
CHARTER REVIEW COMMISSION ORGANIZATIONAL MEETING

DATE:	Wednesday, July 31, 2019

TIME:	9:35 a.m. - 12:10 p.m.

PLACE:	Jacksonville City Council Chamber First Floor
City Hall at St. James Building
117 West Duval Street Jacksonville, Florida 32202

BOARD MEMBERS PRESENT:
Lindsey Brock, Chairperson
Ann-Marie Knight, Vice Chairperson Jessica Baker, Board Member
Frank Denton, Board Member
William "W.C." Gentry, Board Member Charles Griggs, Board Member
Chris Hagan, Board Member Nick Howland, Board Member Heidi Jameson, Board Member Emily Lisska, Board Member Nelson McCoy, Board Member Celestine Mills, Board Member Betzy Santiago, Board Member
Hon. Matt Schellenberg, Board Member Scott Shine, Board Member

This cause came on to be heard at the time and place aforesaid, when and where the following
proceedings were reported by:

Amanda E. Robinson, RPR, Notary Public, State of Florida
First Coast Court Reporters 2442 Atlantic Boulevard
Jacksonville, Florida 32207
904-396-1050

1 P R O C E E D I N G S

2 CHAIRPERSON BROCK:	Call the

3 organizational meeting of the Charter

4 Revision Commission to order.	I'm Chair

5 Lindsey Brock.	And our first order of

6 business is a welcome by City Council

7 President Scott Wilson.	Come on down.

8 COUNCIL PRESIDENT WILSON:	Good morning.

9 I didn't know where I was at in the agenda,

10 so thank you for recognizing me.	I just

11 want to welcome everyone to the Chambers

12 this morning.	And thank you for your

13 service to the City of Jacksonville.

14 This is a process we go through every 10

15 years.	And I know Council Member Bowman

16 selected each and every one of you for a

17 strategic reason.	And I think there is a

18 diverse group from the entire community,

19 which is great.

20 I would ask that you be thoughtful and

21 fair when you deliberate and discuss any

22 changes to the Charter you may consider or

23 recommend.

24 And I would also like to just mention

25 that we have great staff working here, and
 (
100
)

 (
FIRST COAST COURT REPORTERS
)
1 they're here to help you.	Our research

2 division, headed by Jeff Clements, is now

3 standing group.	Jeff has been with the City

4 for a long time.	He has staffed previous

5 Charter Review Commissions.	So he'll be a

6 great resource; make sure you use that.

7 I look forward to your recommendations

8 over the next several months.	I believe

9 eight months is the period of time that you

10 have, and look forward to those

11 recommendations coming back to the Council

12 so we can debate and deliberate those.	And

13 thank you for having me here this morning.

14 CHAIRPERSON BROCK:	Thank you.

15 All right.	Next is the introduction of

16 the Chair and Vice Chair.	And I've not seen

17 our Vice Chair -- I turned it off.

18 All right.	So the next item is the

19 introduction of the Chair and Vice Chair.

20 And, unfortunately, it looks like Ann-Marie

21 Knight -- I know there was an issue with her

22 email, but hopefully everything is good with

23 her, and we will be seeing her today.

24 My name is Lindsey Brock.	A little bit

25 about me:	Came here as, I like to say, by

1 the grace of God in the Louisville and

2 Nashville Railroad.	Originally from

3 Kentucky.	My father has been with the

4 railroad, that's what brought us here to

5 Jacksonville in 1978.	And since then I have

6 made it my home.

7 I've practiced here as an attorney doing

8 maritime and transportation commercial

9 litigation, and have just had a passion to

10 serve the community.

11 I appreciate the honor by Aaron Bowman,

12 by the City Council, in being on this

13 Commission.	We're going to do important

14 work.	We're going to work hard to see how

15 we can make our community better, more

16 efficient and more transparent.

17 Couple of housekeeping items:	If you

18 parked in the garage that's by the museum --

19 what's it called?	The one where if you go

20 left when you walk out of here, in that

21 parking garage that's down there at Main

22 Street, if you parked there, let the staff

23 know, and they will get you a parking pass

24 for that garage.	And so for any of our

25 future meetings, park there, you get the

1 parking pass, and that will take care of

2 that.

3 One of the other things that I'm hopeful

4 we can do, and we'll probably do it after we

5 move down to item number 10 to kind of think

6 through this, is my goal for us is to meet

7 probably every two weeks for the next six

8 weeks.	Then after that, to have another

9 meeting of the whole where we will figure

10 out what our issues are going to be.	At

11 that meeting we will prioritize them, we'll

12 rank them.	We'll have a facilitation

13 discussion for that.

14 And then my intention is to have chairs

15 for each of those issues.	Probably have

16 something like five to seven is my first

17 guess.	So as we go through and if there are

18 issues that you are passionate about, you

19 know, those kinds of things, make sure to

20 let us know, because I'll need to be

21 appointing chairs to work on those issues.

22 That will be then subcommittee work.

23 And your goal, if you're on one of those

24 subcommittees for the issue, will be to go

25 in and to get deeper into the weeds with the

1 stakeholders on that issue, to then come

2 back, and we will meet monthly as a whole

3 where those subcommittees will report back

4 what you've learned, the directions that

5 you're going, the options that you're

6 looking at.	You'll get input from the rest

7 of us of thinking, hey, have you looked at

8 this, have you talked to this person, what

9 about this issue.	And in that way, we'll

10 all be up to date, but we will have

11 individual subcommittees really working and

12 spending the time that's needed.

13 One of the things that I learned from

14 talking with folks involved in this process

15 in the past is that the eight months goes by

16 (indicating) like that.	So I think if we

17 divide it up, we'll be able to do that in a

18 very efficient way, and we'll be able to

19 keep everyone well informed.

20 We're going to -- if you look in your

21 white notebook -- and, by the way, Cheryl,

22 you guys, the staff here, have done an

23 excellent job.	I appreciate this notebook.

24 This does give us a lot of the resources

25 going through here.	You've got the Charter

1 in there.	We have the letter from Council

2 President Wilson with our charge.	Please

3 take time to read that.	And this notebook

4 is going to be a great resource.

5 One of the other things that I will make

6 sure you get again, I think all of us got it

7 early in the process, was the Charter

8 Revision Commission Report from 10 years

9 ago, when Wyman Dugan shared it, as well as

10 the Consolidated Government Task Force that

11 was led by Council Member Lori Boyer and

12 those findings.

13 I want to make sure everybody gets that

14 and looks at it because we're going to be

15 going over, I suspect, a lot of the same

16 issues.	So a lot of work has been done in

17 these areas.	And if we can look at that

18 work that's already been done, it might help

19 us when we're in those subcommittees of

20 getting more efficient and more targeted in

21 who we're talking to and what we're looking

22 at on there.

23 And I just want to read from -- this is

24 Chapter 17 in the ordinances on the Charter

25 Revision Commission, because this is what

1 we're here to do, this is Section 17.103,

2 powers and duties:	The Commission shall

3 make recommendations to the Council and the

4 member of the legislature representing Duval

5 County concerning those provisions in the

6 Charter and other special acts of the

7 legislature affecting the Consolidated City

8 of Jacksonville.	In making its

9 recommendations, the Commission shall

10 consider whatever factors are relevant to

11 the establishment of a relationship between

12 the state and local units of government in

13 the Consolidated City of Jacksonville, and

14 which are best calculated to fulfill the

15 needs of the citizens of the Consolidated

16 City of Jacksonville.

17 That's pretty broad.	But as we see and

18 we go through this process, I believe that

19 there will be a small set of issues that

20 rise to the top that will need our

21 attention.

22 And with that, let's go around and have

23 everyone tell us your name, tell us a little

24 bit about yourself, maybe a fun fact.

25 I'll give you a fun fact about me.	I

1 actually sang the National Anthem at Terry

2 Parker High School for the basketball games

3 and baseball games.	So there you go.

4 We'll start here with Mr. Shine.

5 BOARD MEMBER SHINE:	Thank you,

6 Mr. Chairman.	Like you, I'm a transplant to

7 Jacksonville.	I came here about 30 years

8 ago, from Richmond, Virginia.	And it's

9 interesting.	Richmond is an old south town.

10 In fact, the airline pilots, when they would

11 fly in, they used to say, "Weather fair and

12 sunny in Richmond, Virginia, and the local

13 time is 1863."	So, yeah, I've seen a lot of

14 problems related to history.

15 But I've served the City of Jacksonville

16 on the Waterways Commission, the Ethics

17 Commission, School Board, and now I'm very

18 proud to be on the Charter Revision

19 Commission.	I would like to thank Former

20 Council President Aaron Bowman for that

21 appointment.

22 But I live out at the beach, the

23 Intracoastal area.	Been married for 25

24 years, probably my greatest success, longest

25 time I've ever done anything.	But in

1 general, I like to keep a low profile, and

2 that's going to be my plan here on the

3 Charter Revision.	Thank you, Mr. Chairman.

4 CHAIRPERSON BROCK:	Thank you.

5 BOARD MEMBER MILLS:	Celestine Mills.

6 CHAIRPERSON BROCK:	You have to hit the

7 white button.	Sorry, that's the one button

8 that actually works on the --

9 BOARD MEMBER MILLS:	Got it.	I'm here.

10 Celestine Mills, born and raised in

11 Jacksonville, Florida.	Fun fact about me, I

12 did my first comedy show with my son two

13 weeks ago, had a really good time, got a lot

14 of applause, so I may start taking my show

15 on the road.

16 I'm very passionate about Jacksonville,

17 love Jacksonville, ran for City Council

18 District 10 twice.	I wasn't successful at

19 securing the seat, but very successful with

20 meeting people, digging in deep to find out

21 what are the main issues within the

22 community, reaching out to others outside

23 the community, and just want to make a

24 change, want to make sure that I'm here to

25 be effective and work cohesively across with

1 everyone that's here and to make sure that

2 we bring some type of change to our

3 wonderful city so people can continue to

4 come to Jacksonville to live, work, play and

5 retire.

6 BOARD MEMBER McCOY:	Hey, everybody.	My

7 name is Nelson McCoy.	I am also a

8 transplant.	I was born and raised in Los

9 Angeles, California.	I went to

10 Bethune-Cookman, which got me to Florida,

11 and then moved to Jacksonville a year after

12 graduation.	Currently a Ph.D. student at

13 Florida State University, studying education

14 policy and evaluation.	So this is like

15 perfect for some extra credit that I'm going

16 to use.

17 Fun fact about me, I just finished

18 planning and executing a family reunion, and

19 nobody lives in Memphis, but we still pulled

20 it off and made it a great time.	And it was

21 the first time since the Civil War that four

22 descendant lines of my family were together

23 in one place.

24 BOARD MEMBER HOWLAND:	My name is Nick

25 Howland --

1 CHAIRPERSON BROCK:	Push the button.

2 BOARD MEMBER HOWLAND:	There we go.

3 Thank you.	Still learning.

4 My name is Nick Howland.	I've lived in

5 Jacksonville for about 13 years by way of

6 Chicago, born and raised.	And came down

7 here for a company called Armor Holdings to

8 work as an executive there.	And I've

9 subsequently worked in a handful of other

10 manufacturers in the city.	I'm a Navy

11 veteran and formerly served locally on the

12 Environmental Protection Board for about

13 eight years.	I was thrilled when then

14 Council President Bowman asked me to

15 participate in the Charter Revision

16 Commission.

17 And fun fact about me is I'm a huge

18 college basketball fan.	So my only question

19 for then Council President Bowman was when

20 is the report due for the Commission.	As

21 long as it was due by March, I was happy.

22 My priorities on the Commission will be

23 crime and education.	And I'm going to add

24 one:	Lately, with everything going on in

25 the city in the last several weeks, I would

1 like to figure out if there is anything we

2 can do to recommend ways that the

3 consolidated government can better

4 coordinate and work together.	Thank you.

5 (Tenders microphone.)

6 BOARD MEMBER GENTRY:	Thank you.	That

7 helps me.	I don't have to push a button

8 that way.

9 I'm W.C. Gentry.	I am not a transplant.

10 I was born and raised here a long, long,

11 long time ago.	Grew up on Talleyrand

12 Avenue.	I've seen some bad things here in

13 the city, which led to consolidation.	And

14 I've seen a lot of great things happening

15 here.

16 I was happy to serve as Special Council

17 to Mayor Hazouri a number of years ago.	We

18 had a terrible odor problem here in

19 Jacksonville.	And with the help of Ed

20 Austin, we were able to bring charges

21 against the polluters and ultimately clear

22 the air.

23 I have been on a number of commissions

24 and things.	And like Scott, served on the

25 School Board.

1 Fun fact about me is I have seven

2 grandkids, one which is at lacrosse camp.	I

3 have to pick him up around noon, so I hope

4 we don't run too long.

5 CHAIRPERSON BROCK:	Well, and I will say

6 another fun fact is that -- you probably

7 don't remember this but I do -- as a young

8 attorney, playing in the attorney flag

9 football league against you.	You guys beat

10 us, though.

11 BOARD MEMBER BAKER:	Well, good morning,

12 everyone.	I'm Jessica Baker, and I am also

13 a transplant.	I grew up in Naples, Florida.

14 And I went to law school at Florida State,

15 go Noles.	And came here to Jacksonville

16 about four years ago.	I've worked in

17 government relations, and as an attorney,

18 and I've worked also here in City Hall in

19 the Mayor's Office for a couple years for

20 Mayor Curry.	So I'm excited to use my

21 knowledge of what I've learned about the

22 function of government for this Commission.

23 Fun fact, I'm raising, basically, two

24 under two babies.	My son just turned two

25 last week and I have an

1 eight-and-a-half-month-old daughter.	So

2 that's what I do in my spare time.

3 BOARD MEMBER DENTON:	My name is Frank

4 Denton.	I am a retired journalist.	I came

5 to Jacksonville about 12 years ago to be

6 editor of the Times Union.	Before that I

7 was reporter and editor in several states,

8 and an editor on the Detroit Free Press, the

9 executive editor of the Wisconsin State

10 Journal and of the Tampa Tribune before I

11 came to Jacksonville.	I live in Riverside.

12 Fun fact about me, it's a little

13 amusing, I'm also on the City Crime

14 Commission.	So I had, of course, went

15 through the ethics training that we're about

16 to go through and the Sunshine training.

17 I'm also on the board of the First Amendment

18 Foundation of Florida.	In fact, I'm

19 treasurer in the executive committee, so I'm

20 deeply involved also as a journalist in the

21 enforcing part of Sunshine.	And I will

22 admit that being on the Crime Commission

23 and, I'm sure, on this, will -- is awkward

24 because the Sunshine, as essential as it is,

25 but I will admit personally that being on

1 the receiving end of Sunshine is different

2 from on the demanding end.

3 BOARD MEMBER GRIGGS:	Good morning.	My

4 name is Charles Griggs.	I'm a resident,

5 lifelong Jacksonville native.	I am the

6 President of 100 Black Men of Jacksonville.

7 My day job is I do government relations and

8 media relations, mostly outside of

9 Jacksonville, not here in town.

10 Fun fact about me is that, through

11 mentoring, I enjoy challenging our mentees

12 to basketball.	It is one of the things that

13 helps get their attention.	And when we do

14 that, when they lose, I get their attention

15 and we can start to make some headway in

16 terms of progress with their life skills.

17 BOARD MEMBER HAGAN:	Good morning.

18 Thank you, Mr. Chairman.

19 Little bit about myself, I'm Chris

20 Hagan.	A little bit about myself, I'm born

21 and raised in Jacksonville, third generation

22 Jacksonvillian.	Served in several different

23 industries, primarily focusing on

24 governmental affairs, governmental

25 relations, things like that.	Currently own

1 my own business and recently was -- expired

2 my duties as Planning Commissioner after

3 seven years, seven great years on the

4 Planning Commission, learned a lot there.

5 Fun fact about myself is, to tie into

6 maritime law -- Mr. Chairman, I think you

7 and I shared this -- is that I have a

8 100-ton captain's license, which is

9 completely useful in the industry that I'm

10 in.	So that's just a fun little fact about

11 myself.	I enjoy fishing, things like that.

12 So thank you.

13 BOARD MEMBER JAMESON:	Hi there.	Heidi

14 Jameson, I reside in Atlantic Beach,

15 Florida, with my husband and our

16 two-year-old puppy.	My husband is a JAG at

17 Naval Station Mayport, so he's active duty

18 Navy.	I come from -- Tallahassee is where I

19 was raised.	I went to Florida State.	So

20 Jessica and Nelson, I think, we'll get along

21 just fine.

22 After I graduated from school, I moved

23 up to D.C., actually, and I was in D.C. for

24 about 10 years.	I worked for the federal

25 government for Congressman Connie Mack in

1 Southwest Florida.	And then I also -- when

2 I left the Hill, I was in government

3 relations for primarily health care clients.

4 I moved down here about two years ago and

5 now I work at JAXUSA Partnership.

6 Fun fact about me is my husband and I

7 just bought a boat last weekend, actually,

8 so we are adjusting very well to the

9 Jacksonville lifestyle.

10 BOARD MEMBER LISSKA:	Heidi, thank you.

11 Mr. Chairman, my name is Emily Lisska.

12 I'm a native of Jacksonville, like several

13 on the Commission.	Let's see, I attended

14 all public schools.	I'm currently the

15 President of the Florida Historical Society.

16 I'm the Former Executive Director for the

17 Jacksonville Historical Society.	And in

18 that capacity, I took in the only known

19 major consolidation collection, so the

20 history of consolidation, the papers of the

21 many committees, groups, legislative body

22 that worked on -- on, of course,

23 consolidation.	The -- I created the 50th

24 Anniversary Consolidation Exhibit that was

25 in City Hall.	And I have worked on the 50th

1 edition of Quiet Revolution, which should be

2 out any day now.	So that's some background

3 with the -- related to the Commission.

4 As far as a fun fact, most people would

5 tell you there are none related to me

6 whatsoever.	But, normally, I'd stand up

7 when speaking in this body, because I give

8 tours of City Hall still.	And one of the

9 things I tell all the students is you're

10 required to stand when speaking.

11 I want to thank you, Mr. Chairman, that

12 you brought a casualness to this that I

13 think everybody appreciated, and it's been

14 informative.

15 And, finally, I guess, the thing you

16 should know, I just returned from what is my

17 bucket list, and that is visiting all the

18 presidential homes and libraries.	And so I

19 just visited Calvin Coolidge's home on the

20 back roads of Vermont.	I can assure you

21 I've come a long way to be here this morning

22 and happy to be back in my home,

23 Jacksonville, Florida.

24 BOARD MEMBER SANTIAGO:	Good morning,

25 everybody.	My name is Betzy Santiago, and I

1 am honored to be here with you today.	I was

2 born in Puerto Rico, moved a lot growing up,

3 ended up in Jacksonville 25 years ago.

4 And so in 2010 I was President of the

5 First Coast Hispanic Chamber.	As a result I

6 met all of our inbound mayors and served on

7 the transition team for Mayor Alvin Brown,

8 served on his team as the international

9 officer, protocol officer for the City of

10 Jacksonville.	So I worked with a lot of

11 multicultural groups, still very active with

12 a lot of those groups, actually.

13 Today I am a strategist for FSCJ.	And

14 so I represent the college and try to get

15 involved with the community wherever I can.

16 And so I guess I stay very active as much as

17 I can.

18 And so fun fact for me is that in two

19 weeks I'll be taking a motorcycle class to

20 see if I can learn how to drive a

21 motorcycle.	So that should be fun.	And I

22 look forward to serving with you.

23 BOARD MEMBER SCHELLENBERG:	Matt

24 Schellenberg.	First of all, thank you very

25 much, Chair, for going around.	But I also

1 want to thank my friend, Aaron Bowman, for

2 allowing me to be on the CRC Committee.

3 I've been here since '62 when my parents

4 moved here from D.C.	And I have enjoyed the

5 experience.	And I just got term limited out

6 on City Council.

7 Mr. Denton over there, he didn't like

8 his representation that I had, so he decided

9 to move to the Riverside away from his

10 Council person.

11 Ms. Lisska, we disagreed, but she still

12 was a wonderful constituent.

13 One of the great things about that

14 experience was you don't always have to

15 agree with the other person, but you're

16 going to have to have a dialogue.	And I can

17 tell you that the 70,000 people that I

18 represented, I am pretty sure they didn't

19 agree with me 100 percent of the time.	And

20 even when they didn't, they were -- we were

21 able to have an honest, thoughtful

22 conversation to understand one another and

23 what direction we were going.

24 The only other fun fact that I have,

25 come February 20th of next year, I will have

1 20 years of a liver transplant.

2 CHAIRPERSON BROCK:	Wow.

3 Congratulations on that.

4 All right.	So now we've got a good idea

5 of who we are.	Everybody, there will be a

6 quiz at the end as to the fun facts.	We

7 might have a bingo or something and see who

8 can match up what.

9 And I do want to take a little bit of --

10 first, a bit of housekeeping.	I have to

11 note that Ms. Knight is, indeed, on her way,

12 so that's good news.	And I wanted to take

13 the opportunity as Chair to recognize now

14 Councilman Aaron Bowman, who is the one

15 responsible for having us assembled here.

16 COUNCILMAN BOWMAN:	Thank you,

17 Mr. Chair.	And thank you, President Wilson.

18 I know how serious you take this and how

19 serious this is to me.

20 I want to thank all of you personally.

21 Y'all have touched my life in many ways and

22 all dear friends and I look forward to --

23 this is probably one of the things I thought

24 about the longest and hardest, was who best

25 to pick to represent the City.	So it's not

1 an accident that any of you are up there.

2 You were all fully vetted by me and a lot of

3 thought.	And then, of course, approved by

4 all of my 18 colleagues on City Council.	So

5 I fully recognize the commitment you've

6 given, you just heard.	The good news is I

7 didn't see anybody get up and start running

8 out the door.

9 But I was talking to my wife this

10 morning, she goes, "Are you paying these

11 people?"	And I kind of chuckled.	I said,

12 "No.	These people care enough about

13 Jacksonville to give this amount of time to

14 this effort."

15 And so all I'll say is you've got

16 complete 100 percent access to me.	If you

17 need stuff, if you are trying to do

18 research, probably better than anything, I'm

19 the connection guy.	I know about everybody

20 in town, because, I suspect, some of you

21 have some ideas of where you're going to

22 want to go on this.	I suspect some of you

23 haven't gotten there yet.	And then all of a

24 sudden it will hit you at 2 o'clock in the

25 morning and you'll call me up.

1 Good news is you can talk to me.	I'm

2 not on this Board, but I can -- I will -- my

3 promise is to you that I will always be

4 available and help you out in any way I can.

5 So it's great to see this group up here

6 and get started.	And I look forward to

7 watching what you do.

8 And, you know, a lot of things have

9 changed in 10 years.	Think about 10 years

10 ago, the Charter Revision Committee, these

11 things didn't exist when they were doing

12 their process.	So if you will think about

13 what has changed in Jacksonville, our

14 demographics, our population, the businesses

15 that have moved here, I think you'll see

16 that now probably more than ever at our 50th

17 anniversary is an appropriate time to come

18 through and look at everything we're doing,

19 get rid of the stuff that doesn't belong

20 there anymore.	But more importantly, think

21 about where we want this city to be 50 years

22 from now, 5 years from now.

23 And when you do your out brief, my

24 commitment to you is that I will do

25 everything I can to make sure we look at

1 everything you recommend and with the path

2 forward, I know the president, it will be

3 under his watch that he gets the report, but

4 I do not take this lightly at all, and I

5 know you don't.

6 So thank you for being here.	And I'm

7 going to be watching you the whole way.	And

8 I'm excited about what you get to do.

9 So thank you, Mr. Chairman.

10 CHAIRPERSON BROCK:	All right.	Thank

11 you.

12 Well, if this Commission is the wheel,

13 there are others that provide the power and

14 the grease so that it can turn slowly; and

15 that would be our staff here.	Ms. Johnston,

16 you're not out of this.	Go ahead and

17 introduce yourself so that we all know who

18 you are and why you're here.

19 MS. JOHNSTON:	Thank you.	Through the

20 Chair to the Commission, my name is Paige

21 Johnston.	I'm an attorney with the Office

22 of General Counsel.	I'm in the Legislative

23 Affairs Division.	Peggy Sidman is also an

24 attorney with that division.	And depending

25 on your schedule, you may see one or both of

1 us here.

2 I have a fun fact, just in case you were

3 going to ask.

4 CHAIRPERSON BROCK:	Absolutely.

5 MS. JOHNSTON:	Besides the fact that I

6 know several of you from different

7 commissions, I sat with the Waterways

8 Commission so I know Lindsey and Scott

9 through that.	I know Chris through the

10 Planning Commission.

11 But the fun fact about me is today is my

12 seven-year anniversary with the City of

13 Jacksonville.

14 CHAIRPERSON BROCK:	Very good.

15 And, Ms. Brown, if you would introduce

16 yourself, as well as the folks we have here

17 in the pit.

18 MS. BROWN:	Good morning.	My name is

19 Cheryl Brown, and I'm the Director, Council

20 secretary for the Jacksonville City Council.

21 It is my pleasure to be here today to serve

22 you in this Commission.

23 The staff are from the legislative body,

24 Jeff Clements is my Chief of Research; and

25 then I have Richard, that's not here, but

1 most of the time he does the backup for us.

2 But we have Steve, and we have Brook, and

3 Anthony, and Crystal, and my right and left

4 arm, Carol.	And Carol is with us.	And she

5 is also former military, so she makes sure

6 that we walk to the right beat.

7 But we are here.	And the books and

8 everything that you have before you, it's

9 our pleasure to serve you and make sure that

10 you have all the information and the tools

11 to be successful.	You can call on us at any

12 time, providing us -- and we will provide

13 you with the information that you need to be

14 successful.

15 The fun fact is that I came on to the

16 City Council in 1990.	My first project was

17 Charter Revision Commission.	So it's

18 amazing how I've come full circle.	I take

19 this seriously and I look forward to working

20 with you all to make this a fun event.

21 CHAIRPERSON BROCK:	All right.	Thank

22 you very much.	Again, we appreciate the

23 staff and all the hard work we know that

24 they'll be putting in to help this be

25 successful.

1 Let's now move over to Government in the

2 Sunshine, Ms. Miller.	Everyone should have

3 the handout as well, this government ethics

4 book.

5 MS. MILLER:	Good morning, Mr. Chair and

6 Commission Members.	My name is Carla

7 Miller, and I'm the Ethics Director for the

8 City of Jacksonville.	I've worked in Ethics

9 for the City of Jacksonville for the last 22

10 years; 10 years as a volunteer and then 12

11 years as the Ethics Director.

12 I am a graduate of FSU and University of

13 Florida.	And I was a federal prosecutor in

14 the early 1980s investigating corruption

15 into City Hall.	And so that became my life

16 purpose, to see if I could do something at

17 the front end to prevent some of the things

18 that we saw in our city in the early '60s

19 and also in the early '80s.

20 So this isn't a fun fact, but this is an

21 interesting fact, I think.	I was sitting

22 there and thinking about the last Charter

23 Revision Commission.	And you'll see in the

24 recommendations that there was a

25 recommendation for the independence of the

1 Ethics Commission.	There were several other

2 recommendations, but the only recommendation

3 of the Charter Revision Commission from 10

4 years ago that actually successfully was

5 implemented into the law and into the

6 Charter was the independence of the City's

7 Ethics Commission.

8 So the reason I'm standing here today

9 and the reason for the success of my office

10 is because of the Charter Revision

11 Commission from 10 years ago.	So I'm

12 expecting great things from you this 10

13 years.

14 Now, getting into Sunshine, we have some

15 people here who could teach this course.	We

16 have Scott Shine, who was on the Ethics

17 Commission.	W.C. Gentry, of course, could

18 teach this course, and he's been through my

19 training a few times.	Frank Denton, of

20 course, you know, his perspective from a

21 journalistic standpoint on the Sunshine is

22 excellent.	And then, of course, Matt

23 Schellenberg has been in so many ethics

24 trainings that I've done.	So I am not going

25 to go over details of this, because a lot of

1 you are familiar with it.

2 Now, some of you are not as familiar.

3 You can call me at any time.	It's like, if

4 you want to put up, like, a back call for

5 me, it's ethics@coj.net; please call.

6 Now, realize this is part of your

7 training, that everything you write to me is

8 a public record.	So if it's, please call, I

9 saw someone violating the Sunshine Law and

10 here is the person's name and when it --

11 don't -- like, everything is a public

12 record.	If you need me, send an email at

13 ethics@coj.net.	We will respond probably

14 within a half an hour.

15 My staff is here today.	Kirby

16 Oberdorfer.	Kirby was a former law

17 professor.	And she is brilliant on conflict

18 of interest and ethics laws.	Andrea Myers

19 is our training director.	She takes a lot

20 of the complicated law and puts it into

21 plain English.	So you see her work in this.

22 You know, and if we can do anything in

23 ethics all in pictures, that's what I would

24 do, because some of it is very complex.	So

25 call us at any time.

1 What I'm going to give you are the

2 things that, particularly for this

3 Commission, that I think could be a danger

4 area for you.	But take a look at your book.

5 I know you're all eager to read this now

6 during the morning.	Tonight take it, look

7 only at part one.	Part one is the only one

8 that applies to you.	Flip through it, just

9 make sure that you know everything in part

10 one.	I'm not going to read it to you.

11 So let's take a look at some of the

12 things I think could be a problem.	First of

13 all, Florida has probably the most stringent

14 Sunshine laws in the United States, which

15 means that we have the most stringent laws

16 in the world.	And I've worked with many

17 people across the world and they say, you

18 mean every time two people from a board have

19 to talk to each other, it has to be noticed

20 to the public; how do you do that?	And

21 they're impressed with it.

22 So it puts a very high burden on all of

23 you.	And so it's appreciated by the

24 citizens.	It is not easy and sometimes it's

25 counterintuitive.	So thank you in advance

1 for listening to this and complying with

2 this.

3 So first of all, the Sunshine Law is

4 very easy.	It's in the application that

5 people get a little confused.	Discussions

6 between two or more of your Commission

7 Members fall under Sunshine.	If you want to

8 talk to anybody sitting on this dais up

9 here, except for Cheryl Brown and your

10 attorney, of course, as a Member, take a

11 look at the new people you have met.	Do not

12 talk to them outside of a noticed meeting

13 about anything that could conceivably come

14 in front of you.	So that's easy.	You see

15 someone, like, at Publix, you can say hello.

16 You can say, how is it going, you know,

17 there is a sale over here on something.	Do

18 not talk about anything conceptually that

19 you could be talking about here.	That is

20 the Sunshine Law.

21 Your meetings will be noted by Cheryl

22 Brown's competent staff.	Minutes are being

23 taken so you don't have to worry about that.

24 All you have to worry about is being

25 unfriendly to the other people on your

1 Commission.	Like, you see them, you smile,

2 you pass on; you do not talk to them.

3 Now, it applies to any communication.

4 And this is the tricky part for people.

5 This means emails.	You can't send an email

6 to each other, "Hi, just had a good idea."

7 You know, you can't communicate in emails.

8 Text messages, just don't text in

9 connection with the -- that's the easy rule:

10 Don't text.	If you're texting in a meeting,

11 like let's say the public is watching you

12 and you're busy texting back and forth, what

13 are they going to be thinking?	That you're

14 texting each other.	So just don't do it.

15 Facebook, Facebook, you put out

16 something that you believe in.	And then you

17 see it, you're a friend with someone here,

18 Scott is a friend of Matt, you know, so he

19 sees Matt post something on his Facebook

20 account.	And Scott puts, "Yeah, you're

21 right about that," they've broken the

22 Sunshine Law because they communicated.

23 Thumbs up on Facebook violates the Sunshine

24 Law.	So that's why any kind of

25 communication, smoke signals, Facebook,

1 anything, you do not communicate with the

2 people that are up here on your Commission.

3 So you have, and your Chair read, the

4 broad purpose to look into any part of the

5 Charter.	That means really there isn't much

6 you can talk to any of the other people

7 about, you know.	So it's so broad.	So just

8 keep that in mind.

9 All meetings are covered.	That means

10 when you break into your subcommittees,

11 people always call me, I'll tell you this in

12 advance, "Well, we're a subcommittee; we

13 don't have to follow the Sunshine Law."	No,

14 no.	If two of you meet, if a subcommittee

15 meets, if you have a hiring committee,

16 workshops, anything where you're talking

17 with another member of this Board, you have

18 to notice it.

19 Areas to watch, passing around articles.

20 So you get an article, you're reading the

21 paper and you see something that, "Gosh, you

22 know, Memphis just had a charter revision

23 commission and look what they did; I need to

24 get this to all the members."	The best way

25 to do that is to get it to your staff, with

1 Cheryl Brown.	They will distribute it.

2 Now, don't reply all, "Hey, this is a

3 really good idea.	I intend to vote in favor

4 of this if it comes up in front of our..."

5 Do not reply to all on anything.

6 No phone meetings, which is difficult at

7 times.	If any of you are deathly ill and

8 you want to attend the meeting, don't come

9 with your germs.	You can call in and you

10 are not counted for the quorum, but you can

11 call in and listen to the meeting and

12 participate and vote.	So, yeah, no phone

13 meetings.	And you're not going to have any

14 bus tours, but you can't do that either in

15 Florida.

16 So who can you talk to?	Lots of people,

17 just not these people; city staff, like OGC,

18 Ethics.	You can always give me a call with

19 any issues that you've got.	Friends, anyone

20 who is not a commissioned member.

21 Liaisons, an important thing is the

22 independence of this Commission.	So if you

23 have liaisons like someone -- it could be

24 someone that's lobbying you for a particular

25 issue, and they come up to you and say,

1 "I've talked to a lot of people on your

2 Commission.	And it looks like this issue is

3 a really good one that you're going to

4 consider this."	What they're doing is

5 doing, like, an informal vote counting for

6 you.	And I tell people in the training that

7 you know how, like, when you're in a

8 business meeting, you want to go to the

9 business meeting prepared and you got a new

10 idea.	So, typically, like in a law practice

11 or any kind of business, you call up people

12 on your board saying, you know, "I'm

13 thinking of presenting this idea.	Do you

14 think you would go along with it?	I mean,

15 can I give you any background on why this is

16 a good idea?"	And you line it up so when

17 you go to your actual meeting, you know that

18 it's pretty favorable, people like the idea,

19 you know, and you're prepared.

20 Well, it's the opposite in city

21 government.	And I tell people, if you walk

22 into this Commission meeting and you're

23 clueless as to what the people are going to

24 say about your idea, that's good.	You need

25 to be clueless, like shockingly, you know,

1 this person is voting against it, I didn't

2 know they would do that.

3 If you think, I got this in the bag, I

4 know I got the votes for this, someone has

5 come to me and lobbied me and told me that

6 this is coming out of your group, that is in

7 the area of shaping your independence.	And

8 of anything that we don't want to have

9 happen for the citizens of Jacksonville is

10 that your thinking and your independence is

11 shaped.	I mean, listen to people, get

12 ideas, but if anyone says you got this in

13 the bag because I've already talked to four

14 other people, that's a violation of the

15 Sunshine Law.	It's using a liaison to build

16 your consensus.

17 So public comment, every meeting before

18 you take a final vote on something, citizens

19 have the right to be heard.

20 So this is an informational meeting.

21 You're not voting on anything, you don't

22 have any final action, you're just getting

23 some origination.	So the law would say you

24 don't have to have public comment for this

25 type of meeting, but you can always

1 optionally have public comment.

2 Any time before you take a vote, a final

3 vote, say, anyone in the public wants to

4 comment on this, and allow the public.	And,

5 of course, the Chair knows this rule, and

6 Cheryl Brown knows the rules, so that will

7 be worked into your agenda.

8 Public records, everything you write

9 now, whatever you're writing now is a public

10 record, unless it's a shopping list.	You

11 know, if it's anything like, "Gosh, I just

12 got a good idea of something I want to do

13 for the Commission," you have created a

14 public record.	You know, you have to hold

15 on to that.

16 And if you keep it after you end your

17 time on the Commission in your garage and it

18 gets flooded with a hurricane, you have

19 destroyed public records.	So keep your

20 public records of what you're creating in,

21 like, one folder or something.	And when

22 it's over, you can scan it, you can give it

23 to City Council to scan and hold on to as a

24 record so you don't have to worry about your

25 garage flooding in a hurricane.	You cannot

1 destroy public records.	So you have to keep

2 everything, emails, text messages,

3 handwritten notes, even if they're on your

4 own personal computer or phone.

5 So what if your next-door neighbor knows

6 you're on this Commission and they send you

7 an email.	They know your personal email

8 address, so they send, "Hello, neighbor.	I

9 have a good idea for your Commission," and

10 they send it on your personal computer, that

11 is a public record; you have to maintain it.

12 Well, after it gets buried with a thousand

13 other emails, it's very hard to pick those

14 out.

15 So if you get any emails like that or

16 text messages or anything from people in the

17 public that are trying to communicate

18 Commission business to you, forward it to

19 your city liaison.	Then you don't have to

20 worry about finding it later or preserving

21 it.	Just get rid of it from your personal

22 devices.

23 Conflicts, now there are many different

24 ways you can have conflicts with the City.

25 Now that you're on an official board of the

1 city, you're under Florida Conflict Law.

2 This is not an easy area of the law to

3 summarize, but I will do it with just about

4 three slides.	If this touches you in any

5 way, you email ethics@coj.net, say, call me.

6 And we'll drill down some of these conflict

7 things, like, for instance, in the crime

8 task force took hours and hours to work out.

9 So here is what you have to be thinking

10 about with conflicts of interest.	You've

11 got your work on the Charter Commission,

12 you've got business associates, and you've

13 got family and friends.	What we're talking

14 about conflicts is that intersecting area.

15 Anybody from your family or your friends

16 that are interacting with the City, any of

17 your business associates, people you're

18 contracting with, people that you have any

19 kind of business connection with, your law

20 partners that have an interaction with the

21 City, you have to work out whether or not

22 there is a conflict under Florida law.

23 So we're talking about -- I mean, if you

24 could just stay here for the whole eight

25 months and not talk to anybody and just

1 interact with each other, that would be --

2 but you're going to go out in life, and

3 you're going to meet people, and you're

4 going to interact with your business

5 partners and your family.	And they're

6 saying, "Gosh, what a great thing.	You're

7 going down to City Hall for a Commission

8 meeting.	Well, I have a bid that I'm

9 putting in for the City right now.	Could

10 you take it with you when you're going down

11 for your meeting?"	Any interaction of your

12 family, friends or business partners with

13 the City has to be looked at to make sure

14 you're not violating Florida law.	We have

15 some more materials about that in this book.

16 You can call us at any time on that.

17 So the area that is of most concern for

18 boards is doing business with the City.

19 Anybody that you know, family, friends,

20 business associates doing business with the

21 City, let us kind of work out whether there

22 is a conflict.	This includes nonprofits

23 that you're on the board with.	Your

24 chairman of the board of a nonprofit, they

25 get money from the City, you can have a

1 conflict.

2 Areas to watch, any selling to the City,

3 consulting or working with a company that

4 does business with the City.	Your family

5 does any kind of business with the City,

6 your business partner or firm contracts with

7 the City, any city connection, okay, give us

8 a call.	And I'd say 80 percent of the time

9 it's okay under Florida law.	But you need

10 something from us in writing that it's okay

11 to protect yourself.	So you can't vote,

12 this is voting conflicts.	You can't vote on

13 any issue in which you or your relatives or

14 partners have a financial interest.	I can't

15 see anything like that that would come in

16 front of the Charter Commission, you know,

17 that someone is going to have a financial

18 interest in something, but just keep that in

19 mind in case there is an oddball situation

20 that falls under that.

21 So that is basically a summary of the

22 danger areas that I think could affect you.

23 And like I said before, my staff, Kirby,

24 Andrea, myself will respond to you within an

25 hour if you've got any questions.	And I

1 wish you lots of luck on the Commission.

2 And I thank the Commission again for 10

3 years ago for the independence of the ethics

4 office.	Thanks.

5 CHAIRPERSON BROCK:	Wait.	I have

6 someone on the queue.

7 Mr. Schellenberg.

8 BOARD MEMBER SCHELLENBERG:	Through the

9 Chair to Ms. Miller, you've touched on a lot

10 of things.	And there's been some recent

11 articles about possibly some ethics issues

12 or issues with the School Board in hiring

13 outside things.

14 So is it you, did you have to have

15 somebody contact you or did they have to

16 contact the state attorney?	How does this

17 process to make sure that the citizens are

18 aware of the transparency in these kind of

19 issues so they don't believe anything is

20 behind the scenes or pay to play kind of

21 thing?

22 MS. MILLER:	Through the chair to the

23 Commission Members, I take the independence

24 and the neutrality of my office very

25 seriously.	And so when I get inquiries --

1 what about this, what about that, you know,

2 what do you think about this -- I say, take

3 a look at the law that we have on the books

4 for our local Ethics Commission.	We have

5 the Ethics Code posted online and we have

6 the procedure for the Ethics Commission.	We

7 follow that law exactly.

8 And I don't ever -- I mean, I guess my

9 husband knows my personal opinions on

10 things, but other than that, I hope to keep

11 my personal opinions and my general

12 preferences about what's good or bad or

13 transparent to myself.	And if anybody has

14 any concerns, they take their concerns to

15 either the State Attorney's Office, the

16 Inspector General's Office or my office with

17 the written procedures that are in the code,

18 our Jacksonville code, and we stick with

19 that law.

20 BOARD MEMBER SCHELLENBERG:	A follow-up:

21 So you have to be contacted, or you can't

22 see something that you think is not kosher

23 and act on it?	You actually have to be

24 contacted before you do anything?

25 MS. MILLER:	Through the Chair, I don't

1 have the code right in front of me.	The

2 Ethics Director can make recommendations for

3 any changes to the law to City Council.	So

4 certainly I have the ability and I have in

5 the past, every year there is a crop of

6 things that need to be changed, procedures

7 that I comment on.

8 CHAIRPERSON BROCK:	All right.	Next

9 we've got Mr. Griggs.

10 BOARD MEMBER GRIGGS:	Thank you,

11 Mr. Chairman.

12 Thank you, Ms. Miller, for your

13 presentation.	This may be more of a

14 procedural thing, but I would imagine, as we

15 go along, that we'll have a significant

16 amount of public participation or request

17 for public participation from groups outside

18 of this organization.	If we were to go and

19 speak to or be asked to address, say, a

20 citizens group, should we make sure that the

21 staff knows that or are we required to do

22 anything along those lines?	What -- how

23 should we handle that if groups from outside

24 or public groups or citizens would like

25 someone from the Commission to come and talk

1 to them about what's going on around the

2 Commission?

3 MS. MILLER:	Excellent question.	And

4 through the Chair, here is what happens:

5 Like, you'll become very popular and

6 everybody will want you to speak to their

7 groups.	If it's just one of you going out

8 and speaking to a group, great, go do it.

9 If it's two or more of you who are -- let's

10 say three of you are invited to a League of

11 Women Voters meeting, and they want three of

12 you to come.	Well, that is a problem,

13 because if they say, "Well, what do you

14 think of this particular issue in front of

15 the Charter Review Commission?"	And they

16 ask you, then ask you, and you say, I differ

17 from Emily and I differ from Matt, then what

18 you're doing is you're actually having a

19 discussion of the merits of the case, you

20 know.	If you want to go there to the

21 meeting and just sit there and say nothing,

22 then that's okay.	But who wants to do that?

23 So if you go to a group, like a Rotary

24 Club wants you to come and speak, go and

25 speak.	But if any of the rest of you there

1 see Mr. Griggs, you go, okay, I'm going to

2 sit in the back and be very quiet, I'm not

3 going to engage back and forth; well,

4 Mr. Griggs just said such and such, what do

5 you think about it.	No, you don't get --

6 you sit in the back and you're quiet if you

7 discover that someone else is there if the

8 meeting has not been noticed.

9 Now, let's say three of you want to go.

10 There is a huge Rotary meeting and they want

11 everybody to come from the Charter Revision

12 Commission and discuss all the issues for

13 their members.	You can do it if Cheryl

14 notices that meeting, and if we pick an

15 accessible spot for the public, and it gets

16 noticed.

17 So go speak individually.	But don't

18 speak or be there with another member unless

19 you sort out ahead of time who is going to

20 say things and who is going to be quiet,

21 have a notice of the meeting.	Does that

22 answer your question?

23 BOARD MEMBER GRIGGS:	Yes.	I'm probably

24 more concerned with individual

25 opportunities.

1 MS. MILLER:	Individually go forth and

2 speak.

3 BOARD MEMBER GRIGGS:	And we should push

4 that information to the staff, let them know

5 that we're participating?

6 MS. MILLER:	You can.	I mean, I guess

7 it's a courtesy, I spoke to the following

8 five groups.	You know, the Chair will know

9 that you're out there talking to groups.

10 It's good for the community to know what

11 you're doing.	You might get some good ideas

12 from the community if you go out and do

13 that.

14 CHAIRPERSON BROCK:	I think it would be

15 a good idea, if any of us are asked to go

16 speak somewhere, that you let the staff know

17 so they can make sure we're all aware of who

18 is going out --

19 MS. MILLER:	Individually.

20 CHAIRPERSON BROCK:	Individually, yes.

21 The quick thing I learned was do not hit

22 reply all to any emails that come from

23 staff.

24 MS. MILLER:	Exactly.

25 CHAIRPERSON BROCK:	All right.	I don't

1 see anyone else on the queue.	Thank you

2 very much, Ms. Miller, we appreciate that.

3 MS. MILLER:	Thank you.

4 CHAIRPERSON BROCK:	Moving along, we are

5 on item number six of the agenda.	And we

6 are honored to have Rick Mullaney come talk

7 to us about history and background of

8 consolidation.	Good morning.

9 MR. MULLANEY:	Good morning.	Morning,

10 everyone.	It's great to be with you.	My

11 name is Rick Mullaney.	I'm the Director of

12 the Public Policy Institute at the

13 Jacksonville University.	At the Institute

14 we do graduate study and public policy,

15 leading to a master's in public policy

16 degree, not a Ph.D., but a master's degree

17 in public policy.

18 As part of that program, I teach a

19 course in law and public policy, which

20 covers Jacksonville's consolidated

21 government, as well as something that I

22 think is of great interest, of course, to

23 this Commission; and that is, the

24 relationship between governmental structure

25 and public policy.

1 And some of you may know, because I know

2 a lot of the Commission Members, I had the

3 great privilege for 20 years as serving as

4 legal counsel and an advisor to

5 Jacksonville's consolidated government in

6 Mayors Ed Austin, John Delaney and John

7 Peyton.

8 Interesting fact, I thought I would

9 mention one, my youngest daughter was born

10 at 1 pound, 11 ounces.	My wife was only 26

11 weeks, six days pregnant when my daughter

12 was born.	Then she dropped to a pound and a

13 half.	She is now 20 years old.	And it's

14 terrific, she's expensive and she argues

15 with my wife; it's great.

16 But my oldest daughter, who is now 29 --

17 I have three children -- came to me once and

18 said, "Dad, how come we're all so small?"

19 And I said, "Well, sweetheart, in our family

20 the good Lord -- I mean, the good Lord gives

21 us all different things.	In our family,

22 there is no height, there is no speed, there

23 is no strength, but there is low

24 cholesterol."	So in case you're wondering,

25 the Mullaneys have low cholesterol.

1 I do want to say, as someone who had the

2 great privilege of working for the City of

3 Jacksonville for 20 years, a congratulations

4 to each and every one of you for your

5 selection to serve on this Commission.	And

6 thank you, thank you for your service to

7 Jacksonville, for being a part of

8 Jacksonville history.

9 I have been asked to speak briefly,

10 which is hard for the Irish, but to speak

11 briefly on the background to Jacksonville's

12 consolidated government, with the particular

13 focus, because of this Commission, on the

14 Charter and the structure of our government.

15 I will tell you that 10 years ago at

16 this time in 2009, I testified before this

17 Commission as General Counsel for the City.

18 And at that time I will mention to you, I

19 mentioned to the Commission then that the

20 Florida legislature had taken a great

21 interest in our Charter, in our consolidated

22 form of government.	And I testified for

23 three hours the year before for a separate

24 committee who was taking a look at what we

25 were doing because they were so interested.

1 And I had gotten calls at that time from

2 around the State of Florida and around the

3 country on our form of government, which

4 I'll be talking about in a second.

5 Since 2009 that interest has continued.

6 I've gotten calls throughout the state and

7 around the country.	Most recently a couple

8 years ago I flew up to New York at the

9 request of the governor of New York, went up

10 to Albany to talk about this topic, our

11 Charter and our consolidated form of

12 government, because so many around the

13 country look to it in so many ways as a

14 model.

15 But in particular, I do want to mention

16 this, and I mentioned this 10 years ago:

17 The Florida legislature was considered at

18 the time, because of the 2008 financial

19 crisis, and in New York when they talked to

20 me, they wanted to talk about streamlining

21 government and the potential for cuts in ad

22 valorem taxes, savings in ad valorem, what

23 you may call ad valorem dividend to our form

24 of government.

25 And what I stressed before the Florida

1 legislature, what I stress to you, what I

2 stressed to New York is that, while I would

3 never minimize the importance of an ad

4 valorem dividend, I do want to suggest to

5 you that there is much more to this

6 consolidated government than that.	And

7 that's part of what I'm going to try to talk

8 about today.

9 In fact, I've always been a believer,

10 and we'll see in the discussion if at the

11 end you come to agree with this, is that

12 Jacksonville's form of government gives us a

13 potential structural advantage in public

14 policy creation and addressing particular

15 issues such as infrastructure,

16 transportation, the environment, financial

17 issues that are helpful to address on a

18 county-wide or even regional basis.	And in

19 the discussion today, I hope, with some

20 background, to discuss that this government

21 is far more than just an ad valorem

22 dividend, much bigger than just that.

23 And so whether you're new to

24 Jacksonville, which some of you are, or

25 whether you've been around for a while, I

1 think everybody in the Commission would

2 agree we have the most unique form of local

3 government in the State of Florida.	Would

4 you agree with that?	And in fact, we have

5 one of the most unique forms of local

6 government in the country.

7 Back in 1968 when we adopted the Charter

8 and consolidated -- and by the way,

9 consolidation was simply one piece of the

10 restructuring, there were a couple other

11 pieces that I'm going to mention, that's the

12 one that got the most attention.

13 At the time of the restructuring then

14 and today, it was the most significant local

15 government restructuring in the history of

16 the State of Florida.	And, in fact, was one

17 of the most significant local government

18 restructurings in the history of the

19 country.

20 At the time it happened, the mayor at

21 the time, Hans Tanzler, said, "We have

22 become the envy of the State of Florida."

23 Ed Austin, who many of you know, a former

24 mayor, a former general counsel, would later

25 say, in his opinion, we have the best form

1 of local government in the State of Florida.

2 We have the best form of local government in

3 the country, which obviously leads to the

4 question of how did this happen and why does

5 it matter.

6 I think most of you would probably

7 agree, particularly those of you who have

8 been around for a while, that the

9 Jacksonville of 2019 is very different from

10 the Jacksonville of the 1960s.	In the

11 1960s -- and, obviously, I must have been

12 very young.	But in the 1960s I was living

13 on Jacksonville's Westside off of 103rd

14 Street and Jammes.	And in those days, we

15 were viewed by many, if you agree with those

16 who were here at the time, as a slow-moving

17 southern town with an inferiority complex.

18 And as a Former Charter Member would

19 say, up until the time W.C. Gentry corrected

20 this, many would say we were a smelly

21 slow-moving southern town with an

22 inferiority complex in the 1960s.

23 And the problem with that assessment was

24 that not only was that the view of some of

25 the state and the country, that was the view

1 that many of us had of ourselves.

2 I will suggest that in the years that

3 followed, that thinking began to change.

4 And people began to look at Jacksonville

5 post-consolidation, began to ask some

6 questions:	How did Jacksonville get an NFL

7 team?	How did Jacksonville, when it was

8 failing all around the rest of the state,

9 how did Jacksonville do a $2.2 billion

10 investment in infrastructure when sales tax

11 referendums were failing all over the State

12 of Florida?	How did Jacksonville launch the

13 largest local government land acquisition

14 program in the state, one the largest in the

15 country and acquire 10 percent of the county

16 for environmental recreational purposes?

17 How did Mayor Curry accomplish these

18 significant -- the incredible accomplishment

19 of going to the Florida legislature, the

20 City Council, public referendum and the

21 unions to accomplish pension reform?	And by

22 the way, how in the world did Jacksonville

23 get this consolidated form of government?

24 And that's one of the pieces of the question

25 I would like to answer for you today.

1 In answering that question and its

2 fundamental background for your

3 deliberations, I always like to start that

4 discussion in 1934.	And if you remember

5 nothing else from my conversation today, I

6 hope you'll remember this piece:	In 1934

7 the 1885 Florida Constitution was amended to

8 put in a provision that related just to

9 Jacksonville.	It's called the JCA, the

10 Jacksonville Constitutional Amendment.

11 That amendment to the Florida

12 Constitution in 1934 was extraordinary.	It

13 gave Jacksonville the constitutional

14 structural authority to abolish the county

15 government, abolish the city government and

16 to put in its place whatever Jacksonville

17 saw fit.

18 If nothing else, when you talk to the

19 community, and I do it a lot, you ask how

20 many of you are familiar with the 1934

21 amendment to the Florida Constitution,

22 almost no one.	But I hope in this

23 Commission, you'll take a look at that

24 amendment.

25 Here is another thing that it did, it

1 completely changed the presumption on home

2 rule authority.	It granted to Jacksonville,

3 under the amendment, the potential for the

4 most extraordinary home rule authority in

5 the state.	At that time the only home rule

6 authority for municipalities and counties

7 was the authority granted to it by the State

8 of Florida.

9 This would give Jacksonville all home

10 rule authority to make whatever decisions it

11 wanted unless it was prohibited to it.	See

12 that distinction?	Which would you rather

13 have, only those powers specifically given

14 to you or all powers unless prohibited?	So

15 the 1934 amendment to the 1885 Florida

16 Constitution establishing the JCA was a

17 significant structural piece in Florida's

18 Constitution that would later be the

19 foundation for the most significant local

20 government restructuring in the history of

21 Florida.	And it passed in 1934.

22 And, of course, some of you are new to

23 Jacksonville, and if you've been around for

24 a while, it's a fair question to ask, why,

25 why in 1934 was the Florida Constitution

1 amended to put in a provision just for

2 Jacksonville that would give Jacksonville

3 this extraordinary constitutional authority

4 to restructure its government in such a

5 profound way?

6 Two pieces to that answer:	One was the

7 1930s was the first of what would be three

8 waves of very significant public corruption

9 in Jacksonville.	Grand juries were meeting,

10 indictments were issued, really significant

11 in the 1930s.

12 The second wave would come in the 1960s,

13 and the third wave when I was a prosecutor

14 in the 1980s would be the third wave of

15 public corruption.

16 The second piece of the motivation to go

17 to Tallahassee to get this changed was this

18 local government -- the structure

19 conversation.	Jacksonville's local

20 government structure, in the description of

21 Former Mayor Ed Austin, was, if you wanted

22 to create a model of inefficiency, waste,

23 and lack of accountability, Jacksonville's

24 local government structure was that

25 pre-1968.	We had a City Commission.	We had

1 a City Council.	We had a Budget Commission.

2 We had constitutional officers.	It was

3 overlapping.	It was duplicative.

4 We had a weak mayor form of government,

5 which I'll be talking about in a second.

6 The mayor served on the City Commission,

7 there was no executive branch; it was headed

8 up by the mayor.

9 Legal services pre-'68 were delivered in

10 the traditional way, which was everybody had

11 their own lawyer.	And Jim Rinaman and

12 others describe pre-'68, raising fees,

13 slowing down the government and creating

14 terrific problems in terms of the operation

15 of government.	But the other pieces were

16 the overlap, the lack of accountability.

17 By the way, if you look at local

18 government structure around the state, you

19 can see that the local government model is

20 different from the federal model.	In

21 Miami-Dade, for example, 2.6 million people,

22 1.2 million in the unincorporated areas, 35

23 municipalities, 35 public works departments,

24 35 city attorney's offices, 35 fire

25 departments.	By the way, there is a big

1 difference between juris disputes among

2 jurisdictional entities that are distinct

3 and battles between coequal branches of

4 government.

5 In Palm Beach, 38 municipalities;

6 Orlando is one of 13 in Orange County.	I

7 remember talking to the chief of staff for

8 Miami-Dade once, and I said, give me your

9 governmental structure.	This goes to the

10 question of structure in public policy.	How

11 do you get anything done?	To which he said,

12 we don't, we don't.

13 So in the face of that corruption, in

14 the face of Jacksonville's duplicative and

15 overlapping jurisdictions and its

16 governmental structure at the time,

17 civic-minded people, Charlie Towers' dad, in

18 particular, Daughtry Towers and others, went

19 to the Florida legislature and got the

20 Florida Constitution amended to put in this

21 provision just for Jacksonville.

22 And then the question becomes, of

23 course, which I'll pose to you:	Did it

24 happen in 1934?	And the answer is it did

25 not.	For the same reason I flew up to

1 Memphis, the chamber of commerce had asked

2 me to come up there, they were talking about

3 the consolidation of Shelby County in the

4 city of Memphis; went up to New York, had

5 this conversation; went up to Escambia

6 County.	And as I told them, absent crisis

7 and statesmanship, it's unlikely to get this

8 massive restructuring.	Lots of reasons, we

9 can talk about it separately sometime when

10 we have a little bit more time.

11 But there is built-in resistance to it.

12 Government employees get concerned that

13 they'll lose their jobs; anti concerns about

14 keeping the status quo; those with vested

15 interest in the current system.	Lots of

16 reasons why it doesn't happen.	So in the

17 1930s it did not happen.

18 And then 30 years later, in the 1960s,

19 and I teasingly say, Jacksonville was

20 blessed, I say that teasingly.	Jacksonville

21 was blessed in the 1960s with one of the

22 most profound crises in the history of our

23 city.	In the 1960s four of nine City

24 Council Members got indicted; two of the

25 five City Commissioners got indicted; the

1 Property Appraiser was called before the

2 Grand Jury, took the Fifth Amendment and

3 then resigned.	In part, we had the lowest

4 per capita -- he had artificially lowered

5 assessments on property taxes.	It was the

6 lowest per capita spending on education in

7 the State of Florida leading to the

8 disaccreditation of our schools in 1964.

9 I do want to talk about one note about

10 this, I know the Former School Board Members

11 know this well, but there is a general

12 misconception -- I don't want to talk about

13 the structural piece -- that because of

14 consolidation we have a big school district.

15 That is not correct.

16 I just want to clarify that the Florida

17 Constitution makes each county in Florida a

18 school district.	And because the Florida

19 Constitution makes each county a school

20 district, we have large school districts in

21 the State of Florida.	Six of the largest 20

22 in the nation come from Florida.	And we

23 have a large school district, but that

24 doesn't have anything to do with

25 consolidation.	That's a separate

1 discussion.

2 But in terms of the crisis of the 1960s,

3 indictments, disaccreditation of schools,

4 sewage being dumped into the river, services

5 not being provided.	And last fall in forum

6 at Jacksonville University, we had all the

7 mayors in the history of Jacksonville, all

8 the living mayors in the history of

9 Jacksonville's consolidation for a forum.

10 And John Delaney eloquently described the

11 eroding tax phase as we were heading towards

12 potential bankruptcy in the 1960s.

13 And about that time the people of

14 Jacksonville, people like you in this room,

15 all came together and said, in the midst of

16 this crisis -- remember that 1934 amendment

17 to the Florida Constitution, remember that

18 authority we have to restructure what's

19 going on here.	And some civic-minded people

20 all came together and put together a

21 charter, short-term for a local

22 constitution, put together a charter that

23 would be very, very different from the rest

24 of the state.	I'll describe it in just a

25 second.

1 And in August of 1967, the people of

2 Jacksonville went to the poles.	And then

3 something that had failed in Tampa, failed

4 in Gainesville, failed in other places

5 around the state, and in August of 1967

6 people went to the poles, by a two-to-one

7 margin, abolish the city government, abolish

8 the county government and put in its place a

9 new charter.	The most significant local

10 government change, the most significant

11 restructuring in the history of Florida.

12 And that charter went into effect on

13	October 1st, 1968.

14 Last time when I was here, I remember

15 the Commission saying, what is a charter

16 exactly?	On October 1st, 1968, the Charter

17 goes into effect and one of the things I

18 mentioned is, in simplistic terms, our

19 Charter is our local constitution.	Just

20 like the federal government's constitution,

21 the State of Florida has a constitution,

22 this is our constitution.

23 And that's important because some of you

24	may have policy preferences.	And with all

25	due respect, in my way of thinking, this is

1 really not about policy preferences.	This

2 is about the structure.	This is about the

3 framework for our government.	This is about

4 the entities we create, the distribution of

5 authority, the distribution of power.	It's

6 how a constitutional framework operates.

7 And you can see in this Charter it

8 creates the entities from Article Five with

9 the Council, Article Six with the Mayor,

10 number of articles dealing with

11 constitutional officers, the independent

12 authorities, you'll have a chance with Jason

13 Gabriel to go through specific pieces.	But

14 keep in mind that the Charter is our local

15 constitution.

16 Second point on this, and this is pretty

17 extraordinary, our Charter rejected the

18 approach of most local government structures

19 around the state and around the country.

20 And instead we adopted something you may

21 think is extraordinary, but in some ways is

22 commonsense, I think it was due to the

23 brilliance of the people at the time and

24 maybe just good luck.	We adopted the

25 federal model.	We adopted checks and

1 balances, separation of powers, and a strong

2 executive branch, which I'll talk about in

3 just a second.

4 The reason I say that is that is not the

5 model for most local governments around the

6 state.	And when I talk about weak mayor and

7 strong mayor in just a second, over 90

8 percent of the more than 400 municipalities

9 in the State of Florida have a weak mayor

10 form of government.	Of the 67 counties in

11 the State of Florida, only three have a

12 strong mayor form of government.	So when we

13 did do the Charter, we did something that

14 followed the Madisonian model.

15 And by the way, on this notion of

16 structure versus -- in public policy, our

17 constitution went into effect in 1789, that

18 has been in place for 230 years, was

19 obviously -- I know the people on the civics

20 side -- was our second constitution.	Our

21 first constitution from 1781 to 1789 was the

22 Articles of Confederation and that was the

23 structure that would not work.	For the 13

24 colonies, they all had a veto authority.

25 There was no presidential authority.	You

1 couldn't tax.	Despite the leadership and

2 talent, it was a structure that would not

3 work.

4 And the new constitution, our current

5 constitution that went into effect in 1789,

6 as difficult and challenging as it is,

7 separation of powers, checks and balances,

8	may be the most extraordinary political

9 document in history, not easy but

10 extraordinary.

11 Winston Churchill, I'm fond of quoting

12 him, you know, democracy is the worst form

13 of government in the history of mankind

14 except for all the rest.

15 And so what we decided as a community

16 was to adopt that federal model.	And what

17 our Charter created was the Mayor's Office,

18 19 City Council Members -- there could be a

19 discussion on that number; there's lots of

20 historical reasons why we have, 19 with 14

21 districts and 5 at large -- 5 constitutional

22 officers, 7 independent authorities, the

23 General Counsel's Office, boards and

24 commissions, you can take a look at the

25 Charter for those pieces.	And Jason Gabriel

1 can cover those in detail.

2 Briefly, five, what I call five sort of

3 defining characteristics of this

4 restructuring:	Number one was consolidation

5 itself.	This is the one that gets the most

6 attention.	Sometimes this is called the

7 combination of county and city.	Instead, I

8 would suggest the consolidation which got

9 the most attention was actually something

10 different; it was the abolishment of the

11 county government, it was the abolishment of

12 the city government, and it was creation of

13 a one unified government with county-wide

14 jurisdiction.	That alone is an

15 extraordinary departure from local

16 government structure around the State of

17 Florida and about local government around

18 the country.

19 As I mentioned earlier, if you look at

20 the other 67 counties in the state, many of

21 them with multiple municipalities and

22 overlapping jurisdictions within the county,

23 Jacksonville's consolidation provided a

24 unified government with county-wide

25 jurisdiction.

1 Number two -- and these sometimes get

2 commingled as though it's identical, but

3 it's separate, but it's critically

4 important.	Number two is the Charter

5 created a strong mayor form of government.

6 And, of course, let me be clear on what

7 I mean by that.	When I say strong mayor

8 form of government, I'm not talking about

9 the personalities of the mayor.	I'm not

10 talking about the effectiveness of the

11 mayor.	I'm talking about structure.

12 A weak mayor form of government is one

13 in which the mayor serves as a member of a

14 City Council on the legislative body.	And

15 they have a vote.	And they're subject to

16 Sunshine Law.	They don't present a budget.

17 They don't appoint department heads.	They

18 don't carry out what the Council does, weak

19 mayor.

20 Strong mayor is a different notion.

21 Strong mayor, the mayor does not serve on

22 the City Council, but instead heads up an

23 executive branch of government.

24 Lenny Curry gave a budget address a few

25 weeks ago here because we have a strong

1 mayor form of government, in which he heads

2 up the executive branch.	He appoints

3 department heads.	He appoints deputies.	He

4 has veto authority.	That is all part of the

5 strong mayor form of government.

6 We in Jacksonville take that for

7 granted.	We think that's the way it is

8 everywhere.	That is not the way it is

9 everywhere.	This is the federal model.

10 And by the way, when you combine

11 consolidation with county-wide jurisdiction

12 with a strong mayor form of government, that

13 is very, very significant and very powerful.

14 Not only does the Mayor's Office become

15 significant, but the City Council becomes

16 significant as one of the most significant

17 legislative bodies in the State of Florida

18 with its 19 members.

19 Wholistically, about a

20 four-to-five-point-billion-dollar operating

21 budget for the entire consolidated

22 government, which is bigger than six states,

23 over a billion dollar operating budget for

24 the City of Jacksonville on its own.	So

25 characteristic number one is consolidation.

1 Characteristic number two was strong mayor

2 form of government.

3 Number three, this is used a little bit

4 lately, the delivery of legal services.	I'd

5 invite you to invite Jim Rinaman to come

6 speak on this.	Pre-1968 the model for the

7 delivery of legal services was everybody had

8 their own lawyer.	And as you will hear from

9 other speakers, I'm sure, that increased

10 fees, which I've never been opposed to as a

11 lawyer, it slowed things down, and it helped

12 ensure that nothing took place.

13 But in 1968 the model was different.

14 There was the creation of the General

15 Counsel's Office with the notion that there

16 would be one law firm, one legal place that

17 would represent the entire consolidated

18 government, the Mayor's Office, the City

19 Council, the five constitutional officers,

20 the independent authorities, the boards and

21 the commissions.

22 As Ed Austin said, who I'm fond of

23 quoting, he was my boss for a number of

24 years, this would be the glue, he said, that

25 would hold consolidated government together.

1 Not only did it represent all entities of

2 the consolidated government, it would be the

3 chief legal officer for the consolidated

4 government.	And in the significant

5 provision, gave the General Counsel's

6 Office, as John Delaney would call it, the

7 ability to be sort of the Supreme Court for

8 the consolidated government to issue binding

9 legal opinions.

10 I mention very briefly, since 1968 there

11 have been nearly 400 binding legal opinions,

12 nearly 200 of those were by the first

13 General Counsel, Bill Durden.	And I used to

14 tell his daughter, Judge Mallory Cooper,

15 that when I served as General Counsel, my

16 goal was to be the second best General

17 Counsel in the history of Jacksonville's

18 consolidated government, because the most

19 significant and the most significant and

20 best was Bill Durden in the early years of

21 trying to get the government working.

22 When I served as General Counsel for

23 nearly 13 years, I did 11 legal opinions,

24 binding legal opinions, not 200.	He served

25 for 2 years and did 200.	I served for 13

1 and did 11.	He laid the foundational piece.

2 By the way, as I said to the Commission

3 10 years ago, I want you to picture -- I

4 didn't say Apple back then; I used General

5 Electric as an example -- picture Apple or

6 Google or Facebook, picture a disagreement

7 within their corporation suing each other,

8 picture a corporate entity suing itself.

9 One of the thinking pieces behind this was

10 for Jacksonville to potentially develop

11 consensus to act as a municipal corporation

12 to speak with one voice.	And, in part -- I

13 got this question from a fine lawyer in

14 Tallahassee -- how has Jacksonville managed

15 to avoid an intragovernmental litigation

16 that plagues the rest of the state where

17 municipal entities are suing each other all

18 the time.	I said, well, Mark, it's pretty

19 simple, we gave them all the same lawyer,

20 which is part of the answer.	But it's also

21 part of the structural design of it.

22 So under legal services it became a

23 unique and defining characteristic of this

24 restructuring.	But the Office of General

25 Counsel and the Charter would serve as legal

1 counsel to all entities of the consolidated

2 government.

3 And I happen to agree with the words of

4 Ed Austin that it would become the glue that

5 would hold it together, although it would be

6 difficult at times and would be

7 misunderstood by some.	Very unique

8 provision.

9 Number four, central services,

10 particularly as it relates to budget and

11 procurement, again with the notion of

12 creating a municipal corporation that could

13 act as one.	That's the fourth piece,

14 something Judge Durden used to emphasize a

15 lot on this Commission years ago, how

16 critical the centralized authority was for

17 budget approvals and for finance.

18 And number five, and this is slightly a

19 nuance, so let me explain it this way:	To

20 make this work, part of what the founding

21 fathers did in creating this structure was

22 basically require that each entity of the

23 consolidated government, that includes the

24 Mayor's Office, the City Council, but it

25 also -- in particular the independent

1 authorities and constitutional officers

2 would have to give up some of their

3 sovereignty and some of their autonomy to be

4 a part of this consolidated government.

5 Now let me tell you what I'm talking

6 about.	Independent authorities is not a

7 term you'll find that applies around the

8 rest of the state.	Around the rest of the

9 state, if you talk about airport authorities

10 or seaport authorities, they're going to

11 tell you, yeah, you're talking about special

12 districts.	There is a legal term, there is

13 a legal definition in the statutes that

14 talks about special districts.	Special

15 districts are units of local government that

16 are not a city municipality or school

17 district.	They are provided for a specific

18 purpose, not a general purpose.	And they're

19 very autonomous around the rest of the

20 state.	History goes well back as to how

21 special districts were created.

22 Jacksonville, in its Charter, however,

23 ironically, would call our special districts

24 independent authorities, which has always

25 been interesting to me because around the

1 rest of the state, they're actually more

2 independent than they are here.	We make

3 them less independent because we want them

4 to be a part of consolidated government.

5 What does that mean in terms of the

6 relationship, how are they less independent?

7 Well, for one thing, mayoral appointments.

8 For the JEA, it's seven appointments; for

9 the JPA, it's four appointments; for the

10 JTA, three, one and three, one is mayoral

11 appointments.

12 Second piece, legal services.	The whole

13 idea that everybody would have common legal

14 counsel would help keep this municipal

15 corporation, this unique restructuring in

16 place.

17 And third and finally would be budget

18 review.	Sometimes that's more form than

19 substance, but the motion is the budget

20 would have to come here.

21 So when you put those five

22 characteristics together and you're looking

23 at our Charter, it is much more than simply

24 consolidation, which gets the headline;

25 strong mayor, general counsel's office,

1 centralized services, this sort of

2 sovereignty piece.

3 And on the sovereignty piece, let me

4 tell you this, there is a healthy tension --

5 I certainly dealt with it when I was General

6 Counsel -- where the constitutional

7 officers, because they're elected

8 separately, want to be very independent of

9 City Hall.	And the same is true -- it was

10 particularly true during the Cecil Field

11 days with the JAA.	It happens with various

12 independent authorities, and it's

13 understandable.

14 Through their eyes, rightfully, and you

15 want them -- their most important mission is

16 the mission of their entity or their office.

17 And they see it through their eyes.

18 The City itself, including the Mayor, is

19 the one uniquely positioned to look more

20 globally as to what the interest of the

21 consolidated government is; and therefore,

22 that somehow has to be structured in a way

23 that we can do this in which we act together

24 and not separately.	So the pieces that have

25 risen -- when I was General Counsel,

1 tensions would arise, for example, I'll give

2 you one illustration, the property appraiser

3 was going to be audited by the City Council

4 auditor's office.	The property appraiser

5 said, I'm not doing it, I'm a separately

6 elected constitutional officer, I'm not

7 going to submit to it.	The council auditor

8 says, it's in our Charter that everyone is

9 subject to audit.

10 So they came to me for a binding legal

11 opinion.	And I gave a binding legal opinion

12 that basically said, this is one of my 11,

13 under our Charter, all entities of

14 Jacksonville's consolidated government are

15 subject to audit.	The property appraiser's

16 office is an entity of the consolidated

17 government.	You too are subject to audit.

18 And two things happened:	One, was the

19 property appraiser's office was audited; and

20 the other, and this is just a coincidence,

21 the assessed value on my rental property

22 skyrocketed in the years following the

23 opinion.	I don't know if it's related, but

24 I just thought I'd throw that out.

25 But the point was is I would have lots

1 of those.	And they would often be about

2 sovereignty or authority.	One is the City

3 Council came to me, a City Council Member

4 said, is special legislation, special relief

5 legislation, legal.	The previous year 100

6 pieces of legislation had been passed or so

7 by the City Council, in which they would

8 pass a piece of legislation just to benefit

9 a particular constituent, one.	And they

10 liked it, because a church or people would

11 come to them and they would pass legislation

12 that would help that particular constituent.

13 They came to me for a binding legal

14 opinion.	The City Council wanted to have

15 that authority.	I gave an opinion that

16 said, on an equal protection basis, it had

17 to be applicable to everybody similarly

18 situated, and basically found that special

19 relief legislation was illegal, making the

20 General Counsel's Office extraordinarily

21 unpopular with the City Council.

22 There would be -- I had another one with

23 Mayor Delaney in which there was a dispute

24 between the legislative branch and the

25 executive branch as to whether Mayor Delaney

1 could do something without approval of City

2 Council.	He was adamant about doing it.

3 My legal opinion said, you can be as adamant

4 as you'd like, but under our Charter you

5 have to go to the City Council for approval

6 on this, the umpire, the Supreme Court of

7 the consolidated government with those sort

8 of consolidated government disputes.

9 So if you put these five pieces

10 together, what you get is what I described

11 earlier, the most unique form of local

12 government in the state, the most

13 significant restructuring in the history of

14 Florida.	And over the last 50 years, on the

15 ad valorem dividend, for many, many years,

16 we, in fact, had the lowest ad valorem rates

17 in the State of Florida.	We could have a

18 big discussion on that, the pension and

19 other things that caused those rates to

20 creep up in recent years, but, make no

21 mistake, there was a big ad valorem

22 dividend.

23 Secondly, as many would point to, as the

24 Florida legislature did, that this form was

25 less regulatory and was less duplicative,

1 less bureaucratic, which made it more

2 streamline for economic development.	With

3 Ed Austin and a trip to Escambia County, in

4 talking to their chambers, said, there are

5 three advantages to this structure:

6 Accountability, accountability and

7 accountability, were the words of Ed Austin

8 in that trip to Escambia County.

9 Another piece would be, over the last 50

10 years, fortunately, the lack of

11 intragovernmental litigation as the result

12 of the structure, in addition to this lower

13 ad valorem taxes, this efficiency piece,

14 this lack of intragovernmental litigation.

15 And as I mentioned earlier, there was a

16 public policy piece in which Jacksonville

17 has an opportunity with the leadership and

18 structure to address policy issues that

19 transcend municipal boundary lines.

20 Transportation goes beyond an individual

21 boundary line.	The environment and the

22 river go beyond an individual boundary line.

23 Finance can.	And so, therefore,

24 Jacksonville had an opportunity county-wide

25 and to even be a regional leader in public

1 policy formation.

2 But I do want to leave you with one last

3 thought on advantage, this is from Ed

4 Austin, not mine, who I admire very much.

5 And he said this, we were -- we went to

6 Escambia County with Mr. Corrigan, the

7 Council president at the time, because

8 Escambia County looked at us and they said,

9 "Over the last four years Jacksonville has

10 taken off; we haven't.	We've looked at your

11 structure.	We like it.	Can you come over

12 here?	We would like Pensacola, and Escambia

13 County, Pensacola, to consolidate.	Will you

14 come over and talk to us?"

15 So we made a lot of appearances before

16 the Chamber and their media.	And Ed Austin

17 was talking, he said, yes, there are all

18 these businesses, there's the tax issue,

19 there's the efficiency issue, there's

20 intragovernmental litigation.	There's a law

21 enforcement advantage, by the way; try

22 dealing with multiple police departments and

23 what that looks like versus a county in

24 which you have one.

25 But Mr. Austin said, this is what I want

1 to leave you with, and he labelled it and he

2 called it, shorthand, clout.	To which I

3 said, "What do you mean by that?"

4 And upon further explanation, what he

5 said was, when you combine consolidation

6 with a strong mayor form of government, and

7 how this consolidated government works, we

8 have the opportunity, with leadership, to

9 develop consensus and to speak with one

10 voice unlike any other place in Florida, and

11 we have the opportunity with that leadership

12 to leverage public and private assets in

13 pursuit of policy objectives out of all

14 proportion to our size.

15 Let me repeat one more time, because at

16 the time when he said it, I was taking

17 little notes:	We have the opportunity, with

18 this form of government, to leverage public

19 and private assets in pursuit of

20 transformational policy objectives

21 disproportionate to our size.

22 What does that look like?	It looks like

23 the Jacksonville Jaguars.	What does it look

24 like?	It looks like the Better Jacksonville

25 Plan.	What does it look like?	It looks

1 like the Preservation Project.	What does it

2 look like?	It looks like Jacksonville

3 Journey.	What does it look like?	It looks

4 like the pension reform of Mayor Curry.

5 Now, this is not to say, by a long shot,

6 that this structure is perfect.	It is not.

7 In fact, one of its greatest strengths, is

8 something you may want to talk about, is

9 also a weakness.	If the centralization that

10 we have is a strength, then it also can be a

11 significant weakness.	We need to be

12 responsive to neighborhoods.	We need to be

13 responsive to communities.	And you have

14 your district Council Members.	That is why

15 you've seen a number of mayors, Delaney and

16 Curry, in particular, work through their

17 neighborhood departments, CPACs, district

18 members, because one of the challenges of

19 such a centralized government is being

20 responsive.

21 A second piece, and this goes back to

22 the roots of consolidation, is whether or

23 not we're going to properly fund -- this is

24 policy issue really as much as structural --

25 those parts of the county that have been

1 underserved, although that has been a

2 promise for a long, long time, and some

3 mayors have made a pretty good effort in

4 that.

5 In closing, let me say this, I mentioned

6 that 2019, today, is very different than

7 1968, certainly.	And if you would say to

8 me, if you look, Rick, since the time you

9 were a young boy growing up in

10 Jacksonville's Westside in the '60s to

11 today, do you attribute that to

12 Jacksonville's consolidated government.	Let

13 me say this, with a footnote, not really,

14 not by itself.	Because even the most

15 advantaged structure in the world, it is not

16 self-executing.	I say this respectfully.

17 It takes leadership.	It takes great people.

18 In Jacksonville's history over the last

19 50 years, it took extraordinarily

20 civic-minded people, like all of you, who

21 unselfishly have come forward and said,

22 because I care about the future of this

23 city, whether it's consolidating our

24 government or the initiatives, the

25 transformational issues we've talked about,

1 to help change to create a better future so

2 that the combination of this structure, with

3 leadership and with civic-minded people,

4 creates possibilities for Jacksonville that

5 are extraordinary.

6 So for this Commission's work, I don't

7 believe this is about a particular policy,

8 such as increasing or decreasing taxes.

9 This isn't about an appropriation for a

10 particular capital project.	This is a

11 structural discussion regarding our Charter,

12 our constitution, to create a structure that

13 puts us in the best possible place to create

14 good public policies that can help reshape

15 our future.

16 I sincerely hope that this is helpful in

17 giving some historical background and

18 context.	And I want to tell you that I

19 welcome the opportunity to meet with you

20 individually and to be of help to this

21 Commission in whatever way I can, because

22 from that boy who grew up here in the '60s,

23 I care deeply about the future of this city.

24 And I would love to be of help to you in any

25 way possible.	Thank you all very much.

1 CHAIRPERSON BROCK:	All right.	Thank

2 you, sir.	I do have someone on the queue.

3 Mr. Schellenberg.

4 BOARD MEMBER SCHELLENBERG:	Thank you

5 very much, Chair.

6 To Mr. Mullaney, I appreciate your

7 thoughts on checks and balances.

8 MR. MULLANEY:	Yes.

9 BOARD MEMBER SCHELLENBERG:	But when the

10 City Council introduces a policy in regards

11 to the Mayor can hire anybody he wants at

12 any time except one person, and that's the

13 Chief Operating Officer.	And in the Charter

14 it basically says that a person has to meet

15 certain requirements, okay.	However,

16 according to the General Counsel, who as you

17 say is the Supreme Court that nobody can

18 challenge --

19 MR. MULLANEY:	I didn't say no one could

20 challenge.

21 BOARD MEMBER SCHELLENBERG:	That will be

22 my second question.

23 But it was offered that, since he

24 shadowed somebody for a year and a half, and

25 he's smart, he can have the job.	So even

1 though the City Council stated specifically

2 what they wanted and one -- and very

3 important, most powerful position of the

4 City Council stated exactly what they wanted

5 in that person, man and female, it was

6 overridden by the Mayor and the General

7 Counsel.	So explain to me how checks and

8 balances can deal with this as a legislator.

9 MR. MULLANEY:	Couple pieces, first, I

10 mentioned that Jacksonville's 19-member City

11 Council is one of the most significant

12 legislative bodies in the State of Florida.

13 It does three things that are significant,

14 and it is much like congress.	First, it

15 appropriates money.	It has the power of the

16 purse.	And by the way, that is significant.

17 Now, whether Council chooses -- how Council

18 chooses to exercise that authority is up to

19 Council.	So they have the appropriation

20 power.

21 Second, they pass laws.	You can pass

22 laws.	The City Council is the policy maker.

23 Third, there is the confirmation

24 authority.	So even if you disagreed with

25 the legal opinion, even if you disagreed,

1 that person has to come for confirmation.

2 Having said that, legislative bodies

3 appropriate money, pass laws, confirmation

4 authority.	I have not -- I understand your

5 characterization of the Charter provision.

6 I'm sorry, I'm not as familiar with the

7 details of it.	But the legal interpretation

8 that was given is one that you respectfully

9 disagree with, so I can't address that

10 interpretation.

11 But I will tell you this sort of

12 separation of powers, checks and balances,

13 is very much similar to what you see in the

14 federal model, which is congress or the

15 president, and the executive branch dealing

16 with this kind of a challenge, appointments,

17 confirmation, appropriation of money,

18 passing of laws.

19 There will be times when legal opinions

20 come down that you think favors one branch

21 over another.	I issued several legal

22 opinions that the executive branch did not

23 like because they believed it tilted the

24 playing field towards the legislative body.

25 By the way, I want to be really clear on

1 this for General Counsel's past, because I

2 used to get this, the General Counsel, and

3 this is like judges, is not expressing a

4 policy preference; it is a legal opinion.

5 I gave several legal opinions in which

6 people did not like the opinion.	But,

7 usually it wasn't what you're talking about,

8 it wasn't that they disagreed with the

9 analysis; they just didn't like the outcome.

10 That is not a policy issue.

11 The policy issue is you can still come

12 back to City Council, you can rewrite the

13 Charter amendment, you can revise it, you

14 can appeal.	There can be an appeal to the

15 Attorney General on a legal interpretation.

16 But I wouldn't throw out the baby with the

17 bath water to suggest that that's something

18 you are displeased with.	But, still, the

19 fundamental notion of coequal branches of

20 government, checks and balances, and

21 separation of powers is still in place under

22 this Charter.

23 BOARD MEMBER SCHELLENBERG:	Well, let's

24 be clear, that appointment is strictly to

25 the Mayor, he makes the appointment, it did

1 not come to the City Council.

2 And the Mayor gets an overall budget

3 number.	And even if you took the money out,

4 he can still do whatever he wanted with the

5 distribution of money within the Mayor's

6 Office.

7 Second of all, you bring up something

8 interesting.	You mean, if the General

9 Counsel makes a decision, we can go to

10 Ashley Moody and have her override it?

11 MR. MULLANEY:	There are two ways in

12 which an opinion of the General Counsel's

13 Office can be overturned under our Charter.

14 One is from an opinion from the Attorney

15 General of the State of Florida.	The other

16 is to be overturned by a court of competent

17 jurisdiction.	During the course of the last

18 50 years, I can give some examples, I won't

19 go into it, because it will open up a whole

20 conversation about things of the past, that

21 has happened.	Fortunately, when I had the

22 General Counsel's -- the Attorney General's

23 legal opinions, they were consistent with

24 the opinions I had given.	But that does

25 happen, yes.	So it is not the final word.

1 BOARD MEMBER SCHELLENBERG:	Rick --

2 Mr. Mullaney, I'm sorry.

3 By the way, we go back since high

4 school.	He went to school with my brother.

5 So I've known Rick --

6 MR. MULLANEY:	Everybody went to school

7 with a Schellenberg, by the way; there are

8 11 children.	He is the oldest.

9 BOARD MEMBER SCHELLENBERG:	I'm the

10 second oldest, close enough.

11 MR. MULLANEY:	Second oldest, excuse me.

12 Tommy was in my class.

13 BOARD MEMBER SCHELLENBERG:	We go back.

14 So help me out.	I don't want to

15 monopolize the time.	But because it's on

16 the plate right now, the School Board issue,

17 the General Counsel has opined about

18 something, he said the School Board cannot

19 hire somebody.	So you're telling me that

20 they can go to Ashley Moody?

21 MR. MULLANEY:	I'm telling you that the

22 Florida Attorney General can issue an

23 opinion that can overturn a legal opinion of

24 the General Counsel under our Charter.	Now,

25 the vehicle for doing that is a separate

1 discussion, but the short answer is, yes,

2 that under our Charter a binding legal

3 opinion can be overturned in those two ways:

4 By an opinion of the Florida Attorney

5 General or by a court of competent

6 jurisdiction.

7 BOARD MEMBER SCHELLENBERG:	I'm sorry.

8 I just want to ask one question.	How do

9 they go there without -- when the General

10 Counsel says you can't hire a lawyer?

11 MR. MULLANEY:	A lot of times -- well,

12 it happened to me a couple different times,

13 and the taxpayers or others made a request

14 to the Attorney General and the Attorney

15 General gave a legal opinion.	Here it can

16 be done consensually.	You can get someone

17 to agree to it.	I think that is being

18 discussed right now, in fact.

19 BOARD MEMBER SCHELLENBERG:	Thank you,

20 Chair.

21 CHAIRPERSON BROCK:	Sounds like we'll

22 have an issue that perhaps Mr. Schellenberg

23 will be the chair of.

24 Mr. Mullaney, thank you.	Again, you and

25 I have spoken.	One of my thoughts and hopes

1 is, as we begin to refine our ideas, that we

2 can bring you back and help us work through

3 that process of really defining the issues

4 that we're going to work on.	I appreciate

5 your background, your depth of knowledge,

6 you came up here without any notes and gave

7 us a history.

8 BOARD MEMBER GRIGGS:	Can I have a quick

9 question?

10 CHAIRPERSON BROCK:	I'm sorry.	Yeah.	I

11 see Mr. Griggs.

12 BOARD MEMBER GRIGGS:	Thank you.

13 Mr. Mullaney, real quick, great

14 presentation.	I think this was very helpful

15 to a lot of people who didn't really

16 understand and those folks who are out there

17 watching.

18 You really kind of brought home why

19 consolidation was necessary.	And in your

20 opinion, though, could you talk a little bit

21 about what do you think consolidation missed

22 in the last 50 years?	I know we had the

23 Task Force that reviewed some things a

24 couple years ago, but we've consistently

25 heard that consolidation wasn't kind to the

1 entire community, in particular those

2 communities in the urban core.	Can you

3 speak on some of those areas that you

4 believe that you are still concerned about

5 and how that may have impacted some of the

6 things we need to be concerned with.

7 CHAIRPERSON BROCK:	And I would ask,

8 despite the Irish, briefly, because we'll be

9 addressing those things later on.

10 MR. MULLANEY:	It's an important

11 question.	I think it's going to go to more

12 policy than structure, but let me try to

13 address it for you.	When there was the

14 political campaign to pass consolidation,

15 people were very concerned about its

16 passing, and a lot of compromises were made.

17 Some of those compromises included 19 City

18 Council Members.	Some of them included

19 elected constitutional officers, as opposed

20 to appointed constitutional officers.	There

21 are a lot of pieces structurally that were

22 part of the conversation.	And part of it

23 was representations to underserved areas of

24 the community that there would be investment

25 in underserved parts of the community.	That

1 conversation, there is different versions of

2 that conversation as to investment,

3 particularly in minority neighborhoods.

4 If you talked to Mayors Hazouri and

5 Delaney, for example, they will argue that

6 in their administrations they made a

7 significant effort to make those kinds of

8 investments.	But I certainly think from a

9 policy standpoint today there is a concern

10 and there is a need to invest in underserved

11 neighborhoods throughout the community.

12 I don't know, and you can have this

13 discussion, whether you believe that it's

14 structural or whether you believe that is

15 something that can be addressed on the

16 policy basis of the leadership that we have.

17 It's a bigger conversation that we can have.

18 But I can tell you that the

19 African-American leadership was somewhat

20 split.	Many African-American leaders were

21 strong proponents of consolidated

22 government, such as Earl Johnson, who gave

23 up the opportunity to be the first mayor,

24 black mayor of Jacksonville, instead

25 supporting consolidated government, others

1 were opposed.

2 But many believed, Earl Johnson did,

3 that overall the county and the city would

4 be better served through this structure even

5 though whatever misgivings he may have had.

6 So that's a conversation we can have.

7 BOARD MEMBER GRIGGS:	Thank you.

8 CHAIRPERSON BROCK:	Thank you.	I guess,

9 two important takeaways, among many, that

10 you -- as you brought us here is reminding

11 us that we are here to look at structural.

12 We are not here to enact policy.	That's for

13 those elected officials in those.	And that

14 consolidation helps us to be able to punch

15 above our weight class.	And those are two

16 things I got.

17 Again, thank you.	Look forward to

18 hearing more from you in the process.

19 MR. MULLANEY:	Thank you very much.

20 CHAIRPERSON BROCK:	Next we are going to

21 move to the scope of the Charter with our

22 General Counsel, Mr. Gabriel.

23 MR. GABRIEL:	Good morning, Jason

24 Gabriel, General Counsel for the

25 Consolidated City.	Appreciate your time

1 here today and your contribution.	I know

2 all of you are very busy people.	This is a

3 dynamic bunch, and look forward to working

4 with you folks over the next eight months.

5 Just real quick I just want to make sure

6 my PowerPoint -- Steve, is that set up here?

7 Well, Rick Mullaney touched on many of

8 the themes in sort of a grand way that I was

9 going to touch on here today.	And I'll try

10 to be as brief as possible.	And, obviously,

11 I'm open to any questions as we go along.

12 Briefly, historically, as Rick had

13 pointed out, after that sort of perfect

14 storm, that confluence of controversy at the

15 city prior to 1968 from duplicative,

16 redundant county, city government to

17 intragovernmental litigation, that stymie

18 progress to a rash of public corruption that

19 occurred, those sorts of things sort of led

20 to this unique proposition of consolidated

21 government.

22 And as was pointed out, in 1965, January

23 of 1965, a bunch of Jacksonville business

24 and civic leaders came together after this

25 confluence of events over the years and

1 produced what's known as the Yates

2 Manifesto.	And what that did is that

3 basically asked the county's legislative

4 delegation at the time to authorize the

5 citizens of Duval County to vote on the

6 consolidation of Duval County with the City

7 of Jacksonville.	And as Rick had pointed

8 out, something that has been in the

9 constitution since 1934 as part of the

10 amended 1885 Florida Constitution.

11 That led to April of 1965 where the

12 Florida legislature approved a local

13 government study commission, which in 1966

14 produced a report called the Blueprint For

15 Improvement, which many of you have heard of

16 and have seen over the years as part of our

17 history.

18 This report contained a recommendation

19 to consolidate the county and the city and

20 devised a framework which became the

21 foundation for the City of Jacksonville's

22 Municipal Charter that we're going to get

23 into here in a minute.

24 So what that led to is, on August 8th of

25 1967, an election, and where the electorate

1 of Duval County and the City of Jacksonville

2 basically voted to consolidate.	And that

3 led to October 1st of 1968, which is the

4 commencement of our consolidated form of

5 government, which we just celebrated 50

6 years, a 50-year anniversary, a few months

7 ago, back in October.

8 As a side note, these consolidated forms

9 of government, while unique and, I believe,

10 as you'll see as you study this, while not

11 perfect, a very strong and effective tool

12 that can be used structurally to deploy, you

13 know, your various politics and various

14 propositions county-wide.	It is unique.

15 And out of the 3,000-plus counties in

16 the nation, there are only 40, give or take,

17 county cities that are actually

18 consolidated.	And for that matter, even

19 much less that are truly consolidated, I

20 would submit, as in the case of

21 Jacksonville, where we have one solitary

22 government, as opposed to, for example,

23 Miami-Dade where there is a County

24 Commission and a City Council-type

25 government.

1 I just wanted to touch on, for purposes

2 of today, and I know we'll be speaking more

3 in the future, three main things:	Number

4 one, the role of our office, which you've

5 heard quite a bit from, from Rick Mullaney.

6 Number two, sort of the form of the Charter

7 and how you amend the Charter.	And, lastly,

8 the sort of scope and purpose of your

9 Commission here as undertaken.

10 So the Charter has, as sort of one of

11 the fundamental features, this notion of the

12 Office of General Counsel.	And the Office

13 of General Counsel, in particular the

14 General Counsel, serves as the ultimate

15 resolver of city-related disputes.	OGC,

16 Office of General Counsel, was born of this

17 idea of centralized legal services that

18 operates as basically the connective legal

19 tissue between the various city agencies and

20 city-wide activity.

21 And, in fact, Section 7.02 in the

22 Charter highlights this notion.	What it

23 says is, and this was just touched on here:

24 Any legal opinion rendered by the General

25 Counsel shall constitute the final authority

1 for the resolution or interpretation of any

2 legal issue relative to the entire

3 consolidated government, and shall be

4 considered valid and binding unless

5 overruled by a court or an opinion of the

6 Attorney General of the State of Florida

7 dealing with a matter solely of state law.

8 And that's an important notion with

9 respect to the Attorney General opinion.

10 So we serve 32 elected officials, all of

11 the independent agencies, basically a

12 variety of -- in our clients that form and

13 constitute, you know, the Consolidated City

14 of Jacksonville.	You have the 32 elected

15 officials, including the Mayor, the 19

16 Council Members, the seven School Board

17 Members, and the five Constitutional

18 Officers, the Tax Collector, Property

19 Appraiser, Clerk of the Courts, Supervisor

20 of Elections and the Sheriff.

21 So I wanted to touch on the sources of

22 law that govern the local government.	We

23 have a City Charter and an Ordinance Code.

24 And this is, as you know, in addition to

25 applicable federal and state law.	We won't

1 focus on that here for purposes of the scope

2 of this Commission, but needless to say, the

3 City of Jacksonville is guided by two

4 sources of law:	The City Charter, which as

5 you heard, I think, it's a good analogy,

6 it's like the constitution for the county;

7 and then the Ordinance Code.

8 The Charter basically contains the

9 general organic principles by which the City

10 must function, including the City's

11 foundation and general framework.	And the

12 City's Ordinance Code, think of those as,

13 like, statutes that basically contain the

14 official laws of the city and implement the

15 concepts and the structures that are

16 codified in the Charter.

17 So as you've heard here today, as well,

18 Jacksonville operates under a strong home

19 rule power.	Home rule is the right of self

20 government as to local affairs as provided

21 by the state through the constitution.	In a

22 typical county, as you know, there are at

23 least two governments, the county government

24 and the municipalities located within those

25 counties.	Each of these government entities

1 can exercise separate local government home

2 rule powers.

3 In the case of consolidated, the

4 government of the county and the government

5 of the city or the cities that are located

6 therein are basically formed into one single

7 government with special home rule powers of

8 both the county and a municipality.

9 And Jacksonville, as a consolidated

10 government, has basically a legal

11 arrangement with the State of Florida where

12 Jacksonville's Charter, as approved by the

13 Florida legislature and the electors of

14 Duval County, provide the local government

15 certain discretion and flexibility to carry

16 out local functions.

17 The Charter, I want to touch on the

18 Charter and sort of the contents of it

19 without getting into the granular detail at

20 the moment.	The Charter contains provisions

21 that deal with the constitutional officers,

22 the five that I named.	They contain

23 provisions governing the independent

24 agencies -- the Port, the JAA, the JEA, and

25 so forth, pension, the various pension

1 funds -- and, also, other provisions

2 affecting the powers and obligations and

3 authorities of the various official actors

4 of the consolidated government.

5 Again, very -- the underpinnings of the

6 Charter are all structure related.	There

7 are some substantive, you know, implements

8 in there, but for the most part, it's a

9 structural-type document.

10 As Rick pointed out, our form of

11 government is actually modeled most

12 accurately by the federal model, which is

13 the traditional classical division of

14 powers.	We have the three separate

15 branches:	The legislative, executive and

16 judicial.	The legislative being those

17 policy budgetary related type authorities,

18 which are exercised by the City Council.

19 And the operational administrative

20 managerial-type functions that are executive

21 nature, which are administered by the mayor

22 and his or her staff.

23 And then, lastly, the judicial, which

24 are, you know, the duties and powers that

25 are of a judicial nature, which are

1 exercised by our court system.	And, of

2 course, you know, as we talked about, there

3 is some of that aspect that's actually

4 lodged in the Office of General Counsel with

5 respect to issuing binding legal opinions,

6 resolving issues and things of that sort.

7 And because there are instances where

8 the nature of the power of duties is

9 uncertain, this is where the Office of

10 General Counsel weighs in and interprets and

11 acts as the final arbiter of separation of

12 powers matters.

13 So there are four basic ways to amend

14 the Charter:	Ordinance, an ordinance passed

15 by the City Council, 10 votes -- and there

16 are some limitations on that -- ordinance

17 approved by referendum, a special act of the

18 Florida legislature, and referendums by a

19 petition.

20 Method one is an ordinance by City

21 Council.	Again, through the constitutional

22 grant, Council has a lot of dexterity in

23 terms of what it can amend the Charter on.

24 However, rather than listing out everything

25 it could amend the Charter on, instead, the

1 way that the Charter reads is:	City

2 Council, you can amend the Charter on

3 basically everything, except these things.

4 And those things are listed on the

5 slide, and those come from the Charter, and

6 it's actually in the statute as well.

7 Municipal annexation, you cannot do that

8 just by an ordinance of City Council, nor

9 could you do things that are expressly

10 prohibited by the constitution, things that

11 are expressly preempted by state law, or

12 things that affect the powers, rights and

13 duties of the Beaches and Baldwin.

14 The second method is an ordinance

15 approved by referendum, and there is quite a

16 bit you can do here.	There are, as you can

17 see, listed matters that you can only do

18 this way, in addition to the legislature

19 changing it; and that is, creating a new

20 municipality; altering the terms and manners

21 of elections, of elected officials; the

22 distribution of powers between the various

23 elected officials; matters involving the

24 appoint of boards that are actually in the

25 Charter, not the ones that are done by

1 ordinance code, but the ones that are in the

2 Charter; matters involving the Office of

3 General Counsel or the Council Auditor's

4 Office; the form of government or any matter

5 affecting the rights of municipal employees.

6 Those would, in fact, require not only

7 Council weighing in and approving an

8 ordinance, but that being sent to the

9 voters.

10 Method three is a special act by the

11 Florida legislature.	Under Jacksonville --

12 under the Jacksonville consolidation

13 amendment that you heard in 1934, which is

14 an amendment to the 1885 constitution, the

15 state legislature has all along retained

16 jurisdiction to amend an extended charter

17 without referendum.	So the legislature can

18 basically do anything to the Charter, again,

19 as long as it's in compliance with the

20 Florida Constitution.	So that is yet

21 another way.

22 This retention of authority, it allows,

23 you know, the legislature, by special act,

24 to consider and enact amendments.	This is

25 typically done by something called a J bill,

1 as many of you've heard, especially when

2 it's Jacksonville centric, sometimes, you

3 know, our Delegation will pursue something

4 that's general in nature, and it will be

5 amended in our statutes.	The pension surtax

6 amendment, actually, inasmuch as

7 Jacksonville is the only one that's utilized

8 that, is actually an amendment to the

9 general statutes.	But things that are

10 related to our Charter would be done by a J

11 bill most of the time.

12 The last method I wanted to point out is

13 a referendum by petition.	And we actually

14 have a whole process for this, and I won't

15 get into the detail on that, but it's laid

16 out in our Charter and in Article 18.	But

17 that basically prescribes a process where

18 you have to -- a petitioner's committee can

19 get together, these are citizens that can

20 get together and convene.	And there is a

21 whole process they would have to follow.

22 They have to get the requisite signatures

23 and whatnot.	But, basically, they can put

24 certain propositions on the ballot for a

25 proposed amendment to the Charter.

1 Now, there are some restrictions to

2 that.	You know, and we can get into that at

3 a later date.	Like, for example, a sales

4 tax can't be done by a petitioner's

5 committee; that is something that has a

6 prescribed method of being pursued and

7 things like that.

8 And our office actually has a role in

9 determining the legal sufficiency of the

10 proposed petitions form.	And there have

11 been instances in the past where our office

12 has actually denied that because it was

13 noncompliant, the petition was noncompliant,

14 with some part of the law, maybe the

15 constitution on down.

16 Briefly, we were trying to look back and

17 see how far this Charter Review Commission

18 has gone.	It very well may be that there is

19 a notion of it prior to 1972, but as far as

20 we can tell, in 1972 there was a Chapter 70

21 that was added to the Ordinance Code and

22 there was a Charter Review Committee.	At

23 the time there were 25 members appointed.

24 And their actions and recommendations were

25 to be given not less often than quarterly.

1 That went on for a while.

2 And in 1974 the Council actually

3 provided a termination.	Now, why they did

4 or didn't do things at the time, I can't

5 tell.	But I'm sure if we were to dig in, we

6 could find some more information about that.

7 But, basically, in 1974 the Council provided

8 a termination date for the Commission's

9 work, mandating a final report no later than

10	May 15, 1974.	As far as we can tell, there

11 was a hiatus between 1974 and 1979.

12 The next iteration we can see is in

13 1979, the Council repeals that termination

14 date from 1974 and authorizes the Council

15 president to nominate members.	And that

16 went on for a while, it appears.

17 And in 1992 the Council changed the

18 reporting rule from not less than quarterly

19 to not less than annually.	And that looked

20 like it went on for a few years.	But then

21 in 2004 the Council sunsetted that.	And in

22 2004 the Council said, all right, we're

23 going to kind of reset here, and what we're

24 going to do is this Charter Review

25 Commission is going to meet starting in May

1 of 2009.	And they chose that date, it

2 appears, because it was preceding the every

3 10 year decennial census data, you know,

4 gathering, and because there is some

5 editorial comments in what I saw that

6 alluded to that.

7 And so every 10 years starting in May

8 2009 onwards, pursuant to this code, the

9 Council president would pick anywhere from

10 11 to 15 members, confirmed by Council, and

11 the Commission would undertake its work.

12 And so that was done, as you know.	And

13 there was a report last in 2009.	And here

14 we are again, you know, 10 years later.

15 So that brings us to the last part of

16 this presentation, which is your duty and

17 mission.	And I think the Chairman has

18 already read, I think, the -- at least the

19 most particular part, you know, with respect

20 to y'all's mission.

21 But, basically, you're here to consider

22 all the factors relevant to the

23 establishment of the relationship between

24 the state and the local units of government,

25 which are, quote, best calculated to fulfill

1 the needs of the citizens of the

2 Consolidated City of Jacksonville.

3 And so with that we're -- I just wanted

4 to extend, you know, an invitation.	Our

5 whole office is available for any of your

6 needs.	Paige will be here, Peggy may be

7 here at some points.	To the extent there

8 are themes or concepts that involve our

9 office, obviously, we'll be here as well.

10 And we're available individually if you have

11 any questions or anything like that.	And

12 we're here and happy to help you undertake

13 your work.	Appreciate your time.	And I'm

14 available for any questions.

15 CHAIRPERSON BROCK:	All right.	Anyone

16 have any questions?

17 All right.	I don't see anyone on the

18 queue -- Mr. Gentry is still on the queue.

19 BOARD MEMBER GENTRY:	Sorry, that was a

20 while back.

21 CHAIRPERSON BROCK:	I apologize.

22 All right.	Thank you.	Our next order

23 of business is preliminary ideas.	And we

24 have a court reporter here taking down

25 everything, so we'll be able to begin to

1 compile a list.	But I wanted to sort of

2 open, if you'll just mark it on the queue

3 there if you have any preliminary ideas that

4 we can go ahead and put out.	What that will

5 do is help in bringing other people in.

6 We're going to be sending out open

7 invitations, as I said, to all of the

8 constitutional officers, to all of the

9 independent authorities to come and address

10 us as a whole during these next -- every two

11 weeks when we meet together.	But if we can

12 begin to identify some issues, maybe we can

13 reach out and bring some other people in.

14 I also wanted to stop right now and

15 recognize that we do have our Vice Chair,

16 Ann-Marie Knight, here.

17 Do you want to just briefly tell us a

18 little bit about you.	Everyone gave a fun

19 fact.

20 VICE CHAIR KNIGHT:	Thank you.

21 We're still in morning, so good morning.

22 And I apologize for my absence this morning.

23 I am Ann-Marie Knight.	I served 24

24 years in the Navy.	I was recently at Mayo

25 Clinic, served there for seven years, and

1 just accepted this week a position at UF

2 Health in a similar community engagement.

3 I'm trying to think of a fun fact.	I

4 don't know if it's fun, but I'm going to put

5 it here.	So three weeks ago, as you're

6 between jobs, you're not getting emails,

7 it's a wonderful opportunity to take a

8 vacation without anyone contacting you.	My

9 husband and I talked about going to Thailand

10 and doing something exotic.	We switched

11 gears.	We went to San Francisco, arrived on

12 Thursday night.	Friday morning he had a

13 stroke.

14 So while it's not a fun fact, the

15 reality of it is we were very blessed.

16 Along the way, between the airlines and

17 people in the community and their version of

18 UF Health, and that brings me here with you

19 today.	And I say it's fun because I just

20 realized the importance of a village,

21 whether you're home in Jacksonville -- and,

22 actually, a colleague from Jacksonville was

23 in San Francisco and reached out and

24 connected with us, so a little bit of

25 activities going on.	So that's my fun fact.

1 I don't think anybody can top that.	Did you

2 top that?	All right.	But he's doing

3 fantastic and at home.

4 CHAIRPERSON BROCK:	Well, that's great.

5 All right.	First up, Ms. Jameson.

6 BOARD MEMBER JAMESON:	I have more of a

7 question.

8 CHAIRPERSON BROCK:	Sure.

9 BOARD MEMBER JAMESON:	As we've all seen

10 the recommendations from the Consolidation

11 Task Force, as well as the Revision

12 Commission in 2009, are we able to determine

13 what of those have become law from those

14 recommendations?	I have been able to do

15 some research, but not so much as far as

16 what happened after those recommendations

17 were presented to City Council.

18 CHAIRPERSON BROCK:	Yes.	The short

19 answer to that is yes.	And I will -- well,

20 as you heard, the one from the previous

21 Charter Revision Commission that was

22 actually enacted was the independency of the

23 Ethics Commission, or the Ethics Office.

24 There were some that were implemented in

25 certain ways from the Consolidation Task

1 Force.

2 One of the people that I hope to bring

3 up here to address us as a whole is Former

4 Council President Lori Boyer, who chaired

5 that whole effort.	I'm going to be meeting

6 with her independently, and I'm going to

7 have her come and talk through.	And that's

8 one of the ways that we will see what's

9 already been enacted from those.

10 All right.	Mr. Shine.

11 BOARD MEMBER SHINE:	Thank you,

12 Mr. Chairman.

13 First off, when I reviewed the

14 Consolidation Task Force, as well as the

15 Charter Revision Commission report from 10

16 years ago, one of the things that clearly

17 was outstanding was the relationship between

18 OGC and the City.	So I think there are a

19 couple things there that need to be looked

20 at.	One is the legal advisory opinion.

21 It's interesting because Jacksonville does,

22 in essence, have a judiciary in the form of

23 the General Counsel.	But the lawyers, the

24 attorneys, work for everyone in the city,

25 whether they be independent authorities.	So

1 you have this issue that's very unique.	And

2 this system works very well, and I salute

3 them for how well they've done this.

4 But you have attorneys that are

5 representing you and the attorney is

6 actually your judge.	So I think it would be

7 ideal to look at a way to formalize this

8 process and also give independence to legal

9 representation.

10 The legal advisory opinion is a valuable

11 tool.	I have to say I had one that I

12 printed out, and it was in my car for four

13 years, because if I needed it, I could run

14 out there and get it.	So it is something to

15 preserve, and it is unique, and it does work

16 and helps.	Believe it or not, as an elected

17 official, it's one of the most valuable

18 things I saw in terms of helping to get my

19 job done.

20 The other thing that's obvious, School

21 Board, I think there are reforms there to

22 help.	There is some low hanging fruit.

23 Believe it or not, there are things in the

24 Charter related to the School Board which

25 are very much outdated.	But, according to

1 the attorneys I talked to, still have the

2 force of law.

3 Among them, the City Council sets the

4 School Board calendar.	They set School

5 Board Members' salaries.	They haven't done

6 this in years.	In fact, I kept asking them

7 to raise my salary, and they wouldn't do it.

8 So those are some things that should be

9 looked at.

10 Another issue I had with education is

11 that we have our School Board elections on

12 the state and federal cycle, where we have

13 all our other constitutional officers on the

14 local cycle.	And I'm curious as to why that

15 is and would it be better if all the

16 constitutional officers were on the local

17 election cycle.	And I have no doubt that

18 we'll also talk about combining elections.

19 And, last, I think we also need to look

20 at ethics reforms.	One of the issues we saw

21 come up recently were use of uniforms in

22 advertisements for political candidates.	I

23 believe it's a federal law you can't have an

24 American flag in a political ad.	Yet we

25 have this.	And it did cause a lot of

1 concern among the community.	I think we

2 should look at that as well.

3 So those are the three things that I

4 would like to suggest, Mr. Chairman:

5 Looking at OGC, looking at what we can do

6 with the School Board in terms of

7 facilitating that process, and then ethics

8 reforms where appropriate.	Thank you,

9 Mr. Chairman.

10 CHAIRPERSON BROCK:	All right.	Thank

11 you.

12 Ms. Mills.

13 BOARD MEMBER MILLS:	Through the Chair

14 to the Commission Members, I would just like

15 to know, when I was reading the

16 consolidation and the report by Councilman

17 Lori Boyer, I did see where -- do we have

18 anything other than the report that can show

19 that the City Council does take a position

20 on what is recommended by the Charter?

21 Because I don't think I'm aware of anything

22 that's in place to the hard work that we're

23 going to do, and if they can just get the

24 paper and ball it up and throw it away, or

25 is there anything in place to say that

1 they're going to either vote to do nothing

2 or vote to do something.

3 CHAIRPERSON BROCK:	I will tell you that

4 I had looked into that as well.	And from my

5 own research, there is nothing that requires

6 the City Council or the Duval Delegation --

7 because, remember, we report to that group

8 as well -- there is nothing that requires

9 them to take any action with regards to our

10 recommendations.

11 All right.	Well, that was a very loud

12 silence there.

13 Mr. Gentry.

14 BOARD MEMBER GENTRY:	Thank you,

15 Mr. Chairman.

16 A couple things, I think from reviewing

17 the study that was done under Councill

18 Person Boyer's leadership, one of the areas

19 that stood out that had not been addressed

20 was the whole concept of strategic planning.

21 And we've all seen the situation in our city

22 where from mayor to mayor, and that may be

23 the strong mayor, but from mayor to mayor

24 programs never seem to have any continuity.

25 And I think it's a very difficult area,

1 complicated area, but the idea of having an

2 overarching strategic plan that will permit

3 carrying forward on programs and initiatives

4 and decisionmaking from administration to

5 administration is something we definitely

6 need to look at, because I think that's in

7 the bane of our city, because every mayor

8 comes in and, if someone else says it's a

9 bad idea, we start all over again.	And we

10 see that repeatedly.	And I think that was

11 an issue that group felt -- that was

12 important to address but never really has

13 been addressed.

14 Another area, and I probably come at it

15 differently than Mr. Shine, I agree that the

16 Office of General Counsel, that whole

17 dynamic needs to be looked at closely.	I

18 think most of the lawyers here on this

19 Commission would agree that -- or at least I

20 always -- let me speak for myself.	People

21 come and say, what's the law.	And I say,

22 what do you want it to be.

23 And what we know as lawyers is that in

24 many instances a strong legal argument can

25 be made for either side of an issue.	And so

1 we can in good faith take that issue and

2 argue it strenuously and either win or lose.

3 But we can argue different sides of the

4 issue, because frequently there are good

5 arguments on both sides.

6 Your General Counsel purports to be

7 making a decision totally objectively, but

8 every decision he makes is one he could

9 choose what the end result should be, and

10 then make his legal decision to carry out

11 that objective, potentially.

12 And so in a situation where the General

13 Counsel is appointed by the Mayor, it

14 creates concern among other entities as to

15 whether or not that opinion truly is

16 objective or whether there is a political

17 decision that's wanted, and then the legal

18 argument is created to reach that decision.

19 I don't know that it's come up that

20 often.	I think the Office of General

21 Counsel, we've been blessed with some great

22 people in that office.	I think they try

23 very hard to be totally objective.

24 But I do think we need to look at the

25 process by which the OGC is appointed or who

1 comes to office to try to assure that there

2 is a confidence to the extent humanly

3 possible that the legal -- so-called legal

4 binding opinion is objective and is not

5 influenced by how he is appointed or how he

6 got to his position.

7 CHAIRPERSON BROCK:	All right.	Well --

8 BOARD MEMBER GENTRY:	He or she, excuse

9 me.	I'm showing my age.

10 CHAIRPERSON BROCK:	On the first item

11 that you mentioned with strategic planning,

12 Council Member Bowman is not here, but when

13 he was -- during his presidency one of the

14 things that he did do was enact a strategic

15 plan for the Council.	He had participation

16 in with the Mayor's Office on that.

17 But to your point, there is nothing

18 required that, that was simply leadership

19 envision of mapping out a 3, 5 and, I

20 believe, 7 or 10 year plan out in there with

21 priorities.	But I think that, you know,

22 having something like that definitely helps

23 with continuity so you're not just, you

24 know, erasing the board and start writing

25 again.	Although, I guess they don't really

1 use boards anymore; I'm showing my age now.

2 Ms. Mills, again, for the second time.

3 BOARD MEMBER MILLS:	I'm sorry.	Through

4 the Chair to the Commission Members, are we

5 going to be prepared to make sure that we

6 can get a yea or nay on all the hard work

7 that we do?	Because I'm willing to give it

8 my all and meet at any time, go out to

9 service, to get information and put in every

10 ounce of hard work that I can.	But I'm

11 concerned.	If we're just going to meet and,

12 at the end of the eight months, we're going

13 to produce a report and it goes in the

14 Chapter 13, I'm going to have a problem with

15 that.

16 And I don't know how anybody else feels;

17 I'm only speaking for Celestine.	It takes a

18 lot of work to effectively make the

19 recommendations, and it's going to require a

20 lot of time.	And I don't mind putting the

21 time in, but I would like to know if they

22 are going to look at it closely and do

23 something about it and not just say, I got

24 the report, that's it.	Because then what do

25 we say to people when they ask, you know,

1 why are you on that Commission?	I get that

2 now, you know, why are you on that

3 commission, because there is nothing that

4 has come forth to show that it has been

5 acted upon.

6 So I just want to know that we're going

7 to effectively look into that.	And I don't

8 know, maybe everybody is okay with doing

9 hard work and just typing up that paper at

10 the end of the eight months, but I'm not.

11 I'm sorry.	Thank you.

12 CHAIRPERSON BROCK:	I don't want to

13 speak for anyone, but I'm sure that most of

14 us are not looking to engage in a futile

15 effort.

16 I can tell you two things:	One is that

17 I've received assurances that our report

18 will be given serious consideration by the

19 Council.	Second, though, is one of the

20 things that we can recommend is that there

21 be an up-or-down vote by the Council.	We

22 can recommend that.	Will they agree to bind

23 themselves and other future Councils to that

24 process, I don't know.	But that's -- again,

25 that is a topic and a subject that we can

1 bring up and discuss.

2 Mr. Schellenberg.

3 BOARD MEMBER SCHELLENBERG:	Just a

4 couple things:	First of all, you can't bind

5 any Council beyond the one year, just to let

6 you know.

7 I tend to agree with Ms. Mills over

8 there, but there is nothing that the City

9 Council will do or not do; they're

10 completely independent.	And, as you can see

11 10 years ago, only one thing was acted upon.

12 And there was a dozen or more, two dozen

13 items recommended, and not one of them was

14 discussed, except the one issue on the

15 Ethics Commission.

16 I want to echo Mr. Gentry, mostly

17 because I know him, but he's a smart guy.	I

18 think the original intent of the General

19 Counsel was somebody that had tremendous

20 experience in the private sector.	And they

21 would come to the General Counsel for a

22 short period of time because of his or her

23 experience and knowledge about the law.	And

24 that person would be incredibly independent

25 of everybody, and they would -- I would

1 agree with Mr. W.C. that any lawyer can

2 figure out where he's going and opine to

3 make sure that he's heard and believed.

4 The problem is, and it was implemented

5 in one of the ordinances, the Mayor cannot

6 remove the General Counsel unless he gets a

7 two-thirds vote, I think, of the Council.

8 However, don't you think that the Mayor

9 could put incredible pressure on the General

10 Counsel to resign if he's not on the same

11 page as the mayor and certain things that

12 he's going forward with?

13 Ms. Mills, do you realize there are

14 approximately 72 different commissions or

15 committees that volunteers do, and almost

16 none of them, unfortunately, are heard by

17 the City Council and acted upon.

18 Mr. Chair and the Committee, I don't

19 have a particular agenda, but I think that

20 we need to be better educated.	So I

21 actually made a list of people outside the

22 independent authorities that I think would

23 be beneficial to the Commission to know --

24 to hear from, because of their length of

25 experience, their length of being involved

1 in the city and just general knowledge.	And

2 I would gladly put them on the record.

3 Now, I haven't included everybody, but

4 these are some of my -- so many people:

5 Hank Coxe; Audre Moran; Buddy Schultz;

6 Former Mayor John Delaney; John Peyton;

7 W.C., I actually had him on here; Chuck

8 Arnold; Wyman Dugan, who actually did it 10

9 years ago; Charlie Cofer, who is a public

10 defender; probably Melissa Nelson also;

11 Jeanne Miller; Gary Flower, a judge; Steve

12 Rohan; Martha Barrett; Robert Harris, Steve

13 Diebenow, because he was involved in the

14 John Peyton administration; Michael

15 Weinstein, he's been involved in city

16 government for almost 30 years; Ali

17 Korman-Shelton; Warren Jones; maybe some of

18 the previous School Board Members that are

19 no longer there and even some of them that

20 are there, without the chair.

21 But, anyway, this is my -- not a

22 complete list of people that I think is

23 important for us to know, to have them come

24 and just chat about some of the thoughts

25 that they might have, because they're on the

1 ground seeing what's happening.	It's not

2 the 30,000-foot level that we act upon, but

3 these are people that have to implement, see

4 how these things are implemented, and see

5 how they affect the citizens of

6 Jacksonville.	So I would recommend, if we

7 could, invite all those to come here and

8 give us their impression about their

9 experiences and how they might be able --

10 what they see might be beneficial to making

11 consolidation a better place.

12 One other thing, it appears to me, that,

13 yes, we have a credibly strong mayor thing,

14 but as a legislator, it's very difficult to

15 fight the causes that you think are great

16 knowing full well that he has the ultimate

17 position and power of the purse.	Yes, we

18 pass the budget, and there are certain

19 things in the budget that you want in your

20 district, but I think that sometimes there

21 has got to be a way in which undue influence

22 on votes and things like that need to be

23 looked at.	Thank you.

24 CHAIRPERSON BROCK:	All right.	Thank

25 you.

1 Next up, Mr. Shine, again.

2 BOARD MEMBER SHINE:	Thank you.	That

3 was quick.

4 I salute Mr. Schellenberg's comments.

5 In fact, it struck me that one way to make

6 this Commission successful, more

7 successful -- and to Ms. Mills' point -- is

8 to, in fact, have the public help to drive

9 this, to have public comment, to have

10 subject matter experts so that there is a

11 sense of ownership and inclusion, as well as

12 transparency.

13 Thank you, Mr. Chairman.

14 CHAIRPERSON BROCK:	On that point, one

15 of the things that -- or what I've been

16 going through in looking at the minutes from

17 the last Commission, of all the people that

18 were brought in to speak, is that we're

19 going to be looking at sending out

20 invitations to a lot of those same people.

21 And I appreciate Mr. Schellenberg's list,

22 I'm going to get it from our official record

23 here so that we can begin to send out those

24 invitations to the people.

25 In the idea of public involvement, one

1 of the things that I'm looking at in trying

2 to understand how we can do it, is to

3 essentially have a social media campaign

4 where we let the public know what we're

5 doing and offer them the opportunity to send

6 in suggestions and ideas.	We've got that

7 technology.	I don't know how to do it, but

8 I know we can.	If you can put a poll up on

9 Twitter, there is some way to be able to do

10 that.

11 So I've been looking at some innovative

12 ways to get more public input rather than

13 having to have them sit through the meeting

14 and then fill out the card and simply come

15 in here, because a lot of people can't do

16 that.	So thank you, but we're looking to be

17 able to broaden the public input to get that

18 kind of engagement.

19 Mr. Griggs.

20 BOARD MEMBER GRIGGS:	Thank you,

21 Mr. Chairman.

22 I was -- I neglected earlier to mention

23 that I worked with W.C. on the Jacksonville

24 Journey Oversight Committee, and I'm looking

25 forward to working with him again.	He also

1 brings up some of the excellent points that

2 I was thinking about, as well, in terms of

3 how we can improve the process.

4 But I'm also looking forward to

5 looking -- I know Mr. Mullaney talked about

6 the framework of the Charter and how it

7 works more in play with the policy.	I'm

8 looking to how we can develop or look at how

9 the framework of the Charter will work to

10 alleviate some of the problems we've had

11 with consolidations that have not been

12 beneficial to the entire community.	I don't

13 know what that is right now.	I don't know

14 if it's in representation or how the Mayor's

15 Office is structured, I don't know, but I

16 think that needs to be addressed.	And there

17 is some way we can look at how those

18 matters, along with policy, because we're

19 just dealing with framework here, can

20 benefit the community in some of those areas

21 that have not been addressed over the last

22 50 years.

23 CHAIRPERSON BROCK:	Thank you.

24 Mr. Denton.

25 BOARD MEMBER DENTON:	I want to

1 reinforce, Mr. Chairman, what you said about

2 using social media to get out to the public.

3 I think we really ought to go beyond that

4 and have a concerted effort to get the word

5 out through mass media, through other forms

6 so that people know, understand -- the

7 public understands who we are, what we're

8 doing, and this is their opportunity to come

9 and talk to us or send us their ideas.

10 I don't know how to design such a media

11 program, but I have some ideas.	I'm sure

12 others do perhaps in the Mayor's

13 communications office.	But things like

14 appearing on WJCT, the Chair might choose to

15 do that with Melissa Ross and talk about it,

16 and you can make a list of a bunch of these

17 other things and media to reach so that the

18 general public knows that this is their

19 opportunity once in 10 years to get their

20 ideas out.

21 CHAIRPERSON BROCK:	Thank you.	So that

22 was one of the plans that I had before.	I

23 didn't want to go out into the public before

24 we had this first meeting, and I definitely

25 appreciate hearing the consensus from the

1 group that we want to expand public input,

2 expand the opportunities to have the public

3 understand what we're doing and how

4 important it is, and how important getting

5 their voice heard here in this group is.	So

6 I do plan to reach out to a lot of those

7 different radio, you know, some of the TV,

8 as well, to get the word out.	The comment

9 on the social media was more of being able

10 to use that as a tool to get input from the

11 moment.

12 Ms. Jameson.

13 BOARD MEMBER JAMESON:	Thank you.	I

14 also appreciate the comments about engaging

15 the public.	And I think that's something we

16 should really consider moving forward.

17 But to respond to Mr. Shine, I would

18 like to also work with you on looking at the

19 timing of local elections.	I know that was

20 something that this Revision Commission

21 looked at 10 years ago.	So I would also

22 like to continue that conversation and look

23 at that with you.	So thank you very much.

24 CHAIRPERSON BROCK:	All right.

25 Ms. Santiago.

1 BOARD MEMBER SANTIAGO:	Along those same

2 lines, I think one of the things that I

3 would like to explore, as well as with the

4 group, is looking at the timing of when

5 things happen.	So, for example, we just got

6 a brand new City Council, and they're voting

7 on our budget.	Even for us, we just got

8 appointed to this Commission by a Former

9 Council President and now we're working with

10 the new President.	So there is different

11 items like that that I think we should

12 explore, just kind of the timing of when

13 things happen and should we -- should there

14 be a change to that.

15 CHAIRPERSON BROCK:	And if you -- as I'm

16 sure we've all gone through and looked and

17 seen, those are some of the issues that have

18 been tackled and addressed in the past, and

19 maybe we can find some way to tweak those

20 and get it heard.

21 Anyone else?	All right.	I do.

22 Mr. Howland.

23 BOARD MEMBER HOWLAND:	Yes.	Thank you,

24 Mr. Chairman.

25 Couple points I want to make is in

1 business you don't -- or government or any

2 organization, you don't create a structure,

3 then build a strategy to support that

4 structure.	You create a strategy and then

5 set an optimal structure to support that

6 strategy.

7 And so to what Mr. Griggs was saying,

8 identifying where I think perhaps the City

9 has let down certain areas or groups in the

10 last 50 years is pretty important to us,

11 which is kind of why I set some of my

12 priorities that I would like to find ways

13 where we can structurally find solutions to

14 things like crime and education.

15 And one that has popped up that I've not

16 heard mentioned before is we've got some

17 great results out of the Jacksonville

18 Children's Commission.	I would love to

19 explore that more and see if there is

20 anything structurally we can do, perhaps

21 create a dedicated funding source like have

22 been done in other cities in order to

23 perpetuate that for the next 10, 50 years.

24 So perhaps we can bring Mr. Peppers in to

25 talk about that.

1 Other ideas, just we've talked about

2 engaging members of the community, let's

3 certainly not overlook the business

4 community, because some of my partners I

5 had, when I talk about crime and education,

6 come from having served on the First Coast

7 Manufacturers Association, certain things

8 that keep businesses from coming to

9 Jacksonville, those are themes that keep

10 popping up.	So it would be wonderful to

11 hear from different distributing members of

12 the community, whether it's manufacturers,

13 builders, realtors, finance, health care to

14 come in and talk about the issues that

15 affect them that they think could be

16 addressed by this Commission.

17 CHAIRPERSON BROCK:	All right.	Thank

18 you.

19 Mr. McCoy.

20 BOARD MEMBER McCOY:	The areas that I'm

21 interested in are definitely education, that

22 is always one of my top areas.	Kind of

23 interested in trying to see if there is a

24 way that we can be innovative with the

25 funding structure for our education and

1 possibly find a way to do what our state

2 legislature are not doing for our education

3 in a way on the structural side.

4 The other piece that I'm really big on,

5 this is the California in me, is the

6 environment and how we can structurally

7 improve and make best use of our rivers and

8 waterways and our vast networks of parks and

9 things of that nature that we have.	I just

10 think that that is really underutilized by

11 our population and it is also, like, not

12 really publicized enough.	And we have some

13 really great natural resources that we have

14 that people can, you know, really enjoy.

15 I'm just trying to figure out how to

16 structurally make sure that those things are

17 cherished and bolstered.

18 CHAIRPERSON BROCK:	All right.	We have

19 Lori Boyer coming to speak to us.	She can

20 definitely give us some insight.	Having sat

21 under her leadership on the Waterways

22 Commission, I can tell you she's definitely

23 got some insights on that.

24 Next, Ms. Baker.

25 BOARD MEMBER BAKER:	Through the Chair,

1 and I do just want to say we have so many

2 ideas that have already been looked into

3 from the Task Force and from the Revision

4 Commission 10 years ago.	I hope that we

5 don't re-create the wheel that has already

6 been done for us on a lot of issues.	I hope

7 that we really take what's been done into

8 consideration and we really look at that as

9 sort of a starting point almost.	And

10 certainly there is a lot of issues that

11 everyone has already talked about today that

12 have already been looked into.	So I do just

13 want to make that point.	And I'm interested

14 in a lot of things that have been said

15 today.	Thank you.

16 CHAIRPERSON BROCK:	And I will tell you,

17 one of the ideas that I had that we could do

18 is, as we look at what has been recommended

19 in the past, is to simply say, can we

20 improve on this wording.	If we can't, then

21 let's simply, as a part our report, I

22 believe we can say, "We refer you to the

23 recommendation of the previous Charter

24 Revision on this item," boom, and then we

25 move on and we address some new items in

1 there.

2 But I agree with you, none of us wants

3 to reinvent the wheel, polish the apple, so

4 to speak, and just put it up there the same.

5 But I will say we do have a different

6 Council that will be looking at it this

7 time.

8 Ms. Knight.

9 VICE CHAIR KNIGHT:	So as a 20-year

10 health care administrator, one of my

11 particular interests has always been around

12 the social determinants of health and how a

13 community impacts the health of all of its

14 members.	I realize people don't go into

15 that kind of detail through this lens, but I

16 would say somewhere in there should maybe be

17 an opportunity to figure out structurally

18 how we can improve the environment for our

19 members of the community that may not have

20 equal access.	I say this because, when you

21 think about our homeless, for example, and

22 that being a significant topic for us from

23 many angles of business and so forth and

24 companies coming to Jacksonville, we should

25 look into our structure to see what are we

1 doing well and what aren't we doing well.

2 In my trip to San Francisco, I read an

3 article where they talked about their

4 homeless population increasing 2 to 3

5 percent a year, and in the last two years

6 they had increased 30 percent.	They were

7 everywhere.	My trip prior to that was to

8 New Orleans, and it was very evident.

9 So while we as a community talk about

10 our homeless population struggles, I think

11 we can even get better.	We're better than

12 those two cities, but what can we do

13 structurally to help improve that

14 environment.	So those things are on my

15 mind, and health care is going to be at the

16 root of that.

17 CHAIRPERSON BROCK:	Mr. Schellenberg.

18 BOARD MEMBER SCHELLENBERG:	I'm sorry,

19 Mr. Chair.

20 Let me echo Ms. Knight.	We own where

21 you are now, UF Health over there.	We are

22 only -- the only hospital in the State of

23 Florida that doesn't get a revenue source.

24 Jacksonville Memorial gets it; Tampa

25 General, I think, gets it.	And we have

1 neglected that hospital.

2 We have -- when I came onboard, I think

3 it was around 22 million we gave them, and I

4 think it's up to around 26.	I think in this

5 budget the Mayor has committed over the next

6 couple years, I can't remember the number,

7 something like 10 to $15 million over the

8 next four or five years.	I can't remember.

9 But that's insignificant to what they do for

10 the homeless population.

11 So I think that might be another subject

12 that we need to talk about, about I'm not

13 saying a dedicated source, but there has to

14 be a better way.	We own it.	And we should

15 be more responsible, responsive to the needs

16 of that hospital going forward.	And they

17 have a great leader over there, Leon Haley,

18 obviously that's one of the reasons why

19 you're there.	And we should be more engaged

20 in what's going on over there and being more

21 helpful.	Thank you.

22 CHAIRPERSON BROCK:	Ms. Lisska.

23 BOARD MEMBER LISSKA:	My interest,

24 Mr. Chairman, is to take a look at some of

25 the original -- well, not some of -- the

1 original precepts of consolidation and where

2 the compromises were, and the compromises

3 were many, and they were often in order to

4 enact consolidation.	And I think there

5 should be a review of what was considered,

6 at a time, the ideal versus the compromise

7 in the end.	And I would like to see us do

8 it, and perhaps list what those compromises

9 are, which shouldn't be too difficult to

10 accomplish.

11 CHAIRPERSON BROCK:	All right.	Anyone

12 else?	I don't see anyone else on the queue.

13 Thank you very much.

14 Now let's move to scheduling our first

15 meetings.	Again, what I had suggested is

16 that we meet every two weeks from here.	I'm

17 hoping that we can accomplish our broad -- I

18 won't call it factfinding, I'll call it

19 priority -- determining our priorities,

20 within the next six weeks.

21 Anyone's thoughts on that?	So we would

22 probably be meeting similar to this, 9:30.

23 I was hoping to get us out of here by 12:00,

24 but accomplishing that and bringing people

25 in to come and speak.	Any thoughts on that?

1 Mr. Schellenberg.

2 BOARD MEMBER SCHELLENBERG:	You have a

3 big problem because the budget meeting is

4 going to be meeting in here, starting, I

5 think, next week at this time.	And you

6 either have committees Monday, Tuesday, and

7 then budget Wednesday, Thursday, Friday for

8 the next six weeks or so.	So I would ask

9 Cheryl Brown where we should meet, because

10 I'm pretty sure it won't be here.

11 CHAIRPERSON BROCK:	Well, yeah, we'll

12 work out the logistics.	We can go into one

13 of the other rooms, Lynnwood Roberts.	So

14 we've got those rooms.	We just won't have

15 all the fancy stuff; you might have to raise

16 your hand.

17 But does that sound -- I just want to

18 get a consensus from the group.	Does that

19 sound good to meet every two weeks?

20 Ms. Lisska.

21 BOARD MEMBER LISSKA:	The every two

22 weeks sounds good, yes, but I'm more

23 concerned, as I hope, I think some of you

24 will be, with what day of the week and are

25 you suggesting Wednesday always.

1 CHAIRPERSON BROCK:	Yes.	I think what

2 we can do, if -- is if anyone has dates that

3 they are not available between now and the

4 end of September, dates that you know you

5 cannot make, could you please send that

6 information to Carol Owens, and then I can

7 get with her and we can send out a schedule

8 for our next meetings through September that

9 we'll have.

10 My goal is that, by the end of

11 September, we will have our priorities.	We

12 will have crafted the language down to where

13 our subcommittees will have a reasonably

14 narrow focus, the areas to look in and work

15 on.	And then we can begin to break out into

16 those subcommittees and do the real

17 nitty-gritty work of crafting and honing our

18 proposed changes and getting the facts to

19 support those changes in our structures.

20 All right.	So, yes, Ms. Baker.

21 BOARD MEMBER BAKER:	Through the Chair,

22 I just wanted to ask is it your intent that

23 we have all of our testimony from all the

24 speakers in order to create those priorities

25 in the next six weeks, essentially, being

1 three meetings if we're doing every other

2 week for six weeks; and then on that last

3 meeting, then we would be voting on those

4 priorities in order to create those

5 subcommittees.

6 CHAIRPERSON BROCK:	No.	We will have

7 three meetings where we're taking in

8 testimony from people to develop our

9 priorities.	And then that fourth meeting

10 will be where we craft -- we'll go through

11 and we'll identify our top ones, and then we

12 will break them out then.	We'll flesh it

13 out in that fourth meeting, that's my goal

14 so that we maximize the opportunity to bring

15 people in, the Jim Rinamans, as

16 Mr. Schellenberg had mentioned.

17 BOARD MEMBER SCHELLENBERG:	I would just

18 say we should make the meetings maybe 9:00

19 to 12:00, because everybody has jobs.	But

20 9:30 is kind of late.	And that would give

21 us three hours between breakfast and lunch

22 so people can get in here and get out.

23 And the only other question is, I think,

24 Ms. Brown, we're going to all park in one

25 place, and you're going to give us a pass or

1 we're going to sign something, please.

2 MS. BROWN:	Through the Chairman, yes,

3 we will give everyone -- please park over in

4 the Duval garage right there on the corner

5 of Duval and Main, and we will provide you

6 all with the parking vouchers.

7 CHAIRPERSON BROCK:	All right.	So

8 everyone's homework, look through your

9 calendars between now and the end of

10 September, send Carol any dates that you

11 cannot make, and then look for a further

12 email with our schedule out in there.	I

13 will be working with the staff to figure out

14 how we can promote this more out to the

15 public and what we can do to make sure

16 everybody knows what we're doing here and

17 get their input.

18 With that, any other business?	We are

19 adjourned.

20 (Meeting adjourned at 12:10 p.m.)

21

22

23

24

25

1 CERTIFICATE OF REPORTER

2 STATE OF FLORIDA COUNTY OF DUVAL
3

4 I, Amanda E. Robinson, Registered

5 Professional Reporter, do hereby certify that I

6 was authorized to and did report the foregoing

7 proceedings; and that the transcript, pages 1

8 through 149, is a true record of my stenographic

9 notes.

10

[image:]11	DATED this 7th day of August, 2019.

12

13

14	 	

15	Amanda E. Robinson,
Registered Professional Reporter
16

17

18

19

20

21

22

23

24

25
image1.png

