 >> Test test test
 >>
Test.
We will be starting the meeting about five minutes. Enjoy yourself, and I will give you a one minute morning. -- Warning.
 >>
We will be starting the public portion in about two minutes. Everyone get ready for the exciting day.
Will will -- we will be starting the public portion in about 42 seconds.
Good morning. It is not: 30. We will come to order. We will start the public participation part of the meeting. We invite those of you who have filled a card out and like to speak to us to please do so. With that being said, I asked the photographer to come over now.
 We have no one wanting to speak, but we would like to have a picture of all of you who are guests and being here to share with us today. That portion of the meeting is closed. We will resume the Council meeting at 10 AM.
Good morning. We will be calling the meeting to order in one minute. I know it is an exciting day for a lot of us, a special day. If we can kind of get settled, we will start the meeting exactly at 10 AM. Thank you all for being here.
It is 10 AM. We will call the August 7 meeting of the Volusia County Council to order. At this time I will ask Pastor Diane Langworthy of the United Church of Christ to come and offer our indication which will be followed by the Pledge of Allegiance. Please stand.
Let's join our hearts in the spirit of prayer. Holy one, you know us and you love us. We thank you for the power filled grace that makes it possible. We ask your special blessing on our Council this morning so that they may wisely do your work , protecting and securing the hopes and needs
 and the rights of every single person within our county. We ask you to bless all of us here for the sacred work of listening , speaking, and of judging with wisdom. Please continue to lead us with joy so that your joy may bubble up and sustain us. In your name I pray, Jesus. I pledge allegiance >>to the flag of the United States of America and to the republic for which it stands one nation under God, with liberty and justice for all.
 >> We will have the rollcall.
Doctor Lowery. Mr. Patterson. Ms. Wheeler. Council Member Cusack . All members are present.
We will move to the content agenda. -- Consent agenda. Does any Council member wish to comment on an item.
Yes. Q and R.
 Does anyone wish to pull any agenda item? That is a motion to approve the consent agenda.
Second.
Made by Patterson, seconded by Council Member Denys. The motion passes unanimous. Item G.
I will let Ms. Butler come up and she will comment on the two items.
 Good morning. Dona Butler. Our annual action plan addresses three different funds , our community development block grant, our emergency solutions grant and [Indiscernible]. It outlines in the agenda item the amount that the city will receive and the projects for which they are receiving their funds. It talks about her home buyer assistance program and rehabilitation as well as our rapid rehousing activity under ESP.
Mr. chair, I have a question about G. Can we have staff come back with some information on affordable housing and things that the county has done in regards to that? Can you summarize some of that?
Absolutely. I would be happy to.
Thank you.
Item H.
This is an agenda item that proposes to appropriate about $1 million for NSP funds. That stand for neighborhood stabilization program. It is provided to the counties to improve our neighborhoods. Our program has been very successful. We are now to the point where homeowners that purchase their homes are starting to resell them. We will receive profits through NSP for second mortgages when they are repaid to us as well as shared appreciation. In addition, under NSP 3 we are in the process of building new construction and anticipate making approximately $100,000 on each of those homes as we sell them. That would give us an additional $700,000 of income back into the program to continue the process on for affordable housing.
Okay. Item T.
T is going to have job -- John Cheney come up. This item -- there is a lot of discussion lately about this particular LPGA. I wanted John to describe about what the study does for us.
Good morning, chair, County council members. Before he was a map. What we are wanting to do, because of all the tremendous growth in this area that has been approved by the city of Daytona Beach and Ormond Beach, is we have been focusing on putting our money on Williamson Boulevard. Once Williamson Boulevard is widened to four lanes, the question we have to ask is, which project do with you next? Do we widen LPGA Boulevard? Do we extend timber Creek? Do we extend Haynes Avenue? Is there any other project that we can do that could alleviate the congestion on the East-West routes. This study is taking a lot of the modeling that was done on their LPGA Boulevard interchange study. We are essentially patching to that and doing a scenario. Are there any questions?
I just wanted to, that the county is doing everything they can in the area to address the growth that the city of Daytona Beach is bringing in. I just wanted to reiterate that. I thank you for your work on that. Thank you for partnering so much and having so many meetings.
Jon Also works with the department of transportation and work with a study that save the county a significant amount of money by structuring it that way. Hats off to him and his staff for being able to do that.
It has been wonderful to hear . Every time I have a meeting with the Department of Transportation or water management or whoever it is, they are talking with other entities from the county. Everyone is working on it from every angle.
Thank you. >> Council Member Denys item Q.
 Before Mr. Cheney leaves, back to the previous slide, I think it is also important to look that are planning horizon is 20 years. We are starting the process . Any of us that have followed transportation projects through , we wish it was different. But depending -- like the term Bay Bridge. We thought we would have it done in a year. Then you have environmental issues and everything else that goes along with it. This 20 year horizon is very realistic. That is the unfortunate piece to it, but that is the reality of where we are going with it. Mr. Cheney, thank you for always being at the
 transportation organization sitting in the audience. I will tell you, I just rotated off as chair. There were times when I wasn't really sure on an issue or where we were in collaboration. Mr. Cheney was in the audience. Much to his chagrin, I would pull him up to the microphone. He was as verbal as he is today. He was able to clarify. You do that very well. Mr. Cheney, thank you. These are big projects. We thank you for that.
Now we are on Q. Okay. This is just for informational purposes. This seems like a small thing, yet it is not. Volusia County was cited as one of the most dangerous counties, just last year. In partnering with the city of New Smyrna Beach, and the past this I believe last month in their agenda, partnering with the city of new Smyrna, we are going to be putting in a new L.E.D. pedestrian warning blinking signs on South Atlantic down through crossings of 9th, 12th, 15th, 18th, and 21st Avenues. everything came to a screeching halt because of a patent challenge. That is one of those idiosyncrasies. We have a good thing and get it funded, and things are out of our control. Once a patent was decided and the block lifted, we were one of the first to go forward here and partner with new Smyrna . We are going to roll that into the next agenda item, R, we are doing the same thing for the same reasons. Do you want to take that, Mr. Lowery?
I will make a brief comment of appreciation for that. It is the same thing. To be able to get that done and so forth. That one intersection, or that one street is very busy. That is going to help a lot. I live over near Garfield. I always slow down because Monday by sticklers zip across there. -- Bicyclists zip across there.
Any other comments? If not, we will move to item 2 .
Good morning.
 I am pleased this morning to introduce staff Sergeant Rod Stewart, a Vietnam veteran who served with the 101st infantry airborne division during the Tet Offensive in 1968. He was avoided the Rob -- Ron Starr, air medal -- after an honorable discharge, he served as a law enforcement officer for 38 years and received numerous awards and recognitions. Rod is a senior vice commander of the military order of the Purple Heart Volusia County, chapter 316. He is also in his fourth term as president of the Vietnam veterans of America, Daytona Beach chapter, 1048 , and is president of the Vietnam veterans assistance foundation. Last year, Rod was selected by Governor Rick Scot and inducted into the Florida veterans Hall of Fame. On Memorial Day of this year, the city of Daytona Beach and state representative Patrick Henry recognized Rod as a veteran of the year. Today, Rod is here to accept a proclamation on behalf of of the many veterans with us today, and he has a special presentation to make to the county council. >> We will start with us recognizing you. I would like to read this on behalf of our council. Where is the people of Volusia County have great admiration and the utmost gratitude for the men and women who have selflessly served their nation and this country in the U.S. Armed Forces, whereas the Purple Heart was the first American service award made available to the common soldier and is specifically awarded to members of the U.S. Armed Forces who have been wounded or killed in combat with the declared enemy of the United States; where is the mission of the military order of the Purple Heart is to foster an affirmative goodwill and come money among combat wounded veterans , support missionary -- necessary legislation, and provide service to all veterans and their families; whereas Volusia County has a large veteran population that includes many Purple Heart recipients, we the County Council of Volusia County proclaimed Volusia County as a Purple Heart County. We encourage citizens to show their appreciation for the sacrifices are purple heart recipients have made for our freedom, acknowledging that their courage -- acknowledging their courage . Dated this the first day of May 2018. Signed by all the Council. I would like to present you with this. Live --
[Applause]
I think now turnabout is fair play maybe.
Thank you, Mr. chair. Distinguish members of the County Council. Fellow veterans, and the many veterans organizations represented here today. Some from as far away as Jacksonville. Our friends and supporters on behalf of commander really Harvey and the over 100 members of the military Purple Heart chapter 316, we would like to say thank you for inviting us here today. Veterans, welcome home.
[Applause]
Mr. chair, today is August 7 Emma national Purple Heart day. It is a special day to honor the lives and sacrifices of our men and women who have paid the ultimate price for our freedoms we have today in our country. The Purple Heart is frequently described as the oldest military award. It originated , originally was called the badge of military merit by General George Washington. The military order of the Purple Heart's mission is to foster an environment of goodwill and, artery , combat wounded veterans, provide patriotism, support necessarily slate of initiatives, and most importantly, provide support and services to all of our veterans. It is a estimated -- it is estimated that 1.8 million Purple Heart seven awarded since it was established. Some gave all; all gave some. It creates a symbolic honorary system of roadways , highways , bridges, expanding to cities and counties, monuments, and others that pay tribute to the men and women who have been been awarded the medal. The Purple Heart Trail creates a visual reminder to those who live in a free society. In remembrance of all Purple Heart subpoenas and families, a Purple Heart County designates Volusia County as one that recognizes those in our community who gave their lives or were wounded in combat defending our American freedoms. Florida currently has 54 cities, 24 counties -- 25 today , two universities, several highways and three other entities designated as a Purple Heart Trail in Florida. Yesterday, I attended Flagler County
 -- actually there will be two added to the 24 because we did Flagler County yesterday morning. At this time I would like for all of our veterans in the audience to please stand if they can. Recognize them.
[Applause]
Thank you. Please be seated. At this time, Mr. chair, I have -- in closing, the military order of the Purple Heart would like to thank the Council, our fellow veterans, the many veteran service organizations and supporters, everyone for being here today, and a big thank you to Mr. English who has donated photography . At this time I would like to present the Volusia County Council with a beautiful plaque from the military order of the Purple Heart USA, if I may.
That is nice.
I will read it with the microphone. The military order of the Purple Heart special a Wishon -- recognition award is provided to Volusia County, Florida for your support honoring America's combat wounded veterans .
[Applause]
While you are here, I would like to have all of you that are here today to come up. We would like to get a photo. All of you veterans, Purple Heart. I have got it. Thank you.
We will eventually get a photograph of all of them. Please assist those who may need it.
Take all the time you need. This is a once-in-a-lifetime thing. We will allow enough time for those of you who want to take a picture to do so. Please come up.
On three. Do another one. At this camera on three. Next. Anybody else? All veterans, please come and stand. Fill in the ranks. Cameras, fire I will.
[LAUGHTER]
 Singh I'm proud to be an American.
I'm proud to be an American where at least I know I'm free. And I'm proud to thank the man who died to get that right to me. I'll gladly stand up next to you and defend her still today. There ain't no doubt I love this land. God bless the USA.
That's enough.
Reporter:
[Applause]
Do you want to have commander Phillips come back?
Thank you so much. I love that. I will treasure that.
 >>
 We have three cameras. On three. We will do another one. On three. Do you need to get a., Or are you okay? -- Do you need to get up here, or are you okay?
I made it. All right. Ready?
 One more time.
We are going to take six minutes to come back to order. We will be back here at 10:40. We are taking six minutes.
 One minute.
Good morning. We are back from the recess. It is 10:40. We will reconvene the Council meeting and moved to item 3. We have Rob Ehrhardt was going to give us an update.
Good morning. I'm here to give you an update on several key metrics regarding our local economy. Our first slide comes to us courtesy of the national Association of homebuilders. The chief economist recently made a presentation. I want to stop and say thank you to the Volusia building Association for beginning to bring him to the community. For those of you who were not able to attend that presentation, we do have a copy. We would be happy to send it to you. Again, Doctor Dietz gave us permission to share this slide. It is very interesting information, particularly in light on the commentary on last Friday's announcement. He also shows you in the out years -- and again I will comment that is a former salesperson, you all have heard me say that I'm not very good at forecasting, so I try not to do it. Doctor Dietz is in an economist. He maintains a very keen sense of humor when he misses the forecast. In any case, his forecast the show a decline in GDP. That coupled with his expectation that interest rates will continue to rise and a potential international event, he is forecasting a soft patch in the economy in the 2020 or 2021 timeframe. He was careful to try to stay away from the R word, recession. In any case, we have that potentially to look forward to. In the meantime, I wanted to show you how far we have come since 2010. Normally we show you this slide, implement growth by industry year-over-year. This version shows you industry -- or employment growth for each industry since 2010. You can see there has been a significant improvement in employment. In fact, you probably don't remember that in the second 1:45 thousand 10, the unemployment rate was 11.8%. We have come a long way. Moving past employment figures into new construction , residential new construction, building permits, you can see that we've had a pretty spectacular second quarter in terms of dollar value and as well in terms of permits. I'm going to draw a couple of lines here to show trends. If you take the historical trend over the last two years or so and compare that to the trend that is developing for the last three quarters or so and try to project that forward, we've heard that potentially 2018 finishes out with new permits approaching 3000. We are going to have to as they say get after it in the second half of the year. The second half will have to be 50% greater than the first half. You can see from the slope of the line that we are certainly on track to continue to grow in a pretty significant way. There you have the details by city. This slide puts into context building permits activity for residential over a pretty significant period of time. I appreciate that we are struggling now with growth issues. That is a nice problem to have. At the same time, trying to keep growth in its proper context, at least as compared to the timeframe that this slide represents, again, I think it is a nice reminder. Again, thanks to Doctor Dietz for allowing us to share this slide. Not everybody in the state of Florida who is experiencing -- is experiencing this type of growth. Not everybody in the United States is experiencing this type of growth in terms of residential permits either. Very informative. Moving into commercial , new construction permits , very significant performance this quarter. In fact, I will use a word you don't hear me use very often : spectacular would be the way I would characterize the second quarter. It is one of the top 5/4 -- the top five quarters that are data shows -- our data shows here in Volusia County. If you take these three permits out, second quarter performance I believe is our second-leading quarter as compared to first-quarter 2007. In terms of some of the actual project, there are 21 permits that are valued , individual permit value over $1 million. One University has a residence hall at 24.5 million. A couple of assisted living facilities, quite a few apartment complexes. The growth is increasing throughout locations in the county. It is not all centered in one specific area. Switching gears from permits to talk about education, this is just an update to a slide we showed previously. Education pays. Historical data shows the more educational attainment you have , the higher your potential wage earning capability and the lower potential impact of any soft patch in the economy going forward. That is a pretty traditional measure in economic development terms. If you will allow me, I will use this ruler as a traditional measure . If you go to the next slide, you will see that by comparison to the United States, the state of Florida and select counties in the state of Florida, in terms of measuring educational attainment at the bachelors degree level or higher, we fell to the bottom of the stack. I don't think that is a surprise. We are well aware of that. If you, however, take a different measuring device , what I would characterize as a more robust measuring device, and you look -- and my apologies to Mr. Kelly. I know you are not a fan of pie charts. This is the best way for us to show. For a 10 year time, these will be the educational attainment levels needed to fulfill forecasted jobs
 across the U.S. for that tenure period of time. You can see that only 20% or so of the jobs will require a bachelors degree or higher. 80% of the jobs will not require a bachelors degree or higher. Something less than a bachelors degree level of educational attainment. With that measurement, we look at Volusia County with comparison to the United States, status for all the -- state of Florida, same select counties, and you see with their very well. We hope this data will help them refine their message when employers are considering coming to Volusia County. They want to know about the workforce. The workforce is typically one of the top two or three subjects that Volusia County entertains in these conversations. The workforce is here. As we know, great educational partners in the community that can work with prospective companies that come here to train the existing workforce into the types of skills that would be needed for that company. That coupled with our great quality of life and our cost of living index, I will to share with you, the Tampa Bay Times has recently been advertising quite a bit of information about the Tampa area in terms of their cost of living index. Our MSA is even lower than the cost of living index in Tampa. As good as Tampa thinks they are, their measurement device suggests that we are better. We all know that because we live here. A great combination of factors in terms of the business recruitment activities. Also, we believe it brings to light that local employers recognize there is a workforce here. My observation is, you are not going to be able to recruit people for job openings that you have now the way you did five years ago, certainly not eight years ago when the unemployment rate was 11%. We continue to encourage local employers to try to connect with local educational partners to find creative ways to meet the needs of that particular business. We have recently some specific examples of that. That concludes my report. My featured speaker tomorrow comes in for a landing. I said tomorrow, I meant Friday.
One snapshot that stood out to me was when you go from 2005 up to 2011, going from 7000 approximately two 474,000 . When you look at that, it may make you realize that maybe the Council that made the decision not to increase impact fees during those times of where they were might've been a wise decision because that would have certainly impacted any development that would have happened, which was minimal. You can look, and we probably have not since 2011 up to now, we probably have barely constructed as many houses as there were in 2005 and 2004. In those two years, almost as much as was done, we have done in the years since then. We are not in a housing boom as you would like to think . Those who witnessed what we saw where people were driving around taking people off jobs trying to get them to come build houses, offering more money, we are not there yet. In spite of the numbers that are being tossed around, we need to take a pause and look where we are on the housing starts. Maybe that will give us a little time to catch up and get some of the infrastructure put in place that currently exists. Doctor Lowry?
I wonder if we are able to communicate -- we have several universities, colleges in the county, in our area. It seems like to me they still are -- not stuck in the 50s but they want everybody to get a BA or BS. Not everybody needs a BA or BS. I am wondering if we are able to somehow communicate with them because for instance, I am from the Deltona area, Council Member Patterson has a lot of rural as well we have a lot of future farmers to graduate from high school. They have to go to the University of Florida to get any furtherance of education. I know there's hundreds of students in the land high school that need something that they can step into. It would be nice if we had some things where they could have a local choice as well. That is not only in the agricultural area. You don't need ABS or ABA to be an electrician or plumber. A lot of times it is not necessary. I'm not sure our universities in the area are plugged into that. It seems like they are missing the boat on that. I am not so sure how we can communicate with them. We have tried to. It would be nice if they could look at things a little differently than they have been. I think it would really help.
May I respond to that? I wanted to point out that I know you and -- you have been very involved in the number of the college programs and things. We do actually have the electrical Academy in Edgewater. We have the ATC, Daytona State College , we have a wilderness program. -- Electrical program. I think the point you are trying to make is we need to get the message out that that is actually available . The opportunity for people in our community to take part in those programs and to have a 19-year-old kid come out of the making really, really good money right off the bat with a certificate that does not take more than a couple of years to get, and they can actually working while they are attaining that certification is fantastic. We need to be working more to get the message out. Thank you.
It is interesting. I win this Mac I was with Rebecca Cruise last night. There are 1000 employees in Edgewater. They need skilled workers. As we have had this conversation in the years past and years coming, I tell them, you better get your fiberglass finishers. You better start interning. When that commercial aerospace industry hits, they will be recruiting all of your fiberglass finishers. There is a huge demand for skilled labor. The South campus at the Kona state , they actually are -- at Daytona State, they are actually offering certificates in air conditioning. There are scholarships, not just for 18 and 19-year-olds, but for those who need to reenter the workforce . We are not there yet, but I agree, we really do need to strengthen that message. James Pfeiffer from VMA , what is her line? We make it here. We do. I think a good indicator of how you measure performance, because you can make numbers mean whatever you want, and we hear it represented or misrepresented, right, either way you are trying to make it point. I think what is really important is the increase in the commercial piece to it. While the residential increases, if we don't continue the commercial increase, the taxes will be in the back -- on the back of our citizens. Anybody who I said anything negative about one Daytona or anything else going beachside that this council has committed to the infrastructure in extending that and the commercial base and the taxes and the revenue for all of Volusia County, they just need to take a look at this. This is great success. I'm going to pass this on. Who was up next?
2004, I was chairman of the community college workforce committee. The speaker tasked me with getting more programs going, especially at our community colleges. When you look at what is going on at Daytona State, my wife, who sits on the Board of Trustees, is very excited about programs that they are doing over there. I have been over there and visited. That some thing people really need to take note of. Years ago, my father put me on a construction site and said you will either like it or go to college. I went to college. I wasn't crazy about it. When I look at the jobs out there in construction , they have program at the community college on construction. You can go to the University of Florida and get a bachelors degree in the construction industry. It is out there. In 2004, the number one degree in the United States was psychology. You can get a job for about $16,000 a year working as a social worker. These days have changed. We need to say to people, there is nothing wrong with having a certificate are getting your AES -- Associates degree . It is pig in the north. It is huge -- it is a big in the north. It is huge. Florida is the last state to recognize something more than just a certificate. We need to continue to do things like that. I am really proud of it. The construction industry is nowhere near what it was in 2005. People think that we are really overbuilding right now. We are nowhere near years ago. It is not as great as everybody thinks it is right now. It could be a lot better. The problem may have is getting students to go into these programs.
Closing thoughts. Doctor Dietz shared during his presentation that the average age of the instruction industry workers across U.S. is 41. He is encouragement -- the lesson four times during his presentation did he make these points, that the employers in the construction industry, now is the time for them to take advantage of the educational assets, reach out to local high school graduates and others in their communities, advocate for their industry in these careers and
 try to bring people in. The other observation is we are in the process of collecting educational data for our community. I will be reporting back to you on that.
Just to follow up on what Mr. Patterson has said, in 1999 and 2000, I was one of four that was on the original committee which resulted in ATC. I saw the need than when they pulled out of the public school system, they pulled out the vo-tech programs. I said we need to do something because not everyone needs a college degree. At that time, plumbers were getting $35 an hour. I said we are neglecting what our needs are. I dropped out after two years going nowhere, finding out the real issue was FTEs, which was the money. The ATC is one of the most underutilized things we have in the community. It was all brought about by someone, some movement that everyone needs a college degree. They started in the school system, almost kindergarten, what do you want to be. Do you want to be a doctor or lawyer X this is dragging on, but it is pointing out that we are going to have to have -- you can have a ditch Doug -- dug without a person yet. I saw an article about auto technicians, a shortage of those. Is no longer putting a spark plug in. It is the technology you have to have to go with the mechanical skill set that you have education for. I think somewhere we need to catch up. I think we realize that. I don't know what we can do about it as a county. If there's anything that anyone has an idea of what we can do to help, maybe in some of your on -- contact , anything we can do to fulfill the labor force that we know will be coming. We know there is a shortage right now. Unemployment is almost nonexistent. Ms. Wheeler?
I'm going along with what everyone has said. I was going to mention the certificate programs at Daytona State project -- college and the importance of going into the high schools in offering those kids that are potential dropouts. I was just wondering, have we even penetrating -- penetrated the jail system for certificate programs, so those people who are willing and capable of working when they come out, they could have something ready for them? Just a thought. >> Just a final comment. All this is doing is increasing the economy. What this means is our citizens have jobs. They are making more money, and they are employed. I had a conversation the other night with one of the developers. He searched me out. He said , you need to know what happened in my office yesterday. One of my employees who has worked on and off because of the economy being on and off is now stable in employment. He is able to increase the ages -- wages, increase the hours. They are getting overtime. This gentleman came to me , he is 40 years old, they are now able to buy their first home. That is how financing government in good collaboration work. What you are seeing it., What it means from this level and these printouts is our citizens have stable work . When the economy increases and the players give higher wages and are able to buy homes for the first time, that is a story. Thank you.
Thank you very much. We will now go to item 4. 2032.
 -- Joanne Magley.
We have one event to tell you about. On August 20, Volusia County will move its -- to the Florida Department of health building that is it 717 West Canal Street. It is moving a little bit down the road. At 9 AM, on August 20, the Volusia County Council will celebrate that move with a ribbon-cutting event. The new office will provide enhanced services including parking in front of the building, a larger waiting area, and easy access to health services. Those hours were main the same as they are now, 8 AM through 5 PM, Monday through Friday. That completes my report. Any questions?
We will move to item 5. This is a public hearing. We will -- have the open hearing and have a staff report.
I will just open up . There will be a series of items. This is for the certificate of public convenience and necessity. This is required under the state statutes. The county issues these. For providers of advanced life support. I also want to say that we -- one comment -- we been working steadily. I know there is been a lot in the paper and discussion and emails. We are evolving our EMS system. We are committed to that. What we are going to talk about that is the ALS portion of that. I wanted to give an overview. I meet regularly with the managers of the other cities. There is a working subgroup that has performed to work on some of the issues. It is a complex system. You are trying to cover 1200 square miles. You have fire departments. You have EMS providers . You have hospitals that are a big part of the system. Getting all those groups together. The sheriff's dispatch starts it all off. There's a lot of parts to this. We are continuing to work on them, hone them. We will be back to discuss things with you this coming year. I just want you to know that we are not standing still and it is an evolving process. With that, I want to turn it over to those guys to do the public hearing for each of these items. When we get to the county item, we will have more to say about that because we are adding units to the system.
Good morning. Mark Wolcott is going to speak on some items. We will be back and forth. >> Good morning. Mark Wolcott. Before you is the city of Daytona application for renewal . For advanced life support, non-transport. It is a continuation of an existing level of service. The staff is recommending approval.
I have no one wishing to speak on the issue. I will close the public hearing.
Can you explain to the public the importance of the ALS certification and exactly what it entails?
 The importance of doing this.
I will give you what opinion I can. The statute delegates the authority to council, to local county government to regulate who operates advanced life support non-transport services. It is in your lap.
Could you explain what it is, the ALS item? I'm not sure the public understands.
Advanced life support is public service recognized by the state of Laura. It compliments a basic life support service. The difference are merely is the ability of advanced life support providers to administer medications, monitor heart rhythms, advanced airway techniques. That largely encapsulates the primary differences between the two levels of service.
Ms. Wheeler?
I would like to move approval. A public hearing for renewal of city of Daytona Beach fire department certificate of public convenience and necessity , advanced life support, non-transport.
I will 2nd.
Any objection? Hearing them, the motion passes unanimous.
Mark Wolcott submitted a renewal application for certificate of public convenience and necessity. It is a continuation. Staff is recommending approval.
I have no one wishing to speak from the public.
I would like to make a motion to approve the public hearing for renewal of city of Daytona Beach Shores fire department , certificate of public safety. Correct? Public safety , certificate of public convenience and necessity advanced life support, non-transport.
Is there a second?
Second.
Motion has been made for the renewal of the certificate . Emotion is made and seconded. -- A motion is made and seconded. It passes unanimously. We will go to item 7. This is a public hearing.
The city of Deltona has submitted a application. It represents continuation of an existing service including permitted beagles under the municipal transport program. Just for clarity, they don't run [Indiscernible]. Staff is recommended approval.
There is no one from the public wishing to speak. We will close the public hearing.
I move approval for the city of Deltona fire department certificate of public convenience and necessity advanced life support, non-transport.
Any objections? The motion passes unanimous. We will move to item 8. This is a public hearing. The public hearing is open.
City of Edgewater has omitted an application for renewal of advanced life support, non-transport. It is continuation of an existing level of service. Staff is recommending approval.
I have no one from the public wishing to speak. We will close the public hearing. Council?
I move approval of renewal of the city of Edgewater our rescue certificate of public convenience and necessity, advanced life support, not transport.
Is there a second?
Any objections? Hearing them, the motion passes and animus. We will move to item 9.
City of Holly Hill has sent an application for renewal of a certificate of public convenience and necessity, advanced life support, not transport. This is an existing level of service.
We will close the public hearing. Council?
I move to approve the public hearing for renewal of city of Holly Hill fire rescue certificate of public convenience and necessity, advanced life support, not transport.
Is there a second? Motion is made. It is seconded. Any objection? Hearing them, the motion passes unanimously. We will move to item 10. Is a public hearing.
Reporter: The city of New Smyrna Beach has submitted an application for renewal of
 -- staff is recommending approval.
I have no one wishing to speak from the public.
 >> I move for the renewal of the New Smyrna Beach fire certificate of public convenience and necessity, advanced life support, not transport. Any objection?
Mark Wolcott , the city has submitted application for renewal. It is a continuation of an existing level of service. Staff is recommending approval.
Mr. Patterson?
Mr. chair I move .
Any objections? Hearing on the motion passes unanimous. We will move to item 12. This is a public hearing.
The city of Ormond Beach has submitted an application. It is an existing level of service. The staff is recommending approval.
I have no one wishing to speak on the item. We will close the public hearing.
I move to approve the public hearing for renewal of city of Ormond Beach certificate of public convenience and necessity, advanced life support, not transport.
Second.
The motion has been made.
 >> [Captioners transitioning]
WE WILL CLOSE THE PUBLIC HEARING.

 >>

 Motion made and second. Any objections? Hearing none, the most and -- motion passes unanimously. This is item number 14. >> For Orange Department of fire and rescue for renewal of advance life support , non-transport. This is a continuation of a existing level of service and staff is recommending approval.

Move approval for the renewal of Port Orange Department of fire rescue certificate of public convenience and necessity, advanced life support, non-transport.

Moved and second. The public hearing portion is close. Any objection? Hearing none, the motion passes unanimously and we will moved to item number 15 which also is a public hearing.

The city of South Daytona and the application for renewal of the advanced life support non-transport. This is a continuation of the existing level of service. Staff is recommending approval.

I have no one wishing to speak from the public. We will close the public peering -- hearing portion.

Move for the renewal of South Daytona fire rescue certificate of public convenience and necessity advanced life support on transplant. >> Any objection? Hearing on the motion passes unanimously. We will move to item number 16. This too is a public hearing. Mr. Wolcott.

Mr. Wolcott -- Mark Wolcott, we are seeking renewal of advanced life support, ground transport, advanced life support, non-transport and air ambulance transport. These components cover a plethora of activities under the emergency medical services division. The fire rescue division and the sheriff aviation unit as well as municipal transport providers. In addition, the application seeks to expand services on a basic life support transport. Seeking specifically and& Under this. We seek authorization to expand the number the future based upon analysis of data and benefit. Staff is recommending approval in addition to the ambulances.

We will close the public hearing portion.

Mr. Chair, I grew -- I move .

Is there a second? Dr. Lowry. >> Maybe we need to clarify in the motion that it included the additional BLS , a minimum of two to start with the potential to grow. These are to your certificates will want to make sure -- 2 years certificates I want to make sure there is the potential to grow.

Do you want to wear the motion?

I can amend.

It was only made so it hasn't been seconded.

I seconded.

Ms. Cusack had relied on.

Okay, go ahead.

 I want to make a comment on the fact that what we are doing here in the County of Volusia

 is to make sure we have the necessary coverage provided for the emergency management of our county. We have done

 through -- we are working in partnership with the city's. I think it needs to be on the record that what has happened one other cities have -- within the county have made Azeri increases in the level of service or if they buy a new ambulance, it has nothing to do with the fact that we were negligent in providing them with backup services. So that needs to be very clear. That things -- even if you are a city and you have to buy a new ambulance, that is not a reflection on the inefficiency, if you will of county government. So we need to make sure that this is done in collaboration with the city. And not because we as a county have failed to do due diligence as it provides for the safety of our people. Based on that I will second the motion.

Did you revise the motion Pat to include it? >> Now that it second I will have to amend the motion. I will amend the motion adding the BLS part. Two units to start with the ability to grow into the life of the certificate.

 >> Ms. Cusack due second?

I will second the amendment. But is there any objection to the amendment? The amendment passes. On the underlying motion as amended, any objections to that motion? There are no objections and the motion passes unanimous. Thank you for your comments. We will move to item number 17.

Good morning. I'm George Baker director of central services. If between an idea and action, a kingdom life that I'm here to inform you of exactly where on the continuum between ideation and realization does the central services and court services warehouse fall. With me this morning I have Mr. Jose Alvarez, the facilities project manager and I have a Mr. Johnny Law room, the principal with the architect on the project. We have difficult

 -- if you have difficult questions they will fill them today. The location , the site is located between Indian Lake Road and Tiger Bay Road. It is 3.2 acres of county owned land already. It is between facilities management and fleet management. It is a great location. The occupants in the facility are going to be the state attorney, public defender facilities. This space is replacing our old space on what they called be one -- B 1. We are projected to be pretty -- to be finished in 2019 . That is when we should be out of the property at Embry Riddle. We don't have any room to spare. On September 7, 2017 County Counsel authorized ACM GC -- a CMG C contract with Wharton Smith. Then part a was approved for preconstruction. It included coordination with the architect. Those are complete. Part A is complete. Then we developed the guaranteed maximum price for construction. That is complete and part B addresses the contraction GMP for a lump sum fee

 of $2,734,345. Today, staff is requesting approval of that contract with Wharton Smith Inc. for part B of this project. Do we have any questions or comments?

There are no questions or comments. Your technical experts can relax. Counsel?

 >> I'm looking for a motion.

I will move to approve. Contract with Wharton-Smith, Inc., for construction management and general contracting services for the new court and central services warehouse, Part B, 17-SQ-137SR, C-1630.

We need a motion.

 The motion has been made for the construction management general contracting services for the new court and central services warehouse part B, 17-SQ-137SR, C-1630. the motion mess -- was made and seconded.

I had a question this morning and it has nothing to do with the discussion on a new courthouse. Because we talk about the new court warehouse. I want to clarify that. This is for record and the warehouse.

Yes ma'am.

Ms. Denys.

 I think it is also important to note, how are we paying for this?

 Do we have to float a bond?

No, we have been doing this over a series of year and have full funding for the project.

This is a cash transaction?

That is correct.

That is important to note, yet again. Not only has the council been planning in our capital projects update but I call it a sinking fund and every year we put money into it for projects. Those that say we have millions sitting in these accounts, it is for projects like this that have been planned for for years and now that we are there we can write the check for cash. That is the best fiscal management.

Here, here.

This is a big deal. You will continue to see Rogers come forth in the very near future and they will be cash projects.

 Counsel, this is why we are able to do this. We have planned for and it is a much-needed project.

Ms. Cusack.

Thank you Mr. Chair. I want to reiterate what was just said. It is important that when you have a trusting relationship with the people you have elected to serve and to be good sewer -- good stewards of tax dollars. When you see that you can pay cash for a project you have already positioned yourself to do, it is not money that we found . It was money that was planned and put aside , just for this reason. That is what you do ladies and gentlemen. In your household's. You plan for projects. And because you have the money in the bank, you can't just spend it for something else. When you have already planned and set it aside for the funding. I want the citizens to know that we have tried our best to be good stewards of your tax dollars. And we do plan ahead and these are not just knee-jerk things we are trying to do but it is conscientious planning that has provided us to pay cash for such a project as this. Thank you Mr. Chair.

Dr. Lowry.

I want to reemphasize it as well. The thought -- the hundreds of thousands of dollars that we did not have to pay interest on because we don't have to borrow. That looks good for the household too. Anytime you can pay cash for something. I want to let people know this has been good planning. Thank you.

Mr. Patterson.

I want to pile onto this too. It is interesting, last night it was brought up in debates. That the county is sitting on $500 million and we could lower our taxes and people don't understand that we have restricted funds out there because of things we are doing to save taxpayers money in the long run. I'm glad we're moving forward and continuing to do that.

I don't think you can say it enough. The planning and setting aside of funds . We have to buy a half $1 million firetruck in the future and 100,000s of -- $100,000 year is being set aside each year. That is great. County fiscal responsibility and management. Those who are criticizing and saying you have all this money sitting there, we have it there to meet obligations that we planned for. Is it that a good thing? To me it is. It really frustrates me to hear comments and read comments about this. And we will be criticized for spending $3.8 million to do something. We know what is going on and I learned over the last year and six months when Ms. Denys would ask, how are we going to pay for something? The first time she asked that I said it was a stupid question. Well what I learned was, it had already been budgeted in their and it wasn't a stupid question. It is just pointing out the fiscal competency of this operation. Which is a huge operation and to play in that detail and have everything done and then go to zero debt in the general fund, Jiminy Christmas , this county is in such a great situation right now and I'm proud to be part of Volusia County. That we can all play a part and continue on this fiscal responsibility and planning of doing this is great. We have a motion and a second. We voted on this yet? I didn't think so. We are just doing comments. We had a motion and a second though, yes? Any other comments? Any objections to the motion? Hearing none, the motion passes unanimously. Thank you. We will move to item 18. Donna Butler is coming down along with Rob Stevens.

Good morning again Mr. Chair and members of the Council. We are excited to bring this agenda item because it is good news. Our maintenance staff has a lot of buses that are older than the FTA standards for keeping a bus on the road. They work really hard to keep repairing buses and buses. You will hear from Rob Stevens about the buses we are able to purchase which are really needed. And how we will save some money in doing so.

Good morning Mr. Chair and members of the Council. My name is Rob Stevens, general manager of transportation. We request approval of the resolution appropriating a and -- 8 million -- $8,635,482. There is a -- no local funding match required. The majority of the mud -- the money will be used to acquire buses. There will be contracted services, software, I.T., building and grounds maintenance, structure improvements and fleet crash improvement and tools. Expenditures will be presented to the County Council for approval as they occur. We recommend approval. >> Ms. Post.

I want to reiterate this is a compilation of federal and capital grants that there are not any matching local funds. It is in the amount of 8,000,635 -- $8,635,000. It is great that we are actually obtaining these things. I want to move for approval of the budget resolution appropriation of Federal transit administration capital project grant funds.

Is there a second? Wheeler. Any discussion? The motion passes unanimously. Thank you very much. And we know how we are paying for this one. Moved to item number 19 and Clay Irvin is not here.

He is on a much deserved vacation. Mr. Patton is going to take this one. If you remember, he will get into it and in order to put in place so that administration ability on the permits, we had to come up with a new process called a condition of use permit. It is being used for the chicken permit and other things were also going to be put into the category. I will turn it over to Mr. Palmer Patton who will establish the fee. Because there is staff time involved with this process.

Good morning. As he said, this is for a conditional use permit for chickens initially but we have other ideas of what we will be permitting through the same process. The fee we have come up with is $134. It is the mid range for the zoning and a planning manager. The actual amount comes up to $132 in a sense but we also have some views for that $134 and we thought this would be in concert with that.

Any questions? Is there a motion? Ms. Denys.

Thank you. Move approval of establishing a fee for conditional use permit as ordinance 2018 Josh 13.

Second by Dr. Lowry. Any objection? It passes unanimously and we moved to item number 20.

 >> Are you bringing that box the paperwork for us to look at?

We are on 20. >> Settlement with the city of Daytona Beach Shores.

I am more than pleased to allow you to handle this.

There was a slight delay and they are so ready to go they filled a hole.

There have been delays for the last two hours. This could not wait to get to the gate. We are not going to disqualify you. Will bring you back in a minute.

Thank you Mr. Chair. I have before you the settlement agreement with Daytona Beach Shores. As you are aware, Ms. Wheeler brought up , a few months ago that maybe we could take one more shot at sending over a proposed settlement agreement. We took the settlement agreement that was presented by the shores and did a red and green strike through and struck out in red and editing green. I say that because of a partial transcript of the meeting where they referenced the green language. It helps clarify what the county wanted removed and what the county wanted added. They voted on it on June 26 and asked in the motion that the city would propose an agreement to be developed similar to the one that the county submitted to the city that deletes all the references to chapter 20 i.e. the county beach code and resolves the jurisdictional issues. In the agenda package, on pages five and six of the agreement, the county added in blue, the language that we thought would provide us with the ability to construct

 the park without any jurisdictional issues. We struck through some of the green language, added some language in blue. We provided that language to the city attorney and as attorneys want to do, he had amendments he would like to add changes.

 We went back and forth and what you have to do that I emailed you last night in purple is the new language. I do this so I can show you that we have been working in good faith with the city to try to resolve the jurisdictional issues and have the parks be constructed . Address all the issues that the city had concerns over. We think it is a fair settlement and it will allow the parks to be constructed. Allows the city building official to issue a permit. However the county will do the inspections and the planned examination as allowed by Florida statute as we are the land owner. The attached site plans will be decided to be used to construct the park. It is the least number of parking spaces that we presented to the city. Which was one of the -- we recommend approval of the settlement agreement that was presented to you last night with a purple language. It was provided to the clerk as well. That would be sent over in the final form to the city of Daytona Beach Shores for them to vote on. The last point we have is that when we originally drafted this it was months and months ago. There is language in there about an annual review and for the maintenance of the parks. Then for the information to come back to the county and be incorporated in next year's budget. Because we are so close to the entered -- the end of the budget year if it is adopted in August it will throw things off. We ask that the effective date for this agreement be October 1. That way when the annual review comes through it will be in sequence with our budget so that we can address maintenance issues appropriately in the brushed -- the budget.

We need a motion at some point but I don't think we can have a motion based upon the email sent to us last night. Ms. Wheeler.

Do we feel now that everything is ready to go as far as our side? I really want to get this resolved. And do it without any more complications for the city as well as for us.

I think with the additional language we provided to you last night, we have addressed the city's concerns while maintaining our position to be able to build the park. We have set aside all jurisdictional issues. There is no question we have this language that we are no longer arguing about jurisdiction. It is construction and maintenance of these two parks.

It gets back to where we had the meetings with the Council, that is what I came away with. That we were going to get all of it settled except for the legal jurisdictional thing. I don't know what we are needing as far as direction. Has a motion been put on the next agenda?

You can approve -- do the same thing we did last time. Prove this to be transmitted to the city as an offer of settlement. We will provide them with a clean version of it as well as the marked up one so the commission can see it and they would vote on it at the next meeting they put out on.

I would like to do that, make that motion.

We have a motion. Ms. Cusack.

 I have some concerns about voting on something right now that we received last night. If we're going to provide the city with a clean version, do we not owe it to ourselves to provide us with a clean version? There is confusion on this . I trust staff but at the end of the day, we are responsible. So I would like, if we could have this delayed until later today so we can have a copy of a clean version. I have three different copies there. So I move that we delay voting on this until a time later today.

I would like to amend the motion that I made.

You made a motion and I never recognized Ms. Denys's second. Technically it is not a motion yet.

 I thought we did.

She did but I didn't recognized.

I didn't realize. I thought she second.

She did, I didn't recognize it. Officially, according to the rules of order it is not a motion until. I'm just trying to clear it up. If that is your desire -- that is my desire. At the end of the day you are responsible.

The only thing I would say to that is, when it comes back from the shores, we can either reject it or not. That will be the cleaned up version with all the lines out, the purple in and it goes out. We have a question, that we are not happy with then we can strike the whole thing at that point. At least give them something to move forward with so we could meet the October 1 deadline and move forward while they hurt -- while they are doing it.

I think that we delay this until later today to get this done.

Let's pick a time that we can do that. We only have a few more items.

Then we take a break for lunch then we have a workshop. Is that right? >> The workshop is not officially part of the meeting.

I understand that. Can we pick a time to come back?

When we recessed for lunch, we will come back from lunch and vote on and move this one until then. Does that work?

That works for me. Counsel?

I don't know if staff can have it done by then for us.

The clean version is this one with the lines in it.

I want it without all the lines.

 >> There is the red, green and blue on the agenda and a red, green and purple that was handed out this morning and a pure black one that was handed out with all of the changes incorporated.

This is the clean version?

Yes man. -- Ma'am .

 I'm not sure that Ms. Cusack had the opportunity to read it.

 Let's have a chance to read through it and make sure everything is there then we will come back and vote.

I would ask you to concentrate on pages five and six. Those were the pages where the changes were made. If you read the paragraph B and C on pages five and six , that is the area we were working so closely with the city attorney to resolve.

Just to reiterate where we are, we are going to have a time certain to bring this back after lunch recess. I don't know what time that will be but we will stated that way , that it will be taken up after lunch recess. Is that okay? We will bring it back then. Everyone can have a chance to read the clean copy and not be confused by the red, green and purple and blue or whatever else lines are in there. We will do that and we will bring it back. Do we need a motion? Okay we just did it. Of -- I've got too many copies in front of me. I know who is waiting now. Mr. Broker?

Tom Butler, government affairs of Volusia County.

 I previously had directions in regard to the RS Q put out in July and we should have all five respondents. I will leave the rest to Janine.

Good knee -- good morning. -- Close on July 11 with five responses. County Counsel has been provided all five responses and has had the opportunity to review individually each of the responses. All of the respondents are responsive and responsible and at this time I am seeking direction on either making a recommendation and an award at this time or if you prefer to rank , short list and come back for presentations or rank, and have discussions and make a recommendation of award. It is at the discretion of the Council.

Ms. Cusack. Ms. Post .

I want to comment on the current lobbyist, Gray Robinson. I will say that as a lobbying firm being only as good as we make their use, right? I can tell you that Gray Robinson has many locations around the state. In those different locations, I've met with employees from Gray Robinson and some of the different locations when I've been in those different cities. And in the areas where I have requested information, they have been outstanding in getting the information to me. I am happy with keeping Gray Robinson because I'm very confident in their ability to really represent us in the manner that I think we should be represented. But again, they are only as good as we make use of them. I am happy with keeping them and I can tell you that I will be reaching out much more to them this year and in the years to come. If they are here. I would say that if we do choose gray Robinson, that we work with them in terms of new funding opportunities and really keeping in touch on the different changes and what is happening at the state level. And really improve our interaction with them. I think the onus is on both of us. But I think the potential is certainly there to continue the relationship and certainly to strengthen that. With our current -- our new government representative, John Booker, that would be certainly a -- that was truly be a good way to put that Outlook into place. I don't know if we can do a motion but my intent is to keep them.

Is that emotion?

-- A motion ?

If I can make the motion, I would like to make the motion.

I will bring it up in the workshop. The process and procedures we use. Once we have used since time began . But today, since we have been doing this let's hear from other counsel. Dr. Lowry.

I want to ask a couple of questions. I'm along the lines with Ms. Post . If it isn't broke, don't fix it. In talking with staff I think we have felt like with -- I can't think of it right now but it felt like we were being petitioned by them on behalf of the state. Server -- it was kind of complex but with gray Robinson, sometimes they come before us with area things that they are dealing with and they come before the council. I want to complement them. I feel like they do a good job in regard to that. Sometimes there representing people looking for rezoning or for other things to be done around here. That has not been interfered with and I appreciate the work they have done in that and I want to complement them as well. And to echo what Ms. Post said. I would like to stay with them.

Ms. Denys.

Thank you. Where we are right now is in a filtering stage. Counsel, I don't know what your wish is. I would like to hear everyone's thoughts but I think we can answer this Best Buy -- best by ranking. That is similar to a vote. We have done this before in the past when we have gone through this process and other processes and RFPs. I'm assuming that staff, do you have sheets ready for counsel to decide to put a first draft through? Mr. Chair is a possible? Let's put a first draft through for each of us to rank them. Before we go on --

Do we need a motion?

No, I just want to hear. Ms. Cusack wanted to speak.

 I think we are in a position, I am in a position today to rank but I would like to see that rank and have more dialogue with colleagues. I have read all the proposals and I think there is enough flexibility there and we have some good firms that are willing to provide services. However, you know this is an election year and the firms we have, many of them have most of their eggs in one backs -- one basket. I think it is prudent for us to be mindful of that fact. That most of the presenters and proposers represent one basket. When you have an election year,

 that can really impact who you would want to have as your lobbying team. We ought to be mindful of that. I am ready to rank but I want you to know that

 we will have some things change. Some fences to mend and things to do in that process.

 So let that, to the wise be sufficient. You don't know where we are heading on January 1. I am ready to rank based on what we have presented but I want you to be mindful of the fact that there is no rush to do this. We can maintain what we have until the first of the year and then make the decision at that time as to what you want to do as far as who you would hire as a lobbyist. Time is of essence but time is not of essence when you don't know where things are going. So I think that there is no rush to rush. That is where I am , Mr. Chair and members.

We can go to the next person who probably has as much experience with lobbyist, Mr. Mr. Patterson and Ms. Cusack have probably had more experience with lobbyist that all of us combined. Mr. Patterson.

You are correct Mr. Chair. I know all of them who have put in for and I know who's there and it's really there. From observing them over the years and what we have been doing here with this body. I have ranked my top three . That is where I wanted to start. Some of them have good attributes and some of them are strong in some areas. That is key here. I would going after policy or after money?

 >> Ms. Wheeler.

I am ready for ranking also. I think it is twofold. We certainly need to be more involved with the lobbyists and men -- in letting them know what we are after. And we want the results. It is really important that we choose the right one. I've also read each and every one. And do I choose the big, successful one or the up-and-coming one that is hungry and wants to make a stand? I do have my rankings ready and I'm ready to go with them.

I think we need to be mindful before we do rankings. The other thing is that the lobbyists work for the Council. Not for us as individuals. Anything we are asking of them is something that would be asked at the direction of counsel. It is a priority and not individual for us to ask. If it has to be something with a meeting, all of the Council needs to be aware of that. Because if we have each of us trying to get our own points in, and the Council is not on board with that it can create issues. We need to be mindful of that. If you want to pass out -- let's do the ranking.

I want to make a comment.

 Go ahead and pass those out while she is commenting. >> It's one of the things that I think is very important also in these relationships is the fact that we are able to obtain these relationships with the people who are representing us. And the fact that it isn't necessarily that they are listening to individual direction but simply the fact that they are willing to speak with us as individual members and provide information to make us better able to make decisions that we make. That is the point of the meetings.

All I will say to that is that we need to provide them with with direction of what we want and they need to go do it. That is the way I look at what a lobbyist is. They follow our direction on what we want and what we want is what we do as a policy for objectives and what our priorities are. We told them to find the money or help make decisions. You have before you the ranking. Please keep these, they are part of the record.

Mr. Chair, let Janine go over it. We have had to -- we have had confusion in the past. >> Everyone's name is at the top of the ballot and you will fill in below your name, number 1 is the top rank. So goes one through five and the top rank is the lowest number. I want to make sure that everyone is clear on that. I will total everything and read everyone's ranking. Then we can go from there.

Okay. We will just ring three?

All five.

Okay.

While we're waiting I appreciate Ms. Cusack's words of wisdom. This is not like there is a fire going on and we have to put it out. -- Put it out decision. Who knows what may happen on November fifth. She didn't say that but I will say it. How things can change and how different lobbying firms can work. We might be wise to set a date and take heed of that.

This sure is quiet, isn't it. This is not a courthouse.

Should we have Dona check that? You are old school . Are you?

Do you want my readers?

Okay.

I will read the rankings. Chair Kelly, Becker from Fort Lauderdale, capital city three, Greg Robinson four, Johnson and Bratton, five in southern strategy group 1. Miscue sack, Becker one, capital city consulting five Greg Robinson four, Johnson and Bratton, to an southern strategy group 3. Mr. Patterson, Becker five, capital city four, Greg Robinson two, Johnson and Bratton three, southern strategy group 1. Ms. Wheeler, Becker four, capital city consulting one, Greg Robinson two, Johnson and Bratton five, southern strategy group three. Ms. Denys, Becker four, capital city, three, Greg Robinson five, Johnson and Bratton, two, southern strategy one. Ms. post, Becker four, capital city consulting five, Greg Robinson one, Johnson and Bratton two, southern strategy three. Dr. Lowry, Becker four, capital city, two, Greg Robinson one, Johnson and Bratton five, southern strategy group, three. The totals are as follows. Becker , 24, capital city, 23, Greg Robinson, 19, Johnson and Bratton, 24, southern strategy, 15. The number 1 rating at this stage is southern strategy group as number 1, Greg Robinson as number 2, capital city consulting is number 3.

Okay. I guess we weren't ready to vote. We are?

Why would we do another ranking?

If we look at this, we have eliminated two. We take them out and rank the next three.

We haven't said if we want to bring back --

We have not said that we would do that.

 We just got the ranking.

We got the ranking and are we going to hear from them or we make a decision at the end of the day as to where we will go as to who the lobbyists will be?

What they came and asked for was direction on what we wanted to do. Do we want to have 2 or 3 come back to us ? We ranked them so we know what 12 and three are. -- One, two, and three are. But we don't know who we actually want other than who has the lowest score. Know we probably need to determine if we want to do another ranking by eliminating some to determine that we bring some forward or do I ranking and say who we want to pursue and try to have a contract with. I think that is the issue that we're faced with.

I would suggest then that we come back with the top three and have them present. That would be my suggestion.

Do you want to do another vote?

I guess the question is too, in all honesty, I am okay with that if it is what counsel wants to do. If that is a process where the majority of counsel wants to go but my question is, will that change anybody's position ? If bringing them forward and having another meeting and presenting, will that really change anybody's position on where we are going to go?

Let's do it this way. Do we want to bring where -- bring any or some of them back? I think that is what you are saying. Do we want to do that? Whether it would change anything or not, then we can -- it's not going to change me if all five came but that's just me.

It may be good to bring the top three back and have a face-to-face in front of who your next employer is going to be. We employee employee to employer and have face time with our questions and expectations of counsel.

You asked if that would impact anyone personally and that would have an impact on me to hear from them individually.

Ms. Cusack? You always have words of wisdom. When I get in trouble like this you can come to my rescue.

Mr. Chair, I think that for me , it is important that you understand the positions of each of the potential lobbyists. If I had to do anything then I would agree that we ought to have the top three come back and present to the Council. I think that there is no rush to do that but we ought to do it as expeditiously as possible with what you are saying we want to do. You have made the decision and I think it's interesting that the legislators made the same decision

 that almost no one else agreed with.

Just saying.

 -- [Indiscernible] >> Did they wind up in the top three?

Noted -- no, they did not.

I didn't keep up with each individual through this.

It tells me that I'm just saying. Do what you need to do Mr. Chair but I think that there is validity in this.

Thank you.

I am in agreement. Let's bring the top three back and we can ask questions. They need to sell themselves on what they can produce for what we are wanting.

A quick question, I didn't keep up with it, which one did you not have ?

The top was southern strategy group the second one --

I'm talking about for Ms. Cusack and Mr. Patterson.

Ms. Cusack picked Becker as number 1, capital city is number 5, Greg Robinson S4, Johnson and Bratton as number 2 and southern strategy as number 3. And Mr. Patterson , Becker five, capital city four, Greg Robinson, two, Johnson and Bratton three and southern strategy number 1.

He and I agreed on one of them anyway. >> I had some logic here. I'm going after the money. Southern strategy is really strong in that area.

It's a firm that was actually founded in Volusia County.

Capital city I have a problem with because the main lobbyist is a good friend of mine and I've known him for years. But somebody on there I have a real problem with that is part of the group and it's a real problem for me with capital city. Day she was Secretary of the Department of Transportation is the one who has hampered us with the sun rail operation.

Were what they -- where they one of the three?

Number 3.

I think that is relative and important to know that. For us going forward.

Fax or fax. He called me and says , is this a sincere effort because I don't want to do if you're just going through the motions. I said, we're not going through the motions and we are serious about this. But that was before I saw what I saw. I would've told him I had a problem.

Capital city finished third in the rankings. So they must've had 23 points.

Let's bring back the top two. I'm in agreement with that.

Is everyone agreed to bring back the top two witches Greg Robinson and southern? If everyone is okay with that, we can make that in a form of emotion today.

I will make that.

We did vote on it and we can make a motion to do this. Correct?

Yes.

Ms. Post made the motion, I believe to bring back the top two which was southern strategy and Greg Robinson for a presentation and seconded by Dr. Lowry. Any objection to the motion? Hearing none, the motion passes. Are we good? Good.

Are we looking at the next meeting?

 It will have to be when they can arrange and we can arrange it. I will leave it up to George.

[Indiscernible]

The next meeting will be a lengthy presentation more than likely. But we can with just two of them have a shorter time and also -- do you want to say now or we can come back with a recommendation on how long of a presentation that you would like to give.

I do not want an hour presentation.

10 minutes is adequate with time for questions.

 Five to present and 5 or 10 minutes for questions? That might be a better decision. The presentation itself should be pretty quick.

We are probably looking at even the second meeting of September.

 >> We can try to get it in the first. But if you go with five minutes for presentation and 10 minutes of questions and you are talking a 30 minute item. If we can limit it to that.

You are arrange when they can come back. And worked out to when it fits with the rest of the agenda schedule. Then we can go forward with that. Dona it was worth you coming down early and you got to sit down for a little while. Thank you. With that it is 12:18. Are we going to adjourn for recess?

 We will recess for lunch. And try to get back here by 1:30 . We will recess and come back.

We will finish up and get down to the training room after that.

Okay. Meeting is recessed until 1:30 PM.

It is 1:30 PM and as soon as everyone returns some lunch we will reconvene the Council meeting. It is 1:31 and we will reconvene the Council meeting from the recess. We will go to item number 20 . Is that right? Item number 20.

 Ms. Wheeler.

That is back on the city of 18 of -- city of Daytona Beach Shores. I'm sure that everyone has had a chance to read. Can I make a motion that we move that forward? We will

 make a motion for the offer of settlement.

The motion is made by Ms. Wheeler and seconded by Dr. Lowry. Any objections to the motion? The motion passes unanimously.

Thank you.

Thank you for taking the time. I'm glad we were able to look at the clean copy and we could all be on the same page. We will go to the public participation portion of this meeting and there are none. This time we will close that out and go to -- .

I have nothing at this time.

Nothing from the county attorney.

 >>

 That is where we are at.

We will start today with Dr. Lowry.

I'm good.

Mr. Patterson.

The North Peninsula, your hometown, Ty Wilson contacted me about wondering if we were interested in looking at taking over and purchasing the sewer plant up there . Let me know .

We can do that.

Thank you.

I also talked to his partner Bob Hillman about that. And I have been trying to work and staff has been involved in trying to get the city to extend the sewer line and actually annexed the area in if I can get them to do it. Annexed in and then extend instead of extend and then annex. It may take a wild but it makes more sense to extend the sewer line the 900 feet and eliminate the use of the sewer plant they have.

There are lots of septic tanks up in that area.

They do. But unfortunately that will not take all of them. But if we can get to work on a long-range plan to get sewer up there, I would say 90% is on septic. With that be close?

That is a good estimate. There is sewer for some sections but to the north for sure. We did work with the city and some of the condo package plans. I think the city still has a program to encourage people with the plants and the various condos that they will go on to sewer and we will help pay to extend. But I can have Mike, he is well versed. We can talk about where we are at.

Would help for them to take a look at it?

We will do.

Ms. Post.

I'm going to a group -- to agree to that since it is in my district. We have been having conversations, many conversations with staff about the septic and sewer issues up there. And annexing , of course. The childhood Cancer foundation is doing a gala in September. I would like to see if the Council is interested in sponsoring the gala for the childhood Cancer foundation. We have done it before and the childhood Cancer foundation --

We have four nods.

The thing I like about the childhood Cancer foundation is they represent children with cancer specifically from Volusia County. These are our residents working to resolve these issues. I greatly appreciate that sponsorship. I received a report on the rainfall amounts we have been having through the County of Falluja division of environmental management. It is showing in July we had above normal -- city of Falluja

 division of environmental management. It assuring that in July we had above normal rainfall. That comes into play with discussion of the road situations which is a subdivision of district for out on West 40. I talked with a number of residents out there and they don't actually have a homeowners association that is active. But this is an example of a subdivision with private roads that emergency vehicles cannot access.

 There are about 200 homes in that subdivision. That is a lot of people that cannot access their homes and are having to Park at the opening to the subdivision and TrackBack through muck and mud and water to get to their homes. My concern is the emergency response. I know that fire services along with the road division has been known to come up with less various areas that they are unable to respond to with emergency vehicles. Because of the roadway conditions and I would like to see if we can come up with a more updated list that is more recent since we have been having so much more rain. I know there are several other subdivisions throughout the county that have the same issues. If counsel is good with that, I would love to have staff come back with a list.

We can do that if everyone

 -- if it is countywide. And let's see what we can do I understand these are private roads but we have to figure out something because the residents don't know what to do. We have had meetings with John about trying to work with the citizens . At least come up with a game plan. I would like to maybe work something out and get a game plan going. >>

 It is a private road for which the HLA doesn't own which makes it a more complicated thing. They were aware of that but because of privacy , several of them said they cannot get an answer.

A paper company owns the property. And the paper company , there is discussion about them turning it over to the county.

We don't want to.

I understand that. There have been lots of discussions and options brought up. But just kicking the can down the road and continuously coming back to us --

The can down the road is them. They signed and they noted -- they know to take care of it. They don't want to pay the money to take care of it.

I understand.

Is sad.

One moment please.

When you bring up items of discussion, we are going to express

 our opinions on it. They can come and ask personally but it is not upon the county to provide them access to it -- to a private road.

I understand that. But it certainly is well within our means to sit down and have discussions and try to work out some revolutions -- resolutions. And provide them with guidance. >> Mr. Chair.

Yes.

I think that there are so many private roads that are having the same kinds of issues. I think it's bigger than just us directing staff to have conversation and dialogues on the onus of these private roads. There was an agreement signed when you become a part of a private road development. So I don't mind having discussions but I don't think staff can do that. I think they come here to the county council to present and based on that discussion I would say that you can have dialogue with a particular homeowner association or elect not to do that. But I don't think we should direct staff to do something like that when we already have policy that governs it. It has to come from us. So that is where I am. >>

I agree and it is a perfect example of why we go through the special exceptions on zoning and dirt roads and subdivisions. This is where we end up if you give it enough time. This is where we end up and you are right. When you go through a closing company, they know ahead of time. But what can be done is not in our purview. But if there are over 200 homes then we can consider a special taxing district and help them where they can set up their owns days their own taxing.

That is about the only one we have. At this time I will tell you that they need to present to us and make the request. In my district, which is so rural as is Mr. Patterson's. I can list 10 roads and subdivisions that will probably washout. On a good day they are using a four-wheel-drive

 at the end of the road and parking the truck and vehicle at the end of the road and using four-wheel-drive or a gator to get through that mess. It is happening all over the county.

I agree and that is my point.

But again, Ms. Cusack is right. They have to come to us with the ask . I'm open to talk to anyone as we should be. I know we all will but at the same time the best we can do -- we can't have other citizens paying to fix their personal road that they own legally. And I'm one of them. I wish it wasn't that way and I knew it when we bought it. But it is what you do. There is a trade-off. Those who want to live out in the rural era -- area with a horse farm, no one bothers them because they can't get their.

Just to be clear, the only way we can provide guidance as to what they can do and fix the roadways is if they come in for a public discussion and present the problem to us. What are we suggesting? >> I didn't say that at all.

Agenda item?

That's not what I'm saying.

I'm asking. Let's clarify what we need to do.

This is what I think is most prudent. If I was in your position and what I have done previously, I would spend time and make an appointment with road and bridges and ask about the different options. Then you choose a couple of the homeowners within that district to come meet with you and staff and review those options.

That is actually what I've done and am doing. But I wanted to lay it out for the Council because it has, before that I'm out there doing all of this stuff . And I know you all also have the same issues so I want to suggest this as a way to not only help resolve the Plantation issue but all of these other issues going on around the county . That's why I brought it up. If you're saying that it doesn't need to be brought up to counsel and the work I'm doing with staff to help them and you are good with it, that's great.

Don't draw those conclusions here. What I'm saying is, that is how I see my position when I work with staff on issues. Then when it comes time as a decision is made and the staff makes recommendation, especially if it requires funding on a policy, that is the time that it comes before this legislative body. But what you do -- this is a good example. I met yesterday in New Smyrna Beach conference room with constituents from the property owners on a very important issue . That is what we do. When the time comes, for a policy or intervention, then I will rely on staff and Mr. Brecht and walled -- Tadd Kasbeen.

 We have already done that many times.

20 years ago I represented that area and I went out there to resolve some issues. I ran into some groups of people. Those that wanted the road paved and those that wanted to stay there because they had their horses and didn't want asphalt. Hitting the agreement was impossible. I don't know if it has changed but like she said I have some dirt roads that aren't even dirt. It's just a wagon wheel passed through.

It is, all over the county.

I have been living on a dirt road for over 30 years. With all the rain , the only good thing about it is there are fewer cards coming down the road -- cars coming down the road. And neighbors are happy about that.

This is a great point. This is been going on since the '70s.

I was still

 sailing around the world with the Navy then. It was in the late '90s. 95 to 98 when I was out there. They went to the state legislator and asked him. He brought me in there and we were standing in a hole in the middle of the road that was literally over my head and I was completely surrounded by the neighborhood. Half on one side and staring at the other side, they were mad because they wanted the dirt road paved.

We dealt with that with --. They don't want it paved because cars go to Pat -- cars go too fast. They are not willing to pay for it but I suggest that you do what is suggested. You meet with them.

I have been meeting with all of them and staff. But my point is, that it has been going on. They have been going on for a long time and it is an issue for the citizens. The over 200 homes back in there. They are looking to me for directions so I will continue to talk to staff and help them with options.

There you go.

The next thing I want to talk about , there was in April Council meeting where we approved additional security guard services for the jail. To help them with securing low risk -- inmates and other duties like that. In addition, last month, -- actually the last month of 2017. The county manager wrote a letter detailing the safety concerns at the courthouse. I think in looking at those things along with a number of other things, I would like to see us considering a video in court for a first appearance to where we are not actually transporting the prisoners out to the courthouse and doing various things. I know that the chair of the public safety coordinator and counsel and this is an idea that the judges would most likely be on board with and that will be part of the discussion on August 20.

--

I'm still talking.

You asked for -- >> It is an emotion. I'm still talking.

When you bring up items that bring up the rest of us, Mr. Patterson wanted to comment on that.

I'm still in midsentence discussing it though.

Go ahead.

As chair of the public safety coordinator and counsel, the judges would likely be on board with this. I've had discussion with the director from the jail and my understanding is, it would certainly be of benefit in terms of staffing and safety. Certainly in terms of budgeting. The amount of money the council would save in transport and everything else, would be considerable. That is something I would love the Council do -- to consider. And perhaps on the surface level as the opening for the discussion having a staff or the director check into where else this is being done. It is done on the federal level and get some general information on it. We are updating the future plans for the jail. And we have the mapped out for improvement.

 We are coming in to 2019 and it is prudent that we keep abreast of the technology and various things going on to keep up with efficiency.

Mr. Patterson .

Over 20 years ago this came forward through the Council. I like the idea and I thought it was a great idea . The judges liked it and then when the room filled up with lawyers from all over the county having a fit about it and I suggest if you have this discussion we would get a lawyer around here. You don't want to have them coming in here with pitchforks and burning torches. >> I am chair of the Public Safety coordinating Council and that will be a discussion at the meeting on August 20 at 3 PM if anyone wants to come. That is going to be addressed. As far -- it's my understanding and I don't know anyone against it at this point.

We can take a look at it.

We can look at who else use it and what type of hearings. Then we can maybe start putting some estimates into what it would cost. Most appearance -- first appearance occurs out there but there are lots of hearings. There are a lot of places and we will check into who is using them. There are lots of enemy hearings and they go back and forth. A trial may end up -- in some places everyone is in the courtroom but the person. And the state or local jurisdiction but we can look and -- at that and see with the potential savings is. And work through the whole thing as the community. There are certainly people in the community and the system that may not favorite but we can look at it and see what we can do. I know judges have been supported when it has been brought up in the recent past.

Ms. Cusack.

I have a question. With this require a change in our policies to do this?

I'm not so sure in our policy. But I think we would have to look at what the judiciary would want to do. It would require though a chapel of vessel meant but we are looking at I.T. anyway. I suppose too and we may have the discussion later when you look at the court system in general, you want a good idea of how you can use these things if you're then going to be relocating or building courthouses and what the actual needs are to do some of the things in a different manner.

The last thing I had was on August 25, a Saturday at noon to 4:00 at the Florida Hospital off of Williamson, I'm having a community meeting with firefighter and EMS personnel. They are welcome to come and give information on services or input they have. You are welcome to come and get that at that time. That is all I have.

Chair?

Ms. Cusack.

 You are having a meeting with the firefighters ?

I am inviting the firefighters. Since I've been in, I've had many discussions with citizens in my district about fire services and EMS services. So I just wanted some input from them to see what they had to say.

Do you think that would be something that benefits the entire counsel? Are they in negotiations?

It is nothing to do with the negotiations. It is just getting input from my constituents.

 >> The EMT and firefighters within district for?

I'm inviting anyone to come that wants to come. I'm having it at the Florida Hospital on August 25 at 12 a clock to 4:00. Certainly, anyone is invited to come. Anyone is invited to contact me and give their opinions at any time.

 I have had many, many people bring up that fire services and EMS operations need to be looked at and I'm interested in hearing their opinions. Certainly am willing to forward the information onto staff and counsel. But I would like to hear what they have to say.

[Captioners Transitioning]

IT'S JUST GETTING THEIR OPINIONS.

 AND ADDRESSING NEEDS IN THE FUTURE.

I DON'T KNOW HOW YOU CAN ELIMINATE THAT IF THEY BRING IT UP. YOU JUST GOING TO SAY I'M NOT GOING TO DISCUSS THAT? I HAVE LOTS OF THOSE PHONE CALLS AND LOTS OF PEOPLE, FIREFIGHTERS AND EVERYTHING ELSE, MY USUAL

 COMMENT IS THAT I AM WORKING WITH STAFF, I GIVE THEM THE CONCERNS AND THAT ANY OF THOSE DISCUSSIONS

 I FEEL SHOULD BE HANDLED HERE IN FRONT OF THE COUNCIL.

WHEN YOU GIVE THEM THEIR CONCERNS HOW ARE YOU GIVING THEM THE CONCERNS?

THEY CALL ME AS WELL. I GET EMAILS.

 >> I'M WILLING TO LISTEN TO THEM AND GET THEIR CONCERNS AND PASS THEM ON. SAME THING.

I DON'T KNOW, I FEEL LIKE THIS IS MAYBE, IS THIS INTERFERING?

WE NEED LEGAL.

THIS IS AN ISSUE I FEEL, PERSONALLY , I FEEL NEEDS TO BE ADDRESSED. MY OPINION ASIDE, I'M HAPPY TO LISTEN TO ANYONE WHO WANTS TO TALK TO ME ABOUT ANY CONCERNS THEY HAVE AND TO PASS THAT INFORMATION ON AND IF THE COUNCIL DECIDES TO ACT ON IT AT ANY FUTURE TIME OR STAFF DECIDES TO DO IT AT A FUTURE TIME, THAT IS FUTURE DISCUSSION. BUT I AM WILLING TO LISTEN TO THE CITIZENS OF VOLUSIA COUNTY.

ABSOLUTELY. MY DOING ANY OF THAT DOES NOT IN ANY WAY NEGATE OR LESSEN THE WORK THAT THE REST OF THE COUNCIL IS DOING.

I GUESS THE CONCERN I HAVE IS MEETING WITH THE EMPLOYEES, --

THEY'RE NOT ALL EMPLOYEES,

I'M READING WHAT YOU POSTED, BUT IT'S JUST PEOPLE IN THE FIELD. THERE ARE A LOT OF PEOPLE -- RETIRED PEOPLE COMING. A LOT OF RETIRED PEOPLE WHO HAVE REACHED OUT BUT HAVE ASKED TO TALK TO ME ABOUT THESE THINGS.

YOU WROTE FIRE AND EMS PERSONNEL JOIN ME FOR A ROUNDTABLE DISCUSSION TO DISCUSS REBOOTING OF FIRE SERVICES AND EMS. THAT IS WHAT YOU PUT.

TO ME THAT IS ON THE EDGE --

BUT IT'S NOT.

IT'S PUSHING THE ENVELOPE.

 IT'S NOT BUT I THINK IT'S VERY IMPORTANT --

HAVE YOU CLEARED THIS WITH LEGAL?

I HAVE HAD THE DISCUSSION DURING STAFF.

IT'S LEGAL TO DO THIS?

DIMITY COUNTY ATTORNEY, -- DEPUTY COUNTY ATTORNEY, THERE ARE SEVERAL COMPETING FACTS. ONE IS THE EMPLOYEES HAVE A FIRST AMENDMENT RIGHT TO AND TALK ABOUT ISSUES, BUT IF THE ISSUES AND CONVERSATION HAVE TO OCCUR BETWEEN THE COUNCILMEMBER WHERE THEY ARE ADDRESSING ISSUES THAT ARE PART OF CONTRACT NEGOTIATIONS, THEN OBVIOUSLY YOU COULDN'T DO THAT YOU HAVE TO SHUT THAT DOWN. THE COUNCIL AS A WHOLE HAS AUTHORIZED TO DO NEGOTIATION FOR THE CONTRACT AND USUALLY IT'S NOT THE COUNCIL HAS DELEGATED THAT RESPONSIBILITY TO THE NEGOTIATION TEAM AND LEAD NEGOTIATOR TOM. WE HAVE HAD ISSUES WHERE PEOPLE HAVE PRESENTED ISSUES DURING PUBLIC PARTICIPATION IN THE MORNING AND I'VE HAD UNION ARE PRESENTED AS CALM DOWN AND PRESENT ISSUES BUT YOU HAVE TO BE MINDFUL THAT SOMETIMES THEY MEMBERS -- THEY MAY PRESENT THEM IN A WAY THAT MAY ENGAGE YOU INDIRECTLY IN A CONTRACT MATTER. YOU HAVE TO BE CAREFUL NOT TO RAISE THOSE ISSUES BUT AT THE SAME TOKEN EMPLOYEES HAVE A FIRST AMENDMENT RIGHT TO TALK ABOUT ISSUES THAT DEAL WITH SERVICE OR MATTERS IN THE COUNTY THE DON'T TOUCH CONCERN OF THE CONTRACTS WE HAVE WITH THEM. AND GIVING YOU A GREAT ANSWER BUT THERE IS CLEARLY BLACK-AND-WHITE FACTORS YOU HAVE TO BE AWARE OF. >> AM IN NO WAY PROMISING ANYONE ANYTHING. IT'S JUST LIKE EVERY ISSUE THAT COMES BEFORE ME ON THE COUNCIL, WHERE I TALK WITH ALL OF THE PERSONS INVOLVED IN THAT ISSUE AND IF I TALK TO PEOPLE AGAINST IT, THAT DOESN'T MEAN I AM PROMISING THEM ANYTHING AND IF I TALK TO PEOPLE FOR THE ISSUE THAT DOESN'T MEAN I AM PROMISING THEM ANYTHING. I'M LISTENING TO THEIR OPINIONS AND GATHERING INFORMATION TO MAKE A SOUND DECISION AT A FUTURE POINT. I THINK IT'S VERY IMPORTANT THAT I LISTEN TO WHAT IS OBVIOUSLY A TREMENDOUS CONCERN OR CERTAINLY A POINT THAT HAS BEEN BROUGHT UP OVER AND OVER IN THE PUBLIC. AND I AM WANTING TO HEAR THESE CONCERNS AND AND WILLING TO DO THAT. IF THE COUNCIL IS NOT COMFORTABLE WITH A MEETING OF MORE THAN ONE PERSON WITH ME, I AM CERTAINLY WILLING TO BE AVAILABLE in my office on numerous occasions or to make many meetings around the county, or to make individual meetings but that might be ridiculous. I am hosting a public meeting as a roundtable discussion, not to promise anything. It is not to cause dissension. It is simply to have a roundtable discussion with the people who are boots on the ground who work in these areas might actually have some input as to bettering things.

 I don't want in any way to decipher if you -- constituents we represent. However, it concerns me that when you are meeting with employees , where we have a responsibility to hire a manager and lead attorney, we also have the responsibility for a budget. When we sought to try to resolve -- every discussion you have is for to present problems and concerns and try to find solutions. I think it teeters on micromanaging staff. And so that puts me in an uncomfortable position. If there are discussions that public service providers want to have with council members, they can generate that through some type of email or come before the Council thing they would like to have a workshop with us about issues that they feel are important to them. But there is a process .

Why does it have to be with all council members?

Why does it not have to be?

They haven't asked to have it with all the council members. But did they ask only you? I have had many firefighters talk to me about issues and concerns. I am sure they talk with other colleagues. It's something that generates an open forum with one councilmember who is not an attorney, and these are union contract folk , and how do you have the expertise and knowledge to know what is and what is not teetering on negotiations?

 I just think that for you as a councilmember and for them as employees, you are opening yourself and our employees up to an area that is not your responsibility because you are responsible to other entities and if there's a problem they need to come to us and go through the proper channels. That is just my opinion. I think if you do that is a councilmember, it's not appropriate.

Again, these are not all county employees. There are a lot who have been retired and have been in the profession before and understand it. And have some good ideas.

You cannot say that. You don't know who would show up. What makes you think --

I am willing to listen to anyone who has any input, whether they are a County employee or not.

We all are.

It's not making any promises.

Don't talk over each other. One at a time. >> Let Ms. Cusack finish.

 I think when you are not open and receptive to hear and have a discussion in your mind is made up about it then it's a waste of my time in your time. Thank you Mr. chair.

I think some of us have expressed our concerns. We cannot stop you from doing this is a counsel, I think it does teeter on interfering , especially if we were in negotiations, we know the first thing are going to ask, it's not rocket science, they want three men on a truck and they want more money in different hours. We know those are going to come up. We have all done this before. You're putting yourself in a position, and I think we are offering to try to let you know that. If something comes up that you are perceived as interfering in future negotiations or something that may be brought to a vote, and the fact that you are just one person, remember when you put yourself out as a councilperson, a lot of people expect you are doing that as a team. As long as everyone knows,

 do you think that out of the 3000 emails I get and phone calls I get every month that some are not about this? We all get these.

It's so important to continue to reiterate, because it keeps being brought up, the fact that I am doing something no way negates or lessons the responsibilities or implied response from any of the other council members. This is not a reflection as to you guys not getting or not having discussions or getting emails from me from fire and EMS, I am not arguing that point. I would welcome that you would have the same discussions. It is no reflection on that in any way shape or form. This is obviously an issue and there has been much discussion about it. Personally, I feel it's very important, I would like to know. I would like to hear from them and sit down and have a roundtable discussion. Again, it's not promising anything, just like when I sit down with everyone in making agenda decisions. It is just hearing from the boots on the ground people who do it and hearing their concerns. We may differ in the definition but as a representative of the Council is one of my major duties, to listen to the concerns and certainly if the concerns are being brought to beat repeatedly, -- it is no way negating staff as well. I have had many discussions with George and staff about this issue. We will have to agree to disagree but I feel this is clearly a strong part of my role in this position. I am willing to take four hours out of my Saturday and listen to any suggestions as they might have, from the boots on the ground people, and staff can put them in the trashcan or accept them and look at them or do whatever they want. I feel that it is incumbent upon me in this role to do things like that.

I think Ms. Cusack laid out our charge behind the charter which is we are elected to hire a County manager , County Attorney, set the budget, and policy. If you heard the attorneys opinion , which is black, white and gray, that is on the verge of whether it's black or white, some is in some is not, and working with -- I'm not going to say it's interfering, but I think it could be, it's not one of your primary duties to hold meetings with county employees. That is not a function of your charge as a councilmember as set out by the charter. I think you are opening self -- your self up for that, I'm not going to say I endorse you doing that, I'm not going to stop you from doing that, I'm not going to try to stop you from doing that, I'm just going to point out that you only served for 1.5 years, you haven't dealt in government before, you have people up here who have dealt for almost 20 years in government and they wouldn't think about jeopardizing or leading people in this way. They're not going to make that decision, you make your own decision to do that and you understand that it's not something I would do openly, I will talk to anyone individually, but I personally would not do that and I have been doing this 17 years. You get yourself in a situation where they feel you're going to be carrying the bacon for them and it may be false or it may not be. We probably have to end this discussion.

I still have something else to say. I would like to respond.

I agree wholeheartedly with Ms. Cusack said. The thing is, if you have a meeting and you don't know who is going to be there, you can control who comes, you can't control what's being asked or said, the negatives of that extremely outweigh any positive impetus you might get, the potential for problems is there. just be very careful , not only do we have a lot of experience appear we have to learn how to play a team sport. That is what we have. I think you have to be careful. Sometimes you may go past that or over that, I'm saying be very careful. Thank you.

I agree with everything that has been said, we all represent our constituents and we represent all the constituents in the county. I represent your people as well. I think when you are having -- have a group meeting with staff , especially people who are under a contract with this, I think that is teetering. I don't mind emails and getting the emails and I discussed them with staff, I just sent some things to them yesterday of concern. But to get a group there together without staff present, and even that might be a suggestion, to have a staff member present taking notes. When you are saying, you are representing the county and any comments you make then, makes it sound like it's coming from all of us. There is no way you're going to get into conversation with them where you are not discussing salary or new equipment or whatever. It's going to happen. I think it is putting you in a dangerous position. I believe staff is starting to have those conversations. I know George is working hard and that has been my conversation for quite some time. When I brought representatives from different cities, trust me we are all working in our cities, it's a full-time job. Excuse me. It's a full-time job for all of us, if we want to be committed. I think everyone on here is. I know that George is absolutely working hard to have this conversation. I have been in there saying, can things be changed? The conversation is there. I would hate to get in and interfere , something is moving forward at this moment, I think it is dangerous and I would never do it as a group. I will be glad to talk to anyone individual. I would be concerned about a group.

Ms. Denys. >>

 You are meeting regularly with our Fire Chief, right?

Right now I am on a subcommittee of managers that includes fire Chiefs Association,

 the president Jim Bland from Holly Hill and vice president chief Driscoll from Daytona Beach , they represent of course all the Chiefs. I do meet with them. I have, not recently, but I have in the last year or so into the same meeting, have also met with several of the Chiefs outside of any meeting , just like you are saying, individually. I have a strong relationship at the chief level. As far as

 down into the ranks so to speak, through the years, I have done that, and I know quite a few of them. Especially in our fire department. I wouldn't say I have never done it before for any other cities or anything like that, I use the Chiefs as the body. Yes, we do work regularly and of course when I am not there we have other staff, our chief, our public protection director and deputy directors, there are a lot of constant discussions. EMS is the other part of that. They are meeting with them as well. I've been encouraging a lot of meetings of our directors with those fire chiefs. At that management level there is a lot of current discussion going on.

I guess that is where the black, white and gray area comes. As I am listening I understand the desire to meet with constituents because we all do that. But at the same time, there is a level,

 what he is talking about, when you go from management to management and staff to staff or director to chief, that is the way -- that is the protocol. So when I have an issue with in my city, I don't call the city manager, I don't go to employees within the planning and zoning department, I call my mare or the electives at my level and we work things out -- I call the mayor or the electives at my level and we work things out. I think what you are hearing here is a concern with being put in a position, not just you, it will come back to counsel, because he will come back with a report hopefully, hopefully you will report to counsel, so if there's an issue you're going to come back to the Council saying,

 for whatever reason they want the red trucks painted green, and we are going to say, six of us don't want the trucks painted green. But that's what they want. I listen to my constituents and that's what they want at that level. But at that level, it's not their prerogative to choose some things. And when we are in negotiations, I've got to tell you, my discomfort level -- this whole thing is going back to our shade meetings. I don't want to go there.

Dimity County attorney, the concern is right now, what I hear other council members addressing is that we are on the cusp of starting negotiations with fire services and the deputies and even back -- maybe we can take away some of the gray, if

 when she conducts her meeting she gives a disclaimer not to negotiate any contract issues and her comments should not be construed as such and that she is there is a councilmember to entertain questions.

To listen. And that is what I say on a regular basis. I am not promising anything. I am simply listening to concerns. I do have to point out, I worked over the course of two decades in law enforcement , I also have some background in this area, there are some consistent complaints and there are some consistent concerns . Just like on every issue, I am hearing all of this and I would like to sit down and get a good handle on truly, what are the concerns. And then see if we can have them addressed. We are talking about -- it's just like the plantation Pines thing, my talking to the citizens that live in that subdivision and wanting to work with staff to try and help to guide the citizens as to what their options are and what they can do, whether that means they're paying fully or it or not, to me that's not the issue, it is simply helping to resolve an issue that apparently has been going on for many, many years. It is not representing the Council in creating policy and doing all of these things, it is simply listening to concerns and trying to work out some hope and possible resolution in the future or to alleviate any of that . If I could interrupt, disclaimers sound great but if I walk into a meeting at my church and say I'm here as a member of the church, I'm a pastor, it doesn't work. I think there has to be a warning there. you can get yourself in trouble legally and ethically. That is what we are trying to say. It's not like we're worried about you, but we are. To say something in that meeting it could get you in trouble ethically or legally, and to say, I'm disclaiming that I'm not going to be be bound, anything you say will be determined that way. There has to be great care, although the disclaimer sounds good in theory I'm not sure from a practical standpoint people are going to listen to that because we are elected officials and when we are there, I have to be careful when I am in a meeting with anyone because if I say something, a lot of times it gets interpreted that it's all of us. That's the point we're trying to make.

What is the difference with meeting individually or having them in a room and hearing them discuss --

We encourage you to have the meeting with the people in plantation Pines and try to connect those dots. They don't go in a straight line. Trying to use that as a justification to do this, you are going to do what you want to do, I think we all know that. I think you have been warned, not warned, but advised on the situation. And you're going to do what you want to do. I think we need to end the discussion on this. It's not going to make any difference. We are trying to be helpful. Any interference that may arise from this that would come into contract or construed to be in negotiations or contract , if it comes up, and as a result of this, we will deal with that at that point.

I would like to and I guess -- I would like to end this with my speaking to the public, anyone who from the public wants to come and talk to me at any time for any issue and certainly any public safety issue, because it has been my profession for years, am more than willing to listen and we will deal with the repercussions later I guess.

I'm going to enter this in the records of the county today, fire and EMS personnel join me. I'm going to have this on record that if anything comes from this this is part of it and you are inviting and we will go to Ms. Wheeler.

This is not a surprise meeting.

 I have had many discussions with staff about it and George and I have talked many times. This is not --

It's a surprise to us.

We have dealt with this long enough. Decisions have been made, we ought to end this discussion and move on. We have much more to do. It's only fair to all of us that we use our time wisely. You can't get it back.

Miss Wheeler? -- Ms. Wheeler? I would like to answer best ask counsel support update the beach code. -- Ask counsel to support the beach code. The beach code was not updated so that all the provisions applied to the approaches. For example, overnight camping and alcohol are prohibited on the beach but not on the approaches. Also the beach code has not been updated in a while to address our new Park. Daytona Beach has recently updated its code to prohibit writing skateboards, no loitering in or adjacent to rest worms, no bathing, shaving or washing clothes in restrooms, no obstructing wash ways -- walkways, no trespassing when the park is closed. I would ask that staff bring back an ordinance that would provide enforcement to help keep our parks clean and safe for the public. This is going hand-in-hand with what Daytona has just proposed and there are parts , areas in Daytona that are County property. They would really need that enforcement also from us to coincide with their new ordinance. That is my request , I would ask for counsel support.

Esther chair in order to do an ordinance update we need four councilmembers to authorize us to draft something and bring it back to you.

Just a question, forget reading all that, give an executive summary, what is the reason?

Some of the reasons are, let's say -- the homeless.

 I don't know that I should make that comment, but we are trying to clear up beachfront areas and areas that are of with loitering, panhandling and those areas, the tourists are raising more and more came about. The ocean center, when we have adverse conversations or communications or publicity on these concerns, Daytona has worked hard to change some of those laws to enhance their enforcement and all I am asking is to coincide with them. We have wrapping around ocean center.

When you all updated the code to clarify that approaches were included with the beach, there are conduct divisions within the beach code and some only apply to the beach. Some apply to the beach and approaches. Some only apply to the beach. So when we need enforcement to make sure they are safe and clean, she doesn't have the tools. We need to update the beach code. To include "and approaches" and to address other concerns. It is partly a public safety issue because she is having to expend a certain amount on cleaning up and we do have people bathing and washing clothes in the brand-new fountains that you just spent $80,000 to install. She is losing toilet paper and paper towels are being stolen out of the bathroom. She needs these additional tools so the beach --

Can we get a motion and four people to support revising it that you would bring back to it?

I would like to make a motion to go forward with looking at a new ordinance for a beach code provision.

 Revising our beach code revision. To address the conduct

 for enforcement to protect our parks.

Second.

The motion is made by Wheeler , seconded by Ms. Denys to have a revision to the beach code updated, any objection? Hearing none, the motion passes unanimously. And then?

Done.

Ms. Cusack?

Think you Mr. chair. I first want to thank staff of the Volusia County government activities update, that's an excellent document and thank you to staff forgetting that to us. He gives us an idea of the day-to-day operations going out on in County government. -- Going on in County government. In Q2 our management staff. And then I have a constituent who wants to have a public meeting about the bridge.

Which bridge?

I think it is the Orange Avenue.

Okay. The one under construction?

What I want to do is I would like to have staff contact the constituent from this memo and find out what she's looking for and see if we can get together and provide meeting for the citizens in this area. I said the Orange Street area because

 it's her committee that is interested, it doesn't specify the bridge but she wants to have a community meeting. If you could look at that , and if possible we could set something up and I would be willing to have councilmembers entertain the possibility of having a community meeting to bring the citizens up to date on what activities are as it relates to their neighborhood. It probably has something to do with midweek.

She had sent that to me and I sent her an update on the date for completion,

She wants a meeting. We want to have staff look at that and see if it is something I should handle or with the representatives -- whatever. That is what we need to do. Talk with them and see what they are looking for. Maybe it's something we could provide documentation as to where we are, that would satisfy them, but if need be we would be willing to meet with a representative group.

 It is a written document that she has requested and has sent to her representative and to hurt County councilmembers at large and the chair. I'd like to have this look into and make sure we address those concerns. That's it.

Ms. Denys?

Thank you Mr. chair. Two minor things. It was introduced earlier about Southeast Volusia, we have four offices on Canal Street. The County owns four buildings, well, two buildings, four offices on Canal Street, the only buildings that have not been improved in that pitiful area waterfront property -- in that beautiful area waterfront property are our buildings. They are old and small, in the morning you will see citizens sitting on the benches and is a day progresses, the buildings are too small, they still sit on those benches in the heat or the weather train to get in, we have talked about this for a long time, what we are doing is the health department building on West Canal, we are relocating, we are not moving services out, I was at the city of Edgewater to explain to them are human services and veteran services are relocating because there is an ADA compliant to stop in front of the building now. The veterans and human services are right as you walk in the front door, the waiting room is wonderful, you will be servicing the citizens more, there is more parking. It's very difficult down the canal Street. This is a good thing to relocate those services out there. But still, on the drawing board, like we have talked, we know the chief judge closing the courthouse in Canal Street, long-term we keep talking about this, the two other offices we have down there, we will talk about this in priorities, we need a Southeast Volusia's is -- Southeast Volusia Center somewhere. And then sell those properties on Canal Street because that is prime real estate we would be serving all of our citizens so much better to upgrade that. That will be August 20 will be the ribbon-cutting and our service members will be there as well as senior citizens to join us for that. Here is another minor thing, on our trails, our wonderful trails we are getting ready to open up, Councilman Larry, I know we're looking at -- this is fantastic what's going on on our trail system. My husband said they have to move over, there are so many bikers that people walking and not just regular bicycles but all sorts of transportation vehicles, it's wonderful. But what is also happening, because our trails are so wide and rural, especially in this particular section, we have vehicles on the trail. We have trucks and I have a couple of my friends that are on the trails frequently and I've asked them to start taking cab numbers down and they are doing that, but what's also happening and I sent Tim Bailey pictures this morning, has been sent me pictures, they are using it as a dumping ground because they can get their vehicles on the trail, there are huge piles of debris, it is done purposely. When I spoke with Mr. Bailey this morning I said why do you think it's happening? He said quicker than going to the dump. Here's the deal, a fine for Florida statute 43 416 6A is up to $500 for illegally dumping debris hazardous waste along our trails. It is illegal and those convicted, we will enforce the penalties, this is been going on for quite a while. We have been dealing with it in the background, trying to deal with it quietly that we are at the stage, and the construction crew just cleaned it up last week, they sent crews, they were working at nighttime, there was so much, they cleaned it up and this morning it is back bigger than ever, the fine is $500, but if you take it to the dump, guess what it is per ton? It's only $13 per ton. This is really important. I want to start putting PSA's into the community and into my area, you need to know that we have partnered with the Volusia County Sheriff's office and they are doing -- they are assisting us, I'm not going to say much more than that, but signs will be levied and we are watching and we are documenting. I'm going to go on the record, if you are dumping on our trails and we prove it, there will be a $500 fine attached to it without excuse. It is a dangerous thing because, the husband had to move over toy truck could get by him. I said why didn't you take a picture of the tag and he looked at me like, going to get my phone out? But we will figure out how to fix that. I'm going to get more vocal on social media, if you see it, it's a real problem. I had hoped when we cleared it up it would go away. I said that we have to go make this public. Anything that Mr. Bailey needs to help us, if we don't stop it now, -- we do note some of our citizens don't want it there but I think what's happening, it's easy dumping. The tires, the piles of tires -- if you take your tires to the dump, it's $1.25. Each. If you want to dump 10 tires and pay $500? Or take five dollars and -- five tires and pay six dollars? Do the math and staff the trails. We are watching. That's all I've got.

We are on it. We will continue and as we have discussed, we will have plenty of eyes .

Another thing we have out there, and we didn't put out there, and he assured me he has no control over his water moccasins. -- Is water moccasins. Yesterday my husband stopped to assist someone on the trail, he went to put his foot back and there was a water moccasins ready to strike. It is real. It's a swamp. It's beautiful nonetheless. >> I saw something with snake crossing signs. Was that what you had? Have a couple of quick things that I need some help on. One of them, due to a conflict in my schedule I'm going to ask if the counsel will appoint Billy Weaver as the canvassing board member and me as the alternate , we are just switching it, she will be the primary one -- >> I would appoint you Pat is the chair of that -- anyway. If I could get a motion?

I think the judge is the chair.

From us. The other Kelly is the chair I think.

He makes a wonderful shrimp and grits he brings every now and then. It's well worth showing up for that.

I think a -- I need a motion for that? Motion is made and seconded by Larry, made by Cusack to appoint Billie Wheeler as representative on the board and I will serve as the alternate. Any objection? Hearing on the motion passes unanimously. A couple of other things, I read this week and was asked a question , I read a statement that when I saw the previous counsel had passed a small amount of marijuana possession to be decriminalized, I thought that was a good thing. Until I found out that it's still a felony. I wonder if it was the intent of the counsel the past that to decriminalize it without going through a meeting with everyone involved, if this counsel would be willing to look at to do whatever it is we need to do to in fact decriminalize it and one part I would like to have possibly taken out the discretion for that same small amount, out of the discretion of the officer. That leaves too much subject. It either is or isn't. It was probably done before you are on the counsel so you know what the intent was. Ms. Denys?

I can hear Josh Wagner, if you are listening, I hear you and see you and you are throwing your arms in the air and saying, remember, remember! That is what he's doing. If I can recall right, here is what the discussion -- it was a big deal we could get that far, wasn't it? But the discretion for the officer was a comfort level in that

 only if -- there is one thing we will call it a joint, we don't want you to have to go to jail and we certainly don't want to ruin your record forever because you had a joint. Unless you are involved in a car accident, you ran someone over on the beach or did something else and then you had a joint, that is a different story. Incomplete trust with our law enforcement, we felt they were better to assess each individual situation and call it -- enforcement. Today, I don't think we have had a major issue with that. I think it has played out very well, I've never seen a challenge to that.

I will remove that part of it.

I think it's something we have to look at it. I think it should not be left in.

We will bring it back for discussion. Without having to go to a meeting with Daytona,

They are in agreement with this. What are you saying is a phony?

The small amount of possession is still a felony.

What you did is you provided for it to be authorization for to be charged as an ordinance violation.

It's not interpreting it that way.

It's an ordinance violation, ordinance violations and municipal violations, the change in the law since I began was that County ordinance used to be a crime, that is no longer the case. It's equivalent with a municipal ordinance, a little can be punished with jail time . What routinely is done -- we file a waiver that we don't intend to seek jail time, our office does the prosecutions of them, so if you were to be charged under 20 grams,

 you would be charged only with a violation and not a felony, and not for that amount, even if you are charged criminally it would be a felony.

The judges are not agreeing with you, I don't know, talking and reading what they said, let's bring it back and get confirmation. I don't think intent, if someone has a small amount of marijuana, and there issued a citation, and they pay the $100, that you're going to have them charged with a felony for a lifetime. Let's bring it back. If we have to rework it -- Mr. Wagner school at the time was, with which the counsel of the time did not agree was to make it -- to have a civil citation, not to have it be an ordinance violation.

If we can bring it back and discuss it at that time, whether or not we want a person to have a felony on their record, for position under 20, if we can agree we want to do that let's move forward with looking at that. I'm happy to bring it back. Even if you had no ordinance under 20 would not be felony.

Is not with the court says.

That is what I was questioning. What exactly are we sang is a felony?

What you did was to say that amounts which otherwise would be misdemeanors can be charged as an ordinance violation.

It's not a felony.

I'm going to what the court says.

 The court says it is. I'm not a lawyer. I want to bring it back and get the courts to understand the intent was, I don't want people to have it on their record, someone who has a felony, if we can avoid it by clearing up language if that is our intent. Does that make sense?

Then we can decide whether the court is right where we are right. Anyway, that would be it, we're going to

 we are going to adjourn this meeting. Because the workshop is not part --

We are recessing. We are reconvening for the workshop.

We are going to recess until 3:20 PM. Does that work? I'm just telling you what Jeff said he needed time to set it up down there. Your recessing.

Are you telling me we have to wait 30 minutes to start the workshop?

20. How about 3:15 PM. And you be down there at 3:10 PM? We are recess until 3:10 PM.

>> [Captioner is on standby. Meeting is on recess until 3:10 ET.]

 >> On the side of being under paranoid and a little bit on the lazy side, a little loose. This is a new experience

 for me. It's being overly paranoid and concerned and almost disregard for getting the reports that because I don't want there to be a typo or a middle name that is not there or someone didn't check off what I am doing. You have to check and there are so many checks that the reports never go out. The general office is you have a start or notification and the work . You have the yellow and let's say this is the average for what an office would do. That's the average amount of workload you would have and what it will take in the time you're notified of the death to the time you put out the report. We put out reports. Because you are spending public money to do an investigation and people have to know what it is. The paper or the electronic copy of the report is your work product. So what happens is sometimes you will throw in some additional tasks that slow the work. You throw in a test of this or a check of that or you get a report. But they accumulate and things get slower. Let's throw in another test or task and let's - - it doesn't seem like much but we don't need it we don't want to have an error so let's throw in more stuff. It's equivalent to you coming in with your 12-year-old son for a sprained ankle and the doctor doesn't want to miss the heart disease and so they throw him on a cardiac calf machine and do a calf. Just in case. Or do a head CT. These are things from a medical triage pointer you don't have to do. You shouldn't need to do. If you do them on every case you end up with slowing the work. Eventually you are so slow your turnaround time is greater than 90 days. There are a lot of agencies that need results by 90 days. If you can't produce results they cannot do their job. You have the speedy trial with the state attorney. The turnaround time is 100 to 120 days was not unusual. That was their goal. What happens? You really have a problem. If it's above 90 days, agencies will come to you and say I need to do my report. 90 days is mine. What can you give me? They created another report like an abbreviated one. The autopsy report is in process. I will create another report that I will produce. So this agency can get and create an FHP report. That staff doing more work instead of just saying how can we move that finish line

 under 90 days? Instead of creating more work, let's move the finish line. Part of this we found out as we went along. I didn't know the reports existed. Why are these here? What are you doing? Basically you end up with a lot of waste. You add tasks and then eventually, I have not seen it - - I have seen it with individuals in this state but not any office I looked at. You could end up. I am not sure they had it but you will never catch up and you will have a backlog that is longer and longer and you'll never make it. You invent things to track your backlog and the invention of the things to track the backlog is because they are part of the process to get them out but if they are making the spreadsheet to track the backlog it takes even longer. There were three or four ways they tracked it. They added more. How is it resolved? Believe it or not, our pathologist can operate a computer and they do know how to use Microsoft Word. The previous pathologist at least one of them I know they were only doing the corrections on paper. They did not do their own correction. It went back and forth on paper as if it was 1990 and they were using the IBM Selectric typewriter. I am not kidding. Literally, when I come in and do exams for a day, I walked out of the exam room. I have my reports already done by a computer program. I then proofed them and finish the proofing on them that day within an hour or two unless I am really loaded down. That day they are done and on the server and proofed and dated and signed. That's the difference. Not 120 days. We export technology and have a concern. I have it right here. Am I getting the reports done? It's like acid indigestion. Anyway. They were non-physicians proofing autopsy reports. I can't proof your legal briefs . If you task that to me I will be slow. Doctors proof their own reports and they make big bucks so they should proof their own reports, right? Basically we streamlined everything. The reports are going out as quickly and carefully as we can. There are a couple of other things. Since Dr. Herman retired and stopped being chief, the medical examiner drug report statistics, they were not being done. They were just not done. You have stacks. I am going through a stack this thick. They are important. I am looking at a stack. That's not fun. I am updating your standard operating procedures. A lot of stuff about the throughput was from that. And then hopefully your supply costs are going down. So what is next and what is recommended? I know you guys want to talk about the building. Some people are talking to me about that. Really what I want to do is not be here anymore. I have a real job and I want to get out of here. My idea was the bridge - -

This is important.

It's important. I am a bridge.

 I was talking to a reporter about this and they were unaware that there was - - analysis looking for a County administrator. They have 245 applicants. Probably in Volusia. If you are looking for a County manager, there are how many people qualified that could potentially do the job? How many within county government ? Hundreds? Within the county. Not within county government but there are only 450 working board certified forensic pathologist in the entire country. You have a really small number to choose from. Out of those maybe 100 are qualified to run the office well. Only 100 out of the 450. I think I am being generous. I am on a listserv with some of them. I read the post and I am going not that guy. Maybe 100. If you need a Florida medical license and it takes, if you can get one if you haven't been out longer you need to take a test if you've been out a long time. Generally it's 3 to 6 months before you can get that. If you find some money - - somebody 36 months. How many of those of that 100 that have a Florida medical license how many would be interested in the job? Most of the applicants you want are ones that are in a job they are happy with. You do not want someone that is a vagabond ne'er-do-well that goes office to office or is driven out or is currently unemployed or is unhappy and complains about the current employment or someone that is that. You want someone happy as a tick. You lower them out with incentives without killing your taxpayers. You want to get them out of your job and get someone that works that your county or government does not want to lose. The problem you have is imminent search. The Volusia County medical examiner. Not good. It's not good. Even if you search that you will see adverse articles on me like I am a cheese head or something. It's not good. Not good for me. I don't like it. People that know me know it's not true. It hurts you badly. You have to rehabilitate. You have to rehabilitate what you are doing where you get a qualified applicant that is the big struggle. You have some things going for you . You are committed to an overhaul and you know you're building - - your fridges too small. We are managing. It is a source for anxiety. We are making sure the bodies are leaving as soon as possible. We are trying to do the exams with a degree of diligence that has not been seen before in your office. That is an executive - - incentive. I believe - - I will let you guys ask questions if you have any.

How do you think the overall building - - do you think we are looking at - - we should be getting a new building are going through and updating and reestablishing that one? Of course the cost will be involved.

I have been involved in two different building construction. I was actually in as chief medical examiner in Palm Beach Kenner when they renovated and built the companion building and did the internal renovating the place kind of thing. And then I have also been involved in District 6 where I currently am with a working in the old building and they are going to abandon it and they build a new building nearby. Is totally new.

 I have been involved in. There are two things going on just like when you are buying a house on a lot you like. Do you flatten house? Do you renovated? The question is, do you renovated when you are living in it? You have to have your workout while you are there. There are all sorts of nuances with that. You can do either one. I think the cost analysis with people in the know, we can offer any aid that's possible with previous experience. It's really up to you guys. You need a bigger board and a bigger body cooler. I think you need to double the size of your body cooler and your morge is really small. You will need to double that .

Wouldn't help having a new facility at least working toward that then finding a MD or company like yours that might be available and going forward.

It's a great incentive. What I would like to do and making a decision on where you want to go. What I would like to do for you is you can develop your strategy and next month October the national Association of medical examiners annual meeting - -

There's pizza for everyone at 5:30. I forgot to announce that. To in mid-October there is a meeting. Myself and deputy chief and associate are now going. Where were - - what I want to do if you guys decide what you're going to do. What your best course of action is. Go there and post the job and I flapped my lips selling the job to candidates.

What is the date of that?

It's mid October 12 or 13th . Hopefully with something like that direct marketing people have questions and they see a posting and it's advertised it's nice to have a face to go with the advertisement. I know people I don't know, my deputy chief knows where the people he doesn't knows but the associate know so everyone knows everybody. If someone is interested they say John is walking with that you have to talk to him. Go talk to them and they will explain it to you. I can tell you from talking to colleagues, and what I have seen you guys may not be aware is that

 the way you organize your office, you are in the vast minority of county organizations. You have home rule and you run a County. There are only six of you. There are 22 offices but only 60 with the way you do it. Generally my experience working - - I work in a lot of those. Actually I worked in all but one. Five out of the six have three things in common. Three characteristic. They are more expensive, more expensive for taxpayers than a private management model. They are troublesome. I have never helped a private management model office it was always county or city run. Then lastly not accredited. One of those or more than one. Half the offices are privately managed. That's what I would recommend. I think from my calling around for other doctors and talking to people is the ones that I have called that I would consider very qualified and would work out and have a proven record as chief medical examiner. Not an associate

 or someone in charge not a junior person but they are more interested. They are interested in - - they are intrigued. They are interested in doing it. One of them I am talking to has already done it. That is what I recommend that you do. I would recommend you do it before you advertise. I would recommend you privatize the whole tamale right now. You have had a taste - - it wasn't my plan to say this to you. I was telling George you have to let your new candidate decide what they want to do. The problem is that you have the funded position. Right now you have no doctors. We can handle no doctors. You lost your operations manager. Your chief administrator, the only supervisor employed by the County you have had you lost. You lost or because you paid her too little. She's the second one you've lost. The same position. For too little pay.

 Now you have no doctors, no operations person and one of the investigators stepping up and being interim trying to fill the role. You are down an investigator. Now instead of four investigators you have three investigators and one of them is your part-time operations manager. Going forward, I counted on an operations manager to do your accounting stuff. You lost that. You now are going to be recruiting someone. By the way would you come and be our County. We have had quite an adverse experience and you have no doctors to work with you. You can recruit your own but you have to do it through the county. By the way there is no experience administrator either. That would be hard. In my opinion, if you - - just like district 5 I would suggest you convert. I can hire every person you have and pay them more and indemnify you. There is no more HR . There is no more county attorney . Complaints are all me. Right now, there may be an investigator driving to a scene in your car. In your taxpayer-funded car. They just rear-ended someone. It's on you. It's on me. The car is mine. The accident is mine.

Does that require a charter change?

No.

It does not involve that. >> We operate the way we are right now. Contracting out and reducing the liability and having someone - - I would rather not say someone like you but due process.

Most offices have some sort of private arrangement. Actually there is more than half until just recently. Two physicians on the East Coast converted and they went to county. Most of the time when counties like yourselves go private, it is at the choice of the new enemy. Why? Lack of business experience and lack of confidence. Mostly because I know that if I am hired by you guys you are covering me for my mistakes. If I am a private contractor, I cover you for my mistake. In other words the taxpayers are at risk with the way you are doing it.

Did we ever do it that way? Have we ever been that way? >> We are fortunate that we are able to do what we did. You see the results of what he has done. We contract other things. We contract out not to be confused with - - solid waste is one of the things we contract out. You can contract out people who can do things better and this is - - you saw the odds of us trying to find an M.E.. That was brought up at the NAC conference. How limited it is. They were discussing it nationally. With what we are facing I am ready to go right now and build it.

I would like to know the cost comparison. >> Next year your operating budget is 2.884 million. That's the same price. No different. A portion of that would be the contracted portion. I've seen numerous ways of doing it. The way district 6 is set up. My own district. And then district 5. That is a County employee. It's a huge demographic district. Very complex and smooth transition. What it is is what you want to avoid with a private contractor is they owe everything. . Let's see - - say this is in the M.E. office. Computers. You need to know the autopsy tables for certain OT or furniture and then - - there was an M.E. in '95 that got run over by a car. You want problems when you hand over it over - - when you handed over. >> If they can't perform their contracts or obligations we have for facility to continue.

If for some reason they get ill if medical ailments happen or they get cancer. You want to be able to transition. The exact same amount of money. The problem I had is when we did our contract it covers what I did for you. I put in there that I would testify for Marie Herman or our Associates would. You guys would pay us for that.

If I could draw an analogy here, I think it's time that we just update the ways systems have been updated in this industry.

 Emergency room doctors belong to an organization and then established not necessarily within a hospital. They are privately contracted. A lot of the medical staff in the way the medical community is being run is going to the model. I think it makes a whole lot of sense for us to look at privatizing this. I agree with everything he is saying. I would support it.

I knew we set aside funding for the building. Do we have a location where we put the building?

 [Indiscernible-speaker is too far from mic.]

We have a portion. I think it was - - >> The total cost of the facility budget is $7.4 million. By the time we had about $500,000 and then we had $1.9 million for this fiscal year coming up which helped with design. Then we have the ball, a lot of it in 1920. So between the next three fiscal years you would have enough to construct it.

We can move more money around.

That was in the five-year forecast.

That can easily be switched. However you direct.

I think you made a really good analogy to me. We just remodeled a room in our house. It was a small room. It was a pain in the neck. We started January 26. Mrs. August? We still didn't finish. You know what that is like. I have a friend who is remodeling his house. He is leasing a house for another year and a half. He totally remodeled. That's what you're up against. You can rebuild faster and cheaper then you can remodel. When you start remodeling. If the facility is small it doesn't have the things you need. What will you use for the facility while you are doing that?

There are different ways you can do it. Living through it in Palm Beach it was brutal. We were doing it in a tiny room lined with plastic for a while. It was horrible.

 We have the land. We can live in a parallel universe without shutting down and building that footprint that is out there and then maintaining the building for a mass casualty or whatever God forbid they have - -

On the campus not necessarily next to it but it's six next to a correctional facility. What we do is this is our engineering staff and the architectural firm just taking a look at where it can be located and then we could do an analysis with what is better to do. Got it and rehabilitated? Or run it and build next to it and use the facility or repurpose it. I think we can - - there is preliminary work done but that was based on Seminole County. That is no longer the case. My suggestion is as we get started with the money that we have, and start that analysis and then take those factors into consideration. Can we get it on the property near or somewhere on the campus I believe we can? Just lay it out there. It's short of supply because a lot of land out there is [Indiscernible].

 We can take a look at that and do a little bit of analysis on the possibilities based on what he said. It's true. If it's too small that is where you have to work so it's going to be hard to double the size of the more - - morgue and lets you cart metallized the project. We did swallow an arena while it was active and build a convention hall around it. We can do it but to what pain? On top of that also if we try to track in good quality doctors they may not want that. I think we need to take a look at what would they do? I don't think you can go too far off track when you have $7 million which - - when we are looking at a little bit bigger facility in Seminole I know they were talking around $10 million. Again prices are rising. We have a pretty good chunk of it so it gives us good options. I think you can look either way and then make a decision.

Ms. Cusack had a question.

 I think it would be prudent to get the analysis done. And set aside a timeframe in which to have it done so we might proceed as rapidly as possible in getting it done. If the analysis proves we should do a new building, I am all for that. We don't have much time. We need to move.

That was my concern. We talk about a five-year plan and we are looking at capital projects. How long has this been on the plan?

 >> [Indiscernible-speaker is too far from mic.]

 They presented a number of facilities that needed to be renovated. I want to say that was in '14? Spring of '14 or fall? That was one of the buildings listed. Partly because we were going through the bare bones that needed to be hardened for hurricanes. This was one of the ones that besides expansion we needed to address hardening the building four.

 That's what I was saying. It was four years ago. If we look at a five year plan I don't want to put this on a five year for this day forward - -

We lost some time messing around with Seminole County. You lost about half a year this year with losing a medical examiner. If we put our minds to it, [Indiscernible-low audio.]

With that in mind, we could convince him to anti-Sam to see us through that. . I talked to the doctor and he's interested in expressing some of that preliminary work.

I have two points I want to make you brought up the point the county has been responsible for the M.E. office for three years. The fact that in just a couple months, you're able to turn around what has been occurring there I find remarkable. What I would ask the council to keep in mind is as we are moving forward, and we are looking at efficiencies as you brought up, and the various departments that we are looking at bringing the 1990 versions of whatever is happening to current status and that we are looking at the efficiencies and doing things that apparently are quick fixes and solved quite a bit of issues. I thank you for that. I hope we are also taking that into consideration and thinking about that. I do have a question.

 The actual grant is on my desk. I can't talk specifics. The Council approved an application for a grant for something for the M.E. office. It was in the 2017 fiscal year. And it mentioned in there that with accreditation we can show within two years we were looking to re-attain the accreditation, that it would in fact be applicable. I am doing the math and I am seeing that coming up. Can you speak to accreditation and where we are at on that?

Sure. I went through the 2015 report from the failure of accreditation. We had a phase 2 that would make you fail. Just one. If you had like 11 phase 1 and I think how many would make you fail? 11. So the five in phase 2 had to do with the building. It was odd because the building didn't change from the first accreditation to the reaccreditation. I think it was I think the inspector was incredibly nitpicky. We have had that too. Some inspectors are easy and some are hard. I think a lot of things are on there that had to do with building inadequate space for cases. Cooler overloaded. A lot of stuff we already solved. There is only one thing that is a phase 2 that Dr. Kelly noted and that was odor. That is in HVAC issue. The building could be accredited. You only have 520 autopsies you've lost a lot of work. The building could be construed to be able to be doing it because four of the five things had to do with workload and space. You are storing a bunch of stuff you didn't need to store. Keeping a bunch of stuff you didn't need to keep. We found a stack of CDs that were given by an organ procurement agency that you didn't need. Things like that. It is a death by 1000 cuts. I had a slide there about it but all the problems in the office were self-inflicted. It gives me a little bit - - I want to convey to you that we did these fixes while working part-time from 160 miles away. What you experience now is nothing compared to getting a qualified candidate that operates like we do that lives here and has two other doctors that live here. You have an operations manager that knows what they are doing and is experiences - - experience and well compensated.

There is no doubt in my mind it can be run efficiently and well. No doubt.

[Indiscernible-speaker is too far from mic.]

 So to be clear, we are going to be looking at the building and then also you want me to be working on the conversion ?

[Indiscernible-speaker is too far from mic.] >> I think the key for us is the leadership. We are not here to micromanage the M.E.. If we do that we will run off anyone we could get in here. I think it comes back down to having the proper leader in their who can get the proper help and see if things are run properly. I'm not trying to cast blame but obviously the schedule, the way the schedule was it was a major issue and problem. Now that you are doing the seven day, - - it cures not everything but a big thing. >> Is it you or me or Ms. Cusack knocking on the door wandering around it won't solve that. It will be a key to get the right leadership.

I would hope that we never get to that point again were any of us have to go into any facility - -

You don't want to. - -

You don't want to have to do that.

I wanted to become invisible.

 There should be zero reason for us to ever have to do that.

Thank you so much . >> Mr. chair I would like to open a discussion about when you know better you do better. I know that we have been told time and time again about a courthouse and I would like to have some dialogue as we begin our discussion here today. It is important that we provide safety for our courts and we started that process and I need to know where we are . I would like for us to look very seriously at taking care of this issue.

 We need a safe place for our citizens to do business in our courthouse. I would like to have some discussion on that and how we can move that can down the road.

[Indiscernible-speaker is too far from mic.]

 Combining with the 250 North Beach and the office complex there. You will follow me off of city Island working with Daytona to see what we can do. They have ideas for redevelopment. The courthouse we have I think the thing that slowed it down a little bit is we were brought the best of three options without the other two. Possibly if we could review those and look and see if the best option is still the option we were shown or do we feel that one of the other two options was there? we can look at that . I am all in favor of moving forward. We need a safe facility. It will create economic development by itself in and around the area which would be good for us for our tax base. And the property we have is already on the city's nontax role. The property that we will be utilizing. I think it makes perfect sense.

It makes good sense. If we don't do this, God forbid, there is in accident and who would be blamed packs - -?. When you know better you do better. If we don't do something, it is on our shoulders. I think the time has come. We need to move on this.

Are we still looking at the $122 million possibles for a new courthouse? We - -

We haven't agreed on anything.

Let's go back to the beginning on this issue. When - - what counsel was presented was an item and we were showed a preferred option. I remember that night I woke up in the middle the night going preferred option that means there are other ones out there. We weren't shown those until the item was pushed. I have asked for the consultants report. I was told a year ago it wasn't ready. I asked for it a week ago and still haven't seen it. Do we have a quick

I take that back. I will go back. Going forward and I think that the councilwoman made a good point earlier when she asked about video on the first one up.

 For the course. But - - there is so much more we can do with technology and that - - not just bricks and mortar. So the answer isn't in just building a big building and a newer building. We have to look at the technology aspect of this. There is a lot that can be accomplished with just technology. We need to talk about it. We need an agenda item with all the information. I think the judges need - - what we need is making the call. Just because it's a wish list there is a want and a need. I think we need to look at the need and not necessarily the want to be good stewards. This will be a huge project. It doesn't mean it has to be that big footprint like we had previously.

[Captioners transitioning] >>

We can even put it into place now. But we are still looking at several years before it might actually come to fruition. And if we are looking at this as a safety issue and that is your main concern and that is the concern that I have been hearing as well, if that is the issue than that is not something that we can simply wait on and say we have already approved it and we already have everything in the works and it is coming because that does not alleviate what has actually occurred. So there are things like doing the court appearances, some of the court appearances, the video, those kind of things, I think those are things we need to look at. And I think we need to start looking at it out of the box as to this is almost 2019. And it's not 1990s anymore. And there are certain things that we can do to alleviate some of these safety issues without pouring a lot of money into revamping the Annex are doing those kinds of things. So perhaps as we are doing this discussion, we could also

 as a tagline to that be discussing a very small strategic plan for the interim as to where we need to go and what we need to do.

Can we have an agenda discussion on it ?

I think it would be prudent to go back and look at it. It has been a while. Let's remind ourselves of where we were. Entity think -- and I do think we need to keep in mind, really we had only gone as far as a concept and the drawing had nothing underneath it. So a lot of what you are talking about would be the next step. You would not want to build the building without considering all of the technology that can be there in a building and maybe related to the jail and the other items. We never really got that far. What we really, and we were just looking at is it better to try to put a lot of the functions in one place and they were analyzing the existing buildings and they came up with the fact, I think the Foxman Center was the best building, if you are going to invest and add onto anything, that was the one. That's versus the one out , new Smyrna Beach, they were wanting to do , not have a court down in that area. Another thing, that gets into the process a little bit and it is not a process and it gets a little touchy, but the idea that we need to talk to or involve the judges and the clerks of the courts, we really need to talk to them about maybe some of these functions that we have to go to the courthouse to do, again, with technology, and maybe some investments, other things that people could go to inner-city and get done -- go to in their city and get done without having to go to the courthouse, are there abilities to do that, kind of a decentralizing kind of of maybe some functions . I am not sure. It is not our area. But we need to talk to them about that because that might answer some of the questions that you have about spreading them out around the whole county. The idea is that the court itself, you have got to have security. That is the most dangerous area. But maybe recording things and doing stuff , maybe that could be done from technology or remote areas. Again, it's not our area. I really think we should be talking to the clerk about what those possibilities are and the judges and I believe the architect would do that . If we get the right architect, that is what they should be doing.

They were very involved in actual and they do get very involved.

They must be involved and engaged in is. I am sure they have ideas as to what is needed, not a wish list. How can we safely perform the duties and functions of the court and expect to provide safety for the citizens which we represent?

Also the operational procedures because of state law dictating what can and cannot be in lieu of appearances. Not everything can be videoed or processed. I know that some of it is required, court reporters and so forth.

You do not want to bring jurors or something like that.

That is what I am saying. There are certain things, state law will take precedence on it. We don't know what that will change. So we do need a brick-and-mortar facility. We cannot do everything by videoconferencing.

That is correct. There is no doubt. But I think to this point, any time you can take a look at something and minimize the movement of people and things, that is something to consider. And anytime you can have people that are not are going to be -- that are not going to be

 in an emotional situation, of course that is long-term goal of some of these but there might be some sort of short-term actions you can do and you can settle your process to matter what.

I think the consensus is to proceed forward with the information, make a decision on that.

Yes. I think we will bring back the Dewberry report and let's go ahead and look at it again and refresh ourselves. You have it but I will make it, if you do not, we'll make sure everybody has it and we'll talk about it again and then we can seek some direction there. And we can proceed --

[participant comment / question off-mic]

I plan on doing this pretty quickly.

 It is going to be a busy fall, I can see.

Okay.

[participant comment / question off-mic]

Another issue I think that's part of that that we might discuss today , there are two of them actually that we kind of kicked around. One is where do we go with the Boardwalk issue which is kind of out there . I would like to hear everyone's thoughts.

 All of you here know we cannot talk to each other. You know is we each have individual thoughts on that and a couple have been expressed. But where do we go with the Boardwalk? I would just put this out there. If Daytona Beach wants to partner with us, that should be one of the determining factors. Do they even want it? That should be something we should look at. If they do not want a Boardwalk that we looked at several years ago, that should be just a given as far as where we go. And that is just one point that I thought of is they should be either partners , I do not know if there's been any discussions and I know I talked off the record, not off the record, but I talked to the mayor of Daytona, and I talked with him a year or so ago and he said he thought it would be a good idea. But I do not know where they are. I do not know where the conversation is.

Jim , I believe, had some discussion with him. But I think it really is, when you get into that, when are they going to write checks?

That is it.

Show me the money.

A lot of people think it is a good idea. But let me just say, and Jeannie can't correct me if I am wrong, but remember that we did do a little analysis to see where we were going and it appears that if you are going to do it, you would have to be [muffled audio] so that makes the project --

My understanding was there was a way to do it seaward from the wall.

Well, let's go over it. They made some drawings. It is debatable whether or maybe not debatable but Janie found out, as far as being permissible --

I think if it has to come westward of the current wall, inward, I do not see how it would work.

If we are landward of the existing wall, we will be taking out pulled ask. And we will be condemning people's properties. So it will be extremely expensive. Going seaward of the wall, the existing seawalls will have to have a gap sufficient for work to be done on that. I am going in order of options. So you would have to have a space between the existing seawalls and where you would build this Boardwalk so the construction crews could get in . One of the thought processes was you could keep it a little closer but have [indiscernible -- low volume] repair work on the seawalls, you could remove the decking and get into work on the seawalls. The engineers were not favorable to the thought process. It's very expensive if we were to build a Boardwalk that had that decking. Another idea was to go for federal funds and create a brand-new seawall further east. And we would build Boardwalk on top of that. Then you would add up -- end up with a brand-new structure protecting all of the properties. The problem with that, at that point, we are taking that area of the beach [indiscernible -- microphone noise] >> Getting the permitting.

The thought process is that you are then taking that habitat that is used by the sea turtles, set aside the driving issue, you would still have to get [indiscernible -- low volume] removal of that habitat from the whole system which would be very costly. So when all of this started, I was asked is this permissible. I said it is possible . It is not very probable. I repeated that all the way through this. It's the least expensive and most [indiscernible -- low volume] similar to the Northeast. The problem is [indiscernible -- low volume] do work here in the state, they would tell you it will not survive. They will be inexpensive and you will be replacing it on a regular basis because of our northeastern, the way [multiple speakers] so we were definitely talking about something that has some sort of concrete. What you start talking concrete, -- once you start talking concrete, let's say we move it 10 feet away from the existing Boardwalk so we make it 20 feet wide , so that is 30 feet of beat. If you have been in that area recently and see the slope of the beach, we are, the tides are very often hitting the seawall. [participant comment / question off-mic] so there were a lot of things we work through so you are going to have to go westward at that point. If you do not want to take the beach, you do not want to use the beach and then adversely affect the beach access , the beach driving. You would have to go westward. And if you go westward, you are now condemning all of those pool decks.

So how much have we , did it cost us at this point?

I do not know. The engineering work that was done --

How much have we spent to date ? Do you know?

[participant comment / question off-mic] >> We spent about $80,000.

Another interesting thing also with this, when this first came to the previous counsel with the echo dollars, when it was presented to Council at that time, the comment then was we would hire a consultant. And we did. And that consultant was to go find grant money to make this possible. And we received zero dollars in that attempt. But part of the agreement not resolution from 2015, section 5 says it is the expectation that the city of Daytona Beach shall contribute financially to the development and construction of Boardwalk extension in Daytona Beach. So --

Do you think there could be some dialogue between the two consoles -- councils to proceeding with this?

I think the manager is first.

Is it even an option?

[participant comment / question off-mic]

I think maybe the managers ought to see where they are so that before we do anything else on this --

Find out how much money they have earmarked and set a way. Are we still looking at it? Is it even an option? Why are you telling us it is not even feasible?

If we are going to do it, people need to spend a lot of money. For that 7/10 of a mile, it's about $40 million.

But you are talking one of two things pick you are talking either taking away people's property which is a negative or the beach which is also a negative.

Those are your two options.

So are we even --

So if you, if it is that important to you, I personally think that it is something that is a good idea and we would do it with good intentions. But I told the chair today that the road to good intentions is, the road to hell is paid -- paved with good intentions. So for me, we just can't do it. But I think the major players are to say to each other we just can't do it and we would agree . That is for me.

I think also, and I know Jim had started conversations , they would have to cooperate and then you decide do you rehabilitate the properties in their areas? I think other communities, that may happen depending on the speed that they rehabilitate areas or that they can do that will partner with us. But certainly, if we are going to go into the condemnation, it would going to good road projects. If we are going to do that, why would you, it is the same idea, you are going to enhance the area for these people and why would they not be a partner at that point so that is another thing. If it's going to go, I think they would have to really be taking the lead on it. And then it could be a different story.

[participant comment / question off-mic]

You are talking about the property owners?

[participant comment / question off-mic]

I think property owners should be number one.

But I want to remind you all that in that stretch of beach that we are talking about from university self of Oak Ridge connected to the existing boardwalk is the hard rock. It is the brand-new development that is being done by the [indiscernible name] family. They are under construction. And it is the condo hotel that is in the process of being constructed. You would be asking those hotel years -- those hotel years -- those hotel owners --

I don't think we need to bring this up. I think we can put this to bed.

Let's put it to bed.

I would like to put it to bed but I would like to ask one question. While we are talking about echo and all of that, why do we have to say that echo is going to be done in a couple of years? White doesn't have to die?

[participant comment / question off-mic]

Why can't it be brought back to the voters?

[participant comment / question off-mic]

That's what I am talking about.

Right now, the voters would not reinstitute that's. Here is the reason. The boardwalk probably is the prime example why.

There are so many good projects that have been used for that. I would hate to see that .

That is a standalone issue. Before we get off of this Boardwalk issue, counsel, you said, doesn't mean we are going to stop talking about an hour does this mean we are putting into bed and sinking it out there with concrete blocks?

 I know you are filtering that one.

[participant comment / question off-mic]

Just like the Grand Canyon , they are sucking the oxygen right out of us.

A Plexiglas walking area.

When you say you're putting it to bed, what are you saying about resolution --

The resolution was passed by the County Counsel.

$1 million into the trails, 2 1/2 million dollars of echo money -- $2.5 million of echo money into the grant process and all of the money sinking into the boardwalk.

I know that's one of the things we want to talk about today. So let's make sure that we understand that it is the opinion right now that we cannot do the boardwalk, I think. Right?

 It is not feasible. We do not have the people to do it. We cannot locate it where it needs to be located. So we can just say that we are pulling the boardwalk idea off. And we will make adjustments to utilize the funds wherever we can.

The resolution for the funds into a very specific object code, very specific funding of budget. And it will continue to do so until you either appeal it --

We can adjust it by putting those funds back into the echo fund itself which it can stay again.

We need to order that.

With that, I can make a motion to amend the ordinance .

Yes, we can.

[participant comment / question off-mic]

We are still in a meeting. This is a legal council meeting.

[participant comment / question off-mic]

Yes.

[participant comment / question off-mic]

I'm just saying.

[participant comment / question off-mic] >> The first step we take in taking this walk off the plank against the boardwalk is to amend resolution, we amend resolution 2015- 102 , actually we do not amended, we should resend it, should we not? -- We should resend it -- we should try one it's, should we not?

 -- We should try one it -- we should try one -- we should rescind it, should we not?

I'm not saying we should put it in an echo fund , not for someone to use, so you can decide what you want, the parking comedy what to extend the program --

There are three steps. One is it do you want to continue to reserve $1 million a year for trails ?

Yes.

All right. Because you did that in this resolution. Do you want to continue to do that?

[participant comment / question off-mic]

Wait a minute. Let's look at all of this.

I agree. Not only do we have some trail dollars, do we need a $1 million here?

I believe, and Mr. K can hopefully speak to this, I believe that they have that program and we actually 2000 debt and the budget is showing about a half million dollars a year to defuse that debt through the end of the program and the other half million dollars to complete some of the segments that are not trail related. So they relied upon this for the budget for the next 2 years.

[participant comment / question off-mic] >> So we are building trails but I know that we have already had a discussion about maintaining them so perhaps we should step back and look at this because we are having an issue.

[participant comment / question off-mic]

That is what I am wondering about. Is it a wise decision to continue building when we cannot maintain what we currently have?

We are maintaining it.

We have got to close the gaps. We have got to finish the loop. We have to, there is a countywide commitment to do that. But the maintenance money is from a different --

Chemie go back, can we finish one, I am kind of a pragmatist on this, we had one were trying to decide and let's try to finish --

[participant comment / question off-mic]

I understand that.

Trails's number one pick

Mr. Edward had mentioned possibly we had to create that a get back to us. And as far as million dollars, bring those back either in or out.

From what I am hearing, okay, I am going to step back with you a few years. There's a plan in place that has been worked on for years, whether it is the river loop or coast-to-coast connector, whatever it is, and they are right that we have leveraged or we have leveraged some of the income coming in to fill in those gaps for construction purposes. I think it would be wise to keep that $1 million in there for the trail because we are going to be putting another $40 million or $50 million before we are done with this and back into echo not counting the $1 million a year already budgeted -- another $14 million or $15 million before we are done with this and back into echo not counting the $1 million a year already budgeted.

It would be legally in order to repeal the resolution and to then, by motion, to say that the money which is in that account would be put into an echo reserve account until you [indiscernible -- low volume] whatever that is .

But if you repeal the whole resolution --

The resolution just set aside --

[participant comment / question off-mic]

$2.5 million in grant. >> We should probably , let's bring back something, --

One step at a time.

My memory was that the $1 million was set aside --

I thought it was also.

It was done by a previous motion of the County Counsel. Everybody said yea, we love Pat .

That motion would still be in place. But you still have the question of what you want to do with the trails.

[participant comment / question off-mic] >> Bring it back. >> So we can get it corrected legally. If you want to keep the $1 million in and the rest of it that was set aside for the boardwalk, it comes out if you want to leave the other in that it can stay in.

[participant comment / question off-mic]

Can we do that at the next meeting?

I just have one more question. You have $2.5 million a year going to grant.

Echo grants .

Yes. Based on the resolution, if you rescind this resolution, for the next budget year which is about to come up, do you want that to stay at $2.5 million?

I did not think we should resend it. We should just take out the part of the balance of the funds going into the boardwalk.

But why would be It at $2.5 million? Here is the thing. Following echo grants, when this first started, the program first started, we had huge grants from the nonprofits in the organization coming in. But as we've got to the years, they have dwindled and it has been governments, us, the cities, which is fine, fixing our parks and all that. But we have to very rarely hit the $2.5 million threshold. But let's say we have 3.2 million dollars this year -- $2.2 million in this year

 --

[participant comment / question off-mic]

Are you sure?

[participant comment / question off-mic]

We did once. >> So the point is we don't even hit that because grants are not coming in. Let's say for some unique reason, whatever, the city of wherever comes in with the really great grant that process into the $4.1 million. If we don't take the extra money and put it over into the boardwalk, freedom money up for the purpose echo was designed to do .

Agreed. There's no reason why would not put it back into echo.

Exactly. Let's do with the intent of echo was originally intended and put the money back. And encourage grants within our communities and nonprofits and use it for what it was designed to be used for.

Do you want to, just for drafting, there are two issues. You have the money that has been set aside in the reserve account. You want, do you have the money that you have been setting aside above current each year? So do you want the new money to go for echo projects or do you want all the money that is in reserve also to be available for current echo projects?

 Open it all up and let counsel decide.

Open it up for the original, we have to go back to the original intent, the original Paris. And I would be shocked -- the original purpose. And I would be shocked , if we to the to the advisory board, it's not just because we apply to get the dollars.

The major project here for our city , there is nothing that would keep you from going into the reserve account. But I just wanted to know from a drafting perspective. >> We have been accused too long for using it for our own purposes.

All of these projects are within Volusia County.

I understand that. But [muffled audio] so I think we ought to put it right back into the echo .

Into the grant?

Understand this. The reason the funds were put into the boardwalk is because there were no applications to use --

Correct.

It was the leftovers.

So it did not hurt anybody's projects because they were no projects .

So there was no set amount to go into it. It was just what the leftover was.

And your perception is that we have used it.

For drafting purposes -- >> Is it your pleasure that we maintain the million dollars as according to current policy? >>

 I just want to be sure.

Can I interrupt just real quick as a point of clarification? The million dollars that has been around since about 2004, half of it is for debt service. So we have it taking us through the 2021. The other half-million was for trail projects. But as Mr. Bailey indicated to me, while we have some trail money, there are things like eminent domain , we need to acquire property that is not allowable under the grant. So you may want to allow yourself some wiggle room there to allow us to acquire property to continue to finish the closing of the loop.

[participant comment / question off-mic] >> We are taking that money and inputting it in and we I realize we have not been doing that on a regular basis but is there anyway again to be thinking about where we are at currently and ensuring that we are able to maintain the things that we are putting into place?

That is for you all to handle .

Before we put it in, Cody possibly do that is what I am asking? Is that a possibility to perhaps assign some of that toward maintaining what we currently have before ever putting it in?

Echo money can only be used for construction.

Before putting it into the echo?

That is still echo money.

The voted referendum from the public was for capital projects only.

So all the money we are putting into echo --

Comes straight from the tax bill, street into -- straight into, it goes directly into that account the only used for capital projects, direct expenditures by the county , not-for-profit, and the cities.

[participant comment / question off-mic] >> I know there's probably ideas that we still want to talk about. Several of us kind of thought, three of us talked prior to the election prior to us being elected almost 2 years ago .

Time flies when you're having fun.

We wanted to have sharing of thoughts and ideas . Does anyone have any specific idea that they want to try to have some further action on that you all thought about?

We had a couple of things come up where, perhaps, the way things have been maintained in various departments or various facilities were not, perhaps, up to par. So I am really looking at my number one priority, I keep saying reassessing and rebooting. And I am not looking at it in terms of getting into the weeds in micromanaging . But at the point when things fall apart, and I say that very loosely, but with the office, we had things that came to a point where we needed to step in --

[participant comment / question off-mic]

Just a moment, please. It has taken a year and a half to have this discussion. Bear with me. I know you have things to say as well, but I am a person as well.

I just wanted to all have, there's limited time. >> It would have been three more minutes into it right now.

All right.

Are you ready? It was very evident that it was not an area that counsel needed to step in and look at and assume possibility and accountability for

 and ensure it was reassessed and rebooted in the proper way. One example is the trails. We are building all of these new trails and trails are fantastic. I am absolutely for

 Billy the trails. But we also need to ensure that we are maintaining them. And so it's really looking at the various departments that we have . And that is one of the reasons why I was having that roundtable discussion with fire and EMS is really looking at various department we have, looking at them, ensuring that they are being run into the 2019 scope , and that we are operating efficiently, we are operating effectively and we are doing right by the employees.

 That is the number one priority to me. We did that with the MDs office, things that have been going on for years and years and years have been reported, two months fixed. It was crazy it was allowed to go on so long and it was fixed so easily pick and more to the point that it is so important to stop to reassess and reboot. So that, to me, is my number one priority. And as we are going through, on the agendas, we have all of these wonderful, shiny projects being brought forward and all of these small things, looking at them individually, to me, I would look at that and I would go well , why would I not vote for that, that is absolutely amazing, that is a great project for our citizens , absolutely, yes, and you bring this individual project, absolutely, yes. And then we come over here and I discover ABC is happening as well that we are not really addressing that I go no, we do not have any money to do this because we did all these shiny projects. So my absolute number one priority is , I have talked at length with staff about this, it is to ensure that we are reassessing, rebooting, and we are ensuring that these, that our county is being run efficiently and that there is accountability across the board --

What does that mean?

Just look at the two examples.

We are talking about moving forward.

Yes. I am talking about going forward.

Time is money. We have got to move forward. Say what you mean and mean what you say. It does not take -- I just said it.

It does not take 45 minutes.

I just said it. Forgive me for going on and on to try to convince the Council to see my stance because typically when I speak and I say -- >> You have got to say what you justify your case. Just put it out there. What are you talking about?

I continuously have to build my case and put it out there because I keep getting cut off.

 When you look at it this way, this counsel, along with what has been done previously, is going to zero death in the general fund. This counsel has adopted tax rates of rollback. So from a fiscal responsibility view, if there are partners that are not being operated efficiently or effectively, and that will show up somewhere.

That is what is so scary is that we are going to zero debt but we got things that have not been taken care of.

Well, if they are, then it's down to the budget process.

So I guess what we are asking for --

Two things --

We have done those.

But those should be glaring examples to you guys.

What your project going forward? >> What is next? That is my point we need to ensure that these things are being run , I am one County Counsel person. You guys do not want me going out to the build facilities pick you guys do not want me talking to employees pick you guys don't want me doing anything. And frankly, --

[participant comment / question off-mic]

 I don't want to be the County manager or any of these other things.

That is not fair.

So it is either one or the other.

You are not being fair.

You are not being fair.

You see what your points are, make the point and --

I am making the point.

-- Just say them. Are you talking about paramedics? Are you talking about fire? I am talking about if you just, if you are saying that things are being run fine, I would point out the two glaring points that have been fixed, addressed . But they , that has been going on for years and looking quickly and easily we fixed them is my point. It is not my responsibility to go into all of these departments and check.

[participant comment / question off-mic]

Absolutely. But you are all comfortable with all of the stuff that popped up with the evidence facility, popped up with the ME's office and you guys are totally comfortable with --

No, no, no.

Let me just say that I am not comfortable that the rest of the county, that everything is being run efficiently and okay .

Name one thing.

The Walker Street facility.

The what?

Public works. The Walker Street facility.

It in the works.

Yes. That's right. That is fantastic.

[multiple speakers] >> If all of that is to get the Walker Street --

This counsel has not discussed public works before you coming on counsel. I am sorry. Why do you need the rest of the six of us? We may as well just go home. >> That is the sad point is that these things have been discussed for years and years and years --

[multiple speakers]

It was not going to be spent.

[participant comment / question off-mic] >> My point is we have these things , I am not making this stuff up, guys. It is here. And I am saying that I am not comfortable just moving forward and saying everything is fine and I'm starting to work on other projects. I mean, I most of the point where I am not wanting to vote on anything until we make sure that all of this stuff --

What needs fixing? >> Name a project.

Let's cover the public works really quick.

[participant comment / question off-mic]

Let's talk about the public works. That was brought up in 2016 before we were elected . You pulled because it was a $20 million expense . we looked at two different locations to try to do something to consolidate public works but we still have not made a decision because it wanted to combine something else with it. It does not happen overnight.

So that is a great point that you make. These things do not happen overnight. They take many, many, many years. And just as we just discussed with the courthouse, there are things that need to be put into place to take care of the actual problems and issues that are occurring. You cannot just say in 10 years a new courthouse will be built. There are some serious safety concerns that need to be addressed. The evidence facility, when you have [indiscernible word], those people need to get out of there yesterday and not in 10 years when a new evidence facility is built. Those are giant concerns.

They put in the pipeline for -- before you were elected.

Yes. Then I came in and I said I understand this is a pipeline and that is great that it is in the pipeline but unacceptable.

[participant comment / question off-mic] >> Let's talk about Walker Street. It's just have a discussion about Walker Street.

Now I am going to ease in here now.

[laughter]

[applause]

I have two ways of doing it. So I would rather ease in.

We are there. Ease was 30 minutes ago.

Okay. Walker Street specifically, let's get into that quickly. We did look at major consolidation of the four facilities we ran and at least consolidated three of the four. Along with mosquito control, we could not find property large enough to do that task.

 And we could not be on some sort of environmentally sensitive area. We looked at that, we looked at County property. Properties we own tend to be for conservation purposes but they are not necessarily strategically located. And a lot of what we do is move a lot of things around. So location is important. So the staff, after the last time, they were directed to look at other alternatives. They did. And that is where we got to where we are looking at splitting the idea. And down in the southeast, that in a searcher zone. It is about the same age that will also have to be taken into consideration. But it works out that we got some ideas of really rather, we are going to try to acquire property and things, you know, I think that let's work out Holly Hill because we have some ideas that we might be able to do that in and around the Indian Lake campus. So at that because now we are going to look for a smaller piece. Now in the southeast, it is a little bit different. But again, when you're not looking for 100 acres, now you are looking for tenderness 6 or something like that, I think we can be a little bit more successful. And in a case, we will look at maybe mosquito control and that might be the linchpin because they have a helicopter and we need to be able to work there and we are going to talk to the city about what we are already locating. Will new Smyrna Beach give us a better term? We might be able to expand on that . we can move it out so maybe a little bit farther south, down towards Edgewater. I talked to the city manager in Edgewater. He has a public works facility down there. Maybe we can partner with them. So that's all of movement but we had to abandon the consolidation idea. The good news on all of that is we do own property in good areas. So Holly Hill, that property is worth something. It is in an industrial area. We have kind of an evolution or change because you are taking out of the evidence facility which sit in the middle of the [indiscernible name] facility because years ago that was the jail, that was the farm, and it was a work farm and everything, -- and everything came out of it and it was tied directly. So that can come out. That spread out. They have a huge amount of land. And so the idea there is I think we can consolidate some of that property and upgrade some of the buildings that are vintage, World War II . And then if we do it correctly, you will have a valuable land available next to industrial zone land next to a railroad track. So these are all things that fit in and when you talk to Rick and Rob, I tell you, we do not have enough

 industrial and as a percentage of this county for the size of the population, so these are things that, again, we are taking that into consideration and they are all in together. So that is happening as well.

And the Walker Street facility, this plan of action that we have, it is a fantastic plan and it certainly shows that we are moving forward to fix things. It is absolutely good news. Everything is not bad news. But what I would like us to give in mind and what I am getting at is, in the interim just as in the courthouse, I would hope that we are working to fix some of the interim problems. You asked me for an example. At the Walker Street facility, the reason we are doing and that is because there are some major issues. Our guys have to walk through eight deep water to get to the cars -- through ankle-deep water to get to the cars on a regular basis. That is unacceptable. We have fire stations that we are putting, we are saying , well, just hang in there because at some point, we are eventually going to build you a new fire station or consolidate or eventually there is a plan. And so just hang in there. But in the interim, we have got roof leaks where we have plastic sheet with a hose coming out of it as roof fixes that have been there for 7 years. We have the same thing in a bathroom with the roof fixed with a hose going to think as a fix for 7 years. Those are the kinds of things that I am saying are unacceptable. And I would like us to keep these things in mind. It is not right for our employees to work in those environments. We are the county. We should be very proud of our stuff.

Part of --

That should be a priority.

When I took over here like 10 years ago -- took over here, it seems like 10 years ago, but a few weeks ago, I aged God knows how much and you are wondering why -- >> Me also.

I said and what I am doing is analyzing issues like that going forward. We are taking a look at our facilities and we are taking a look at things like conditions in these offices, conditions that lead to that, sometimes roof leaks and other things and window upgrades, and we are going to take a look and see if nothing is going to happen in this building for four or 5 years, we need to go ahead and address it now and get on with it. Some of these things do take time. Others do not take as much time. In the case of one of the fire stations, we had an agreement with the city to move into half the station which they just built which actually you go in there and there are two kitchens, it was built for two fire departments to be in there. At the last minute, they changed the terms and we did not and up going in there -- end up going in there. But I do think, to your point, some of these, we may never get to resolve it so maybe it is just time to move to the point. And the fire when I asked for and we are analyzing it right now , do you want to move them in these strategic locations because, again, the cities are annexing and the fire department really for the most part was a gathering of a bunch of volunteer fire departments and separate fire districts and we lived for years with imperfect conditions and imperfect locations. We are trying to now get that into a little bit more of a strategic plan. But to your point, in some of these cases, they have a modular unit that they stay in Italy the truck is in the area . So it is not ideal and I do not like it and I do not like some of the other facilities. But I will say, in a lot of these cases, we have provided other housing and other issues.

And so this Council is the reason, I truly want you to understand because some of you seem confused as to why this is discussed, but to me, it is so very important to try and ensure, because it is not the Council job to go out to these various facilities and look, it is not our job to micromanage, it is not a job to do any of these things, so perhaps the Council is not aware of these specific things that are going on. And I just really want the rest of the Council to truly understand where we are at now. We had two glaring things. And there's a lot more. And I would hope that you would feel that it is just as important to ensure that, even though we say, okay, seven or 10 years from now, we are putting in a new building a fire station or whatever --

I think --

I have one question with this . Abby had a conversation, have you been updated

We have had many discussions.

Then why is it an issue?

You are looking at it as a negative issue. I am trying to leverage counsel. This is a priorities workshop. I am trying to let the Council know, I am sure, I guess, I don't know, you do not care what my priorities are, I am trying to let you know what my priorities are.

If they are not taking care of their property, that is a real concern to us.

I am trying to let you know that.

How do we rank which project , which once --

Okay. We work with our facilities. That's a good question. And we work with our facilities folks. And usually there's outside factors, whether it is the city or something else, and remember, by the way, they are in different funds. So when we start talking about ranking, you know, well, some are in the fire fund, let's just say. Some are in the general fund. Summer in public works. So -- some are in public works. So they use the sinking fund method to raise money and so they are ready to do something. The fire fund, just remember, the problem there was not just, not long ago, we were looking and we had to eliminate a bunch of jobs and we also had to, and we fought to save them and had the transition and we went to that, and eventually, we actually had to go to the public and ask for an increase in rate which we did. And that is kind of what stabilized it. But I think we did what we needed to do to adjust staffing in the income they had, the revenue they had.

These various areas are going to cost monies that we have not been putting into it. And so I am wanting to ensure that the Council understands --

We get it. We get it.

Do we have --

For 7 years, we have been getting it's.

Do we have --

[multiple speakers]

We tried to address those things that were critical at that time.

Nothing against you, but --

Everything, we have not addressed any issues --

No, no, no, I think things such as the evidence facility have been addressed and we are building a new evidence facility.

 No one should have been in there one day much less 5 years.

Do we have maintenance right now --

[multiple speakers] >> Are there no regulations hampering us from going forward on some minor whatever, projects that we have? Do we have products right now that need to be maintained that there's money in there to have it maintained that we maybe have put off for some reason? Can we move forward?

I am looking at moving forward.

Yes. Yes. >> The idea is actually, and we are looking at that right now, I just put out that call because I just, really have been able to adjust that right now and we are taking a look at what can we do in our budgets today and what do we have to but in the next 4 if I did years. And already the budget has reached out to the divisions and is starting to ask these questions. Remember, we are going to start building our new budget coming up in just a couple of months. And it takes a long time and a lot of work to put all of that together. And then you have to make a balanced. And so at the end of the day, again, we have talked about bringing back some of the many budget . So as we are working along, we are getting some of that direction . When you talk to these department, then they can say these are the needs we have.

George, I feel confident that you are going to work towards that. Absolutely.

I do also. Absolutely. Joint is amazing. >> -- George is amazing.

[participant comment / question off-mic]

We've also got the quite a few of them and we went to the downturn like everyone else that we had to tighten up and now it is a little bit different day . someone said earlier, these are good problems, by the way. And now we are sitting here and have stabilized ourselves financially and now what are we going to do moving forward and we are debt-free and that opens up possibilities down the road for some larger projects. There are a lot of things. You have got a lot of comments and people out there also to say we need to fix some of these little things as well along the way.

[captioners transitioning] >>

And we may say we won't wait to make a decision we will go ahead and plow forward in put money in the facility now so we'll have to do and I will say over areas I think addresses a lot of that but I asked for recently and we are still a lot of things came back very very -- they are drillable one or two items will have to take a look at and you mentioned one the Marine science Center will not be an easy fix and we have repairs that have to get done there and they are sizable. That got love to death what's going on there -- and get back to it

How do we rate the priorities on that?

You have to get into funds and we will working to each area where the funds are because like you say like the airport is doing a rehabilitation and they are their own fun and what happens in the other areas and public works it doesn't really affect them. So what I'm trying to do is gather my fun and see the directors and their responsible for doing that and they do they come in and a lot of work does get done and remember the [Indiscernible] stuff going on there and probably should be more and by the way that is a certain size project a lot of these projects are getting done just part of their budget and not a capital item they are part of the everyday work and

Quick easy fixes -- back right

We know that's a priority

You got appears back are we going in circles back

In 15 seconds --

 [Indiscernible - Multiple speakers]

Some people have to leave here we have a vision in 2025 or vision 30 where we look out an invite [Indiscernible] should we look at revitalizing proceedings revitalizing around the Ocean Center working with Daytona Beach and property owners and should we reevaluate looking at the garage those earth quick once and I have them out there --

I have two quick ones --

Parking garage impact I want to have that discussion and absolutely want that on the table so we discussed that and the other one is in an internal auditor wheezed to have one for -- we used to have one and I would like to see that brought back those are my I have a string of them but those are two majors.

I would suggest everyone go to the V card impact the discussion would be a good idea everybody to go to that [Indiscernible - Multiple speakers]

We are rapidly approaching completion of the study there was final checking and the next step will be and we will have to take a look at where you want out in the community to take a look and there's implementation process that will give you what you could charge to be defended it will analyze and how will we do it and implement it

Let's get the report first before we get in the weeds -- back [Indiscernible - Multiple speakers] >> I like to piggyback on what Councilman Wheeler said on an internal auditor I had brought it up previously about a forensic audit and with all due respect Mr. Chair is not ridiculous and not going to cost millions of dollars because we are not looking at the entire budget however I do believe that this time in a parallel universe while we are in the process of hiring a Manager it would be fiscally prudent for this counsel to look into -- internally not for our sake but for the sake of our citizens because this isn't about us, this is about regaining the trust of the citizens and the only way to do that is to take deep like right now deep look now before the new Manager like I said he or she inks contract coming in in the future and I'm not concerned about it but I believe it is a process we need to go forward with and we choose what not even a whole fun we choose a project or two projects and we drill down with a third-party

 accountant, not the one that does our normal check our balance statement , this is about internal controls. And I think so counsel I'd like if you want to go we can make a motion here I would like to make a motion we bring it back and make an agenda item to look at our options and how to go forward and counsel discuss exactly which accounts or processes --

[Indiscernible - Multiple speakers] >> And adjoined the -- and agenda item data

Forensic audit >> [Indiscernible - Multiple speakers] >> Forensic audit is a one-time event. A one-time event and internal auditor is an employee. Let's start with the forensic audit and start with that because it is something we can wrap our arms around and let's agenda that in agenda and internal auditor in agenda that also sent agenda -- that have to be an agenda item and look at that counsel do I have at least a majority that wants to go forward we need to know for sure. One or two raise your hand if you're interested we have a majority at least. That's our discussion [Indiscernible - Multiple speakers]

I can give you the reasons we don't need it

We need for transparency -- [Indiscernible - Multiple speakers] >> Tell you the balance on a statement and balance will be accurate but it doesn't tell you the internal controls of how it got there and where the money came from and make sure the money transferred what should have so -- [Indiscernible - Multiple speakers]

Interrupting briefly -- I been audited for 39 years and audited all the time and none of that bothers me but I need to correct one thing, there is an internal control review every year by your external auditor in fact they are required to do that by their own standards. Now if there's something that you want to have them do a deeper dive into they certainly [Indiscernible - Multiple speakers] they are on the ground and started this week and part of the preliminary work is to do an internal control evaluation. They certainly go into a lot of depth because we have grants which has a whole lot of requirements they have to meet and I don't want everyone thinking [Indiscernible - Multiple speakers] if there's internal control findings those are the findings they have [Indiscernible - Multiple speakers] that is the internal control review you get across your financial transactions. It may not be and I want to clarify when you have this discussion we can drill down into what it is you want to look at.

Let me be clear. I want a third-party auditor to come in and counsel can randomly choose I can't even tell you what account or what transaction I would look at, I don't have an end in mind with that but I will tell you for the sake of this counsel going forward ever sits up here come January 1 or five years from now and this new Manager we have this is an opportunity that we can exercise due diligence in the most important thing we do and that is financial accountability and for us not to take that option and exercise that option, I just think is not in anybody's best interest. This is about the citizens looking at us and if we have to go a step further, I think it is just prudent to do that and now is the time.

We've agreed to put it on but and I will argue why we don't need it and why if you look at one project what will it prove? Until you do a full-blown forensic audit on every operation within this county, you are not going to accomplish anything and right now everything is out there in black and white every balance we approved every transfer that is transferred from fund to fund and we approve all of that. So it is up to us the managers and even came to items for us to approve that he had the authority to approve anything 50,000 less he [Indiscernible] items transferred some people might not understand the transfers

Your talking expenses versus transfers. There's a difference.

Transfer from one fund to another

I would say to that everything was fine with the Emmys office and -- [Indiscernible - Multiple speakers]

The accountability is there and shows up this county has had for the last couple years and ideas and thoughts and we will discuss that I think I'm not saying there's nothing to hide, and all we will do is prove is [Indiscernible]

 [Indiscernible - Participant too far from mic] reassessing and rebooting -- [Indiscernible - Multiple speakers]

You'll find that culture is in here and we'll bring it out a lot more I have stuff and won't take your time but I have things we have looked at and I want to show you what we have done a lot of efficiency.

Now or later?

Another time. >> One reason I didn't feel

 the impact of the study was because of the past the half cent sales tax that in taxi impact fees and have to do it again in my thought was why mess with and now and have to turn around and mess with it again the half a cent sales tax when away and you all in the districts to and have a solution even editor Rice said about

 even if you double impact fees it would be like for Miles our Road obviously that's not a revenue stream we can depend upon to take care of the needs we have we have to have something else and figure out what we'll do on that is all I got.

 Pat have anything? Back my head hurts. >> George anything else?

I just think we want to have something like this maybe in a couple months or so were we can really just sit down and circle and have everybody here to answer everything where we can sit and some the procedural things and other things maybe want to look at and [Indiscernible]

Make sure it's more of a circle.

Mr. Chair I need to say that sometime we have problems with understanding each other and our methods but end of the day I think everyone that sits here has the same goals and that is to provide quality service to the citizens of Volusia County and take care of our employees if that were not the case I would not have been one for 13 years and employee here in this government. They do good work as far as taking care of and I worked in all risk management which was not the best building to work and but I would come back again to do that because of the quality of the services that we provided in this kind provided the employees are to be commended for the type of work they have done and continue to do on the most adverse conditions and the councils adverse conditions there is no hidden agendas. We are here for the same reason and that is to do what good stewards do take care of the business of these counties and for that message I move we adjourn.

One quick thing while we have everyone here I've never seen someone already have please understand if you have concerns that your government is being [Indiscernible] let George know. Call Carl Rick somebody -- anyway thank all of you for taking your time today for being here the motions are made to adjourn and seconded and we are journeying at 515 thank you all. -- @Journeying at 515 thank you all.

 Adjourning at 5:15 PM thank you. >> [Event Concluded]

