Please stand by for realtime captions. Test Test Test Test Test Test Good morning. We have a large crowd this morning so I want to make an announcement. There is overflow audio only on the training room -- in the training room on the first floor so we will start the public participation part of the meeting in about two minutes and 20 seconds or about two minutes. Thank you. >> Good morning. We have a large crowd this morning so I want to make an announcement. There is overflow audio only on the training room -- in the training room on the first floor Period we will start the public participation portion of the meeting in about two-minute. >> We will be calling the public participation portion of the meeting in about one minute . We appreciate if you do not block the view if you have a sign. We would appreciate your help in that. >> We will call the public participation portion of the meeting in about one minute. Good morning and welcome to the June 19 meeting of the Volusia County Council. At this point we have public participation. Those of you who have filled out a card that we will speak until 10 PM and we also have a participation portion at the end of the meeting or before the meeting is adjourned. Thank you for being here

 and as I call your name please come forward and state your name and address and tell us what is on your mind in three minutes. The first speaker is Donna Sue Sanders . >> Good morning , Donna Sue Sander's, Smyrna Beach. Good morning

 chairman Kelly and members of the Council, thank you for what you do for our community and I know it's a tough time and I wanted to know I appreciate you have to do is this continues to be more difficult. There was a letter you received from the union yesterday regarding public protection and as most of you know we've talked about public protection and what's been going on. I've been listening to the challenges of public protection that it's a large animal and it takes a big chain to run it and regarding the medical examiner's office, the media has not reported the other side to that and I just want to make sure that it is out there that they have been working on fixing the problems in the medical examiner's office and last year they increased staffing and funding and there is a body cooler due to come in sometime in June. The contract with Seminole County just turned out to be a really large thing to take on and it was overwhelming to them. So, as you also know Dr. Herman, the medical examiner, that was hers to run and as I know the staff would push for some things to be done, she always said I've got this handled so they had to tread carefully to make sure that things were starting to get in place without stepping on her toes because it is a unique department for the county. So those issues are being addressed and have been addressed and things are changing over there and I don't want people to think that people like my husband who ultimately was in charge of that was not doing anything about that and I hope the media will cover that this has been the case. With regards to things like the fire, the same thing, he relies on the fire chief to come to him and say that we need to increase staffing. There may be a four count in some municipalities and some cities are larger but is there load as heavy as what it is here in Volusia County on are we comparing apples to apples? >> Same thing with staffing when it comes to even, they are constantly licking for new people to apply and many go to our hospitals. It's a little easier way to serve in that capacity than it is on the ambulance service. So there are two sides to all of this stuff and I just want you to know that my has been has been working hard he was not in favor of me coming to speak today but I have to go after 36 years, I need to stand up to make sure his integrity is not being tarnished and I know the union was not happening -- happy with him but I think that comes into play but a bit as he does the firing as well .

Richard Byron . >> My name is Richard Brian and I'm a member of the city Council

 and I did have a handout Linda Park you will be next and you can come up

 that we want all of you to speak during this time so if you could line up .

My name is Richard Brian and I'm a member of the Daytona Beach city Council got my addresses to oceans West Boulevard. I did have a handout so you could each have the written version of what I'm appearing to say but I guess it's not going to be handed out right away. If you recall we reached a verbal agreement over three months ago at a joint meeting and I believe the verbal agreement was reasonably and fairly and succinctly summarized by the rough transcript of the last meeting which basically stated the agreement was to set aside all legal issues and we would jointly design the parks. I think that is a very succinct and fair description of what we decided and in my opinion based on the statements 11 of the 12 councilmembers were fairly satisfied with that result. As you know, all of the city and county council members have received a 12 June markup by the County legal department of the city's draft agreement . The city Council is planning to meet at the next meeting on 26 June at 7 PM, to discuss that markup. In my opinion, the county council has shown good faith in trying to get this resolved without wasting much more time and taxpayer money

 and I hope that we are reasonably close to a final written agreement. I would encourage one or more of you to attend that meeting next Tuesday and it is at 7 PM and if you desire to express any opinions you might have you can do so at that time.

Linda Park.

Ted, if you will line up after Mary Kate come Skee .

Good morning. >> My name is Linda Park and I live in Sam Solo Florida and have been there for over 40 years I'm looking at all of you here today with a couple questions, I don't need answers I just need you to think about it because this is I know that we have other issues but my issues is our mortgage. I am very close to justice for justice and I am disgusted that we have not buried her yet. You knew that the march had no respect over human bodies and here is what I just want to say and I will stick to my paper. You all were supposed to be watching over him, it was your job to watch him. Somehow, he has been running the show. He's been running the show for a long time and this is the straw that broke the camels back, not the beginning. Jim's background, I googled him, he is from Ohio and apparently he fled the state of Ohio on issues that are not for me to talk about, that's for you I'll call you all should have done your job, he didn't get convicted because of the fact that he fled . He shouldn't have even been a candidate that he's not for Volusia County and when you talk about human remains, man, this is bad. So, again, to everyone here, you're supposed to be monitoring him. His actions are now yours as far as me and all the people here that we don't care that you're going to give them $250,000 that because you will need to put an ankle bracelet on him. Then after you get him where he needs to be, go investigate everything because in the end, it might turn to you. We've notified the governor's office, Pam Bondi has talked to some of the children , Kylie, personally and things need to go in order. I don't want to be here today. I want to be at the zoo with you and you and a couple other people, that's why want to be but I have to be here because I can't get to the next step. Dorothy Hugo was already emailed , focus on us they will get to you .

Okay. You lost bodies and don't know where they are and we haven't buried people because nobody knows. Is Volusia County going to have to resume bodies of loved ones to make sure they are the right people. I'm looking all of you in the eye because if this was my child, I'm sorry. Let me just stick to my paper. [CHEERING AND APPLAUSE] I told you about the governor's office because now I'm putting it on you and it's public record that you will need to do what you need to do and it's not who owns who in this town. Orlando is also involved with us in our Morgan we haven't even begun to open that door in that not for me to open. That's for somebody not even you to open about who is who. Thank you . >> [Applause] >> I know that we don't comment but I do want to add this got 50 copies will be coming down and will be made available when we break regarding justice per justice that Dr. Sugg Martin put out on his investigation and clarification that we are all concerned .

You're taking up my time .

Your clock has not started, Sir .

Thank you .

Martin Perry,

 in the last election cycle, it was proved beyond a shadow of a doubt that we have a County Counsel that is under the influence, not of alcohol but of big money corporate money and the wealthy. Where are our investigative journalists in the news Journal, examined the outrageous amounts of money received in the last cycle, correlate the PO boxes and the addresses , these people control and dominate and have too much influence regular people don't have any influence. I have 34 pages of how his counsel was financed in the money he has taken in a loan from the same exact addresses and the same companies at the same addresses and you guys know who that is. They don't. The news has been absolutely negligent in exposing the influence of the wealthy and the or for in Volusia County. This county has had the nerve to pass apart this thing for half the sales tax. When you give away millions and millions to developers I stood here on April 20 -- we know who put you in office and we have a County Counsel who has financed by lawyers , to pass apart this thing about half a cent of sales tax. When you give away millions and millions to developers, I stood here on April 14 2014 when this counsel gave away $20 million to the France family for one Daytona project as the family sat there with reserved seating. That is how corrupt this county is been and has always been. It should not be Volusia County it should be County of Daytona influence. I don't have any representation in the city I lived in that I know of, one of my councilmembers falls us deep. I don't see anything they do for us. The city needs to let and everybody needs to get on the website and look up the contributions that I thousand dollar contributions from all of these companies towards the councilmembers. You don't work for us you work for yourself on the wealthy and the or brit because they put you in office and they will maintain you in office. Thank you.

[Applause]

Hello, my name is Mary Kate Comiskey and I live on Royal Palm Drive , Edgewater. Thank you for listening to me today. I am trying hard to honor the person who asked me to speak because she cannot. Two years ago today, my neighbor Pauline taffy saw her granddaughter Ashlyn Bowman , who she was raising and lived across the street from me for the last time. I'm heartened to see Miss Denning that you are giving out the investigative report for justice and I would encourage all of you to please follow up for Ashley because Ashlyn went to the beach one day when she was 15 without her grandmother's position and I went and found her at the beach to bring her home, the police use an excuse that she had been a runaway to not investigate her case. Ashlyn disappeared

 June 15. I'm sorry. I miss her so much everyday when I look out my window and don't see her on her skateboard, I miss her. They encourage their grandparents to wait for her 18th birthday because she must've been a runaway. Anyone who knew Ashlyn knew she wasn't a runaway. It turned out she wasn't a runaway, someone murdered her. But because she was not found until August she was too decomposed to determine cause of death. This information that is come out from the letter that was published is the first new information her grandparents have as to what has happened to Ashlyn . She was found on August 19. Her body was not released for burial until mid-November. Please , I understand there is a lot of rumor, just like with Ashlyn and that's the reason I'm here to clear her name, I'm a teacher, anyone who knew her new it was foul play but you know what they never talk to the neighbors and they never talk to the teacher who lived across the street who had known Ashlyn since the day she was born. Please look into Ashlyn , please, her grandparents would like to know why it was two months before her body was released and Ashlyn was laid to rest. So, please look into that as well and no matter what the hype and what you guys are dealing with as far as rumor and innuendo, I'm glad the letter came out because it has given my neighbors something to go on they know nothing and they have been given no result in the cases open. Please look into it. Thank you. [Applause] >> Thank you . >> The so-called secret that impacted the study and under any time and circumstances and all the discussion and angst that we had over a sales tax proposal over the last year, he absolutely had a duty and an obligation to disclose that to you all but yet, it is reported that you did not receive it. Well if indeed that is the case, that constitutes nonfeasance behavior on the part of the [inaudible], there's a reason Mister Chairman can't give you a reason and you will support his dismissal for cause, will there is your reason, he failed, he failed in his obligation and in his duty to provide you all with the results of the study. Now, if you choose not to dismiss him today and to not take a vote and to not have the vote affirmed, we will have to infer why, that is what we do as people, it's what judges do and what the courts are all about. We have to make choices, decisions that we have to judge and you all will be judged on why you would not take such action against him today. I know it's going to be popular that you want to hang onto them until December and January, we need his guidance and wisdom, look behind me. The result of his guidance and wisdom is here before you today and it is not a pretty one. I will never know, no one in this room will ever know if the manager disclose the report to you all privately , but if it comes down that you knew . If you remain silent you have a report saying that developer fees that you want people to vote in favor of a sales tax and finance development with their grocery purchases but I don't seeing anything being done but you all will be judged here today and going forward on how you handle the matter. Thank you for listening to me and thank you for having all the chairs here. The last one I was here was just the chairman. [Applause]

For those of you that stick around to the end, I will address that in my closing comment and I will explain that groceries are not taxed the state of Florida .

Thank you Jeff Broward . I was here two weeks ago and I'm back again today hopeful that Heather will make a motion to immediately terminate Jim Dineen and I would expect that after the motion we have a quick second discussion and a unified Vo to do just that. We do not need to keep him on for another six months and give him $250,000 of our grocery money and the taxpayer money of everybody out here. [Applause] you have caused the fire him today and relieve you of any and imagine responsibility that you have to give him more of our money. We have gross misfeasance and when he attacked Heather Poston public, and appointed official, to attack a duly elected officer of this board, one of your co-members should have terminated him two weeks ago and here we are back again. You've also got misfeasance in his management of firefighters and EMS but he lied to them about staffing issues and so it's misfeasance for him to understaffed those positions and put them in danger and me, the public and all of these people in danger with understaffed firefighters, EMS and then to place poison pulls on the beach full of arsenate apparently that was his decision but it's misfeasance and it's also nonfeasance when he failed to act in the fiasco that is the medical examiner's office. We now know because of public record that you new in 2015 we now know that in 2017 , but I'm sorry that Dr. Monroe and said we haven't made any progress and you didn't say -- do what you said you would do and that is a miss you -- an issue that we all knew about. Mr. Patterson, these people in the face and tell them this is Jim Depp, it's not jammed up its public record. We also have more nonfeasance in what we are just learning about the Duncan Associates, here is a commission that you asked for and that all of us paid for and you didn't get the information back? I'm sorry, I don't believe that. Whether or not you did , that is another cause for him to be eliminated today. You need to vote to fire Jim Dineen it needs to happen today and not wait another two weeks. Thank you. [CHEERING AND APPLAUSE] >> Linda and then Mike .

My name is Daniel Pratt. Good morning Volusia County Council. My daughter is Justice Garrett who went missing on April 13. I reported her missing the next day on April 14 . On April 18 the body was found off gas line Road and in a news conference that the chief asked the public to contact the police department about any missing females. I called the police department to find out if the body could possibly be my daughter. A man called me back about 15 minutes later and informed me that they found -- that the body found was not my daughter justice. I believed I was following the correct chain of command and I assume the officer I spoke with was giving me informed and valid information, was that information not provided by the medicals of -- Medical Examiner's Office is? I was made aware that Justice's case was linked to the body on gas line that we searched with false hope until they confirmed on May 7 that the body found on gas line Road was in fact my daughter. We've been told that her case was referred to FDLE because her case was multijurisdictional and the backlog of the cases at the morgue coupled with a missing person's case. Regardless of whether or not I made the right contact, it doesn't change the bottom line, she laid unidentified in the morgue for weeks. I am here not only to seek justice for my daughter, I am here to raise awareness to find an acceptable solution to the terrifying situation that Volusia County is now in. I should not have to be here today, we all shouldn't have to be here today, we are because this counsel has failed its citizens miserably. I couldn't be standing here -- I wouldn't be standing in front of you and me's office had not been in any decline for the last several years. This didn't happen overnight. Inadequate facilities and staffing needed to maintain a functioning Medical Examiner's Office is not overpaying the County manager is more important than having a functioning Medical Examiner's Office that in timely manner can solve crimes perpetrated on citizens of this county. I'm looking to see if anyone in the Council has the courage and strength to stand up and second the motion immediately to have him fired. We deserve accountability not excuses but if you don't want the world to know that you can get away with murder in Volusia County then stand up and seconds of motion. Thank you. [Applause] it's sad that this happened and we would like everyone to see the report on this investigation and we know it's tragic but accept the fact that I had nothing to do with the Medical Examiner's Office, it had to do with an ongoing investigation, autopsy and DNA. So, please look at that report. You can either accept it or not I'm sorry and we all are. Linda and we have just enough time for you if you speak in two minutes and 28 seconds, sorry.

My name is Linda Salter my address is 2051 red Robin Drive Port Orange. My husband was given 31 years of his life to public service as a lieutenant with Volusia County corrections. I myself have been a business owner for the last 15 years in this county. Given these two positions I am in a unique position to have been an ear and have any are of many Volusia County residents work what I would like to point out to you as a whole is the shifting tide and the kind of people that Volusia County citizens are putting in office. Sheriff Chitwood and councilwoman post represent the kind of no-nonsense approach to government and leadership that we are coming to demand. No longer will these backroom deals in the shadowy nontransparent behavior be tolerated. , Jim Dineen has forgotten who serves and he has forgotten who he answers to and he has turned the county into his own piggy bank and failed to do what is in our best interest. When the one and only councilmember hold his feet to the fire, and support in -- his and subordinates have no right to question him. I understand is difficult to walk back without looking like a fool but the response this week to the people you represent have been argumentative and shameful. You are up for reelection in two years and if you think our memories are short, ink again. This is a new era in Volusia County and we demand more. You can take it to the bank but sheriff Chitwood and councilwoman post will have their jobs next. Expect to be in your seats with them if you take a page from their book that you need to start fighting publicly for the people who put you there. Terminate Jim Dinneen immediately, the voters are paying attention to your actions today. [Applause] back thank you . >> We are going to conclude this, Mike you will be first as soon as we start the meeting. >> [CHEERING AND APPLAUSE] .

If you don't behave we will have to clear you . >> I am not stopping him from speaking, I'm allowing him to be the first speaker in five minutes if you can all hold your horses. The public participation portion is over and we won our call to order the meeting and we will have Dr. Fred Lowery and the Pledge of Allegiance. Those who would like to stand may do so. >>

 Good morning everyone I have been asked to make a special presentation today because today is a special day and I know people's minds are in other places but I hope to make this special and I dedicated this to my special colleague and I'm honored to do the spirit Juneteenth is when you combine two words to make a new word and my church members ensure that every Sunday, I make up every word every Sunday and they get a kick out of it today is a special day. Slavery is as old as the human race, it's part of our sin nature along with anger and less -- last -- lust and for centuries we've seen incidences of slavery take place back in our own country, America by no means started slavery but obviously we have had our part. Most people do not know that the founders debated slavery. They did not -- some of them didn't want slavery and others did and they had a great debate about it . It's hard to say all men are created equal and then you enslave the Irish into a greater degree the Africans. There was a great debate about that and it came within one vote of being outlawed in our Constitution. One of the men, I think from Rhode Island was going to vote to include in the Constitution , not permitting slavery and he was sick that day and couldn't make it. If we could get in a time machine I would like to go back and make that guy to make that meeting we would've had a lot sweeter history no doubt . September 1862, President Abraham Lincoln gave the Emancipation Proclamation and on January 1, 1863 it was enacted. So where did June come from? The defeated Confederacy's by state had to outlaw slavery with their state legislatures and it was on June 19 1865 that Texas was the last state that finally got on board and got their act together and outlawed slavery so we honor that day today of June 19 -- Juneteenth as the great Independence day, so close to July 4th and I just wanted to let everybody know and give a little history lesson this morning and dedicate this in honor of you. Let's pray .

Lord I come to today and I think you so much for a beautiful day that you have given to us the gift of life and the gift of so many things, we are so blessed to live in the country we live in. I asked for wisdom and guidance today. We are doing this today and we want to do things that are pleasing to you, not displeasing to ourselves but pleasing to you and I ask that you guide this time today for the people to speak in the debates that we have and everything , that we would just honor you. Again, thank you for life and for freedom and for salvation or all of this in the Lord's name. Amen .

[Pledge of Allegiance] >> We would like to have the roll call please . >> [Roll Call]

All present .

Thank you . >> We were going to move into item 008 but Mike I said you could speak

 and I'm going to break protocol and alighted to speak four we moved to that item. [Applause] -- and allow you to speak before we moved to that item. [Applause]

Thank you. As a law enforcement officer and a proud member of our safety team that I'm here representing the many men and women who bravely serve the county no matter what their discipline is. I am here today to implore you to accept the resignation of County manager, Jim Dinneen effective immediately. This latest episode has epitomized the reckless corrupt inapt line of administration. He cannot help it, it's in his DNA. He has lost his legitimacy to lead and he has lost the trust and confidence of the community in the workforce and as a result this counsel is collateral damage . You two are losing your legitimacy and your unwavering support of his shady backroom deals and cronyism. His actions with the impact study have exposed a blatant and flourishing concept of play to pay policy in Volusia County and this is just the most recent example of it. Y'all have a moral and ethical and legal obligation to provide transparent clean responsive democracy to our citizens. Again, I am for you to lead and not follow him to believe that he must lead

 in everything from budget to choosing his own successor is a complete application of your responsibilities and is pandering to the few rich and powerful that control the county. Let's control with the interim County manager that possesses the qualities of integrity, honor and transparency to take charge, break the cycle of pay to play politics and allow for an unbiased search for a candidate. The longer he stays in powder you can be guaranteed more disturbing resolutions will appear in the media. Once that occurs, that will render this government paralyzed. This decision is a no-brainer, pay him and let's move forward. The community is depending on you to do the right thing. Mister Chairman, you want said we are the beginning of the I-4 word or not the end. The Council needs to realize that and accept his resignation and make it immediately. Thank you. [Applause] [CHEERING AND APPLAUSE] >>

 Thank you that's a good lien -- lead into 00A over the weekend taking time away from my family I had numerous conversations and what we were discussing with the County manager was not the option we have of having him continue. He is obligated by the contract that he signed to give us six months of service. Just please hear me out I tried not to interrupt you just let me finish. I'm good at forgetting what I'm saying. Let me go with my thoughts. The last conversation we had was on Sunday while I was sitting and having lunch with my son and daughter in Santa Rosa Beach. He said , do you think that I could be relieved of the obligation? He is obligated, we are not. He said I'm going to not offer to serve if you are willing to relieve me of the responsibility. He came to me and said he would like to be relieved about is obligated to give us six months. He said rather than continue this I have is that I want to do, let's go ahead and put this to rest, I want to move on with my life, if the county and if we as a counsel will relieve him of the option, so in conversations Sunday and Monday, I finish this yesterday afternoon at 330 2 PM, that is why I was late getting on the agenda, with the attorney then and then I asked him to prepare something. If you would read what I ask you to prepare for the Council. Expect Mr. chair, reflective of what you just said, I suggest a motion to end the transition period of the County manager after June 22 2018 and to pay all accumulative leave of -- as of that date. The effect of the suggested motion is rather than

 to a transition is designating -- after that date, Jim Dinneen would receive the 151 days or so that he would be entitled under accumulative leave. The differences that a county employee can go only 140 days however in the county that employee is usually allowed

 to burn down some leave so to speak, take some leave in anticipation of a planned departure there are limitations on that even for the ranking trial it's your contract here and it says that he accumulates leave as a regular employee and it doesn't deal explicitly with the issue and the limitation of the leave. So again, that's the effect of the motion, during the transition employment of the manager , to pay all accumulative leave as of that date and in addition to that, when I talked to Jim I didn't want to leave the county in a situation where we would not have enacting County manager so, he talked with Deputy County manager George, and I spoke with George yesterday afternoon and asked him if the County would approve and if this counsel would approve, would he be willing to serve for 90 days as the interim County manager. He said only under the condition that he would not be considered for County manager that he enjoys what he was doing and is willing to step up and serve as the acting County manager. So I would ask in the motion , if we can get a motion to the effect that what was read would also include that we would make

 misdirecting wall -- Mr. Reckdinwall. . Expect the motion is made and seconded, any dissociative -- any discussion of the motion?

I have discussion yes .

For the record -- [Indiscernible-multiple speakers] >> Mr. Patterson seconded the motion .

I think I heard more than one the motion has been made and is seconded and we will have discussion .

I think it's very important to clarify for everyone by the terms of the contract . As is typical in general government it seems as if everything is made to sound -- mai tai -- my husband is tired of hearing this, I always say it's not rocket science and I said so much because it seems as if in government that we have a tendency to create an aura -- we are discussing whether or not to relieve him of his obligation -- [Audience grumples]

Were not gonna speak all over the place, the issue is whether or not we are relieving him of his duty. Expect that is what I'm discussing Mr. chair .

Would you do that please. >> I would have been further and if I hadn't been interrupted with all due respect, chair. I'm going to run this meeting as I am empowered to run and that is to keep it to the issue. And if I feel

 that you're not doing that I'm not singling out one person were gonna speak to the issue. That is the way government is supposed to work for where a business and this is the business approach. It's nothing personal and it's nothing against you .

Nothing personal taken I would just love to speak to the issue .

Are we speaking to the issue where the motion? The motion .

I just want to make sure that we are speaking to the motion .

Are we ready? Yes .

Okay. Everything in government is considered complicated but what I would like to point out is the County manager's contract is seven pages and one of the pages is a signature page and there are basic the two paragraphs that pertain to this specific issue which would be -- actually one paragraph that pertains to this issue, which would be the motion which would be the terms of him leaving. I would like to point out some of that . I guess I will just read it because I don't have it for the screen but it basic he says that we as a counsel have the right -- unless he is terminated for cause, for just cause he can stay for a six month transitional period unless waived by the Council. The contract, this one paragraph in the contract that pertains to this specific motion to I as a layperson, it's very easy for me to understand, specifically states that unless he is terminated for just cause he can

 stay for six months unless that is waived by the Council and it also encompasses if he is terminated for just cause he gets an additional lump sum will to a years solidly -- a year's salary which is equivalent to $250,000 even if the Council doesn't want him to stay to pick a successor. So whether or not we accept his resignation today and whether or not he stays for six months, and whether or not he leaves and packs his bags after the meeting he has the option

 to stay, according to the contract for a transition period of up to six months to pick his successor and to continue operations. We as a counsel, and it says right here, we as a counsel have the option to negate that . So, for us to say and to tell the public that we don't have -- our hands are tied and it's in the contract and there's nothing that we can do to negate that is incorrect. It is right here . >> That's exactly what it says , that's what we are doing right now, we are waiving his requirement, that is what the vote is.

Mr. chair, I think that you need to call for a decorum here that -- the public is not -- if we could listen to you you should have the respect to listen to the councilman as he speaks.

 Been here before in many instances but I respect you and you know, ladies and gentlemen, I demand that you respect me So, therefore, let's act as adults and treat this as we go through the process as adults need to do. You would expect your children to do that and I certainly expect mind to do that so let's not -- we can make our points without yelling out . Mr. chair, I think we have to do this because it's the right thing to do, we must respect one another. I've lived too long to know that respect is due and I demand respect from people because I give it to others. Thank you, Mister Chairman .

Thank you .

Just to clarify, I think what you just stated is exact what we are announcing that it in the contract and that is why he has asked us to waive .

I understand that I just wanted to ensure that everyone understood it as it says . >> Everyone should understand it because that's what we started out with. On the same note of just cause I will wait until this motion is made but understands that I will be making an additional motion after that .

We have a motion on the floor which is -- did you want to speak again? No, Mr. chair .

We have a motion on the floor to relieve him of his obligation and to waive that based on his request, our conversation this weekend to be relieved -- I'm sorry, Mr. chair, what I'm trying to get out is if we are accepting his resignation if that is the motion -- were not accepting his resignation, it's done he retired, we are accepting his waiver of his obligation .

Before choosing to accept his resignation question marks back now were not . >>

I'm not going to let her finish if that's not what were doing. The next time it's done you are cleared I'm serious .

Let the attorney clarify what we are voting on. >> I understand, if the Council is choosing to understand that he is resigning

 and we are moving to waive the six month transitional period which means he gets all of his accumulated stuff and he gets additional pay are correct? He gets paid today through Friday .

He still gets paid the $250,000. >>

 That's not up for discussion.

We are going to take about two more minutes. The next one that interrupts that you are out of here .

If that is what we are discussing I think it's important to discuss prior to making this decision to discuss terminating him for cause. We have a motion on the floor to discuss what we are discussing which is to accept his offer to not perform the six month duty and the effective date of leaving is the end of business Friday, June 22

 and we would appoint an interim manager, deputy manager , and that is what we are discussing at this point. >> We would pay his leave accumulated, accumulated leave up to that date .

 When he effectively retired and I have spent hour after hour on this, legally he has already earned the retirement benefit. >> The retirement yes but the contract specifically states whether or not we agree to the transitional period, he is entitled to a lump sum payment equal to 12 month base salary so no matter what that is what happens. What I'm trying to figure out, maybe Dan you can help me with this in terms of Roberts rules or whatever it is that I need to try to discuss this, I think it's important and I think just cause has been given repeatedly and especially at the last meeting, I laid everything out and got crickets . Everything has been laid out repeatedly and there is additional stuff that is come out and I think there is significant cause for insubordination absolutely. There is significant cause for misconduct, nonfeasance, misfeasance malfeasance, violations for dishonesty to the county and all of those are list it in his contract as charges for just cause.

You're continuing to bring issues that we are not discussing.

Can Dan address it?

Yes .

What do I need to do to discuss that in any way, shape or form? Or to have the Council addressing?

I've given the opinion and you can disagree but I don't believe there is just cause under the contract.

That's not what I'm asking.

Let him finish .

I want him to understand the question.

 He did .

That we didn't that's what I'm trying to clarify .

You stopped him before he even finished his statement . >> That is my opinion, if you disagree with that, then respectfully you can disagree with the motion and if your reason for doing so is to say that there is just cause, I think the county would be unsuccessful in any litigation regarding that that's the opinion that I've given and it was printed in the paper this morning, so the motion accepts the premise that he is entitled to that and as has been suggested by one speaker, it says he gets accumulated leave and appointment of an interim manager .

So I would say to the Council, we have discussed all of the above and I think Moore has come out and even just in the last meeting there was just cause in the last meeting for insubordination of his conduct. When we look at different Department of Defense when we look at the fact that the County manager specifically called and told an employee not to answer my question

 concerning facility and operations that is cause. When we see . -- Expect that is not a part of this motion .

Okay . >> You would vote against the motion if that's not what you agree that we should do but what you are discussing is not part of the motion .

Please counsel, I think that this should be discussed though. Let's move forward with the motion.

 The motion has been made and all in favor say aye and those apposed say no. . >> Any opposition to the motion?

I object .

One objection. The motion passes 6-1 . >> Moving on to item -- does anyone wish to pull any item on the consent? I have nothing Mr. chair .

I vote that we accept the consent item .

The motion is made and seconded to approve the consent agenda. Any objections? Hearing on the motion passes . We will take a five-minute break so those of you who do not want to stay for the rest of the business meeting may leave. Please return at 10:32 AM . [Event is on a 5 minute break until 10:32 A.M. EDT. Captioner on stand by.] >> We will resume the meeting in one minute . Expect we will resume the meeting after our five minute recess that lasted about 13 minutes, sorry. In one minute we will resume the meeting at 10:42 AM . >> We are back we will call the meeting back to order and moved to presentations, awards and reports and item number two we will call the meeting back to order .

My name is Rod Stephens, good morning,

 for your consideration we have an award of contracts for providing paratransit services throughout the county. Our fee started in February . The committee recommends that all respondents be awarded contracts for an initial three-year term and two one-year renewals. Thank you so much. Any questions at Mr. Stevens? Miscue

Is here? --

 Is miscue

Here -- Is Ms. Kusak here? Joyce? >> Let's see if we can find her. >> If she sticks her head in. Do we have a motion? >> .

This is such an important aspect I move that we renew the contract at this time .

 I second .

Any objection to the motion? Yes. The motion is bigger than that. We have to award the contract to everybody list it -- to everybody listed .

I think you need to amend the motion .

I would like to amend the motion to include all of the items there and award the contract I will read it so I don't mess up got award contracts to Volusia contracts LLC, of Central Florida Corporation, SafeNet, Edgewater, Medicaid transportation Inc. and the land one shuttle of paratransit service. I will make that an amendment . >> We have a second, are there any objections to the motion or the amended motion?

No objection. The amendment passes.

 The motion is passed unanimously and we moved to item number three. >>

 Good morning. Volusia County engineer cut the contract before you is a resurfacing contract that we do every year, this is money set aside from the local option gas tax of approximately $4 million. This deals with Ranger construction and we had two bids and Ranger was the Lotus

 -- was the lowest. We have 13 road segments we will resurface as part of this project. They are chosen by a combination of factors that we look at and one is the pavement conditions index . We have a consultant that drives every road in the county and gives a score to the road based on the conditions of a look at cracking and writing in those types of things and they also grade the right ability of the road and that is one of the primary factors we look at the amount of traffic and how important the road section is due to traffic or is a smaller local road section without as much traffic. All of those factors are played into it and in we came up with 13 road sections for this resurfacing contract .

Any questions # >> Just a comment, I think it's important to note that it's just under $4 million for the gas attack, the county always maintains roads but if we could get some decorum here and close the door

 thank you -- just under $4 million, there is no money for new road but the county always maintains the roads , so there is a difference between building new roads and maintaining

 and I think this is a really good report that is available online with all of the roads that will be resurfaced and maintained throughout the county. There is an important distinction to make as we go forward talking about transportation . With that I moved to make the motion to accept the annual countywide resurfacing contract with Rangers construction industry ain't -- Inc.

I second .

Any objection?

The motion passes. And I like your tie . >> Item 3A-

I'm happy to bring forward this item for your discussion, the school board, brought forth a letter asking for support and as you know we talked a while back about trying to help the schools and if you remember back, the issue was that they needed to find their requests to us and I know Tom is here to speak to this, if you approve and want to support the schools which I've also always felt that counsel did, he will explain the request and if you agree what we will do today is moving forward to a another meeting to have the contractor written. When we say approximately $500,000, we have to work the details out in the contract one of the figures was $509,000 for example, but we thought it was better to put the estimate down at the idea that the contract itself would have the details and if you want us to move forward. That is the discussion, do you want us to move forward with the contract .

Would you like to come share your thoughts with us? Thank you.

I'm glad that we got to this point. >> You and I remember how long ago we started talking, months ago. Yes, sir. Chairman Kelly and councilmembers, thank you for this consideration today. I would also like to say that it has been six or seven weeks that I've been working on this. The staff has worked in the district and we are appreciative of that, the Sheriff's Department has also assisted us and remember when we were acquiring about $2 million on what we encountered and as we look at legislation we brought captains and the tenants from the Sheriff's Department to be on our committee along with community members and district staff and we went to a hybrid program in the hybrid program will be 44 school Guardian plus what we were looking for were retired police officers which could be beach patrol, sheriff's deputies, municipal policeman and also corrections officers as well as ex-military ., The board passed of that last week and we did advertisements and we never had so many people apply for the job as we saw with this . The district staff and Sheriff's Department are starting the interviewing process and we will have school guardians on our school campus

 the state legislature is a partially funded mandate .

Unfunded .

I'm sorry, . >>

 And so we have worked with the county staff and our concern was additional expenses and so what we did is we outlined with the information that you all have received and we thought there were additional things that could be eliminated. We were looking at the budget for last year and what we didn't work into those cost of raises. It looks like it will be a $509,000 budget that will help our school district .

I have a question . >> What are you talking about with the raises?

I'm assuming with the deputies .

Oh okay .

I'm glad it went to this point because of the contract. .

This is an issue I have strong opinions about and I personally do not feel that the state -- that this is the best way of solving any issue, I'm not really sure it's going to solve anything . I do feel as if -- that we are throwing money away doing this but I will tell you, I'm not really sure that it's going to solve -- there are two sectors in the community that are very important and that is Public Safety and teachers. If you don't take care of Public Safety and teachers you don't have a community. You've got to put something into those two areas and you've got to take care of those to set her spirit -- of those two sectors. The fact that it a mandate by the state puts us in a bad position , it's absolutely the wrong decision by the legislature hands-down. I can't see pulling away money from the school system which to me, but to me of my two top priorities are public safety in the community and teachers and the schools and education. They do not have enough money as it is and our teachers should be getting paid more and I will just throw that in there, Mr. Russell that I firmly believe that .

Yes. --

I would agree with you .

However you work that out is my opinion. They definitely need it but this ridiculous mandate that they are putting out how we will have to figure it out and I'm on board with trying to figure out the monies to assist because it should not be coming from the education system. We can definitely figure out another way . >>

 Ms. Cusack .

I know we have really unfunded mandates and we have been given a hand and we have to play it. We have the responsibility to make sure education system is a safe place for our children and that we have a responsibility to make sure that we do our part . By doing what we need to do, the less with this health by putting a resource person in every school? -- Will this help with putting a resource person in every school. I want the public to make sure they understand we are trying to address the needs that of been mandated by the state that we do. This education -- our children are our most valuable resource and we need to do everything we can to protect them to make sure that they have good quality education. That having been said, I would put a motion out on the floor for the school board's request for a school resource deputy at the estimated cost of $500,000, that we would participate in that .

I second that .

Mr. Patterson ?

I was going to make the motion but that is wonderful. Thank you very much. I think what were going to do is you will talk with Mr. chair ? >> The safety of our children is the most important thing and however we go about it, it will probably be changed as we go forward and you will figure things that need to be changed but for the most part we are protecting the children and that is what is most important.

I think as we give instruction to go back to the motion is to go back and bring it back. That is what we are doing but we are designating the money .

I think we designate the money at the next one condo? Maybe? >> I'm ready to designate it now, we're going to move through this.

Without doing an exact number of $500,000 because it may not be that exact number .

Let's do it now, Mr. chair .

I think what the staff is seeking his direction in that we bring back the contract for the forthcoming year consistent with what the discussion has been here today for the presentation. As the superintendent indicates, the amount will vary some , based upon the raises that you contractually agreed. >> I think what the motion was for us to send back to them the amount that they work out. The consensus is that we will vote, any objection --

You need to vote to say that we can enter into a contract with them so we can negotiate that out to bring it back to you .

Mr. Patterson ?

We also need to incorporate it into next year's budget. We will talk about that later in the five-year forecast.

Do we need to amend the motion to reflect that ? If not any objection to the motion?

If not the motion passes. I think we've reached a good point and it's one that is needed. We got there even though some of us have been through this, you've been here from before I started and you've taken the beat up from the people and so thank you all .

I appreciate it .

Thank you, Tom . >> [Captioners Transitioning]

>> Good morning, I am representing District 2, South Daytona, and that whole area, --

I am representing District 3, southern part of Port Orange, Edgewater, and Oak Hill, I think my representative , I appreciate all your comments, being on the school board, the last 4 years has been an absolute pleasure, and we all serve, did we not? I am the current chair, so I wish

 all of you can walk in the year coming, so take care and be safe. Thank you for all your assistance, we certainly do appreciate it, thank you all.

Last what -- but not least, we have the school board member called persons.

Just looking for a job . I can clean up after hours in the janitorial services .

Maybe you can give me a few tips.

I need a few tips, I wanted to say congratulations to George, you guys are lucky, I remember when George was first coming up and what a super guy, I'm glad he has such broad shoulders to lean on in times like this.

Thank you for working through this, I know there were times that people said what they said, but they didn't know, people can say what they want, and sometimes they did.

Really, everyone on the Council, thank you so much for doing this, there's nothing more important than the safety of our children, I know where your heart is, and your heart, and yours, and yours, and that is what we need , Heather, I agree with you 100%. It is crazy, but it is like a lot of things that get passed down from Tallahassee, they are crazy, and yet we have to do it. We are just so fortunate that we have you all to help us, also asking you guys to, and your actions now, modeling what we hope some of our cities in our county will do, and that is partner with us. And for me, I would like to see a Port Orange police officer , let's say, at Ellie -- every elementary school. Not a Marshall if you will, and we would be happy to partner with the municipalities

 and make that happen. So you guys are setting the tone here, you've got to get this model up and running, but what the board passed this last Tuesday, because we had to get something started, we also talked about if some of our cities decide to partner with this, we can amend that a Marshall plan and put a real train police -- trained police officer there, with the resting powers and so forth. Not that that is the ultimate answer, but I think that is better, okay?

We do best, thank you.

Thank you very much.

Thank you. And also, the value that does have in the children, having a law enforcement officer at the school , it is important for our youth to know that. Okay, Joanne, I already marked you off the list, sorry.

Information director, and everything is on your invent -- event list is new, since the Council meeting, we will have a water quality workshop at the international Airport from 8:30 to 11:30 this Thursday, but is June 21, panelists for the workshop include representatives from the Indian River Lagoon Council, dredging and Marine consultants, the St. Johns River water management District, Marine discovery center, and the Department of Environmental Protection, they will discussed -- discuss grant funds from the estuary program and other sources, and I believe Miss Dennis will talk about this a little bit later during the Council meeting. On Saturday, June 23, weather permitting, the Volusia County coastal division and partners will sink the -- as part of the county's artificial program, voters are encouraged to attend and witness the sinking from the personal watercraft, and people interested in getting updates on the county's artificial system can sign up online, and click the

 get updates button, and they will be notified any time we do something new with our reef system.

One of the reasons we are proud of this is we had obviously waited for the right conditions, but we really try to make this on a Saturday because there are a lot of people that can do this on their own individual boats so I have gotten back a lot of feedback from people not just fishermen, divers and all that, but also people that are going to take the kids out, it is going to be a worthwhile thing to see, and while we have limited space and customers that want to go, we have to have some observation for safety out there, and we can fit a certain number of people.

Yes, so Saturday, after you are gone, you are all going to put us in a ship and sink it, there is a headline.

[Laughter] there is a lot of room on the Philomena, it is a one-way ride.

I think our names are on it.

The other thing I can ask you, I would appreciate if you invited me. You are right at the stern of the

 Philomena.

All right, there are several public events coming up, the county run convention center, this goes through them real quickly, the bacon be down is June 22 through the 24th, this is an intense fitness competition, it also features food trucks and craft beer, it has been here since 2014 and attracts more than 4000 people. 4000 participants, age 4 to 18 and supporters are expected to attend, showbiz national talent competition, that is June 23 through the 28th, we have an event called CEO fighting game championships, this is June 29 through July 1. This is E gaming basically, this was previously held in Orlando, it outgrew that facility and it had more than 10,000 attendees from 30 country, we look forward from that event. In the Shriners are returning for the second year in a row, they will be here from July 14 through the 19th for their imperial session, they have a number of public events that the public can attend such as their walk, ride, or drive, they have a nondenominational church service, parade and fireworks, this year they are bringing in the Oak Ridge boys, and all that information is available if you go to the website and click on the events, you can go down to all the ocean center events as well as the Shriners. I also want to mention, it is not on your list, but we mentioned it this morning that outran will begin its new -- boat Tran begins dude -- June 25. Any questions? Thank you.

We will move to item 5. And, this is a public hearing, and the staff report of Clay Irvin.

Good morning, this is an application from Mr. Gonzalez who is requesting approval on a garage apartment on a partial link located near the city of Deland. The property is zoned A3, and in accordance with the regulations, it is a special selection, there is specific criteria for that use, he complies with all of that. If you look at the staff report, we are referencing the staff report as well as pages 5-18, 5-20 , and 5-19, which includes a location map and a zoning of the area, as you can see it is all zoned a three, we have gone through and reviewed this, the Place DRC reviewed it, we find it is acceptable so you have a recommendation approval from both staff and the Place DRC, I will be glad to answer any questions if you have any.

Mr. Patterson?

You want the motion to include the recommended conditions for approval? I have no one from the public wishing to speak, so I will close the public hearing. We have a special exception for a garage apartment, transitional agricultural, property located at 6019 Greenberry Road, Deland, with the recommended conditions of approval for case.

Second, Deborah Denys, it passes unanimously, we will move on to item 6.

Thank you, this is a public hearing to approximately 760 acres located south of May town Road , this is the adoption hearing, the Council is seeing the score before previously when it was transported to the Department of economic opportunity as well as the growth management commission. The request is to change the property from agricultural resource to rural residential , or rural, excuse me. This will basically allow for the project to be developed and come back as a conservation there were some comments from the property owners who were in fact it -- impacted on the roadways as well as impact on the overall quality of life in the area. We are made aware that the applicant now property owner went and met with the residents out there to identify the plan that they were working on so they can see what was going to be done in regards to addressing their concerns, in regards to conservation and land, stormwater, provision of protection of the national resources out there. As you can see, it has gone through the staffs technical review, the Place DRC, both of those groups have provided recommendations of approval, and also to the DEL, which on May 3, 2018, no objection. And on April 27, 2018, the Volusia County growth management commission certified it. If there are any questions, I would be glad to answer, if you would like to reference first of all the location map, it is on page six-60 , the proposed land-use is on 6-62, and the existing land-use is on 6-63. >> This is a public hearing, I have one person who wishes to speak, that would be the client for the applicant.

I just indicated, we went through the entire process, and we have gone above that. Initially I would like to say that I believe the existing plant designation, which is what we are looking at today is inconsistent, and what this does is in fact create a compilation with the joint property owners, that is what we are trying to do. We think it is important for the owner of the property to work closely with the neighbors, we have met with them twice and will continue to meet with them, they are great people, great neighbors, and once they determine what we will be doing and fundus and the fact that we are now the owners, we have a terrific relationship with them, hopefully that will continue throughout. We do hope this will eventually be a conservation subdivision, but first we are working on that now in Volusia County, but for your purposes, we have staff recommendation of approval, we have a planning board recommendation of approval , we have a state CEO recommendation of approval, this is consistent, and this is the plant designation as it should be.

If there are no questions, we will close the public hearing, unless you have a question for Mr. George? Okay, Glenn.

I'm ready.

Good morning, just looking at the map, approximately how much, what is the percentage that is going to be left in conservation of forestry for that?

When we do this project, under the conservation subdivision, the conservation subdivision ordinance, as you know, is being tweaked at this point, we are trying to work out the exact determination as to how much would be required to be maintained in open space, as part of the conservation subdivision. So, what you will have at some point is

 once the conservation subdivision ordinance comes to you, you will see what we are talking about as far as the amount of open space that we preserved. In our case, we know it is going to be significant, in fact -- >> , Just looking at it, it looks like there is a substantial amount of land it would be in conservation .

Again, it is not a comp plant designation, but to talk about the subdivision, once that conservation subdivision goes in place, what you will also have his perpetual conservation easements over those areas to help preserve those lands forever. And this will be very consistent with the local plan as well, that is joining this property. So, then you have the area designated where it should be, the development where it should be, and the other areas preserved in proper 2-D.

I think that is so critical now, in all the growth and issues and concerns, this is not an area where we are going to go in clear-cut, this is what we want, this is growth done right. And, I think this is, you are to be commended for this particular --

The staff as well, you had a conservation ordinance on the books for over 10 years, nobody has been able to utilize it, because of some tweaks that need to be made, because it is impossible to develop under the way it is right now, but with those changes, you will have the first hopefully conservation subdivision in Volusia County.

Wonderful, thank you, with that -- I'm going to move approval of ordinance 2018 national age -- eight large-scale from the forestry resource FR to the rural designation on 760 acres located off O'Steen may town Road, --

Second, Patterson? Any objections in motion?

I do have a quick comment.

Absolutely. >> I just want to say it is a pleasure having you here today, we haven't seen you for a while, that is a pleasure also.

Well said, Mr. Patterson, how can you complement and assault -- insult somebody at the same time, I don't get it?

He did that very well.

We will move to item 7, this is a public hearing, Mr. Irvin?

Good morning, director of growth and resource management for the Council's endorsement, I will go ahead and address item 7

 with my presentation because they are companion items. Item 7 is a small-scale future use amendment for an acre parcel located on the west side just immediately south of I4. The subject property is part of an older piece of land that was subdivided in parcels, and do not currently match the minimum land-use for minimum area required for development. In order to allow for the property to have reasonable use of property, we have to go through and amend the land use, and amend the zoning so they can construct one home on the 9.09 acres, so what you are seeing is a request for a portion of this, and this is shown on page 7-26 of your staff report, where you see 9.09 acres adjacent to Toluca Farms Road , which will remain environmental systems corridor, and 6.01 acres that will remain rural on the west side of the property. This will allow for the property owner to have reasonable use of the property, again, it is consistent with the competence of plan, we've gone through the technical review of this. View the subsequent item on item 8 is the rezoning, that will take it to the a to zoning -- A 2 zoning program . There was nobody who spoke against it on May 17, the staff made a recommendation of approval for PRD Elsie -- so it goes for you here today with those, if there are any questions I would be glad to answer.

I have nobody wishing to speak, we will close the public hearing.

Thank you Mr. chair, move of approval for ordinance 28-12 , from the forestry resource designation to the rural designation of 9.09 acres, located on the west side of Daytona Beach,

 --

Second. Any objections of motion? Passes unanimous, we will move to item 8.

 >> Yes, sir, again, same project we were talking about .

I understand you have gone through it, this is a public hearing, I have nobody wishing to speak on this issue, we will close the public hearing, is there a motion on this one?

Yes, move of approval for rezoning of 9.09 acres from the forestry resource, classification to the rural agriculture classification located on the west side of Daytona Beach, case Z -18-042.

Second. Any objection to the motion? Passes unanimous , we will move to item 10.

9.

And this is a public hearing, we will open the public hearing. >> Good morning, director of growth and resource management, on 20 acres on Risley Road,

 the lower third is separated from the remaining two thirds, so therefore you have a situation where the public is separated in the land, and it makes it difficult to develop under the current zoning, which requires minimum acre size lot of 10 acres, they are requesting rezoning to A 2, this is consistent with what you are seeing on the page here, to clarify for the record, we are looking at several sheets, 9-14 -13-1200 -- and 9-11. They asked for rezoning so they could have use of their property again, that does not interrupt the rural lifestyle that is out there. We did have some comments at the May 17, 2018 PO DRC meeting, there

 is a resident out there who is concerned that this would allow for further subdivision of the property into one acre lots, we clarified that the minimum lot area for this particular zoning is five acres, and again, it gives some reasonable use to the property that they do not currently have. It has gone through staff reviews, they have made sure it is consistent with our zoning and land use compatibility matrix. We also presented to PO DRC, recommended approval, if there are any questions, I would be glad to answer them.

I have one speaker. Pat, you probably might recognize him.

Even without my glasses on. >> I represent the applicant in this case, and again, as you can tell from this map, this is the proper thing to do, this is what should be done, this is very consistent with the area with the A 2 designation, it will allow for. Lots on the side, we did have a discussion , we had a chance to talk to our neighbor after the meeting last time at the planning board, and I think he was very well satisfied after we discussed it with him, we appreciate the staff and planning boards recommendation of approval.

With that, I will close the public hearing.

Thank you, just to be clear, three lots and 20 acres maintaining a five acre minimum in that area, right, we are good, thank you staff. Thank you for working that out. So a move of approval of rezoning 20 acres located at 642 Risley Road , from the prime agriculture A 1 class to the rural A 2 class .

Second, Patterson. Any objection to the motion? Motion passes unanimous, we will move to item 10.

Yes sir, Mr. chair, Clay Irvin, we received an email yesterday requesting a continuous to July 10, staff support asked the Council to go ahead and continue to July 10. >> Mr. chair, I moved approval of moving this item , to appeal, to July 10, 2018, County Council meeting.

They are date certain?

Correct.

Moved to date certain, July 10?

Is there a second?

Second. Any objection to the motion? The motion passes unanimous, we will move to item 11, this is a public hearing.

Good morning. Director of growth and resource management, for you today is amendment to the zoning ordinance to allow for the keeping of chicken and residential districts, back in June 2017, the Council director staff went forward to make these changes in order to afford -- a, allow, to be able to keep no more than five chickens, we have gone forth with your recommendations you made back in June, that would allow for this. It provides a great deal of information in regards to the size of the coops,

 and the requirement for the coops, where they can be located, how they comply with the zoning regulations, we also added something that has been utilized by some other cities in Volusia County, that of having minimum training through the University of Florida agricultural extension to make sure that folks know the proper care of their chickens. We also included provisions for treatment and management of excrement and also if there is a health issue in regards, to make sure that if we had something like a flu or some other disease related to the keeping of chickens. So we have gone through all that, the reason why you see the delay in getting this back in front of you is because the direction from counsel was to create such a business staff approval process. We currently do not have a conditional use permit standard or process in our ordinance, so we had to go through and create that, so what we've done is we created a mechanism such that for 2 years, you get approval of this and there is an annual renewal process through this conditional use permit. The applicant is required to, with significant information to demonstrate compliance with the requirements in order to have this permit , and the staff will be issuing a permit and following up on that. So basically what you are going to be looking at is ordinances of establishing the conditional use permit process and requirements as well as the specific requirements for keeping chickens and backyards. I believe that is all, it comes to you from the

 PLDRC with a recommendation approval of the May 17 meeting, if there are any questions I would be glad to answer them quite -- answer them. >> I apologize, you make the motion, also include a second public hearing for July 24 at 10:30.

I just wanted to reiterate that I'm not in favor of residence in the housing area of a third of an acre keeping chickens, I don't think residence in those areas would expect their neighbors to have chickens.

Okay. Ms. Deborah Denys ?

Thank you, ordinance 2018-13, provided for the keeping of chickens in residential locations and as for the second hearing.

Motion made and seconded.

I was going to make the motion or second.

Any objections?

Object.

I'm going to go with the flow, although I will say, this lady on Facebook has posted that she's getting too many eggs and I hope these chickens don't produce too many eggs that they can't give them away , but let the motion reflect with this post objecting.

We will move to item 12, Donna?

 >> This is time for those of you who want to, to grab yourselves some popcorn or a pop, or champagne.

Good morning, I am Deputy County manager , CFO, I would like to take this opportunity to say thank you to the chair and county council members to allow us the opportunity to provide to you today, the five-year forecast, without saying, I want to say thank you to the staff who is sitting behind me who had worked tirelessly on bringing this together, along with the other department directors, we worked together as a team to make this happen. I always like to say this when I presented this in the last couple of years, as your CFO, as a forecast is always an iterative process, we have to remember that the internal and external forces continually move in motion, as a result, what we try to do is especially in this document, we try to reflect a snapshot at this point in time today and with that the assumptions that we have put in place. Now, the forecast does include the fiscal year 19 budget submittals for each operating department, it also included , for each department, the

 five-year capital outlay proposal as well as five-year capital improvements. As well. The fiscal year 19 budget is forecasted based upon these various assumptions , and those various assumptions are also included in the appendix at the back of the document that you received, there are also narratives about each fund to give you a little bit of background on what we were thinking as we did those projections. The book that you have contains 40 funds in this document, not everything will fund -- every single fund, but the most important funds. Today, what we would like to do is we would like to walk through six of those funds, those include the general fund, the boat Tran, E Vac, fire fund, municipal service district , and the echo fund.

Let me clarify, for the most part, the reason we walk through those is because these tend to be the most important ones to your constituents because in most cases, they are taxing funds, that they specifically become part of the tax.

Right. Also, and of course we have other fund -- other funds that we are not presenting on today, also the taxing funds, says -- those are a revenue source, we also estimated a $25,000 home extension.

We did not make an assumption that one, it is going to happen, or because we didn't make an assumption of how we would handle it, what I thought was appropriate was to show you the numbers what that impact could be, so that we have on record already established what the impact can be so if that passes, in November, you will be ahead of the game starting -- so when we talk to her department, if you know what the impact is going to be. We don't want to budget to that, I do think they should know what they are looking for so they're not scrambling at the last minute, they need to start thinking about what would happen if this goes through. I think it is likely that it could and it is going to have a big impact on us. That being said, we just showed it for illustrative purposes.

And those numbers that we did for the estimates came from the estimates received from property appraiser's office that he sent out to not just us but also the other municipalities as well. Also keep in mind, it is based on the June forced -- June 1. Preliminary , and we will receive the final numbers on July 1, which will officially be incorporated in the budget that we will be delivering to you, a recommended budget on July 10. Now, just for some statistics, the countywide tax is just a general fund, library fund, echo funds, the net value or treat -- true taxable value is 6.1%, the property values grew about 4.6%. The taxing funds remain the same in all of the taxing funds exempt , except for the general fund, we presented a partial rollback at 5.95, which is about 2% greater than the rollback rate, and we've also presented the rollback rate of 5.846. Five point two -- keep in mind, the current rate is 5.1.

While we obviously aren't

 counting votes, I did hear from a majority of counsel that they want us to consider something less than the existing rate, so obviously if you go to the existing rate, you will have additional money, so what we did is we took the most logical steps, which is partial, and do you know we've talked about partial rollback and we should be looking at that at regular basis. So that you would have some opportunity to take a look and have some choice between those two, and

 if you want to take more or less, you can do it after that.

Also included is a salary increase that we forecasted over the forecasting period . And if you recall a few years ago, our medical inflation was around 11% or 12%.

On the increase for wages, pardon me? It is in the contract, but here is what I would like to point out, of the 3 years that we settled in the contract and what we have given to everybody else, it was a 3% +1%, that was true for the first year of the contract, the second year is a street -- straight 4%, that affected people differently, and the third year is back to 3%, and 1% for compression.

Okay, and finally , your budget and administrative services director will take you through a presentation of six funds, but I want to do one thing before that. Mr. James Dinneen, this is your last five-year forecast . I think after having nearly 39 years of service, I can say this, because I worked for every single manager in Volusia County, and I will say, you were the best. I do not stand alone in saying that, I probably can say that I represent the quiet and shy majority of thousands that would say the same thing. So, our budget staff is dedicating this five-year forecast to you because it was under your leadership that we were able to prepare this. So it is my honor, as CFO and Deputy County manager to do that.

Thank you, you talk about a surprise, I will keep that.

 >> Also, as part of that, which would make me feel happy is that we have saved, I guess we can let the cat out of the bag, we have all the money , in October, we can't call the bond until October 1, but today we have all the money, so we have made it to zero if we choose to do it, today will be the day we will have the money. So that is in this budget, this five-year forecast, so I couldn't have a better one signed by the staff, thank you all.

Donna kind of glossed over this, 39 years?

Almost.

And has worked for every county manager that this county has ever had since 1970.

79. >> Tom was already here, but that is okay, used to work for him, I had to correct the number -- news journalist on that. >> Tammy, your budget and imitative services director, for those listening and online, I wanted to discuss this online as well, first I'm going to reference the page number online, the average person can find the information we are going to discuss. So the first one that we are going to discuss is vote Tran, you have the revenues at the top, along with, followed by expenditures, and if the fund has a reserve, it will have a box at the end talking about the reserves. The FY 18 budget is the budget that was approved last summer, last fall, the FY 17-18 estimate is the estimate your division has submitted where they think they are going to land by 9/30 of this fiscal year. The blue box is the box we have around there because that is the budget that each of your departments have submitted, it is included in this budget submittal to you that we will be presenting in July. And then, we have, based upon that information, we take that and we forecast out the three following years based upon assumptions that we have located in the appendix of the document. So, that is how it all flows, it'll be consistent regardless of what we are going to be talking about today. So starting on vote Tran , the primary revenue sources for this fund is 41% federal state to support operations. This page is only operational budget for Tran only. The capital infrastructure is gone -- done via grants, they do that via the agenda item, so this is truly an operational looking at the budget. 11% is provided by fares, along with general fund contribution which equates about 46% of the total funding. So if you look down to the subtotal, you've got $25.7 million of revenue for FY 19. So going down, you will notice that the largest expenditure is your personal services, and it is at 17.6 million , and that is about 69% of the operation . You have various other things, contractor services and other operating costs, what I wanted to bring to your attention at the bottom, you have a reserve that we are trying to establish of $225,000 for 19. What I wanted to bring to your attention, and the reason why this is part of the fit, you will notice that the revenue source under the federal and state, that source goes down a little bit. About equivalent to $1 million. One, the connector route that was a temporary grant to get us jumpstarted into that connecting service will have expired at that point in time , of course we will look for grant opportunities to fulfill that, but also, due to the census in 2020, we feel we will hit a new milestone in our possible funding from the federal government and state government will go down because of that. So, you will notice that in FY 21 and 22, we do show a negative amount, meaning you have a whole. So that will be some future dialogue that this counsel will have to discuss on how we are going to solve that. So, moving forward, and I'm going to talk until you tell me to stop, if I talk too fast, tell me to slow down. The next one that we are going to talk about is going to be on page 12, and this is going to be your emergency medical services, also known as Edac . Again, your total ambulance fees equates to 70% of the ambulance, $16.5 million , forecasted years , it is estimated to be about 3% per year, your general contribution is that five point 8 million -- 5.8 million, it is about 25% of your revenue in this fund. The total revenue is 23.59 four FY 19 in the blue box, we have a broken up into two different areas, we have what is called patient care or operating infrastructure area, along with the section that is called billing services or expenditures. So, your personal services again, same thing, it is about 72% of those operations, so it is people and it is going to be other operating expenditures. We have incorporated two green lines, you will notice towards the bottom, it is called service demand, and we have a FY 19 budget submittal, increase staffing to help assist with demand for service, and it is for your basic life support only, however it is eight EMTs. If you follow that same line over to FY 21, you will notice that go up a little bit, we have an additional paramedic being added in that fiscal year. Also, down under the billing services, will volume calls go up, your demand for getting those calls out, you have a builder or coder being added in FY 20. Things to note, you will see some fluctuations in capital throughout this presentation, which in turn has fluctuations in reserves, you will notice the majority of everything else we are going to talk about, the reserves are sitting here for usually a very specific purpose. Five-year plans, for replacing large items, so in FY 19, you are replacing about $500,000 worth of stretchers, and in FY 21, you are replacing about $700,000 in auto pulses, but

 the big forecast is going to be in FY 22, you have $2 million in cardiac monitors, that is the whole purpose why you have reserves, so when that replacement comes around you have the money to shift it up and has available funding to be able to accommodate that. So even after the full allocation through 22, you reserve a balance of 800 -- $800,000 for future capital and infrastructure or other operating needs. The next one we are going to talk about.

Mr. chair? Can we stay on this one here on EMS for a minute? This is part of our critical core service, and staff has been talking about this and probably have a little more in depth conversation going forward. But looking at this, this is one of those funds that doesn't fluctuate , in other words, whatever counsel sets the millage ad, these funds are still required, so what is seen here, it is in there. George, can you help me with this?

The way they have it in the budget today, under all scenarios, this amount of money is going for the general fund into Edac -- Evac , so that is correct, no matter what scenario this is presented, they've done it with the amount of money going in.

This is a commitment, this all comes from the general fund, correct?

The general fund contribution, yes. Three quarters of it is paid by fees, but the general fund commitment stays the same throughout all the scenarios.

The problem we have, because we try to run this as much as possible on fees, the problem is the underfunding of emergency ambulance service throughout the country. It has gone on forever, it is horrendous what they pay us , bottom line is, that is why your greatest threat is for you to run this service, you need to collect the type of fees in terms of service, and that is constantly not only eroding, it is constantly being attacked, that is one of the great dangers, even though you subsidize it after the general fund.

Medicare reimbursements are down, and when we look at the budget and numbers, you can see when you run the numbers, you can see where the hole appears, but, this is so important, critical core service gets -- services, I think we are putting two more on the street, right George?

As Tammy said, they are basic life support ambulances, the difference being right now, we transport everybody with our advanced life ambulances, and we do a lot of facility transports in this county because you have the two hospital systems that exist, they have a main hospital, and where they carry all the specialists, and the other hospitals may not, so there are a lot of patient between hospitals, and the theory there is the map -- vast majority are stabilized, and there are no longer advanced life support patients, so they can be moved a little bit more economically, that will be taking from the emergency side anymore, they will dedicate these units to that facility. But, there are cases outside of that as well, where we will be using the ambulance.

The newest focus has to be to survive, to curb demand, you cannot continue, that is one of your problems, the system is being called for a lot of demand for this service when they really don't need an ambulance. If you do not curb that, you cannot keep up with the amount of general money you need to put in, so the new effort and everything else has to be these programs to find ways to keep people from one, becoming an ambulance patient, and two demanding a comp -- ambulance.

We will be working more with the Volusia County managers group, we are working on some of the issues that are before us, that have been raised, but it has been constantly upgrading , we brought in the pilot program, the plus program , what is out there called the right size response program, it was initiated by the fire chief themselves, and implemented . So we are working on several things right now. We discussed them in other presentations, the issues also of bed delays at the hospital , so those are things you have to attack multiple ways, and that is what we are doing. So, if we need further discussion about it, we would be happy to put together a presentation on a later date for a more in-depth look.

Later date, thank you so much.

So, you mentioned the calls for service, since we are on the subject, I think it is good to broach . Mr. manager, you mentioned the main money comes from fees? For the fund, and I think it is important to point out that one of the things that the Edac personnel have pointed out

 and whatever their union is called has also , repeatedly, it's been things like that where the county currently maintains and correct me if I'm wrong, but the county currently maintains the collection services for EVac, and it is my understanding that we have a 40% collection rate , is that correct? >> No, that is not correct, let's clarify. We do have the collection group, in my shop, they bill and collect, make it real clear, we use outside collection because they can do things that I can't do, as part of that collection ever. Let's clarify this for the record once and for all, first of all, 40% is incorrect, from gross revenues to actual cash in the door is 45%, however in the medical industry, they don't talk about gross to cash, they talk about net to cash, and you say to me, what does that net mean? That means you take your gross and you subtract out your Medicare and Medicaid deducts because you're never going to get that. While you may have a delay, Medicare and Medicaid are only going to pay you what they are going to pay you. This is the ongoing battle that has been going on for years. That is how medical billing is done, not only in EVac, but that is how hospitals and medical accounting is handling it. I am close to 60

 to 65%, that is what you hear people talking about and brag that they get 65%, I am within industry standards, I am winded -- within all other guys are doing with our collection. We certainly use outside help to help us improve our coding, just like hospitals use coding experts, I use coding experts to reveal what we do to make sure, are we doing what we can and can't do because there is one thing I want to make sure as your CFO, the last thing that anybody wants to do is to have a problem with Medicare, I do not want that issue, I do not want this to become a hospital issue.

So our collection services are comparable to other services?

Yes, and like other transports and other EVac ambulance operations, that is what I compare myself to, because we get those numbers, we ask and find out, and we are on par with that, because I looked at it myself, and I think what are they talking about? I want to clarify. There are other questions that need to be answered.

There is a lot of ignorance and misunderstanding, that are perpetuated as fact. Bottom line, also when we took this service over from the private provider, which EVac was at the time, they did not collect anywhere near what we collect today. So one of the reasons we took it in-house is because we felt like we were better, more sophisticated, and that kept our subsidy well within lines, when we took over EVac , what year was that? 11, 12? They projected -- they requested a subsidy of us, we brought that down to about $1 million because the new process that we use in the collections. So we really made inroads in that . If you have a problem with Medicare and you get on that list, so to speak, you think

 your problem now is collecting revenue, you will have major problems collecting revenue, so thank you for bringing that up, I think that type of misinformation seems to be coming up a lot of the time and a lot of these issues. Thank you.

I think you touched on one of the issues, and I've heard this from friends that work within the various public safety and public protection departments. The call for service for people who don't need it, and who will say, I don't want to take this bus, I will take the next one, or be transported to Halifax, and these are all Medicare or pretty much Medicaid individuals, and I wish we could get a number, I know it is not kept, I know this one individual said he had been to the same house almost 100 times in one year to pick somebody up and carry them for nonmedical reasons. Those are the kinds of things that are a burden for those who really need the services, and for those of us who are helping to subsidize it. You can't stop it, though.

One of the other problems, and this is nationwide is that we could be used by a lot of people who have nursing homes who are not adequately staffed, and every time they have a problem or somebody calls us, the other thing is you have a problem in this community, especially in Florida, because people move here and they don't have a safety net, a system of family, a lot of times when they move down here, you have people who constantly and up needing to go to the hospital because nobody is there to help them take their medication or whatever. So we talked to new programs out there where you might use existing firefighters if we have time to call people back up, get a rapport with people, talk to them, a lot of these people just need somebody to talk to. The other thing that we talked to people about is learning how to use the transit system , because a lot of times these people have no way to get to the doctor, so what they do is they just don't go. Until now it becomes an emergency and they need to be picked up. Where, if we encourage them, they can take the gold service and get right to their house. But a lot of people are apprehensive, so we talked to the hospital before we release people, what about educating them to the transit system that exists? Because in a lot of cases, these people don't have family to help them. This is such an complicated issue.

Heather?

In regards to that, it really is what it is, I responded to calls where you go out there and if the hospitals next to Walmart, they will get a ride to the hospital so they can go to Walmart. That happens. But, this has been an issue for a long time, it is an issue everywhere. But I think the thing we need to look at, we need to ensure the services are available, so even if it is an issue or even if as fire or EVac or whatever it is, everybody is going out and responding to this , it is what it is. And, we still need to have the services available consistently and not have where

 there is no EVac available across the county on a routine basis. We need to have that available for the person , that one person that desperately does need those services.

 I don't think that requires an answer. I will assure you that the only thing I will say, we've always been working on it, we realize there are issues, and you have my commitment that we will continue , and like I say, I think with the help of other city managers, we can get some consistency because it is a big system, and it entails both fire and EMS, and I think if they work together, we've got a ton of examples that show where there are a lot of good things that are happening out there. So we will continue that.

Okay.

All right, for people listening, just to reference the general fund contribution, page 22, we are going to go right into the general fund, you will notice even as a page number, it is a crosswalk of seeing where the money is coming from, and it is a very complex budget, and we are trying to make it as simple fight as we can so you can follow the trail and where this money is coming from. So, in the general fund, we will start on page 22.

You need to get your slide correct.

I got my little remote here. There we go. The first one is going to be presented at your partial rollback estimate. Your taxable value as Donna mentioned at the opening, a grill about 6.1% -- grew about 6.1% . Your partial rollback rate is presented at 5.95 , which is about 2% greater than the rollback rate which we are going to talk about in this scenario number two. The taxes, which are going to be the primary thing that will change on the first page of the slide is 188.4 million , which is a $5.9 million increase. This revenue source is about 76% of the general fund, so it is one of our largest revenue source for ongoing revenues for this fund. Just to briefly touch about some of the other revenue sources in this fund, charges for services range everything from your beach access fees to motor collector fees, tax collector fees, park fees, Marine science centers, so as somebody is paying for that service, you will notice that we had somewhat of a decrease in this revenue source because we lost the contract for the medical examiner cost, $5 million. Sales tax is forecasted right around four and half percent growth, as a total, and this fund received part of the sales tax, you will see that again when we talk about MST fund as well. Court fees and so forth in the program , and going into the expenditure side, public protection -- I want to start with the first column, this is the first time we are going to deviate just a little bit from the blue column. We are going to talk about the estimate. So, at the very bottom of your estimate column, you will notice the debt service go to zero, we had original budget of $3 million, we have a revised estimate of $16.5 million. This was originally discussed at your July 7, 2016 long-term financial plan , and it was included in your budget for the first time then as well. It includes fund balance, which was left over from the previous year that James brought to your attention , it also has savings throughout the organization in FY 18 in order to fully fulfill the transfer of this two

 -- to make it go to zero by the end of this fiscal year, so that is a very big goal to receive, and congratulations for being able to demonstrate it in the forecast and being able to fulfill that.

Wait, wait, wait. We are not going right over this one, if you look at that under the estimate 17, 18, that is 16 million , am I right? That has happened on purpose, because of fiscal austerity, which will put Volusia County in a pay-as-you-go position for future capital needs, and has strengthened every Volusia County citizen, and I think Councilman Dr. Fred Lowry, you were concerned that show that ever

 hit again, and we have a reverse, like we did several years ago, we will be in a better position to protect our employees, and our citizens and provide the level of services we are currently at. And, we have got to talk about this, this is so big, and Mr. manager, you will own this as your legacy issue for Volusia County, this was not , this was a heavy lift, this didn't happen overnight, it didn't happen in one year, it happened on purpose.

The nice thing is, the payments we would have made from the increased taxes we were getting, instead of now going to pay ongoing for a long time in debt, you now have a new revenue source. So the investment we made, you will get tax lowers now that won't have to go to that cost. And this is one time cash, so it won't help you in ongoing operations anyway. But the bottom line is, you have an income source, and here's the most important thing, I have -- I am a believer of debt would make sense. In the general fund, you clearly need to have debt at times, but what people tend to do, and I am a believer of this, we will be one of the only counties in Florida that has ever done this, and you want to become a charter County and 70, here's what you have that nobody has, one, if you really get into a big capital need , you will have the ability to fund it without increasing taxes. That is one thing. Here's the other thing nobody is thinking about. If the right opportunity ever comes along for a big economic project, you will have the ability to do what nobody else is, you will be able to put up big money and still do it without increases in your taxes. We've had real success on industries coming in, but I'm talking about a game changer, for example, when blue origin came forward, when you need real money, you would be able to do what you've got to do. And here's the thing, if you don't have it available right then, they are not interested in a wish and a prayer, and can you get your taxpayers to do that. You know how this works, you've got to put your money on the table. Knowing that you could do this and sell the bonds without rating, it is better than what I've got here, considering all the downturn, the rating is really good. If the right deal did come along, you are ready, you can put up the cash, and here's the beauty, without increasing taxes.

So, I guess my final comment, not my final comment , but one of my comments on this particular issue, is this is how you define stable. Zero debt . In the general fund, Volusia County has never been more stable as a physical entity than we are today.

That is how I like to leave.

Thank you.

So, having that wonderful news shared --

I cannot get enough of that. Dr. Fred Lowry ?

I heard my name mentioned, that was one of the first things when I came on the board, we did have a downturn, it would be a disaster if we had too much debt, and I want reiterate this briefly, it gives the potential, so much for the go to zero program, and we are probably the only county, unless there is some small rural county somewhere. Thank you so much for all of that work.

Thank you, Mr. chair. I just wanted to add to the fact that this is a rollback of 5.95, and we are there. But, we are still there at the next one, too. So, you can make it there, but this is strategically planned to do, and this was the previous counsel division, and I must say that, thanks to our previous , this was the vision . So, Mr. James Dinneen , it is a part of your legacy in mind, we be at zero debt, thank you, Mr. chair.

You have to give credit to the previous councils that allowed me to start down this path with them, at least about six or 7 years ago, so it is a long journey, but it is worthwhile, and quite frankly, this is the kind of thing where we get to Accolade now to be cutting the ribbon, but for a lot of councilmembers previous, they didn't get any -- nobody understood the commitment they made until today.

May be October 1 when you can take those bonds that are being paid out, you can have a bonfire or something.

I would like to come back for that meeting, let me tell you.

A "bond fire" , I said it like that on purpose.

Okay, I will continue to talk fast.

Just a real quick comment, a number of people have looked at me and said, no way can you accomplish this, I had to believe that we would do this. And I want to say thank you, Jim , I really do, for leaving us this way.

Okay, in the blue area box again, we are going to continue on with some of the expenditures. You will notice some increases, I am going to touch on where some of those things would have been, and public protection, you have an increase of about 1 million, this is due to your corrections medical clinic increase costs. The office of the Sheriff has a $6.9 million increase, and we also have some additional Sheriff's office requests in the next slide, we are going to talk about that. Parks and Recreation -- >>

 Weight, backup, I've got to go on the record here and clarify some things, it has been put out there that we cut our Sheriff's budget. There is an added 6.9 million , that is a 15% increase . In support from the manager and the Council, as requested from the Sheriff in his budget, Mr. James Dinneen, what was requested?

 >> As of last year, we funded everything he asked for, he admitted last year he got everything he asked for, this is everything that they asked for, it was verified, they know it is in the budget. Now, this is the biggest increase both years have been to the Sheriff's office. I will caution you that hopefully he is putting together programs that will make sense that he has his own direction to go in. Without additional revenues, you can't keep increasing this budget that much, that is impossible without taking from somebody else.

The next area is Parks and Recreation at coastal, you will notice that there is an increase in the FY 19, and it really has a primarily direct relationship to your beach maintenance contracts that you increased a few months back. For the maintenance. But if you follow that line just over two fiscal year 21 and 22, you will notice that you have a $2.7 million increase and that is an estimated increase based upon elementary information we received honestly, five, six, 7 years ago, the maintenance cost associated , so it is there for demonstration purposes, that is something that will be ever-changing in the future forecast. Another item , again, to keep in mind that you do is your money that is coming in and going right back out to the CRA district, that money is not retaining within our tax rate. You did mention, just direct allocation, I just want to bring a couple of them to your attention, you will notice that all of them have page numbers. So, EVac, the corresponding page numbers on page 12, vote Tran, general fund allocation, the correspondent page number is 4, economic development. Again, general contribution, corresponding page on page 8 if you want to look at it in more detail. On the next slide is where you would see the changes, regardless of what presentation we are going to talk about the, this is the slide you're going to see the changes. Again, we are at the partial rollback of 5.95, so we are able to accomplish adding a courthouse improvement project, and this is for your land area for improvements, a courtroom associated cost, and everything that is solicited on the forecast for us was from last year's forecast. So we are continuing on with this funding. The Sheriff's reference management system is funded over a three-year period , and your #10 technology is funded over 3 years based upon your 5.95. The EVac facilities over the 2 years, and your corrections infrastructure is over 3 years as well . And your last one is a medical examiner facility. On this rate of 5.95, we increased the funding in FY 19, 4.9, and only doing it over a two-year period period you will see a positive number, $7.5 million, so two fiscal year 21 and 22. That will be the first year that we will be increasing your reserve for capital improvement which is highlighted in yellow at the bottom, and then your emergency reserves, we will start rebuilding that in 24.6 million or 9%. Which of course, the goal is usually 10%. So having said that, we are going to go into the budget presentation as a presents to your rollback rate. So, of course the main increase, and the only increase on this page is going to be the amount of revenue coming in, so you are at a 5.8486 , again, this is estimated, we will get the new rollback rates once we get the July 1 values. So it is $185 million versus the other presentation, 188. So you have some revenue variance there.

Excuse me, Tammy, 5.84, the son -- this one is a full rollback?

At this point in time, yes. >> So the only thing that was going to change between the presentation, this is on page 2, I'm just going to show you what changes were made. And it is capital. Things that were previously funded may have got shifted to being funded at different financial increments. Or they may have been moved out for another year. We also have

 unfortunately, in FY 20, 21, we still have a whole. Not a very large hole, but things we will have to talk about during the next budget season about how we are going to fill that exercise. And the last thing is, in the reserves, since we do not have a positive number, we are not increasing your reserve for future capital, so that stays at zero, your emergency reserves stays I will you currently have at $20.3 million , and it would be 7 1/2% in your fiscal year 21, 22. So, as with any of the other tax funds, we have presented in this document, we have one more scenario, it is only to bring it to your attention. It if we are on page 27, people who are following along, the second line is the estimated financial impact, at this point in time, of your additional $25,000 for the rollback rate. Of course, if it is a different rate, you are going to have a different conclusion. It is right around $8 million. On your second page, all we are demonstrating is, you've got a hole . So, it was just for demonstration purposes, just so you are aware of the challenges in the future. So, the next presentation is fire services. Fire services, and the rest of your taxing funds are all being percentage -- presented at a flat rate, the fire rate has been in place since 2016, we are at the same rate, the taxes is $27.7 million.

I would like to add, if you remember, this was one of the citizens that actually asked you to make the rate, rather than make cuts, and what we said we would try to do is try to live within 5 years at least without having to go beyond that rate. Which is difficult to do in this fund, because it is so labor-intensive.

So, when you have 28.7 million dollars worth of revenues, 94% of it has directly to do with the men and women in uniform. And associate with the operation of the fire system. And from there, you have the remaining part going for capital related expenditures. And/or being used for reserves. So again, this is very similar, you will see your reserves go up and down, and you will see the associated costs as being capital related. So in FY 19, we have $330,000 for fire station alarming system, FY 20, one point one $7 million for the replacement -- $1.17 million for the replacement of breathing apparatus, we are looking to replace that. The capital improvements in FY 19, the station 22 Oak Hill remodeling, and your reserves in FY 19 are right around $8.6 million, your emergency reserves is at 2.7, right at your 10%, which is what your goal is. And you are retained to keep that 10% all the way throughout. We do have a reserve called reserve for revenue stabilization, again that helps with fluctuations of revenues, which you may or may not experience with your additional $25,000. And, it helps you use that for a bridge until levels of service are discussed or things are changed in the service model. So going into, just for demonstration purposes, your additional 25,000 impact for your fire fund is about 1,000,000 1/2 dollars. So again, you have that deficit and it would be something that we will have to be looking for in the future and how we are going to solve that. The next fund is going to be your municipal service district fund, which is more or less your city fund, it has various revenue sources, but it is at 2.299 , it has been at that rate since 2014. The tax value will increase 4.6%, but it is only estimated to increase about 3 1/2. It doesn't have a lot of residential in this fund, it is a very small fund, revenues are $14.8 million, about only 28%. Of that, you have another big revenue source were below it, and it is for city contracts. So again, somebody is providing services to the city to the city of Pearson, Oak Hill, and being reimbursed for those services, which we will see in the expenditures below and the exact dollar amount. And you have sales tax also going into this fund, about 14%. The other two revenue sources, when you talk about the legislative program, and been discussed every year for up to 4 years now, is communication service tax, and utility tax. So, this is a good fund to have those revenue stabilization is established, you will see that we do in the second page.

I have to add, to make sure this is clearly understood, it is absolutely crucial in this fund that the contracts with those cities, if you're going to provide services, they have to be paying for themselves. Are there issues legally about ever using general fund money, I think it is illegal , so I can't overestimate how important it is that whatever increase costs you have in that office, that belongs to those cities, they have to be borne by those cities, and like our services, they become very picky when it becomes time to increase the cost of those services. Obviously, the choice they have is to have their own police department or whatever, they chose not to do that, that is fine. It saves them a lot of money because it is the economy scale, but the fact of the matter is, we've always been steadfast and you have to stay steadfast that they have to pay what it cost. You cannot run this fund because it is so crucial, it is an enormous amount of money to the fund.

So on this one, I would also like to start the estimate column. The second from the bottom is your Sheriff's office reference management system. This fund, when it was presented back , it also had additional money left over, so we are looking to transfer $3.1 million to kickstart this project,

 and its commitment out of the MSD fund. So going back over to the highlighted blue columns, in FY 19, just mentioned -- just to mention a few things, it is $36.6 million when you add them together, they also have service for the sheriffs evidence facility, we borrowed for just the MSD portion of it, and it is about $7 million, so about half $1 million of debt service every year until we fulfill that. So then you have growth management at 14%, and at the very bottom is the maintenance, one of the roles was to give the meanness for the unincorporated areas to be around $5 million, we are fulfilling that in the FY 19 budget submittal.

There is a reason for that, there is a minimum amount you have to do to keep those roads safe, I'm not talking about just for comfort or speed, but for safety. And for a long time, we did not have enough money in this fund to maintain those roads the way that we believe they should be. This gave you at least a minimal amount to make that happen. And we are going to have a bigger problem because of the nature that we have, a lot of these roads are subject to flooding, we are already having issues. So, you're going to need it.

I wanted to point out, you do have mosquito control as well in this fund for an incorporated area. We are going to go to the second page, and your reserves are in great financial health for the MSD fund, you have a reserve of $7.8 million in FY 19, 3.1 is emergency reserves or right around 7%, and we also have established a revenue stabilization and it is about 2.3, almost $2.4 million for that.

Excuse me, Commissioner Dr. Fred Lowry.

We heard the word reserve a couple of times, I want to make it clear, so many of these reserve funds cannot just be lumped in, I keep hearing that we've got all this money in reserve, we do, but most of that is tied into specific funds or specific details of how it can be used , and we can't just transfer that over to lower taxes. It's got to be kept in those funds, sometimes there are even grants involved to connect them. I just want to make it known, most of these reserves are locked in, and can't be transferred around and dealt with other things. That is all I want to say.

To that, I know we talked about the MSD when these hurricanes come through, when the hurricanes come through, the MSD especially is where we take it from, right George? And, there is no line item in any of these I've seen so far in hurricane debris removal. It is not budgeted.

We use reserves, and that is one of the reasons we are so fanatical about, you know, and I think there is credit to the staff out there in both the public works and accounting that they have to work together to get that reimbursement because we depend so much on the federal reimbursement, however I must say, we've been listening, and things at the federal level are changing, they keep having disasters . I'm not so sure you are going to get the same level of support , they've even told us in various briefings, things like these road issues that we've thought for, they are more or less saying, don't bother in the future, because there is not enough money from a nationwide perspective. So that is just an area where they are basically saying, local governments need to have reserves and have the ability to help on a greater scale . So, that has been out there, and we constantly monitor this. So, that is why it is important to have it, we have done a great job so far, and hopefully we get a couple years break here.

One thing this public has to understand is that, this is why you need a decent reserve, in case something happens, but if you spend more money , there is no way to fix that, and no matter what your intentions are, no matter what you want to do, your expenditures have to fall from the service district, that has to come out of the municipal service district funds, you might be able to take a loan against the general fund, but you have to stay in that box.

A lot of people don't want to understand that, but it is a matter what the Council wants to do, you can only do what the money that you have within that box, you do not have flexibility like you have with general funds.

It is categorical, you have to see what is in the categories, thank you.

The next scenario is just your additional 25,000 home impact for your MSD fund, this one will be a challenge because this one is a very tight fund, and that impacts about $800,000 per year, we will have a future dialogue on that impact . The last fund we will be discussing or presenting at this point in time is going to be your echo fund, again this is based upon opened up dialogue on the subject matter, it was a crest -- a request for us to present this, this is based upon that -- you only see 3 years here, it generates about $6.3 million, and of that, our current policy as we would be distributed as follows, with, you have to pay your CRA payments, we have $1 million going to trails, so you have the difference between construction and the debt service you've already incurred on trails for that. And we have 2 1/2 million dollars going to your echo grant program, and that of course goes through the award process and application process and so forth, and it comes back to you for approval. And the remaining portion of it is allocated currently to your boardwalk and you will see that transferred of 2.8 being budgeted in FY 19. The last thing to bring to your attention is from previous years allocations, and/or money that has been returned to the fund, they weren't fully expended, you got money sitting in the reserve, it is one-time money to be things that you can give us direction on how you would like to do that.

 Yes, if it is going to be what I think it's going to be, we have a question, let's try to make this a big discussion, and not at this time because I have thoughts, and I think each of us have thoughts. >> I don't need to identify the projects, but I think it has become very clear, and that is the good news, the good news is, if we look at that transfer 375 fund that we are talking about, the total is at 11.7 million left even after --

If we did not make any changes to the current allocation, that would be what we were displaying on this presentation. So, let me just tell you what you have up front right now, because we started a few years ago, and we have $3.3 million in that fund currently, as of 9/30, 17.

That is in the boardwalk fund rate -- waiting to be executed.

Let me clarify, when we put that in that fund, make sure of this, there was never a commitment to do the boardwalk, it was a holding fund with that name on it, so the Council was clear that if they were ever going to move ahead, do not make the assumption that is where the money would go, but we set for now we would put it there and label it. So you still have to make a decision.

And that decision deserves discussion at another point. >> But we are still looking at 11.7 million, is that correct?

 Based on that, that is what we are looking at, even after echo sunsets, we are looking at 11.7 million , however Council decides .

It is going to be a little bit more than that, you have to add in that 3.3 million, that is what the conversation has currently in front of you today, that is also including FY 16 and 17, that is close to the balance of -- actually, I have a fund, it says page 126, let me go to that page and tell you what it is. 15 million .

Remember, that is an estimate based upon the revenues coming in, here is the thing, what that doesn't consider his other grants you might give, because you are not restricted to a certain amount on echo , you are still going to have a sizable amount of money at the end of the program.

And that concludes the six funds, of course we would be happy to talk about any other questions that you have.

If there are no other questions at this time --

No other questions, but I would like to make a motion that we bring back to the July 10 Council meeting, the necessary budget amendment to fulfill the go to zero funding from the general fund presented today in the forecast.

Motion is seconded.

I would agree with that. With the go to zero, we keep talking about go to zero for a shiny future project , and I think it is important to know, especially when we are talking about the budget, we have repeated information regarding the operational neglect in maintaining our county departments, and we all got each of the councilmembers got the letter, the 4-5 page letter from the EMTs, the paramedics and the watermen's Association which is beach safety outlining the operational neglect, so especially in view of everything that has occurred, I am not comfortable approving the current direction of capital improvements, etc., and I strongly suggest that we postpone any approval of the master plan until we as a counsel --

No, we are talking about go to zero.

I understand that.

But you said you are against going to zero.

Let me finish.

But we are not talking about capital plans, we are talking about --

The master plan, right? Correct? We are getting into the weeds, may I just finished? We are talking about the master plan?

It has to do with the budget and it has to do with paying off the last obligation general bond that we can pay off early as callable , but as a licensed insurance agent, I will tell you that the County will save 66,000 in interest, it is a physical thing to do, and it has nothing to do with starting projects or stopping projects, we are going to pay off the general obligation bond as of October 21 -- October 1 . And it has nothing to do with the master plan, we are not talking about starting a project or ending a project, so it is just good fiscal financial sense for Volusia County.

If I might add, just to make sure, there are sales tax issues, and the one note we pay off early, you will actually save one and half million dollars over 10 years.

That is what I was trying to get you to hopefully understand what we were discussing, what you are discussing is for another time .

May I finish?

I think you're finished, unless you are going to go on about needing other places.

That is wonderful to hear Councilwoman's Deborah Denys's background , but I'm trying to address the issues .

Maybe we need to have a refresher course, when we have a motion on the floor, we speak to the motion, we don't speak to things that are not in the motion. Otherwise, we would never get anything done. If we are discussing things, we can do that, but once we have a motion, we are speaking to address the motion that you made, and maybe we need to repeat the motion.

I heard the motion. Yes.

From what you were saying, I'm not sure you did.

I have not finished .

That is why we want you to be speaking to the motion and not around it.

Okay, I will save this for open discussion, how about that? Then there won't be any issue with what it pertains to.

And open discussion , it doesn't matter what we speak to.

Perfect, thank you so much.

An objection to the motion, any objection to the motion? Is that a yes or no? I'm trying to be fair.

Call a vote , please?

All in favor say aye.

 Motion passes. We will recessed for lunch if we are finished. As for a correction for the new manager, they will take the five-year forecast, that will be part of the budget submission that I'm going to bring forward for the tax rate in July. And I know we said we wanted to be back here by 1:00 or one -- 1:30, what if we make it 2:00? We will recessed until 2:00.

 >> [The event is on recess. The session will reconvene at 2:00PM Eastern Standard Time. Captioner on stand by]

[Captioners Transitioning]

[The event is on recess and will reconvene at 2:00 PM Eastern Standard Time. Captiioner is on standby,]

 It's 2:00. The next six items are all related and they are aerospace all wrapped in together. We will start with requests from team Volusia for the agreement for a three-year renewal. The way it works is that we have a three-year agreement but each year we come back to the County Council and approved funding. I would like to introduce Dwight Durant.

 Good afternoon. Thank you for the opportunity to come in front of you to update the County Council on the last year. In front of you is our metrics and goals. We have achieved the three year goal that was laid out in metrics and laid out by the Board of Directors. The blue is where we are today and green were the three euro goals. We have achieved those this year.

We are trying to get it on the screen. >> I can see that. >> I have an extra hard copy if you would like one.

That's fine. I think I have seen it. >>

 We have it in the agenda. >> We are on a rain delay. The College World Series will resume shortly. I've got my computer and a hard copy, so I'm good.

I will continue. In the last three years, the actual CapEx is $98.2 million. Payroll $59.8 million. 1613 jobs for 2016, 2017. Year to date 2018. We operate on a calendar year basis. We are still into the calendar year year to date. We are very proud of the team Volusia investment which is growing as far as the private sector. We have 97 total investors with eight new private sector investors this year. As you realize, our private sector has bypassed the public sector funding, which is all we had hoped for when we first originated in 2010. We have also doubled the number of it sector investors in the last six years. Our pipeline continues to be strong. We've got one project that has been announced so far this year and that was tech fit digital surgery. That is a Colombian company that came in with well-funded parent company and is was their first U.S. operation. They have located at the Michael -- microplex. They have plans to expand within the research part or someone close by. This is a great example of teamwork. We worked closely with the Daytona regional chamber, who received the initial lead. Volusia County division of economic development, CEO business alliance, Daytona State College, Embry-Riddle and UCF Volusia County Incubators pickup it's a great win for Volusia County. We also have five projects in negotiation so far stage for -- four that are seriously considering Volusia County. As far as active projects by source, which is a pie chart, if you take the private sector leads that have come in directly to team Volusia as well of the site selectors, team Volusia is responsible for about 70% of all the projects in the pipeline. They have come directly to our organization. The next is laying out our projects by industry sector. These sectors were identified by the site selection group in Dallas about two years ago and adopted by the board. You can see advanced manufacturing, aviation aerospace, distribution headquarters, professional services, and medical healthcare. We are doing fine on all of those projects. These are Stage 3 projects that have visited more than once and stage four in negotiation and stage five who have announced the area. We do marketing based on targeted sectors. Every recruitment activity and everything we do is based around those sectors. If we were to get a call from an industry outside of the sector, and it fits the county, of course we would work on it. The next slide is our outreach, which is what we pride ourselves for. 34 outreach events planned for 2018. This is a snapshot of one of the targets we go after. That's aviation and aerospace, which is so important because of the land around the Daytona international Airport as well as our other general aviation airports around the county. As you can see so far six activities planned. We are planning to go to Farm Bureau this year with FP NL with the space Florida and Embry-Riddle and other key organizations around the state. That's an excellent show where we can really highlight all of the assets that Volusia County has to offer in this very important aviation and aerospace segment. We have hired a lead generation consultant to organize calls -- one-on-one calls for Team Volusia staff, which is very important. Going to a tradeshow without appointment is not a way to recruit business. We are excited we are doing that and also keep in mind all of our outreach is paid for by the private sector, which is the reason team Volusia was formed to get the private sector at the table to be involved in our recruitment efforts. That's something we are very proud of. I wanted to leave plenty of time for questions, if you have any. We are very proud of our volunteer and leadership on the screen. It's across the county post with and -- west and east Volusia leaders at the table.

Is there a motion?

Mr.Chair.

Patterson .

I move for agreement for economic services in the amount of $250,000 a.

Seconded Wheeler. Motion passes unanimously. Thank you for doing what you do.

I miss being part of the board but you are doing a tremendous job. I don't think a lot of people realize. This is all about sales. I have been in sales for 40 years. Your sales ability and what you accomplish with Team Volusia I really appreciate. Thank you. And the entire team. Everybody involved in private and public sector.

 Thank you. I have great staff back in the shop, as well.

It speaks so well with having the volunteers serve in their office position and having the business community invest their time, which you can't replace along with their financial commitments which help to make us become a job destination. Not an escape of jobs. We appreciate that.

This is an interesting time. Originally there was a controversy about when Team Volusia started because we were the ones that per the first money in which was the 250. There was controversy. To think we are at a point where we are so successful that we don't think of continuing it not just to rubberstamp it but we are so happy. You've got so much of the private sector pickup it's a remarkable accomplishment that we take this for granted when it was so hard to start and so controversial originally.

 >> We will take a five-minute break to reset the computer.

They just need to cut the computers off and reset them.

 Thank you.

The numbers speak for themselves.

I'm a strong believer in numbers. The world series is in a rain delay.

What a shock. [Laughter]

I couldn't pick it up on my ESPN app. We just need to reset this.

 Is we have no more presentations, it wouldn't matter. How long will it take to reboot everything?

Item 15 has a presentation but item 14 does not.

Do we have to leave to do that?

 No.

However doesn't have a presentation, make that presentation and reboot.

We will have no microphone.

It would be nice for the microphones to go out.

[Laughter]

Did you say lights or mics?

Both.

I have had cataract surgery, so I can see up close and personal and it distance -- distance.

They won't be able to record it.

 Let's reboot.

 >> [The event is on five minute break and will reconvene shortly. Captiion er is on standby,] We are up and running.

It's my pleasure to discuss economic development and I will build on some of Keith's comments and our approach to economic development is a commitment to collaboration, communication, and coordination and I'm happy to tell you I am joined by one of my colleagues, manager of economic development, Steve Burly, city of Deland. It's a boat manufacturer. You have the details of the application and our participation to the qualified targeted industry tax refund program. I would like to reinforce this is a state program and is in Florida statutes and performance-based. We were joined by Sissy Proctor, Executive Director of the Florida department of economic unity. Among many things, she spoke to the competence and commitment that the department of economic opportunity has in confirming job creation for this program. We have had a good track record and appreciate counsel's willingness to support these by agreeing to give the local requirements, which is 20%, and in this case $42,600. We would seek your approval of this item.

Mr. Patterson.

I make approval of participation in the qualified targeted industry tax refund program in the amount of $42,600.

Seconded.

Dr. Lowry second. Any objection? Motion passes unanimously. Item 15. Rick Carl , director aviation and economic resources. We have a presentation and I will explain what we do in the aviation aerospace sector and what that means. Mr. Dinneen, any comments?

 The Council wants to do longer many barges with an overview of larger areas at one time. We believe aviation aerospace is one of the biggest. We are trying to track the income jobs and have got ourselves set up as part of the strategy from the airport and with Team Volusia in terms of aviation. I think Rick will give you a good overview. Due to both aviation and aerospace and it is the key to the future. Especially with high-tech jobs.

We don't do this alone. It is not just our department but other folks deeply involved. I am here with the deputy airport director and Rob Ehrhardt, economic development director. Embry-Riddle -- Rodney was not able to be here but he sent his new ally and director of community relations with Embry-Riddle. Welcome, Dylan. Also with the business alliance is doctor Sharple. Once you get that alliance group and, it knocks your socks off. We are privileged to have Jim Kouzmanoff who is the COO. It's an aviation aerospace cluster a loving -- involving a lot of different things and the goal is to have large-scale capital investment and high wage jobs which feeds the airport and makes the airport more healthy and fuels economic development. We get there by a number of ways. Most importantly , in our view is to embrace innovation. Out there is so much disruptive technology right now. It's changing everything. Embry-Riddle -- the Eagle flight research is working on hybrid electric aircraft engines. That may sound simple but it will change the way aircraft operate. It has gotten worldwide attention. If you take off with electric engines, there is no noise. It's huge man happening right here. We are trying to get that and those types of things to be able to be in front of and partner with Embry-Riddle to make sure that happens to create these test pads and industry clusters. Cybersecurity is another. You don't really think about cybersecurity with aircraft but the department of homeland security announced they successfully hacked into a Boeing 757. They send out communications directly to airline maintenance crews. When they land there ready to go. The result is classified but believed that they didn't hack into the flight control systems but may have gotten into avionics. The new aircraft deal with this. You've got 737s, 757s that are 10-30 years old. That's a whole industry and updating this electronic equipment so that it's not vulnerable to cyber threats. You have supported the incubator and a lot of stuff is startup folks. The entrepreneurial environment we have established has treated this culture. That feeding into the Embry-Riddle. That picture is a Boeing scan Eagle which came out of Embry-Riddle and has gotten more man hours than any other drone and it's highly successful and an example of innovation in aerospace. The other thing to focus on is we've got to have a vibrant regional airport. There is a direct correlation. An economist put together a correlation between passenger traffic at regional airports and deployment -- employment. For every 10% increase in passenger traffic, it correlates to a 1% increase in job growth. They are interconnected. The airport itself has got an economic impact of $1.1 billion. That's just our impact that the study is being redone and will probably go up significantly. In the past eight years passenger traffic has gone up 70%. 70%. We are 737,000 passengers roughly and working on incentive programs that we will talk about on the next item on how we incentivize airlines. We are doing well and we are lucky. It hasn't always been that way. This chart goes back to 1970. We were at 1 million passengers when the terminal was built and if you look at full prices -- fuel prices and economy we are in an upward trend. In the past eight years or so, it cost in upswing, capacity, seats, and passengers correlating to revenue. The orange line on the top is the airline related revenue. The green line below is the real estate revenue. The other reason we are so tied inextricably with economic development is that we need to get the real estate assets developed and occupied and generating rent. It generates about 1.2, $1.3 million in land-grant. That huge. We want the property develop and occupied so we don't have to deal with -- if we get a downturn or lose an airline or lose seats we can sustain ourselves with the other assets in the diverse portfolio. Getting ready for success and we have been working hard. This is really Karen's area. She has paid attention to details and managed a lot of these major projects. Since 2006, we have invested about $98 million in capital improvements at the airport, assuming we complete the November rehab that's a $40 million project and the master plan, which is underway. That huge and virtually 3% came out of the general fund. Of the vast amount comes from the FAA and SDOT and TSA provides grants and you can see the in line baggage handling system. $7 million project was TSA funded. We are successful in getting the federal and state government to invest in our assets and when young Mr. Booker was working for John Mica, he helped a lot. We really need policymakers to help with congressional delegation. We have a great replace jet -- relationship with the airport district office got they make the decisions on the capital improvement program. As with the state D.O.T. As with the state D.O.T. This was the runway rehab in 2011. 10,500 feet, and a lot of pavement and a lot of lights, a lot happening. This was funded 90% by FAA, 5% by D.O.T. D.O.T. State-of-the-art facility with drive-through bays allowing for quick response times. The trucks are over $1 million each. This allows for a state-of-the-art facility. This is the November rehab and even more massive. We have to change the geometry and all these things that connect the text way to the runway. They are used as run-up areas. It's enormously A -- complicated. This is predesigned and we hope we get the second phase. That was the $20 million we discussed and a total of a $40 million project and a huge undertaking and complicated. It does require us to close the runway from time to time. As of 7:00 this morning the main runway is open. We are doing everything we good with Facebook -- could with Facebook and interviews to let people know this is temporary and we apologize but the flight patterns are changing. It is a little terrifying to be standing in the parking lot at Sears and having a 737 flying over and landing. It does startle people but it's temporary. We will have intermittent closures going forward. The taxiway extension has just been completed. It sail wonderful -- it's a wonderful example. Embry-Riddle entered into an agreement. You are not allowed to have not airport property have access to a taxiway. It's forbidden because you have to be an airport tenant and generate airport revenues to do that. This is unusual to work out called a through the fence arrangement. They were given access by paying a fair market value of the land that has access to the taxiway. It's generating more rent. It's as though we on the property. Embry-Riddle paid for the taxiway extension. We've got a major aeronautical university with a research part with direct access to the taxiway. Here's a snapshot on the screen. These are some of the things going on. A research facility along with the hangar to the left and this is a picture of the wind tunnel which is next to the Micaplex. It blows your mind to see all of the stuff and equipment. You see all of the companies affiliated. On the bottom one of the companies partnering with this is the CEO business alliance. They have contributed. Thank you for your support. Everybody is rolling in the same direction with all of this. In order to make sure the airport is first class, customer service experience is doing terminal renovations. This is a preliminary design with several iterations. I will show you the colors. The major feature to be aware of that we were contemplating -- if anybody objects -- we are talking about removing this balcony as you first walk in opening up the entire entranceway. We are moving the information center to the left. We will put flooring in the entranceway and the elevator will no longer be wrapped with seamless steel but a material that will be a coral based material and consistent with the water feature theme. You will have to tranquil sense of water. That's what we promote. Stress-free travel. This is the color inspiration. It's coastal ecology. We are recommending that or something to do with the Speedway or Daytona Beach itself. This is more neutral, clean. We are bringing it back as we get further down the line as you see the renderings. One of the major things is the master plan. People only think about real estate. This is a $1.8 million exercise funded by the FAA and FDOT covering passenger traffic projections, and runway demands including the real estate. On this slide, you can see the amount of real estate. Of the property to the south is where we see the Holy Grail and integration between economic development and aviation Aerospace. This is what we want to use. We have done a lot of work. We want to use this as an attractant for aviation Aerospace sector companies that will be complementary to Embry-Riddle's efforts pickup we are required by the FAA to lease the property. We cannot sell it. Sometimes people will want a fee simple arrangement and a lot of those arrangements allow innovative financing. This is the general area. We spent $1.4 million on the traffic lights at the entrance. We are ready to go with that traffic signal. This rendering is an example. This is the application to the water management District. We are preserving the green areas, wetland areas. We will have to elevate the paths of all of this property digging into and making more ponds and they will be consistent with FAA requirements. It will not attract wildlife. We will retain all water and solid engineering so it won't impact neighbors downstream at Pelican Bay or Port Orange. We have an agreement and we are complying with Gateway standards working with Daytona Beach.

 We are all going in the same direction and don't want to do anything that will not be top shelf in their view, as well. That is my portion. The aerospace side I will ask Rob Ehrhardt to walk through a couple of these things. Rob grew up in this world and his dad was in the Apollo program as an engineer command graduated of the Naval Academy as has Jim. I focus on aviation and Rob on aerospace. It's an an exciting time.

Rob Ehrhardt, economic development director. This is a slide that Ernie McSherry senior vice president business development at cap space Florida showed at the quarterly presentation in February. It gives you a sense of the market size when you hear commercial aerospace. Over $300 million. You can see how it is segmented. This is courtesy of the space foundation. Large market. Big opportunities. These next few slides are courtesy of space Florida and come from the President, CEO and his presentation was March 18. The next board meeting is tomorrow in Tampa. You can see where Frank makes this reference to space, aviation, and aerospace as three separate but connect did sectors. They are highly integrated and independent. Over time, it's expected that the lines will blur and they will merge rather than be separate. It's important we recognize that what's going on in the space industry generally and certainly when you hear of commercial space, it is driven by the private sector. I don't need to remind you who these two gentlemen are who are pictured on this slide. They have very deep pockets and are very committed. Not just because they can make money at it but, if you study the history, they have grown up believing that we have a greater purpose than just doing what they've traditionally done to make their billions of dollars. We are very fortunate they have concentrated efforts and those efforts have collided with Frank's leadership of space Florida across the state but specifically at the Cape Canaveral spaceport. That may or may not be a phrase you hear a lot. We hear the U.S. Air Force, Kennedy space center that Cape Canaveral spaceport, CCS is really the phrase going forward. It's also interesting that recently the President of the United States signed space policy directive two designed to reform the commercial space regulations and create a one-stop shop for commercial space under the Department of Commerce. It's nice to see the federal government is embracing what this future looks like. The space industry. What is it, what are we trying to do, haven't we already done anything? We take for granted when we take our cell phones out that we have digital connectivity but it's important to remember there are 7.5 billion people on the planet per the U.S. Census. Only roughly 385 million live in the U.S. in the U.S. There are people across the globe that don't have any connection to the Internet or benefit of cell phone service or digital conductivity whatsoever. The people focused on making money -- capitalism is alive and well in this industry and that's good, in my view, but how will we capitalize and be profitable over time? There were multiple models to launch a lot of satellites into space. I'm not able to advance the slides. The next slide shows the estimated number of satellites in the space industry over the next 10-15 years. Those are satellites. They don't represent launches but numbers of satellites. It's possible you will see a single launch representing a payload of multiple satellites. Not refrigerator or even bus size satellites.

 You guys are in charge of what?

[Laughter]

Just flight paths.

You are allowing a sailor to do this.

This shows estimated satellites being launched. This is the driver creating trends in the aerospace industry. It relates directly to launch vehicles but also relates to payloads, supporting mechanisms to accomplish both, and certainly supports once the satellites are in orbit maintaining conductivity and ensuring they are accomplishing what they were put into space to do. I don't believe I made the point previously that these are satellites that would go into low Earth orbit. Not geosynchronous orbits. There are multiple models of how to take advantage of that space. This is the slide I was looking forward to getting to. Thank you for your patience. This is an exhibit at of space Florida's CCS master plan. You can see it represents a triangle . The triangle originates in Daytona Beach with Daytona international Airport and every nautical university. There's capability within this geographic triangle in terms of how the aerospace and aviation industries both would benefit. The capability is in assets and strengths of communities, workforce, educational, manufacturing and really runs the gamut. Sometimes you hear we want to be the Silicon Valley of the east. That is really what Frank is inferencing when he uses that.

The silicon desert of the east.

 Very well. Silicon desert of the east. Equal to that, I mentioned the benefit of collaboration. To the right, use the a pretty significant list of partners or stakeholders. We could go around and name off some of these names. I believe you are mostly familiar. I will take this opportunity to represent this one circle which has NOTU or Naval ordnance test unit. We are pleased to have Mr. Jim Kuzna. He is a retired naval officer. He was the CEO of USS Boise. it was a fast attack submarine and his teammates were awarded a bronze Star for their initial action in OIF, Operation Iraqi Freedom. He was the commanding officer and got to know a lot of people and has leveraged those relationships. He can tell you stories about every one of the circles around this exhibit. I won't try to speak for him. With your permission, I give you Jim.

It's a privilege to come back. It's been about three years since I've been here but thank you. One of the things that's very interesting is when Rob showed the 326 or $329 billion, that's not with the launch. The launch is when I first got there. We had 8-10 launches a year. They will touch 32, 33 this year and the Air Force is talking better drive for 48 and 100 launches a year. There's more things going up. That where I think the opportunity is and in what you are planning for is all of the things being flown.

 It's a way to get technology up and applications coming down. That triangle is centered on the universities because they are so critical for jobs in research. Embry-Riddle, FIT and university of Central Florida. It's interesting. My boss spoke at the national space club last Tuesday and talked about 30,000 workers at the space center. Living somewhere. He talked about growth to the west and north. It's really not to the south. Cocoa Beach is where it is landlocked. It's about looking at those things in the community. My airfield manager is an Embry-Riddle graduate, Jimmy Moffat who lives in Port Orange. Is shorter for him to drive. There are a lot of folks living in Orlando and businesses that look at that. We talked about supply-chain and that's throughout here. Someone like SpaceX spends about $60 million a year in the supply chain in Florida. Blue origin is very open with it. I know your team talks with them very bit. I appreciate when Deb Denys comes to the conference to support. That is noticed by the community. There's great opportunity and we do look to the north. The local communities are part of the master planning. Traditionally it's been a transportation planning office. We've committed to make sure that is open and invitations go to the north, too. Are there any questions?

 In closing, we want to leverage assets and strengths and develop the infrastructure needed to see where these industries will take us. Certainly support from the partners and I want to echoes -- ECHO Rick's sentiment and his commitment to economic development surpassed by no one in the community. He's a regular part of every conversation. Business recruitment and expansion. They are willing to do whatever it takes to close the deal. Certainly we want to create opportunities and it's about leadership from Space Florida statewide and locally from the Volusia Council. We had a great opportunity to go to the Kennedy space center. That's a specific place across the CCS. While there, we were fortunate to meet five astronauts. It occurs to me that I've got classmates that are astronauts. In the Apollo program, they got excited about space during their youth and we have young men and women in our school system today and living in our community today and they are excited about space and the opportunities. Whether that to be to serve as satellites in low Earth orbit or to be of the next vision to go to the moon or beyond tomorrow's -- to Mars.

I think people were apprehensive when the government stopped organized launches. It is amazing how change brings opportunity. I never envisioned we could be as great as we are right now and seeing what you are showing us, the opportunity is -- we are at the edge but can still be involved in the middle of everything. Deb has been very involved for the last couple of years and I appreciate her involvement and carrying the torch.

Someday we will do a ribbon-cutting but that's for another conversation. Thank you for speaking and yours partnership -- your partnership. Volusia County is on the edge because of Embry-Riddle and a great partnership with them because of where the airport is located and because of Space Florida and collaboration and collaborative partners. Thank you for the CEO alliance and, Team Volusia, it's a perfect combination. Timing is everything. We are ready. If there is any message, we are ready and committed. What we went through a couple of years back, Volusia was all in at that time and we are still all in. Now that we we are in the budget being debt-free, Mr. Manager and Director, we hope to give you that same freedom to move around the budget when it comes to economic development and incentives and it's only time before we are there yet again. Thank you for all you do and I look forward to January. I assume that's when the conference will be. Thank you for all that you do. I look forward to great success. >> Rick? Item 6, Rob, I mentioned the silicon desert because that was Mike Wright in 1994. I said we should try to become the silicon desert of the east and I wasn't correcting you on the Valley. That was 24 years ago and I thought that's where we should have gone. Looks like we're getting close to doing something.

We thank you for your vision and your willingness to see it through.

Thank you. Mr.Chair, I want to make sure if there's any concerns about the terminal update and removing the balcony. That's the one feature that will take some time to do. It seems we are going in the right direction. I want to put that on the record. That's all for this one. Item 16 is next.

Rick Carl airport director. This is our incentive program that you approved previously. We are currently in discussions with airlines. One in particular could deliver service to Toronto. These changes reflect ongoing negotiation. We are increasing incentives and marketing dollars from 75,000 to $75,000-$125,000 and that will be matched by the CVP. Same model with JetBlue providing money to the airlines as they show their tickets for advertisements. It's a reimbursement program. We are reducing required number of days for seasonal flights from three to to -- two. Two days a week would be fine. They will grow into a daily year-round. That's the goal. Out the other item is to extend on the same seasonal service -- to extend the fee waivers. We are recommending that internationally to waive landing fees and rent for the second year. It takes a couple of years to get up and running. JetBlue is having very good load factors but it takes time. Those are the changes. Relatively minor but wanted to make sure we boarded to you for your approval. If we could get your approval, we would appreciate it.

Any questions?

 Mr.Chair, moves approval of the change incentive approval to and from Daytona Beach area airport.

 Seconded.

No objections. Motion passes unanimously.

These next items I have asked the deputy airport director to cover.

Item 17 is in agreement with Sun Country Airlines for charter service. They have been operating since 2014 and have flown aircraft between Daytona and Biloxi, Mississippi and would be for an additional 13 months through July 2019. We are requesting approval of the contract.

Mr.Chair, I move for the approval of agreement with Sun Country Airlines at the rate of $38,000.

Motion made by Cusack. Passes unanimously.

Item 18 is extension of contract with Avcon and it was made under 15 SQ 42KW. The selection committee selected Avcon and they are out of Orlando and have an office in Deland. It is in phases based on funding. This request is for a two-year extension taking us to July of is for a two-year extension taking us to July 2019.

I moved to extend the contract for the improvement project 15-SQ, 42 KW.

Seconded. No objections, motion passes.

We will move to the second phase of the public participation. The first speaker is Ken

>> >>[captioners transitioning] >>

Can Ruger? Okay.

 I told you I had both eyes the fixed. I do not know. I had them fixed.

We waited all day.

Hello Ken.

 My name is Ken Rieger. I live at 2629 Magnolia Road. I said good morning. But it would be good afternoon. I have been and often on resident since 1953. I am very disappointed to hear Mr. Jim Dineen has turned in his resignation. Being very professional, he states that he is not being forced out. But based on recent things seen in news media and social media, Council meetings, I can understand his decision to retire. Although I am not personally familiar with his 11 year career, I have reviewed and observed his management abilities to news media, Council meetings, reviewing financial history and budget. His vast experience and knowledge in managing large government organizations such as Volusia County, the Council must have felt the same when they hired him, the Council doing is 10 years as well, my recent observation is that there are a few individuals like him . Sorry I did not get status this morning. What is the motive? I do not understand. I highly recommend the Council , this is all past history folks, sorry, I highly recommend that the Council offered his standing until after hurricane season and the 2019 budget cycle is complete. I believe some Council numbers agree and I agree with counsel that it will be a mess. Mr. Dineen has successfully completed many of these before. I know based on his honesty and integrity, he will do a great job as he has in the past. All of us have experienced uppity managers and managers currently reporting to Mr. Dineen and they would put enormous pressure on a new manager that does not have the experience in the financial and budget process and other processes. That is if you can hire someone by now. Mr. Dineen has been a good steward by managing the county's money and balancing the budget every year along with the go to zero foundation. Volusia County is one of the few counties that is not in debt and on the verge of bankruptcy. Great job to Mr. Dineen and the Council. I listened to the June 5 Council meeting. It appeared that most Council members agreed to move on with the medical examiner's issue. It seems like things were going to settle down from the mob rule mentality seen in the past few months. On June 13, Mr. Dineen submitted his letter and mob rule mentality so resurfaced. Where there is chaos, opportunity rises. If there is not a strong manager like Mr. Dineen for any extended time, the mob rule mentality will return and power control grab will cause undue harm to the county. As a Volusia County resident and taxpayer, I do not want that to happen. I pray that you do not need it. Mr. Dineen, I wish you good luck and God bless in all your future endeavors. Councilmember, thank you for the opportunity to speak.

Thank you.

You should have been the first speaker today. But you are not. We do not read, we do not stack the agenda. Thank you for waiting. We certainly appreciate it. Craig, Paul Zimmerman, I do not see Paul. I know him. Crag -- Craig [indiscernible name]? I'm not sure if I am mispronouncing that. Alvin Mortimer ? Are you here? Yes.

Thank you, sir. Thank you. I appreciate you as well.

Name and address just for the record.

[indiscernible -- low volume] 1571 Doyle Road. My name is Alvin Mortimer. Thank you for this opportunity to speak. I would like to also thank our deputies along with all of our first responders. I have watched for several weeks all of this unfold. I see two numbers on the same team attacking another on the same team. In my opinion, cyber bullying , Mr. Dineen, the name-calling, et cetera, acting like a bunch of entitled kids will not only what our kids see, the rest of America does also thanks to Facebook and social media. I am very concerned about the crime plaguing our county. It's crime that the Sheriff should apply more effort to rather than this. I do not understand. It is important. I do understand it is important, just not the Sheriff's fight. If Mr. Dineen had broken any laws, it would be his concern. The person to blame is whoever approved that contract and not Mr. Dineen. Mr. Dineen was smart in getting a contract. I have seen a certain spike in crime lately. I have been a victim myself, actually. I am very much worried that Volusia County will soon mirror Daytona Beach. This is a city our gracious chef is so proud of. As is, Council members, I do not know if you are aware, but many crimes now carry a single case number two reflect less crime. That in reality is more crime. The Sheriff has not lowered crime. He changed the way to grade it. He sometimes downgrades an offense such as calling a misdemeanor rather than a felony. It looks good, but is it? Another issue is the opioid epidemic. There are all the deaths attributed to it. We are going to need another cooler next year if he does not start arresting murderers and drug dealers.

I guess he still is behind the curve. Dealers, murderers, and violent criminals can wait while you handle this issue with Mr. Dineen. In my opinion, this issue does not concern our Sheriff, the safety of the county does. I have reached out to the Sheriff personally concerning my missing minor daughter with no response. So my dislike of this Sheriff's personal and also his language is not appropriate. I feel as a citizen committee, it should monitor deputies and their performance. For instance, complaints should be heard by a panel of good, retired citizens or veterans. I have read many reports and to seen patterns of liability that caused us, the taxpayers. Punishment not equal to several policy violations , professional courtesy is a big issue that needs to be addressed. That is all I would like to say.

Thank you again for staying and waiting.

I appreciate it.

Thank you very much. Ken Strickland? I do not see Ken. Linda McIntyre? Linda.

Linda McIntyre ? >> Andrea Ferrari?

 Andrea Ferrari?

 Britney Gaither ? Britney? Britney? Last call for Britney. Crystal Brown? Crystal?

 Mike Williams? I know you are here.

And thank you again for waiting.

It was worth the wait. I am Michael Williams, president of the West Volusia branch [indiscernible word], resident of Daytona for 33 years. Here on two fronts today, as a good salesman, you always propped your client of any come in and out there needs down. But none of that. I do want to say thank you for your support of the West Volusia branch NAACP banquet which was a huge success in Daytona. We had 528 people attend that event we had to stop selling tickets on that Thursday. We cannot sell anymore. We were oversold for the evening. The ad that you are placed in here was second to none. We had never seen that ad. I've been in

 NAACP for 33 years. I do not know what she got it. But it is a beautiful at. For some of you that were there, you got the book. And for some of you that were not there, I have extra books that I am going to give you today. Also, at that event, you saw the Mr. Moore presentation given by state representative Patrick Henry . what you all to know that Florence Alexander who was on point with doing the filming of the Harry T more story took it to the festival yesterday and came home with rave reviews . what you all to know that you will be seeing this movie coming out shortly . At much of that movie was filmed right here in your courthouse building across the street. So I am just letting you know we thank you for the use of the courthouse building for the filming for that Harry T. Moore filming that you will be seen shortly and my last point which maybe should have been my first point, I know that with the county manager departure, there is going to be a search process, a selection process for the county manager. I represent the West Volusia branch NAACP. I also bring a voice from Cynthia Slater you although very well, Commissioner Kelly from Daytona as well as sky from Southeast solution East Smyrna. The NAACP would like to be a part , if not of the selection committee, certainly a part of the review committee. And as I spoke to vice chair Deb any earlier, earlier when she went on break, she said we are in foreign territory with this one and we do not how that roadmap will play out. However that roadmap plays out, the NAACP would like to be a part of either the selection or the review of the interviewing process for the next county manager. Thank you.

And thank you for waiting. Are you have to wait until now. Tiffany Dixon? Tiffany Dixon? I do not call his name? What is his name? >> John.

John? John, are you here?

Nicholson.

John Nicholson? Jack's brother?

There he has.

I should have recognized you.

I am glad we got that.

Thank you. >> Daytona Beach would have recognized it immediately. John Eccleston, 14 W. Grandview and you -- Avenue, Daytona Beach. I will have to ask you a favor. We are getting a new Renaissance courtyard Marriott at the old Whitehall . Years ago when they renovated the Whitehall, Brian Gillespie, your bathroom next door , through some fluke, you had put in an RFP for the inside of all the bathrooms. And you like to the outside. So the weeds were about this high. There was a mattress there, a go kart, grocery cart, trash. And [indiscernible name] said in six months we will be putting out another RFP and will clean it up and. I am asking you, it is in bad shape now on the outside. Would you clean it up now before they open up the new Renaissance Marriott? Also, would you clean up the little dolphin park across from Ocean walk shops? Also the parking lots and the interior of the parking garage, you also have several , all of the monitors are no longer working. They went down 2 years ago. Could you see about repairing those? Your ambulance service you are talking about, perhaps we could do a 92 for the elderly. If you do not need an ambulance or there are five or six vehicles that you always send out, a nine 2 2 will just get you -- a 922 what is get you a vehicle to get you to the hospital. Public parking, I came in this morning

 at 9:15 AM and it took me 20 minutes to find a parking space. Everything was full. There's only one public parking space and you have got like 10 or 15 employee parking spaces. So if there is an additional parking space somewhere, could you put aside because I just drove and drove until I found something. With regard to the medical examiner, I came two weeks ago and staff told you are not having a meeting then. Apparently there was a misgiving occasion. She did not understand that your meetings on Tuesdays so she sent home. But my comment on that is, you all new or should have known when he failed and lost year accreditation, you should have been working from that point on. So I do not want to blame anybody, but I do want to blame all of you because you guys have got to keep on top of things. I understand these goals are to keep money tight so we can get out of debt. That was his goal. But it is your goal to see that everything functions properly pick the same thing is with the impact fees. The impact fees, you are asking us on the beach side to pay for roads

 for Margaritaville and Mosaic they are going to be driving on those roads and yet they will not pay a dime. We will never drive on that road and we are going to have to pay the fees. So I am asking you definitely to look at those impact fees and make sure it is fair and equitable.

Thank you.

Tiffany Dixon?

Anna? Anna? And estoppel line -- Anna [indiscernible name]? She is not here , either. I think that is all. If there was anyone that drew the card and I misplaced it, if you filled of the card this morning, we are here to speak, if not, we will move on to discussions not on the agenda. And we will start with Mr. Dineen .

Do not say final.

Did I say that? Is that you were thinking it. I know. A couple of quick comments. I will make them really quick. I just want to say that first and foremost, business, that is I do think that you need to be instructing Mr. [indiscernible name] to consider if the process you are going to go through, and I think everyone would recommend it, no matter how much you do and how to save money through working on what your brochure is going to be when you go out and advertise , especially if you are going to go for somebody nationwide, you have to put together a community profile, I think some of the stuff you can do yourself and save a lot of money to get ready for a consultant, I will tell you that to get that process and get that consultant, even if you are going to not interview the candidate until after the election, you probably ought to, and working with George, start that process on the scope of services because you are going to have to take that out for a bid and you are going to have to decide who is qualified. Then I am going to assume you are going to have to do it this way. It is a direct responsibility of the Council. So you are going to and up -- end up having to do it from the diet here and you will have to select someone and then you are going to have to negotiate a contract with that person. That is going to take time, I think, for you to get those people in place. It that way, you can pick, you want to pick the right consultant. You want to balance between their ability to attract candidates and what it is going to cost you to do it. I do not think anything hurt you by getting that process done as soon as you can, even if your intention is not to bring people in and have them interviewed until you get the new counsel seated. I think the sooner you sort of get that piece down, the better off you are going to be. So I would recommend you do that. And then I will just say that it has been a wonderful 12 years.

Thank you. >>[applause] >> Ms. Eckert? Second and we will start with Miss [participant name].

[laughter]

[participant comment / question off-mic]

 Okay. Wow. I did not want to be first and did not want to be last. I really did not want to do this at all. There will be questions, Dan. And it's as to where we go from here. We have got three weeks before we have another Council meeting. So do we organize another meeting in between here to kind of explain --

Let me step in on this one. What I planned to do in my remarks was to have that on the next agenda, to have a discussion --

That is three weeks away. We have got a lot of time.

That is my. The world is not going to fall apart. As far as --

How do we -- the whole process.

I have think we have plenty of time, three weeks, and I would like each one of us to come with some thoughts. I have got some thoughts. I know we have some local resources that we can tap into with three city managers with a certain degree, some actually having served as County managers. We can tap into that. We have two that were presidents of the Florida Association of city and County managers. So having two that have served as president of that association as well as two that have served as County managers , that can hurt and will certainly help. At whatever process that we decide we want to work with which obviously I would think we are going to want to go with this national search, we are going to want to create something and it would not surprise me if we started getting people applying tomorrow after seeing the financial report. That's unless they go on Facebook and read the other stuff. I am just saying. I think let's do that we will add that, George, to the agenda as a discussion. Each of us can present thoughts and ideas and come together and whatever we decide the approach that we go with, that could be just to start. I guess the other thing is, I know there was a discussion waiting to bring someone in until after January. And I think we need to have some people interviewed before January . we need to have some people possibly even after November, we will have the election settled. And the time from November 8 through December 31, we could possibly have those that are elected, reelected , they would be participating in attending. And then we can narrow it down to 5 or 3 or whatever you want to do. I have gone through this twice. I guess it was on the city level. It is not going to be easy for this level. I would like to have it for the next meeting in July. I think it is the 14th.

Okay. I have two different areas that I want to approach. And the first one, let's get the worst went out first, what has happened in the last three weeks to me has been next to appalling. The circus media that has happened around all of us with so many misstatements and people not researching the background , just one quick verification as far as the Medical Examiner's Office, you know, I did call the state and I got information firsthand. And I cannot speak for the rest of the Council. I would let each council speak for themselves. But I can tell you each and every item that comes before me, I research it with the best of the ability that I have. I do not sit around and expect other people to bring in all of the information. Have I gotten everything all the time? Maybe not. But on most occasions, it has been enough for me to form an opinion that I feel I could give a valid vote on.

The social media circus extravaganza that has gone on Facebook and everything, and I have told all of my friends, all of the people that know me, they know that I will post on Facebook things about my grandchildren, my children, I will put out notices of the good things that are happening in the county. But I will not get on and have a verbal garbage display. >> If you have a complaint, you are more than welcome to call me. But I will not posted on Facebook. And at this point, I had not had one phone call, one phone call. So you can hide behind the keyboard. But you cannot bring it out where I can defend the actions that have been taken or defend a decision that has been made or defend by evidence that I have. I am blown away. I know I will be the next topic on Facebook. But I just have kept this quiet because I will not do that. I will not drag my County into the mud and the dirt. To me, and issue has been resolved today. Mr. Dineen is leaving. The story is over on Mr. Dineen. We are moving forward. I will not accept anything else other than the fact that this is a positive move. We are going to get somebody in here that is good. Volusia County is a great County. We have great employees. And all of this slander has not only hurt the Council, but it has hurt every employee here that has been through stress for three weeks of demands and people that have overwhelmed me for the last two Council meetings that I am up every night to 4:00 in the morning trying to study the agenda because I have been so busy with information that is sent to me that is irrelevant. They have to research it in the middle of trying to organize an agenda. It has kept all of us from doing what we have been elected to do. Are we blind to anything? Know, we are not. We are asking questions. We absolutely have a plan of making things better. This new person that comes in, we are going to have regulations that we are going to want is a new Council. We are going to be organizing things differently but that maybe we want but maybe the past Council maybe has organized prior. But it is our turn now. We will be setting the rules. We will have open dialogue. We will have open discussion. We will try to be as transparent as possible. I have never had a problem getting information from staff. I can just tell you that. They have been more than eager to supply everything that I need. I am sounding angry because I am beyond angry because you have, there have been people that have been absolutely brutal and nasty in trying to take down this matter with words that are absolutely deplorable as well as throwing each and every Council member under the bus. And I think we do on the whole a good job. You do not know half of the stuff that we have to study. You have no idea the hours that we put into this job. And I feel like I am representing my district well as well as the entire county. I am not just in one little city. I am all over this county working for you. I am out there talking to your communities. I am engaged in every, single area I can possibly be engaged in. So for you to throw me under the bus and say we are not doing our jobs, I am just beyond angry. So there is my little tangent that I had to get off because you will not see me doing it on Facebook. So any other message want to post or videos that you want to display your little shows, you're not going to see me answering to it. Call me.

[applause]

Thank you. >> [applause]

Now to the part that I did not want to do either, Mr. Dineen , what has happened in the last few weeks is embarrassing for the entire county. It is embarrassing for me as a councilmember. I think of us as all first-class , everyone in this department is a first-class citizen. This has been humiliating, not only for you, but the people who surround you. That is as well as the Council. I am appalled that this has had to happen. I am appalled that we are in the position that we are in. I think you for the guidance that you have given me. I think -- I think you for your friendship I think you for the mentor that you have been. I thank you for always having the door open and I have gone in many times and many times I said I need more information and we have not always agreed. But you have always agreed to stand behind the Council and their decisions. I think you [muffled audio] I can wish you nothing but the best. You deserve that. And I am not going to say goodbye. You later, my friend.

[applause] >>

 Miss [participant name]?

Thank you, Mr. Chair. I am proud to be a member of this Council. And I am proud to have served almost 8 years is about -- part of this Council. I want to know -- I want you to know that it is an honor to be an elected servant of this county. Everything that I have tried to do, I have done to the very best of my ability. Lots of folks have given input. I have tried to always make good and firm decisions. And I do not need anyone to try to belittle me as to my ability to make good, sound judgment calls. We have been through a month of turbulent times here.

 And I want to say to the employees in Volusia County that you are in a position today that you have drop stability because you have management and your counsel which have given you the necessary tools to make your jobs secure.

Now I want you to know that there are folks out there that have different agendas. And they do different things to try to address their agendas . I am upset that, when folks have to get places that they want to go by pushing other feet under them, you know, when you push someone down and to stand on them, then there is someone that will come to push you down and stand on you. And so I say this because , let's, I do not plan to run for public office again . Now what has happened in this past month did not make that decision for me. The folks that showed up here today and the folks that are on social media, they are not the ones probably that elected me in the beginning. So I do not care about that. So make no mistake, if you ever run for public office, know that your life is pretty good before you came here. And it probably was a lot better than it is today. You have done your very best. Now I want you to know that I am appalled at the manner in which the sheriff has handled himself. If he is an elected official, if he has to throw everyone out of the bus to a comp which is personal goals, then shame on him. And shame on us if we believe that is the way that you get ahead in this life. To my colleagues who think it is necessary to do that, shame on you. The same folks that you pass on your way up, you have to pass the same people on your way back down.

And so if you talk about me today or tomorrow, tomorrow somebody will be talking about you. We all have personal agendas. So do not come and try to push your agenda on me. I have done my work. And

 we shaped this county into pretty good shape, Mr. Dineen Pickett was going all right no matter who else, the other people appear, they know it did not happen in a vacuum. Do nothing that happened. And you can't change the world from here. Down to my friend Jim Dineen -- now to my friend Jim Dineen , I think you for your leadership in steering this county and government through the worst economic downturn since the Great Depression. You did it without laying off anyone . And you did it with dignity and grace. And I am mighty proud to have had the opportunity to work with you for 7 years , six months, and 19 days. I am very proud of that record. I want you to know that Volusia County is in excellent financial condition based on your leadership. The county is so much better off today than when you found. And as part of this Council and as a citizen of Volusia County, I am mighty proud to have had the opportunity to work with you. And I thank you so much for your service . And I think you on behalf of the citizens of this great county and for your staff and for the employees and all of the citizens that were just a very small number of people when you consider that there are over 500,000 people in Volusia County. So that is just a drop in the bucket is what you saw here today. And so do not take it personally. That is just the mentality of some folks. And finally, I say to you that you have had a good run. You made good progress. You are a fine, young man. You will go anywhere you want to go. But I will not go with you in a boat.

[laughter]

That's especially one that is thinking. That is right.

[laughter]

And I want you to know that it is good to be a government. And I am proud to be a part of this process. And if you are not a part of the solution, then Moreland likely -- then more than likely, you're part of the problem. And so as you go your way, remember that there will always be people that will try to degrade you. And they will make snide remarks about you. But you do what is good and what you can live with because they are not the final judge. I think you for your service. I applied you. And I am just mighty proud to have been a part of your team and you as a part of my team as an elected official. And with that, Mr. Chair, I have one other thing I would like to have a place on the agenda as to where we are going with our legislative agenda. And I would like to know the status of our lobbying core that we have and where we are headed. Cannot be added to our agenda?

Okay.

Thank you, Mr. Chair. Thank you, Mr. Dineen. I think I am a better person to have had the opportunity to work with you and to know you. Go well, my good friend.

[applause]

Ms. Dennis ?

You are going to follow that? Okay.

I just call them the way -- that I understand. Thank you, Mr. Chair. The papers that I made available to the public during public participation earlier was a rapport that counsel received regarding the justice for justice email . What was clear coming from Dr. [participant name] at the Medical Examiner's Office is that Volusia County had nothing to do with that that went through the city of Deland. Volusia County, on the record, had nothing to do with that issue whatsoever.

And the parties that put that out there continue to share it on social media or even quote it in the paper or --

 here is what I am struggling with. What is the end game? If your purposes to destroy everything , for what and for why? What is the end game? If you think that it was solved today which you would have thought because Mr. Dineen chose to resign and retire, if you thought that was the and of it -- end of it, then how do you answer on social media right now there is a protest planned at WND, 11:50 AM into town a beach because I will be there from 5 to 6 on air. I have been scheduled to be on air for about three weeks . But already, the protest is scheduled for what purpose?

One thing, one thing. My name is more important than anything. Do not threaten me. Do not believe me. Do not come after my family. Do not tell me how I am going to vote. Nobody has. Those that went -- wants to intimate , you know, Ronald Reagan said it once, when he was criticized for accepting a contribution from a certain organization and was challenged on it, he said you have got it all wrong. You do not understand. I am not supporting them. They are supporting the. There is a difference. I will tell you that people that I disagree with have written me checks. And I have asked them, actually returned one, I said I cannot take this because I voted against you, and he said, but you are fair and we think you are going to be around and you are a good leader and we want to work with you. These are serious times. But I tell you what else is very serious. Volusia County government and our leaders today did not look like it. But this was a good day. This was a stable day for Volusia County. It is going to be strong going forward. We are debt-free. There has been a good foundation for those coming in, whomever that is. It's a solid foundation . And this is about the government. This is about Volusia County. And if we have a personal agenda, call me. I am very public. You know what find me. If not, I will join the protesters

 in Daytona at 5:00. I will wave at you. You know what? What I do , I believe in Volusia County. I believe that I surf which is why, this Thursday at the airport, Joanne Bagley refer to it earlier, I serve you as the vice chair of the estuary program, five counties, to water district despite to water management districts, and Volusia County will chair the water quality national estuary program. That means a lot, doesn't it, George makes the grants and the water district and the grandson getting the programs through?

We are becoming the national leader.

We are the national leaders dynasties. May not be sexy and you do not see a play out in here and I don't do videos on social media. Every time I go to a meeting and sit with the vice president of the United States or I'm in Washington, D.C. at the FAA commercial aerospace conference sitting at the table at space Florida because they are rock stars because they landed both of those rockets on the pad when this was the day after they launched the rocket and the to booster -- two booster rockets get back on the same path, I do not talk about it because I just do not demagogue. Most of us do not. The Council does not. We are serving. We do not demagogue. We are serving. I believe in it. I know where the future of Volusia County as and I know that it is exactly what we saw earlier today in commercial aerospace and Aeronautics between Embry-Riddle and the airport in space Florida and I am not going to talk about about some opportunities that will be coming to Volusia County, high-paying jobs, we were at the table with 400 jobs averaging $75,000 each. You don't think I am going to fight for that but you do not think, I will tell you, it 2 years ago when we were at the table with that, I know for a fact for Christmas holidays, I went back to Indiana where I am from, and when I came back, our staff had one day off. They took one day off they took us this day off. They were in here including devolution -- including Team Volusia and we were at the table with the best incentive package. We did not lose it because we did not bring our A game to the table. It was because we actually forced the Cape open that were closed. That's also a mix of price that the Air Force and NASA fight to protect territory. The point is, we are at the table. I am going to stay at the table for Volusia County because what I do I believe in. And is so big, it is bigger than our generation, it is bigger than my generation . So if you are going to be small minded and continue to use adjectives and adverbs, game on.

I will tell you, Mr. manager, it is no secret to senior staff, maybe to some of the rest, we have crossed swords. Has been quite a few times. And it has not been nice. George, you have been there. You wanted to leave the room.

[laughter]

You did.

[participant comment / question off-mic] >> But see? That is what professionals do. That is what leaders do. It happens behind closed doors.

[participant comment / question off-mic]

And that is that everybody has a leadership style and skill and a set of skills that we bring to the position. And we have worked through some things because nobody is perfect. If you think the next manager we hire , if anybody here thinks the next manager, whomever it is, is going to walk on water, I need to launch you and the next rocket out of here.

 Nobody is perfect. I am not perfect. Sometimes we miss it. We do. That is why we have strong conversations. You know what, this is the third configuration of Council I had the pleasure to work with. But I will tell you, in fact, I called Josh Wagner, Josh and I had a really talk -- really long talk, and we had heart-to-heart the other day and he said what changed. I know you are listening, Josh. I know he is listening. Sorry. He is. Before, it was a fair fight. When I disagreed with my councilmember , Pat, I know you are listening also, Pat, we still disagree philosophically on political issues , and it was a strong discussion but it was respectful it was collegial, it was professional. And when we left, I am still really good friend with her now. We do the trails. We have a group of professionals and executives that meet on a regular basis. And we grow our group and we support each other. And we try to get better at what we do.

But I always knew that even if I disagree with her, it is what she really meant and she was not out to destroy and she did not say

 it's because she does not want rockets launched and I am going to destroy you and get on social media and I am going to do this and it was never like that. I tell her she is wrong, I tell her -- and she tells me I am wrong, there you go, that is the way it should be. We fight with words and issues and it is not personal. So with that, just one other thing.

 Mr. Dineen, there are times and seasons in all of our lives. There are. And a smart man or woman knows how to read those times and seasons. You knew how to read those times and seasons. And I will tell you, with everything that I know in conversations with the manager, over the last 4 to 6 weeks, I know for a fact that this is coming . And if you do not know that, you probably did not do your job and work with leadership. You would not know where they were . It is called , it is like a slot -- SWOT analysis. If you want to gotcha, I will tell you, I can give you a gotcha . Friday about 4:45 PM, I will show up at the library services department and I will demand to know how many books were checked out this last week. And if senior staff is not there to answer that because it's either Friday at 4:45 PM and they left early than I am going to say somebody did not give me the information I wanted. But if I really wanted to know how many books were checked out on Friday at 4:45 PM, I would have called the head librarian and said can you meet me there, please. And this is the information I would like to have because I needed to serve my constituents for the greater purpose. Is how I think. Not everybody does that. That's fair enough. It is fair enough. But if you want a gotcha moment. -- Moment, it is easy. We are human. But if you want to work with me, if you want to work with his government and Council and achieve something and at the end of the day have something we are proud of in a collaborative way, we are going to do it differently.

When we go out to interview , when we get ready, and I am glad we are going to have a conversation, however Council decides to do it, hopefully it will be a national search, the first thing you are going to do is Google Volusia County. Government Google Volusia County and tell me if we are going to get the letter a list in here. -- Get the a list -- A list in here. So with that being said, this Thursday, I have been working on this for several months because, what I realized is vice chair of the Council, we just put out our 2017 annual report. And I looked at who is getting the funds in the five counties and what , there were a few Volusia County but we did not get enough. So I talked to the executive director and I said, Duane, I need you tell me educator cities -- educate our cities as to how to qualify for these water management grants and work through the water management districts. So that is why we are holding this meeting Thursday at the Mickey room. If you want to protest, I will be there. Registration is 8:30 AM. There is a continental breakfast. And Duane will be a panelist. [indiscernible name] will be one of the panelists . Dale Jenkins, the bureau chief for the St. Johns River water management District, Dr. Ann [indiscernible name] hope to be there, she cannot be there but had a conflict. [indiscernible name] will be there and Shannon Frost , the MBA program illustrator from the Department of Environmental Protection will be there. On the Council, the Lagoon IR L that's is to my right is to Bartlett, head of the Department of Environmental Protection. I will tell you at the last meeting, we need every other month, Billy serves as a second chair. She will be in for me. I also vice chair the Central Florida Metropolitan planning organization transportation. I will be chairing that again for Central Florida transportation planning organization. It's the relationships that we make. Through that, looking at the funding, the DEP said to me, Volusia County has, in submitting , what we call it, George?

Water quality assurance plan. >> They were so impressed, the state was so impressed, he said which one of these do you want and we have 13 options and only 3 were serious and 2 we really wanted. And he said tell me what you want because you have done 2 years of work for me. Your staff is so good and so professional. Help me get it funded I will do what you want. Now there you go. I did not see any demagogy. There was no posting -- protesting. It happens. It is kind of what we do in staff does day in and day out at you care enough to just get engaged and stay engaged and become part of the solution. And I am committed to doing that. After my want you to know, anybody listening to Michalak committed to Volusia County. I am committed to making this a success you want to protest, find. You even know my home address. But I have two dogs. I am just saying.

[laughter]

I have a couple of deputies that live on the road and two behind the. -- Behind me. So Mr. Dineen, I wish you well. We are closing when chapter and opening another for Volusia. And I know that you want what is best for Volusia County. And that is why you chose to leave the way that you chose to leave. You took the high road. And you did what was best for all of Volusia County. And there is great honor and respect in that. And it has not been comfortable. I would tell you , I was speaking with a manager, it was over the weekend, I said you know, Jim, it has got to be really rough for your family and your wife. And he said it is. It is. This is personal. Do not think it is not personal. Do not think this is not personal for each and every one of us. It is. It is to the point that my husband will not go to certain places with me politically because he says I cannot defend you. I do not want him to. I do okay myself. [[laughter] I can hold my own if you have not noticed. With that, my friends, truly, Mr. Dineen, and staff, I want Volusia County staff to know that you have a stable government. You have a solid budget. You have a good fighter forecast, whatever the voters choose to do in a constitutional amendment, we will do whatever the law says. Here is the bottom line, we are still governed by a rule of law. It is not mob rule. We are governed by a rule of law. And if that changes, if my seat changes, I am okay with that. I am not going to change, I will not be threatened, and I am not going to be bullied. So with that, Mr. Chair, it is your turn. >>[applause] >> [participant name]?

I thought I was next.

Dr. Lowery.

I want to thank staff first of all for asking me to do this on to 13th. I was honored that I was asked to do that and so forth. Also I realize now that if I ever have to miss a Sunday, I have three people here in front of me that spoke that can fill in for me if I ever have to miss. Thank you very much. And I do not have any disagreement with anything that has been said up to this point. And I will not to be redundant. But thought it was kind of interesting when I heard people saying that Mr. Dineen was being pressured out. He and I had a conversation months ago. And I was going to keep it confidential. But I don't think you might be talking a little bit about it. I cannot do a lot of things. But every once in a while, I can kind of read body language. And you remember the conversation and I asked him are you getting ready to retire soon and there was no answer right away and then I felt bad. I thought it was an appropriate question to ask. And I felt bad. And then, and I will not elaborate on our conversation, but I got the impression that it was not going to be too awfully long and I wish you well. It has been a pleasure working with you. Thank you for what he said. And staff, again, I want to encourage you as well for the work, one thing when it came on from being on the city commission, I came on the Council , it was the scope of work that the County does. That just blew me away. And then also to see probably one of Mr. Dineen's strengths along with budgeting is also ability to hire good people and we have a great staff here, but I think we really need to tread carefully from this point on . Mr. Dineen is now ancient history. If we are going to keep dragging up the past and even the presence, we are going to make a big mistake. We need , I was told a long time ago in leadership, you have a bucket of water and a bucket of gas and you got to look at the fire in front of you and determine what kind of fire it is to know which kind bucket to throw on it. And we have about fire right now that needs waterfront on it. And the focus needs to be into the future.

If we are not careful and we somehow keep this, I think it is a mob bad a fire going, we will be lucky to get Barney Fife here is a County manager because no one is going to want to come into an environment, I would not want to go to a church is a pastor if I knew there were a few, and full of people who had run off the previous pastor and they were still there. I would say good luck and find someone else because I am not for that. So I did when you to be very careful from now on as a community. I am so proud of my district there's very little in the conversation and most people called me and it was not a lot of people at once I explained what the situation was, they were five. So I am proud of district 5. I feel like they did a good job there. But we just need to be careful because I want to get the very best manager that we can with the citizens of Volusia County. And some people do not settle down, that will not happen. No one will want to come into this kind of environment. And so my word of wisdom, my guess, we need to throw water on the fire and the citizens need to help me also because we will make it impossible to get anybody of inequality and here we are not careful from this point on. Thank you very much. That is all I have to say.

[applause] >> I think what you said, councilmember Lowery , was correct in that

 we certainly do not want to advertise the negativity because it will be very hard to bring some good in and people not come in. So I think it is important that we do come together as a Council. I can say that a number of you have mentioned, not knowing the manager was leaving is indicative of a lack of leadership . And I can tell you that I have been dealing for a year to half in this role, I just saw the manager at 4:00, the day that I found out he was resigning and he never said a word. There are a lot of opportunities. I have been saying for a year and half, and George knows , I have said look, we need to be able to communicate. We need to collaborate. None of that has ever happened. And I am looking forward

 to moving ahead. I am very happy to be of Volusia County representative. I think it is very important that the public is communicated with and kept abreast of what is happening with the government. Today's times, a lot of that marketing and a lot of that notification has to do with social media. It has to do with the news journals. A lot of people like to use the news Journal. A lot of people like to use other methods. So I can tell you that moving forward, I would hope that as a Council, we do start from here because this is a tremendous opportunity to address some issues to ensure that the employees listened to and to target

 areas that need to be addressed and to discuss our priorities as a Council, we are going into and I brought it up almost every meeting and I know that Councilman Wheeler has brought it up almost as much as I have, but it is very important for us as a Council to sit down and discuss our priorities going forward. Hopefully we can use this as a catalyst to do that. Finally we are halfway into our term. You know, there's

 a number of things that need to be talked about. We have the impact fees discussion . I think that is something that needs to be addressed. Perhaps it's not today. Everybody is tremendously tuckered out but I know I am talk it out. But one thing I would suggest , we have talked, everybody has brought up miscommunication and the fact that perhaps the public comes up with various versions of their situation or what is going on. So let's be more transparent with the public. Let's talk to the public more. Let's let them know what is going on. Let's involve them or. And one of the ways to do that, I think, we have changed our meeting times twice since we have started. We have changed it to Tuesdays at we have changed it an hour later to make it easier to get here in the mornings. I would suggest or I would like to suggest to the rest of the Council that we talk maybe about doing one meeting a month in the evenings to where citizens can actually come . When we had issues that people want to talk about, it should not be issues that everybody is just jumping on the bandwagon. I think if people were collectively, routinely able to attend and able to talk and hear the issues and really see them for they are, I think we would have less problems. So I would actually like to suggest that. I would like to do that. So I am moving then to let us have one meeting a month that is in the evenings . >> The plan is to have a workshop where any of these things at all of these things can be discussed . I think we need to have workshops once a month. I do not think they necessarily need to be at night. Personally, I think sitting here all day is long enough. But I had wanted, in the past, I wanted to have, when we switched it from 9 to 10, I wanted to have workshops from 10 to 12 where we could have the workshops during that time of day and have lunch then have a meeting starting at 1:00.

 I mean, I am dedicated to be here to take care of the business. That is what we are here for.

[participant comment / question off-mic]

I thought it was a suggestion.

[participant comment / question off-mic]

I did not hear a second.

[participant comment / question off-mic]

What I said was --

Should we acknowledge the motion?

Acknowledge the motion by saying I plan on having discussions about that ? Okay.

I am just worried about that because I know that --

When we changed the meeting times, I did it in a way of a discussion. We brought before the Council . Second and I would like to discuss that or at least, I am throwing it out there. I would love , it should not be a negative thing for me to bring up as talking about this stuff with the public. We have been talking about doing workshops. We have been talking about doing every single meeting, we talk about having a workshop to discuss our priorities. And it is has -- and it has been year to haven't we always say we are going to do it and it is important but we keep talking about it until the next meeting. And and I go through -- and then I give you the same discussion and Councilman Wheeler goes through it as well. Iron a half, we are kicking it, kicking it, kicking it. -- Year and a half, we are kicking it, kicking it, kicking it.

Was there a second to having or discussing a meeting once a month?

That is fine.

That motion died for lack of a second.

 Maybe Councilman Wheeler can bring it up again because I am sure, I know that she -- >> [participant comment / question off-mic]

Are you finished? Was that it? Okay. Mr. Patterson?

 I remember back to 1994

 when I just finished an election for the County Counsel. And at that time, they were trying to hire accounting manager. They had gone through a long process. And I know some of them that were people that were here at that time. The Council had never really come up with anybody. I think maybe they had two or three votes and never really got to where they needed to be on that. And I remember Bo Portman who has a reporter for the Orlando central came up to me and said what do you think because this was after the third time over three weeks of trying to come up with the manager. My comment was if you had seven family members, that dysfunctionality would all be in therapy. And Pat heard that and he wrote it up in the column the next week and Pat came up to me and had a fit with me about it. But that is the way it was going at the time. It was not until 1995 that we did hire a manager. We had Dick was an intern and we are working with him. But we had to people that we interviewed. And both of them went by the wayside. We actually hired them and were in the negotiations and the first one decided he wanted to go back to Maryland and the second one actually had to make a motion to withdraw the appointment because he told us how much wanted to go to workforce and we got there the negotiations and he went up a lot more than what we were offering at the time. So it was kind of interesting that we did hire Larry Harrington. And I had a couple of good years with him. I did 4 years on the County Counsel. But it was a good counsel. And I enjoyed working with him. I really felt bad when I decided 1998 to run for the Florida House of Representatives. Had an opportunity to take it and I went from there. And after losing in 2000, 2002, I went back into the legislature and I came back at around 2012, people asked me if I would run again for my County Counsel seat which I did. And I met Jim Dineen well before I came on this Council . In fact, I met him over at the news Journal center . I had done a lot of research on Jim. And I was really impressed with what I saw and what I heard actually, what I saw when I was there, I saw a really classy guy . That was somebody I knew I would have a great time working with. And at the time, I was still in the legislature. So coming on the County Counsel , I had somebody that I could work with, I could trust, and Jim, I trust you with my life. That is something that I would not go scuba diving with you, but I do trust you with my life. I would not go scuba diving with anybody, not even with Mike Nelson. But you have been one hell of a guy to work with. And I really enjoyed it. It has been a lot of fun. All this malarkey that has been going on around here has just been unbelievable. I have worked with a lot of shares on the years and I have never seen one like we have right now. We have probably one of the most unprofessional sheriffs I have ever seen in my life.

[applause] >> If he would just stick into his little world, we would not have any issues with our supervisor citizens are with our property. But this is just something that has really put a black mark on the Volusia County as far as I am concerned. And watching

 the comments that I have seen made, it is just unprofessional as anything I have ever seen. I do not know where he came from . Well I know he came from Philadelphia, but I do nothing I have been to Philadelphia when I was in the Navy and I did not meet people like that when I was up in Philadelphia years ago. So I am kind of hoping that this all will settle down. >> [participant comment / question off-mic]

Excuse me. Excuse me. >> [participant comment / question off-mic]

Excuse me. Excuse me.

[participant comment / question off-mic]

You have got to be removed from the chamber

You are not allowed to do this. Have her removed. Have her removed. That is an outburst. It is not acceptable.

[participant comment / question off-mic] >> His behavior has created what you just saw here. The way people are acting, it is amazing to me. It should not be happening. And it is embarrassing. It really is embarrassing to have people talk to my friends and say what in the world is going on. And most of it is going on a rant. Is totally uncalled for. It is unprofessional. And I would like to issue him a challenge just to become more of a Sheriff than somebody who is out here just trying to blow up everything around here. So that is my thing. As far as hiring a new accounting manager, folks, it is not going to be easy. Part of the problem is up on the fourth floor right now. If you were accounting manager and you heard what has been going on and are applying for a job, you are going to have some serious thoughts about coming here. I am hoping that we can get all of this resolved. I think the process that we should use, the Council should be making these decisions. I think we should get a professional in here. We need a professional to advertise and interview . And if we want to set up a community group to possibly talk to them and get some feedback, that is fine. And then let this Council make a decision. I do not know if it will be this year. I do not even know if it will be next year. We just do not know at this point what is going to happening . It is very important.

George says he is in for 90 days.

I know. And George, I have all the confidence in the world and you. Donna, same. Dan, you are somebody I can go talk to when I feel like I need to get myself out of trouble. But Jim, getting back to you, this has been a really great experience. I was on a radio show and the individual asked me to name something that you and Jim have disagreed on. I said we have had a disagreement. He said tell me. I said I am not going to. He looked at me. After the show, I said the reason I did not do that is because of what is going on right now. If I was to come out on this radio show and say we disagreed about this or that, it would be twisted. There's enough people on these Facebook pages. All I care about is my grandchildren and my children and a few friends and that is all that is important to me. But the things that I have seen on these pages, if I was to make a comment that I did not like what you were wearing one day, if I publicly stated that, God knows where it would go. I have a feeling they would twist that in seven ways to Sunday. And it is just totally uncalled for. You have done a tremendous job here. What you did in turning this county around with financial issues happening, the decisions, the people that you hired, it is just fantastic. I have worked with all of them. I have worked with everybody in this county. Everybody around here, the staff is just fantastic. And I have seen a lot of government. I spent 20 years before I ran for office, hoping people would get elected, and I have been around in the government for a long time. When I got out of the Navy, that is one thing I did was get involved with government in helping people getting elected and serving on boards and doing what I needed to do. And coming up here in 1985, getting involved in the community, a lot of little things that I was doing, I just wanted to make sure , particularly the county I was living in, was one I could really be a part of. And I love being a part of it. I love being on the County Counsel. I love being the representative for people and in the legislature. I am running for reelection. And we'll see where it goes. But right now, let's just move on. Folks. Let's just get this taken care of. And Jim, not, if you do go far away, please stay in touch. I will hunt you down. Thank you, Jim. Thank you for everything.

[applause]

I think we need to , the public needs to be made aware and be informed. But I do not think any to be misinformed and I do not think they need to be, and I think the public does not seem to accept these Facebook posts with so much and misinformation -- so much and misinformation -- so much misinformation . It was one after another. I tell them that I did not call the media at 6:00. The media called me a 9:00. I have phone records that showed when they called me. I do not need to be lied to. I am not going to criticize any member of this Council. I am not going to criticize any employee of Volusia County including the Sheriff. But I might say something about him now. But I am not going to go on Facebook and air my complaints about that. That is not the way to be. If anybody up here has a problem with me, tell me. Anytime, you have got it. I have got a problem with Heather trying to play the victim all the time. You are not a victim. You are one of us. And I want it to be that way. I want it to work. I do not try to be condescending or short. I want to work with everybody. I want to move on. But I do not like being criticized. Heather, you posted things about me that were not to on Facebook. I do not like that. If you have got something, man up. Put your big wishes on your big girl shoes on and tell me straight up. I can take it. But this Facebook thing, and I think it was a version on what the Sheriff did on his post, it was cyber bullying. And here you have an adult leader of our community in our community making all kinds of statements and I will not go into all of the stuff, but that is terrible. And this is for someone that we wonder why our youth and children are having problems. People are taking their own lives. I do not think about that myself. But people are cyber bullied and have been convicted of cyber bullying somebody and making them take their own lives . That is a fact that has happened. It has happened several places with people that were cyber bullied so much. One was a girl that cyber bully to die and there was another one in New Jersey . But the cyber statements on Facebook, our church did a thing about sticks and stones may break my bones but words will never hurt me, that is the worst statement in the world. Words, you cannot take it back in a damage forever. They are there. A broken bone will heal. But the were to say, they are out there. If we can, they will not let us move on because they haven't posted on Facebook. I wish we could show this. But they have to be that of money going out the door. They are not going to let it drop. It is terrible. I want this to work. Do you realize all of the good that we have done as a Council? And we get thrown under the bus because someone's ego wants them to run the entire county . If you have got personal issues, if you want to fire Jim Dineen, that could have been done. I had the same experience a month or so ago. I knew that something was wrong. And I asked you. Deb said have you noticed anything well with Jim.

 Here is the other thing people do not see. Each of us has a meeting with Jim, a one-on-one meeting. So the words that come out of my mouth, they may not be necessarily the words that come out of his mouth the words that come out of my mouth to him maybe he has were coming back to me. We discussed things. That is what our one-on-one meetings are for. And that is what we do it for.

On the seventh of June , after my one-on-one, we were doing the pre-agenda, a he said I want to talk. He said I want to leave. I said no. You cannot.

 I said talk to some people. He talked to some people in the community. The next day or so, he said keep it to yourself, I did not tell us all, he did not, I will not tell anybody. I will not do it. So I did not. And then he said I want to leave. This was the next week or the week after and he said I am going to leave. I said if you are going to leave, let's do the contract. And here is what is in a contract. So when he told me Sunday , he said let's just go ahead . It hurts when you see all that he has done for this county, to be so verbally abused by people, laid out like a calf at the slaughter . It is horrible. Even if he did a half good or have bad job, no one should be criticized like that. Is

I will say the same thing about you. You are so passionate about this job. And everything that you are doing, you work so hard. You are out there every day long after the rest of us have called it quits. >> If you have got an issue with anything, come tell me. I told that the Sheriff. And he did.

 And we got him everything he wanted accept an attorney on his floor, the attorney would have to go

 up one flight of stairs. We gave him everything in his budget and he posted that his budget was being cut. You look at his budget today and it is up from last year. This is the kind of stuff --

[participant comment / question off-mic]

15%.

[participant comment / question off-mic]

It is that kind of stuff that we have to put up with. I had to spend, I have already said this, my son said, dad, why don't you just move up here. We went out on his golf cart and he goes you want that house on the water there? We would just that one. -- We will just get that one. We do not need to put up with this. I do this because I care. If you look at what we have accomplished up until probably the last month , we were pretty much trying to work together on the plan. We had a game plan and goals and objectives. We achieved 80% with transportation, homelessness, deputies contract, beach revitalization . We work on goals . So that is what we need to do. We need to reestablish that. But do not keep putting out, we do not need to be putting out information and piling on misinformation. If Jim Dineen had ever one time, one time lied to me about anything, I would have been the first to line up to make a correction. He has not. It is unfortunate that the individuals that sat here and criticized everything did not stay to the five your forecast and budgeting projection. That would have been great for them to have seen that.

Something that has been really bothering me , I am not going to bring it up anymore but I will bring it up today , when Tiffany King came and misspoke at the meeting on 5 June, if anyone out there recruited her to come in and tell us that misinformation, we were all torn up, first of all, for the loss of Ms. Pratt's daughter. And to find out the two facts that it was not the medical examiner, but just coincidentally it happened to be piling on at the time we were having a medical examiner situation , but we were having someone who was a 20 year medical examiner with experience as an M.D. that comes in I think he's going to come in and tell us how good of a bill of health we are in and that we probably will not even need a cooler that we ordered --

[participant comment / question off-mic]

Or possibly even a new building. And everything could have been handled policies and procedures that were run by the enemy, not that she did a bad job, she did it her way. Of the County manager or the Sheriff or anyone else who interfered with her, that would have compromised everything what could have because I would be the first to say I do not want Jim Dineen telling a doctor how to run his or her department. I do not think you should. I think we would all be compromised. So I do not think that is good. But for her to make those statements, making us believe the issue which was not, just coincidentally happened to be here the day that we were getting the report, I do not like that.

Had someone mentioned that they snapped a photo on the phone of all of the comments at the Sheriff made and how that did not violate the law, it violated the spirit of the law and ethics of the statements that he is putting out there, it was throwing all of us under the bus. It's all kinds of things. I am willing to let all of this go if we can go and don't keep bringing it up. But if he keeps being brought up, sometimes I did not bring it up, but I will bring it up, and then as to the study, the secret study of the impact, secret study? I know that did not come from Dustin. Dustin would not come that. That came up from his editor. It was not secret. It was a public, it was paid for and public. We actually had that information or parts of that information that were given to us. One of the things, we even acted on it combining districts 1, 2, 3, and 4 for the funding. We acted upon that. And Clay even touch with me on the one on ones when we're discussing it and he discussed part of that. So I mentioned the employees workshops . I want to have workshops, Heather. I would like for us to look at the future when we start setting, I want to have one where we can just say I want that one the second week and it did not happen. Okay? I want to have one workshop. We can all sit there and you can say and not come I think you should wear a tie every day or you do not need to wear a tie. You need to put a collar on that are not. Whatever you want to say, we just talk to each other on what we want. I am really concert now who is going to carry the flag because your back is going to get heavy, George, caring this. So some of these issues that we have shared with Jim , each of us, I want us to have a vision session. What do we want? What do you want for Volusia County? Do you want to revitalize the area

 around Ocean Center? Do you want a. All these types of things, I want us to be able to have a workshop and sit there and there is nothing said that we cannot have in the future when we are discussing it. Once a month or once every other month from 10 to 12, we can have a session. We need to put ourselves out there. Jim cannot carry the majority cannot carry the load because he has got his job also. So we are going to have to be the voice and the vision of the people. And the people can come to us. I get 1500 to 1800 emails a month. I answer 99% of them. Usually it is the same day that I get them. I know we all get them. So if they want me, they have got my phone numbers. The Sheriff actually published one of mine for me. I appreciate that. It's not that they could not get it. And I did get it. But I want to move forward. I want to stay to be done. We are going to miss Jim. We are going to miss, he promised me he would still give me some fish. So I'm not going to say that's the best thing he did for me but probably one of them. Can you imagine getting a fish, have a related vacuum sealed in frozen and you can eat it four months later and it stays fresh?

I did not get any damn fish . Anyway, let's all take this as a positive. Have any of you gone through a manager search in your lives? Patented wants.

[participant comment / question off-mic]

I did on the Council.

You have. Yes, you have. And it is not easy. It is not very easy. It is not easy. So we are going to have our work cut up for us cut out for us but we can do it. I tell you what, we are not as bad as what the, most likes I saw on anybody's post was 264 or something like that and out of 362,000, 562,000 people, that is what we have to remember. You will be surprised that people don't even know what is going on. So we have a great place for people to live. We are at the beginning of the interstate quarter. We are right on the edge of everything happening that is good and great. We will bring somebody in. So we are all going to work together into that. And let's move forward collectively . Any hard feelings or misunderstandings happen appear, they are gone when I walk out the door. Meeting adjourned at 4:31 PM.

[applause] >>[event concluded] >>

