GOOD MORNING. TODAY IS NOVEMBER 17, 2016. THIS IS THE VOLUSIA COUNTY COUNCIL MEETING AND THE PUBLIC PARTICIPATION SECTION. WE'RE INTERESTED IN HEARING YOUR CONTRIBUTIONS. AFTER YOU ARE RECOGNIZED STATE YOUR NAME AND ADDRESS. YOU MAY SPEAK UP TO THREE MINUTES. COUNTY COUNSEL WILL NOT ANSWER QUESTIONS OR REQUEST. PLEASE BE COURTEOUS AND RESPECTFUL OF THE VIEWS OF OTHERS. WE HAVE MR. MATTHEW SIMPSON .

PLEASE COME UP. YOU ARE NEW.

I AM A RESIDENT OF VOLUSIA COUNTY COUNTY.

 WELCOME.

BEFORE WE BEGIN ON THE INSIDE , ON THE LEFT. IF YOU PUSH THAT BUTTON THE WHOLE PODIUM WILL COME UP. YOUR TALL.

IT'S ALL THE WAY UP?

I'M SORRY.

FOR THE RECORD, WE NEED YOUR NAME AND ADDRESS.

 MARDI DRIVE .

VERY WELL. YOU HAVE THREE MINUTES.

 WE CANNOT ASK QUESTIONS? >> YOU CAN ASK THE QUESTIONS, WE JUST DON'T ANSWER.

OKAY.

HOLD THE CLOCK CLICK -- HOLD THE CLOCK LEASE.

WE COULDN'T MAKE ANY RULINGS. MOST OF THE TIME, AFTER YOU'RE DONE, THIS IS ON RECORD. AFTER THE MEETING WHEN WE HAVE PUBLIC COMMENT FROM THE COUNCIL MEMBERS, WE MIGHT PICK IT UP AND TALK ABOUT IT.

OKAY.

LEASE CONTINUE, SIR.

THANK YOU. >> RECENTLY I HAD A CASE, POSSESSION OF MARIJUANA. ORDINANCE 20 -- ZERO 1/6 ITEM NUMBER 3. THAT SAYS THAT IT SHOULD BE A MISDEMEANOR CHARGE BUT IT GOES TO A CIVIL CASE. IF YOU PAY THE TICKET IT IS SUPPOSED TO BE OFF YOUR RECORD. THAT IS WHAT THE OFFICER TOLD ME. THE CLERK TOLD ME IT WOULD ALWAYS BE ON MY RECORD. THEN SHE WENT BACK TO HER SUPERVISOR AND SAID IF I SIGN THE BACK OF IT IT WOULD BE WITHHELD. SHE WAS NOT CLEAR ON HOW IT WOULD BE. WHEN I WENT TO THE CASHIER TO FURTHER UNDERSTAND, SHE SAID SHE DOESN'T UNDERSTAND WHAT IS GOING ON EITHER. SO I WENT TO THE LAW LIBRARY AND THEY SAID IT IS A BUNCH OF GRAY AREA. IF I HAD A COUPLE DAYS IT WOULD BE IN MY BEST INTEREST TO SPEAK TO THE COUNCIL TO FIND OUT WHAT THE LAW IS STATING.

I ALSO LOOKED IT UP ONLINE. I HAVE THE INTERPRETATION WHICH IS RIGHT HERE. THE SUMMARY IS AGENDA ITEM NUMBER 3. SAYS THAT ORDINANCE PROVIDES FOR ENFORCEMENT OF DRUG PARAPHERNALIA AS A [INAUDIBLE]. IT SOUNDS LIKE IT IS UP TO THE OFFICER'S DISCRETION. WHEN I WENT TO GO PAY , SHE DID NOT UNDERSTAND WHAT WAS GOING ON. I WANT TO UNDERSTAND. I DON'T UNDERSTAND THE CHARGES. I UNDER STAND THE CHARGES BUT I DON'T UNDERSTAND WHAT FOLLOWS THE CHARGES.

THAT IS WHAT I HAVE TO SAY.

OKAY. DON'T GO ANYWHERE. I MIGHT BE ABLE TO DIRECT YOU TO SOMEONE THAT CAN HELP YOU. IS THERE ANY OTHER FERVOR -- FURTHER PART DISSIPATION?

NO SIR.

OKAY. WE WILL TAKE A RECESS. WE WILL RECONVENE AT 9 AM . GOOD MORNING EVERYBODY. IF YOU HAVE A CELL PHONE OR iPAD OR WHATEVER, COULD YOU PLEASE TURN IT OFF. MIGHT IS IN THE CAR.

TODAY IS NOVEMBER 17, 2016. THIS IS THE VOLUSIA COUNTY COUNCIL MEETING. THIS MORNING'S INVOCATION WILL BE BROUGHT TO US BY RABBI DR. BRUCE TUCKER . DID I GET ANY OF THAT RIGHT?

IF THE COUNCIL WOULD PLEASE JOIN ME. >> IT'S NOT ARE TO BE WITH YOU TODAY AND IT IS AN HONOR TO BE BEFORE THIS COUNCIL TODAY. LET US PRAY. THAT IS GIVE PRAISE AND PRAYER IN WORDS THAT ARE THOUSANDS OF YEARS OLD AS WE COME TOGETHER AS ONE TODAY. PRAISE THE LORD WHO IS PRAISED. BLESSED, PRAISED, GLORIFIED HUNDRED BE THE NAME OF THE KING. HERE MY PEOPLE. THE LORD IS OUR GOD, THE LORD IS ONE. >>

 AND YOU SHALL LOVE THE LORD YOUR GOD WITH ALL YOUR HEART AND WITH ALL YOUR SOUL AND WITH ALL YOUR STRENGTH. AND YOU SHALL LOVE YOUR NEIGHBOR AS YOURSELF . WE PAUSE BEFORE YOU THIS MORNING , YOU CREATED US AS ONE PEOPLE. WE ARE ONE COUNTRY , WE ARE ONE STATE, WE ARE ONE COUNTY , WE ARE ONE COUNCIL . MAY WE FOLLOW YOUR MODEL YOU ARE -- YOU WHO ARE ONE AND WHO BRINGS ALL THINGS TOGETHER UNDER ONE LATER OUR MESSIAH. THIS DAY , OUR FATHER, WE ARE HERE AS YOUR SERVICE. IT IS NO SACRIFICE, IT IS OUR JOYFUL SERVICE TO LEAD OUR COUNTY AS ONE . YOU ARE THE ONE WHO PROVIDES THE MODEL AND THE EXAMPLE . WE PRAY THE WORDS OF YOUR PSALM 36th. YOUR LOVE -- 36 .

YOUR JUDGMENTS, DECISIONS ARE LIKE THE GREAT DEEP. YOU PRESERVE MAN AND BEAST. HOW PRECIOUS IS YOUR LOVE OF GOD. THE CHILDREN FIND REFUGE IN THE SHADOW OF YOUR WINGS. THEY DRINK THEIR FILL FROM THE ABUNDANCE OF YOUR HOUSE. YOU GIVE THEM DRINK FROM THE RIVER OF YOUR DELIGHTS. FOR, WITH YOU IS THE FOUNTAIN OF LIFE. IN YOUR LIGHT WE SEE LIGHT. CONTINUE YOUR LOVING KINDNESS TO THOSE WHO KNOW YOU AND YOUR JUSTICE TO THE UPRIGHT IN HEART. WE PRAY THESE WORDS THAT HAVE BEEN PRAYED FOR THOUSANDS OF YEARS. WE ENTER A NEW SEASON IN OUR WORLD, COUNTRY , STATE AND COUNTY. FATHER, MADE THIS COUNCIL LEADERS AS ONE PEOPLE. BLESS THOSE WHO HEAR THE CALL TO FOLLOW YOUR EXAMPLE THAT WE ARE ONE IN MIND, HEART , WILL, AND WONDERED -- AND ONE IN LOVE. ENQUEUE FOR THE PRIVILEGE OF OUR SERVICE TODAY. YOU'RE WATCHING OVER OUR COMING IN AND GOING OUT ON THE STATE. THIS IS THE DAY THAT WE SERVE. WE PRAY THESE THINGS IN THE NAME OF THE GOD OF HEAVEN AND EARTH AND WE PRAY IN THE NAME OF OUR MESSIAH THE ONE WHO LOVES US AND GIVES HIMSELF FOR US. AMEN. >> I ALSO WANTED TO SAY TODAY THAT I LIKE TO GIVE HONOR TO MY NEPHEW NICK GOLDMAN . HE GAVE HIS LIFE IN AFGHANISTAN IN 2004. HIS LOVE FOR OUR COUNTRY AND OUR COUNTY BRINGS US TO THIS OPPORTUNITY OF SERVICE TODAY. I WANT TO GIVE HIM HONOR FOR WHAT HE HAS DONE. I WANT TO THANK YOU, COUNSEL, FOR THE OPPORTUNITY TO BE HERE TODAY.

 PLEASE STACY FLACH AND JOIN ME IN -- PLEASE FACE THE FLAG AND JOIN ME IN THE PLEDGE. >>

 THANK YOU VERY MUCH. BEFORE WE GO --

YOU MAY BE SEATED. >> THIS MORNING WE DO HAVE A SPECIAL EVENT GOING ON OUTSIDE. IT IS ITEM 1. WE WILL TRIED TO GET THROUGH SOME BUSINESS DEALINGS.

ME I HAVE A ROLL CALL?

YES OR.

IS A LOWRY?

 HERE.

MR. PATTISON?

ABSENT

MR. WAGNER ? MR. DANIELS ? MR. DAVIS?

A UNANIMOUS VOTE WOULD BE 6 TO 0.

 FOR SOME REASON, MY STICKER IS MISSING. >> WHERE IS MY STICKER?

IT WAS ON TOP OF YOUR AGENDA SUMMARY. AGE 1.

-- PAGE 1. >> MS. DENNY'S, DO YOU HAVE ANY ITEMS?

NO SIR.

MR. DANIELS? >> IF YOU WOULD GIVE ME JUST A SECOND.

I WILL COME BACK.

MR. LOWRY?

I WANTED TO PULL 16 .

16 WAS THE ONE THAT I WAS GOING TO PULL .

MR. WAGNER?

NOTHING. >>

 MISCUE ZAG/MYTH -- MISS YOU ZAG ?

NOTHING. >> OKAY.

 THE STAFF HAS PULLED ITEM NUMBER 12. >> WE HAVE ALSO BEEN ASKED TO PULL 23 . >> WE WILL BE TALKING ABOUT BEACH STUFF.

MR. WAGNER? >> MOTION FOR APPROVAL?

DO YOU WISH TO SECOND?

DO YOU WISH TO THIRD?

OKAY. FURTHER DISCUSSION?

NONE.

ALL THOSE IN FAVOR SAY I. SO CARRIED.

ONE MOMENT.

 VERY WELL.

ITEM NUMBER 12 HAS BEEN RESCINDED FROM BEING PULLED. I WILL NEED A MOTION ON ITEM 12.

MOTION FOR APPROVAL?

SECOND BY LOWRY? ANY FURTHER DISCUSSION? ALL THOSE IN FAVOR ? OPPOSED? WE WILL GO UNANIMOUS. SO CARRIED. >> ITEM NUMBER 1 THIS IS WHERE WE WILL HAVE TO TAKE A SHORT RECESS AND GO OUTSIDE. THIS IS THE TIP AND DAVIDSON AWARD. THIS GOES TO RENÉ SANDS AND HER LATE HUSBAND LARRY SANDS WHO WORK TOGETHER HONORED IN 2015 BY THE COUNTY FOR THEIR SIGNIFICANT CONTRIBUTION TO THE ARTS IN VOLUSIA COUNTY. EVERYBODY WILL BE OUTSIDE. WE WILL ADJOURN AND GO OUTSIDE THE DOOR. AFTER THAT WE WILL GO TO THE TRAINING ROOM BECAUSE THERE ARE PROCLAMATIONS THAT NEED TO BE HANDED AT THAT TIME. WE WILL TAKE A SHORT RECESS FOR ITEM 1 IN THE HALL.
Chambers could please come to order. If Council can please join me on the dais.

 Could the chambers please come to order. Thank you. We have a very quick presentation. From our supervisor of elections who has asked for a few moments of our time this morning. With some very important information. Miss Lewis you have the floor. Should I give her three minutes guys?

I want five.

We could set a clock. Miss Lewis you have the floor.

Thank you Mr. Chairman and members of the council. I wanted to come and publicly thanked the County government , and especially the County employees who helped us with this election. This was a humongous election. We did not have the turnout that we thought. It was still a big turn out that we had. We could not have done it without the County manager, the deputy County manager, especially the County attorney who keeps us all straight over there. The County employees who stepped up when we asked and said we needed help. When we needed to move our early voting site because the elevators weren't working over here. We closed up on Wednesday night and we were open Thursday morning.

 No interruption at all. The voters loved it. I have heard nothing but praise for it being over here. The site and how well run it was. And just the location. I appreciate that. I wanted to tell everyone thank you from the bottom of my heart, and from the staff over there. We could not and would not want to do it without your help and your support. I promise you that. I wouldn't want to. Thank you. That's for all the employees that helped the absentees in the vote by mail that we did. It takes everybody.

 With us being only 25 people over there you can see it takes a whole lot more than 25 of us. And the poll workers two. We have 900 that we employ in a big election. Everyone stepped up and hung in there. I tell you if you go out there and you may have seen Mr. chair , the campaigning that goes on in what you have to walk through to come in and vote, and even to work there. You have to have some stamina. I appreciate all of it. I just wanted to publicly thank everyone.

Do we think maybe in the future we might have to do that again. Maybe we should bring that up in the future to use that permanently. I MCing smiles. Even before Lisa took over we talked about -- they had originally moved into the old courthouse. I am not sure that in today's world that makes sense , maybe it did at one time. We are looking at different options for elections. There is all kinds of security issues, and its use about access. There is conflicts in that building when you have other things going on. We will look at that and see what makes sense in the long run. Maybe it's better utilize by someone else. And then we will move elections into a more secure place. Number two, I would be -- if I didn't say the elections department always has tremendous support of everyone. They always have a great reputation. I want to thank miss Lewis and especially all of her staff. The amount of time that is put in by these people is unbelievable. The hours are unbelievable. They do a great job. What she is talking about I am proud of.

 The reason we do what we do is because of the form of government. It is a lot different because she is an elected department head. She has the support of this entire government. I would take people from other organizations if I had to to make sure that she had support. I want to thank Dan and Mr. Patterson. And Joyce that worked on the canvassing board. That takes a Herculean effort in my opinion. They did a tremendous job. Clearly, I can say the voters in your case voted for the right person.

 Mr. Wagner . >> Every time a day went by I was able to delete something. I said please don't need me. It was insane Mr. Patterson all the things on the schedule. It was frightening how many appointments there were. To my kids I think you. I can actually be home at a normal time.

Having sat on that canvassing board, I did not sit there for a big election. You're right, it takes a lot of time. You can actually watch the paint dry on the walls at times. We sit there for hours, and then all the sudden we do some stuff, and then we sit for more hours. Josh, I think you should volunteer to go in there and just observe for a couple weeks.

You are not allowed to call me for anything.

[Laughter] Miss Cusack

 Thank you Mr. chair. Thank you Lisa for a job well done. It's a part of the process in government that we have to get it right. I want to say to you that I am very comfortable with your leadership , you have done a great job, and were well prepared. It was evident that -- and how smooth the election went. Thank you in behalf of the citizens of Volusia County. We made a wise choice in selecting you as supervisor. Congratulations on your win. Thank you so much.

Thank you Ms. Cusack. Thank you Miss Willis -- Lewis. We will see you soon. I am trying to find places. With that we will move on to item number two,

 the Volusia . Mr. Moats -- Mr. Mr. Dinneen you have the floor.

 I want to make a couple of opening comments. Today is a good day for us. I believe in having good solid relationships with all of our employees. We had some rocky days in the past. Some tumultuous periods with the national firefighters Association. These are different days. I think that we understand each other better. We have an opportunity to extend the contract two years. I think they are agreeing to the wages that you will see we put in our budget as a base. With the idea if you do it additionally -- there is also the thought that their acceptance of the health care plan , which we all worked on for two years to make sure it would be sustainable. If you were to look at it people would know that everything was done right by the decisions the Council made. It was going to cost the employees in the county additional money it is definitely quality healthcare that will protect people's lives and their families lives. With that Joe would you like to go over the agreement today?

Good morning members of counsel. What we bring to you today are two contracts, one for firefighters, and one for fire lieutenants. We have been working with the IAFF on a two-year extension of the existing contract. This actually is a three-year contract. It supersedes the contract that is in place today. They voted this week overwhelmingly ratified both contracts. We are very happy with them for that. And proud of them and how they worked with us, and the county with this. We are asking your approval of both contracts.

If I can add this goes along with the contract that we had with Ivanka. Which was a three-year contract. While the McDonald transit is not part of this kind of government we are the main supplier of local money for the transit company. They follow our will in terms of what we would do with other employees which is fair. Actually they signed a three-year agreement and ended up getting three percent. This is a series of contracts that we have. We are still in the process of negotiating with two labor unions, and actually as an opportunity with a third and fire which we will talk about. We may get another agreement.

I would like to add on the comments of the account manager, and working with the firefighters, in particular, just wanted to get some special credit to Jeff Marist. We have worked with several years on contracts. His leadership in particular with the union has helped with the smooth transition in May negotiations very easy. Thank you Jeff.

Morning County Counsel.

 Mr. Dinneen, we appreciate this opportunity to open up the contract and extend it. We feel like it was a great opportunity without really having to fight or go through the old times like Mr. Dinneen said. It is nice, the professionalism and the -- we appreciate it. At this point we look forward to three years from now. Thank you.

Thank you.

 Any public participation on this matter?

No sir.

That is the end of the staff. Mr. Lowery?

I like to make emotions. I move that we accept the IAFF agreement for the fiscal year 2016-2019.

I have a motion for approval.

 Further comments?

Ms. Cusack ?

Did you not mentioned that -- >> They had earlier signed one that included three years.

That is not what we voted on.

No. This is just a firefighters.

I want to be clear that was not included in this?

Correct.

That was not on the questions. I want to thank all parties for due diligence and getting this done. We all have the same goals. Protection and quality of care for the citizens of Volusia County. Thank you for your work and agreement.

 Mr. Wagner.

 The point of coming in eight years ago is a lot different. I'm glad everyone is able to get together. Thank you staff. >> Four years ago is a difference. Without further discussion all those in favor of the Volusia collective-bargaining comedic -- agreement for fiscal years 2016-2019 please signify by eye. All those opposed so carried unanimous which is a 60 low.

 I forgot to mention Mr. Patterson wanted to extend the same comment.

He wanted to send the same comments.

 He felt this was definitely in the best interest of the entire community, employees, and the --

We are going to go to item 2 A. Which is the revisions to the ship local housing assistance plan disaster strategy. Hurricane Matthew assistance.

The reason I asked to put this on, this is one of those issues where it is clearly in the best interest of the community. I know the Council would agree with this. We found out something, we use -- Donna brought it to my attention that we need to make a change to protect citizens.

Thank you.

You have the floor man.

Good evening --

 as you note the DRC is open at the health department and it is going very well. Our staff is part of the team that is over there. They had been there since Monday, 7 November. Just to give you a quick update we have seen 189 folks, and 70th folks have taken an application. 22 of those have actually turned in an application. We are going through the process now of determining whether or not they are eligible. One of the frustrating things that we learned was that when an insurance adjuster comes out to the home to determine the damage and the value of the damage, after they do so they are required to take depreciation off of that amount. And the deductible. Our current document says we will cover the deductible, but does not give us room to do the depreciation. We are coming here today for that simple change just for this purpose . So we can also cover that depreciation. These are low income folks. They haven't saved up for deductibles or depreciation on a proof.

I was not able to get this information to you earlier. I thought you would want to make this change to protect people. >>

 Ms. Cusack , I'm just looking over the write up. Ms. Cusack?

There was no public participation.

Is there any public?

No. Mr. chair I would like to approve item 2 A, revision .

Motion for approval, and by Ms. Cusack and a second by Mr. Lowery. >> Any further discussion? All those in favor please signify. The revisions to the ship local housing assistance plan local strategy in reference to Hurricane Matthew assistance, please signify by eye. All those opposed so carried unanimous. We have a bunch of things on Hurricane Matthew this morning.

 Mr. Dinneen , this is the follow-up. We will do a whole bunch of these as time goes on. This is really important that we get focused on what the recovery will look like. You will see as Jessica goes through this what our plans are. What we have done and what we are going to do, the time frames that will be spelled out, and also what I will recommend is that we have at least three meetings on the coast. With the community so people understand if you approve what we put before you today, and we put this plan in motion, which I think is the quickest we can get this worked on in the -- and the most efficient manner that protects us the best we can to get reimbursed. Once we get that plan into place and everyone is in agreement I think we owe it to the citizens because I think in some cases they may not understand the complexity of this issue and how long it will take . We will try to do it correctly. We will try to meet the guidelines for both our HCP, permits, there's a number of regulations we have to me. We have to do it safely. The only caveat to this, is that we are going out to bid a lot of this work at a time when I hope we will get reasonable bids. There is a lot of work to be done. Especially when it comes to this kind of work in this community. Hopefully we will still be successful in getting reasonably priced bids. We will not know until we go out to bid. I do worry about the availability of material and labor during this period of time. With that Jessica?

Morning counsel. Jessica went to work -- Jessica Winterwerp . I'm here today to give you an update on our recovery since Hurricane Matthew. With regard specifically to our -- just to give you background I went ahead and divided the Dune walk over's

 into two separate zones. You delineating factor will be the inlet. Just to give you a little bit of background on where we are at. We have 68 Dune walk over's. 59 which are individual walk over's. Nine of which -- in the south and we have a total of 58 Dune walkers. Two of which are -- on the right-hand side of the slide you can see a priest down photo of the North Shore Park and lifeguard station. A very interesting picture we have a very healthy -- with a good strand of vegetation. If you remember dunes act as a buffer. They help impact the structure onshore. We have a set of stairs there. In the background on the right you have three stories of the current beach safety tower on the north side. We went out the day after the storm and we took photos. We were first responders, and we had crews on the ground at 7 AM. This is a picture of the same location. Two days after the storm, as you can see

 the Dune is gone and the vegetation is gone. The entire bottom floor of the beach safety tower is gone.

 A portion of the ramp was washed out. You have 3 1/2 to 4 feet elevation change before the ramp drops off and you have sand. The good news is the seawall held. We have a minor issue we have to repair on one of the tieback walls. It did its job. We sustained the storm well. The day after the storm Saturday morning our staff , we sheltered at home, we had the opportunity to go to shelters. At 6 AM before some broke we all mustered at two locations and a south location. 7 AM we had boots on the ground. The biggest priority , the day after storm event activities was to make the area safe for our residents and our visitors. We have a total of 120 walk over's which all are publicly accessible. The storm did a lot of damage. The storm left a lot of debris on our walk over's. It took out stairs, and in some cases the storm came in and lifted the walk over so the entire structural integrity was compromised. We went through and put ice on every single walk over. If there was trash on the walk over , it stairs were missing, or it was not structurally sound, if there was a private wall adjacent to the walkover that fell down we closed it. If there was a tree we closed it. 7 PM when the sun went down , we had a total of 41 walkover's closed on the north side. We had 22 walkover's closed on the south end, and to 80 ramps closed on the south end. What have we been doing since the storm? Since the storm we had been diligently working. Council members and FY 16 chose to make inRead decking a priority which allowed us to get the skilled labor force on staff so that we can do these in-house repairs quickly. We had funding available from our materials that you guys approved for FY 17 for the inRead decking or walkover decking program. We use the staff on these materials and started to repair the walkover's. We prepared 18 walkover's in-house on the north end, 23 storm in closed. We repaired 17 walkover's in-house on the south and we still have five closed and two A.D. ramps closed. As of today we have a total of 86 walkover's open and 39 closed. If you remember the day after we had 63 closed. We have made significant strides in repairing what we can in the time span that we have had. The picture on the side on the right, this is Bass Avenue. This is one of our most northern beach accesses. You can see an example of water in staff house capabilities are. We did a partial Jambo -- demo. We went ahead and reset the post because the post were still good. We put stringers on there and we are going to put stairs on their. In order for us to maintain compliance with FEMA regulations some of these walkover's that we have yet to repair were larger

 and more substantial. We had to have a general contractor go up alongside of us and help determine the extent of these re-structural repairs needed. That had to be documented. So all of our ducks are in a row when we start to talk with our federal partners. Of the 39 walkover's we have 38 that are going to require demolition by a contractor. I put two examples on here for you. The one on the right is Imperial Heights Drive at the north end of the County. You can see the upper platform has shifted structurally. There is a 15 foot elevation change between the platform and the beach. It is not safe for our staff. We are not equipped for and we don't have the capabilities to do this work in-house. If you also are aware this is right off the side of A 1 A.

 It will require to close down lanes on the north end of the county as we do some of this demolition. There is not a lot of room on the beach to move around either. A lot of this will be done from A 1 A. On the left-hand side of the slide you see sheep Stead Avenue. We have a beautiful Coquina rock development down there. That will be a little difficult for some demolition work. We will send that out to the contractor so they can do it in a timely fashion. Not all of these will be complete demolitions. There will be partial demolitions in the county staff will come back in and we will do in-house repairs. Some of them will be complete demolitions. We will go in afterwards and we will put out some construction, some sort of physical delineate or to keep

 pedestrian safely on the correct path. This is agenda item number four that you are also considering today. The remaining walkover shoe can remember we have 39 that are still closed. 17 we can redo in-house.

 We have three walkover's that do not require demolition by a contractor. We can do this in-house. Bass Avenue is open today. We got our final -- we will pull the old pins out.

 We have sea spray Avenue. All three of these walkover's will be open by January 2017. Bass Avenue is open today. 14 walkover's -- we want to do in-house. But we will require partial or full demolition by a contractor. We will work closely with our contractor that was selected for the demolition. That contractor is required to give us 24 hour notice or if it will be the next day so we can coordinate with environmental on the vehicle access. That also allows us to keep an update on their progress. If the demolition contractor has finished San Jose and Berkeley and is working at Cassie we can go ahead and send our in-house staff out to San Jose and Berkeley to start the repairs. Our goal is to do repairs on walkover's that they have demolished before they are done demolishing. Are goal for the in-house repairs will be March 2017. The crew that will be doing the in-house repair work is our re-decking crew. We had a plan before the storm hit we knew we were going to read deck. The storm has thrown our plan up in the air and given us a new direction. This will be our direction. The reason we have March 2017 as our goal is turtle season starts in April. We want to get as much done in-house without impacting the turtles if possible. Papineau Avenue is a picture on the bottom right hand corner of your slide. This is an example of some of the work and how -- in-house crews have done. You can see in the would shown on the picture you can see the new wood versus the old wood.

 We have 22 walkover's remaining that are going to need assistance from a contractor. There are two reasons we want to go to a contractor. One, they have -- it will be a lot faster. If we did in-house I have two guys in a truck. It will take a while. Some of this will require equipment that we do not have. We may have to drive some post into the ground or have some cranes, We will have a large amount of materials brought on-site. Agenda item number five is the design task assignment to create construction documents and compile permits for 22 of the remaining walkers that we want to put out. In order to expedite our construction process we decided it may be advantageous for us to break the remaining 22 Dune Walkover's into four separate zones. And they do four separate constructions. Ideally we would have the contract language tough enough in each one of these zones when we put the construction work out to bid that each contractor selected for each zone should be starting work in the same location at the same time. Therefore, the dam beach does not get precedence over warm and or Daytona Beach. Everyone has construction at the same time. Everyone can see progress. This will reduce the overall construction time and allow us to get moving faster. Our goal for construction is going to be the third quarter of FY 17.

 One more statement I want to make sure that everyone understands clearly that we lost a lot of our ADA ramps. Just due to the nature of an ADA ramp it is a structure that is parallel to the shore, and as the waves hit it, if we had a six feet swell line that force is hitting something at a blunt force object. That object receives a force as the waves comes in. It gets pushed, and as the wave comes out it gets pulled. That's why all the ADA ramps suffered damage. I want to remind everyone who is physically disabled that under the current beach code you have free access to the beach through our beach tolls. You have to have universal handicap symbol on your vehicle plates. Disabled veteran symbol or the temporary medical ones that you hang in your windchill. Even though your access made to damage -- be damaged . If you are a physically disabled person reach out to me and I will make sure that you get your access to the beach. That's all I have.

I have a couple of questions here. ADA compliance he has always been a big thing ever since we started off with buses. We've heard that discussion a lot. When we rebuild one of these walkover's , do we have to make it ADA compliant because we are rebuilding it? if we redo a bus stop, it has to be ADA compliant. Is it the same way with a walkover?

Bus stops and walkover's are not the same.

I got that. >> As an program accessibility, the program accessibility analysis is for the beach. For our 47 miles of beach. We have a drivable beach. Plays into our ADA accessibility. Recently our staff has worked with the Florida State building officials to do a analysis of the walkover's from one end of the County to the other. To make sure that we meet ADA compliance for the walkover's that we do have from one end to the other. We have gotten that signoff that was part of the plan before the hurricane hit. We will be able to implement that plan for the ADA that we have, so that it meets all the requirements. We do not need to rebuild any old ones to ADA standards.

Councilman Davis I do want to let you know we did have a couple walkover's -- that fit into ADA ramps before the storm. Remember you allocated $500,000 specifically for ADA improvements with regards to beach access. One of these locations, sunny beaches is one, and the North County area was actually slated to become an ADA accessible ramp. We understand this. We thought -- we tried to figure out if maybe we should turn this into an ADA ramp now. We realize that our hurricane emergency permit issued by the state with regards to CCL requirements does not cover expansions on the existing footprints. If I had made sunny beach much previously

 a set of stare straight to the beach, or an ADA ramp I would have a significant foot print increase. That would delays construction time. What we will do to set ourselves up so that next off-season when we get back to hopefully -- we are going to design sunny beaches in such a way that we need ADA compliance until we hit our stairs. So next year we can come in and have our CCL permit and have the constructions designed figured out We will have a new budget cycle as well. We can come in and retrofit sunny beaches into the ADA ramp. If we try to do it right now it would delay the project by months.

As she mentioned, because we have drivable beaches the Council made a decision to allow people free access that are handicapped and get the handicap sticker. You didn't have to do that. You could have made an accommodation where you charged less.

 You decided to charge zero. That is not a small commitment. A lot of people use it. The value last year of these not collect it was $250,000. We provide that access, people use it, this will be somewhat of an inconvenience. Quite frankly what a lot of the ADA ramps are for, a lot of people use them that could use the stairs but it is easier to get up-and-down. Anybody that is towing anything, and wagon, or their kids, or beach stuff, the ADA ramps work a lot better. Also bicycles. People want to get down to where they can ride their bike on the hardpacked sand. That's a harder thing to take bike -- bikes down the steps. These ramps are used a lot by people who don't have mobility issues. A lot of the mobility issues , they take advantage of the free sticker that we offer. Like Jessica said to ensure if anybody has that need that we will get it to them. Now the thing I need to make sure that we really are clear on, I want you to repeat one more time the time frames. These are realistic , this is what it will take to do it and do it right, and safe. I want to make sure we are all in agreement. I think there will be people that think this is taking longer than it should. I want to make sure that we are all in agreement so when we go around, so that people understand the severity and at how we are going to do this and do it right. And try to get paid by FEMA. Which is an ongoing battle. George told me about another one this morning of where FEMA doesn't want to pay us. The bottom line is, I really need the Council to weigh in on this. Is this acceptable, do understand the timeframe, do you like what we are going to do? so I make sure you are all in agreement when I go out and talk to the neighborhoods that we are all together in no exactly what we are doing.

Just to restate , we currently have 39 walkover's closed. Every single walkover that has closed has been in this presentation. 17 of them we want to do in-house so we can get them open by March 2017. We have three which we have to have done by January 2017. Bass Avenue is open today. We are down to two, and 38. Of the two -- 22 walkover's remaining all 22 are listed here. We have to go through and compel these into construction packages and put them out on the street with solicitation. Our goal is to construct -- start construction the third quarter of FY 17. This will coincide with turtle season. We will have special monitoring requirements in place on the contracts so before anyone touches sand in the morning we have inspected and make sure we are not going to impact the sand negatively.

It may not be finished until the end of next year.

Yes.

 Mr. Eckert do have, on this particular section? Ms. Cusack your first up. Do have anything public?

No sir.

Ms. Cusack ?

Thank you so much for what you and your team have done to get us to this point in time. I have a few questions. You say on January You say on January 2017 you have good all Avenue ADA ramp done, is that correct?

 Good all Avenue, ADA ramp which are probably familiar with,

 we had to do some slight handrail modifications and we should be back open.

And then you will have two additional ones ready, March March 2017?

 We have to have 14 additional by March 2017.

ADA?

No ma'am. One will be ADA. Ocean Dunes Road North ADA ramp in Daytona Beach as well as ocean view Avenue will be open by March 25 -- 2017.

Then you will have three?

Yes ma'am.

Today we have no ADA ramps, is that correct?

Yes ma'am.

Then I wanted to ask about the citizen outreach . Will you be getting together -- I think it's important that we have this discussion because we will get feedback and concerns about the amount of time. The best thing to do is to be upfront with this. And has a meeting -- meetings with citizen state they can come to. We can have the same presentation to tell them and let them know what the game plan is , as to how we will try to have everything done by the end of 2017.

Correct Ms. Cusack. I'm glad you pointed out the ADA. Early on , by March. I will suggest that the Council says this is a row on the plan, then I will work with the council members and I will present at another meeting exactly when and where We will have the meetings with the citizens.

Finally, I want to tell you how pleased I am that you were right on target, and getting us back to where we were are operational and beaches are available. Being a driving beach , access is the key. You are doing everything possible to make that happen. Thinks to you and the staff forgetting that moving. I look forward to those meetings that we might have with the community. Thank you so much for what you are doing in your team for what you are doing. Thank you Mr. chair.

Mr. Wagner ?

I want to say thank you, into the new members that are out here. We use this quote a lot, I think Pat Patterson introduced a. Mike Tyson said everyone has a plan until I hit them. This is a perfect example. We had a plan right before the storm. Then we got punched in the face by Hurricane Matthew. You realize you are going to have this happen all of the time. What we do is we pull it together and work hard.

 We have an excellent staff and we get it done. We say thank you. This is an easy. Strangely enough the one for me, all of my neighbors we all lost our beach walkover's. Every single one of them but one. I'm getting ideas of how that one is done. I have to replace mine. There were so many that were lost that I was able to use parts from others, for now, to make a path to get up to my house. Someone else came to my house in the middle of the night, and somehow my Dune Walkover was kind of fixed. I will be applying for a permit. I consider that recycling.

 Mr. Daniel wants to know if that qualifies for looting.

It was right next to my house. Is it ADA compliant now? you did build something new. From time to time we get criticized about the over engineering things , and while Dune Walkover's are an interesting challenge the kids they do get hit periodically. Are capital program until recently when we made that plan, after 12 years, is not how a storm used to be. We do build to a higher standard. I am not surprised that some of the private ones which have a lower threshold survived. That is good for some of our work. We huge -- we use --

 These are improved access. There is still access after they are gone. What Jessica is planning on doing is where the ramps and that access has gone , they will mark out a path. You can still walk where the access used to be to get access. It is no longer improved, it is harder to use. What she will do a seat -- is she suggested

 marking where you should be walking said those places where the demolition takes place you can still actually access the beach through that path. >> Councilman Wagner in case you are wondering we have a public website for private property such -- residents such as yourselves looking on how to build the walkover's. You can also locate it online.

I did read it. I got the email. The Easter Bunny came and put some boards up. I do want to point out , growing up there wasn't a lot of walkover's. There was just a path through the dunes. I almost forgot about that. It is about enhancements. That's something to bring to everyone's attention. >> Ms. Denys ?

That reminds me will win -- when we did the ribbon cutting , back in the day when surfers were still surfing, years ago we had no off beach parking. There was no access. For all of the time this Council gets hit on parking, those that want to go back in the day, if we go back to the day they want to go back to we would get rid of all the walkover's and off beach parking. It's so much better. He was thinking us. He says he wished when he was a kid, I asked him , he said I have to tell someone. I have a video clip of the gentleman. He was praising the County for doing the off beach parking. You forget what wasn't there is there now. Thank you so much for all of this Jessica. Your response to at least to me and counsel and constituents during this time is very much appreciated. When we looked at this the plan and the fact that we have the contracts in the plan ahead of time -- the walkover's will be a whole lot newer and stronger now. We were going to do it -- anyway. I think it's a great idea to have this meetings on the coastal areas to update the citizens and what this will look like. Just now we are still in the event. It is not over. There is still trees falling . They are taking out power lines. Sometimes when I drive I look at the trees on the side of the road, okay, when is this one going to fall. I appreciate all that you have done. I think this is a great time , but speaking of timelines we talked about this, I want to go on the record with this. I want to ask a question. This does not put us off our timeline in the capital project. Remember all that presentation? it does not throw us off our timeline. We are going to bring you back.

 We are still on schedule. We are going to do a comprehensive review to see if the bridge is fine. We are going to do a comprehensive view to see whether we have a change in update anything in the master plan in terms of the construction. We will be getting back to you to see if anything got pushed back.

It looks good. That says a whole lot about the planning , and preplanning. I do believe December is when counsel should have an update .

They would like to complete December. It will be the quarter end. If it's okay we would like to get it in January. Then we will have the full quarter to try to squeeze stuff out.

I think that will work great.

We are diligently working on it. Every department head has been asked to go back and scrub everything after the storm. To make sure that we are on track or that we are identifying where any problem is. The problems, if we have any, might be because of the resource shift. Moving the decking crew over to hear, for the most part all of the major projects are on track.

The beach we talked about this, needing help with cleanup .

If I could address that. The thing we have no provision for , people have to understand that they lost some of the dune system because it functioned the way it is supposed to. Some beaches got smaller, some got bigger. The sand is still there. There is no plan. We have no plan. Someday ,

 Jamie and Jessica could tell you, that is not on the horizon for us. We have been asked this question. In the midst of this, some people that have never liked seaweed on the beach have noticed it more because of the storm. Can it be removed? are beaches you cannot Graham or mechanically remove stuff. You can't remove it at all. You can move it on the beach by hand, what we are willing to do , I asked Jessica to put this program together, if you have voluntary groups that want to relocate the seaweed you have to do it by hand. We will even lend them the rakes. They can rake the stuff over behind where the conservation polls are, and then Jamie suggested that we would work with you on that area to put up maybe sand fences. Or you could put the material behind. The dunes would come back a lot faster because they would have something to cling to. At Jessica points out that is good material because it has all the seeds in it to grocery oats. We are willing to do that and help those that want to help themselves. There is a way to do it. If you want to get friends together we will even lend you the rakes. Just tell us where you are going to be. We will put in the sand fence for you.

All that, I have to give a shout out to sons of the beaches , and Paul Zimmerman. They have come forward and they want to be part of the solution. They want to work with us and volunteer with us to make this happen. If we could connect with them they would like to be in the forefront of helping.

I will ask Jessica to reach out to them.

The seaweed makes baby dunes.

I have been doing it at my house by hand. I put it in rows . I have been doing it. I'm glad to hear that is legal.

They are laughing so you are okay. Do have a permit?

What I'm doing is lining them up like the dune fences. It has only been a couple weeks, and it is working. If you want to plant your own plants it actually has the nutrients for the plants to eat the seaweed once the dirt grows over.

It makes a good facial mask to . I think that's great Mr. manager. I think that's great that sons of the beaches want to participate. Thank you. >> Mr. Wagner We has spent millions of dollars on creating an online permitting process. I helped to sign it in. Could you please look at that once in a while? Mr. Lowery please.

 I will accept all the seaweed that people don't want.

We are approaching Thanksgiving a week from today. We all need to pause and be thankful that the track of that storm wasn't 30 miles further west or the beach walk over's being the least of our concerns. I appreciate all the work you have done on this Jessica. As always, people in the county need to be patient. With the debris pickup, you have contractors , some of them have multicounty contracts. This affects everything from Miami to Jacksonville. Not only with the debris pickup, but you have contractors, just like what we had all the -- roofers.

 It's a very aggressive schedule. I am fine with it. I'm asking people to be patient.

I am looking on the agenda, online , it says the action recommendation is an approval. In my correct? approval for item 3, four, five. Before we go there your light was on. Do we answer all of your questions?

You might want to include this in your motion. In the discussion with -- the question of building permits has come up. Your question was right on target. Having to do with ADA access. The most natural reading of your beach code is that the County building officials should be issuing the building permit that is consistent with the idea of having the presumption over the beach and over the accesses. There is a reading of the code which could say that the city building officials -- that was intended for private construction. Even their, there is a prevention that allowance of city regulation is not to conflict with access on the beach. The advice I would probably give this winter were put is that County officials should be issuing the building permit. I think it would be helpful for all concerned if we brought to you in amendment of the code in December which clarifies this ambiguity for a number of reasons. It's consistent with the code. It allows one building official to be looking at the plans that address pertinent to your question, that takes into question of the ADA access . It will result in this project going more quickly. Without any disrespect to any of the very capable building officials we have in the County. This is really one project which should be treated as a whole by the County. I would ask that your motion include that we have authorization for us to bring a section amendment , along with three, four, and five.

Okay. Anything else County of Volusia? very well. We will entertain a motion.

 Move approval with

 -- with the amendment stated by Mr. Eckert . We will have that read into the minutes. Do I hear a second? thank you Ms. Denys. No further discussion. We have a vote on these individually.

You are not required to unless a member requests a motion be split. >> Amendment to the motion for this to incorporate all three? is that the motion you are making Mr. Lowery ? it would have to be in amendment to the motion. Is there a second? second to the amendment.

 The amendment is the previous event or the next vote after the amendment vote on corporate items two, -- three, four, and five on the agenda. Further discussion on the amendment? seeing none, all those in favor of the amendment of the motion please signify by I. All those opposed, the question to question is, motion for approval of items three, four, and five. With the amendment -- with the authorization to publish and bring before you a amendment to the unified beach code clear find the authority that the County building official to --

All those in favor please signify by I. All those opposed? three, four, and five have passed unanimous.

Mr. chair .

Yes sir I'm moving to item number 12.

We have to go to item 16. >>

 Mr. chair and I will come forward in the next meeting. I will come forward with the schedule for meetings with the public to anticipate three of them along the coast.

 We are doing item 16 right now. It's a contract renewal with universal towing, Holly Hill, Ladue Enterprises doing business as friars towing service, Daytona Beach. And JNA Balboa Enterprises and arrow wrecker service, Daytona Beach for towing of County vehicles.

First of all I don't leave here unless it is really necessary. That is why Mr. Patterson cannot be here. We are required to be at fdot to discuss trying to get the interchange at I-95 and Pioneer Trail. In fact, what's highlighted in this hurricane, we better get that built. Especially for when we have to evacuate people. Had that storm moved over we would have really been in trouble evacuating people. That is why both of us have to be gone today. Item 16, Mr. Lowery talk to me about clarifying why we allow friars on the towing service. I will be clear. The reason we did not remove it based on the stuff that you read in the newspaper was that my understanding is that the issues that they had , he improperly towed under their contracts by charging for things that is not allowed. In that case

 -- we have gotten rid of people who do not follow the rules. We have absolutely no experience with priors not following the rules. In our case they are not picking up private cars. They're only doing public vehicles.

 That is correct.

In that case -- we are a good team.

That was the shortest statement I have ever heard from you George. No jokes or nothing.

When I finish George you better have a word of wisdom. I do not have an administrative or legal reason to not renew. This is the last of the three 1 and 1. The Council can make a decision on their own. I do not have a legal reason to remove them. I've never had any issue with them. If they are convicted of crimes that is a different story. Obviously we were apprehensive about anybody that we deal with that has been convicted. I hope that satisfies.

I appreciate that. It had been brought to my attention back in 2013 and 2014. Your explanation to me was fine. I felt it might be good for public to hear that explanation. For that I will move of approval for item 16.

Second for Mr. Ragnar. >> It's the knowledge that you clean after you know it all that counts the most.

There you go.

He was looking at you when he said that.

George? we are not done yet. Where are you going?

I guess the big -- question becomes, what happens if there ends up being a conviction?

I would say depending on the nature of the conviction, if I felt someone was convicted of a crime that led us to believe that our trust factor was no longer intact , then at that point if I felt we needed to eliminate someone we would have a basis in I can do it. Especially if we have given you access to public equipment. As you said, innocent until proven guilty. If we ever had an incident , and we removed people that did not follow our rules, we will hesitate to do that. I do not have an instance here.

That is why. Thank you.

 Mr. Daniels ?

They have apparently not follow the rules of other jurisdictions. I think waiting for them to

 validate ours is a waste of time. I am going to vote against it. I gather it will be a 51, I do not think we should wait around for them to validate our roles when they validate other people's rules.

 That is a waste of time. Thank you.

Any further discussion? all those in favor of contract renewal with universal towing company and Lando Enterprises in for towing services, and JNA Balboa enterprise please signify by I. All those opposed? one against Mr. Daniels. Motion passes.

We did forget one thing is we are finishing up the information on the beach walk overs. I do believe it is an appropriate place. I am selfish, I want to see it myself. I think at the Council would allow we have a piece of tape work -- remember the issue with the steeple at the church? that could not have worked out better with the community coming together. I think it would be appropriate for us to see that little piece of film if you would so choose.

All those in favor watching the video please signify by I. All those opposed, one?

You will want to see it. Play that beautiful footage.

 It is a quick video. This construction company , Barker construction, he brought his crane out. They did a good job, and AmeriCorps helped with this too. They went with this church up to Ormond Beach to help another church that needed an impact. This crane operator, he said come take my picture. On the back of his crane there is a sign that says I picked things up, and I put things down. This is the best our community has read here. I was just asked if the America court kids were there for the -- they were there to help and do some minor repair on the steeple itself. Jim judge was there who oversaw this particular project. We tried to get pictures of us up on the roof. Getting up is not the big deal. It is coming down.

Pastor Doug , a couple weeks ago I saw on Facebook your steeple was on the ground. He said this cannot happen. We have enough resources to help reset that steeple. Today we reset the steeple before their 126th anniversary.

I just want to thank everyone on behalf of the officers and AME church. Thank you for a wonderful job. Your leadership in making this happen. It goes a long way with us. We are celebrating 126 years. We thank you again.

This is Mr. Dave Barker. Tell your story real quick.

I and the director of the Southeast Volusia committee choir. We meet here for rehearsal. When we heard about the steeple , I also happen to be a contractor. I gave him a price to put it back up, and a bit, and worked with him on logistics to get it up before the anniversary. We got it done. Thank you.

Mr. Jim judge from Volusia County?

 Representing Mr. Dinneen and the County manager. I just wanted to be part of this amazing day. >> It speaks volumes after the hurricane to reset the steeple and keep this community solid. I look forward to celebrating on Sunday with your hundred 26th anniversary party.

 Mr. chair I would like for you to know that the street in front of that church is the street I was born on. It's called Shelton Street.

I got a text that morning from pastor Doug saying that the contractor and Mr. judge was coming over to set the steeple. It was Veterans Day. I changed my whole morning just to go over there. They did a great job. It has spoken volumes to Southeast Volusia. Thank you all. >> Special requests from staff, go ahead and listen to item 23. This is the only thing that is holding up Jessica Winterwerp. We would like her to go back to the beach.

 Mr. chair could you look at your speaker thing for a moment. >> Mr. Eckert I'm sorry to be out of order, as the manager to parts you have heard Mr. Patterson company in Tallahassee because of his experience in the TPO. He is going by the most economical means possible , driving a County car , but he will incur some expenses. I would ask to cover Mr. Patterson's travel expenses. >>

 Motion and a second for approval for Mr. Patterson's out of County travel. All of those in favor please signify by I. All of those opposed. So carried.

Do we need to approve?

You never do that before.

It is unnecessary.

Practice was somewhat varied upon that. In the past the Council has specifically authorized out of County travel. >> You have to drive four hours for a one-hour meeting. >> The staff looked at options.

We looked at the cost. It was expensive.

 The real expense is time.

Council, maybe after the first of the year we need to take a look at any time there is official business, this is just redundant. >> We have always been reimbursed for travel. I don't know what makes this any different.

If you want to authorize a manager to do that , I think it would be appropriate.

I appreciate , Mr. Eckert make sure that we have -- here's the thing. I think what Josh said , maybe at the first of the year why don't we clarify a few of these things. We could make a blanket that I could be authorized to allow that. You have a point Josh , it was expensive for us to fly out. I did not want to miss that counsel. We cannot miss this meeting. This is millions of dollars in that intersection.

Anything we can move to the first of the year we should. >> The newly elected people -- >>

 I think you should fly with the wind and we should adjourn this meeting until January.

I have two things I really need passed.

Do I hear a second on that motion?

 Mr. chair who made the second of the other motion?

We were all scratching our head. Anything else ? let's move on to item 23 so we can get Jessica Winterwerp to work. The only reason why I pulled this was I happen to be sitting there at 4:30 AM with my morning cup of coffee. This came on to the news. It said counsel is going to hear about this $400,000 demolition . I looked , I have my agenda, I said only if somebody pulls it. I did not want the news media to be wrong . I pulled it. You have the floor.

The TV, not the press media.

 I apologize for not having a presentation on this. Jessica Winterwerp Volusia County coastal director. Item number 23 is a contract for the cross construction services Incorporated for the demolition at 726 N. Atlantic Avenue, Daytona Beach. Counsel is familiar this is one ear off beach parking lots. It is currently the old salmon surf Hotel.

 It was completed in the -- the big came in at 400,000. This is for the demolition of that structure.

 This is important. This is part of your process for purchasing land. Of where we were going to put in the access parking lot that allows us to make sure we have future access. This motel was a mess. Ms. Seaman got us a really good price on it. We are going to tear down. The faster you get it done the better. It's creating issue for roads, and also we were getting people drifting into it that were homeless. We also had some drug issues. We want it down quickly. >> This takes advantage of the off-season work also. We will not be impacting during the peak season of tourism.

Is this also the building? there was one I sought over there.

Thank you ma'am. We will entertain a motion for approval.

I wanted to make sure the person who pulled it was still here.

Motion for approval , seconded by Mr. Wagner for the discussion. All those in favor please say I, all those opposed. So carried. That is a 40 zero vote.

 Thank you very much. With that it's 11 AM. We will take a short 10 minute recess. Any objections? we will take a 10 minute recess. Everybody stretch your legs. We will be back in 10.

>>

 Hello Candide chambers come to order please? >> Another request. This is the last one we are going to do out of order. Item number eight. Executive Director. Trying to get her back to work. Come on up. Normally translate to start this one. I'm going to turn it over. >> Can be chambers come to the order please. ? >> Another request. This is the last one we will do out of order. Confirmation of the tour advertising authority executive director. We are trying to get her back to work. Come on up. Normally Mr. Dinneen will start this one. I'm going to turn it right over. It is with my pleasure unable to introduce my replacement. Georgia she is a familiar face. Georgia has been here in the area for many years. She has a wonderful background in tourism. Public relations, she is great with travel writers. She is great with so many things. I wanted to be able to stand up here with a smile to introduce my replacement. I'm able to do that. I very proudly present to you Georgia car to Turner.

Dinky very much. It is really an honor to be back. I know that all of you that know me, know how much I love the County. I have really never left in my heart. Is an honor to take over this position. I would like to recognize when a because I really looked to her for years and years as a role model, someone I think that has done a great job. West Volusia has been put on the map because of her. Just excited about working with everyone. I look forward to this great opportunity and thank you again. >> Thank you and welcome back. Mr. Wagner. >> Welcome back and congratulations. It is great to have you back.

Are you making the motion?

Motion for confirmation do I hear a second?

I would go with Ms. Chu Sac on that one.

Welcome aboard. The season of change and shifting, just welcome aboard. René you are still here, right? These are big shoes to fill. It means a lot to somebody of her caliber can come here with a smile on her face and a recommendation to introduce you. I think that speaks very well for not just heard, this is about your legacy as well when a. It is not how you start it is how you finish -- we will hopefully say the same thing at the end. René was here for a very long time. Welcome aboard.

Thank you.

Speaking of René, you need to stand up and come to the podium please. Because Mr. Wagner would like to say something to you.

I did not wear my tear proof mascara. I don't want to be a mess.

I just wanted to give my personal thanks for years of dedication and service to all of the County. I think when we talk about the authorities and how it everyone wanted them to work together and try to become a cohesive group . I think you have really taken the reins of that and you have done exactly what councils have wanted. And we appreciate you René. 11 the heart and soul of getting it done over there. You don't have the biggest budget. Often times it is the hardest when you're trying to do things together to work out deals and partnerships. The community loves you for it. And thank you for it.

Thank you for going out with a smile. It makes me smile as well. So thank you for that.

She also continues on the southern accent.

We will get you out of that.

Any further discussion? >> You hit the button again.

Just to follow up, hopefully you won't go where she went before. Filling in another ad authority. That has to be recognized two. We call on you multiple times René, and indeed you served all of the County, . Europe and grace under fire. I want to go on the record with that. We stretched you, we pushed you and you were there for us. And some tough times. You filled some positions that hopefully we will never be in the position to do. We are just not going there. So thank you.

That will be in December.

Further discussion ? All those in favor of the confirmation of the West Volusia Executive Director named -- Georgia Carter. Turner. I think Carter -- go figure. I know the answer for that too. All those in favor signify by Aye. All those opposed you are in the wrong room. Congratulations.

We're going to get back on track. Open up a public hearing. In reference to ordinance 201 2016/19. Amending the rules and regulations to -- employee personal leave accrual.

Mr. chair -- you have the floor.

As you know Mr. -- is away on family business today. Chandler is filling in for help. To go over the pertinent point of this ordinance. This particular ordinance is making some amendments to our merit regulations. The other item, the next item after this one is also related to the same ordinance. They go hand in glove. You have to vote them separately. >> That's all right, you still have the floor.

Morning everyone. My name is Chancellor Gordon project manager with human resources. . To discuss the ordinance to amend the merit system rules and regulations to increase personal leave. Accrual for the nonexempt classified -- to be equivalent to our exempt classification. And also to allow the equivalent use of the lead. For the nonexempt equivalent to that of the exempt. Classification. >> I would like to point out one of the reasons we are doing this particular one -- we probably should have done several years ago. As a result of the resolution you will see next, it makes sense to go ahead and do it now. We're asking counsel to make this change.

Very well. Any further staff report on this matter? We will close. Open up public participation. Any public participation Mrs. Zimmerman?

No

We will open up the discussion.

Thank you Mr. chair. It is good to see you. I just want to make the motion with the chair car the ordinance 2016/19 amending merit system rules and regulations, to equalize employee personal leave accrual. What that means is that we will be at eight equal playing field , you will receive your pay based on your hourly rate -- wage. >> What this one does, it equalizes the accrual of leave in the use of leave so that both hourly as hourly employees are equivalent. But we had before was that the actually the hourly employees were accruing less rate than the salary. As a result we thought it was fair to bring them equal. Made -- we make it equal to what the salary accrual is which is a better accrual.

For the use of that leaves. In the first year.

And that is item 6 and 7?

Just 6

Move for approval.

The motion -- do I hear a second? I have a second from Ms. Lowery.

 For the discussion.

I see no further discussion. All those in favor amending the merit system rules and regulations to equalize employee's personal leave accrual -- all those in favor please signify by Aye Unanimous -- moving on to iPhone7 formerly known as I'm 4. Resolution 2016 2017 compensation and classification plan. You still have the floor.

This was a big for us as well. In 2014 President. Obama directed the Secretary. of Department of labor to update our fair labor standards act. The final ruling for this was that the overturn regulations were updated , where as before for the nonexempt, the weekly salary was 455. Dollars per weekly. Moved it up to $913 per week. We did have someone come in and look at our classification plan. In order to comply with this rule, we moved 51 classifications to the nonexempt which is hourly. Pay grade -- 50 one of those classifications have been moved. To comply with this rule. -- 51. >> Is there any public participation on this one?

No

This is not one of our order of businesses. Ms. Cusack I just want to be clear this is a pay increase for some employees, is that correct?

Not necessarily. Everyone's salary stays the same. We just converted to an hourly rate. And moved them into a nonexempt pay grade.

 What this means is those individuals who were formerly salaried are going to be considered hourly employees.

 What will happen is should they work over 40 hours, which by law they would be entitled to overtime.

Many of them work overtime.

That is a fact of life. As part of our responsibility to manage this and see where it will take us. >> We are holding -- we already have one meeting with our managers and directors, next week will be holding another one. Just to talk to them about the impact of this new rule.

 Mr. chair -- I would move approval of resolution 2016 dash 2017 compensation and classification plan.

The motion for approval -- seconded by Mr. Wagner. >> Ms. Cusack -- you yield the floor.

Mr. Eckert --

In response to Ms. Cusack there are a few employees whose ranges have been moved up in compensation and classification plan. Whose duties justified them not being -- earning overtime. They had been moved up in salary. It is beneficial, in every respect. That was a more complete answer to Council member Ms. Cusack Thank you Mr. Eckert.

 There are a few classifications. For the most part it is moving people into nonexempt -- there are a few who are exempt who are moving up.

Thank you Mr. chair.

Any other discussion? I see no further discussion. All those in favor of the resolution, compensation and classification plan these signify by Aye. >> So it carries unanimous. Thank you.

We are back on track. I hope. >> I'm number 9 -- I am a number 9. I figured Jamie would have jumped right up.

Good to see you. >> Rick KARL director of aviation economic resources. I'm here with Orleans Smith. Jamie with the lobby group. Congressman Porter is traveling doing work for us. He is unable to be here. Jamie is here. What is on the table is for you to renew the contract with our federal lobbying group for one more year under the same terms. If it pleases Mr. chair I would ask him to come forward and address the group. >> Thank you Rick, Mr. Chairman

 and members of the Council. Nice to be with you and talk to you yesterday. I was told to keep it short. We have covered a lot of the substance. >> I'm encouraged. We are making progress. Everybody has survived the election and everybody coming in congratulations. I'm looking forward to working with you as well. I think certainly wherever you end up in the world on this election, everybody can say thank you it is over. We look forward to a new environment. That new environment is very positive for the County. Built a strong foundation and work hard to improve he will communicate with lawmakers. We have done that in a much more efficient way. In a much more timely way. I would hate to say there might be some Eagles in Washington, but that does matter. We have done a long way to improve the process.

 And process only takes you so far. The other thing -- when we first started there was a mis-perception, you guys work on your own get us money. I think we have worked to correct that the bit. It has to be a partnership. And it has been a partnership. The best example of that is on Zika -- we were the first ones to say Zika is coming, Zika is a bad thing we ought to be prepared and ready to go. With the expertise and professionalism of the professional staff and director McNally is meant we were able to be in a position. Now we are receiving $30,000 a month in funding. That in short order is significant progress. At the hurricane Matthew, it was good to be in touch with you. Where we could be of assistance to be of assistance. I think really, the direction forward is there's going to be a lot of activity in terms of specifics of what does it look like. I would love to know -- distinguished politicians might have a better sense. It is being worked out as we see, on a daily basis. Is certainly looks to be very big. Very big league is not very huge. I think that is encouraging for Volusia County.

 And you are done?

IL -- I was told to keep it short. >> I have to give Ms. Smith from credit on that one. We sat down at that dinner after that margin -- we set Zika is coming through. We don't need them to spend that money all over the world. We started beating them up the next meeting. It was a good thing.

If I can add to that -- and him in terms of the priority issues we have identified, I really think the foundation now that we have played we're in a position. A lot of times with Congress that did not do much -- and administration did not interact with them. Now you will have a united government and things will move which we. Given the foundation we have put into place, we are in a position to move ahead. Mr. Wagner take the gloves off and punch like iron Mike.

Everyone has a plan to hit them. >>

 Ms. Denys --

2017 is going to be a good year. The word I keep hearing is to launch something. I think our connections, the way this past election has played out at the federal level -- and the connections at the state I think is going to . Some of the barriers are gone. There's going to be more friendly territory and doing what we have set the groundwork on And probably pushed the pause button on. I see a red light for all things commercial airspace for Florida, the state of Florida. Certainly Volusia County. With what we have already in the hopper if you will. We can progress. That is probably the best word I can use right now. We have the freedom to move around the federal DC right now. Doors will open. I look forward to working with you in the future on that. I think this time next year, we're going to have some pretty good results . I look forward to working with you to make that happen.

Thank you, likewise. I think things line up with President. elect Trump -- Florida being his second home. I believe Governor. Scott's working with him today. A lot of the work you have been working on, I agree we're in a good position to hopefully realize some of those dreams.

I think it is okay to call him president Trump.

I make a motion for approval.

Seconded by Mr. Lowry. >> Sorry Josh -- I took your thunder.

I'm just going down the list.

She was one, you were 2. Now you are 1. Ms. Cusack Thank you Mr. chair. It is always a pleasure to see you. I do not have the formal meeting with you simply because, I don't know where we are going. Ms. Denys -- I hope she is right and I am wrong. That we will do great things. But I have many concerns. I am agreeing that we need to have you in DC. If not to put out fires. I want you to know that we are here and available to do what we can to work with you. I know that

 the system of government we love by -- live by, we will always get through them. And I want you to know we will work with you and I hope that you will be able to do some great things for Volusia County. I know you will do everything possible. The job will not make it was difficult before, I hope it is not as difficult this time around. We have to agree that we have a long ways to go. Good government is what we all want. And hopefully that is what we will get. I hope that -- at the end of the day, I am is optimistic

 as my colleagues. But today I tell you, I am glad you are there. Thank you.

Mr. Wagner

It makes me happier you make the motion. Getting to this point, I am always like the hometown hero. I was so -- I have known you my whole life. To see how well it has worked out with professional staff, like a blessing. I could not be happier.

 Although the presidency did not turn out as some thought it would, if you leave out some of the social issues and you just think business A lot of stuff is going to get done. A lot. What you start talking about the regulation is still having funding in place The space is really going to -- I don't know what is going to happen. It is probably going to be big and fast. If Governor. Scott's is going to run for the Senate seat, space is going to be one of the main issues. Because of the person that is they are now decides to run again it can be get interesting politically. I think that means business for us. We will be the benefactors of that. I am excited. The foundation is in place. Next year and probably a little bit more of the following a year. You will see some big things. I'm glad to be leaving and you are in place. I know you have worked hard for it. I appreciate it. You have gone above and beyond so thank you.

Thank you for the opportunity.

I will tell you this. Going to DC, with you and running for miles.

8 miles >> 8 miles on our feet, back and forth all around the Congress cut through the Senate, all over the place. You had us on a schedule. We have 30 seconds to get 4 buildings away, let's move. We were going everywhere. He really worked his tail off to get us these appointments. With congressmen, senators. We try to get into the White House but they left for dinner. We missed them by this much. We were everywhere caught doing everything. And then we would sit down and have a planning meeting over dinner, more like an actions review. The next morning, we are back at it again. He is one hard working guy up there in DC. I'm very glad to have met you. I'm very glad to have worked with you. I hope this Council keeps working with you. You really are doing what you said you were going to do.

I appreciate that.

Mr. chair you did not get to use the segues that we had lined up?

All those in favor -- no further discussions. There were no over drivers and segues are not lie -- allowed in Congress.

All of those in favor -- I'm 9. Please signify by Aye. All those opposed. All good. >> If I could just add happy Thanksgiving.

Thank you for your service Mr. Wagner and Mr. Daniels. >> We have one more item and then we are going to kick out of here. Halifax health presentation regarding children and adolescent behavior service provided to the community.

Good to see you.

It is Shelley -- all of you should have received a copy of this resource guide. Halifax has put this together. We offer the only comprehensive Child and adolescent behavioral healthcare and Volusia counties. This is a resource guide. It gives other resources in our area. It also has put together a question and answer. We're getting this to all of our community leaders. People contact you on all kinds of issues. This is a resource. We're also getting it in the hands of our first responders. With our resource officers,

 our schools. On behalf of Halifax health, child and adolescent behavioral services is our service line administrator Mr. Jim Carrey. >> About 20% of kids in the country have diagnosable mental illness at any point. 80% of those kids --

Move those microphones -- you fade in and out.

Much better.

My voice is a little --

I can tell you have a cold or something.

As I was saying, 20% of kids have mental illness. 80% of kids never get services. But we tried to do in this resource guide, not so much market the services. We have plenty of business. The issue is we need to get education out and get information to people. One of the scariest things that adult in the family's -- they struggle with trying to identify their kids and get them into the right services. We wanted to do with this resource guide was get people pointed to the right place. When you are talking about suicide, and it ranges -- some people say it is the second leading cause of death between the age of 10 and 24. Some people say it is the third. 4500 kids kill themselves regularly. And that is a scary statistic when you're looking at your school systems and looking at what is going on. A lot of kids in school, 80% of kids have email to -- 50% drop out of kids. Those are pretty high rate of problems the kids are facing. Will want to do is try to get education out. Not so much trying to get people to us, it is getting them to something. Get them to the right place. It is kind of like treatment is set up, you don't go into a surgeon and say remove everything. You go there and say I want something specifically done. The same way with mental illness. You need to get them to the right place at the right time for the right service. Or what happens is they end up languishing in a system that does not know what to do with them. 70% of kids in the juvenile justice system have mental illness. But never get treated. In terms of public service, police officers, first responders -- if they can get people to understand you have to talk about it. You have to know about it. You have to be honest about saying I need to get my kid to something. And not make it a stigma or a bad thing. I think we're going to make some difference in people's lives at this point. That is what the guide was built around. The kinds of questions we get from parents and family members that call us to say what do I do when -- I purpose in going out and talking with the city councils, and the county commissions, is to try and say let's really concentrate this next year and committing ourselves that we can just educate. And tell people it is okay to talk about mental illness. And get kids to the right place. They do all. Can answer any questions?

Ms. Cusack has a question.

 Thank you so much for being here. Can you just elaborate somewhat on the method in which you will use to contact schools? Will you be going to the schools or is there a team that will be working with you on this issue? How are you going to get with Mike

We have counselors in the school systems. We will have a relationship with the Volusia County school system. We're trying to do is get out and be a part of all of those forms so that we can talk about what is going on.

Is the PTA involved? I'm trying to link the school -- the student caught the parent -- how are we going to unite this group so that everybody is on the same page?

Part of my job is getting this information out through the community. All of our resource officers have this information. I have met with different principles in schools. They have this information. We are distributing it to PTAs as well. I have met with Ida writes, she is very interested in using this information through their system and what they do as they deal with the community as well. Volunteers -- we're getting this out. Close to 600 copies of this -- I have met with fire chiefs, police chiefs. Our new incoming Sheriff. He wants to get this out in the Sheriff's Department. That is the way we are distributing the information.

Somewhere along that line, where will you connect with the parents? Who will be the source of that connect ability?

I am a part of several of the Volusia groups. What I told them is that one of the biggest people missing at those forms is parents. The parents need to be there. I come out of West Virginia. It is a very tight appellation community. The biggest result we ever had was getting parents involved in the service system. We need to quit trying to tell parents what to do, but get them to tell us what they need.

I think you are right on target with that. It seems to be one of the major missing links. A lot of things they can tell you, that no one else can tell you other than the child. Many children come from many backgrounds. In situations -- without that piece involved,

 I think that the programs would not be as successful. If the parents of by in,

Parents will be system and what works and what doesn't work. Instead of us saying this is what is best for you, we need to hear from them about works for them.

Your group will work together to try to make that bridge from -- into the home.

Yes ma'am

From the school and the community.

Yes ma'am

I recommend you do some outreach that relates to churches.

Ministerial associations are a big piece of what we need to be a part of. >> You are a part of that you say.

We are not but we're working on it.

I'm fairly new to your community.

We were getting out of the churches as well. Through the ministerial Association. John Long is helping -- helping with that. And making sure our churches are aware of the information and getting it out to their parishioners.

That will be good. Make sure they come to the West side as well. As well as the East Side. It is so needed.

Our children will be better for it. Thank you Mr. chair.

Thank you Ms. Cusack It does not seem to me that you have a mission issue. Or an information issue. You have all of that. I have briefly looked through this. What you have is pretty much a marketing issue. That is what I am hearing from both of you. You have 600 of these. You have to have about 800,000 of these.

 Already out.

We just started the process.

I'm sorry -- we just started. I have distributed over 600. This is just a process we have started in November. This has just come out.

Okay --

This is our first time doing this. It has come to us from first responders and people who work with children. Some of the first responders -- many of us know, we have a lot of resources in Volusia County for all kinds of things. Many of us don't know what they are. It came to us, that a lot of people don't know where to go. It is not all about Halifax health. There is also in the back other organizations. This is just the beginning of the process. One of the things we are doing is making sure our elected officials and community leaders, you are our first line. We know the people contact you. We wanted this to be a good way to go about it. If any of you want these, I am the one who has them. I am more than happy to bring them wherever you want. >> I would highly suggest you get a pile of these down to our social services. Make sure they are in the lobby. A lot of people go there for that kind of help. Also our health Department. A big question -- the 2016 year, since we started recording time. Is any of this online? Do you have an actual interactive website? There will be a lot of young adult -- a lot of them are just having kids -- 22 and 23 -- these young moms and dads are pulling their hair out. I have been there and done that. You go where do I go, how do I get the help? First thing they say is I will go online and find it. If this is not readily available out there, they are going to places who knows where to do who knows what. That is the only suggestion I have on that.

I work with the health department. It is going to our health department. All of those areas are being covered. You can go to our website.

For the record what is your website ? I need that. >>

 You click on resource guide for children's resource.

Behavioral services. >> Anything else ? Any further discussion? >> I think the elevator just went to the top floor. >> That would not be the media guy over there making that noise.

Media -- we have to pick on them today.

We have 14 minutes until 12:00. Unless there is a objection, -- do you have something that can only take 10 minutes before we go to lunch?

 We will move on. We would just go ahead and take an early lunch. Unless there is an objection. Come back at 2 PM.

 We can be back here at two -- 2 PM. We would try to be back at 1:55. >> We will be in recess until 1:55. . >> [Session is on a lunch break until 1:55 pm] [Captioners Transitioning]

[Session is on lunch break until 1:55 est] >> [Captioner on stand by]

[Captioner transitioning]

 [Captioner on standby]

 Good afternoon ladies and gentlemen. This is the afternoon session of the Volusia County Council meeting. At this time if you have any cell phones, I accidentally brought mine in come up the eastern them off.

 -- I accidentally brought mine in . Please turn it off. If you have a funny ring tone, turn it way low. That's not funny. >> We will now move on to item number 26. [Technical Difficulties] you have the floor surf.

Good afternoon. What you have before you is the utility easement . [Indiscernible - low volume] this is along the rear of lot 88.

You have seen lots on the sub's division in the past.

[Indiscernible - low volume] we have a utility easement vacated last year or so.

This was vacated by a prior owner . The current owners are seeking to build a home with a pool . [Technical Difficulties] the pool would encroach into that drainage easement 5 feet. They are seeking 5 feet out of at 10 foot they cater. As I mentioned, 14 locks have had some kind of easement vacation before this. The majority of those occurred after the fact. This one is very similar to those prior vacations, putting in a pool . The exhibits you can see on the current exhibit, which is number 26 number 26.9 . You can see the subject parcel. The Red Line indicates the easement that was previously vacated. It doesn't show the easement that we would like to vacated. That is shown on exhibit That is shown on Exhibit 26-7 . You can see the pool deck extends into that easement. There are no objections that have been received either by verbal or email or written to medications. Staff has no objection.

So the pool deck is already there .

Not in this case. They are seeking the vacation so they can build.

Very well. Is there any other staff report on this matter? Seeing nine, we will close staff report and open public precipitation -- participation. Is there any public dissipation per to no sir.

We will now open up Council discussion. [Indiscernible] you have the floor.

Thank you Mr. Chair. I move approval of vacation of the portion of the Kuechly Neki subdivision, page 46 in the Ormond Beach area.

Motion approved.

You have a second. -- You some of the floor.

Thank you.

[Technical Difficulties] any further discussion ? All those in favor of the resolution, vacation of the portion of unit two of the Kuechly not key subdivision, please significant I -- these signify by saying aye. All those opposed? And so carry. We now move on to item number 27. >>> Open order of business on a public hearing, staff report on a zoning case, rezoning from the industrial planned unit development zoning classification to light industrial zoning classification. You have the floor.

Good afternoon.

I am Palmer Banton, director of development services. The IPU D that was submitted in 2007 said a site plan

 needed to be submitted in 5 years. The site plan was never submitted and there was no request for an extension. Therefore, there is a planned unit development zoning classification of this property with no effective development agreement. The current applicant wishes to remove the IPUD classification and have it simply be returned to the I one zone -- I-1 previous zoning classification. This will be a contractor shop and equipment used which is permitted under this zoning. Do public notice requirements were met and there was no public participation at the planning and land development hearing on October 11, 2016. The PLD RC voted for approval. Recommended motion for approval.

Thank you sir. Is there any other staff report on this matter? Very well. We will close the staff reporting section and open up public participation. We do have Darren Elkind . >> [Indiscernible - low volume]

He said only if we have any questions. Are there any questions ? I see none. We will close the public participation a public hearing and open up a Council discussion . I am going to turn this over to the at-large member which is Mr. Cusack because district one is not here . Wheelies give it to the district and Mr. Patterson is not here. I figured if you would like to make discussion on this matter -- if not, Mr. Lowery would be more than happy to talk about it.

I move approval of item number 27 as presented.

Thank you ma'am. Seconded by Mr. Lowery. That's how we do it. Is a Rennie further discussion? I just have one question. We had this discussion . In future times when we get the zoning's -- I looked all over the place. I couldn't find anything on it. I didn't get information on it until the day before. That is my only discussion on the matter.

I'm sorry, information on what?

On this industrial planned unit development. I had no maps. I had nothing on it. I didn't even know where it was. It said West side of this Roda north of that road. That the law. We got this under control -- that is a lot. But we got it under control. All those in favor of case the 1606 nine -- Case Z-16-069 . By the way, our unanimous count is 50. All those in favor say Mr. Brinton . All those opposed ? Thank you.

Moving on to item number 28th, open to public

 discussion, case S-16-071 special exception for a single-family dwelling for the owner or manager of an existing permitted principal use.

This is in a special -- a special exception for the owner or manager of a dwelling. It's worth existing restaurant on old New York Avenue. on old New York Avenue. The applicant has stated that he would like to be closer to his business and have hands-on work do public notice requirements were met. There was no public participation at the hearing of October 11. The vote was unanimous, 6-0 with recommendation of approval. The motion is to approve subject to one condition attached.

Very well. Any other staff report on this matter? We will class -- close this half report and open it up to public participation ? Is there any public participation?

No sir.

We will now close the public participation. Ms. Cusack ?

Thank you Mr. Chair. IMovie approval of

 case S-16-071 , special exception for single-family dwelling for the owner and manager of an existing permit principal use.

Do I hear a second?

I second it.

Mr. Wagner. Any further discussion? Seeing none, all those in favor of case S-16-071 special exception for a single-family dwelling for an owner or manager -- what happened to me there ? You now are making me say it all over again. Special exception for a single-family dwelling for the owner or manager of an existing permitted principal use. All those in favor signify by SunRail . All those opposed? So carry and now we move on to item number 29 , opening up a public hearing on special exception for temporary camp sites for a primary zoned property.

I am the director planning and developing services. This is a third renewal request for the special exception for 120 temporary campsites as shown on the aerial before you which is found in your package on page 29 . The campsites are operational three days before , during and 3 days after the regular scheduled speed weeks. The do public notice requirements were met. There was no public participation at the PLD RC meeting . It was voted unanimously with recommendation of approval. The recommend emotions approval is subject to the 14 attached conditions .

Is there any other staff report ? We will staff reporting on it and open a public participation. Mr. Elkins, do you have something to say on this one -- Mr. Elkind, do you have any thing to say on this one. I need to have you come up on the record.

My name is Darren Elkind, 505 Delta Blvd. Suite 105. It's my pleasure to be here before you this afternoon if I can answer any questions, I would be happy to.

Very well. Thank you sir. That's it. We will get there in a minute. No further public participation?

No sir.

Very well. We will close public but Vespasian and open it up for counsel discussion and action. Ms. Cusack?

Thank you Mr. Chair. Case Z-16-070 Special exception for temporary campsites in prying agriculture -- agricultural zoning property. I moved to approve it.

I have a motion to approve. Toy your second? To I second it.

I have one question. This is for anybody out here. -- Do I have a second?

I second it.

I have one question. This is a special exception for campsites. We don't have to go through any special event permits?

The process that they go through --

We need your name for a record .

Again this is Darren Elkind, attorney for the applicant. The process they had been doing each year, well over a decade, they come in and day -- part of the special exception is a have to have law enforcement, portal let's, trash -- portalets , trash pickup. They come in and they have to have a sales tax that they pay in things that have to be done. They go through the process. The only do this during speed weeks. When they get ready to do that they get all the contracts in place and come into the county and present the contracts and everything that needs to be shown and they are allowed to go camp.

Some of these temporary campgrounds or having to get a special campground permit every year and then it finally got to be about 2 or three-year -- or 3 or 4 years . At us wanted -- I just wanted to make sure they wouldn't have to do this in the future.

We have gotten is down to a science.

It's only like the Daytona 500?

 >> The special exception would be more than just the speed weeks. As a practical matter, my client opens this but it's not particularly profitable. There's only really a demand for it during speed weeks when the current owner of the track runs -- I forget what it's called -- they run a certain series of races during speed weeks that create enough of a draw to make it worthwhile.

Okay. I see those guys going zipping up the road every Saturday night, hauling their cars up. I will have to get there one day. No further discussion? Very well, we will close -- let's try that again -- all those in favor of Case Z-16-070 special exception for camping, please signify by SunRail. All those opposed? So carried.

Is still a 5-0 vote.

It is still 5-0.

We will now open up the order business for case

 Case Z-16-068, special exception for a community overlay zone for a garage apartment.

This is on the west side of Whipper Hill Lane in the Deltona area. The area on your monitors is on your page 30 Gash 15 -- 30-15. The plot plan is found on page 30-2. It shows the excess re-will not exceed the maximum 800 ft.² living area and will meet the requirements for the grudge requirement apical -- applicable for the zoning. The requirements were met. There was public participation the PRC -- the PDL RC meeting on October 16. The vote was for-2 with recommendation for approval. If it would be approved, it would be with the recommendations attached.

Is there any other staff report on this matter ?

No sir.

We will now close staff report and we have open participation -- public participation. I have Gary produce -- Padush and Lynn Balow . Please, from. Have a seat up front before you begin, if I may. Here it is. -- It is here somewhere. [Pause] One moment . I have to read the disclaimer for everybody.

The Volusia County Council welcomes your involvement as an interested -- and is interested in hearing your comments. Please complete a public participation slip and indicate in the subject line the issue was to address. You may use the back if you have to. After you recognized -- are recognized, please state your name and address for the record before beginning your comments. You will speak up to 3 minutes during your public participation. The County Council does not answer questions or requests during public participation. Please be courteous and respectful to the views of others, personal attacks of council members or staff or members of the public will not be tolerated.

Sometimes I feel like saying do you understand the rights that I just read. Okay. Are we good to go?

Your name?

My name is Gary Padush .

You have 3 minutes.

29 years ago they rezone this property from whatever was to one unit per 2 1/2 acres . Understood at the time the reason they did that was because the 2.5 acre site lots would have less impact on the drainage areas in that area. There is a lot of surface fed lakes, Lake Sidney, Lake Diane, Big Lake, Land O Lakes Lake , these are all Internet did with the canal. And we objected to rezoning it to anything residential other than a PUD which would deal with the drainage issues. You all went ahead and did it anyway. You zoned it one unit for 2.5 acres. Now the lakes have dried up. That was our fear. That's all except Jenkins pond and big lakes which has more than it ever had.

 >> Big Lake has a culture of cattails. It's now grown-up and useless. The other lakes are about dry. The pond is dry. The can now is dry. I asked the homeowners association or the slow -- lot is located, who is to take care of the canal.

He said the county. I said the county hasn't done anything. It is full of debris. The water is not connected in the pond are going dry. Everybody surrounding these bonds has an interest in the ponds because I've asked the value of the property.

 Amnicola longhand that was 29 years ago . That's pretty normal. They are poorly managed and no one takes you to see what's going to happen.

In any event this thing comes along special exception, which I believe, once you make the commitment like this, one unit per 2.5 acres, you ought to stay with it. There shouldn't be an exception every time someone wants to do something different. Once you do this, someone else will want the apartment. Right down the middle of a lot of the line in 2 lines go the full length of the lot subdividing the lot. 10 years are now you won't be here. This will be an they will come along and say, we are going to build a house now. We've already had an apartment over there and all of this is septic tanks and Wells.

You don't need to give special exceptions in a residential area. When you rezone the last time, it was one unit per 2.5 acres period . I'm done I guess.

Thank you sir. Ma'am? >> My name is Lynn Balog. I am here to see if some of my property rights can be addressed and consider by the board. The subject is to subdivide 2.5 acres into two single-family dwelling units per lot. There are a lot of people that are unknowingly going to be affected by this. The property in question is in a very environmentally sensitive area. Any additional impacts will actually exacerbate an already failing section of what has been a pristine area. I have been in this area for 30 years and I'm intimately familiar with the property. This property is allowed to add another single-family dwelling unit. This will open the door for everyone else to come in there and asked to get the special exception and subdivide to another single dwelling -- single-family dwelling. The county will set a precedent allowing other people to come in and ask for an exception. When I said this was a pristine area, this was once surrounded by Lake Sidney, Lake Diane, Lake City has dried up and is now just a pond. Big Lake is cattails and water hyacinth that used to be skiable but is not skiable anymore. A while ago our subdivision successfully had a developer that wanted to put in a development, single-family residential development on Lake Diane, which is adjacent to this subdivision , and utilize a package plan but they couldn't show that even the packaging plant wouldn't interrupt the sensitivity and the environment. I wanted to say that when I purchased my property three years ago I did so knowing that I was only going to have one lot behind me. I trusted the county on that. Travel -- sound travels very easily in that area. There were so many thing a family residence in the 30s when this was first here. I agree the owner has rights to come before the board and ask to get a special exception. I'm here for my rights also . I emailed Dr. Lowry. I hope you had a chance to read it I believe I am losing something very precious to me and other people along that stretch. That's our reasonable expectation of privacy. We want to be able to relax in our backyards, additional noise, lakes drying up more, additional septic tanks, draining of the aquifer. It seems to me, what good is owning if you're not going to adhere to it. I know the rules of the game. It's with great respect that I address the board and appreciate being heard today. Thank you so much.

Thank you ma'am. Is a running other public participation today?

No sir -- is there any other public participation today?

No sir.

Now we will open it up for counsel participation. Mr. Lowry?

Vote was for-2. Do you have any notes -- Portage-2. Do you have -- 4-2 . Do you have any notes as to what the vote was specifically? I didn't know if the 2 that objected, if you knew why it wasn't 6-0 so that has me in a quandary.

The minutes shows there was some discretion that there were private restrictions on the property that might prohibit this. It was explained that the meeting that the county would be looking at the county regulations and would not look at private restrictions . We don't know if they exist or don't. We don't know --

Are we talking about this property or the subject property?

The subject property.

I think that was enough for two of the members to vote no.

Has any information gathered since then about the restrictions?

No sir.

Eymann a quandary because I'm not really comfortable -- I am in a quandary because I am not comfortable to go ahead with this. I'm a little bit -- thinking that maybe we need to look into those private -- try to find out what that's about so we can know more about this. That is my thinking right now. I would be glad to hear from anyone else who would like to make a comment.

I would like to point out that this does not subdivide the property. This would be an accessory use and does not create another lot

Is is not cutting that lot in half?

No sir.

That was mentioned earlier.

I was up first. Then it will be mis- Denise. We had a similar situation, in Port Orange about 2 and half years ago. We voted down a mother-in-law apartment on a piece of property which was very similar to this situation. I'm trying to stick with the same thing we had been doing.

 Ms. Dennings?

Thank you -- Ms. Dennis -- Denys ?

I assumed this would be on top of an existing structure but it's going to be a stand-alone building . Is that accurate? Make it is a standalone.

When we are saying a garage apartment, it's not like they are adding a second floor to the garage. As I am reading this, it's because of the zoning, it was explained , it's inquire that -- whether the proposed structure could be attached to the home. Mr. Ashley said if it were attached to the home would not be allowed to have a kitchen. Then he explained the differences between a single-family home and a garage apartment. He confirmed the subject property could not be subdivided so the proposed garage apartment would never sit on individual -- independent law.

 You are building another stand-alone building that doesn't exist currently. Is that correct?

That is correct. It can't exceed 800 ft.². -- 800 square feet .

I'm thinking about single structures and this is another separate single-family home being built on the property. Is that accurate?

We don't see it as a standalone single-family.

Why is that?

It's an accessory used to the principal use.

But they completely separate living space Prickett has a living room, a kitchen, laundry room, a bath, a walk-in closet. How is this not a single-family home?

Is a standalone but it's considered accessory use. Generally the intended use is for an extended family . [Indiscernible - multiple speakers]

I understand. From what I am looking at their building another single-family home. [Captioners Transitioning - Please Stand By]

 .

WE HAVE HAD OTHER ISSUES HERE.

YOU HAVE APPROVED GARAGE APARTMENTS IN THE PAST WITH SPECIAL EXCEPTION?

ABSOLUTELY.

SEEKING TO HAVE FAMILY MEMBERS, LIVING ON THE SAME PROPERTY IN THE SAME PREMISES. IT CANNOT BE SOLD SEPARATELY, THEY CANNOT BE SUBDIVIDED OUT. YOUR CONCERNS IN THE PAST ARE TO BE RENTED OUT TO SOMEBODY I WANT TO SAY THREE MONTHS AGO YOU APPROVED ONE, NOT HERE, BUT IN THE SOUTHWEST PART OF THE COUNTY. SO THIS INDIVIDUAL FOR SPECIAL EXCEPTIONS WAS ON THE COUNCIL, NOT ON THE APPLICANT IT IS PRESUMED APPROVED THE BURDEN IS ON YOU TO SET EVIDENCE THAT YOU BELIEVE IS NOT WITHIN THE CHARACTER OF the community and it appropriate for this property.

If I may, you should have filled out a yellow slip.

[Indiscernible--low volume].

 I have to have you fill one out. At this point we are at the Council discussion.

A chair, he has a right as the applicant to speak to the Council.

Okay. Come on up. I did not know you were the applicant. [multiple speakers].

When you get done I need you to fill one out and give it to her.

I am the applicant, just as far as your question, as far as the private alley, the current HOA did have a separate dwelling use for living was not approved. At that time I was unaware. Since then I have worked with the HOA. I have recorded a deed on the land as of right now, saying he cannot be used to lease or rent to gain funds from. Not be sold separately and can only be used for immediate family to reside, in our case, mother and father in law. The matter has been cleared up .

So the privacy matter has been cleared up? Am I understanding them quickly?

The concerns raised at the PLD RC regarding the homeowners association has been resolved.

We have a copy of that.

He can provide a copy.

 We are going on a verbal.

He can hand it -- -- .

Let's hold on for comments so we can get a copy of that.

[Indiscernible--low volume].

 Sir, over here. We have to let him speak. He is on the microphone.

We have worked with the HOA to come to an agreement, as of right now the deed, which is recorded, is surprising -- is .

It would have been helpful had we had that information prior to the meeting and gone on the record.

I did not know the formality, nobody informed me.

Apologies for that. By the way, if anyone else wants to speak on any matter whatsoever, you have to fill one of these out. You filled one out. You had your 3 minutes. Are you done?

I am.

Mr. Wagner? Have a seat, right there in front. We will call on you.

He can build a garage there, correct? the exact same structure, just not have a kitchen? Basically the difference between a kitchen -- let's just say a building that is the same design on the outside? What we have here, can you put up the picture again with the backyard?

In the Orient -- -- can you orient.

Zoom in, it is hard. We had the same thing happened a few years ago where you had a huge piece of property, everyone was used to it -- the problem is it is not -- a strong believer in property rights. This is one of the things that simply could be a garage. The fact that it will be a unit to have people living in doesn't make much of a difference to me. It is going to have the same effect

 if they build a garage or build this small unit apartment. Can I have, if it is okay, can I have asked the homeowners association to put on the record if it is okay with you so we can have it as part of the record that what he said was accurate? That would be a big determination for this Council.

Come forward, sir, please. You, too.

Is that okay?

You have to fill out one of the.

Same thing you said America. Put it on the record.

I need your name and address for.

My name is Jeffrey Boyle, 535 Whippoorwill Hill , across the street from the subject land.

Your position?

Secretary of the Crane's landing homeowners association.

Go ahead.

Do you want me too state what I said? If you don't mind? When this was brought to the homeowner association's attention, we worked with Brian vice I believe it is called a deed restriction, add a deed restriction on the property. We had absolutely -- it will never -- it can never be rented at all. Family members, whatever and only immediate family members can live in this garage apartment. That is their intention, we realize that they are only the first owner, you have to think of the life of the property, that their intention was for in-laws. We said 30 years down the road, I plan on living there that long, we saw this could be a problem with renters, that is why we had to put in absolutely no renting, only immediate family and board approved it .

I appreciate you coming in, putting in the record.

Have a seat in the front row in case we have further questions.

Will be repeat one more time the standard we have?

Special exceptions are presumed to be compatible and allowed. It is incumbent upon the Council to find evidence that it is not compatible with the neighborhood. If you heard evidence today that it is not compatible, you can vote against it . It is presumed to be allowed, unlike other cases where the applicant bears the burden, this is just the opposite. Council bears the burden of finding that it does not fit the neighborhood.

 Thank you. We just heard on the record, I don't know the owners, I don't even know the area that well, other than the maps. But I can tell you by looking at it, reading the agenda item, looking at maps of the homes in the area, I don't see how we could find that is not compatible, especially since they have taken the position of the deed restriction, it is not a rental. It would be very, very difficult for us -- I will tell you this -- I don't feel comfortable voting against it based on the standard. The homeowners in the area, I apologize, the burden is on us, I don't see it.

I was going to ask Fred --?

I would like to ask one more question if I could and then -- .

I will withdraw.

We have protocols limited on the list. Ms. Cusack is next.

 Thank you, Mr. Chair. I think that -- has elaborated quite well, my thoughts. Simply because we have done this before. And it has been approved by the homeowners , locked in place as to what you can not do with the property. So I don't have a problem with granting this exemption. If the motion is made, I would be in support of it.

Mr. Larry? You wish to make a motion?

I want to ask one more question. You said two objectives, that was what through me the PLDRC obviously did not have that document the issues of privacy and that have been cleared up.

No sir, they did not have it, and we haven't seen it.

The burden of proof is on us. If we don't allow this, we could open ourselves up to a problem. With that I will make a motion to accept this very and.

Motion -- special exception and motion for approval special exception 16-068. Do I hear a second? Ms. Cusack has the second. Mr. Daniels? You have been very quiet today, but your light is on.

I will be even quieter. I was going to make a motion because I didn't think anyone else was.

We will get there.

Just trying to get there. I have one question.

Yes, ma'am?

That motion does include some particular recommendations?

Right. The four exceptions, special requirements. I have one question for -- .

-- -- as part of the motion?

Yes, it is.

I have a question for the homeowners solution, however. First things first how many other garage apartments are there in this neighborhood? Are there any?

I don't know.

Would you be willing to allow future garage apartments to start cropping up on these properties? Come up to the microphone, sir so we can have it on the record. State your name again.

Jeff Boyle. They would have to go through the same prop us -- process.

You would allow future garage apartment?

It is possible if we went to this hearing and it was approached to our homeowners association, we would consider it.

You would almost be required here because we are setting a precedent.

We talked about adding some new , something written in the covenants that has more detail, now that we are getting into this, it is the first situation.

That is up to you guys. Very well. Further questions? Further comments? Seen in all those in favor of case special exception for garage department rural agricultural estate enterprise community overlay zone , zoned property all those in favor please signify by aye . All those oppose? So carried 6-0. We will move on to case -- is this correct? Case A 16 080?

Yes or.

Appeal of a variance? That is a new one. We haven't seen that one. Case V 16 065 you have the floor.

 Planning and developing services director. On September 13, 2016, the planning and land development regulation commission heard variance application shown on the aerial on your package on page 30 1-22. A request for a variance from 40 feet required to the ordinary water line to 23 feet for proposed swimming pool on a A3 zoned property. Per the plan drainage retention occupies the eastern the Porton -- portion of the lot and the setback is required from the ordinary water line. Due to public notice requirements met, there was no public participation at a hearing and the commission voted 3- 1 to deny the variance. We ask that the County Council review this reverse remained further hearing by the board.

Very well. Is there any other staff report on this matter? Seeing none we will close the staff reporting section of the public hearing. And we open up public participation. Mr. Morris? Please come to the microphone by the way before go further, if you are here to speak on item 31,

 the appeal of a variance case you need to fill out one of these yellow forms and give it to Mrs. Emerson -- Mrs. Zimmerman so you can committed to speak.

It up, Jim Morris 715 Oak Court, Port Orange, for the. On here behalf on -- of the property. I refer to Eric Olson as the applicant I misunderstood it is the Shrum's , we have them seated here. I have the rationale from a request to letter in the Council and the colored map in your Council shows you a little better in your County Council package which shows you the layout of the lots and this is a property that is I referenced in my letter came from a lawsuit back in the early '90s. This subdivision was part of a settlement as was the zoning. When the excavation pond happened it was done larger than it should have been which created a water line that goes further than it should according to plan. In respect to the request there is one of the thing I have given you additionally today which is a letter from the Association which met this morning, they did not have information center to let the Council know they are supportive of the variance request. I detailed in my letter to you, rather than take up your time, I know you are near the end of your agenda, I'd rather do for questions you might have. I will say it was a short board at the planning board hearing and there was a negative recommendation there. But from the perspective of what makes sense here, a 40-foot set back in this perspective doesn't make sense from a zoning perspective and also hinders this property able to conform to the covenants and restrictions that apply to the subdivision and will harm anyone in terms of adjacency or view of the storm water pond. I will yield to any questions you may have. If you need other argument for me, I will be glad but I don't want to consume your time and necessarily.

 Thank you, sir. Mr. Daniels this is your district, I give the first shot.

 Thank you a chairman. Why do we have a 40-foot setback to a pond and this anyway I can understand if you have a neighbor behind you, but this is a water body ?

I think the byproduct is you may remember the Volusia land trust, around since the early '90s, the subdivision was developed by John Collins, he got the key property considered to be developable. The land around it owned by Mr. Collins was donated or given in trust to regulate. I think the zoning applied to the property was part of trying to address a density question, an issue back then. So you have this larger zoning. In my letter I refer to the fact that the county jurisdiction you have residential zoning along the river to provide for a 25-foot setback along Halifax. I think what you see is basically a hold of rezoning that relates back to the settlement of the lawsuit and what people thought was appropriate at the time. It was a great deal of higher sensitivity to the environmental land not environmental land dishes. I tell you these things because at the time John Kenney was involved at Bolton I was involved to create the strategy. Going back to when I worked for the county as a planner and Halifax plantation was an issue. I went back and check those things with engineers that were involved so they know the history that I give you is accurate . That is the circumstance of how this arrived. There is a different argument in regards to the appropriateness of the zoning but the folks are represented they don't have that as an avenue to address the problem of being able to place the pool and build something the Association is in favor of.

This is going to be -- not blocking anybody.

Trading trouble for neighbors. I know this is undeveloped or unoccupied subdivision right now.

Relatively. Approximately three but there are individual owners. That is why I my clients to find out if the Association could support the request. The present give a letter and when I looked at the letter the president said we have to have a meeting. They did that this morning. To get a letter I gave to your secretary. There is no objection and it will harm other folks. When you look at the configuration on the map, ownership goes to the center of the pond. Any home there will have a few of the water regardless of what is adjacent to them. We are still talking about a setback roughly equivalent to what you would require if you were building who knows what size house and value along the river on John Anderson.

Mr. Chairman, I was approval. Have a motion for approval and second by Mr. -- second by Mr. Wagner.

Used on the floor.

My appreciation to Council to submit the information . It makes it helpful for me so thank you for doing it that way. When you hire an attorney you can see how much easier it is and in a situation like this then it is in the last one when you have good Council. Thank you for hiring good Council. As attorney I like to keep everybody busy but at the same time it saves me a ton of time. Thanks ice.

Appreciate it.

 Thank you.

Ouch . Any other public participation? Council discussion?

I just received -- Ms. Johnson you are speaking on this matter? You have item 31 on here?

You're talking about a swimming pool?

She said no.

And of that okay. All those in favor -- we are did all that -- we just need to vote all those in favor of case A-16- 080 appeal denial on case V -16-065. Say aye. Motion passes. Item 32 Mr. Robert Ehrhardt schedule in the community meeting for designation of Florida Brownfield area in an unincorporated Volusia on the side of State Route 415 in the hosting community near Leonardy Avenue . 32 and 33 are similar.

A.

You have the floor.

Good afternoon members of Council, Robert Ehrhardt economic development director. This client has also hired Council so if you would like to negotiate.

[Laughter].

There is a firm in Lakewood -- .

32 is not public hearing, so you are on your own.

There is a firm currently established in Lakeland, Florida with several storefronts desiring to expand into Falluja County, Tarik capital think the owner operator of several automotive repair and tire service facilities. As I said they are interested in expanding through the purchase or consideration of the purchase of the property in Osteen alongside State Road 415. As part of that consideration the firm is seeking a Florida Brownfield area designation for the property in accordance with the appropriate statute section , prior to completing the purchase of the property. The designation of a Florida Brownfield area entitles the property owner to negotiate a Brownfield site rehabilitation agreements. There are summary comments in your agenda package that speak to some of the benefits of that. George Houston with Florida DP present today if you have more detailed questions. He would be happy to come forward and answer questions you may have. As I said, this client is represented by Council,

 he has written a letter that outlines his client's request and potential benefits of the project. I won't belabor those details. Since this item is specific to seeking your permission for a required community information hearing, I would just read into the record the last paragraph of the agenda items. Staff does recommend scheduling required community information meeting at the Osteen Civic Center 165 new Smyrna Boulevard, Osteen, Florida on November 21, 2016 at 5 p.m. Before he stepped down I would like to a college assistance from Mike Rodriguez and the County attorney's office and growth resource management and Pedro Lions and staff recommend approval.

 Thank you, sir. A any public participation on item 32?

No sir. The attorney .

Speak on 33.

With that, Ms. Denys?

Mr. Chair I have approval to Schedule A community meeting for the designation of the Florida Brownfield area.

Motion for approval . Do I hear a second? A second by Ms. Cusack. For the discussion? All those in favor of scheduling a community meeting for designation of Florida Brownfield area in unincorporated Volusia on the east side of State Route 415 in the Osteen community area near Leonardy Avenue and the date for that would be ?

Monday November 21, 5 p.m.

For November 21, 5:00 p.m. All those in favor signify by aye and all those opposed? So carried. That will be first meeting. And then we will move to item 33 which is open order of business open public hearing staff report on the first public hearing for designation of Florida Brownfield area for property in Osteen on the east side of State Road 415, on Leonardy Avenue.

 Robert Ehrhardt economic develop a director here to speak to the item, details similar to the previous item, sire capital think interested in expanding Volusia County and in consideration is seeking designation of a Florida Brownfield to a piece of property in Osteen on the east of -- is side of State Road 415. Details are in your agenda package I will read into the record the last paragraph. This the first of two required public hearing.

This public hearing was advertised in the Daytona Beach news Journal November 7, 2016. The second public hearing, tentatively scheduled for December 8, 2016 at 2:15 is required prior to adoption of a resolution. County Council must approve the hearing time by majority plus one vote as it is before 5:00 p.m. If approved staff will notify the Florida Department of environmental protection that the designation is made and put provide appropriate resolution. Again if it is your desire to approve this at that time it will become part of one of the approved Brownfield sites on the DEP website for Volusia County. Mr. Chair that concludes my remarks. Again Council is representing the client and he has remarks he would like to share with you.

Any other staff report on the matter? Very well we will close staff report. And open public participation. Please for the record state your name and your position.

Afternoon Mr. Chair, Council members 149 South Ridgewood Avenue the 20 beach.

You are the attorney of record for the applicant?

Yes, sir. I just want to start of by thank you the staff for helping us to the process , the whole team has just been great. Brownfield as part of the properties having trouble in redevelop is of actual or perceived environmental issues. The state created a program in 1987 to the together a suite of incentives or resources to help interested parties and redeveloping specific sites. The process starts at the local government level with the county designating a Brownfield area. From their forward with the state and incentives are all state incentives no request for County funds or resources at all. The specific property has issues dating back to historic use of a citrus grove and gas station in the mid- 1950s. The client has done due diligence and identified issues and would like to move forward by entering into the program. We have gone as far as to submit a draft Brownfield site rehabilitation agreement to the Florida Department of environmental protection, currently being reviewed right now. If approved will for the there, that would be the first project in unincorporated portions of Volusia County. You have designated two previous Brownfield there is one of DeLeon Springs and one in unincorporated Port Orange that the city the first project signing a voluntary agreement with the state, someone who didn't has a problem has agreed to clean up. Here to answer questions that you all have, I did want to state on the record I received comments from DEP regarding section 2 M of draft resolution, requested that it be revised or removed. The specific language says each individual property cleaner would clean up -- each individual property in the cleanup

 their individual property. Environmental contamination does not respect property boundaries. Of contamination for my property were to migrate to my neighbor's property, the neighbor would not be responsible, the property owner who caused the site, who also problems would have to go off site to take care of those issues. It was requested that the resolution be worked a little bit too [Indiscernible] that line which. We can work with County staff and the County Attorney's office to resolve that issue. Thanks for your time, happy to answer questions .

Any other staff -- sorry any other public participation?

No sir.

We will close the public hearing and public participation. Open up Council discussion. This would be Ms. Denys?

 Thank you, Mr. Chair. I moved to approve the first public hearing for the designation of the Florida Brownfield area for property in Osteen on the side of State Road 415 near Leonardy Avenue.

Motion for approval, second by Mr. Larry. You still have the floor.

 Thank you.

Mr. Wagner?

 He is an excellent attorney as well. I know you talk about them a lot, is one of your specialties. You speak at events, I just remember that is one of your things Brownfield? Is interesting interesting if you study Brownfield and look at them from an economic element standpoint. It is nice because they are giving state money to bring it back. I think it is something neat we see from lawyers in the community to pick a specialty like this, it really helps us. One of the areas we want to redevelop are places that are hard to. I am sure Doug appreciates that as well. Some of the old sites will be garbage forever if the state didn't do these types of programs. Great work. I think it is good we are doing. Keep it up . Thank you.

Ms. Cusack?

 Thank you, Mr. Chair. I wanted to ask a question did you say the state has approved they would pick up the cost as far as the cleanup? Entirely? Or are you saying that the individual homeowners within the area would have to be responsible for the part on their property?

 Mr. Chair, on behalf of the applicant, the program requires the person entering into a clean up agreement, it can be a local government, or private entity in this case would be private entity signed the cleanup agreement with DEP, they pay for the cleanup and every January they submit an application to the state, the details what expenses haven't paid on the cleanup for the previous year and if it falls under the category of eligible cleanup costs the state provides a tax credit equal to 50% of the yearly cost back to the party. In this instance tire capital would enter into the clean up agreement with pay for the expenses for cleanup, some of the to DEP in Tallahassee, get reviewed, approved and when it became available they would get a tax credit certificate they could then utilize equal to roughly 50% of the cost they spend . It is all private sector funds cleaning up the site with a reimbursement from the state.

 Thank you. Brownfield's have been, cleanup has been a wonderful thing for many communities. As a legislator we work hard to get the landfill cleanups in Miami-Dade. I am familiar with them, but wasn't quite clear on the statement you made. That clears it up.

If I could add, individual cities in the county have been very active in the Brownfield redevelopment. Domain country club a 120-acre site where private party came in and cleaned up the site, Embry Riddle cleaned up the area known as tech Park, the old car dealership on Beach Street in Daytona, a number of sites in the Lucia County and George Houston is here from DEP and he can speak throughout his region of DEP, the central district. This area is one of the more active parts of the state for Brownfield redevelopment which means that people recognize these incentives are available and they are taking advantage of it to put difficult, troubled properties back to good use.

I think that started in Miami-Dade area. Early in the to thousands, around in their.

There and Clearwater.

A wonderful program. We need to make sure we take advantage of opportunities we have to help with the cleanup of Brownfields. Thank you it. Thank you for your work . Thank you Mr. Chair.

Now we should go to the other Jim Dinning also --.

I wonder if he got promoted or demoted?

I don't know.

Mr. Chair, probably at least three lawyers here who know more about this topic the night two more on Council but if you could have councilmember Denys I think your motion today would be to set the second public hearing, no action is required other than the second public hearing on December 8 at 215 P.M. and that requires majority plus one so if I can ask you to restate your motion?

Certainly. After I made a motion to clarify the approval of the date and time for the second public hearing December 8, 2016 at 215 P.M..

Motion has been restated to be to set the next public hearing for the Brownfield at -- Brownfield area in Osteen near Leonardy Avenue. Is that okay? Anything else, a? -- anything else, sir? Any further discussion? All those in favor of said in the second hearing for December 8 for the Florida Brownfield area of property of Osteen is side 415 near Leonardy Avenue all those in favor please signify by aye. Although suppose? So carried. Your date has been set. Is there any other business the needs to come to this Council before we go to nominations?

No sir. [multiple speakers].

I want to make it clear that was not Mr. Deneen it was Mr. Eckert.

For those listening to the Internet or radio that was Mr. Jim Eckert, not Mr. Jim Dinning. Light comes on and this is Jim Dinning and I had to look at it twice. Next item appointment to the code enforcement board district one. Not here. Need a motion for a continuance. Motion, do I hear a second? Thank you, Ms. Cusack. All those in favor of a continuance for the nomination

 4 enforcement board for district 1 signify by aye. Although suppose? So carried. Will go to district 4. Mr. Daniels?

 This is code enforcement Joe Rudolph.

Nomination of Joseph Rudolph business person for the code enforcement board made by district 4 all those in favor please signify by aye and although suppose? and so carried. 6-0. Moving on to item 36 nomination to the planning and land development regulation commission. That large member Ms. Cusack .

 Thank you, Mr. Chair. Jeffrey Bender .

Nomination of Jeffrey Bender by Mrs. Joyce Kuzak member of the Volusia County Council.

I want to let you know that Mr. Bender has been an excellent member on this board. He has had some illness, but he is whole again, ready to continue his work. Of all the time he has been sick I would like to thank Mr. Bender, he only missed three meetings from major illness and doing very well. He wishes to continue his service and I would move that we appointment free vendor to the planning and land development regulations commission .

Excuse me that is a reinstatement.

Yes. Reinstatement.

Reinstatement.

 Jeffrey Bender is a reinstatement at large member to the Volusia County planning and land development regulation commission. All those in favor please signify by aye . All those oppose? So carried unanimous 6-0. All right. I need request a continuance for district 1 entertain a motion for that? the appointment for the historical preservation I have a motion for continuance for District one do I hear a second?

Second.

 Thank you Ms. Cusack for the discussion? Seeing none all those in favor of continuance for district 1 for his appointment to the historic preservation board signify by aye although suppose? So carried district 2?

We received an application yesterday from Robert read here is on the executive director Museum of history, all the credentials. We are still going through the background stuff so I would like to nominate him. I know it will be find. If something comes up we come back at the next council meeting. Is everyone okay with that?

Nomination of Robert read for the historic preservation board. Any discussion? Seeing none all those in favor signify by aye and although suppose? So carried. Right now we have public participation for -- ?

We have Marjorie Johnson .

As she comes up I will say this but the Volusia County Council welcomes your involvement and is interested in hearing your comments. Please complete the public participation slip and indicate in the subject line what you wish to address. Is the back of you have to. Up to recognize that your name and address for the record before beginning comments. You have up to 3 minutes during public participation. Please be courteous and respectful of the views of others, personal attacks on Council members, County staff or members of the public are not allowed. State your name and address for the record, please.

Thank you I'm here today to discuss a concern I have about the homeless and Volusia County this is an ongoing problem for many years and needs to be resolved. Shelter cannot wait. It is time to act County and city of Daytona need to work together to resolve this problem. The residents elect you to get this job done. And I am also at citizens Mission meetings addressing this problem. I was there last night. I adjusted many times. Emerging the mayor and city commission to work with the Volusia County Council to resolve this problem. We need a permanent solution so I am hoping in 2017 [Indiscernible] we have three new people . I am proud to say I work for all their campaigns and I produced three winners. [Indiscernible] out of district 4. I would like to see this problem resolved and I am very dissatisfied with the city and the fact that they have been putting it off and doing other things and am continually on them to get the job done. I'm also concerned about the diversification of the workforce I spoke about this problem many times. We have no African-Americans here

 and positions this has been a concern of mine I spoke with the members I have had meetings and also spoke with my representative, , Council member Wagner, elected twice a this Council and spoke with you Mr. Davis about this and I spoke to Jim Deneen about it and I would like to see this problem resolved in 2017 because I know a lot of these positions , if you have been in them for a long time but it is time to diversify the workforce of Daytona Beach we have many department heads there. We have [Indiscernible] I would like to see Volusia County move forward and be forward thinking getting across the board because I know [Indiscernible] you need to look at why this problem is occurring and you need to do something about it [Indiscernible] a threat to justice everywhere. I feel this is an injustice and I would like to see this county make this your top priority in 2017. Thank you.

 Thank you, Ms. Johnson . Now we will move on to matters -- discussion by Council members Ms. Denys , closing comments?

Closing comments. First of all I spoke to the manager for he left. He said he was in agreement but what I will share with Council is that the board meeting yesterday at the Boys and Girls Club, on the board of the United Way and to the right of me was Larry what it means to me is he had an iPad that he was writing on with a pencil and so

 it distracted me for most of the board meeting because I was intrigued by the technology sitting to the right of me and I noticed two other board members have the same technology. It is an iPad Pro where you literally right on the screen, you can save a document, it is amazing. We need to update our technology anyway. I asked the manager if we could, especially with new Council members coming in, it's 9.75-inch it is a small and we have here. Time to upgrade to iPad pro with an iPad pencil and he thought that was a good idea. Just sharing. Do we need a motion with that? Direction?

Direction is fine we will take care of it.

 Not the big one, a 9.75 like we currently have iPad pro with the iPad pencil is amazing you take notes right then and there. You don't have to transfer and type it in. He was showing me with this technology could do and it is great. A great step for us. The only other thing I have is we were invited to share Ben Johnson's lifetime achievement event coming up on Tuesday, December 6. And sponsorship opportunities. I don't know, Council, how we want to handle this or if we want to handle it at all? If we want to purchase individual tickets, sponsor a corporate table . It is $5000 includes 10 tickets, 10 seats or we can sponsor at a different level. There is a $500 level, $1000, $2500, and of course a $10,000 level or minimum and least purchased tickets for the event and go to the NASCAR foundation in his honor. I think this is a great event we should definitely have -- make an appearance at on behalf of our sheriff. Any thoughts?

I support -- .

The $5000 level?

This time this is one of the few times they would because of the relationship we have had with the sheriff for so long. But I am open for discussion.

Ms. Cusack? Your opinion?

My thought is that we should be engaged in that, however I think that it would be a wonderful idea if we were to make sure that we have individuals that would be willing to participate and be present at that dinner. If we don't, it may be an organization of youngsters or

 school patrol or some group in law enforcement that might be interested.

To fill the table?

To fill the table.

I hear you.

 I would be in support of it.

The date is Tuesday, December 6. The table is 10 tickets, obviously the County logo. 10 tickets for the table and I agree we should have a full table. I will definitely be there but we will put that with staff to fill the table if that is okay with you?

[Indiscernible--low volume].

It starts at 6:00, cocktail hour, 7:00 is the roast.

[multiple speakers] probably more than half of the room will carry.

[Indiscernible--low volume].

Fine with me.

May I make a motion and Council that we support the $5000 level,

 it is called the sheriff's sponsor level support sheriff Ben Johnson in his lifetime achievement award and celebrate his dedicated years of service to Volusia County. On December 6.

I will second.

Are we doing a proclamation for him?

I think we just did. We should. Absolutely. That would be in order.

Okay, so the motion to support at the $5000 level.

Yes.

Motion for support , $5000 for the lifetime achievement of Ben Johnson, sheriff. All those in favor signify by aye . Although suppose? So carried. Who is going to go? I will not be able to attend that one. Whoever is going, please -- if you say you are going to go, you have to go. Joyce and I have been to a couple everyone says they will be there and then we have to grab people from the audience to sit with us.

The only thing is I think that if we involve some youth within the community service , patrols on different events, I know that we might be able to do that. In the event so we can have a full table. Also something he being in public safety, and they may want to be -- grow up to be part of public safety I think it is a good mix.

Anything else?

And retrospective that if Mr. Patterson can't attend, Ms. Cusack would you do the honors of reading the proclamation?

Absolutely.

 Thank you, them. Mr. Larry? Nothing to say now?

A couple things. We just got done with the Volusia County fair. I want to say thank you

 to all the leaders out there at the fair. They did a great job. And they had a steak dinner for the staff, that was really nice. The also had a barbecue . I was there and my hog bidding hat, ready to go. Pat Patterson was supposed to come out, he right the check but he was not showing. So I was a little bit stressed about that. I got everything worked out, I was ready to bid and I was going to take care of everything and he should it. Pat sometimes can get lost in a crowd . I was waving to him to come up there. To let you know, when I waved I bid $3.50 a pound on a $1500 steer. I did not think that Council would be too happy splitting that seven ways. So fortunately the fellas at the fair new what I was doing and corrected it with the auctioneer. But that is the hog we did end up purchasing and it goes to the Halifax ministries charity. Anyway, they helped me get out of a pickle there. Hobson buying event when good. Several of us were there, Pat Patterson was there and some of the newly elected ones were there too. Pat sent and ice thank you letter for allowing them the use of the hall and also spring for mosquitoes. They appreciated that. I was wondering why Council Deb Denys was so adamant we watch that video but then I saw she was the star in it so maybe we need to nominate Deb Denys for best actress in a hurricane documentary or something of the nature.

I second that one.

Not on my street.

[Laughter].

Great. Good deal.

I will share.

Anyway, I want to conclude my comments. Today is a very special day for many of our families. Issued by George Washington, president of the United States, I will not read the whole proclamation, don't get nervous, October 3 , 1789 from our capital at the time which was New York City, and he said whereas it is the duty of all nations to acknowledge the providence of Almighty God to obey his will to be grateful for his benefits and humbly to implore his protection and favor, and whereas both houses of Congress by the joint committee requested me too recommend to the people of the United States a day of public thanksgiving and prayer to be observed by acknowledging with grateful hearts the many and single favors of Almighty God by especially affording them an opportunity peaceably to establish a form of government for their safety and happiness and of course establish Thursday the 26th of November and of course we tweet it since then to be the third Thursday in November but I want to wish everybody a wonderful Thanksgiving. Thank you.

 Thank you. Mr. Patterson? Mr. Wagner?

I got a call from a member of the PDL or see they keep having to continue meetings based on they know that if they continue and don't have a full board . We end up sending back so a lot of times these meetings are getting continued, as a my understanding? Because they are having a hard time filling -- .

We have had some issues with members that have been out. There is not a four person -- it doesn't move forward by recommendation of approval so very often what happens is continuances until there is a full board. With Mr. Bender been put back on, Mr. Bender had very difficult health issues, he is going to be back on, but yes they have had trouble with having sufficient members there that gives an applicant enough comfort that the case will be heard and they could possibly get a recommendation of approval or an approval. Five members looks like it might be a board, they asked for continued.

I can't argue with that. The other thing I am told if there isn't a give them a mechanism if it is full they can go the Council Council, Council sends it back and they get a second bite of the apple from the board wants to continue

 because they don't have to hear it twice. I don't know. We can't bind Council we can't bind future councils but I think it is something for us to consider that if we send it back because there is not enough people we are allowing abide of the apple there for putting those volunteers that show up every time, the same ones that show up every time, we are putting them in a tough situation because they are doing double work. They are the ones showing up. I don't know how we address that may be new members, some bring

 -- we have a couple that come here some argue not having a full board is the only reason I think this Council takes a position not sending it back because of that maybe that message would be heard.

Or is what I heard in discussing this because I have called too is the definition of a quorum the current definition of a quorum is all the members not members that are in attendance . I was told the problem is a quorum issue.

It is not a quorum issue, it is simply an issue of approval. It takes four for approval of approval. It takes four for approval does it take four? Because of the definition of quorum?

It takes four because the code specifically requires -- .

Is different.

Maybe are -- they are not understanding it was. The code requirement -- not a majority it's 4.

You see where I'm going? the ones I am hearing are here in a twice can you think of any kind of way to -- I don't want to say give it teeth because Council needs to obviously it is set up for a reason for us to hear it, but we don't want to lose good volunteers because we are kicking stuff back. I don't know another way to deal with it.

 Was [Indiscernible] the only one calling?

No.

Mr. Bender was out and periodically another one would also be out so it to a down [multiple speakers].

He missed three meetings.

But if it is only one other member that Mrs. and not the same member it is just one other member of the seven.

Player been? -- Clay here?

Tallahassee; about my appointment, Joe has been a good member of the PDL RC he works for Brown and Brown. He got himself a job being a Republican operative with some company he was running a campaign with a guy running for the house of representatives from the great state of Montana really enjoyed himself living large he plan to come back here after it was over. He was going to check into it for me, if he was going to attend from this point forward or not I have not heard back I don't know

 he was saying Joe wanted to stay on it. I was one of issues and one of the more significant ones because Joe missed three meetings in a row, spending his time in Montana, can't blame a boy for that. [Captioners Transitioning]

THAT IS A MAJORITY OF THE MEMBERS PRESENT INSTEAD OF 4 .

THERE WOULD BE LESS CONTINUANCES. >> I don't want anyone to think I'm missing the meaning , it gets kicked back as an excuse .

Quickly had asked , he felt that he did because he really liked being on the PLDRC . He was going to check and be sure and I was supposed to moved-- moved to have him reinstated because he had missed three meetings . I would assume that when it gets around to me that's what I intended to do, moved to have him reinstated but I figure this way if Joe doesn't want to stay on he will just resign .

We have our December meeting already scheduled.

This is really for the December meeting. His term would be up in March and it would have been anyway so it would not be impinging on my successors right to put a PLDRC person on the board . I found myself that there is not a line of people at the door looking to be on PLDRC, it's not really considered to be that great of an honor so I don't think Heather would mind. It would be March when it would come up anyway.

Are you suggesting that you would reinstate Mr. Oliva today?

When it gets to my turn.

It has already been your turn. [laughter]

I just have a question sitting here listening --

 I have several things.

They don't have a quorum, here we have seven people like today, Mr. Patterson isn't here.

They have a quorum but it takes 4 votes on some things to pass so if they only have four people to show up you have to get 100%. If five people show up you can only use one-- lose one but if you have seven there's some margin for error.

I got that. They can run it for 4 people.

They can but if you are the person coming to the variant , make sure that your client gets all 4, you have to get 100%.

Guess you better be a good attorney, isn't that right Josh? [laughter]

A good attorney asks for a continuance.

Anything else, Mr. Wagner?

I brought it up , do you have any recommendations? >> If you would like to have him come up he has been working on this.

By the way, could we turn the heat on? We're all starting to get a little chilled. I'm freezing. Deb is over there--

 I think you're running the temperature or something.

That's my feet, not my jacket. >>. It.--. It .

The solid waste division has been working with County legal, we have several drafts of ordinances so they are in the process of preparing one to be presented to cancel at a later date. We did some-- submit a grant and should be at notification of that award in December. The grant was for $100,000 in which we would match it with solid waste funds and make available cards to participate in offsetting the cost for those clients that want them, to target those areas that have be-- been identified we have a map that identifies, these are complaint calls , if they've gotten news of a bear in the neighborhood they were call, so we know with a high incident areas are. Those are the ones that will target these beer carts initially and if we are able to sit-- sustain future funding-- so we're working on.

We actually -- cinnamon. Have you ever seen pulp fiction?

Great work.

That was a compliment. In a strange way.

The only thing I have that we're not talking about today, but I'm excited for two items at the next meeting or the meeting after

 it would be the last meeting for the second to last meeting? >>, Council gave us direction and we need direction on the pier issue.

Which can't wait .

10 days and it's a back-to-back meeting.

 Here, yes. You already got direction on vote. >> Something that Georgia and I have public meetings on, I believe this counselor discussed a little bit but we have language -- the easiest way to do it is to use this machine over here. Do you have a piece of paper I can draw on? I can draw on the screen. Can you make the screen white?

He needs clear white.

It can't be done with this equipment. >> We will use black , here's your jetties , summer -- this is the blue, settlers -- Daytona Beach here. So right now surfers we will use blue, so in summary of the waves are good although I surfed on the other side the other day , but you can surf literally up into the jetty in Smyrna. I actually surfed here the other day. The next one usually breaks right around here, the fisherman we will use yellow , there's the walkway. The fisherman in yellow, there's never any conflict because when they cast from the surfers there's never a conflict. You have 300 feet and Daytona , you have 300 feet and 300 feet. The way the ordinances were , this may seem silly to you but I can tell you this issue , this was my issue and I found out it was a County Council in charge of it which stand by-- me want to be part of the county so when everyone says they have the one issue, this is my silly one issue . I understand it seems silly but it's important to me . The way the ordinance is written now and I'm trying to pull it up, you can surf all the way up into that line of both jetties but you cannot surf news appears. Honestly when it comes down to it it's really the fisherman trying to separate the peer -- trying to separate the dock in the fisherman on the pier . So right now the code reads you cannot swim 300 feet from each jetty and it doesn't include surfing, so therefore you can surf. It's kind of like's short-term rentals, we don't regulate short-term rentals but they just don't mention surfing. With the peers it specifically says you can't surf which I never really understood as a kid because it seems more dangerous when I'm jumping off the rocks , but it doesn't make sense from the standpoint of, you are on a surfboard , considering of Trevor Josh trouble all the world, in the United States I've done this, in foreign countries I've done this, it doesn't make sense because that is the public waterway. They don't own the 300 feet so my recommendation having these meetings , the last one we had was the lifeguard center headquarters and there are probably 100 surfers and a handful of fisherman but my idea was to simply use the same language that we use for the jetties for the peers because it is the exact same scenario other than instead of hitting a rock and being stuck in a bunch of rocks, I've surfed where there is a North current and gone through the peer and it's not a issue, I guess if you are an idiot you can get hurt but my recommendation would be to use the same language. For anyone that has an issue of the dangers, there's specific language , right below the surfing one there is language that says specifically the County manager , the sheriff, the beach director, a lifeguard and law enforcement can shut down any section of the beach based on tied, specific wind conditions and all of these other reasons.

 I said, he knows how important this is an gave him all of my reasons. I thought this was pretty funny, his words were we're going to zero on the budget, we are going to zero on the peers. I said that make sense to me. Those were his words of trying to get this done.

 I can tell you if anyone says it is a safety issue I'm going to draw one more and anyone in beach services will understand. Say you have a pier, when he left what state?-- When the pier left what state? All the polls. I haven't seen him in a while, I think we finally took them out, but I've surfed with these little polls many times. They weren't even labeled, literally surfing in between these suckers and that is 100 times more dangerous than the set up for any of these pier pulse. Through the years they say it's dangerous but get we had the Orman pier pulls up. Once a year the lifeguards I think jump off if I'm not mistaken.

My point is we do it for the 2 jetties, why not dilute their if there's an issue of current, we have it in our code to shut it down.

I wanted Jim to be here .

I have to give them directions. This is what I would ask the Council. Let them put it on the agenda for the same language and if you don't like what I have to say, and if I can't show you the reason to do it felt no. But at least-- vote no but at least allow time to put that language in . This is one of those ones that I am the expert on it and I'm trying to tell you that I know it well and I would ask if beach services could come give your opinions it means very little but I want the opportunity to provide my experience on why we should do this.

Not voting to do it today but allowing them to advertise.

Goforth and advertise.

Josh, you are going to put your eye out.

This reminds me of red Ryder --.

 What I will do is don't respond to the email, I will send you to the email that I sent Jim. Just don't respond.

Would you go for something like 100 feet? Those fisherman are going to be livid-

If you-- if somebody gets caught --

 Here's the problem. We do this every day, there are fisherman fishing with surfers right now. What we've created in these is the conflict. We've created the conflict, that's the problem. We have Smyrna daily saying no one has a conflict but yet the at the piers have this because we've given them a fake right. The fish are near the pier so there's no reason to cast out hundred feet. But here's the problem, the waves . That's the problem. The pier makes the waves better .

Is there something , some boundary that would be agreeable that would give you the waves but-

If you want to have a separation of fishing lines or do a drop peer -- pier you are looking at a span of 25 feet to make sure they can drop in either direction, there's no reason to cast out . If you want to say you want to have a dedicated fishing area, sure. A 25 foot drop is not that big of a deal.

What 100 feet do it?

The waves are-- it doesn't make a different. -- Difference. The waves a good from 300 to 100. The waves are good from 100 to 0. Like that's the issue , that section is and where the waves are. Really 5 feet , realistic-- realistically 70 feet and that's kind of in a nutshell. If you aren't comfortable with zero, if you wanted to be a drop here you are looking at 25 feet.

I know you've been surfing a long time that people who don't have your skill would be plastered up against those.

Here's the argument for that.

I know the Darwinian theory of surfing.

When you have that situation--

 Are we discussing that today or what? The fisherman will have their day here as well.

If you do zero -- you can amended so that if you wrote the ordinance, can you write in a way that--

 It's amendable, we can put any caveat on it that we want.

I do see this Cusack 's point. We're trying to debate without proper code-- protocol.

I'm not debating, I'm asking questions.

It's a matter of how you would amend the provision. It is amending a specific provision in the code that would strike the last two sentences of subsection 8 that says surfing shall not be permitted within 300 feet in any direction from you.. So the title that says amending subsection 8 regarding surfing adjacent to a pier I think we would have the ability to work with leverage. I was sitting here thinking how I would do this because I have to properly advertise it so that the public has the ability to know we're making an amendment to that section. I think I can advertise this in a matter where you can debate the distance.

Okay. Advertise away.

Thank you, everyone.

I was going to ask a couple of questions. If you go on the jetty today pay to go out on the jetty?

Do they pay to go out on the pier Yes and that has always upset me that we have a relationship with the fisherman that is great, they don't pay to go there but we have people who go on the pier that are able to use land that they don't have a land lease for, they are paying to use something and I thought of suing the County based on access that the County is leading a for-profit enterprise take place over people that are citizens using the beach. It didn't seem right because they are not paying for it.

I don't think they can charge for fishing anymore.

They charge for fishing.

They are not charging for fishing, they are charging for you to walk out on the back.

If you walk out the charge you.

Seriously, I was around and part of getting submerged land lease and there were restrictions on what you get charged for.

I don't surf there. >> The Daytona., Daytona cannot charge, I don't think they can because of the submerged land lease.

I walked out there to the end of the pier but you have to pay the $3-$5 to walk out there.

I have one from a fisherman standpoint.

And I fish as well.

If you are fishing for blues and using everywhere you are throwing that out. 80 feet depending on equipment .

They are usually cast in places there aren't surfers because where the surfers are surfing is where the waves are breaking and it a lot of times where the fisherman fishing is outside of that. That's why it works, there's a natural separation for some reason and there are years of this. I don't know if it's boredom but there has been a site for so long after then we created this and that's why I think this is the perfect example. You can ask beach patrol.

We will bring that back December 8 for debate. Anything else Sir? >> [indiscernible -- low volume] I definitely like a-- case I lose.

Anything else? >> This Cusack -- miss Cusack Thank you Mr. chair. I like to complement the staff for the dedication of the Johnson baseball-- in DeLeon Springs. I've been to many unveiling of parks but I want you to know that it was absolutely phenomenal the number of people that attended that dedication and also how well it was done. My complement to the parks department for the manner in which that was done. DeLeon Springs and many of the citizens who had played ball for Mr. Johnson where there and they had testimony , it was over the top one of the most wonderful events but I think I've ever attended as a member of the Council. My compliments to stuff and to the citizens of De Leon Springs and the history that we received about what a good baseball team or teams that they had DeLeon Springs, I was honored to have been there and represent this Council along with the chair, people tell you that Mr. Johnson was an outstanding citizen and a pillar of strength and it was evident by the attendance at that dedication. So kudos to all of those involved. Then we have something coming up , there is a school for [NULL] children -- there was a school for [NULL] children from the days of long ago in

 RNC, the DeMarian Coleman School and they will have the opportunity to have a dedication in honor of Mrs. Coleman. I'd like to request it possible that it be done in the month of February when we celebrate African-American heritage week of month . Which is dedicated to that. So we wanted to do that for Mrs. Coleman and was requesting that we do that for the great celebration in the park and if we could piggyback off of what happened is just outstanding. As a request for those citizens I would like them to be aware of that day and make a great event for Mrs. Coleman who was an outstanding citizen. She was educator and also a piano player and would track your fingers if you missed a note on the piano. So that's my request that we do that is possible that Friday .

Not a problem. We will make it work.

That would be wonderful.

Then finally I want to talk about a proclamation that we had requested for Mr. Alberto Gomez who was an artist here and had work all over the county . On December 12 I'm going to present a proclamation to him and I hope all of you had a chance to look at that proclamation and if you have problems with having your name signed to it let me know, if not we would like to present. He lives in Deltona and is an outstanding man and excellent artist and has done much work and his wife had asked that we give him some type of tribute as it relates to the amount of work that he has done in Volusia County . If everyone is in agreement I would certainly like to present on behalf of all of us. With that , this is the season of giving and we must all be thankful for this country that we are so blessed to live in as we have the freedom to worship and to vote in the manners that you see fit and we have such a wonderful opportunity to be whatever we want to be based on the fact that we are just wonderfully blessed to live in this country. Happy Thanksgiving and always be grateful for the opportunity to be an American. Thank you.

Think you miss Cusack Mr. Dennis?

I moved to reinstate Joe Oliva for the rest of his time on the PLDRC.

Most and for general -- motion for Joe, what's is in? Oliva. Motion to reinstate Joe Oliva for the discussion , seeing all of those in favor to reinstate Joe Oliva to the PLDRC , please signify by aye.

Although suppose? [laughter]-- all of those opposed? What was that?

That was an aye.

A southern accent but an aye nonetheless. A couple of other things, I was over at the East Central Florida regional planning Council yesterday and seminal County seems to be determined that we are going to get their truckstop whether we wanted or not. I know that we voted against that unanimously maybe two or three times and they have not gotten the message , they don't have it, they have not heard us. What I'm proposing is to get the legal staff, Jamie , to draft up a strongly worded resolution for us to pass and maybe that will do it. I don't know. But I'm hoping that will do it.

Are they saying a truckstop for a rest area?

They are staying a truckstop.

Different than a rest area. What they have is a rest area. A truckstop, there has been some discussion that a truckstop may be wanting to come here -

But not the rest area.

The truckstop business as far as I know is dead and I'm not sure we would want it anyway because what it would do is take one of our very valuable intersections on the interstate and turn it into trash . The rest area business is not the best thing in the world because if you talk to people in law enforcement, rest areas are where a tremendous amount of crime occurs. There were rest areas on 95 right before the bridge shut down for that reason, there were rest areas on iMac-- I have 4-- I for and we need to tell them in writing, go somewhere else . You've got to-- you've got it now be happy with it, if you want to move it somewhere-- somewhere else find someplace else but here.

That's really not up to seminal County anyway, that's up to the federal Department of transportation.

They are the ones pushing it. I don't get the impression that FDO T is pushing it,

 but these people are-

This brings up another issue that I brought up before. People making plans for us and we're not there, I was the only Volusia County person there saying no, absolutely not. We're not going to take it. All of them were totally in favor of us taking it because you think orange county once a? No. Give it to Volusia, they will be happy. The Lane County representative says we don't want to their but by God put it in Volusia County. With that kind of support from the city in these regional boards, we need to count on these cities to carry our waters and anyone else to voice our viewpoint but us. So I think one of the things we need to deal in the coming year, Josh and I won't be here, is a sign people to a lot of these committees and have them understand what it is they are planning on doing and what their plans are and to represent Volusia County . In most instances the plans are be nine -- the nine , they are not trying to do it against our interest but they don't know what our interest is. This particular one day have been told many times that we don't want it but they don't seem to care. It just isn't an issue.

 You are going to get it, I don't care if you want it or not.

For the life of me I don't understand why they don't just shut it down? We used to have one right here . We just shut it down. The DOT shut it down. If you don't want it, fine. Don't bring it here, just shut it down.

I have a little information on that. The federal government and the regulations on the interstate , there are requirements for how long people can drive and they've determined there is a weakness in the system on I-95 and Interstate 4 , you see that one is for all the time so the issue, the DOT has told us that they would leave the one and they are fine and they had planned on leaving it and were going to put intelligent traffic center building in that location also. Residents were hollering and felt like they wanted it moved . It is undesirable and they didn't want it in their area. Where the truck stops come in, the truck stops will help that requirement as long as there is a certain truckstop and the DOT is off the hook . So that's why they mix-and-match and are two different things. One is in a private business and one is a rest area on that the issue why the department would be let off the hook if a private person came in and put a large truckstop then they can count that is one of the areas. To Mr. Daniels point, they don't want to there's a reason and they are sending it our way. We voted to send a letter to the department reinforcing that and interestingly the city had some something at the time and now that there's at least one representative in one of these meetings, I find that interesting but we will follow suit. We are definitely on talk about -- on top of that.

There's a strongly worded resolution needs to go to everybody on the Central Florida regional planning Council because there should be no mistake. One reason why the regional planning Council, let me get in this a little bit, one reason why joining the boards and they are getting to be important in the state of Florida is dismantled management and someone has to fill the gap. What is beginning to happen is the regional planning councils are beginning to do that. They are beginning to mediate the dispute's that are used to being handled between counties. They are beginning to handle these land-use disputes between counties. They used to be handled by the Department of community affairs and so you are going to see more and more of that. There are going to be issues that really do affect you that are going to be dealt with by these agencies and you better be there. The final thing is, I know you guys have got it worked out by now, it has been in the newspaper a lot and I hate to ask the question almost but one does bus service start tomorrow ?

It doesn't cost 300 grand to drive a bus a mile and let people off and put people back on. There needs to be-- the bus needs to go there and it's going to be a huge employment center , a number of whom don't have cars and need to be able to get their. There is going to be people who are going to go to that, the bus service is to go to Trader Joe's, some of those people are not making enough money , that is our job and our responsibility. It is a County system. We need to provide bus service to those places. It doesn't cost 300 grand. I can drive a mile in an F1 50 pickup that guzzles gas and it doesn't cost 300 grand. You will never be able to convince me that that is the right number. We need to come up with some way to make that work and make it were quickly.

The manager has asked them to come up with several options. We talked about it as late as last night and bought-- I believe he's working on this options to bring forth a later date. He's also engaged outlets, we've never talked to them about it but a letter was written to them and with the opening I'm sure there was going to be more discussion with them immediately on the subject. >> We don't charge typically, business people who come to town and build something for the service that is provided by the taxpayers generally , by grants from the federal government and the taxpayers generally, we generally don't put a specific fee on them. If we do that, let's do it on everybody and charge every hotel. Let's charge every business everywhere and pretax on every house. They may be using the bus service . That is not the way we do things. This is a public service and it needs to be based upon some sort of broad-based revenue source, not going after someone who has come to town and has done something that may turn out to be beneficial for the community as a whole.

Can I chiming?-- Can I time in?

The message I think is that we weren't going to provide more services, we were trying to keep it at the budget level but what if we as the city not for money but simply said you know your citizens the most. Working with Stephen and finding out how to do this, where would you like to take this service from to make up the disk-- difference? There are always places. >> I think you have to look at the County as a whole because I know they are places we have the services and we really don't need it. If you want to take away from their fine but that's what you need to do that . I would look at countywide.

There are so many places , how much does it cost to have their bus service to go to their downtown area? It's a trick question, they don't have one. It's one of those things if we provide the service and people forget there are so many places like Deltona, we had to go to flex service. What we get back to is what we-- and get your ago. There should have been a transportation sales tax and we would not have this problem because that would be automatic.

You and I agree wholeheartedly. >> It's easy .

When you have something like this , that provides employment for people , this is a priority, not something that is nice to have.

It is based off sales. You have a giant sales tax factory.

You and I are in 100% agreement. >> I'm going to go back to about a year or a year and a half ago when asked for them to have a bus stop with a new Walmart and I can tell you you can probably justify it a whole lot easier for use for a bus stop on 44 with our citizens need to shop and get groceries in an underserved area already that was cut

 so there's no way we are going to look at one area. We will look at service countywide and not only that, we were told, and the Council has said the cities have got to partner with us. We said no to the city of Smyrna beach because we wanted them to come to the table with us. I will tell you that I'm getting some input from my district on, why is everything going back to Daytona? You are telling us we have to cut our service and you can't bring the bus service to Walmart but you are willing or considering bringing it to Daytona, that's not going to play well.

I talked to Donna, the instructions were to go back and look at the whole system. When you look at the whole system, I think they do this periodically but we are going to take a look at all of the issues because when you look at the whole system you will find more opportunities to move things around.

But it was never asked .

It will be part of the whole system now.

Everything is fine until somebody--

 Take to do that review and get it back?

What we're trying to do is get it done, we have holidays coming upon us but we were trying to get it done, if you wanted to work on it through December and January.

Of course Mr. Wagner and I will not be here, that's probably a blessing for everybody. Something that really does need to be done, if everything that gets built or slated to be built out there, that's going to be a city in and of itself and will be almost the commercial center of Daytona Beach. You are not going to have bus service there.

We have an interchange issue there also. Williamson Boulevard to the North so we are very aware of that hotspot and a lot of activities going on to be aware of because you're correct. We have developments on the other side that will feed all of that coming online, Williamson , it's congested to say the least. With these grand openings you will see congestion but hopefully it will level out. That's an area that has to be addressed and it's interesting because you brought up the sales tax, you need the roads to put the buses on and that's a lot there to get into . >> And also after I'm gone I really would like to see some justification for 300 grand or 400 grand for one-stop a mile down the road. I just don't believe that, I will never believe that. Even if I see the justification I'm not sure I will believe it but to see it. Thank you. >> Okay. Mr. Denys ? >> I play part of it.

Which part are you playing?

The ugly part.

I was going to mention quickly we did not do a full update that as we've said we would get into private roads and we are on that. , Everyone saw the letter of approval to try to explain that. They came in before they got out the door, the team went somewhere else

 and they did a can bring-- sampling of our roads. You are okay to go out and begin the process if they want to come back and look at those, they could never give us a definition of what they are looking for. We've been writing with them again so we are slogging through that and some of them as you have talked before but we are minimizing our risk , the process is going pretty well , did they get a chance to look at the HLA's? We're moving on also. We are still in the first pass , we are well over 600,000 yards as we wind down which we will have done by Thanksgiving , the other little piece of news, I started receiving emails from the cities and the Department of transportation is picking up on state roads. They decided that they reached the end of their first pass and will not have a second pass. They feel they are done. I could see from the email traffic in some of the city areas

 in the Department of Transportation roads so we will be working with them to find out what they are going to do with that, it was a little alarming and getting calls to our hotline that the Department of transportation was sending them to us and that would be as a city we would not be part of that equation anyway but in unincorporated , the problem is the underlying , maintaining authority of the right-of-way and in the absence of one agreement, if we were to go pick it up we would not get reimbursed. It has put us in a position that I was to the Department of Transportation is used to working with FEMA because most of the roads in the program, , and those rules they would pick up one time and it's a different set of rules so we will see if we can enlighten them and keep them moving along. And I think you knew the street-- the state had made the determination on the private roads regardless of what the federal government does they will not be included in that. Instead of being a 12 1/2% share it will be more. So it's one of those things where we are in a slugging match and the state has jumped in the rain and we want to battle that out. I just want to make everyone aware of that.

Tell me this.

I've been getting complaints about mold how they have the talk, does FEMA react in any way to deal with mold ?

I don't know the answer to that. If they are insured, certainly an insurance-- insurance company would want to respond to that because that adds a whole mother level that's a whole mother level of cleaning and work in the house. I was talking to someone who had a tree through the roof and severe damage, their insurance company came in and gave them an estimate and roughly -- it was roughly under $60,000 but they can't get a bid for less than 120. A lot of people will be in these situations and it would be in the insurance companies best interest to get it sealed up as quick as possible. I will ask about the mold issue if there's anything that FEMA would get into that there are always a pair of last resort's so that will apply to people who did not have insurance and I'll be interested to hear when he comes back.

It's going to be an extended problem so we need to begin to look at some answers as it relates to the mold . It's almost inevitable that so many houses involved and leaks and, I think we need to try to get our arms around that.

One thing I do know, coverage varies from policy to policy and some people have mold in the policy, and some it depends on the policy. When we experience our issues, we had significant flooding and we owned it, even though we are insured it was part of our self-insurance , we haven't reached pretension levels. They pay for some of the mold that crawled up the wall so we did get some relief but you have to replace usually the walls and wallboard up at the building back to its original condition. If they meet criteria for FEMA assistance that would be included as part of the restoration as it would for us for our public facilities.

The lower income folk who may be homeowners , I know that they will be filling out something.

Definitely the good contractors and general contractors would know also that if they were to not handle mold correctly they would melt-- they would make themselves unreliable in the process. >> Any closing statements?

No sir.

Our next meeting is --

 December 8. We will be here at 9:00 unless there is objection and I hearing on, we are adjourned until December 8. >> [event concluded]

