[image: image1.png]The Meeting Transcript of
The Los Angeles County Board of Supervisors

[image: image2.png]The Meeting Transcript of
The Los Angeles County Board of Supervisors

August 12, 2003

[image: image3.png]First
District

Gloria
Molina

Brathwaite
Burke

Michael D.
Antonovich

The Meeting Transcript of
The Los Angeles County
Board of Supervisors

Adobe Acrobat Reader 5.0

Finding Words

You can use the Find command to find a complete word or part of a word in the current PDF document. Acrobat Reader looks for the word by reading every word on every page in the file, including text in form fields.

To find a word using the Find command:

1. Click the Find button (Binoculars), or choose Edit > Find.

2. Enter the text to find in the text box.

3. Select search options if necessary:

Match Whole Word Only finds only occurrences of the complete word you enter in the box. For example, if you search for the word stick, the words tick and sticky will not be highlighted.

Match Case finds only words that contain exactly the same capitalization you enter in the box.

Find Backwards starts the search from the current page and goes backwards through the document.

4. Click Find. Acrobat Reader finds the next occurrence of the word.

 To find the next occurrence of the word:

 Do one of the following:

 Choose Edit > Find Again

 Reopen the find dialog box, and click Find Again. (The word must already be in the Find text box.)

Copying and pasting text and graphics to another application

You can select text or a graphic in a PDF document, copy it to the Clipboard, and paste it into another application such as a word processor. You can also paste text into a PDF document note or into a bookmark. Once the selected text or graphic is on the Clipboard, you can switch to another application and paste it into another document.

Note: If a font copied from a PDF document is not available on the system displaying the copied text, the font cannot be preserved. A default font is substituted.

To select and copy it to the clipboard:

1. Select the text tool T, and do one of the following:

 To select a line of text, select the first letter of the sentence or phrase and drag to the last letter.

 To select multiple columns of text (horizontally), hold down Ctrl+Alt (Windows) or Option (Mac OS) as you drag across the width of the document.

 To select a column of text (vertically), Hold down Ctrl+Alt (Windows) or Option+Command (Mac OS) as you drag the length of the document.

 To select all the text on the page, choose Edit > Select All. In single page mode, all the text on the current page is selected. In Continuous or Continuous – facing mode, most of the text in the document is selected. When you release the mouse button, the selected text is highlighted. To deselect the text and start over, click anywhere outside the selected text.

The Select All command will not select all the text in the document. A workaround for this (Windows) is to use the Edit > Copy command.

2. Choose Edit > Copy to copy the selected text to the clipboard.

3. To view the text, choose Window > Show Clipboard

In Windows 95, the Clipboard Viewer is not installed by default and you cannot use the Show Clipboard command until it is installed. To install the Clipboard Viewer, Choose Start > Settings > Control Panel > Add/Remove Programs, and then click the Windows Setup tab. Double-click Accessories, check Clipboard Viewer, and click OK.

[NOTICE OF ACTION TAKEN IN CLOSED SESSION

TUESDAY, AUGUST 12, 2003, BEGINS ON PAGE 150.]
There was no reportable action as a result of today's Closed Session.

SUP. BURKE, CHAIR: PLEASE STAND FOR THE INVOCATION. THE INVOCATION WILL BE LED BY REVEREND IRA WOODFIN DICKASON, FROM MURPH CHAPEL AFRICAN AND METHODIST EPISCOPAL CHURCH IN LA PUENTE FROM THE FIRST DISTRICT. THE PLEDGE OF ALLEGIANCE WILL BE LED BY HERMAN MIROCHICNICK, WHO IS A MEMBER OF THE SAN FERNANDO VALLEY POST NUMBER 603, JEWISH WAR VETERANS OF THE UNITED STATES OF AMERICA FROM THE FIFTH DISTRICT.

REVEREND IRA WOODFIN DICKASON: LET US PRAY. ALMIGHTY, ALL GRACIOUS, ALL KNOWING GOD, WHO PUTS INTO OUR LIVES THE GIFTS AND TALENTS THAT WE HAVE, THAT INDEED WE MIGHT BE COMMITTED AND DIRECTED TO USE THEM IN YOUR SERVICE. WE PRAY, O GOD, THAT EVERY SUPERVISOR WITHIN THIS COUNTY WILL BE ESPECIALLY FAVORED IN THEIR HOME LIFE, IN THEIR PERSONAL LIVES, AND IN THEIR PUBLIC LIVES. LORD, WE PRAY THAT THEIR COMMITMENT AND DEDICATION TO THAT SERVICE THAT YOU HAVE CALLED THEM TO WILL NOT WAIVER OR FLOUNDER AND THAT IT WILL ALWAYS RISE UP AND SPEAK WELL OF THEM. LORD, WE PRAY FOR THE COUNTIES ACROSS OUR AREA OF LOS ANGELES, THAT, INDEED, THEY WILL MOVE IN PEACE AND HARMONY AND THAT THEY WILL WORK TOGETHER SO THAT BUSINESSES WILL COME INTO THEM AND THAT WE WILL MOVE FROM THIS PLACE WHERE WE ARE INTO A GREATER PROSPERITY. LORD, WE PRAY FOR THE VIOLENCE THAT RESTS ACROSS OUR COUNTIES AND WE COME AGAINST IT AND ASK THAT THE GOODNESS OF THOSE WHO ARE CALLED TO WORK WITH THOSE PARTICULAR SITUATIONS WILL COME FORWARD AND THAT WE WILL FIND PEACE ABIDING ACROSS OUR LAND, BECAUSE WE ARE IN A FELLOWSHIP OF MAKING THIS A PLACE WHERE WE ALL CAN LIVE IN PEACE. LORD, WE PRAY THAT A SPECIAL ANGEL WILL BE SENT ACROSS OUR COUNTIES AND THAT, INDEED, THAT ANGEL WILL BE FORESTALLING ANYTHING THAT WOULD COME AGAINST US. WE DON'T WANT TO FORGET OUR TROOPS THAT ARE FIGHTING ON SOIL THAT IS NOT THEIR HOMELAND, AND WE ASK THAT YOU GIVE THEM A SPECIAL PROTECTION. HELP ALL OF US WHO LIVE WITHIN OUR COUNTIES TO BE HONORABLE, GOD-FEARING, PEOPLE-LOVING PERSONS WHO ALWAYS STRIVE TO DO THAT WHICH IS RIGHT AND TO DO IT WITH DIGNITY, HONESTY, AND INTEGRITY. THIS IS OUR PRAYER. AMEN.

HERMAN MIROCHICNICK: AMEN. PLEASE REMAIN STANDING AND FACE THE FLAG, PLEASE, WE'RE GOING TO DO THE PLEDGE OF ALLEGIANCE. JOIN ME IN THE PLEDGE. [PLEDGE OF ALLEGIANCE]

SUP. BURKE, CHAIR: SUPERVISOR MOLINA IS NOT HERE TODAY, BUT I'M VERY PLEASED TO MAKE THIS PRESENTATION TO REVEREND IRA WILSON DICKASON, WHO RECEIVED A CERTIFICATE IN BLACK CHURCH STUDIES FROM THE ECUMENICAL CENTER FOR BLACK CHURCH STUDIES AT CALIFORNIA STATE UNIVERSITY-NORTHRIDGE. SHE HOLDS A MASTER'S OF ARTS DEGREE IN THEOLOGY AND COMPLETED A COURSE IN PASTORAL CARE AND COUNSELING FROM FULLER SEMINARY IN PASADENA. SHE SERVES HER CHURCH AS FIRST VICE PRESIDENT OF THE SOUTHERN CALIFORNIA MINISTERIAL ALLIANCE OF THE AFRICAN METHODIST EPISCOPAL CHURCH. A MEMBER OF THE BOARD OF EXAMINERS AS WELL AS AN INSTRUCTOR OF THE FIRST YEAR STUDIES CLASS. SHE'S A MEMBER OF THE SOUTHERN CALIFORNIA CONFERENCE A.M.E. CHURCH BOARD OF TRUSTEES AND A STRONG SUPPORTER OF A.M.E. CHURCH WOMEN IN MINISTRY. SHE'S A LIFE MEMBER OF BOTH THE NATIONAL COUNCIL OF NEGRO WOMEN AND THE N.A.A.C.P. THANK YOU SO MUCH FOR BEING HERE WITH US. [APPLAUSE]

SUP. BURKE, CHAIR: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: SUPERVISOR BURKE, IT'S A PLEASURE ONCE AGAIN TO INTRODUCE HERMAN MIROCHICNICK WHO IS FROM CHATSWORTH IN OUR FIFTH SUPERVISORIAL DISTRICT. HE'S A MEMBER OF THE SAN FERNANDO VALLEY POST 603 OF THE JEWISH WAR VETERANS OF THE UNITED STATES OF AMERICA. HE SERVED IN THE UNITED STATES NAVY DURING WORLD WAR II, GRADUATE OF ILLINOIS INSTITUTE OF TECHNOLOGY, AND IN OUR BRIEF CONVERSATION BEFORE THE PLEDGE, I FOUND OUT HE'S A GOOD FRIEND OF FORMER SUPERVISOR WARREN DORN, BUT HERMAN'S FAMILY PROPERTY, THE RANCH IS NOW QUARTZ HILL HIGH SCHOOL IN QUARTZ HILL IN THE ANTELOPE VALLEY, AND ALSO IN THE MEAT PACKING INDUSTRY NEAR WHERE A LOT OF THE CONTRACTORS AND OTHER PEOPLE IN THE GREAT CITY OF VERNON WORK. SO HERMAN, THANK YOU FOR COMING DOWN AND WE'RE GOING TO SEE WHAT WE CAN DO SO WE CAN RENEW THE HERITAGE OF YOUR FAMILY DONATING THAT SITE, WHICH IS NOW A PROUD HIGH SCHOOL IN THE ANTELOPE VALLEY, QUARTZ HILL HIGH SCHOOL. SO GOD BLESS YOU. [APPLAUSE].

CLERK VARONA-LUKENS: THANK YOU, MADAM CHAIR AND MEMBERS OF THE BOARD. WE'LL BEGIN ON PAGE 5. AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEM 1-D.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEM 1-H AND 2-H.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AGENDA FOR THE MEETING OF THE REGIONAL PARK AND OPEN SPACE DISTRICT, ITEM 1-P.

SUP. BURKE, CHAIR: MOVED BY YAROSLAVSKY, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 15, I HAVE THE FOLLOWING REQUEST. ON ITEM NUMBER 7, ON THE SECOND LINE, SUPERVISOR KNABE RECOMMENDS THAT WE ADD "INSTRUCT THE DIRECTOR OF HEALTH SERVICES WITH INPUT FROM COMMUNITY AND SENIOR SERVICES," AND THEN ALSO ON THE NEXT LINE, THE FINAL REPORT, CHANGE THE DATE FROM OCTOBER 1 TO NOVEMBER 1, 2003.

SUP. BURKE, CHAIR: ALL RIGHT. SUPERVISOR KNABE MOVES THOSE AMENDMENTS AND MOVES ALL OF THOSE ITEMS, AND SECONDED BY SUPERVISOR ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AND THEN I'LL CONTINUE ON WITH ITEM NUMBER 8. SUPERVISOR ANTONOVICH REQUESTS A TWO-WEEK CONTINUANCE, AND THEN THE REST ARE BEFORE YOU.

SUP. BURKE, CHAIR: ALL RIGHT. I'M SORRY. SUPERVISOR ANTONOVICH REQUESTS ITEM 8 TO BE CONTINUED. ITEM 8 IS CONTINUED FOR TWO WEEKS. ON THE REMAINDER, MOVED BY KNABE, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ADMINISTRATIVE OFFICER, ITEMS 16 THROUGH 18.

SUP. BURKE, CHAIR: MOVED BY YAROSLAVSKY, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AGRICULTURAL COMMISSIONER/ WEIGHTS AND MEASURES, ITEMS 19 AND 20.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: BEACHES AND HARBORS, 21.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: CHILD SUPPORT SERVICES. ON ITEM 22, HOLD FOR ERIC OLSON AND OTHERS.

SUP. BURKE, CHAIR: WE'LL HOLD 22.

CLERK VARONA-LUKENS: CHILDREN AND FAMILY SERVICES, ITEMS 23 THROUGH 26.

SUP. BURKE, CHAIR: THAT'S MOVED BY YAROSLAVSKY, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: COUNTY COUNSEL, ITEM 27.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: DISTRICT ATTORNEY, 28.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: HEALTH SERVICES, ITEMS 29 THROUGH 34, AND I HAVE FOLLOWING REQUEST. ON ITEM NUMBER 30, AS NOTED ON THE GREEN SHEET, THE TERMINATION DATES FOR THE AGREEMENT WITH HOME PHARMACY CALIFORNIA SHOULD BE JUNE 30, 2003, AND ON ITEM NUMBER 31 --

SUP. BURKE, CHAIR: ON 30 SHOULD IT BE 2003 OR 2004?

CLERK VARONA-LUKENS: THE INFORMATION I HAVE IS THAT IT'S JUNE 30, 2003, FOR THE OCULAR PROSTHETICS AND YAG LASER.

SPEAKER: IT'S ALREADY EXPIRED. IT'S ALREADY EXPIRED.

SUP. BURKE, CHAIR: IT'S ALREADY EXPIRED, AND IT'S ALREADY THAT -- WAS THAT WAY TO START.

CLERK VARONA-LUKENS: YES, AND THAT'S A POLICY MATTER, THAT'S WHY ITEM 30 IS A POLICY MATTER, IT HAS EXPIRED. IT'S A RETROACTIVE.

SUP. BURKE, CHAIR: RETROACTIVE.

CLERK VARONA-LUKENS: YES.

SUP. BURKE, CHAIR: OKAY.

CLERK VARONA-LUKENS: AND 31 ALSO IS A POLICY MATTER. AND GENEVIEVE CLAVREUL REQUESTS THAT 31 BE HELD.

SUP. BURKE, CHAIR: OKAY.

CLERK VARONA-LUKENS: AND THE REST ARE BEFORE YOU.

SUP. BURKE, CHAIR: MOVED BY YAROSLAVSKY, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: HUMAN RESOURCES. ON ITEM 35, HOLD FOR SUPERVISOR BURKE AND OTHERS. PARKS AND RECREATION, ITEMS 36 AND 37.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: PUBLIC SOCIAL SERVICES. ON ITEM 38, HOLD FOR SUPERVISOR BURKE AND SUPERVISOR YAROSLAVSKY. PUBLIC WORKS, ITEMS 39 THROUGH 50. ON ITEM NUMBER 43, HOLD FOR DENNIS LAMOREAUX, AND THE REST ARE BEFORE YOU.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: SHERIFF, ITEM 51.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: MISCELLANEOUS COMMUNICATION, 52.

SUP. BURKE, CHAIR: MOVED BY YAROSLAVSKY, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ORDINANCES FOR INTRODUCTION, 53 THROUGH 55. AND I'LL READ THE SHORT TITLE. AN ORDINANCE AMENDING TITLE 2, ADMINISTRATION OF THE LOS ANGELES COUNTY CODE RELATING TO THE ARBORETA AND BOTANIC GARDENS. THAT'S 53. ON 54, AN ORDINANCE AMENDING TITLE 5, PERSONNEL OF THE LOS ANGELES COUNTY CODE RELATING TO THE DEFERRED COMPENSATION AND THRIFT PLAN. ON 55, AN ORDINANCE AMENDING TITLE 7, BUSINESS LICENSES OF THE LOS ANGELES COUNTY CODE RELATING TO A PERIODIC BASE REVIEW -- BASE RATE REVIEW OF AMBULANCE RATES FOR ADVANCED AND BASIC LIFE SUPPORT SERVICES THROUGHOUT LOS ANGELES COUNTY.

SUP. BURKE, CHAIR: THAT'S MOVED BY KNABE, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ORDINANCES FOR ADOPTION, ITEMS 56 THROUGH 66.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: 67, ADDITIONS TO THE AGENDA REQUESTED BY BOARD MEMBERS AND THE CHIEF ADMINISTRATIVE OFFICER, WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING, AS INDICATED ON THE GREEN SUPPLEMENTAL AGENDA.

SUP. BURKE, CHAIR: I'M SORRY.

CLERK VARONA-LUKENS: EXCUSE ME. ON ITEM 67-A, HOLD FOR SUPERVISOR YAROSLAVSKY AND OTHERS. ON ITEM 67-B, HOLD FOR PETER BAXTER. AND 67-C IS BEFORE YOU.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NUMBER 2.

SUP. YAROSLAVSKY: MADAM CHAIR, BEFORE WE DO THAT, CAN I RECONSIDER ITEM NUMBER 8, WHICH MR. ANTONOVICH CONTINUED FOR TWO WEEKS? IT'S SCHEDULED BEFORE THE SENATE COMMITTEE ON MONDAY.

SUP. ANTONOVICH: THE PROBLEM THAT WE HAVE IS THE LEGISLATION WAS, I THINK, A BILL THAT WE ALL HAD SUPPORTED WHICH WAS TO ALLOW A CHECK OFF FOR PUBLIC LIBRARIES AND THAT PASSED THE ASSEMBLY ON A 71-TO-3 VOTE. THIS -- THAT LEGISLATION, WHICH WAS THEN HIJACKED INTO A NEW BILL, WHICH HAS NEVER BEEN BEFORE A POLICY COMMITTEE IN THE ASSEMBLY DEALS WITH SOMETHING ALTOGETHER DIFFERENT THAN SUPPORTING LIBRARIES. THE REASON I WOULD LIKE TO HAVE AN ANALYSIS SO WE CAN GET ANALYSIS OF THAT LEGISLATION PRIOR TO, YOU KNOW, TODAY'S MEETING, BUT WE HAVE NO WELL BACKGROUND --

SUP. YAROSLAVSKY: WELL COULD WE JUST RECONSIDER IT AND DISCUSS IT LATER?

SUP. ANTONOVICH: PUT IT ON HOLD.

SUP. BURKE, CHAIR: CAN WE HOLD IT AND THEN CAN WE SEE IF SOMEONE CAN CONTACT SOMEONE IN SACRAMENTO AND GET THE ANALYSIS? CAN WE DO THAT? OKAY. WE'LL HOLD THAT ITEM. 8 WILL BE HELD. IT'S A MOTION BY YAROSLAVSKY TO RECONSIDER, SECONDED BY KNABE. WITHOUT OBJECTION, ITEM 8 IS RECONSIDERED. I'D LIKE TO CALL UP HIS EXCELLENCY, CONSUL-GENERAL OF PANAMA AND THE LEADER OF THE VIVA PANAMA ORGANIZATION, FOR THEM TO PLEASE COME FORWARD. THERE ARE SOME 40,000 PANAMANIANS WHO NOW MAKE THEIR HOME IN THE LOS ANGELES AREA. IN THE LAST FOUR YEARS, THEY HAVE SHARED THEIR CULTURE WITH THE RESIDENTS OF LOS ANGELES COUNTY DURING A WEEK OF FESTIVITIES, INCLUDING DANCE, MUSIC, FINE ARTS, AND PRESENTATION OF ARTISANS AND FOLKLORISTS. THIS YEAR MARKS A SPECIAL OBSERVATION IN HISTORY OF THE REPUBLIC OF PANAMA 2003 AS THE CENTENNIAL OF THE NATION AS AN INDEPENDENT COUNTRY. BEGINNING AUGUST 10TH, INTERNATIONAL PANAMANIAN WEEK WILL BE CELEBRATED HERE IN LOS ANGELES COUNTY. ON FRIDAY NIGHT, THE VICE PRESIDENT OF PANAMA AND MISS UNIVERSE OF 2002, WHO IS FROM PANAMA, WILL BE PRESENT AT THE PERFORMANCE OF THE BALLET 'FOLKLORIA PANAMANIO,' AT FORD THEATER. TODAY, I'M VERY PLEASED TO PRESENT A SCROLL COMMEMORATING THE DECLARATION OF INTERNATIONAL PANAMA WEEK IN THE LOS ANGELES COUNTY TO HIS EXCELLENCY, FERNANDO DAHLI, CONSUL-GENERAL OF PANAMA, AND DR. VICTOR GRIMALDO, FOUNDER OF VIVA PANAMA ORGANIZATION OF SOUTHERN CALIFORNIA. [APPLAUSE]

CONSUL-GENERAL: THANK YOU VERY MUCH. ON BEHALF OF THE GOVERNMENT OF THE REPUBLIC OF PANAMA, I WANT TO EXPRESSLY THANK YOU TO THE SUPERVISOR'S OFFICE, TO THIS WONDERFUL MOMENT. THIS IS A GREAT OPPORTUNITY TO EMBRACE AND STRENGTH OUR RELATION WITH THE COUNTY OF LOS ANGELES. WE CONTINUE OUR FRIENDSHIP, AND THANK YOU VERY MUCH FOR THIS WONDERFUL MOMENT TODAY. THANK YOU EVERYBODY.

SUP. BURKE, CHAIR: THANK YOU. [APPLAUSE]

DR. VICTOR GRIMALDO: THANK YOU VERY MUCH. ON BEHALF OF THE VIVA PANAMA ORGANIZATION, BOARD OF SUPERVISORS, BOARD OF DIRECTORS, THE PANAMANIAN COMMUNITY, NOT ONLY IN LOS ANGELES, BUT ONLY -- BUT ALSO IN THE WHOLE UNITED STATES AND OUR NATIVE COUNTRY, WE REALLY APPRECIATE THE HELP AND THE SUPPORT THAT YOU HAVE GIVEN US FOR ALL THIS TIME AND ESPECIALLY CELEBRATING NOW OUR CENTENNIAL, AND WE WOULD LIKE TO INTRODUCE SOME OF OUR DIRECTORS IN OUR ORGANIZATION. WE HAVE MARLENE SANCHEZ, OUR PROTOCOL AND VICE PRESIDENT DIRECTOR; WE HAVE HEIDILE LANDOW, OUR COMMUNITY RELATIONS DIRECTOR, AND WE HAVE SABRINA SANCHEZ, OUR MISS PANAMA LOS ANGELES, AND WE WOULD LIKE TO EXTEND AN INVITATION FOR OUR PRESENTATION AT THE FORD THEATRE FRIDAY AT 8:30, THE MAIN DANCE COMPANY COMING FROM PANAMA. BALLET FOLKLORICO VIVA -- BALLET FOLKLORICO PANAMANIO [SPEAKS IN SPANISH] INTO OUR GALA SATURDAY NIGHT AT 7:00 PM AT THE WILSHIRE GRAND HOTEL WHERE WE HAVE THE PRESIDENT AND VICE PRESIDENT, DOMINO EL CASIRASAN, AND MISS PANAMA, WHO ALSO IS MISS UNIVERSE, 2002, JUSTINE PASEC. THANK YOU VERY MUCH FOR YOUR SUPPORT AND VIVA PANAMA. [APPLAUSE] [MIXED VOICES]

SUP. BURKE, CHAIR: NOW WE'D LIKE TO CALL UP THE COMMUNITY CLINIC. MANDY JOHNSON, DEBORAH FARMER AND DEBORAH WARD WILL PLEASE COME FORWARD. THE WEEK OF AUGUST 10TH THROUGH 16TH HAS BEEN DESIGNATED AS COMMUNITY CLINIC WEEK. COMMUNITY, MIGRANT AND HOMELESS HEALTH CENTERS IN ALL 50 STATES ARE CELEBRATING THE ACHIEVEMENTS OF THE HEALTH CENTER PROGRAM THAT SERVES AMERICA'S UNINSURED AND MEDICALLY UNDERSERVED. AS PART OF ITS OBSERVATION OF COMMUNITY CLINIC WEEK, THE COMMUNITY CLINIC ASSOCIATION OF LOS ANGELES COUNTY AND 27-MEMBER CLINICS WILL HOST EVENTS THROUGHOUT THE WEEK TO CELEBRATE AND HIGHLIGHT THE CONTRIBUTION COMMUNITY CLINICS MAKE IN PRESERVING THE HEALTHCARE SAFETY NET. THE OBSERVATION OF COMMUNITY CLINIC WEEK COMES AT A TIME WHEN A GROWING NUMBER OF AMERICANS ARE TURNING TO HEALTH CENTERS FOR MEDICAL CARE. FOR NEARLY 40 YEARS, COMMUNITY CLINICS HAVE SUCCESSFULLY CARED FOR THE UNINSURED AND MEDICALLY UNDERSERVED. THE EFFORTS OF THE CLINICS HAVE DRAMATICALLY REDUCED HEALTH DISPARITY AND PIONEERED SUCCESS IN TREATING CHRONIC DISEASES SUCH AS DIABETES AND HYPERTENSION. NEVERTHELESS, WITH A CONSTANT EXPANDING POPULATION IN LOS ANGELES, MUCH REMAINS TO BE DONE. IT'S CLEAR THE COMMUNITY CLINICS REMAIN AN IMPORTANT PART OF ALL OF US, AND ON BEHALF OF THE BOARD OF SUPERVISORS AND THE COUNTY OF LOS ANGELES, I PROCLAIM THE WEEK OF AUGUST 10TH THROUGH THE 16TH, 2003, AS COMMUNITY CLINIC WEEK THROUGHOUT THE COUNTY, AND I MAKE THIS PRESENTATION TO MANDY JOHNSON, C.E.O. OF COMMUNITY CLINIC ASSOCIATION. SHE'S ACCOMPANIED BY DEBORAH FARMER, THE PRESIDENT OF THE ASSOCIATION, AND DEPUTY DIRECTOR, DEBORAH WARD. AND CERTAINLY COMMUNITY CLINICS HAVE MADE THE DIFFERENCE IN TERMS OF OUR ABILITY TO SERVE, CERTAINLY PART -- AN IMPORTANT PART OF OUR WAIVER AND OF OUR ATTEMPT TO HAVE OUT-PATIENT, USE OF OUT-PATIENT AND COMMUNITY SERVICE. [APPLAUSE] [MIXED VOICES]

MANDY JOHNSON: SUPERVISOR, THANK YOU SO MUCH FOR THE RECOGNITION. NEVER HAS ACCESS TO HEALTHCARE BEEN MORE PRECIOUS THAN IT IS TODAY. AND WE ARE REALLY PLEASED THAT OUR MEMBER CLINICS ARE OPENING THEIR DOORS ALL WEEK LONG AND CONDUCTING SPECIAL EVENTS TO BRING THE COMMUNITY IN FOR HEALTH SCREENINGS, FOR HEALTH FAIRS, FOR HEALTH EDUCATION, ENROLLMENT AND MEDI-CAL AND HEALTHY FAMILIES AND A WHOLE VARIETY OF COMMUNITY EVENTS ARE OPEN SO THAT PEOPLE WILL KNOW THAT HEALTHCARE IS AVAILABLE THROUGHOUT LOS ANGELES. I'M REALLY PROUD TO HAVE CLINIC DIRECTORS WITH ME HERE THIS MORNING, YOU MET DEB FARMER FROM WEST SIDE FAMILY HEALTH CENTER, DR. LISA NICOLAS, THE C.E.O. OF THE CHILDREN'S AND FAMILY -- THE CHILDREN'S CLINIC SERVING CHILDREN AND FAMILY IN LONG BEACH. THEY CHANGED THEIR NAME LAST YEAR, I'M STILL LEARNING. MELA CARAFF FROM EAST VALLEY COMMUNITY HEALTH CENTER, RICHARD FOLLOS FROM SOUTH CENTRAL FAMILY HEALTH CENTER AND THEN OUR STAFF, DEBORAH WARD AND LUIS CASTILLO FROM THE COMMUNITY CLINIC ASSOCIATION OF LOS ANGELES COUNTY. THANK YOU SO MUCH FOR THIS RECOGNITION TODAY. [APPLAUSE]

SUP. BURKE, CHAIR: I'D LIKE TO CALL PHILLIP BROWNING FORWARD, THE DIRECTOR OF CHILD SUPPORT SERVICE DEPARTMENT. AUGUST HAS BEEN DESIGNATED AS CHILD SUPPORT AWARENESS MONTH IN THE STATE OF CALIFORNIA. THIS HAS SPECIAL SIGNIFICANCE IN THE COUNTY OF LOS ANGELES, WHICH HAS THE LARGEST LOCALLY ADMINISTERED CHILD SUPPORT PROGRAM IN THE UNITED STATES. THE CHILD SUPPORT SERVICES DEPARTMENT MANAGES 500,000 CASES, AND THE MISSION OF THIS DEPARTMENT IS TO IMPROVE THE QUALITY OF LIFE FOR CHILDREN AND FAMILIES BY PROVIDING TIMELY, ACCURATE, AND RESPONSIVE CHILDCARE SUPPORT SERVICES, AND THROUGH THE EFFICIENT COLLECTION OF CHILD SUPPORT, LAST YEAR, SOME 465 MILLION WAS COLLECTED FOR CHILDREN AND FAMILIES. ON BEHALF OF THE BOARD OF SUPERVISORS, I HEREBY DESIGNATE THE MONTH OF AUGUST 2003 AS CHILD SUPPORT AWARENESS MONTH IN LOS ANGELES COUNTY, AND I WANT TO TAKE THIS OPPORTUNITY TO COMMEND THE CHILD SUPPORT SERVICE DEPARTMENT FOR ITS WORK IN IMPROVING THE LIVES OF CHILDREN, AND YOU WANT TO SAY SOMETHING. WE REALLY SUPPORT AND APPRECIATE THE WORK OF CHILD SUPPORT AND I HOPE YOU'RE FEELING BETTER.

PHILLIP BROWNING: I REALLY DO APPRECIATE THIS OPPORTUNITY TO HAVE SOME OF OUR STAFF COME UP HERE. WE'VE GOT REPRESENTATIVES FROM OUR CALL CENTER, WHICH HANDLES FOUR MILLION CALLS A YEAR. WE'VE GOT REPRESENTATIVES FROM A COUPLE OF OUR DIVISIONS, WHO SEE 10,000 WALK-IN CUSTOMERS PER MONTH. WE'VE GOT REPRESENTATIVES FROM THE COURT FACILITATOR'S OFFICE, RITA TORTERELLI, WHO IS HERE. WE'VE GOT A NUMBER OF REPRESENTATIVES FROM OUR OMSBUD UNIT WHICH HANDLES INDIVIDUALS WITHIN A THREE-DAY PERIOD, WHICH IS THE REMARKABLE ACCOMPLISHMENT, AND WE HAVE REPRESENTATIVES FROM OUR INTERSTATE DIVISION, WHICH NOT ONLY HANDLES CASES THROUGHOUT AMERICA, BUT ALSO THOUSANDS AND THOUSANDS OF INTERNATIONAL CASES AROUND THE WORLD. I THINK WE HAD EXPECTED TO HAVE ONE OF OUR COMMISSIONERS HERE, BUT I'M NOT SURE THAT HE WAS ABLE TO COME. WE DO WANT TO SAY THAT JUDGE AVIVA BOB WAS AWARDED THE NATIONAL JUDGE OF THE YEAR BASED ON OUR NOMINATION HERE IN LOS ANGELES COUNTY, AND THAT AWARD WAS PRESENTED LAST WEEK IN ORLANDO, FLORIDA, SO WE REALLY APPRECIATE THAT AWARD FOR THE COUNTY. WE ARE WORKING VERY HARD FOR THE CITIZENS IN LOS ANGELES COUNTY, AND SO FAR, WE'RE $20 MILLION AHEAD OF LAST YEAR, AND SO WE REALLY DO APPRECIATE THE OPPORTUNITY. THANK YOU MA'AM. [MIXED VOICES]

SUP. BURKE, CHAIR: OKAY. I'D LIKE TO CALL JOE HAGGERTY, PRESIDENT OF THE UNITED WAY, FORWARD. UNITED WAY OF GREATER LOS ANGELES IS CELEBRATING ITS 25TH YEAR AS A COUNTY OF LOS ANGELES CHARITABLE GIVING CAMPAIGN PARTNER, AND UNITED WAY OF COURSE IS DEDICATED TO BRIDGING THE GAP BETWEEN COUNTIES' WORKING POOR AND THE OPPORTUNITIES THAT CAN IMPROVE THEIR LIVES. TO THAT END, UNITED WAY CONTINUES TO PROMOTE DONOR INVESTMENT OPTIONS THAT SUPPORT LEARNING, EMPOWERMENT, AND HEALTHCARE SERVICES TO THE WORKING POOR. IN THE LAST 24 DONOR CAMPAIGNS, COUNTY EMPLOYEES HAVE DONATED MORE THAN $33 MILLION TO ASSIST UNITED WAY IN PROVIDING HEALTH AND HUMAN CARE SERVICES TO DIVERSE COMMUNITIES AND COUNTIES. OBVIOUSLY OUR COUNTY EMPLOYEES ARE VERY BIG SUPPORTERS OF UNITED WAY, AND AS COUNTY CHARITABLE GIVING CAMPAIGN CHAIR, I'M PLEASED TO PRESENT THIS SCROLL OF CONGRATULATIONS TO UNITED WAY OF LOS ANGELES, ITS PRESIDENT, JOE HAGGERTY, IN CELEBRATION OF THE 25TH CHARITABLE GIVING CAMPAIGN ANNIVERSARY. [APPLAUSE]

JOE HAGGERTY: SUPERVISOR BURKE, MEMBERS OF THE BOARD, AS WE FACE SOME TRYING TIMES DELIVERING SERVICES TO BOTH OUR COUNTY AND TO THE STATE, THIS COMMITMENT BY THE EMPLOYEES OF THE COUNTY OF LOS ANGELES IS A TREMENDOUS COMMITMENT. OVER $33 MILLION PLEDGED OVER THE LAST 30 -- OVER THE LAST 25 YEARS, AND IT'S APPROPRIATE THAT YOU THANKED THE COMMUNITY CLINICS THIS MORNING AND THAT YOU'LL BE THANKING ALICE WALKER DUFF FROM CRYSTAL STAIRS. MANY OF THESE ORGANIZATIONS ARE OUR PARTNERS AND BENEFIT FROM THE MONEY THAT'S CONTRIBUTED, AND SO WE'RE VERY, VERY HAPPY TODAY TO THANK THE BOARD, TO THANK THE C.A.O.'S OFFICE, DAVID YU, AND ESPECIALLY EVELYN GUTIERREZ AND TO THE GENEROSITY OF THE EMPLOYEES OF THE COUNTY OF LOS ANGELES TO MANAGEMENT AND LABOR FOR WORKING TOGETHER TO CONTRIBUTE THESE MONEYS TO HELP LITERALLY THOUSANDS OF CHARITABLE ORGANIZATIONS WORK IN PARTNERSHIP WITH THE COUNTY. THANK YOU.

SUP. BURKE, CHAIR: COULD WE HAVE ALL THE BOARD MEMBERS -- [APPLAUSE]

SUP. BURKE, CHAIR: COULD WE GET ALL THE BOARD MEMBERS? AND NOW WE'D LIKE TO CALL UP DR. ALICE WALKER DUFF, AND DR. ALICE WALKER DUFF HAS BEEN A PROMINENT COMMUNITY LEADER FOR MORE THAN THREE DECADES, CO-FOUNDER AND PAST PRESIDENT OF CRYSTAL STAIRS, ONE OF THE LARGEST PRIVATE NONPROFIT AGENCIES DEVOTED TO CHILD CARE DEVELOPMENT IN THE UNITED STATES. SHE HAS APPLIED HER SKILLS IN THE FIELD OF EDUCATION, CIVIL RIGHTS, THE ARTS, CHILD CARE, AND PUBLIC POLICY. SHE WAS A PRINCIPAL AUTHOR OF THE CULTURAL MASTER PLAN FOR THE CITY OF LOS ANGELES. SHE SERVED AS COMMISSIONER ON THE GROUND BREAKING NINE-MEMBER LOS ANGELES COUNTY CHILDREN AND FAMILY FIRST PROPOSITION 10 COMMISSION. SHE IS A FOUNDING MEMBER OF THE LOS ANGELES CITY ETHICS COMMISSION. SHE IS NOW RETIRING FROM CRYSTAL STAIRS, AND I WANT TO TAKE THIS OPPORTUNITY TO HIGHLY COMMEND DR. ALICE WALKER DUFF FOR HER MANY YEARS OF SERVICE TO CRYSTAL STAIRS AND TO THE CHILDREN, ALL THE RESIDENTS OF LOS ANGELES COUNTY, AND, OF COURSE, WE'VE USED CRYSTAL STAIRS IN SO MANY OF OUR OWN CHILD CARE FACILITIES WHERE WE CONTRACT WITH YOU, AS WELL AS IN SO MANY OTHER AREAS THAT YOU SERVE, AND WE WANT TO SAY HOW MUCH WE'VE APPRECIATED ALL YOUR HARD WORK, BUT WE UNDERSTAND YOU'LL BE CONTINUING TO WORK ON SOME OTHER THINGS, WITH FIRST FIVE AND OTHER AGENCIES HERE WITHIN THE COUNTY. [APPLAUSE]

SUP. KNABE: MADAM CHAIR? MADAM CHAIR? MADAM CHAIR? COULD I JUST ADD THAT I HAD THE PRIVILEGE OF WORKING WITH ALICE AS A FIRST CHAIR OF THE PROP 10 COMMISSION, AND HER INPUT AND SINCERITY AND DESIRE TO HELP THE CHILDREN OF THIS GREAT COUNTY ARE JUST TO BE COMMENDED. SHE WENT UP AND ABOVE -- SHE HAD TO DO ALL THE EARLY SUBCOMMITTEE MEETINGS, WHICH WERE LIKE DAILY NIGHTMARES FOR THEM AT TIMES, BUT SHE PUT A TREMENDOUS AMOUNT OF EFFORT INTO MAKING THE PROP 10 COMMISSION A SUCCESS AND I JUST ENJOYED EVERY MINUTE OF WORKING WITH YOU. CONGRATULATIONS.

DR. ALICE WALKER DUFF: WELL, THANK YOU VERY, VERY MUCH. I REALLY DO WANT TO THANK SUPERVISOR BURKE, BECAUSE SHE WAS THE PERSON WHO APPOINTED ME TO THAT COMMISSION, AND IT REALLY WAS AN HONOR TO BE ABLE TO SERVE THE CHILDREN AND FAMILIES OF LOS ANGELES COUNTY AND BECAUSE OF YOUR FAITH IN ME AND KAREN HILLSCOTT, WHO FOUNDED CRYSTAL STAIRS AND ALL OF THE STAFF FROM CRYSTAL STAIRS, WE HAVE REPRESENTATIVES FROM THE STAFF OF CRYSTAL STAIRS, WE HAVE HOLLY MITCHELL, OUR NEW C.E.O. OF CRYSTAL STAIRS, AND XAVIER LAFIANZA, OUR NEW C.O.O. OF CRYSTAL STAIRS, AND CAROLYN MALDRY, OUR CONTINUING BOARD MEMBER OF CRYSTAL STAIRS. SO BECAUSE OF YOUR FAITH IN US, WE'VE BEEN ABLE TO PROVIDE SERVICES, AND TO REALLY DO WHAT WE'RE ALL ABOUT, IMPROVING THE LIVES OF FAMILIES OF LOS ANGELES AND I WANT TO THANK YOU VERY MUCH. AND IT WAS A TRUE PLEASURE TO BE ABLE TO SERVE WITH NOT ONLY SUPERVISOR KNABE, WHO IT WAS A PLEASURE TO WORK WITH, AS WELL AS SUPERVISOR MOLINA, WHO ISN'T HERE TODAY. I DIDN'T GET A CHANCE TO WORK WITH THE OTHER TWO SUPERVISORS, I WAS WITH SUPERVISOR ANTONOVICH FOR LIKE A HOT MINUTE BEFORE I LEFT, BUT REALLY, THE WORK OF THE PROP 10 COMMISSION IS REALLY SO IMPORTANT, AND YOUR LEADERSHIP HAS BEEN PHENOMENAL. SO THANK YOU VERY MUCH. THE WISDOM OF THE BOARD OF SUPERVISORS IN PARTNERING WITH COMMUNITY-BASED ORGANIZATIONS TO BE ABLE TO DO THE WORK OF THE COUNTY IS REALLY IMPORTANT, AND WE REALLY APPRECIATE IT, SO THANK YOU SO MUCH.

SUP. BURKE, CHAIR: DON'T THINK YOU'RE REALLY GETTING OFF THE HOOK BECAUSE WE'RE GOING TO STILL DEPEND ON YOU. [APPLAUSE] [MIXED VOICES]

SUP. BURKE, CHAIR: I'D LIKE TO NOW CALL MY SUMMER OFFICE INTERNS FORWARD. DURING THIS SUMMER, MY STAFF HAS BEEN SUPPORTED IN THEIR WORK BY SOME EXCELLENT YOUNG STUDENT INTERNS, AND I'M VERY PLEASED TO RECOGNIZE THESE YOUNG PEOPLE BEFORE THE BOARD OF SUPERVISORS. IN FACT, I'M SURE THAT SOME OF YOU HAVE BECOME FAMILIAR WITH THEM AS THEY'VE GONE ABOUT THEIR DUTIES. OUR INTERNS HAVE DISPLAYED ENERGY, ENTHUSIASM, AND INTELLECT AS THEY'VE GONE ABOUT THEIR WORK. THEY'VE DISCOVERED HOW THINGS GO ABOUT BEING DONE IN THE WORKPLACE, AND THEY HAVE LEARNED SOMETHING ABOUT WHAT IT'S LIKE TO FORMULATE AND EXECUTE PUBLIC POLICY, AND I'M VERY PLEASED TO RECOGNIZE SOMEONE WHO HAS A VERY FAMILIAR NAME BUT HE'S NOT HERE TODAY. AZUNIA BURKE, WHOSE FATHER OF COURSE WE ALL KNOW, BUT HE HAS DONE A GREAT JOB. I GUESS HE'S BACK TO SCHOOL ALREADY. AND JEANNIE THOMAS, WHO IS -- HAD WORKED IN THE INGLEWOOD FIELD OFFICE. JANINE, AND YOUR MOTHER'S HERE, OKAY -- [MIXED VOICES]

SUP. BURKE, CHAIR: DESIREE MATHERSHED. SHE WORKED IN THE WILLOWBROOK OFFICE. [MIXED VOICES] AND YOUR MOTHER WAS HERE, WHERE'S YOUR MOTHER? AND SHE WORKS FOR THE EXECUTIVE OFFICE, OKAY. [MIXED VOICES]

SUP. BURKE, CHAIR: DINAH GALLEY, AND SHE WORKED HERE AND DOWNTOWN, FROM PEPPERDINE. [MIXED VOICES] THAT CONCLUDES MY PRESENTATIONS. SUPERVISOR YAROSLAVSKY? [APPLAUSE]

SUP. YAROSLAVSKY: MADAM CHAIR, I'D LIKE TO ASK CHIEF -- FIRE CHIEF DIRE AND THE REPRESENTATIVES OF HATZOLAH, CAPTAIN MARK BRILES, TO JOIN ME UP HERE. WE WANT TO TAKE THIS OPPORTUNITY TO RECOGNIZE A PARTNERSHIP THAT HAS EMERGED NOW FOR SEVERAL YEARS BETWEEN THE LOS ANGELES COUNTY FIRE DEPARTMENT AND HATZOLAH, WHICH IS THE CITIZENS-BASED EMERGENCY RESPONSE ORGANIZATION IN THE BEVERLY FAIRFAX AREA AND ITS ENVIRONS IN OUR SUPERVISORIAL DISTRICT. HATZOLAH HAS BEEN A -- I THINK HAS EXCEEDED ANYBODY'S EXPECTATIONS AT THIS POINT. NOT ONLY HAVE THEY RESPONDED TO PARAMEDIC CALLS AND OTHER EMERGENCY MEDICAL TYPES OF CALLS, WE HONORED THEM A FEW -- MAYBE A YEAR AGO NOW FOR HELPING TO APPREHEND A RAPIST IN THE AREA WHO HAD BEEN TERRORIZING THE COMMUNITY, AND JUST A FEW WEEKS AGO WHEN THE AIRPLANE CRASHED IN THE FAIRFAX AREA, IN JUNE, OCCURRED ON SPALDING AND CLINTON STREETS, THE HATZOLAH WAS ACTUALLY THE FIRST RESPONDER TO THAT ACCIDENT, TO THAT TRAGEDY, EVEN BEFORE THE PUBLIC PERSONNEL HAD ARRIVED. IT WAS JUST ONE OF THOSE THINGS. AND SO WE ARE VERY BLESSED TO HAVE A GROUP OF DEDICATED CITIZENS -- CITIZEN VOLUNTEERS WHO HAVE COME TOGETHER TO PROVIDE EMERGENCY RESPONSE TO THE RESIDENTS AND BUSINESSES IN THE AREA, BUT THEY COULDN'T HAVE DONE IT WITHOUT THE SUPPORT OF THE L.A. COUNTY FIRE DEPARTMENT, THE CITY PERSONNEL, ALL THE PERSONNEL IN THAT AREA, THE POLICE DEPARTMENTS THAT HAVE WORKED WITH THEM, THE SHERIFF'S DEPARTMENT AS WELL. BUT TODAY WE WANT TO HONOR THE COUNTY FIRE DEPARTMENT, WHICH REALLY WAS THE, ALONG WITH THE COUNTY HEALTH DEPARTMENT WAS THE FIRST GROUP OF PUBLIC AGENCIES TO VALIDATE THIS CONCEPT AND GIVE IT THE CREDIBILITY THAT IT NEEDED TO GET OFF THE GROUND, AND OFF THE GROUND IT CERTAINLY IS. SO WITH THAT IN MIND, I WANT TO INTRODUCE, BEFORE I MAKE THE PRESENTATIONS, SOME PEOPLE WHO WE'RE GOING TO HONOR HERE TODAY. DEPUTY FIRE CHIEF, MIKE DIRE, WE ALL KNOW MIKE. BATTALION CHIEF ANTHONY MARRONE, I DON'T KNOW IF YOU'RE -- MARONEY, I'M SORRY, MARONEY. CAPTAIN MARK VILES, MARK, MY OLD BUDDY FROM WEST HOLLYWOOD, AND REPRESENTING HATZOLAH IS ITS PRESIDENT, SEKA BRENNER, WHERE'S SEKA, THERE YOU ARE, IT'S GOOD TO HAVE YOU BACK HERE AGAIN. VICE PRESIDENT RABBI MANY, RABBI? THERE YOU ARE. GOOD TO SEE YOU AGAIN. OPERATIONS SUPERVISORS, RABBI CULODNI, IS RIGHT BEHIND ME, AND RABBI TYNER, WHO'S ONE OF THE -- IS THE OFFICIAL PHOTOGRAPHER, HE WENT TO YESHIVA A LONG TIME TO TAKE -- TO BE A PHOTOGRAPHER, I'LL TELL YOU. BUT IT'S GOOD TO HAVE YOU HERE, RABBI. THIS IS AN ORGANIZATION THAT'S BEEN IN EXISTENCE FOR ALMOST THREE YEARS, AND I GET A GOOD GLIMPSE OF IT BECAUSE THEY DO A LOT OF BUSINESS ON MY BLOCK, AND IT REALLY IS, AND I THINK THE FIRE DEPARTMENT SAW THIS A LONG TIME AGO, IT REALLY IS A MODEL FOR THE REST OF THE COUNTY, FOR COMMUNITIES AND NEIGHBORHOODS AND THE REST OF THE COUNTY. IT OFFERS ON OPPORTUNITY TO ENHANCE AND COMPLEMENT THE EXCELLENT AND INCREDIBLE EMERGENCY RESPONSE THAT OUR PUBLIC AGENCIES THROUGHOUT THE COUNTY GIVE. IT'S JUST AN ADDED CHERRY ON TOP OF THIS WONDERFUL SERVICE THAT THE GOVERNMENT PROVIDES. AND WE'RE HONORED TO HAVE THEM IN OUR COMMUNITY, AND I WANTED TO HONOR THEM IN THIS PARTNERSHIP TODAY, SO CHIEF MARONEY? LET ME GIVE YOU THAT, AND HOW DO WE GIVE YOU TWO? WELL THAT'S VERY -- THAT'S FOR ALL OF YOU. THIS IS FOR YOU, AND THIS IS FOR CHIEF DIRE. MIKE, I'LL ASK YOU TO SAY A WORD IN A SECOND. AND THIS IS FOR MARK, MARK VILES. ALL RIGHT, CHIEF, IF YOU'D LIKE TO -- BEFORE I ASK THE CHIEF TO SAY IT, WOULD SEKA, DO YOU WANT TO SAY A WORD ON BE -- WHO'S GOING TO SPEAK? MIKE? ALL RIGHT.

MIKE DIRE: THANK YOU, SUPERVISOR. ON BEHALF OF THE FIRE CHIEF AND THE LOS ANGELES COUNTY FIRE DEPARTMENT, IT'S AN HONOR TO BE HERE TODAY. I WANTED TO FIRST RECOGNIZE THE SUPERVISOR FOR FOSTERING A GREAT PUBLIC SERVICE COMMUNITY PARTNERSHIP. HIS LEADERSHIP AND VISION, WE COULDN'T HAVE BEEN AS INVOLVED AS WE HAVE BEEN WITHOUT HIM SUPPORTING US. I'D ALSO LIKE TO RECOGNIZE HATZOLAH FOR BEING THERE, COMING TO US AND WORKING WITH US. WE'VE DONE TRAINING, WE'VE DONE CLASSROOM C.E. WITH E.M.T., AND THEY'VE ALWAYS BEEN THERE AND ALLOWED US TO WORK TOGETHER. WE LEARNED HOW EACH OTHER WORKS, AND REALLY THE BIG BENEFIT IS THE CITIZENS OUT THERE AND I'D LIKE TO SAY THANK YOU VERY MUCH. [APPLAUSE]

SPEAKER: THANK YOU, SUPERVISOR. ON BEHALF OF THE FIRE DEPARTMENT, I'D LIKE TO THANK THE HONORABLE BOARD FOR THE PROCLAMATION, AND JUST AS HATZOLAH HAS BEEN THERE FOR THE COMMUNITY NIGHT AND DAY FOR THE PAST THREE YEARS, THE COUNTY OF LOS ANGELES FIRE DEPARTMENT WILL BE CONTINUING OUR SUPPORT OF THEIR ORGANIZATION AS LONG AS THEY ARE AROUND. THANK YOU VERY MUCH. [APPLAUSE]

SPEAKER: THANK YOU, MR. SUPERVISOR. THIS PROCLAMATION PRACTICALLY SPEAKS FOR ITSELF. I'D LIKE TO ADD, YOU KNOW, IT'S VERY RARE THAT ONE'S EXPECTATIONS ARE EXCEEDED, AND IT'S CERTAINLY BEEN THE CASE WITH OUR COMMUNITY AND ITS EXPECTATION OF THE WONDERFUL PEOPLE WHO SERVE THE COMMUNITY. AND I'D LIKE TO ADD ONE SINGLE FACT, THAT I THINK THE COMMUNITY IS LUCKY TO HAVE SUCH PEOPLE SERVING IT, AND I THINK THE COUNTY IS LUCKY TO HAVE SUCH PEOPLE, SUCH ASSETS, AND I THINK IT CAN MAKE YOU GUYS VERY PROUD OF THE PEOPLE THAT WORK FOR US. THANK YOU VERY MUCH. [APPLAUSE]

SUP. BURKE, CHAIR: SUPERVISOR KNABE, DO YOU HAVE PRESENTATIONS? HE MUST NOT HAVE ANY PRESENTATIONS. PRESENTATIONS? SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: THIS MORNING, WE WOULD LIKE TO INTRODUCE TO THE BOARD OF SUPERVISORS ROBIN STRUMPF, WHO IS THE FOUNDER OF THE PROJECT BOOKS AND BLANKIES. AND SHE'S BEEN SELECTED AS THE WINNER OF KOOL'S KIDS WHO CARE, WHICH IS A VOLUNTEER RECOGNITION PROGRAM SPONSORED BY KOOL'S DEPARTMENT STORES IN LOS ANGELES COUNTY. ROBYN IS A 16-YEAR-OLD JUNIOR HONOR STUDENT AT VIEWPOINT SCHOOL. SHE BEGAN HER PROJECTS, 'BOOKS AND BLANKIES' IN FEBRUARY 1999 PROVIDING QUILTS AND BOOKS TO CLASSROOMS, LITERACY PROGRAMS TO NEEDY CHILDREN. SHE WAS MOTIVATED BY HER DESIRE TO SHARE THE MAGIC OF BOOKS WITH OTHER CHILDREN AFTER SHE, HERSELF, STRUGGLED TO LEARN TO READ AS A CHILD. TO DATE, SHE HAS DONATED OVER 10,000 BOOKS, ACCOMPANIED BY OVER 1,000 BEAUTIFULLY HAND-CRAFTED QUILTS MADE BY HER PERSONALLY. SHE'S ALSO DESIGNED STATIONARY, A LOGO, STICKERS, WHICH ARE PLACED IN DONATED BOOKS AND A WEB SITE TO PROMOTE THIS PROJECT. AMONG THE RECIPIENTS OF HER PROJECTS AND BLANKIES ARE THE BOYS AND GIRLS CLUB SPONSORED BY THE L.A. PUBLIC LIBRARY LITERACY COUNCIL, THE GLENDALE Y.M.C.A. AFTER-SCHOOL PROGRAM, SCHOOL BAGS FOR THE NEEDY, THE MIDNIGHT MISSION, GOOD SHEPHERD, L.A. FAMILY HOUSING'S TRANSITIONAL LIVING CENTER AND MANY ELEMENTARY, MIDDLE, AND HIGH SCHOOLS THROUGHOUT OUR COUNTY. SHE'S ALSO DONATED 1,000 BOOKS TO SOUTH AFRICA, WHICH ARE DISTRIBUTED BY THE NELSON MANDELA CHILDREN'S FUND TO THOSE IN NEED. ALL OF THESE BOOKS WERE DISTRIBUTED, WERE COLLECTED BOTH FROM BOOK DRIVES AND DONATIONS FROM BOOKSTORES AND PUBLISHERS, SUCH AS BORDERS BOOKSTORES. SO AT THIS TIME, WE WOULD LIKE TO GIVE ROBYN, TO SHOW YOU WHAT AN INDIVIDUAL 16 YEARS OF AGE HAS BEEN ABLE TO DO TO BRING LITERACY TO THE WORLD, AND WE CONGRATULATE YOU AND WISH YOU CONTINUED SUCCESS. [APPLAUSE]

ROBYN STRUMPF: THANK YOU, SUPERVISOR ANTONOVICH, AND MEMBERS OF THE BOARD OF SUPERVISORS. I'M HONORED TO BE RECOGNIZED HERE TODAY. THROUGH MY WORK WITH 'PROJECT BOOKS AND BLANKIES,' I'VE LEARNED THAT KIDS REALLY CAN MAKE A DIFFERENCE. I HOPE THAT THIS RECOGNITION HERE TODAY WILL HELP SPREAD THE MESSAGE THAT KIDS REALLY CAN MAKE A DIFFERENCE AND THAT NO MATTER WHAT AGE, THAT YOU CAN ALWAYS CONTRIBUTE YOUR TIME AND EFFORT TO BETTERING THE COMMUNITY. THANK YOU.

SUP. ANTONOVICH: ARE THESE YOUR PARENTS? [APPLAUSE]

ROBYN STRUMPF: YES, THAT'S MY MOM AND THAT'S MY DAD, SUSAN AND JEFF.

SUP. ANTONOVICH: OKAY, OKAY WHY DON'T YOU COME UP, WE'LL DO A PICTURE OF THE FAMILY. COME ON, OH YEAH, COME ON, COME ON, COME ON. [MIXED VOICES]

SUP. ANTONOVICH: WE'RE HAVING THE NISEI COURT DOWN BUT THEY'RE AT THE CITY HALL, THE CITY OF LOS ANGELES AND WHEN THEY ARE HERE WE'LL INTRODUCE THEM. BUT WE HAVE A LITTLE GIRL, SHE'S THREE MONTHS OLD. HER NAME IS MANDY, THAT'S MY SISTER'S NAME, AND IT'S A LITTLE COLLIE MIX WHO'S LOOKING FOR A HOME. SO THIS LOOKS -- MANDY LOOKS LIKE SHE COULD BE A STAR IN THE NEXT DISNEY MOVIE. BUT IF ANYONE WOULD LIKE TO ADOPT MANDY, SHE'S THREE MONTHS OLD, ABOUT 12 WEEKS. SHE'D LIKE TO BE ADOPTED. SO YOU CAN CALL ON 562-728-4644 IF YOU'RE WATCHING AT HOME, OR ANYBODY IN THE AUDIENCE. ANYBODY? [MIXED VOICES]

SUP. BURKE, CHAIR: OKAY. ALL RIGHT. WE NEED TO RECONSIDER ITEM NUMBER 14 AND CONTINUE IT FOR ONE WEEK. IF THERE'S NO OBJECTION, WE'LL CONTINUE THAT FOR -- IT'S MOVED BY KNABE, SECONDED BY YAROSLAVSKY. IT'S CONTINUED FOR ONE WEEK.

SPEAKER: WHICH ITEM IS THAT?

SUP. BURKE, CHAIR: THAT'S NUMBER 14. I'VE JUST TOLD -- I JUST RECEIVED THAT INFORMATION.

SUP. YAROSLAVSKY: WHO ASKED THAT IT BE CONTINUED? OH. OKAY, I THOUGHT IT WAS ME AND I --

SUP. BURKE, CHAIR: NO, NO, NO. NO. SHE'S ASKING THAT THAT ITEM BE CONTINUED. ITEM 14, WITHOUT OBJECTION, WILL BE CONTINUED. I'D LIKE TO CALL UP FIRST ITEM NUMBER 22. WELL, FIRST, LET ME DO MY ADJOURNMENTS. I MOVE THAT WE ADJOURN IN MEMORY OF GREGORY HINES, WHO PASSED AWAY ON SATURDAY, AUGUST 9TH, IN LOS ANGELES, OF CANCER AT THE AGE OF 57. THE GREATEST DANCER OR TAP DANCER OF HIS GENERATION, WHO TRANSCENDED THE STAGE WITH A SUCCESSFUL SCREEN CAREER THAT INCLUDED STARRING ROLES IN 'WHITE KNIGHTS' AND 'THE COTTON CLUB.' HE WAS NOMINATED FOR MANY AWARDS, MOST RECENTLY, AN M.E.U. IN 2001 FOR HIS LEAD ROLE IN THE MINI SERIES, 'BO JANGLES.' IN ADDITION TO HIS FATHER MAURICE SENIOR, AND HIS BROTHER, MAURICE JUNIOR, HE'S SURVIVED BY HIS DAUGHTER DARIA, SON ZACK, GRANDSON LUCIEN, STEPDAUGHTER JESSICA COSLOW, AND HIS FIANC NEGRITA JADE. ALL MEMBERS ON THIS. WILLA MAE POSTON, WHO PASSED AWAY ON JULY 31ST AFTER A LONG ILLNESS AT THE AGE OF 67. SHE WAS THE MOTHER OF FOUR CHILDREN, 12 GRANDCHILDREN, AND 10 GREAT GRANDCHILDREN. SHE'S SURVIVED -- SHE'S ALSO SURVIVED BY HER BELOVED SISTER, CONGRESSWOMAN MAXINE WATERS. ALL MEMBERS ON THAT AS WELL. SALLY POLLY EASTER WAS A LONG-TIME RESIDENT OF THE SECOND DISTRICT. SHE'S SURVIVED BY HER DAUGHTER AND SON-IN-LAW, HERB AND VIRGINIA CARTER, AND FIVE OTHER CHILDREN, MONICA AMBESTER, MONTE EASTER, DARRELL EASTER, MELANIE CRENSHAW, PAMELA EASTER, 11 GRANDCHILDREN AND 17 GREAT GRANDCHILDREN, AND ONE GREAT, GREAT GRANDCHILD. AND RUBY JEWEL LYLES, A LONG-TIME RESIDENT OF THE SECOND DISTRICT WHO PASSED AWAY JULY 21ST. SHE WAS THE GRANDMOTHER OF TONYA HOWARD, FORMER EMPLOYEE OF THE DEPARTMENT OF COMMUNITY AND SENIOR SERVICES. MRS. LYLES WAS A RESIDENT OF WILLOWBROOK FOR 51 YEARS. SHE LEAVES NINE CHILDREN AND A HOST OF GRANDCHILDREN TO CHERISH HER MEMORY. RUBY NEIL JACKSON, WHO PASSED AWAY ON JULY 21ST, 2003. ALTHOUGH BORN IN ALABAMA, MISS JACKSON WAS A RESIDENT OF INGLEWOOD FOR 49 YEARS. SHE'S SURVIVED BY HER MOTHER, AMELIA BALDWIN, THREE DAUGHTERS, FOUR SONS, AND 26 GRANDCHILDREN. DORIS MAE COLE, PASSED AWAY ON JULY 26TH, 2003. MRS. COLE WAS A LONG-TIME RESIDENT OF LOS ANGELES, WHERE SHE WORKED AS A WAITRESS AT THE SWEET DREAMS CAFE IN LOS ANGELES. DR. VANOY THOMPSON, WHO PASSED AWAY ON SATURDAY, AUGUST 9TH, DUE TO CARDIAC ARREST. DR. THOMPSON WAS A FRIEND AND SUPPORTER OF ALL OF THE RESIDENTS OF THE SECOND DISTRICT. HE WAS CERTAINLY INVOLVED IN PROVIDING A WIDE VARIETY OF SERVICES TO THE PEOPLE AND PARTICULARLY TO THE PEOPLE OF MARTIN LUTHER KING HOSPITAL. SO ORDERED. I'LL CALL UP FIRST ITEM NUMBER 22. WE HAVE TWO PEOPLE ASKING TO SPEAK ON 22. ERIC OLSON AND JAY JAKAR. ON 22. WOULD THEY PLEASE COME FORWARD?

ERIC OLSON: GOOD MORNING, SUPERVISORS.

SUP. BURKE, CHAIR: YES. PLEASE STATE YOUR NAME.

ERIC OLSON: YES ERIC OLSON OF BAKER, OLSON, LACROIS AND DENELLEAN, WE ARE THE ATTORNEYS FOR SPECIALIZED LITIGATION SERVICES.

JAY JAKAR: I AM JAY JAKAR PRESIDENT AND C.E.O. OF SPECIALIZED LITIGATION SERVICES.

ERIC OLSON: FIRST OF ALL, WE'D LIKE TO THANK THIS BOARD FOR ITS CONTINUING INTEREST IN THIS PARTICULAR MATTER. THE MATTER WAS CONTINUED FROM LAST WEEK AFTER WE HAD PRESENTED A WRITTEN COMMUNICATION. WE HAVE SINCE HAD A PROTEST HEARING. THE REPORT HAS COME FROM THE PROTEST PANEL. THE REPORT IS NOT IN THE NATURE OF A RECOMMENDATION BY THE PANEL, BUT, RATHER, A STATEMENT THAT IF THE DEPARTMENT IS PREPARED TO STAKE ITS REPUTATION BACKING THE PROPOSED CONTRACT AND CONTRACTOR, THE PANEL WILL NOT INTERFERE OR RECOMMEND AGAINST THAT. WE HAVE PREVIOUSLY, IN OUR COMMUNICATIONS, STATED TO THE BOARD THAT WE BELIEVE THAT IT IS NOT IN THE BEST INTEREST OF THE COUNTY OR THE STAKEHOLDERS IN THIS WHOLE MATTER OR, FOR THAT MATTER, THE PROPOSED CONTRACTOR TO ENTER INTO THIS CONTRACT. THAT IS STILL OUR VIEW. AND IN ANY EVENT, WE BELIEVE THAT IT IS PREMATURE, EVEN VIEWED FROM THE STANDPOINT OF THE DEPARTMENT TO MOVE FORWARD AT THIS POINT. WE UNDERSTAND THAT THEY HAVE REQUESTED A WRITTEN REFERENCE FROM THE -- FROM ORANGE COUNTY, WHICH IS THE ONLY PLACE WHERE THE PROPOSED CONTRACTORS HAD A CHILD SERVICE -- SERVICES CONTRACT THAT'S EXPECTED PROBABLY THIS WEEK. WE HAD FILED A FOLLOW-UP PROTEST. THE HEARING WAS HELD BEFORE THE DEADLINE FOR THE ORIGINAL PROTEST. NO HEARING HAS BEEN HELD ON OUR SECOND PROTEST THAT -- WHERE SOME IMPORTANT MATTERS CAME UP DURING THE ORIGINAL HEARING, AND THEN FINALLY, DOCUMENTS THAT WE HAD REQUESTED BUT WERE NOT TURNED OVER TO US APPEARED, BUT AGAIN, WERE NOT TURNED OVER TO US DURING THE HEARING, AND WE THINK THIS RAISES ISSUES THAT OUGHT TO BE SORTED OUT BEFORE THE MATTER GOES FORWARD. AND IF I CAN PRESENT --

SUP. BURKE, CHAIR: YES. NOW, YOU WERE PART OF THE PANEL TO REVIEW THE PROTEST.

ERIC OLSON: WELL WE APPEARED BEFORE THE PANEL.

JAY JAKAR: NO WE WERE THE PROTESTORS.

SUP. BURKE, CHAIR: YOU WERE THE PEOPLE WHO --

JAY JAKAR: PROTESTED.

SUP. BURKE, CHAIR: YOU WERE THE PEOPLE WHO PROTESTED, NOT ON THE PANEL. I'M SORRY, YES.

JAY JAKAR: OKAY --

SUP. BURKE, CHAIR: AND STATE YOUR NAME AGAIN.

JAY JAKAR: I'M JAY JAKAR, PRESIDENT AND C.E.O. OF SPECIALIZED LITIGATION SERVICES. AT THIS TIME, I KNOW YOU WANT TO MOVE FORWARD, AND I WON'T OBJECT. MR. OLSON HAS STATED FOR THE RECORD SOME OF OUR CONCERNS. AT THIS TIME, LOOKING BACK OVER THE NINE YEARS THAT WE'VE BEEN OF SERVICE TO YOU IN CHILD SUPPORT ENFORCEMENT, HEARING THE NUMBER TODAY, 465 MILLION COLLECTED, THAT STARTS WITH A SERVICE OF PROCESS. WE'RE AWFUL PROUD OF THAT RECORD, AND OF THE SERVICE THAT WE'VE GIVEN TO LOS ANGELES COUNTY, AND I'D JUST LIKE TO THANK YOU FOR THAT OPPORTUNITY. I HAVE NOTHING MORE. THANK YOU.

SUP. BURKE, CHAIR: THANK YOU. IT'S MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED. THANK YOU.

JAY JAKAR: THANK YOU, MADAM.

SUP. BURKE, CHAIR: IT'S NOT QUITE 11:00. AT 11:00, I'M GOING TO CALL UP THE SHERIFF'S ITEM. YEAH, BUT IT'S NOT QUITE 11:00 YET, SO I'M GOING TO JUST REALLY FAST ASK FOR 31, FOR GENEVIEVE CLAVREUL TO COME FORWARD.

GENEVIEVE CLAVREUL: MY NAME IS GENEVIEVE CLAVREUL. GOOD AFTERNOON BOARD OF SUPERVISORS. ON THAT ITEM, AS USUAL, I'M CONCERNED. WHEN I SEE $89,000 ALL OF A SUDDEN BE ADDED TO A CONTRACT AND THE WORDING IS KIND OF CONCERNING. IT SAID IT WAS DUE TO A MISUNDERSTANDING OF THE STAFF, CORRECTIVE ACTION WILL BE TAKEN. I MEAN WE HAVE HAS THOSE KIND OF CONTRACT OVER AND OVER AGAIN. WHO IS WATCHING ANYBODY HERE? AND THAT AGAIN A CONTRACT WAS GIVEN IN 1996. NOW WE ARE GIVING AN ADDITIONAL OVER, YOU KNOW, IT WAS OVER ONE MILLION DOLLAR AS IT WAS AND WE ADD ANOTHER 89,000. YOU KNOW, I DON'T UNDERSTAND THOSE KIND OF THINGS. YOU KNOW, I AM A CONSULTANT, AND WHY I MISS DAILY CONTRACT IT'S LOST, BUT OF COURSE WHEN YOU WORK WITH THE COUNTY, I GUESS YOU GET PAID NO MATTER WHAT. I THINK THAT HAS TO STOP. AND YOU KNOW, I'M VERY CONCERNED, BECAUSE ESPECIALLY WHEN I HEAR THAT SOME OF YOUR COUNTY COUNSEL, WHEN SOMEBODY WAS TALKING ABOUT ANOTHER CONTRACT, OH IT WAS JUST A MISTAKE OF $500,000, OH THAT'S NO BIG DEAL, THAT'S VERY LITTLE MONEY. EXCUSE ME? HALF A MILLION DOLLARS IS A LOT OF MONEY TO ME. SO I WILL APPRECIATE IF THOSE KIND OF MISTAKES STOP APPEARING, AND YOU KNOW I'M GOING TO BE BACK EVERY WEEK UNTIL YOU DO.

SUP. BURKE, CHAIR: MOVED BY --

GENEVIEVE CLAVREUL: AND THERE'S A WAY, YOU KNOW, WE CAN RECALL DIVVIES WE CAN RECALL IT TOO.

SUP. BURKE, CHAIR: KNABE, SECONDED BY YAROSLAVSKY, WITHOUT OBJECTION, SO ORDERED. IT'S 11:00. WE'D LIKE TO CALL UP THE SPECIAL ITEM. THE SHERIFF IS HERE. WE'D LIKE TO ASK HIM TO COME FORWARD.

CLERK VARONA-LUKENS: MADAM CHAIR, ON THAT LAST ITEM, I JUST WANT TO CLARIFY FOR THE RECORD, THAT ITEM IS APPROVED? IT WAS A POLICY MATTER.

SUP. BURKE, CHAIR: YES, RIGHT. IT WAS MOVED BY KNABE, SECONDED BY YAROSLAVSKY, YES. [MIXED VOICES]

SHERIFF LEE BACA: GOOD MORNING.

SUP. BURKE, CHAIR: GOOD MORNING.

SHERIFF LEE BACA: I'M HERE IN RESPONSE TO A REQUEST --

SUP. BURKE, CHAIR: SHERIFF, COULD YOU STATE YOUR NAME PLEASE?

SHERIFF LEE BACA: CERTAINLY. LEE BACA, SHERIFF OF LOS ANGELES COUNTY. I'M HERE JOINED BY CAPTAIN PETER MECO FROM OUR SAFE STREETS BUREAU, AND SERGEANT -- THIS IS A TOUGH NAME, FOLKS -- MICK KELEHER. IRISH, FOR THE RECORD. AT ANY RATE, WE'RE HERE TO RESPOND TO AND INFORM YOU OF THE GANG INJUNCTION ACTIVITIES THAT THE SHERIFF'S DEPARTMENT IS ENGAGED IN, AND IF YOU'D LIKE, I CAN EXPLAIN WHAT THAT IS.

SUP. BURKE, CHAIR: YES.

SHERIFF LEE BACA: THE SHERIFF'S DEPARTMENT HAS THREE GANG INJUNCTIONS: ONE IN THE CITY OF COMPTON CONCERNING THE GANG OF TORTILLA FLATS, ANOTHER IN NORWALK CONCERNING THE ORANGE STREET GANG, AND FINALLY, ONE IN LENNOX AREA WITH THE GANG CALLED LENNOX 13. AND A GANG INJUNCTION IS ESSENTIALLY A COURT ORDER THAT, IF IT'S VIOLATED, RESULTS IN PENALTIES AT THE MISDEMEANOR LEVEL, WHICH MEANS ANYTHING FROM FINES TO ADDING ON MORE CONDITIONS OF PROBATION OR HAVING A FULL YEAR ON THIS CASE -- NOT A FULL YEAR SERVED IN THE COUNTY JAIL IF YOU'RE OVER 18, AND IN EFFECT, AS FATHER BOYLE, WHO IS SUPPORTIVE OF THE INJUNCTION PROCESS HAS BEEN QUOTED TO SAY, THAT THE ESSENCE OF AN INJUNCTION IS THAT ANYTHING THE INJUNCTION DOES, IT DOES CREATE A KIND OF VIGILANT HEAT THAT MOVES KIDS TOWARD THE LIGHT, WHICH MEANS WHEN AN INJUNCTION HAS BEEN ISSUED, KIDS HAVE COME TO HIS OFFICE SAYING, "I NEED TO GET A JOB, I NEED TO GET BACK ON WITH DOING WHAT'S RIGHT, AND WHAT CAN YOU DO TO HELP ME, FATHER BOYLE?" THERE ARE GENERALLY ABOUT 22 OR 3 DIFFERENT INSTRUCTIONS TO EACH GANG MEMBER NAME -- EACH GANG MEMBER NAMED. THE INJUNCTION IS NOT AGAINST THE GENERAL GANG AS AN ORDER ITSELF; IT'S AGAINST INDIVIDUALS WITHIN A GANG. SO THERE'LL BE A LIST OF MAYBE 70 OR 80 NAMES OF THE MOST PROACTIVE GANG MEMBERS THAT WE'VE BEEN ABLE TO IDENTIFY, AND THEN THE INJUNCTION ESSENTIALLY PROHIBITS THEM FROM DOING CERTAIN TYPE THINGS. SUCH AS SELLING, POSSESSING, OR USING ANY CONTROLLED SUBSTANCE-RELATED PARAPHERNALIA, AND INCLUDING ROLLING PAPER, STRAIGHT SHOOTERS WITHOUT A PRESCRIPTION. APPROACHING OR SIGNALING TO ANY VEHICLE ON ANY STREET, ALLEYWAY OR ANY AREA OF PUBLIC PASSAGE WITH THE INTENT TO CAUSE THE VEHICLE TO STOP UNLESS A LEGITIMATE EMERGENCY SITUATION SO REQUIRES. URINATING IN PUBLIC, DRINKING ANY ALCOHOLIC BEVERAGE IN PUBLIC AND OPEN PLACE TO VIEW, GAMBLING, HARASSING, INTIMIDATING OR THREATENING THE PEACE OR SAFETY OF ANY PERSON, INCLUDING THE USE OF VULGAR AND ABUSIVE LANGUAGE, WHETHER IN RETRIBUTION FOR ANY PAST COMPLAINT OR TO PREVENT A FUTURE COMPLAINT ABOUT A DEFENDANT'S GANG ACTIVITIES, INCLUDING COMPLAINTS TO LAW ENFORCEMENT OFFICERS FOR ANY OTHER UNLAWFUL PURPOSE. APPLYING GRAFFITI TO ANY PUBLIC OR PRIVATE PLACE, INCLUDING ANY BUILDING, FENCE, WALL, GARAGE DOOR OR STREET SIGN, TREE, POLE, OR VEHICLE. CONGREGATING IN PUBLIC PLACE WITH ANY PERSON FOR THE PURPOSE OF ENGAGING IN ANY CONDUCT PROHIBITED BY THE INJUNCTION OR ANY CRIMINAL ACTIVITY. IT'S RATHER EXTENSIVE, AND IN OUR OPINION, THE GANG INJUNCTIONS ARE VERY, VERY USEFUL IN SETTING THE TONE IN THE NEIGHBORHOOD AND SENDING A CLEAR MESSAGE TO GANG MEMBERS THAT WHATEVER YOU DO, IT'S NOT ONLY AGAINST SPECIFIC LAWS, IT'S ALSO AGAINST THE INJUNCTION, AND WE ARE GOING TO HOLD YOU ACCOUNTABLE FOR THE THINGS THE INJUNCTION SAYS YOU'RE PROHIBITED OF DOING.

SUP. BURKE, CHAIR: WELL SHERIFF, YOU KNOW, I APPRECIATE YOUR BEING HERE, BECAUSE I KNOW THAT THERE ARE MANY DIFFERENT STRATEGIES THAT ARE USED TO COMBAT GANG VIOLENCE AND SOME OF THE PROBLEMS THAT ARE CAUSED BY GANGS, AND WHAT I REALLY WANT TO GET SOME UNDERSTANDING, AND I SUSPECT MOST OF THE MEMBERS OF THE BOARD WANT TO GET SOME IDEA OF HOW SUCCESSFUL THE INJUNCTIONS HAVE BEEN, WHERE THEY'VE BEEN USED, HOW YOU WOULD CARRY IT OUT IN CONJUNCTION WITH THE CITY, SOME OF THE CITY INJUNCTIONS, WILL THERE BE SOME METHOD OF COORDINATING ACTIONS? BECAUSE I KNOW THAT IN MY DISTRICT, WHERE WE HAVE SO MANY AREAS WHERE THE CITY OF LOS ANGELES IS ONE SIDE OF THE STREET, UNINCORPORATED THE OTHER SIDE OF THE STREET, AND PEOPLE TAKE ADVANTAGE OF THAT, AND THEY RUN ACROSS THE STREET, SO THAT THEY CAN AVOID ONE JURISDICTION. WE ALSO WANT TO REALLY GET SOME UNDERSTANDING OF WHETHER OR NOT YOU -- OBVIOUSLY YOU SAY THAT YOU ARE SUPPORTIVE OF IT, AND I GUESS WE REALLY NEED TO KNOW HOW SUCCESSFUL IT'S BEEN IN THOSE AREAS WHERE WE'VE HAD THEM IN THE PAST.

SHERIFF LEE BACA: WOULD YOU LIKE TO SPEAK TO THAT QUESTION, IF I MAY ASK IF YOU ARE ABLE TO ANSWER THAT QUESTION?

PETER MECO: YES. TWO OF THE INJUNCTIONS I KNOW OF ARE ORANGE STREET AND LENNOX 13. LENNOX 13 IS APPROXIMATELY 7 YEARS OLD RIGHT NOW, THE GANG INJUNCTION. WHEN THE GANG INJUNCTION ORIGINALLY STARTED FOR THE FIRST YEAR OR TWO THERE WAS, THERE WAS A LOT OF ENFORCEMENT ON THOSE GANG MEMBERS, AND THERE WAS AN INCREASED REPORTING OF CRIMES. THERE WAS NOT AN INCREASE OF CRIMES, BUT MORE CRIMES WERE REPORTED BY THE CITIZENS, THEY SAW US TAKING A PROACTIVE APPROACH. FOLLOWING APPROXIMATELY TWO YEARS AFTER THE INJUNCTION, GANG ACTIVITY BY LENNOX 13 IN THE AREA DROPPED OFF CONSIDERABLY. THEY WERE NOT HANGING OUT IN THE STREETS, THEY WERE NOT ALLOWED TO GO IN THE PARK, AND THE GANG JUNCTION WAS ACTIVELY ENFORCED, AND THE GANG IN THAT AREA THEN CEASED TO EXIST. HOWEVER, IF YOU TALK TO ANY OF THE CITIZENS OUT THERE, THE QUALITY OF LIFE WENT UP. THEY DIDN'T HAVE TO WORRY ABOUT THE GRAFFITI ON THE WALLS, THEY DIDN'T HAVE TO WORRY ABOUT THE GANG MEMBERS ON THEIR PORCH, AND WE HAVE A LOT OF INPUT FROM CITIZENS IN LENNOX AREA SAYING THAT THEIR QUALITY OF LIFE WAS RAISED. ORANGE STREET AND NORWALK, WE DON'T REALLY ENFORCE THAT GANG INJUNCTION ANYMORE, BECAUSE AFTER THE GANG INJUNCTION, THE ACTIVITY OF THE GANG WENT DOWN SO CONSIDERABLY THAT THEY'RE NO LONGER A VIABLE GANG, EVEN THOUGH THEY ARE SOME MEMBERS OUT THERE, THEIR ACTIVITY IS VERY LOW.

SUP. BURKE, CHAIR: DO YOU ENFORCE CURFEW AS WELL?

PETER MECO: PART OF THE GANG INJUNCTION IS A CURFEW, AND, YES, WE DO ENFORCE ALL ASPECTS OF THE GANG INJUNCTION.

SUP. BURKE, CHAIR: ARE THE PARENTS HELD ACCOUNTABLE FOR CURFEW VIOLATIONS?

PETER MECO: ON JUVENILES, I DO NOT KNOW THAT.

SUP. BURKE, CHAIR: I KNOW AT ONE TIME WE HAD A PROGRAM WHERE JUVENILES WERE PICKED UP AND WE HAD A MOBILE VAN. THEY WERE TAKEN TO THE MOBILE VAN AND THEIR PARENTS WERE CALLED. THEY DIDN'T GO TO THE POLICE STATION OR THE SHERIFF'S STATION, THEY WENT TO THIS VAN AND THEIR PARENTS WERE CALLED AND THEIR PARENTS HAD TO COME TO THE VAN TO GET THEM. I GOT THE IMPRESSION THAT THAT WORKED PRETTY WELL. I DON'T KNOW, SHERIFF, WHETHER OR NOT WE'RE STILL TRYING THAT AT ALL OR NOT.

SHERIFF LEE BACA: I REMEMBER WHEN WE DID DO THAT, YOU AND I WORKED TOGETHER WHEN I WAS A CHIEF OVER THE AREA THAT WE'RE TALKING ABOUT, AND THE EQUIPMENT WE USED WAS EQUIPMENT THAT YOU WERE ABLE TO ACQUIRE FOR US, WHICH WAS THAT TWO FIELD MOBILE COMMAND POST. I THINK CLEARLY, IT'S A USEFUL, PRACTICAL TOOL, AND WITH MORE DISCUSSION THAT MY OFFICE AND CHIEF BRATTON'S OFFICE IS ENGAGED IN, WE WILL BRING FORTH A STRONGER COMPREHENSIVE PLAN FOR THE PUBLIC AND YOURSELF TO REVIEW IN SEPTEMBER AS TO HOW WE WANT TO CONTINUE TO PROACTIVELY ENGAGE PARENTS AND DEAL WITH THE MORE DETAILED FINER POINTS OF CURFEW VIOLATION ENFORCEMENT, REDIRECTING PEOPLE OUT OF THE GANG FILE. I'M LOOKING TO REDUCE DOWN FROM THE 96,000 IDENTIFIED GANG MEMBERS, TENS OF THOUSANDS OF PEOPLE WITHIN THOSE FILES, AND JUST GET THEM OFF THE SO-CALLED PATH OF GANGS AND ON TO JOBS AND ON TO DIFFERENT LIVING AND BACK TO SCHOOL. SO I THINK YOUR INTEREST IS TIMELY. LIKE ANYTHING, WE'RE TRYING TO STRUGGLE WITH THE RESOURCES THAT WE NEED, BUT WE CAN CERTAINLY CONTINUE TO DO WHAT YOU BELIEVE IS BEST, AND I THINK WHAT YOU'RE SAYING IS, LET'S GET ON WITH DOING MORE.

SUP. BURKE, CHAIR: THANK YOU. DID YOU -- WOULD YOU STATE YOUR NAME WERE YOU?

PETER MECO: YEAH I'M PETER MECO, THE COMMANDER OF SAFE STREETS BUREAU. THE ONLY THING I THINK I WOULD ADD, IT'S PRETTY WELL COVERED HERE, IS THE INITIATION OF AN INJUNCTION STARTS AT THE LAW ENFORCEMENT AND IT'S BROUGHT TO THE DISTRICT ATTORNEY WHO PREPARES THE INJUNCTION. SO IT IS MOVED GENERALLY THROUGH COMPLAINTS IN AN AREA OR HIGH VOLUME OF GANG ACTIVITY THAT'S RECOGNIZED BY PATROL FIRST, THE GANG UNIT, AND THEN THAT'S FORWARDED TO THE DISTRICT ATTORNEY THAT PREPARES THE INJUNCTION ITSELF.

SHERIFF LEE BACA: AND THE CITY OF LOS ANGELES HAS 17 GANG INJUNCTIONS, AND WE HAVE THREE.

SUP. BURKE, CHAIR: WE HAVE THREE?

SHERIFF LEE BACA: WE HAVE THREE.

SUP. BURKE, CHAIR: WAIT A MINUTE, IN THE UNINCORPORATED AREA, OR THE AREA WE SERVE?

SHERIFF LEE BACA: ONE IN CITY OF COMPTON, ONE IN THE CITY OF NORWALK AND ONE IN THE UNINCORPORATED AREA.

SUP. BURKE, CHAIR: OKAY, SO WE HAVE THREE INTERVENTION GROUPS.

SHERIFF LEE BACA: THREE INJUNCTIONS, UH-HUH.

SUP. BURKE, CHAIR: THREE INJUNCTIONS?

SHERIFF LEE BACA: YES.

SUP. BURKE, CHAIR: ALL RIGHT.

SUP. KNABE: COULD I JUST ADD, ON THE NORWALK INJUNCTION, IS THAT JUST THE CITY OF OR DOES THAT INCLUDE THE SOUTH WHITTIER AREA OR THE INCORPORATED AREA OUT OF NORWALK STATION?

SHERIFF LEE BACA: IT'S THE CITY OF NORWALK.

SUP. KNABE: CITY OF NORWALK.

SUP. BURKE, CHAIR: AND THE COMPTON INJUNCTION WOULD COVER THE CITY OF COMPTON AS WELL AS THE UNINCORPORATED AREA. SINCE WE SERVE THEM AND IN CARSON, WAS THAT RIGHT?

SHERIFF LEE BACA: WELL THE FOCUS ON THE CITY OF COMPTON WAS TORTILLA FLATS GANG, AND MOST OF THAT GANG IS WITHIN THE CITY OF COMPTON.

PETER MECO: YES AND THE INJUNCTION DOES NOT COVER AN ENTIRE CITY, IT ONLY COVERS WHAT IS OUTLINED AS THE GANG AREA. SO IT'S VERY SPECIFIC BOUNDARIES WHERE THE GANG IS AT.

SUP. BURKE, CHAIR: SO I GUESS WHAT I NEED TO REALLY UNDERSTAND, IS WE HAVE PLENTY OF GANGS IN THE COMPTON AREA, ALL KIND OF PYRUS, SO WE NEED TO CONTINUE, I THINK, TO WORK ON MAYBE DIRECTING THIS INJUNCTION BROAD ENOUGH SO THAT IT AFFECTS NOT JUST ONE GANG, BUT A WHOLE GROUP OF THEM. IS THAT WHAT WE NEED TO REALLY DO?

SPEAKER: THERE ARE ISSUES WITH THAT, SUPERVISOR, AND WE'LL ADDRESS THAT WHEN WE MAKE OUR COMMENTS TO THIS.

SUP. BURKE, CHAIR: OKAY. GREAT. ALL RIGHT THANK YOU VERY MUCH. OKAY WOULD YOU LIKE TO --

SHERIFF LEE BACA: WELL, GO AHEAD AND RESPOND TO US.

JANET MOOREHEAD: I'M JANET MOOREHEAD, DEPUTY OF THE HARD CORE GANG DIVISION FOR THE LOS ANGELES COUNTY DISTRICT ATTORNEY'S OFFICE, AND I WILL BE DELIVERING MR. COOLEY'S REMARKS TO YOU TODAY. AND TO MY LEFT --

MICHAEL YGLECIOS: GOOD MORNING, MADAM CHAIR. MY NAME IS MICHAEL IGLESIAS, AND I'M THE HEAD DEPUTY DISTRICT ATTORNEY OF THE COMMUNITY PROSECUTION DIVISION WITH THE DISTRICT ATTORNEY.

JANET MOOREHEAD: MR. COOLEY'S REMARKS ARE AS FOLLOWS: GANG INJUNCTIONS COMPRISE ONE OF THE TOOLS AVAILABLE TO COMBAT GANG CRIME. THE EFFECTIVENESS OF A GANG INJUNCTION IS DEPENDENT UPON TWO FACTORS: THE DEGREE OF TURF ORIENTATION OF THE GANG TARGETED AND, TWO, LOCAL LAW ENFORCEMENT'S COMMITMENT TO ENFORCE THE INJUNCTION. WHILE THE DISTRICT ATTORNEY'S OFFICE SUPPORTS THE INJUNCTIVE PROCESS AND HAS NEVER WAVERED IN ITS COMMITMENT TO USING THIS TOOL, THE PROGRAM'S INJUNCTIONS ARE NOT A PANACEA FOR THE GANG PROBLEM AND SHOULD CERTAINLY NOT BE GIVEN PRECEDENCE OR PREFERENCE OVER OTHER PROSECUTION OF VIOLENT SERIOUS CRIME EFFORTS. THE DISTRICT ATTORNEY'S OFFICE CURRENTLY DEDICATES APPROXIMATELY 50 ATTORNEYS TO THE VERTICAL PROSECUTION OF GANG CRIME OUT OF ITS HARD CORE GANG DIVISION. THIS NUMBER IS DOWN FROM NEARLY 70 ATTORNEYS ASSIGNED TO THE SAME MISSION ONLY FIVE YEARS AGO. NEVERTHELESS, THE DIVISION CONTINUES TO CARRY AN ACTIVE MONTHLY CASELOAD OF APPROXIMATELY 450 GANG CRIMES, ALMOST ALL OF WHICH ARE MURDERS AND ATTEMPTED MURDERS. AND THE DIVISION ACHIEVES AN OVERALL CONVICTION RATE OF 96%. DESPITE SEVERE BUDGET CUT-BACKS, OUR OFFICE HAS CONTINUED ITS COMMITMENT TO THE SUCCESSFUL MULTI AGENCY COLLABORATIVE PROGRAMS OF CLEAR AND HEAT, BOTH OF WHICH HAVE PROVEN TO BE HIGHLY EFFECTIVE IN THE REDUCTION OF GANG CRIME WITHIN THEIR TARGETED AREAS. TWO NEW CLEAR SITES, HOLLENBECK AND EAST LOS ANGELES, WERE DEDICATED ONLY LAST WEEK.

MICHAEL IGLESIAS: IN ADDITION, AS YOU ARE AWARE, MADAM CHAIR, WE ALSO HAVE THE STRATEGIES AGAINST GANG ENVIRONMENTS PROGRAM THAT I SUPERVISE. IT COMPLEMENTS THE EFFORTS OF THE HARD CORE GANG DIVISION STAFF AND IT PLACES EXPERIENCED PROSECUTORS IN THE COMMUNITY WORKING IN PARTNERSHIP WITH THE SHERIFF'S DEPARTMENT AND OTHER LAW ENFORCEMENT ENTITIES, INCLUDING THE DEPARTMENT OF PROBATION AND STATE PAROLES. THE STATE'S PROSECUTORS UTILIZE A VARIETY OF STRATEGIES TO CURTAIL BOTH PRESENT AND FUTURE LAWLESSNESS. THEY IDENTIFY NOTORIOUS OFFENDERS WITH THE HELP OF THEIR SHERIFF'S PARTNERS AND REMOVE THEM FROM THE COMMUNITY BY EMPLOYING VERTICAL PROSECUTION AND ZERO TOLERANCE OF PROBATION AND PAROLE VIOLATIONS. THE STATE'S DEPUTIES ALSO ATTEMPT TO CURTAIL FUTURE GENERATIONS OF DELINQUENCY BY INITIATING PREVENTION PROGRAMS THAT ARE AIMED AT YOUNG PEOPLE, SUCH AS TRUANCY ENFORCEMENT AND PEER MENTORING.

JANET MOOREHEAD: AND FINALLY, AS THIS OFFICE IS -- I WOULD LIKE TO SAY THIS OFFICE IS TOTALLY DEDICATED TO EFFECTIVELY IMPLEMENTING THE NEW INTER AGENCY GANG TASKFORCE, A REGIONAL MODEL THROUGHOUT THE COUNTY. THIS TASKFORCE, WHICH I'M SURE YOU'RE AWARE IS A SUBCOMMITTEE OF C.C.J.C.C., SEEKS TO INTEGRATE THE FACETS OF PREVENTION, INTERVENTION, AND SUPPRESSION THROUGH A MULTI AGENCY COLLABORATIVE, WHICH THEN INCORPORATES COMMUNITY INVOLVEMENT IN ORDER TO ADDRESS GANG PROBLEMS ON A REGIONAL BASIS. THESE AFOREMENTIONED ANTI-GANG EFFORTS ARE THE ONES WHICH MUST RECEIVE THE GREATEST ALLOCATION OF RESOURCES BY OUR OFFICE AT THIS TIME. SINCE THE CURRENT D.A. TOOK OFFICE IN DECEMBER 2000, THE NUMBERS OF PERMANENT DEPUTY DISTRICT ATTORNEYS ASSIGNED HAS DECLINED BY 87. THIS IS AN 8.3% REDUCTION IN LEGAL STAFF. AND DUE TO THIS YEAR'S BUDGET CUTS, THE NUMBER OF ATTORNEY POSITIONS, WHICH WILL BE LOST SINCE DECEMBER 2000 WILL RISE TO 128. THIS REPRESENTS A 12.2% OVERALL LOSS OF ATTORNEYS. WE ALSO HAVE INVESTIGATORS, CIVILIAN SUPPORT STAFF, AND WITNESS COORDINATORS. LAST YEAR, WE LOST A TOTAL OF 117 EMPLOYEES FROM THESE CATEGORIES, VERY FEW OF WHICH HAVE BEEN REPLACED. GANG INJUNCTIONS ARE VERY RESOURCE AND LABOR INTENSIVE PROGRAMS. THEY'RE PREDOMINANTLY CIVIL, NOT CRIMINAL IN NATURE. TO BE EFFECTIVE, THE PROSECUTION OF GANG INJUNCTIONS REQUIRES A DELIBERATE AND LONG-TERM COMMITMENT OF RESOURCES BY THE PROSECUTION AGENCIES AND LAW ENFORCEMENT. THE PROCESS INVOLVES TWO PHASES. DURING THE FIRST PHASE, GANG INVESTIGATORS AND PROSECUTORS ASSEMBLE EVIDENCE AND WITNESSES TO THE GANG'S HISTORY OF VIOLENCE, TERROR AND GENERAL HARASSMENT OVER THE COMMUNITY. THE EVIDENCE MUST SPECIFICALLY PROVE THAT GANG MEMBERSHIP AND MISDEEDS OF ALL NAMED INDIVIDUALS AND MUST BE DOCUMENTED AND PROVABLE IN COURT. AND THIS PHASE REQUIRES EXTENSIVE RESEARCH AND WITNESS PREPARATION AND CONCLUDES WITH THE LITIGATION OF A CIVIL LAWSUIT REQUESTING AN ORDER BARRING THE DEFENDANTS FROM CONGREGATING IN CERTAIN AREAS AND FROM ENGAGING IN SPECIFIED ACTIVITIES. ONCE AN INJUNCTION IS ISSUED, THE SECOND PHASE BEGINS, NAMELY THE ENFORCEMENT PHASE. IN ORDER TO CURTAIL THE CONDUCT ORIGINALLY COMPLAINED OF, LAW ENFORCEMENT OFFICERS MUST NOW ACTIVELY PATROL THE DESIGNATED BOUNDARIES OF THE INJUNCTION AND TARGET THE NAMED INDIVIDUALS WHO VIOLATE THE TERMS OF THE COURT ORDER. THE RESULTING ARRESTS MUST THEREAFTER BE SUCCESSFULLY PROSECUTED. AS WORD SPREADS THAT VIOLATORS WILL BE INCARCERATED, PROACTIVE ENFORCEMENT LEADS TO THE DESIRED EFFECT OF DETERRENCE AND SUPPRESSION OF FURTHER GANG ACTIVITY. THE KEY TO THIS PHASE, HOWEVER, IS CONTINUAL AND SUSTAINED ENFORCEMENT. WITHOUT THIS KIND OF COMMITMENT, VIRTUALLY ALL GANG INJUNCTIONS ARE DEEMED A FAILURE. OUR DEPARTMENT GREATLY NEEDS TO -- NEEDS THE FUNDS TO HIRE NEW STAFF. UNTIL THAT OCCURS, WE CANNOT DETRACT FROM THE CORE MISSION OF GENERAL FELONY AND MISDEMEANOR PROSECUTIONS AND VARIOUS SPECIALIZED FELONY PROSECUTION EFFORTS. WITHOUT ADDITIONAL FUNDS TO HIRE A SUFFICIENT NUMBER OF ATTORNEYS, THE EXPANSION OF EXISTING PROGRAMS OR THE CREATION OF NEW DEDICATED PROGRAMS WHICH INVOLVE FULL-TIME PERSONNEL IS SIMPLY NOT POSSIBLE. TO GIVE YOU AN OVERVIEW OF THE INJUNCTIONS THAT THE DISTRICT ATTORNEYS OFFICE ARE CURRENTLY INVOLVED IN, THERE ARE 11. THERE IS THE 18TH STREET GANG TARGETED IN L.A.P.D.'S JURISDICTION, WHICH IS A JOINT INJUNCTION WITH THE L.A. CITY ATTORNEY'S OFFICE. THERE IS THE CULVER CITY BOYS, ALSO WITH L.A.P.D., AGAIN, A JOINT VENTURE WITH THE CITY ATTORNEY'S OFFICE. BOTH OF THOSE ARE IN THE SECOND DISTRICT. COMPTON VARRIO TORTILLA FLATS IN THE COMPTON AREA HAS BEEN MENTIONED BY THE SHERIFF. THERE IS A FOURTH MARIO SALVATUTRA WHICH IS THE EAST HOLLYWOOD AREA. I BELIEVE THAT'S THE FIRST DISTRICT. THAT IS ALSO A JOINT EFFORT WITH THE CITY ATTORNEY'S OFFICE. THERE IS THE INJUNCTION OF LONG BEACH VERSUS THE WEST COAST CRIPS, WHICH INVOLVES THE LONG BEACH CITY ATTORNEY'S OFFICE AND THE LONG BEACH POLICE DEPARTMENT IN THE FOURTH DISTRICT. THERE IS THE CITY OF INGLEWOOD VERSUS THE CRENSHAW MAFIA GANG, AND THAT INVOLVES ENGLEWOOD P.D. THAT IS THE DISTRICT ATTORNEYS GANG INJUNCTION ALONE. ALSO AS MENTIONED BY THE SHERIFF THERE IS LENNOX 13. THERE IS ALSO PASADENA, THE CITY OF PASADENA VERSES VIA BOYS AND CRAZY BOYS, THAT IS THE ONLY INJUNCTION WE HAVE WHICH TARGETS TWO GANGS AT ONCE. THAT IS IN CONJUNCTION WITH THE PASADENA CITY ATTORNEY'S OFFICE AND THE PASADENA POLICE DEPARTMENT. THERE IS THE CITY OF PASADENA VERSUS THE PASADENA DENVER LANE BLOODS IN CONJUNCTION, AGAIN, WITH THE PASADENA CITY ATTORNEY'S OFFICE AND THE PASADENA POLICE DEPARTMENT. WE'RE INVOLVED IN THE CITY OF LONG BEACH VERSUS WEST SIDE LOCOS GANG. THAT'S LONG BEACH POLICE DEPARTMENT AND THE LONG BEACH CITY ATTORNEY'S OFFICE, AND THE NORWALK ORANGE STREET LOCOS HAS JUST BEEN MENTIONED BY THE SHERIFF AS WELL. WE ARE CURRENTLY WORKING ON TWO INJUNCTIONS. I CAN'T REALLY GIVE YOU MANY DETAILS BECAUSE I DON'T WANT THOSE INJUNCTIONS AND THE INVESTIGATIVE EFFORTS TO BE COMPROMISED, BUT ONE IS IN THE L.A.P.D. SOUTHEAST AREA AND THAT WILL BE A JOINT PROJECT WITH THE CITY ATTORNEY'S OFFICE, AND IS A MAJOR GANG, AND THERE IS ANOTHER IN THE LENNOX AREA. WE'RE WORKING WITH THE SHERIFF'S DEPARTMENT AND IT IS IN THE VICINITY OF ATHENS, AGAIN, WITH A MAJOR GANG. IN TERMS OF THE THREE SHERIFF'S GANGS, I BELIEVE YOU WERE INTERESTED IN SOME OF THE BOUNDARIES IN THE COMPTON, VARRIO TORTILLA FLATS, THE AREA NAMED AS CENTRAL COMPTON, AND THE ZONES ARE ROSECRANS AVENUE TO THE NORTH, MAGNOLIA AVENUE TO THE SOUTH, MATHESON AVENUE TO THE WEST, MAGNOLIA STREET TO THE EAST, THE 100 BLOCK OF EAST ELM STREET, EAST CEDAR STREET, EAST MAPLE STREET AND EAST FIRST STREET. SO YOU CAN SEE, AS THE SHERIFFS WERE EXPLAINING THESE AREAS ARE VERY GEOGRAPHICALLY DEFINED IN WHICH THE INJUNCTIONS FUNCTION. IF YOU EXPAND THE INJUNCTION TO COVER TOO MANY INDIVIDUALS, OR IF YOU EXPAND IT TO COVER AN AREA THAT IS TOO BROAD, IT REALLY HAMPERS THE ENFORCEMENT EFFORTS ON THE INJUNCTION AND IT ALSO BRINGS THE INJUNCTION ITSELF UNDER GREATER ATTACK FROM THOSE INDIVIDUALS WHO ARE GOING TO COMPLAIN THAT THEY ARE NOT ACTUALLY MEMBERS OF THE GANG.

SUP. BURKE, CHAIR: MAY I ASK ONE QUESTION?

JANET MOOREHEAD: SURE.

SUP. BURKE, CHAIR: WHAT -- OF THE HOMICIDES THAT ARE IN LOS ANGELES COUNTY, WHAT PERCENTAGE OF THEM ARE GANG-RELATED? OF THE TOTAL HOMICIDES IN LOS ANGELES COUNTY, WHAT PERCENTAGE ARE GANG RELATED?

JANET MOOREHEAD: I KNOW IT'S OVER 50%.

SHERIFF LEE BACA: FOR THE SHERIFF'S DEPARTMENT, IT'S APPROXIMATELY 55%, THAT'S FOR THE SHERIFF'S JURISDICTION.

JANET MOOREHEAD: AND I BELIEVE L.A.P.D. IS SIMILAR, I KNOW IT'S OVER 50%, AND IT MAY BE CLOSER TO 60 TO 63%, IT'S IN THAT VICINITY.

SUP. BURKE, CHAIR: SO I ASSUME THAT THOSE RESOURCES THAT YOU HAVE IN TERMS OF HOMICIDES ARE DIVIDED ACCORDINGLY IN TERMS OF YOUR INVESTIGATORS AND THE PROCEDURES AND ALL OF THE DEPUTIES ASSIGNED.

JANET MOOREHEAD: I'M NOT CERTAIN HOW TO ANSWER THAT QUESTION OTHER THAN TO TELL YOU THE 50 ATTORNEYS THAT I HAVE DO VERTICAL PROSECUTION OF THOSE GANG CRIMES, THE MOST SERIOUS. THEY'RE THE BEST THE OFFICE HAS TO OFFER, AND WITH A 96% CONVICTION RATE, I THINK THAT WE PRODUCE RESULTS.

SUP. BURKE, CHAIR: DO THEY HANDLE OTHER HOMICIDES, OTHER THAN GANG-RELATED?

JANET MOOREHEAD: NO, NOT OUT OF THE HARD CORE GANG DIVISION.

SUP. BURKE, CHAIR: AND HOW MANY PEOPLE THEN ARE IN THE HOMICIDE DIVISION WHO DO HANDLE IT?

JANET MOOREHEAD: WELL AGAIN, THERE'S 50 ATTORNEYS IN THE HARD CORE GANG DIVISION ONLY ASSIGNED --

SUP. BURKE, CHAIR: NO, THAT WAS NOT MY QUESTION.

JANET MOOREHEAD: ALL RIGHT. I'M SORRY.

SUP. BURKE, CHAIR: HOW MANY ATTORNEYS HANDLE HOMICIDES, OR DO THE ATTORNEYS WHO HANDLE HOMICIDES HANDLE OTHER THINGS? NOT GANG HOMICIDES, THE OTHER 50 OR 40 OR 35% HOMICIDES THAT OCCUR IN L.A. COUNTY?

JANET MOOREHEAD: THOSE WOULD BE DIVIDED AMONG, UNLESS THEY'RE IN EITHER OUR MAJOR CRIMES DIVISION OR UNLESS THEY'RE IN SOME SPECIALIZED PROSECUTION DIVISION, SUCH AS SEX CRIMES OR FAMILY VIOLENCE, THOSE WOULD BE HANDLED BY OUR BRANCH AND AREA DIVISIONS WHICH ARE THE OUTLYING COURTHOUSES, SUCH AS TORRANCE AND LONG BEACH AND COMPTON, AND THOSE AREAS, PASADENA, OR THEY WOULD BE HANDLED BY OUR CENTRAL TRIALS DIVISION DOWNTOWN, AND YES, THOSE DEPUTIES ARE MULTI-PURPOSE DEPUTIES. THEY HANDLE EVERYTHING.

SUP. BURKE, CHAIR: ABOUT HOW MANY DEPUTIES DO YOU HAVE IN THOSE DIVISION?

JANET MOOREHEAD: I'M SORRY, I DON'T HAVE THOSE NUMBERS WITH ME, I CAN CERTAINLY GET THOSE FOR YOU.

MICHAEL IGLESIAS: MADAM CHAIR IF I MAY JUST ADD, WE DON'T HAVE A HOMICIDE BUREAU PER SE WITHIN THE DISTRICT ATTORNEY'S OFFICE. GENERALLY SPEAKING EXPERIENCED TRIAL LAWYERS, THAT IS GRADE THREE DEPUTY D.A.'S AND ABOVE, GENERALLY WILL HANDLE HOMICIDES, AND SO WE CAN APPROXIMATE THAT UPWARDS OF 60% OF OUR STAFF, AT ONE TIME OR ANOTHER, WILL ACTIVELY PROSECUTE HOMICIDES THROUGHOUT THE ENTIRE COUNTY, BUT WE CAN'T GIVE YOU A NUMBER OF STAFF MEMBERS, PER SE.

SUP. BURKE, CHAIR: ALL RIGHT, I GUESS THAT WHAT I'M TRYING TO GET AT IS, AT WHAT POINT DOES A GANG HOMICIDE STOP BEING INVESTIGATED UNDER YOUR GANG UNIT AND MOVE OVER TO YOUR GENERAL HOMICIDE DIVISION, OR DO YOU HAVE JUST DEPUTIES WHO ARE ASSIGNED TO DO NOTHING BUT GANG HOMICIDES AND THEY TAKE IT THROUGH THE ENTIRE PROCESS RATHER THAN BEING ASSIGNED TO THE PERSON WHO WOULD HANDLE IT, IF IT WAS ANY OTHER HOMICIDE?

JANET MOOREHEAD: IF IT IS GANG-RELATED, AND IT IS A SERIOUS ATTEMPTED MURDER OR A HOMICIDE, IT COMES TO MY DIVISION AND IT STAYS WITHIN THAT DIVISION AND IT IS VERTICALLY PROSECUTED TO THE BEST OF OUR ABILITY.

SUP. BURKE, CHAIR: SO YOU HANDLE IT ALL THE WAY THROUGH.

JANET MOOREHEAD: ALL THE WAY THROUGH, RIGHT FROM WHEN AN INVESTIGATOR BRINGS US THE REPORTS, WE'RE INVOLVED IN THE FILING PROCESS, PRELIMINARY HEARING, ALL THE WAY, PRETRIAL, TRIAL, AND SENTENCING.

SUP. BURKE, CHAIR: SO YOU HAVE, AT PRESENT, HOW MANY INJUNCTIONS?

JANET MOOREHEAD: THERE ARE 11 INJUNCTIONS, AND WE HAVE ONE DEPUTY DEDICATED TO DOING NOTHING BUT INJUNCTIONS FULL-TIME. AND THAT HAS ALWAYS BEEN THE OFFICE'S COMMITMENT.

SUP. BURKE, CHAIR: AND HE PREPARES THE INJUNCTION, FILES THE CIVIL PROCESS, FOLLOWS IT THROUGH, NOW AND DOES HE HAVE FOLLOW THROUGH IN TERMS OF CONTEMPT ALSO OF THAT INJUNCTION OR VIOLATIONS OF THE INJUNCTION?

JANET MOOREHEAD: YES.

SUP. BURKE, CHAIR: AND AT PRESENT, HE'S HANDLING 11 INJUNCTIONS.

JANET MOOREHEAD: THAT'S CORRECT, IT'S A SHE, HER NAME'S --

SUP. BURKE, CHAIR: SHE IS HANDLING 11 INJUNCTIONS. OKAY, ALL RIGHT, WE HAVE SOME PEOPLE WHO WANT TO SPEAK. CHARLES NORMAN AND ED TURLEY HAVE SIGNED UP TO SPEAK. THANK YOU VERY MUCH, SHERIFF. [MIXED VOICES]

SUP. BURKE, CHAIR: YES, PLEASE STATE YOUR NAME.

CHARLES NORMAN: GOOD MORNING. I'M CHARLES NORMAN. I'M THE EXECUTIVE DIRECTOR OF CENTURY RECOVERY AND DEVELOPMENT PROJECT. AND I THOUGHT IT WAS ONLY FITTING THAT WE COME FORTH, BECAUSE WE ARE DEFINITELY IN SUPPORT OF GANG INJUNCTIONS. GANG INJUNCTIONS GET THE ATTENTION RIGHT AWAY OF YOUNG WRONGDOERS IN OUR COMMUNITY. IT IMMEDIATELY GETS THEM TO HUDDLING AND TRYING TO FIND SOME ADDITIONAL DIRECTION AND SOME WAY TO AVOID IT. GANG INJUNCTIONS HAVE IMMEDIATELY BROUGHT RELIEF TO PARKS, WHERE THE GANGS HAVE STAKED THEIR CLAIM AND OWNERSHIP AND AT ONE PERIOD OF TIME, IT JUST HAD TO BE SOMETHING THAT CAME FORTH TO SLOW OUR YOUNG MEN IN PARTICULAR DOWN IN OUR COMMUNITY. THEY HAD TAKEN CONTROL OF THE COMMUNITIES, TAKEN CONTROL OF CERTAIN AREAS, AND THIS INJUNCTION WAS JUST ANOTHER STEP TO BEGIN TO GET THEM TO SLOW DOWN THEIR ACTIVITIES. WE NEED GANG INJUNCTION, WE KNOW WHAT IT HAS DONE TO GET YOUNGSTERS TO COME TO US FOR ASSISTANCE AND TO GO TO OTHER COMMUNITY-BASED ORGANIZATIONS. IT'S AN ATTENTION GETTER, IT CARRIES WEIGHT WITH IT, AND WE STRONGLY SUPPORT THE GANG INJUNCTION.

SUP. BURKE, CHAIR: ALL RIGHT. THANK YOU.

ED TURLEY: GOOD MORNING, SUPERVISORS. ED TURLEY, I'M DIRECTOR AND CO-FOUNDER OF CENTRAL RECOVERY AND DEVELOPMENT PROJECT. AND I WANTED TO ADD THAT WHILE THERE'S BEEN OVER 10,000 MURDERS IN LOS ANGELES COUNTY SINCE 1989, AND THE MAJORITY OF THOSE MURDERS HAVE OCCURRED SOUTH OF THE SANTA MONICA FREEWAY TO INCLUDE, INCORPORATED AND UNINCORPORATED AREAS OF L.A. COUNTY, AND THERE'S A SENSE OF LAWLESSNESS WITH GANG MEMBERS BECAUSE THEY FEEL THEY CAN GET AWAY WITH MURDER, BECAUSE MANY DO. A LOT OF GANG HOMICIDES HAVE GONE UNSOLVED, AND SO THEY FEEL AS THOUGH THEY CAN GO OUT AND COMMIT MURDER WHEN THEY FEEL LIKE IT, AND SO INJUNCTIONS HELP TO PREVENT THAT TYPE OF THINKING. BUT WITH INJUNCTIONS, THERE MUST BE SIGNIFICANT LEVELS OF PREVENTION AND LANGUAGE AND IN FUNDING SO THAT WHEN THE DISTRICT ATTORNEY'S OFFICE AND THE SHERIFF AND WHICH OTHER OF OUR CITY ATTORNEY IS INVOLVED DECIDES THAT THEY WANT TO TARGET A GANG, THEN THE GANG INTERVENTION AND PREVENTION ORGANIZATIONS IN THOSE AREAS SHOULD BE INCLUDED TO PROVIDE RESOURCES TO THE INDIVIDUALS IN THOSE GANGS THAT CAN MAKE GANG EXITS OR THAT OFFICES RECOGNIZE ARE ON THE FRINGES OF BEING A HARD CORE GANG MEMBER OR ON THE FRINGES OF BEING A WANNABE, SO THAT WE CAN TARGET THEM WITH PREVENTION RESOURCES. AND SO WE WOULD ASK THAT GANG INJUNCTIONS THAT ARE IMPOSED BY THE L.A. COUNTY SIGNIFICANTLY INCLUDE BY NAME PREVENTION AND INTERVENTION ORGANIZATIONS WITHIN THOSE AREAS, AND THAT THEY TARGET, AS AN EXAMPLE WAS GIVEN IN PASADENA, RIVAL GANGS. OFTENTIMES WHEN YOU SUPPRESS ONE GANG, THE OTHER GANG KIND OF HAS THE FREEDOM TO RUN AROUND AND ATTACK THAT GANG, SO THAT MORE INJUNCTIONS INCLUDE GANG RIVALRIES.

SUP. BURKE, CHAIR: ALL RIGHT. THANK YOU. I WOULD LIKE TO ASK THAT THIS MATTER BE PUT OVER FOR TWO WEEKS FOR US TO LOOK AT EXACTLY WHAT IT WOULD COST TO INSTITUTE AND ADD THREE INJUNCTIONS AND ALSO HOW IT SHOULD BE DELINEATED, IF THERE'S NO OBJECTION, TWO WEEKS. OH, I'D LIKE TO ASK RON WAKABIATCHY FROM THE U.S. DEPARTMENT OF JUSTICE. I UNDERSTAND HE'S HERE. THERE HE IS. AND I ALSO WANT TO ASK ALL THE INTERVENTION GROUPS TO PLEASE STAND UP. I SEE CALIBE SHAW AND SOME OTHER INTERVENTION GROUPS THAT ARE HERE. HE'S JUST -- WE'RE JUST GOING TO RECOGNIZE HIM AS PART OF THE SET MATTER. YES. WE REALLY JUST WANTED TO RECOGNIZE THAT YOU'RE HERE AND YOU HAVE AN INTEREST IN THIS.

SPEAKER: I THINK THE INTEREST, SUPERVISOR, IS THAT -- AFTER I LEFT COUNTY HUMAN RELATIONS, I REMAINED REALLY IN THE SAME GENERAL AREA OF WORK. I'M WITH THE DEPARTMENT OF JUSTIC COMMUNITY RELATIONS SERVICE, AND IT'S OUR RESPONSIBILITY TO ADDRESS COMMUNITY CONFLICT THAT'S BASED ON RACE, COLOR, NATIONAL ORIGIN. ONE OF THE MORE RECENT ACTIVITIES HAS BEEN THE INGLEWOOD TRIAL. BUT I WANT TO CALL TO YOUR ATTENTION TOO THAT, YOU KNOW, THE GANG ACTIVITY, YOU KNOW, HAS ANOTHER DIMENSION THAT'S VERY TROUBLING IN SEVERAL OF YOUR DISTRICTS. YOU KNOW, RACIALIZED CONFLICT, MEANING, YOU KNOW, IT'S RACIAL ATTACKS BY GANG MEMBERS AGAINST THE MEMBERS OF A DIFFERENT ETHNIC RACIAL GROUP, AND IT'S NOT GANG-ON-GANG. THAT'S A DIFFERENT KIND OF ACTIVITY. THIS IS RACIALLY BASED, YOU KNOW, HATRED. THERE'S A COUPLE OF AREAS WHERE THERE'S BEEN ENORMOUS AMOUNT OF GRAFFITI THAT WARRANTS SPECIFIC ETHNIC GROUPS NOT TO BE PRESENT IN THE AREA, PEOPLE WHO HAVE BEEN SHOT AT, THERE HAVE BEEN HOMICIDES. BUT THERE'S A NUMBER OF THESE STRUCTURAL PLACES AND I WANT TO EMPHASIZE, IT'S NOT COUNTY-WIDE. I THINK MOST OF THE PEOPLE IN THIS COUNTY GET ALONG VERY WELL, BUT THERE'S SOME AREAS WHERE THERE'S SOME STRUCTURAL ELEMENTS AS WELL AS, YOU KNOW, SOME HISTORICAL THINGS THAT DRIVE SOME REALLY DANGEROUS AND DIFFICULT SITUATIONS, AND YOUR COUNTY HUMAN RELATIONS COMMISSION AND OTHER ENTITIES ARE WORKING WITH THAT, BUT I WANTED TO HAVE YOU TAKE NOTE OF THAT AS WELL.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. I'M GOING TO ASK THIS BE CONTINUED TWO WEEKS. WITHOUT OBJECTION. SUPERVISOR ANTONOVICH HAS A PRESENTATION. YES AS A SET MATTER.

SUP. ANTONOVICH: WELL, AS WE KNOW IN L.A. COUNTY, THIS IS THE 63RD ANNUAL NISEI WEEK, JAPANESE FESTIVAL ACTIVITIES, AND THERE WAS A WONDERFUL PARADE ON SUNDAY, IN LITTLE TOKYO, AND ON SATURDAY, THEY HAD THEIR DINNER AND CROWNING OF THE QUEEN AND COURT, AND WE HAVE ALL TYPES OF ACTIVITIES TAKING PLACE FROM AUGUST 9TH THROUGH THE 17TH. THIS FESTIVAL PROMOTES THE JAPANESE CULTURE THROUGH SUCH EVENTS SUCH AS THE EXHIBITS, STREET ARTS FESTIVAL AND THE GRAND PARADE, AS I MENTIONED. MY FAMILY AND I ALWAYS LOOKING FORWARD TO IN PARTICIPATING. THIS YEAR, WE HAVE A NUMBER OF OUR INDIVIDUALS THAT ARE HERE, BUT WE WOULD FIRST LIKE TO RECOGNIZE OUR QUEEN, WHO IS NICOLE MIYAKO CHERRY OF THE EAST SAN GABRIEL VALLEY JAPANESE COMMUNITY. NICOLE IS 23 YEARS OLD AND SHE WAS BORN IN REDDING, CALIFORNIA, AND NOW RESIDES IN THE GREAT CITY OF SOUTH PASADENA. SHE'S A GRADUATE OF ST. MARY'S COLLEGE OF CALIFORNIA, WHERE SHE RECEIVED HER BACHELOR'S DEGREE AND WHERE MY AUNT FOR A NUMBER OF YEARS WAS AN ENGLISH PROFESSOR. SHE HAS A DEGREE IN CHILD ADOLESCENT PSYCHOLOGY AND IS CURRENTLY ATTENDING CALIFORNIA STATE UNIVERSITY AT LOS ANGELES FOR A MASTER'S DEGREE IN SOCIAL WORK. HER CAREER IS TO BE INVOLVED IN THAT FIELD. SHE WORKS AS A MEMBER OF THE ASIAN/PACIFIC ISLANDER SOCIAL WORK CAUCUS AND ENJOYS TRAVELING, SOCCER, AND DURING THE NISEI WEEK YEAR, HER PLATFORM WILL FOCUS ON WORKING WITH THE FAMILIES IN L.A. COUNTY. SO NICOLE? THERE'S ALSO CHRIS'S COUSIN OR NIECE? COUSIN OR NIECE? [APPLAUSE]

SUP. ANTONOVICH: FIRST PRINCESS IS ELLIE ASUKA MCFATRIDGE OF WEST LOS ANGELES. SHE'S A MEMBER OF -- I SHOULD SAY SHE'S A GRADUATE OF INDIANA UNIVERSITY. THAT'S RIGHT. SHE'S REPRESENTING THE VENICE JAPANESE COMMUNITY CENTER. SHE'S 23. SHE WAS BORN AND RAISED IN TOKYO AND CURRENTLY LIVES IN OUR COUNTY OF LOS ANGELES. SHE DID GO TO INDIANA UNIVERSITY, WHERE SHE RECEIVED HER DEGREE IN MARKETING AND INTERNATIONAL BUSINESS. CURRENTLY SHE'S EMPLOYED AT WORK SAFE TECHNOLOGIES AND ASPIRES TO FIND A CAREER THAT UNITES OUR DIVERSE CULTURES THROUGH EDUCATION AND BUSINESS. AND ELLIE ENJOYS VOLUNTEERING FOR THE SOCIETY OF THE PREVENTION OF CRUELTY TO ANIMALS IN LOS ANGELES AS WELL AS SNOWBOARDING, TENNIS, GOLF, HIKING, READING, POLITICAL AND PHILOSOPHICAL STUDIES. SHE PLANS TO SUPPORT THE SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS DURING HER NISEI WEEK. AND EARLIER THIS MORNING, WE HAD A BEAUTIFUL 12-WEEK OLD COLLIE THAT'S LOOKING FOR A HOME. [APPLAUSE]

SUP. ANTONOVICH: MISS TOMODACHI, MISS FRIENDSHIP IS KRISTY JILL HIGA OF ORANGE COUNTY'S NIKAI COORDINATING COUNCIL. SHE'S 25, BORN IN MONTEBELLO, CURRENTLY RESIDES IN HUNTINGTON BEACH. SHE RECEIVED HER BACHELOR'S DEGREE IN BUSINESS ADMINISTRATION FROM THE UNIVERSITY OF CALIFORNIA RIVERSIDE, PLANS TO PURSUE A CAREER IN HUMAN RESOURCES WITH AN EMPHASIS IN PERSONAL TRAINING AND DEVELOPMENT. IN HER SPARE TIME, SHE SPENDS HER TIME RAISING CANCER AWARENESS, ENJOYS PLAYING AND COACHING BASKETBALL, AND GRAPHIC DESIGN AND SPENDING TIME WITH FRIENDS AND FAMILY. AND SHE PLANS TO SUPPORT THE CITY OF HOPE'S FOUNDATION DURING THIS NISEI WEEK YEAR. AND THEY HAVE A NEW DIRECTOR THERE, DR. FREEMAN, WHO WAS DOWN HERE TWO WEEKS AGO, SO YOU HAVE A TOP MAN TO WORK WITH AT THE CITY OF HOPE SO CONGRATULATIONS. [APPLAUSE]

SUP. ANTONOVICH: PRINCESSES LINDA UMI HATAKEYAMA, A JAPANESE RESTAURANT ASSOCIATION. SHE'S 24, A RESIDENT OF MONTEBELLO AND A GRADUATE OF UNIVERSITY OF CALIFORNIA RIVERSIDE WITH A DEGREE IN BUSINESS ECONOMICS, CURRENTLY ATTENDING PACIFIC OAKS COLLEGE, OBTAINED HER MULTI-SUBJECT TEACHING CREDENTIAL WHILE WORKING ON HER CREDENTIAL. SHE'S TAUGHT FOURTH AND FIFTH GRADES AT WILSON SCHOOL IN THE SAN GABRIEL UNIFIED SCHOOL DISTRICT. SHE ENJOYS WORKING WITH CHILDREN AND COACHING AND PLAYING BASKETBALL. AND HER PLATFORM THIS YEAR WILL INCREASE ON INCREASING LITERACY THROUGHOUT THE COMMUNITY. [APPLAUSE]

SUP. BURKE, CHAIR: PRINCESS JULIA EVA HOSODA OF THE LITTLE TOKYO LIONS CLUB IS 20 AND SHE RESIDES IN LA CANADA. SHE IS CURRENTLY ATTENDING PASADENA CITY COLLEGE, EMPLOYED AT KUMON MATH AND REDDING CENTER WHERE SHE WILL BECOME AN INSTRUCTOR THIS FALL. SHE IS THE FIRST FEMALE AND THE YOUNGEST FIRST-DEGREE BLACK BELT. VERY GOOD. AND SHE'S A MEMBER OF THE YOUTH GROUP, WAS IT SHOSHIYO NOLI YOUTH GROUP, AND WOMEN'S SELF-DEFENSE OF LITTLE TOKYO. SHE'S CHOSEN TO SUPPORT THE AMERICAN HEALTH ASSISTANCE FOUNDATION AS HER NISEI WEEK PROGRAM. [APPLAUSE]

SUP. ANTONOVICH: LAST PRINCESS IS PRINCESS ALISYN KIMIKO NAKABA OF THE SAN FERNANDO VALLEY JAPANESE AMERICAN COMMUNITY CENTER AND COORDINATING COUNCIL. SHE'S 25, BORN AND RAISED IN CAMARILLO AND CURRENTLY RESIDES IN VAN NUYS. SHE RECEIVED HER BACHELOR'S DEGREE IN CINEMA, TELEVISION ARTS FROM CALIFORNIA STATE UNIVERSITY AT NORTHRIDGE, A MEMBER OF THE OXNARD BUDDHIST CHURCH, SCREEN ACTORS GUILD AND THE L.A. VALLEY DANCE CLUB. SHE ENJOYS ALL DANCE FORMS, ACTING, TUTORING CHILDREN AT WELBY WAY DAYCARE AND TEACHING DANCE AT Y.E.S. FOR KIDS. CURRENTLY SHE'S PURSUING A PROFESSIONAL ACTING AND DANCING CAREER AND HAS CHOSEN AS HER NISEI WEEK PLATFORM TO EDUCATE THE ELDERLY AND THE YOUNGER GENERATIONS OF THE IMPORTANCE OF PHYSICAL FITNESS BY OFFERING AEROBICS AND DANCE CLASSES AND ALSO, A LOT OF BROCCOLI AND TOFU. [APPLAUSE]

NICOLE MIYAKO CHERRY: GOOD MORNING, EVERYONE. THANK YOU, MR. MIKE ANTONOVICH. AND I WOULD JUST LIKE TO THANK THE BOARD OF SUPERVISORS FOR HAVING US THIS MORNING. AND WE ARE, ALL SIX OF US WOMEN FROM THE L.A. COUNTY AND SO WE THANK YOU FOR REPRESENTING US, AND WE WOULD LIKE TO ENCOURAGE YOU TO CONTINUE SUPPORTING THE JAPANESE AMERICAN COMMUNITY AS WELL AS THE NISEI WEEK FOUNDATION. THANK YOU VERY MUCH FOR HAVING US. [APPLAUSE] [MIXED VOICES]

NICOLE MIYAKO CHERRY: AND WE'D ALSO LIKE TO PRESENT EVERYONE WITH A COMMEMORATIVE BOOKLET AND T-SHIRT. THANK YOU. [MIXED VOICES]

SUP. BURKE, CHAIR: I'D LIKE TO CALL UP ITEM 67-B. MR. BAXTER?

PETER BAXTER: MADAM CHAIR, MEMBERS OF YOUR HONORABLE BOARD, MR. JANSSEN, LADIES AND GENTLEMEN, MY NAME IS PETER BAXTER, AND I LIVE IN LOS ANGELES. IT IS RESPECTFULLY SUBMITTED THAT THE PROPOSAL TO NAME LAKE LOS ANGELES PARK THE STEPHEN SORENSEN PARK IN MEMORY OF DEPUTY SORENSEN, WHO WAS SHOT AND KILLED WHILE IN THE LINE OF DUTY IS INAPPROPRIATE FOR THE FOLLOWING REASONS. THE LIFE OF EVERY DEPUTY IS PRECIOUS. WE CANNOT SELECT ONE RATHER THAN ANOTHER AS DESERVING OF A DISTINCTION NOT AFFORDED TO EACH DEPUTY WHO LOSES HIS OR HER LIFE ON DUTY. WE KEEP FAITH WITH THOSE WHO SERVE BY HONORING EACH SUCH FORMER DEPUTY IN THE SAME DIGNIFIED AND GRAVE MANNER. A PARK IS PAID FOR WITH THE TAXPAYERS' RESOURCES FOR THE CITIZENS TO ENJOY THE RECREATIONAL BENEFITS OF THAT PARK. SUCH FUNDING IS NOT TO CREATE A MEMORIAL PARK AFTER THE FASHION, FOR EXAMPLE, OF FOREST LAWN. A YOUNG FATHER, A MOTHER, AND CHILDREN ENJOYING LAKE LOS ANGELES PARK. THEY ARE ENTITLED TO DO SO, FREE FROM THE SUGGESTION THAT THAT PARK IS HALLOWED IN MEMORY OF A DECEASED PERSON. CURRENT PROCEDURES FOR HONORING FALLEN DEPUTIES ARE IN PLACE, AND THESE ARE UNIFORM PROCEDURES FOR ALL DEPUTIES WHO MAKE THE SUPREME SACRIFICE, AS DID DEPUTY SORENSEN, OF WHICH IT IS RESPECTFULLY SUBMITTED. I THANK YOU, MADAM CHAIR.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED. LET'S CALL UP ITEM 35. ARE THERE PEOPLE WHO'VE ASKED TO SPEAK ON THIS? YES. WE HAVE FURROKH NARIMAN DASTUR, FRANK GURULIE, AND JAMES PRATER FIRST. [MIXED VOICES]

SUP. BURKE, CHAIR: IS MR. PRATER ALSO GOING TO JOIN YOU AT THE SAME TIME?

JAMES PRATER: YES.

SUP. BURKE, CHAIR: ALL RIGHT, PLEASE STATE WHO IS GOING TO START OFF?

JAMES PRATER: MADAM CHAIR, MY NAME IS JAMES PRATER, AND I'LL START OFF.

SUP. YAROSLAVSKY: WHO DOES HE REPRESENT?

JAMES PRATER: I WORK FOR MANAGEMENT APPLIED PROGRAMMING. I'M AN EMPLOYEE AND OFFICER OF M.A.P., AND THIS IS RELATED TO ITEM 35. WE ARE THE COMPANY THAT CURRENTLY PROVIDES T.P.A. SERVICES FOR THE COUNTY.

SUP. BURKE, CHAIR: YES.

JAMES PRATER: THANK YOU. MY COMMENTS ARE AIMED AT HOPEFULLY GETTING YOU TO CONSIDER REJECTING THE JOINT RECOMMENDATION AND KEEPING US AS YOUR T.P.A. AND ACCORDING TO THE RECOMMENDATION THAT YOU HAVE RECEIVED, THERE WERE 35 FIRMS WHO WERE SENT R.F.P.'S. WE WERE ONE OF THE TOP THREE FINALISTS, IN ADDITION TO HAVING PROVIDED THE SERVICES FOR THE LAST 13 YEARS IN THIS COMPETITIVE BID PROCESS, WE WERE ONE OF THOSE FINAL THREE. THAT DEMONSTRATES IN OUR MIND THAT WE CAN PROVIDE THE SERVICES IN THE OPINION OF THE SELECTION COMMITTEE. AND WE ALSO BELIEVE THAT WE ARE THE LOW BIDDER. OUR FIVE-YEAR CONTRACT PROPOSAL IS $6 MILLION LESS THAN THE JOINT RECOMMENDATION OF MELON FINANCIAL. THE MELON PROPOSAL WAS FOR APPROXIMATELY $14.7 MILLION AND IT IS IN FACT 75% HIGHER THAN OUR CONTRACT PROPOSAL. ACCORDING TO THE BID REQUIREMENTS, WE ALL BID ON EXACTLY THE SAME WORK, AND THAT'S ONE OF OUR CONCERNS FOR THE COUNTY, IS THAT IF IT'S THE SAME WORK UNDER THE SAME JOB REQUIREMENTS THAT THE BID WAS ISSUED UNDER, WHY WOULD THERE BE THAT COST DIFFERENTIAL IF WE WERE IN FACT A FINALIST AND CAN PROVIDE THOSE SERVICES. WE HAVE, OVER THE YEARS, 13 YEARS, PARTNERED WITH THE COUNTY TO DEVELOP AND EVOLVE THE CURRENT SYSTEM. WE ARE PROUD OF THE WORK WE'VE DONE FOR THAT 13 YEARS. WE DEVELOPED AND IMPLEMENTED THE CHANGE FROM A PAPER SYSTEM TO INTERACTIVE VOICE RESPONSE 10 YEARS AGO. WE HAVE BEEN THE T.P.A. FOR THE CHOICES OPTIONS FLEX AND MEGA FLEX PLANS AND HAVE PROVEN THAT WE HAVE THE EXPERTISE, EXPERIENCE, AND SYSTEMS BY DOING THIS WORK. IT'S NOT A HYPOTHETICAL PROPOSAL. WE'VE ACTUALLY BEEN EXECUTING THAT WORK ON YOUR BEHALF FOR THE LAST 13 YEARS. WE, AT M.A.P., MANAGEMENT APPLIED PROGRAMMING, OUR COMPANY OF 200 EMPLOYEES WHO LIVE, WORK, AND RAISE OUR FAMILIES IN LOS ANGELES COUNTY, WE CONSIDER OURSELVES A FAMILY. WE CALL OURSELVES THE M.A.P. FAMILY, AND WE ARE PART OF YOUR COMMUNITIES, WE ARE YOUR CONSTITUENTS, WE ARE A LOS ANGELES COMPANY, FOUNDED IN 1964, MINORITY OWNED AND HIGHLY DIVERSE. THESE WERE AND WE BELIEVE THEY ARE STILL IMPORTANT CHARACTERISTICS OF OUR COMPANY. THEY WERE IMPORTANT WHEN YOU HIRED US 13 YEARS AGO, AND WE THINK THEY'RE EQUALLY IMPORTANT TODAY. WE ARE THE T.P.A. FOR NUMEROUS OTHER COUNTIES, CITY, POLICE, COLLEGE, UNIVERSITY, AND LABOR UNION BENEFIT PROGRAMS, ALL OF WHICH ARE LOCATED IN SOUTHERN CALIFORNIA. WE ARE ASKING THAT YOU ALLOW US TO CONTINUE TO PROVIDE OUR SERVICES TO THE 93,000 EMPLOYEES OF LOS ANGELES COUNTY. YOU WILL SAVE $6 MILLION FOR THE COUNTY AND WE WILL SAVE 10 TO 12 JOBS IN LOS ANGELES COUNTY. WE REQUEST THAT YOU CONSIDER REJECTING THE PROPOSAL THAT YOU'VE RECEIVED AND CONSIDER KEEPING US TO PERFORM THIS WORK. OUR SOLUTIONS ARE KNOWN AND PROVEN AND WE THINK THEY'RE VERY COST EFFECTIVE. I ALSO DON'T MIND NAMES ON THINGS. JUST AS A SIDE NOTE, I'VE RECENTLY GONE HIKING ON THE MICHAEL D. ANTONOVICH HIKING TRAIL, AND I WAS ACTUALLY BORN AND RAISED AND NOW LIVE IN THE FIFTH DISTRICT FOR ALL THAT TIME, AND I HOPE THAT NEXT TIME I'M HIKING WITH MY NINE AND 12-YEAR-OLDS, I'LL BE ABLE TO TELL THEM ABOUT THIS EXPERIENCE, HOW THE NAME CAME TO BECOME ON THAT TRAIL AND HAVE A GOOD ENDING THAT YOU CAN PROVIDE FOR THAT STORY. IT IS AND I LIKE THE IDEA THAT YOU LEFT THE FALLING TREE ON THE TRAIL. IT MAKES IT A LITTLE MORE CHALLENGING.

SUP. ANTONOVICH: [INAUDIBLE]

JAMES PRATER: IT'S BEAUTIFUL DOWN THERE AND NOT VERY MANY PEOPLE KNOW ABOUT IT. THE NICE PART IS, EVEN IN MIDDAY, YOU DON'T GET TOO MANY HIKERS, BIKERS, OR HORSES DOWN THERE, SO, THAT CONCLUDES MY COMMENTS. THANK YOU.

SUP. BURKE, CHAIR: THANK YOU, YES. PLEASE STATE YOUR NAME, PLEASE.

FRANK GURULIE: MY NAME IS FRANK GURULIE. I AM A RETIRED CARPENTER, A BUSINESS MANAGER FOR ONE OF THE LOCAL UNIONS. AFTER 30 YEARS, I DECIDED TO RETIRE LAST YEAR AND FOLLOW MY OTHER FIELD OF -- I'M A COUNCILMAN FOR THE CITY OF CUDDIHAY, I'M CURRENTLY THE VICE MAYOR, I WAS THE MAYOR FOR TWO YEARS, AND AS A CARPENTER FOR THE 30 YEARS, FOR 25 OF THOSE YEARS, I WAS A TRUSTEE FOR OUR TRUST FUNDS. 20 OF THOSE 25 YEARS, I WAS A CO-CHAIR IN OUR PENSION AND OUR HEALTH AND WELFARE FUNDS AND THAT ADMINISTERED BY THE COMPANY HERE, M.A.P. WE, IN JOINT EFFORTS, LABOR AND MANAGEMENT AND THROUGH THE ADMINISTRATION OF THIS COMPANY, MADE SURE THAT JOBS WERE KEPT HERE LOCALLY. WE WORKED VERY WELL WITH THE ADMINISTRATORS OF THE TRUST FUND, NEVER HAD ANY PROBLEMS, AND IF PROBLEMS DID ARISE, THEY'RE ALWAYS WILLING TO HELP, TO BE THERE, TO SOLVE THE PROBLEM. TECHNOLOGY CHANGES, IN THE FIELD OF COMPUTERS AND THAT, IT SEEMS TO BE CHANGING CONSTANTLY, AND HERE'S A COMPANY THAT CONSTANTLY KEPT UPGRADING ITS SYSTEM AND THAT TO HAVE, YOU KNOW, STATE OF THE ART EQUIPMENT AND THAT. WE RECEIVED VERY, VERY FEW COMPLAINTS FROM OUR UNION MEMBERSHIP AND, YOU KNOW, MY CONCERN IS THAT AS A MEMBER OF S.C.A.G., THE SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS REPORTED A COUPLE OF WEEKS AGO THAT, YOU KNOW, LOS ANGELES OR THE SOUTHEAST AREA HAS GONE FROM NUMBER 4 TO NUMBER 14 IN PER CAPITA INCOME, AND OVER 300 AND SOME THOUSAND JOBS HAVE BEEN LOST, AND I REALIZE IT'S MOST OF THESE JOBS ARE PROBABLY IN THE MANUFACTURING AREA AND THAT -- BUT THERE'S ALSO A LOSS OF JOBS IN THIS FIELD HERE OF ADMINISTRATION AND THAT, AND MY UNDERSTANDING IS THAT THE MELON COMPANY IS OUT OF PITTSBURGH AND WE NEED TO KEEP THESE JOBS HERE CURRENTLY, WHETHER IT'S 10 JOBS OR A HUNDRED JOBS, I THINK IT'S IMPORTANT THAT WE DO SO LOCALLY. WE'RE REDUCING OUR WORK FORCE TO MINIMUM WAGE JOBS AND THAT, AND WHEN ALL THE GOOD JOBS ARE BEING ELIMINATED AND GONE, WHAT INCENTIVE DO WE GIVE TO OUR KIDS AND, YOU KNOW, OUR SCHOOLS ARE IN A SHAMBLES AND EDUCATION IS A BIG QUESTION AND THAT. LOCAL COMMUNITIES ARE HAVING PROBLEMS BALANCING THEIR BUDGETS. I KNOW THAT WE JUST WENT THROUGH OUR BUDGET PROCESS IN MY COMMUNITY AND HAD, YOU KNOW, PROBLEMS DOING IT. WE DID IT. BUT HERE'S A CONTRACT THAT IS IN EXCESS OF $6 MILLION OF WHAT THE M.A.P. HAS BID ON, AND WITH THE MONEY CONSTRAINTS THROUGHOUT THE COUNTY AND THAT, YOU KNOW, I THINK THAT IT BEHOOVES US AS ELECTED OFFICIALS TO LOOK AT THE BOTTOM LINE AND THAT AND SPEND OUR MONEY MORE WISELY. I WOULD STRONGLY RECOMMEND TO GO AGAINST THE APPROVAL OF AGENDA ITEM NUMBER 35 AND THAT YOU RECONSIDER SIGNING THE CONTRACT TO M.A.P. WE'VE HAD NOTHING BUT GOOD EXPERIENCES WITH THEM IN THE LAST 25 YEARS. THANK YOU.

FURROKH NARIMAN DASTUR: MY NAME IS FURROKH DASTUR. I'M PRESIDENT OF MANAGEMENT APPLIED PROGRAMMING, AND I, AGAIN, JUST WANT TO MENTION THIS PROBLEM THAT WE JUST CAN'T SEEM TO UNDERSTAND WHY THE COUNTY WOULD NEED TO PAY $6 MILLION EXTRA OVER THE CONTRACT PERIOD. JUST AS BACKGROUND, WE STARTED THE WORK FOR THE COUNTY IN 1990 ADMINISTERING THE CAFETERIA PLAN FOR THE COUNTY EMPLOYEES, AND WE HAVE HELD REGULAR MEETINGS THROUGHOUT THE 13-YEAR PERIOD. IT'S BEEN EITHER BI-WEEKLY OR AT LEAST ONCE A MONTH, AND OVER THAT PERIOD, THERE WAS NEVER ANY INDICATION THAT WE ARE FALLING SHORT IN THE QUALITY OF OUR SERVICES, AND ALSO, JUST TO BEAR OUT WHAT FRANK SAID EARLIER, WE HAVE CONTINUALLY IMPROVED THE SYSTEMS, THE ENROLLMENT UNDER THE I.V.R. INTERACTIVE VOICE RESPONSE, JUST GOES TO SHOW THAT THAT'S NOT HOW WE HAD STARTED OFF, BUT AFTER THREE YEARS, THE COUNTY REQUESTED TO SWITCH TO THE I.V.R. SYSTEM, AND WE COMPLIED WITH THAT REQUEST. SIMILARLY, THERE WERE OTHER DEVELOPMENTS AND WHERE WE HAVE COMPLIED ALL THROUGHOUT THIS PERIOD, SO WE FAIL TO UNDERSTAND WHAT THIS EXTRA SIX MILLION IS GOING TO BUY THEM AS FAR AS ADDITIONAL SERVICES. THE PRESENTATION THAT THE DEPARTMENT HAS GIVEN TO THE BOARD GIVES THE IMPRESSION THAT, YES, THEY ARE MUCH SUPERIOR AND SO ON, BUT WE JUST FAIL TO SEE WHERE, BECAUSE WE WERE NEVER TOLD THAT WE ARE FALLING SHORT. I WOULD ALSO LIKE TO CLARIFY ONE OTHER ITEM IN THE PRESENTATION. I THINK THEY REFER TO THE STATEMENT, THEY MADE A STATEMENT THAT THE LOW BIDDER, AND WE DON'T KNOW IF YOU ARE THE LOWEST BIDDER OR NOT, BUT A LOW BIDDER WAS NOT GOING TO BE COMPLIANT WITH THE A.D.A. REQUIREMENTS. WE HAD SPECIFICALLY WRITTEN TO THE SELECTION COMMITTEE SAYING THAT WE WILL COMPLY WITH THE REQUIREMENTS OF THE A.D.A. ACT, AND SO WE PRESUME THAT IT'S NOT US AS ONE OF THE THREE FINALISTS THAT THEY WERE REFERRING TO. SO ONCE AGAIN, WE WOULD JUST REQUEST THAT I THINK THIS RECOMMENDATION IS NOT APPROPRIATE AND THAT WE SHOULD BE PERMITTED TO CONTINUE THE WORK AS WE HAVE FOR THE PAST 13 YEARS. THANK YOU.

SUP. BURKE, CHAIR: I WOULD LIKE TO ASK THE C.A.O. AND ALSO MIKE HENRY IF THEY HAVE MET WITH THEM TO GO OVER THE ISSUES. [MIXED VOICES]

SUP. BURKE, CHAIR: ALL RIGHT. WELL, PERHAPS THEY COULD REPLY TO HIS -- THE ISSUES HE'S RAISED. WOULD YOU LIKE TO HAVE THAT REPLY NOW, OR WOULD YOU LIKE TO SPEAK FIRST?

MIKE HENRY: MADAM CHAIRMAN COULD I --

SUP. BURKE, CHAIR: WOULD YOU LIKE TO SPEAK FIRST? YOU'RE FINISHED? OH YES. ALL RIGHT. YES?

MIKE HENRY: MADAM CHAIRMAN, MEMBERS OF THE BOARD --

SUP. BURKE, CHAIR: HAVE YOU MET WITH THEM?

MIKE HENRY: YES. MY STAFF DID SPEAK WITH THEM AND BASICALLY GAVE THEM AN ADMINISTRATIVE REVIEW OF THE ENTIRE PROCESS, WENT OVER WITH THEM THE SCORE THAT THEY RECEIVED FROM THE PANEL, WHICH WAS MADE UP OF A NUMBER OF DEPARTMENTS, INCLUDING BOTH LOCAL 660 AND THE COALITION OF UNIONS, AND THEY WERE GIVEN THAT REVIEW.

FURROKH NARIMAN DASTUR: MADAM CHAIRMAN, BEFORE I MAY TAKE CERTAIN ISSUE WITH SOME OF THE REVIEW ITEMS, JUST AS AN EXAMPLE, THEY SAID THAT WE WERE GIVEN A LOWER MARK BECAUSE WE DID NOT HAVE PROPER TRAINING MATERIALS, TRAINING MANUALS. NOW, WE TRIED TO POINT OUT TO THEM THAT, IN OUR 13 YEARS, WE HAVE HAD NO TURNOVER IN OUR EMPLOYEES. LITERALLY, I THINK ABOUT 98 OR 99% OF THE EMPLOYEES ARE STILL THERE THAT STARTED WORK FOR THE COUNTY, AND SO WE COULDN'T UNDERSTAND EXACTLY HOW THE TRAINING MANUAL WAS GOING TO BE SUCH AN IMPORTANT ISSUE. AND IF YOU'RE GOING TO BE MARKED DOWN ON THE TRAINING MANUAL AS NOT BEING THERE, COULDN'T WE HAVE BEEN MARKED UP A LITTLE BIT FOR THE FACT THAT OUR TURNOVER RATE IS PRACTICALLY ZERO PERCENT AND THAT THE EMPLOYEES THAT WERE SERVICING THE COUNTY BACK IN 1991 WERE STILL STILL SERVICING THEM TODAY? IT'S ITEMS LIKE THIS, THERE WERE OTHER ITEMS, WHERE THEY WERE SAYING THAT OUR TECHNOLOGICAL SKILLS WERE NOT QUITE COMPARABLE TO THE SELECTED PARTY THAT THEY HAVE CHOSEN. AGAIN, THESE ARE, AS WE SAID, WE'VE COMPLIED WITH ALL THE REQUESTS THAT THE COUNTY HAD MADE OF US, AND THE TECHNOLOGICAL EXPERTISE CALLS FOR SPENDING AN EXTRA $6 MILLION OVER THE CONTRACT PERIOD? WE FIND THAT A LITTLE BIT DIFFICULT TO ACCEPT.

MIKE HENRY: MADAM CHAIRMAN AND MEMBERS OF THE BOARD, ON THE A.D.A. REQUIREMENTS, THE CURRENT VENDOR IS IN FULL COMPLIANCE WITH A.D.A. THE MAP VENDOR BASICALLY DID NOT COMPLY WITH THE R.F.P. ON A.D.A. THEY INDICATED THAT THEY WOULD USE A RELAY SERVICE TO PROVIDE FOR A.D.A. COMPLIANCE, WHICH WAS SPECIFICALLY IN THE R.F.P., WAS NOT TO BE ALLOWED. WHAT WE NEED IN THE -- FOR A.D.A. COMPLIANCE IS SOMETHING THAT IS 24-7, THAT IT IS AVAILABLE TO ALL OF OUR EMPLOYEES, INCLUDING THOSE THAT WITH THE HEARING IMPAIRED, AND MELON, THE WINNING VENDOR IS IN FULL COMPLIANCE WITH A.D.A. ALSO THE EXPERIENCE FOR WHICH THE PANEL MADE UP OF THE CHIEF ADMINISTRATOR OFFICE, OUR CHIEF INFORMATION OFFICER, INDIVIDUALS FROM MY OFFICE AND BOTH THE UNIONS LOCAL 660 AND THE COALITION, THEY LOOKED AT AN EXPERIENCE IN TERMS OF THE NEW SYSTEMS THAT WE NEED TO HAVE IN PLACE. THE MORE MODERN, MORE ROBUST SYSTEMS THAT WILL BE COMPATIBLE WITH FUTURE PERSONAL AND -- PERSONNEL AND PAYROLL SYSTEMS AS WELL. THE CURRENT VENDOR DOES PROVIDE FOR DIRECT DEPOSITS, FOR SPENDING ACCOUNTS CLAIMS. THEY ALSO PROVIDE FOR ONLINE ACCESS TO THOSE SPENDING ACCOUNTS, THEY ARE MUCH MORE USER-FRIENDLY FOR OUR EMPLOYEES AND WE BELIEVE THAT THEY WENT THROUGH THE PROCESS AND ARE, IN FACT, A SUCCESSFUL VENDOR. NOT THE CURRENT, I'M SORRY, THE NEW VENDOR, THE VENDOR THAT'S BEING RECOMMENDED, THAT'S BOTH OF THEM.

SUP. BURKE, CHAIR: ALL RIGHT THANK YOU VERY MUCH. DID YOU HAVE -- WOULD YOU LIKE TO MAKE A STATEMENT? ONE PERSON HAS NOT SPOKEN. WOULD YOU LIKE TO MAKE A STATEMENT?

FURROKH NARIMAN DASTUR: YES, WE'D JUST LIKE TO RESPOND BRIEFLY AGAIN TO THE POINT BUT KEEP TALKING ON.

SUP. BURKE, CHAIR: OKAY. WELL, NOW, HE'S GOING TO HAVE TO -- THERE WAS ONLY -- YOU HAVE -- WE CAN'T GO BACK AND FORTH THIS WAY. IF HE WOULD LIKE TO MAKE A STATEMENT, THEY HAVE RESPONDED, I KNOW THAT YOU'RE NOT PLEASED WITH IT, BUT IF YOU WOULD LIKE TO MAKE A STATEMENT, SOME ADDITIONAL STATEMENTS, YOU ARE PERFECTLY WILLING -- FREE TO MAKE A STATEMENT. YOU HAVE NOT SPOKEN.

PHIROZE DAHAL: MADAM CHAIRMAN, MEMBERS OF THE BOARD, MY NAME IS PHIROZE DAHAL, I AM THE C.F.O. FOR MANAGEMENT APPLIED PROGRAMMING. I BELIEVE THE STATE, THE COUNTY, AND EVERYBODY IS STRAPPED FOR CASH. THIS COUNTY IS VERY HONORABLE, AND IT HAS CERTAINLY GONE THROUGH THE PROCESS OF BID, BUT I FAIL TO UNDERSTAND HOW YOU CAN PAY 6 MILLION BUCKS MORE FOR BELLS AND WHISTLES THAT YOU DON'T KNOW HOW TO RING OR BLOW.

SUP. BURKE, CHAIR: ALL RIGHT, I DON'T KNOW, ARE THERE QUESTIONS BY THE BOARD?

SUP. ANTONOVICH: JUST, WHO ARE THE MEMBERS OF THE COMMITTEE TO MAKE THIS RECOMMENDATION TO THE BOARD?

MIKE HENRY: THERE WAS A REPRESENTATIVE FROM THE CHIEF ADMINISTRATIVE OFFICE, THE CHIEF INFORMATION OFFICE, MY OFFICE, LOCAL 660 AND THE COALITION OF UNIONS AND THE AUDITOR/CONTROLLER.

SUP. ANTONOVICH: WAS IT A UNANIMOUS VOTE OR A SPLIT VOTE?

MIKE HENRY: THEY 100% ENDORSED THE WINNING BIDDER. THAT ALSO WENT TO TWO OTHER COMMITTEES BACK AND E-BACK, WHICH ARE TWO EMPLOYEE BENEFIT COMMITTEES IN THE COUNTY, MADE UP OF MANAGEMENT AND EMPLOYEE UNIONS. THEY BOTH ENDORSE THIS RECOMMENDATION AS WELL.

SUP. BURKE, CHAIR: ALL RIGHT.

SUP. YAROSLAVSKY: MAY I ASK A QUESTION?

SUP. BURKE, CHAIR: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: IF THE STAFF RECOMMENDATION IS APPROVED WHEN WILL IT BE EFFECTIVE?

MIKE HENRY: THE CURRENT CONTRACT EXPIRES DECEMBER 31ST OF THIS YEAR SO THE NEW CONTRACT WOULD TAKE PLACE STARTING JANUARY 1ST OF '04.

SUP. YAROSLAVSKY: AND WE HAVE CONFIDENCE THAT DURING THIS PERIOD, BETWEEN NOW AND JANUARY, WHICH IS THE CRITICAL PERIOD FOR INVOLVEMENT AND THOSE KINDS OF THINGS THAT THERE WILL BE NO DISRUPTION IF THE BOARD CHOOSES TO SUPPORT YOUR RECOMMENDATION?

MIKE HENRY: WE CERTAINLY HOPE THAT THE CURRENT VENDOR WILL --

SUP. YAROSLAVSKY: LET ME ASK THE VENDOR. MAYBE THAT'S A MORE APPROPRIATE THING. DO YOU ANTICIPATE -- WILL YOU BE ABLE TO FULFILL YOUR CONTRACT OBLIGATIONS THROUGH DECEMBER 31ST, EVEN IF YOU'RE NOT SELECTED?

FURROKH NARIMAN DASTUR: NO ABSOLUTELY YES. BECAUSE WE HAVE BEEN THROUGH SITUATIONS WHERE SOMEBODY TERMINATES OUR SERVICES BUT THERE IS ALWAYS A TERMINATION PERIOD AND WE DON'T CUT OFF OUR SERVICES. AND LET ME REASSURE THE BOARD THAT IN NO WAY WILL THE ENROLLMENT PROCESS SUFFER JUST BECAUSE OF THE SELECTION THAT THE COMMITTEE IS MAKING.

SUP. YAROSLAVSKY: YOU KNOW, MADAM CHAIR, WHEN THIS FIRST CAME UP, THE QUESTION I HAD WAS WHY WE'RE MAKING A CHANGE, FROM MY PERSPECTIVE THE -- SINCE IT'S A SYSTEM THAT I USE AND I THINK EVERYBODY ELSE USES, TOO, IS -- I'M ENTITLED TO BE AN EXPERT ON THIS ONE THING. THIS IS ONE OF THE FEW THINGS AROUND THIS JOINT THAT ACTUALLY WORKS QUITE WELL. AND I THINK IT REALLY BEHOOVES YOU TO EXPLAIN KIND OF VERBALLY AND PUBLICLY WHAT IT IS THAT YOU THINK YOU'RE GETTING FOR THE NEW CONTRACT AND FOR THE ADDITIONAL MONEY THAT YOU'RE GOING TO SPEND THAT YOU AREN'T GETTING, ASIDE FROM THE A.D.A. -- WHAT YOU'RE GETTING THAT YOU'RE NOT GETTING FROM THE EXISTING CONTRACTOR. 'CAUSE I HAVE FOUND THE EXISTING CONTRACTOR TO BE TIMELY, DEPENDABLE, YOU KNOW, I MEAN I HAVE NO COMPLAINTS BUT I'M NOT CLAIMING TO BE AN EXPERT ON EVERY ASPECT OF IT. BUT IN TERMS OF CUSTOMER SERVICE, IT'S ONE OF THE BETTER THINGS I'VE SEEN ANYWHERE.

MIKE HENRY: WELL ACTUALLY SUPERVISOR, IN THE PAST TWO YEARS, THE CURRENT SYSTEM HAS ACTUALLY FAILED DURING OUR OCTOBER ENROLLMENT. AND LAST YEAR WE HAD TO EXTEND IT A WEEK. AND WHAT CAUSED THE FAILURE BASICALLY ON THE LAST DAY OF ENROLLMENT, MANY OF OUR EMPLOYEES WAIT 'TIL THE LAST MINUTE TO ENROLL, AND IT OVERLOADED THE CURRENT SYSTEM AND WE HAD TO EXTEND IT BECAUSE THEY DIDN'T HAVE THE CAPABILITY TO KEEP UP WITH OUR EMPLOYEE ENROLLMENT. THE CURRENT VENDOR -- NOT THE CURRENT VENDOR BUT THE PROPOSED VENDOR IS GOING TO HAVE A MUCH ROBUST SYSTEM THAT WILL PREVENT THIS FROM HAPPENING IN THE FUTURE. ALSO WE'RE GOING TO HAVE THE ABILITY TO GO ONLINE AND LOOK AT YOUR SPENDING ACCOUNTS, TO ALSO MAKE CLAIMS FOR EXPENDITURES OUT OF BOTH YOUR HEALTH SPENDING ACCOUNT AND THE DAY CARE SPENDING ACCOUNT. YOU'LL BE ABLE TO MAKE CLAIMS AND GET PAID FOR THOSE CLAIMS. DIRECT DEPOSIT, IF YOU SO CHOOSE. BUT ALSO ON A MORE TIMELY FASHION THAN CURRENTLY. AND LAST BUT NOT LEAST, WE ARE MOVING TOWARD A MORE ROBUST PAYROLL SYSTEM, IF YOU WILL, SOMETIME IN THE FUTURE. AND THE CURRENT OR THE PROPOSED VENDOR HAS THE CAPABILITY WITHIN THEIR SYSTEM TO BRING IN THE TECHNOLOGY THAT WE NEED TO KEEP UP WITH THE KIND OF SYSTEMS THAT WE HAVE FOR THE FUTURE. AND ONE OF THE THINGS THAT THE RECOMMENDED VENDOR DOES IS THAT THEY BASICALLY WILL RENEW AND INCREASE THEIR TECHNOLOGICAL CAPABILITY EVERY SIX MONTHS. AND I HAVE SITTING NEXT TO ME THE PRESIDENT OF THE WESTERN REGION OF MELON, QUIN STEELS AND THEN ALSO ONE OF THE PRINCIPALS, HAROLD LOWE, BOTH OF WHICH ARE LOCATED HERE LOCALLY, THEY HAVE OFFICES HERE LOCALLY AND STAFF HERE LOCALLY.

SUP. YAROSLAVSKY: WHERE ARE YOUR OFFICES?

SPEAKER: WE'RE IN THE -- ON HOPE STREET, 400 SOUTH HOPE STREET.

SUP. YAROSLAVSKY: ALL RIGHT, THANK YOU.

SUP. KNABE: YEAH, JUST A COUPLE MORE THINGS. MIKE, MAYBE YOU CAN HIGHLIGHT SOME OF THOSE SIGNIFICANT DIFFERENCES LIKE FULL-ONS AND, YOU KNOW, THAT ADD TO THIS COST THAT MAKES THIS A --

MIKE HENRY: WELL ONE OF THE MAJOR IS THE WEB-BASED ENROLLMENT. WE JUST DO NOT HAVE THAT CAPABILITY CURRENTLY. ALSO THE WINNING BIDDER WILL HAVE 2,000-PLUS LINES AVAILABLE FOR ENROLLMENT, WHEREAS THE CURRENT VENDOR I THINK ONLY HAS 96 CURRENTLY AND PROPOSED UP TO 144. THE INDUSTRIAL STRENGTH OF THEIR COMPUTER -- THEY HAVE OTHER LARGE AGENCIES THAT NOW THEY DO BUSINESS WITH AND THEY JUST HAVE -- THEY HAVE THE CAPABILITY TO DO ALL OF THE THINGS THAT WE NEED TO HAVE DONE.

SUP. BURKE, CHAIR: I WOULD JUST LIKE TO ASK ONE QUESTION. THE EMPLOYEES -- THE PRESENT EMPLOYEES, WHAT WILL HAPPEN TO THEM?

MIKE HENRY: YOU'RE SPEAKING OF THE CURRENT EMPLOYEES WITH THE CURRENT VENDOR, WHAT WOULD HAPPEN IF THEY GET RELEASED?

SUP. BURKE, CHAIR: THE CURRENT VENDOR WHO ARE HANDLING OUR ACCOUNT?

FURROKH NARIMAN DASTUR: THEN I GUESS AFTER DECEMBER WE WILL HAVE TO LOOK BUT THIS COMPANY IS BUILT ON THAT STATEMENT OF THE CHERISH IT, WE'VE BEEN DOING IT FOR 40 YEARS, CHAIRMAN BURKE, AND I CAN'T UNDERSTAND, THERE'LL BE ABOUT 10 OR 15 FAMILIES THAT WE MAY HAVE TO LOOK AND SEE IF WE CAN PUT THEM IN -- WE ARE NOT TRIGGER-HAPPY PEOPLE.

SUP. BURKE, CHAIR: ALL RIGHT.

FURROKH NARIMAN DASTUR: OUR AVERAGE IS 15 YEARS.

SUP. BURKE, CHAIR: DO YOU HAVE OTHER CUSTOMERS THAT YOU'RE SERVING?

FURROKH NARIMAN DASTUR: YES, MADAM CHAIRMAN.

SUP. BURKE, CHAIR: BUT WITH -- I'D LIKE TO ASK THE PROPOSED NEW COMPANY IF THEY'RE SELECTED WHAT ARRANGEMENT WOULD THEY MAKE WITH THOSE EMPLOYEES?

HAROLD LOWE: MY NAME IS HAROLD LOWE. WE HAVE BEEN OFFERING EMPLOYEE BENEFITS SERVICES IN LOS ANGELES COUNTY SINCE 1986 AND OUR REVENUES AND OUR STAFF HAVE GROWN EVERY YEAR SINCE THAT TIME. WE ARE ALWAYS LOOKING FOR QUALIFIED PEOPLE. IF THERE ARE PEOPLE DISPLACED FROM THE CURRENT VENDOR, WE'LL BE MORE THAN PLEASED TO INTERVIEW THEM, IF THERE ARE SKILL SETS THAT MATCH OUR NEEDS IN ADMINISTERING YOUR PROGRAM OR ANY OTHER BUSINESS THAT WE HAVE, WE'D BE HAPPY TO GIVE THEM PRIORITY ON ANY JOB OPENINGS, AND WE CAN PROMISE YOU THAT IF WE DO OFFER THEM JOBS, IT WILL BE AT NOT LESS THAN ANY CURRENT SALARIES THAT THEY'RE CURRENTLY EARNING.

SUP. BURKE, CHAIR: OUR QUESTION REALLY IS HOW MUCH OF THIS IS GOING TO BE TRANSFERRED OUT OF LOS ANGELES AND TO THE EAST COAST, WHICH WOULD MEAN THAT YOU WOULD DISPLACE PEOPLE, IF YOU TRANSFERRED.

HAROLD LOWE: NO WORK ON THIS PROJECT WILL BE DONE ON THE EAST COAST, THIS IS A --

SUP. BURKE, CHAIR: OR MIDWEST OR?

HAROLD LOWE: EXCUSE ME?

SUP. BURKE, CHAIR: MIDWEST WHERE -- WHERE IS YOUR OFFICE LOCATED, YOUR MAIN OFFICE?

MIKE HENRY: PITTSBURGH I BELIEVE IS WHERE THEIR --

HAROLD LOWE: OUR HEADQUARTERS IS IN PITTSBURGH.

SUP. BURKE, CHAIR: PITTSBURGH, OKAY, I GUESS WE CAN CALL THAT THE EAST COAST.

HAROLD LOWE: NONE OF THE WORK WILL BE DONE IN PITTSBURGH.

SUP. BURKE, CHAIR: I SEE. ALL RIGHT, ANY OTHER QUESTIONS?

SUP. KNABE: DO YOU HAVE ANY WORK TO BE DONE HERE IN THE COUNTY?

HAROLD LOWE: OUR SYSTEMS HAPPEN TO BE RESIDING IN PHOENIX. THE LABOR END OF THIS PROJECT WILL BE DONE IN LOS ANGELES.

SUP. BURKE, CHAIR: IS THERE A MOTION? [INAUDIBLE]

SUP. BURKE, CHAIR: SECOND? IS THERE A SECOND? IT'S BEEN MOVED AND SECONDED. ANY OBJECTION? WITHOUT OBJECTION, SO ORDERED.

HAROLD LOWE: THANK YOU.

SUP. BURKE, CHAIR: I'D LIKE TO CALL UP ITEM 38. YOU KNOW, I'D LIKE TO SAY THAT I WAS HEAVILY INFLUENCED BY THE FACT THAT THE UNION HAD REPRESENTATIVES ON THE BOARD -- ON THE INTERVIEW. 'CAUSE THEY HAVE PROBABLY THE MOST PEOPLE WHO ARE USING IT. IS TODAY MIKE ANTONOVICH'S BIRTHDAY?

SPEAKER: YES.

SUP. BURKE, CHAIR: SO WE HAVE TO WISH HIM HAPPY BIRTHDAY. WE DON'T HAVE A CAKE FOR HIM BUT I'M SURE THAT THERE'LL BE LOTS OF CAKES THAT HE WON'T EAT. DON'T THEY HAVE SUGARLESS CAKES, THAT THEY CAN -- AND FLOURLESS CAKES FOR YOU?

SUP. ANTONOVICH: THANK YOU.

SUP. BURKE, CHAIR: WE'LL GET SOME FRUIT PACKED UP AND MAKE A CAKE OUT OF IT.

SUP. KNABE: WHAT ABOUT A CARROT CAKE?

SUP. BURKE, CHAIR: NO, YEAH, WELL NO CARROT CAKE ALSO HAS SOME FLOUR AND SOME SUGAR BUT HAPPY BIRTHDAY.

SUP. ANTONOVICH: THANK YOU, THANK YOU.

SUP. BURKE, CHAIR: AND MANY HAPPY YEARS FOR YOU.

SUP. ANTONOVICH: WOW. [APPLAUSE]

SUP. BURKE, CHAIR: ITEM 38.

SUP. YAROSLAVSKY: CAN WE HAVE STAFF HERE FOR THIS TOO?

SUP. BURKE, CHAIR: IS THERE -- IS SOMEONE HERE FROM D.P.S.S. OR -- SUPERVISOR YAROSLAVSKY, YOU HAVE AN AMENDMENT THAT I JOINED IN?

SUP. YAROSLAVSKY: WELL I THINK IT'S YOUR AMENDMENT THAT I JOINED IN BUT IT'S LONG SO I WOULD JUST --

SUP. BURKE, CHAIR: HAS IT BEEN PASSED OUT?

SUP. YAROSLAVSKY: IT'S BEEN PASSED OUT, I THINK.

SUP. KNABE: I ALSO HAVE AN AMENDMENT.

SUP. YAROSLAVSKY: I WOULD MOVE THE AMENDMENT.

SUP. BURKE, CHAIR: ALL RIGHT, DO YOU QUESTIONS SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: I DO. WOULD YOU IDENTIFY YOURSELF PLEASE FOR THE RECORD?

LISA NUNEZ: I'M LISA NUNEZ, THE CHIEF DEPUTY.

SUP. YAROSLAVSKY: CHIEF DEPUTY?

LISA NUNEZ: OF D.P.S.S.

SUP. YAROSLAVSKY: D.P.S.S. I WAS REAL INTERESTED THAT -- IN THIS VERY EXPENSIVE CONTRACT, A SUBSTANTIAL COMMITMENT OF FUNDS TO A PROGRAM THAT SEEMS TO BE, AND I WILL CONCEDE I HAVE NO FRAME OF REFERENCE, BUT IT SEEMS TO BE FALLING FAR SHORT OF THE MARK. AND THERE MAY BE REASONS FOR IT FALLING SHORT OF THE MARK, BUT I WANTED TO ASK WHAT PROVISIONS -- WHAT STEPS ARE YOU TAKING IN THE DEPARTMENT TO MEASURE THE OUTCOMES, THE SUCCESS OR FAILURE, THE ADEQUACIES OR INADEQUACIES OF THE PROGRAM. HALF THE PEOPLE, OF THE TEAMS WHO ARE -- YOU'RE CHARGED WITH PROVIDING A HIGH SCHOOL EDUCATION TO, ONLY HALF OF THEM ARE ENROLLED, ABOUT 53% --

LISA NUNEZ: CORRECT SUPERVISOR.

SUP. YAROSLAVSKY: IF MY STAFF HAS GIVEN ME THE RIGHT NUMBERS. AND 14%, ONLY 14% OF THEM ATTAINED A C AVERAGE. 43% OF THE CAL-LEARN PARTICIPANT -- NEVER MIND THAT. OF THE TOTAL NUMBER, WHAT IS THE TOTAL NUMBER OF TEENS THAT COME YOUR WAY THAT ARE ACTUALLY ENROLLING?

LISA NUNEZ: CAL-LEARN, ABOUT 36 HUNDRED.

SUP. YAROSLAVSKY: AND WHAT PART PERCENTAGE IS THAT OF THE TOTAL POPULATION THAT YOU ARE RESPONSIBLE FOR HERE?

LISA NUNEZ: I DON'T KNOW OF THE TOTAL, SUPERVISOR, I'M -- BUT WAIT, I THINK IT'S ABOUT 12%.

SUP. YAROSLAVSKY: YEAH I THINK THAT'S -- IT'S LIKE -- IF IT'S THE SAME NUMBER, IT'S THE SAME CATEGORY AS 11.8%. SO ONE OUT OF EIGHT, SOME OF THEM ONE OUT OF EIGHT AND ONE OUT OF NINE TEENS WHO YOU ARE SUPPOSED TO BE REACHING, YOU'RE SUCCESSFULLY REACHING ONLY ONE OUT OF EIGHT OR ONE OUT OF NINE OF THEM. AND THEN ONLY HALF OF THEM, ACTUALLY ONLY 14% OF THEM ARE ATTAINING A C AVERAGE. WHAT PERCENT OF THEM ARE ACTUALLY GRADUATING?

LISA NUNEZ: ABOUT 12%.

SUP. YAROSLAVSKY: THAT'S THE GRADUATION RATE, 12%? SO YOU'RE REACHING HALF OF THEM, 12% OF THOSE 53% ARE GRADUATING, IS THAT CORRECT?

LISA NUNEZ: GRADUATING, CORRECT, YES.

SUP. YAROSLAVSKY: SO IT'S ABOUT, A LITTLE UNDER 6% OF THE TOTAL TEEN POPULATION IS GRADUATING, IS GETTING A HIGH SCHOOL DEGREE OR AN EQUIVALENT. AND HOW MUCH ARE WE PUTTING INTO THIS THING TODAY?

LISA NUNEZ: $21 MILLION OVER A THREE-YEAR PERIOD.

SUP. YAROSLAVSKY: $21 MILLION. IT WOULD SEEM TO ME THAT FOR $21 MILLION, A. THAT WE WOULD BE MOVING IN THE -- IN AN ASCENDING DIRECTION OF SUCCESS, AND MAYBE WE ARE. BUT AS FAR AS I COULD TELL, I DON'T KNOW THAT YOU HAVE ANY SYSTEMS IN PLACE TO MEASURE, 'CAUSE I ASKED MY STAFF HOW DOES THIS COMPARE, YOU KNOW, GIVE ME A THREE- TO FIVE-YEAR HISTORY, WHICH DIRECTION ARE WE GOING? ARE WE BETTER OFF OR WORSE OFF TODAY THAN WE WERE FIVE YEARS AGO? AND I DIDN'T GET AN ANSWER. SO DO YOU HAVE ANY SYSTEM IN PLACE TO MEASURE HOW YOU'RE DOING FOR THESE CONTRACTS, FOR THESE $21 MILLION DEALS?

LISA NUNEZ: SUPERVISOR WE HAVE BEEN FOCUSING ON THE REFERRAL RATE, BRINGING TEENS INTO THE PROGRAM. BUT NO, WE HADN'T GONE IN AND WE HADN'T STARTED MEASURING THE ACTUAL COMPETENCY OF THE PROVIDERS.

SUP. YAROSLAVSKY: SO ON WHAT BASIS ARE YOU ASKING ME TODAY TO CAST A YES VOTE FOR A $21 MILLION CONTRACT OR CONTRACTS? WHY SHOULD I VOTE FOR THIS? WHY AM I NOT BETTER OFF TAKING THE $21 MILLION AND GETTING EACH ONE OF THESE TEENS ENROLLED AT HARVARD WESTLAKE, 'CAUSE I THINK FOR THAT KIND OF MONEY WE PROBABLY COULD PAY THEIR TUITION AT THE MOST EXPENSIVE PRIVATE SCHOOL IN TOWN. I'M JUST TRYING TO UNDERSTAND, WHAT IS THE BASIS FOR THIS RECOMMENDATION IF YOU DON'T KNOW?

LISA NUNEZ: IT WAS JUST IN FACT THE GRADES ARE ABOUT THE SAME OVER THE PAST THREE YEARS. SO IT'S JUST A CONTRACT THAT WE'VE RENEWED ANNUALLY OR RENEWED EVERY THREE YEARS WITHOUT GOING IN AND TAKING A LOOK AT PERFORMANCE MEASURES.

SUP. YAROSLAVSKY: WELL, THAT'S A REASSURING ANSWER. WE JUST -- WE'VE BEEN DOING IT AND WE'RE GOING TO KEEP DOING IT, AND WE'RE GOING TO GET THE SAME RESULTS THAT WE'VE BEEN GETTING, WHICH IS 12% -- 12% PENETRATION RATE, IF YOU WILL. MADAM CHAIR, I GOT A PROBLEM. I MEAN I KNOW YOU HAD SOME OF THE SAME QUESTIONS AND THIS MOTION ATTEMPTED TO ADDRESS REALLY KIND OF THE SUPER -- ON THE SURFACE BUT IT DOESN'T GET TO THE CORE AND THE ANSWERS, AND I'M NOT JUMPING ALL OVER YOU HERE, BUT THIS IS EXACTLY THE ANSWER I GOT FROM MY OWN STAFF. I DIDN'T JUMP ALL OVER THEM EITHER. THEY PROBABLY WENT TO YOU AND GOT THE SAME ANSWER SO. BUT THIS IS UNACCEPTABLE. TO ASK ME TO SPEND $21 MILLION JUST BECAUSE WE'VE DONE IT BEFORE WHEN YOU HAVE A -- WHEN WE HAVE A SUCCESS RATE THAT IS SO DISMAL, IN OBJECTIVE TERMS, NOT IN A BELL-SHAPED CURVE BASIS BUT JUST IN OBJECTIVE TERMS, 12% SEEMS TO ME TO BE LOW. YOU WOULDN'T ACCEPT IT IN YOUR BUSINESS, I DON'T ACCEPT IT IN MY BUSINESS. I'M NOT SURE I WANT TO VOTE TO DO THIS AND I'D LIKE TO UNDERSTAND WHAT OTHER OPTIONS WE MIGHT HAVE. I CAN'T IMAGINE THAT WE ARE ONLY -- THAT THE ONLY OPTION WE HAVE IS TO ROLE THESE CONTRACTS OVER AND JUST KEEP IT GOING BECAUSE WE'VE BEEN DOING IT BEFORE. AND THIS IS THE KIND OF THING THAT IT WOULD SEEM TO ME IF WE HAD SOME OTHER IDEAS OF HOW TO SPEND THIS MONEY THAT MAYBE NOW IS THE TIME TO TAKE A LOOK AT THIS. AND MAYBE WE TAKE CARE OF OUR 12% THAT WE'RE HANDLING AND WE COMMIT TO DOING THAT. AND MAYBE YOU TAKE 12% OF $21 MILLION -- THIS IS PROBABLY OVERLY SIMPLISTIC, AND YOU TAKE TWO AND A HALF MILLION DOLLARS AND YOU TAKE CARE OF THE ONES WE'RE TAKING CARE OF AND LET'S FIGURE OUT ANOTHER WAY TO THINK OUTSIDE THE BOX. 'CAUSE WE'VE GOT A LOT OF MONEY, FOR $21 MILLION AND THE 12% IS HOW MANY KIDS, 3000?

LISA NUNEZ: 3,600.

SUP. YAROSLAVSKY: 3,600 KIDS, SO THE TOTAL UNIVERSE THAT WE'RE TRYING TO REACH IS EIGHT OR NINE TIMES THAT, SO IT'S LIKE 25,000?

LISA NUNEZ: WELL SUPERVISOR, THESE ARE TEEN, PREGNANT TEENS.

SUP. YAROSLAVSKY: I UNDERSTAND WHO THEY ARE. PREGNANT TEENS. SO HOW MANY ARE THERE, 25,000 PREGNANT TEENS IN THE COUNTY OF LOS ANGELES, ANY GIVEN YEAR?

LISA NUNEZ: DON'T KNOW.

SUP. YAROSLAVSKY: YOU DON'T KNOW. DOES ANYBODY KNOW?

LISA NUNEZ: NO, I WORKED WITH ONE OF THE PROVIDERS TO GO AND TAKE A LOOK AT WHAT THE PERCENTAGES WOULD BE, WHICH IS WHY WE WENT IN AND TRIED TO INCREASE THE OUTREACH. AND BASED ON THE NUMBERS THAT WE LOOKED AT, WE WERE PULLING IN ABOUT -- THE 3,600 IS CLOSE TO THE NUMBER OF TEENS THAT THAT ONE PROVIDER DID PROJECT WOULD COME INTO THE TOTAL PROGRAM FOR CAL-LEARN.

SUP. YAROSLAVSKY: DOES 3,600 REPRESENT APPROXIMATELY 12% OF THE TEENAGE PREGNANCIES IN THE COUNTY?

LISA NUNEZ: PREGNANCIES, I DON'T KNOW.

SUP. YAROSLAVSKY: OKAY. WHEN I ASKED YOU A MINUTE AGO HOW MANY PEOPLE -- HOW MANY KIDS, HOW MANY TEENS, DOES 12% REPRESENT, YOU TOLD ME IT WAS 3,600. OKAY SO YOU WANT TO -- JUST I WANT YOU TO GIVE ME A CHANCE TO TELL ME WHAT IT REALLY IS 'CAUSE I DON'T WANT TO GO DOWN A PATH IF IT'S -- IF I HAD MISSED --

LISA NUNEZ: SUPERVISOR, I'M SORRY, I WAS SPEAKING TO THE 12% WAS NOT OF -- WAS 12% PREGNANT TEENS OF THE TOTAL TEEN POPULATION, AND THAT PERCENTAGE WAS APPROXIMATELY THE SAME NUMBER -- THE NUMBER THAT ONE OF THE PROVIDERS HAD ESTIMATED IT WOULD BE.

SUP. YAROSLAVSKY: OKAY. SO OF ALL THE TEEN FEMALES IN THE COUNTY, ABOUT 12% ARE PREGNANT TEENS?

LISA NUNEZ: ARE PREGNANT TEENS, YES, WITHIN THE AGE OF 14 TO 19.

SUP. YAROSLAVSKY: BETWEEN THE AGES OF 14 AND 19, 12% OF THE FEMALE TEENS GET PREGNANT IN THIS COUNTY?

LISA NUNEZ: YES. WELL WITHIN OUR CAL-WORKS -- WE WERE LOOKING AT WITHIN THE CAL-WORKS --

SUP. YAROSLAVSKY: WITHIN OUR CAL-WORKS POPULATION.

LISA NUNEZ: WITHIN CAL-WORKS POPULATION.

SUP. YAROSLAVSKY: ALL RIGHT. SO THEN WHAT DOES 3,600 TEENS REPRESENT, OUT OF THAT POPULATION? OUT OF THE CAL-WORKS POPULATION OF PREGNANT TEENS? WHAT IS 3,600? IS THAT ALL OF THEM, IS THAT HALF OF THEM, IS THAT A TENTH OF THEM?

LISA NUNEZ: THAT'S ALL OF THE ONES THAT ARE IN THE CAL-LEARN PROGRAM.

SUP. YAROSLAVSKY: AND WHAT PERCENTAGE OF THE PREGNANT TEENS WHO ARE IN THE CAL-WORKS PROGRAM DOES 3,600 REPRESENT? YOU DON'T KNOW?

LISA NUNEZ: I DON'T KNOW, SUPERVISOR.

SUP. YAROSLAVSKY: OKAY. IF YOU -- SO ARE WE SPENDING $21 MILLION ON 3,600 TEENS?

LISA NUNEZ: $21 MILLION OVER A PERIOD OF THREE YEARS YES.

SUP. YAROSLAVSKY: SO $7 MILLION A YEAR.

LISA NUNEZ: YES.

SUP. YAROSLAVSKY: DO YOU HAVE A CALCULATOR, SOMEBODY AROUND HERE. SO WE WANT TO DIVIDE 7 MILLION BY 3,600. I GOT IT.

SUP. BURKE, CHAIR: WHILE YOU'RE DOING THAT, DO YOU WANT ME TO ASK A --.

SUP. YAROSLAVSKY: HANG ON. NO, I'M ON A -- I'M ALMOST DONE. IF I CAN FIND THE EQUAL SIGN. IT'S ALMOST $2,000 PER TEEN, PER YEAR. YOU KNOW, I GOT A -- I'M JUST A LITTLE DISAPPOINTED THAT WE DON'T HAVE MORE CONCRETE INFORMATION. THE THING THAT BOTHERS ME THE MOST AND I'M GOING TO FINISH WITH THIS. I PROMISE, DON. THAT THERE IS NO RATIONALE FOR THIS RECOMMENDATION BUT FOR WE'VE BEEN DOING IT BEFORE, WE'RE GOING TO ROLL IT OVER AND DO IT AGAIN, AND ALL OF US WHO GO TO COMMUNITY MEETINGS AND TALK TO PEOPLE WHO CARE ABOUT THESE SORT OF THINGS, IT DRIVES THEM NUTS WHEN THESE -- AND WE DO THIS PROBABLY 90% OF THE TIME. AND WE JUST CHANGED THE CONTRACT HERE A MINUTE AGO. IT'S A HIGHLY UNUSUAL EVENT IN THIS COUNTY, IN ANY GOVERNMENTAL AGENCY. AND -- BUT THIS IS THE MORE NORMAL THING AND WHEN YOU'RE TALKING ABOUT AS DISMAL A RECORD OF REACHING OUT TO THESE KIDS, TO THE TEEN -- THE PREGNANT TEENS THAT YOU'RE TRYING TO REACH AND THEN WE DON'T REALLY KNOW HOW FAR WE'RE GOING AND HOW FAR WE'RE REACHING IT BUT WE'RE GOING TO ROLL OVER THE $20 MILLION FOR ANOTHER THREE YEARS BECAUSE THEY'VE DONE IT BEFORE, WITHOUT ANY QUALITY CONTROL OR WITHOUT ASKING HAVE THEY DONE THE JOB, COULD WE DO BETTER, IS THERE ANOTHER WAY TO DO IT, IS UNACCEPTABLE. AND I'M -- MADAM CHAIR, I'LL BE GUIDED BY YOUR WISDOM BUT I'M TROUBLED BY WHAT I'VE HEARD HERE THIS AFTERNOON.

SUP. BURKE, CHAIR: SUPERVISOR KNABE, AND THEN I'LL -- I'D LIKE TO ASK SOMETHING.

SUP. KNABE: WELL I JUST WELL -- OBVIOUSLY SOME OF THE QUESTIONING THAT ZEV HAS INDICATED I SHARE THE SAME CONCERNS AND I HAD AN AMENDMENT TO THE WHOLE PROCESS IN ADDITION TO THIS, I THINK IT POINTS UP A BIGGER PICTURE AND I ASKED MY STAFF TO HAND IT OUT. OBVIOUSLY THE TRACKING AND SUCCESS AS A PROGRAM SHOULD NOT BE LIMITED NECESSARILY JUST TO THIS CAL-LEARN PROGRAM, BUT TO ALL THE PROGRAMS PROVIDING DIRECT SERVICES TO OUR CONSTITUENTS THAT ARE ADMINISTERED BY VARIOUS DEPARTMENTS. REPORTING OUTCOMES OF SOME PROGRAMS IS ALREADY OCCURRING. THE CEILING HAS BEEN RAISED FOR SERVICE DELIVERY IN LOS ANGELES COUNTY, AS EVIDENCED BY THE EXAMPLE OF THE DATA COLLECTION NOW UNDERWAY BY THE CHILDREN'S PLANNING COUNCIL AND IT'S A VERY TEDIOUS PROCESS THAT THEY'RE UNDERGOING BUT ONE THAT'S VERY IMPORTANT. ALL PROGRAMS SHOULD NOT ONLY BE MONITORED FOR FINANCIAL INTEGRITY BUT ALSO FOR SUCCESS AND FAILURES AND WE NEED A, YOU KNOW, BASE NUMBER, I MEAN SOME OF THE QUESTIONS WE'RE ASKING, I UNDERSTAND THAT YOU'RE NEW TO THE DEPARTMENT BUT IT'S HARD TO IMAGINE WE DON'T HAVE THOSE NUMBERS. IN OTHER WORDS WE NEED TO KNOW THESE OUTCOMES. SIMPLY PUT FUNDS ARE GIVEN TO SUPPORT A PARTICULAR PROGRAM BUT DOES THAT PROGRAM REALLY WORK? IS THE $1,900 HUNDRED REALLY BEING WELL-SPENT THAT WAY. I WOULD THEREFORE MOVE THAT THE C.A.O. IN CONSULTATION WITH THE APPROPRIATE COUNTY DEPARTMENTS AND THE CHILDREN'S PLANNING COUNCIL TO REPORT ON DEVELOPING METHODOLOGY FOR TRACKING OUTCOMES OF SERVICES DELIVERED IN ALL SOCIAL SERVICE CONTRACTS.

SUP. BURKE, CHAIR: AND WOULD YOU ASK FOR A REPORT BACK IN 30 DAYS OR 90 DAYS ON THIS?

SUP. KNABE: THAT'D BE FINE.

SUP. BURKE, CHAIR: WHICH WOULD YOU PREFER?

SUP. KNABE: 30 DAYS OR?

SUP. BURKE, CHAIR: CAN YOU DO IT IN 30 OR 60 DAYS YOU NEED FOR IT?

SUP. KNABE: JUST A REPORT BACK.

SUP. BURKE, CHAIR: HOW LONG WOULD IT TAKE FOR THIS?

C.A.O. JANSSEN: LET'S SHOOT FOR 30 DAYS AND IF WE CAN'T DO IT WE'LL REPORT BACK.

SUP. BURKE, CHAIR: ALL RIGHT. I KNOW -- I CERTAINLY WOULD SUPPORT THE AMENDMENT. ONE OF THE THINGS THAT I WANTED TO SAY TO SUPERVISOR YAROSLAVSKY IS I TOTALLY AGREE WITH WHAT HE'S SAYING. WE DO HAVE THE RESPONSIBILITY UNDER STATE LAW TO CONTRACT WITH PROVIDERS. I UNDERSTAND CHILDREN'S HOSPITAL IS VERY NEW TO THIS WHOLE PROGRAM. HOW LONG HAS CHILDREN'S HOSPITAL BEEN PART OF IT?

LISA NUNEZ: I'M NOT CERTAIN, SUPERVISOR.

SUP. BURKE, CHAIR: I THINK THEY'RE -- ARE THEY NEW? THEY'RE BEING ADDED. CHILDREN'S HOSPITAL IS NEW. THIS IS THE FIRST TIME WE'VE CONTRACTED WITH THEM. SO HOPEFULLY THEY CAN COME UP WITH SOME GOOD NUMBERS BUT I WOULD SAY THAT WHATEVER WE DO ON THIS WOULD BE ON A 30-DAY BASIS ONLY, UNTIL WE CAN GET SOME NUMBERS BACK AND WE CAN SEE WHAT THE PROBLEM IS. I KNOW THIS IS A DIFFICULT GROUP, HOWEVER THERE IS A PROGRAM AT SENTINEL HOSPITAL, HOSPITAL, SENTINEL HIGH SCHOOL THAT I HAVE VISITED, IS IS SENTINEL, CENTENNIAL HIGH SCHOOL THAT I VISITED, THAT APPEARED TO BE VERY SUCCESSFUL. THE GIRLS WERE THERE AT SCHOOL AND I KNOW THERE'S ONE IN INGLEWOOD ALSO THAT APPEARS TO BE VERY SUCCESSFUL BUT THEY MAY NOT ONLY BE WORKING WITH CAL-WORKS YOUNG PEOPLE, EVEN THOUGH IT'S HARD TO REALLY TELL. THEY MAY BE JUST WORKING WITHIN THE SCHOOL SYSTEM FOR THOSE GIRLS WHO LEAVE AND THEY JUST ARRANGED SOMETHING WHERE THEY COME TO THIS SPECIAL CLASS AND SPECIAL SCHOOL UNTIL THEY GRADUATE. BUT I DO THINK IT'S IMPORTANT FOR US TO GET A REPORT BACK IN -- THAT THIS CONTRACT BE ONLY FOR 30 DAYS. AND IN A WAY THAT'S UNFAIR TO CHILDREN'S HOSPITAL, BECAUSE THEY HAVE -- SHOULD PROBABLY BE GIVEN A YEAR TO SEE HOW THEY DO, BUT HOW WOULD WE WORK THAT SO THAT CHILDREN'S HOSPITAL, WHO'S STARTING UP, WOULD NOT BE AT A DISADVANTAGE BY JUST DOING IT FOR 30 DAYS?

LISA NUNEZ: YOU KNOW, SUPERVISOR, I DON'T THINK -- I KNOW THE ONLY CONTRACT THAT WE HAVE OUTSTANDING IS CHILDREN'S HOSPITAL AND THAT'S BECAUSE IT HASN'T BEEN SIGNED YET, BUT THEY'RE NOT A NEW A.F.L.P. THEY'VE BEEN WITH US AT LEAST SINCE '01, I THINK 2001, BECAUSE I HAVE NUMBERS BROKEN OUT BY ALL OF THEM AND THEIR NUMBERS ARE INCLUDED WITHIN THOSE.

SUP. BURKE, CHAIR: ALL RIGHT, WELL I THINK THAT THEN WE WOULD DO THIS FOR 30 DAYS AND DURING -- WHEN YOU COME BACK IN 30 DAYS, WOULD YOU HAVE ALL THE NUMBERS BROKEN OUT BY PROVIDER AND ALSO SOME KIND OF IDEA OF THE NUMBERS WE'RE TALKING ABOUT COUNTYWIDE, THE NUMBER WHO ARE IN THE PROGRAM, THE NUMBER WHO ARE ELIGIBLE BECAUSE THEY'RE IN CAL-WORKS -- WHEN YOU SAY CAL-WORKS, THEY'RE ACTUALLY CHILDREN OF CAL-WORKS RECIPIENTS, RIGHT?

LISA NUNEZ: CORRECT.

SUP. BURKE, CHAIR: HOW MANY OF THEM ARE CHILDREN OF CAL-WORKS RECIPIENTS AND REALLY SOME INFORMATION, YOU KNOW, THIS REMINDS ME OF WHAT WE'VE BEEN READING ABOUT IN TEXAS, WHERE THEY SAID THEY HAD THIS TREMENDOUS KEEPING KIDS IN SCHOOL AND THE WAY THEY HAD THESE HIGH NUMBERS OF GRADUATES IS THEY TRANSFERRED ALL OF THOSE WHO WEREN'T DOING WELL INTO A PROPOSED G.E.D. PROGRAM AND THE REST THEY SAID WERE LOST. I MEAN SO THEN -- ACTUALLY THEY HAD 1%, THEY SAID 1% WERE GRADUATING AND ACTUALLY IT WAS LIKE 35%. SO, YOU KNOW, THIS IS THE SAME KIND OF THING, I MEAN WE'RE GUILTY OF IT, TOO. SO I THINK WE NEED TO GET THESE NUMBERS, FIND OUT WHAT'S HAPPENING, LOOK AT SOME OF THE PROGRAMS THAT ARE REALLY WORKING AND COME BACK HERE WITH SOME KIND OF A REAL ANALYSIS. I'D LIKE TO ASK THAT -- I MOVE THAT THIS MOTION BE APPROVED, WHICH DOES PROVIDE FOR 30 DAYS. COME BACK IN 30 DAYS BUT BE MONTH-TO-MONTH, PROVIDES FOR MONTH-TO-MONTH, THE AMENDMENT DOES.

SUP. YAROSLAVSKY: OKAY, I'LL SECOND THAT.

SUP. BURKE, CHAIR: YEAH ALL RIGHT. IT'S A JOINT AMENDMENT WITH SUPERVISOR YAROSLAVSKY. WE'RE ALSO ACCEPTING THE AMENDMENT FROM SUPERVISOR KNABE, WHICH ALSO WOULD PROVIDE FOR A REPORT BACK IN 30 DAYS. WITHOUT OBJECTION, SO ORDERED. WITH THAT, I THINK THAT CONCLUDES -- OH, I HAVE ONE -- FOR NEXT MONTH I'D LIKE TO INTRODUCE THIS. IN DECEMBER 17TH, 2002, A BOARD ADOPTED TO REVISE COUNTY STRATEGIC PLAN THAT INCLUDED THE COUNTY MISSION STATEMENT, THREE NEW PROGRAMMATIC GOALS, REVISION OF EXISTING GOALS AND SUPPORTING STRATEGIES. AND ONE OF THESE PROVIDES FOR THE DEVELOPMENT OF A COUNTYWIDE COMMUNICATION PLAN TO PROMOTE AWARENESS OF THE COUNTY'S MISSION STATEMENT. I'LL PUT THIS ON FOR NEXT WEEK. ALL RIGHT. THAT CONCLUDES MY SPECIALS.

SUP. YAROSLAVSKY: MADAM CHAIR, I HAVE ONE ADJOURNING MOTION. AND I ASK THAT WE ADJOURN IN THE MEMORY OF RAY ZEBRAC. RAY ZEBRAC WAS A CLOSE FRIEND OF MY FAMILY'S AND ACTIVE IN THE WEST SIDE COMMUNITY, A VERY SUCCESSFUL BUSINESSMAN. FOUNDER AND PARTNER IN THE ZEBRAC GROUP AND HE PASSED AWAY AFTER A VERY VALIANT BATTLE WITH LEUKEMIA LAST WEEK. HE IS SURVIVED BY HIS WIFE ELISE, HIS SON DAVID AND TWO DAUGHTERS AND I ASK THAT WE ADJOURN IN HIS MEMORY, THAT'S ALL I HAVE.

SUP. BURKE, CHAIR: SO ORDERED.

SUP. YAROSLAVSKY: IN THE WAY OF ADJOURNING MOTIONS, THANK YOU. I'D LIKE TO BRING UP 76-A. OR IS THAT -- 67-A. AND --

SUP. BURKE, CHAIR: WE HAVE A COUPLE OF PEOPLE WHO'VE ASKED TO SPEAK ON IT.

SUP. YAROSLAVSKY: YEAH WHY DON'T WE HAVE THAT FIRST AND THEN --

SUP. BURKE, CHAIR: MARIBEL MARIN AND JULIO PUCHALT.

MARIBEL MARIN: GOOD AFTERNOON SUPERVISORS, MY NAME IS MARIBEL MARIN, I AM THE EXECUTIVE DIRECTOR OF INFO LINE. I'VE BEEN WITH INFO LINE FOR A YEAR NOW AND JULIO PUCHALT IS MY ASSOCIATE DIRECTOR.

JULIO PUCHALT: GOOD MORNING MADAM CHAIR AND SUPERVISORS, MY NAME IS JULIO PUCHALT. I AM THE ASSOCIATE DIRECTOR AND CHIEF FINANCIAL OFFICER OF INFO LINE.

MARIBEL MARIN: WE'RE HERE TODAY TO SAY A COUPLE OF THINGS ABOUT 2-1-1 AND ABOUT INFO LINE'S PAST EXPERIENCE WITH THE COUNTY, I THINK, FIRST I WANT TO SAY THAT I'M VERY HAPPY TO HAVE BEEN SELECTED AS THE NEW EXECUTIVE DIRECTOR FOR INFO LINE, HAVING LEARNED THE VERY PRESTIGIOUS ROLE THAT INFO LINE PLAYS NOT ONLY IN THE COUNTY OF LOS ANGELES BUT IN THE ENTIRE COUNTRY. I'LL TAKE YOU BACK TO 1979, WHEN THE COUNTY AND THE UNITED WAY COMMISSIONED A STUDY TO LOOK AT INFORMATION AND REFERRAL DUE TO THE FRAGMENTATION OF THIS TYPE OF SERVICE IN THE COUNTY AND THE CREATION -- THAT LED TO THE CREATION OF INFO LINE AS A PROVIDER OF COMPREHENSIVE CENTRAL LIFE SERVICES, WHICH IS THE ROLE THAT WE'VE BEEN PLAYING FOR THE PAST 22 YEARS. AND I'D LIKE TO MENTION A COUPLE OF THE ACHIEVEMENTS OF INFO LINE BECAUSE I THINK THAT YOU SHOULD BE RATHER PROUD OF HAVING BEEN THE CREATORS OF SUCH A WELL RENOWNED INSTITUTION. INFO LINE IS THE FOUNDER OF THE -- ONE OF THE NATIONAL INDUSTRY ASSOCIATIONS AND THE STATE ASSOCIATION FOR INFORMATION AND REFERRAL. WE HAVE BECOME THE MODEL FOR THE PROFESSIONALISM OF THIS INDUSTRY IN TERMS OF HELPING TO CREATE THE STANDARDS FOR SERVICE DELIVERY. WE WERE THE FIRST AGENCY THAT WAS ACCREDITED BY THE NATIONAL INDUSTRY ASSOCIATION HEIRS, THE ALLIANCE OF INFORMATION AND REFERRAL SYSTEMS, AND WE HAVE THE HIGHEST STAFF CERTIFICATION RATING OF ANY I.N.R. AGENCY IN THE COUNTRY. WE HAVE 84% OF OUR STAFF IS CERTIFIED UNDER THE PROFESSIONAL STANDARDS AND IN FACT WE INCLUDE CERTIFICATION AS A CONDITION OF EMPLOYMENT AS PART OF OUR CONTRACT WITH OUR UNION LABOR FORCE. ALSO THE TAXONOMY, WHICH IS THE STANDARD INDEXING STRUCTURE FOR THE WAY THAT THE I.N.R. INDUSTRY MANAGES ITS RESOURCE DATABASES WAS CREATED BY INFO LINE AND IT HAS BECOME THE STANDARD AROUND THE COUNTRY AND HAS BEEN ADOPTED NOW BY CANADA AS THEIR STANDARD FOR MAINTAINING THEIR INFORMATION. SO INFO LINE HAS BEEN A LEADER. IT'S BEEN THE MODEL FOR A LOT OF THE STANDARDS THAT HAVE COME OUT OF THIS INDUSTRY THAT HAVE REALLY SET THE 2-1-1 MOVEMENT ACROSS THE COUNTRY, APART FROM OTHER EFFORTS. AND THE ROLE THAT I.N.R. HAS PLAYED IN DISASTER RECOVERY ALSO AGAIN STEMS FROM THE WORK THAT INFO LINE HAS DONE WITH THE COUNTY OFFICE OF EMERGENCY MANAGEMENT IN ITS ROLE DURING THE DISTURBANCES IN 1992, AND THE EARTHQUAKE IN 1994, ALONG WITH SEVERAL OTHERS. THE RELATIONSHIP THAT WE HAVE WITH THE OFFICE OF EMERGENCY MANAGEMENT AS THE OFFICIAL PUBLIC INFORMATION LINE FOR DISASTER RESPONSE AND THE EXPANSION OF INFO LINE'S GENERAL SERVICES TO INCLUDE SPECIALIZED LINES, LIKE THE ELDER ABUSE LINE, LIKE THE SAFELY SURRENDERED BABY HOTLINE, LIKE CODE ENFORCEMENT AND THE CITIZEN HELP LINE. SO I THINK THAT IN TERMS OF WHERE INFOLINE HAS COME IN THE LAST 22 YEARS, APART FROM BEING THE PROVIDER FOR COMPREHENSIVE I.N.R. FOR THE COUNTY OF LOS ANGELES, WE ALSO HAVE CREATED A MODEL FOR I.N.R. SERVICE DELIVERY AROUND THE COUNTRY, AND I THINK THAT YOU SHOULD BE VERY PROUD OF THAT FACT, HAVING BEEN RESPONSIBLE FOR, HAVING CREATED INFO LINE TO BEGIN WITH. UNITED WAY HAS BEEN A PARTNER IN THIS, CONTINUES TO BE OUR PARTNER AND WE HAVE BEEN WORKING WITH UNITED WAY IN OUR 2-1-1 PLANNED DEVELOPMENT. SO I'M HERE TO OFFER MY ASSISTANCE IN ANSWERING ANY QUESTIONS, IN LETTING YOU KNOW THAT WE ARE VERY PLEASED WITH THE EXPECTATION THAT WE CAN PROVIDE 2-1-1 SERVICES TO THE REST OF THE COUNTY. I WOULD LIKE TO POINT OUT THAT THE INFORMATION AND REFERRAL SERVICES THAT WE HAVE BEEN PROVIDING HAVE INCREASED TO OVER 300 CALLS PER YEAR. IN THE LAST YEAR ALONE JULIO AND I HAVE IMPROVED THE EFFICIENCY OF THE EXISTING OPERATIONS BY ABOUT 30%. WE CONTINUE TO CONDUCT OPERATIONAL EFFICIENCY ASSESSMENTS. WE ARE IN THE PROCESS OF PREPARING OUR BUSINESS PLAN. WE BELIEVE THAT WE CAN ACCOMMODATE YOUR GOALS OF HAVING A BUSINESS PLAN WITHIN THE NEXT 30 DAYS AND WE ARE VERY OPEN TO ALL DISCUSSIONS ABOUT THE IMPLEMENTATION DETAILS.

SUP. BURKE, CHAIR: SUPERVISOR KNABE?

SUP. YAROSLAVSKY: CAN I -- OH GO AHEAD.

SUP. BURKE, CHAIR: AND THEN SUPERVISOR YAROSLAVSKY.

SUP. KNABE: I WOULD JUST -- I DON'T HAVE SO MUCH A QUESTION AS A COMMENT. I THINK THAT THE -- YOU GAVE US A NICE HISTORICAL PERSPECTIVE, BUT I WOULD JUST WANT TO COMPLIMENT YOU PUBLICLY ON YOUR ABILITIES TO TURN SOME PARTICULAR ISSUES AROUND. YOU SORT OF NONCHALANTLY MENTIONED SAFE SURRENDER, BUT THAT HAS BEEN AN INCREDIBLE PROGRAM, VERY EFFECTIVE AND ONCE THE TASKFORCE WAS ABLE TO PUT THINGS TOGETHER IN THAT RECOMMENDATION, YOUR ABILITY TO TURN THAT UP 24 HOURS 7 DAYS A WEEK IN 130 PLUS LANGUAGES WAS ABSOLUTELY A MIRACLE AND HAS WORKED VERY, VERY WELL FOR US AND I JUST WANTED TO SAY JUST A COUPLE OF WORDS JUST TO SAY THANK YOU FOR YOUR EFFORTS ON BEHALF OF THAT WHOLE ISSUE. AND I THINK IT SPEAKS WELL OF YOUR AGENCY, TO BE ABLE TO TURN THINGS QUICKLY AND I APPRECIATE ALL YOU'VE DONE IN THAT AREA.

MARIBEL MARIN: THANK YOU.

SUP. YAROSLAVSKY: MADAM CHAIR, I AGREE WITH WHAT MR. KNABE JUST SAID, AND I THINK IT'S WELL WORTH REMEMBERING THE ROLE THAT THEY'VE PLAYED. INFO LINE HAS BEEN -- HOW LONG HAS INFO LINE BEEN IN EXISTENCE?

MARIBEL MARIN: 22 YEARS.

SUP. YAROSLAVSKY: 22 YEARS. MADAM CHAIR, I DON'T WANT TO TAKE A LOT OF TIME BUT I DO THINK IT'S IMPORTANT THAT WE GET A FEW THINGS OUT ON THE TABLE, AND I WANT TO MAKE AN AMENDMENT TO YOUR MOTION. AND IT'S -- IN THE LAST RESOLVED PART ON THE LAST PAGE OF YOUR MOTION I WANT TO SUBSTITUTE FOR AND I'VE ASKED MY STAFF TO CIRCULATE THE AMENDMENT AND THEN I HAVE A VERBAL ADDITION TO IT IN AN ATTEMPT TO ADDRESS SOMETHING MRS. BURKE I THINK WANTS TO DO. BUT IN REPLACING ITEM 2 IN THE MOTION, I WOULD SAY -- I WOULD ASK THAT WE INSERT THE FOLLOWING: WE ARE NOT AWARE OF ANY OTHER APPLICATIONS FOR THE LOS ANGELES COUNTY 2-1-1 SYSTEM EXCEPT FOR INFO LINE. GIVEN THIS INFORMATION WE HAVE NO OBJECTION TO THE SELECTION OF INFO LINE AS THE EXCLUSIVE PROVIDER FOR 2-1-1 SERVICES IN LOS ANGELES COUNTY. MRS. BURKE HAD ALSO ASKED -- WANTED TO KNOW -- WANTED TO HAVE THE OPPORTUNITY TO KNOW AND IF ANY OTHER APPLICATIONS COME BY BECAUSE APPARENTLY THERE IS SOME SUGGESTION THAT OTHER -- THAT ANOTHER OR OTHERS MAY APPLY, EVEN THOUGH THE APPLICATION PERIOD -- WHEN DID YOU APPLY?

MARIBEL MARIN: IN MARCH, MARCH 21ST .

SUP. YAROSLAVSKY: SO IT'S BEEN QUITE A WHILE NOW AND I WANT TO ADDRESS THAT BRIEFLY, THERE HASN'T BEEN ANY OTHER APPLICATION AS OF THIS MOMENT. BUT IN THE EVENT THERE IS -- I WOULD ADD AND I'M VERBALLY, I WROTE THIS OUT AND I CAN GIVE IT TO THE CLERK, IT WOULD FOLLOW WHAT I JUST READ A MINUTE AGO, THAT THE COUNTY WISHES TO BE ADVISED OF ANY ADDITIONAL APPLICATIONS THAT MAY BE MADE FOR THE L.A. COUNTY 2-1-1 PROVIDER. AND --.

SUP. BURKE, CHAIR: AND IF YOU JUST ADD FOR THEIR REVIEW.

SUP. YAROSLAVSKY: NO, I WILL NOT AND I WILL TELL YOU WHY I DON'T WANT TO DO IT FOR THEIR REVIEW. BECAUSE THERE'S A WAR GOING ON HERE BEHIND THE SCENES, AND I THINK WE NEED TO GET IT OUT IN THE OPEN BECAUSE I PERSONALLY FEEL VERY BETRAYED BY ONE OF THE POTENTIAL COMPETITORS. WHEN I CHAIRED THE PROP 10 COMMISSION LAST YEAR, AS YOU ARE NOW, MRS. BURKE, WE HAD THE CONTRACT FOR THE WARM LINE, BEFORE THE BOARD, BEFORE THE PROP 10 COMMISSION. WHAT WAS THE AMOUNT OF THAT CONTRACT?

MARIBEL MARIN: IT'S $12 MILLION OVER THREE YEARS.

SUP. YAROSLAVSKY: $12 MILLION OVER THREE YEARS, USING TAXPAYER MONEY, THE MONEY THAT'S BEING RAISED THROUGH THE TOBACCO TAX FOR WARM LINE, TO PROVIDE SPECIALIZED SERVICES THAT THE PROP 10 COMMISSION -- FIRST FIVE COMMISSION, AS IT'S BEING CALLED NOW, I HAD ASKED FOR. I WAS CONCERNED, BASED ON MY CONVERSATIONS, OR CONVERSATIONS THAT WERE HAD WITH ME BY THE MAIN PROPRIETOR OF NEXT CARE WHICH GOT THE WARM LINE CONTRACT, I WAS CONCERNED THAT THEY NOT USE THAT FOOT IN THE DOOR IF YOU WILL, TO THEN COMPETE USING PROP 10 MONEY, THEN COMPETE WITH US, WITH OUR PROVIDER, INFO LINE WAS THE COUNTY PROVIDER BEFORE THE P.U.C., BECAUSE I THOUGHT IT WAS -- FIRST OF ALL THEY SAID THEY WOULDN'T, EVEN THOUGH THERE WERE -- THE EVIDENCE WAS TO THE CONTRARY, THEY SAID THEY WOULDN'T, AND THEY REPEATEDLY SAID THEY WOULDN'T, AND MRS. BURKE, THEY WEREN'T BEATEN DOWN BY MY STAFF, THEY TOLD MY STAFF AND THEY TOLD ME, AND I HAVE IT IN WRITING THAT THEY WOULD NOT COMPETE AGAINST INFO LINE FOR THIS PURPOSE. AND BY THE WAY, IF THEY HAD WANTED TO COMPETE WITH INFO LINE, NO PROBLEM, JUST DON'T GET THE WARM LINE CONTRACT AT PROP 10 BECAUSE IT WAS KIND OF A BAIT-AND-SWITCH OPERATION, LEVERAGING PROP 10 DOLLARS TO GET A MONOPOLY ON THIS CONTRACT. SO THEY SAID THEY WOULDN'T DO IT. AND YET THERE HAS BEEN AN INCESSANT CAMPAIGN BY NEXT CARE, ALL OF WHICH IS IN WRITING, TRYING TO UNDERMINE INFO LINE'S APPLICATION, NEVER HAVING THEMSELVES APPLIED TO THE PUBLIC UTILITIES COMMISSION FOR THIS CONTRACT. THIS MORNING WHEN I TRIED TO ASCERTAIN, BECAUSE ONE OF MY COLLEAGUES UNDER THE IMPRESSION THAT THERE MIGHT BE OTHER APPLICATIONS, I WAS NOT AWARE OF ANY OTHER APPLICATIONS AT THE P.U.C. AND IN ASKING WHO THAT MIGHT BE THE ANSWER CAME BACK WARM LINE. NOW I DON'T KNOW THAT WARM LINE IS GOING TO MAKE ANOTHER APPLICATION BUT IF THEY DO, IF THEY DO, I THINK THAT'S A VERY SERIOUS BREACH WITH THE PUBLIC SECTOR. AND IT CERTAINLY IS WITH ME BECAUSE I WAS -- I HAPPEN TO BE FOR NO -- NOT BY MY OWN DESIGN, THE CHAIR OF THE PROP 10 COMMISSION LAST YEAR, AS THE CHAIRMAN OF THE BOARD LAST YEAR THAT'S WHERE I HAPPENED TO BE. AND I HAPPENED TO BE THE REPOSITORY OF THOSE COMMITMENTS. SO IF WARM LINE OR NEXT CARE, WHICH HAS THE WARM LINE CONTRACT, IS GOING TO COMPETE NOW WITH THE COUNTY'S OWN PROVIDER THAT WE HAVE A 22-YEAR RELATIONSHIP WITH, THEN I'VE GOT A SERIOUS PROBLEM AND I WOULD HOPE THE REST OF US WOULD HAVE A SERIOUS PROBLEM, ESPECIALLY SINCE COMMITMENTS WERE MADE TO THE CONTRARY. SO HERE IS THE PROBLEM I HAVE WITH THE ONE PHRASE YOU WANTED TO ADD, AND IT'S SUBTLE BUT IT'S NOT SO SUBTLE. IF THIS COUNTY CANNOT ENDORSE ITS 22-YEAR PARTNER, THEN THAT IN AND OF ITSELF WILL SEND A MESSAGE TO THE P.U.C. IF I'M THE P.U.C. AND I'M SITTING UP THERE AND I -- WHAT IF THE P.U.C. ASK, THE P.U.C. SENT SUPERVISOR BURKE AS OUR CHAIR A LETTER WHICH SAYS, IT'S A LETTER ON JULY 25TH WHICH SAYS 'WE HAVE REQUESTED THAT INFO LINE OF LOS ANGELES SEND A COPY OF ITS APPLICATION TO LOS ANGELES COUNTY BOARD OF SUPERVISORS FOR YOUR REVIEW AND COMMENT. PLEASE SEND ANY COMMENTS YOU WISH TO MAKE REGARDING THE APPLICATION OF INFO LINE.' IT'S THE ONLY APPLICATION THEY HAVE, THEY'RE PREPARED TO RECOMMEND IT. THAT'S THE INFORMATION WE HAVE IN OUR CONVERSATIONS WITH THE STAFF AT THE P.U.C. THEY WANT TO KNOW WHAT WE THINK ABOUT INFO LINE. IF WE COME TO INFO LINE -- IF WE COME TO THE P.U.C. AND SAY WE HAVE NO OPINION OR WE'RE STILL EVALUATING, THAT WILL SAY SOMETHING TO THE P.U.C. THAT'LL SPEAK VOLUMES. THE ABSENCE OF AN ENDORSEMENT WILL SPEAK VOLUMES. WHY WOULDN'T THE COUNTY OF L.A. ENDORSE ITS PARTNER? AND I WILL GUARANTEE YOU THIS, THAT IF IT'S TRUE THAT NEXT CARE/WARM LINE WANTS TO COME IN AND APPLY, WHICH VERY WELL MAY, I'VE SUSPECTED THIS FOR A LONG TIME THAT THEY WERE GETTING READY TO DO THIS. IF THEY DO THIS, IF THEY APPLY, THEY WILL USE OUR LACK OF ENDORSEMENT AS THEIR REASON TO APPLY. THEY WILL SAY EVEN THE COUNTY BOARD OF SUPERVISORS CAN'T BRING ITSELF TO ENDORSE INFO LINE. WELL I CAN ENDORSE INFO LINE, I'M PREPARED TO NOW ENDORSE THEM RIGHT NOW, EXCLUSIVELY, WITHOUT SEEING ANOTHER APPLICATION. IF THERE WAS ANOTHER PROVIDER OUT THERE THAT WANTED TO COMPETE WITH INFO LINE, THEY'VE HAD MONTHS AND MONTHS TO COME IN AND COMPETE. BUT THEY KNOW, THEIR CHIEF EXECUTIVE KNOWS, EXACTLY WHAT'S GOING TO HAPPEN, WHAT I'M SAYING NOW IS WHAT'S GOING TO HAPPEN, IS THAT WHEN THEY COME IN AND START TO COMPETE, THEY'RE USING PROP 10 DOLLARS THAT ARE SUPPOSED TO BE USED FOR KIDS, EXCLUSIVELY FOR KIDS, AND THAT WARM LINE IS SUPPOSED TO BE USED EXCLUSIVELY FOR KIDS, TO LEVERAGE IT, TO USE THE INFRASTRUCTURE THAT THE PROP 10 KID'S DOLLARS IS PAYING FOR TO LEVERAGE FOR THIS 2-1-1 SYSTEM, AND THAT'S PLAIN AND SIMPLE WRONG. IT MAY BE CLEVER BUSINESS PRACTICE BUT IT'S NOT -- IN MY OPINION IT'S NOT ETHICAL BUSINESS PRACTICE AND IT'S CERTAINLY NOT ETHICAL WHEN YOU SAY TO THE PROP 10 COMMISSION OR TO THE CHAIRMAN OF THE PROP 10 COMMISSION THAT YOU'RE NOT GOING TO DO CERTAIN THINGS BEFORE A CONTRACT IS AWARDED THAT YOU DIDN'T RENEGE ON IT. SO I THINK IT'S A BIG DEAL. SO I'M NOT INTERESTED IN SENDING A MESSAGE TO THE P.U.C. THAT SAYS WE WANT TO REVIEW. WE'LL HAVE THE RIGHT TO REVIEW IF SOMEBODY ELSE APPLIES. MS. BURKE, WE'LL REVIEW IT IF WE WANT TO AND YOU CAN BRING IN A MOTION AT THAT TIME TO REVIEW IT. BUT I DON'T WANT TO SEND A FIVE-SIGNATURE LETTER OR A THREE-SIGNATURE LETTER TO THE PUBLIC UTILITIES COMMISSION THAT EQUIVOCATES, THAT EQUIVOCATES ON OUR COMMITMENT TO THIS OPERATION. IN FACT I'M EVEN RELUCTANT TO ADD WHAT I ADDED HERE BUT I DID IT OUT OF COURTESY TO YOU AND I DON'T THINK IT DOES ANY HARM TO THE BIGGER PICTURE HERE TO SAY THAT THE COUNTY WISHES TO BE ADVISED OF ANY ADDITIONAL APPLICATIONS. BUT, AND ONE LAST THING I WANT TO DO, JUST TO BE CONSISTENT, ITEM THREE IN THE MOTION, IN MRS. BURKE'S MOTION, SHOULD BE STRUCK BECAUSE ITEM THREE IS ONLY RELEVANT IF WE DIDN'T MAKE A -- IF WE DIDN'T SAY THAT WE HAVE NO PROBLEM OR IF WE DIDN'T ENDORSE INFO LINE, THEN ITEM THREE BECOMES RELEVANT THAT WE WANT FURTHER ANALYSIS. SO I WOULD -- SO THE THREE -- THE TWO AMENDMENTS I'M MAKING IS THE ONE THAT'S IN WRITING, PLUS THE ADDITIONAL VERBAL AMENDMENT THAT I'VE MADE AND THAT I HAVE WRITTEN OUT HERE, AND SECONDLY TO STRIKE ITEM THREE. AND TO SEND A CLEAR MESSAGE THAT WE'RE COMFORTABLE, I'M COMFORTABLE WITH INFO LINE, I'M COMFORTABLE WITH THEM GETTING THIS CONTRACT, THEY'VE BEEN OUR PARTNER, THEY'RE NOT IN IT FOR THE MONEY, THEY'RE IN IT TO PROVIDE A SERVICE AND I'M COMFORTABLE, MORE THAN COMFORTABLE, THAT THEY WILL DO THE JOB FOR US, IF THE PUBLIC UTILITIES COMMISSION CHOOSES THEM AND I THINK THEY OUGHT TO -- THE P.U.C. OUGHT TO KNOW THAT AND THEY OUGHT NOT TO WONDER WHAT'S GOING ON IN L.A. COUNTY, WHY ARE THEY RELUCTANT, WHY ARE THEY GIVING US THIS HEAD FAKE ABOUT ENDORSING THEIR OWN CONTRACTOR. AND THAT'S THE THING THAT'S GOING ON IN MY MIND AND LOOK, THEY'VE -- NEXT CARE HAS HAD LETTERS FROM THE CALIFORNIA MEDICAL ASSOCIATION, THEY'VE USED EVERY INFLUENCE THEY'VE HAD, THE CALIFORNIA MEDICAL ASSOCIATION, THE L.A. -- WHO ELSE? THE L.A. COUNTY MEDICAL ASSOCIATION HAVE ALL SENT LETTERS TO THE P.C.U. AT THE BEHEST OF NEXT CARE, AT THE BEHEST OF THAT POTENTIAL COMPETITOR TO UNDERMINE OUR PARTNER. AND I THINK THE RESPONSE OF THIS BOARD SHOULD BE "NUTS TO YOU," I MEAN IT'S JUST THAT SIMPLE. WE SHOULDN'T REWARD THAT KIND OF GUERILLA CAMPAIGN BY EQUIVOCATING WITH A PARTNER THAT'S BEEN WORKING ON THIS FOR A LONG TIME. THIS IS NOT MY CHOICE, I DIDN'T WANT TO GET INTO THIS ISSUE, YOU KNOW, I GOT ENOUGH TO DO -- I GOT ENOUGH ON MY PLATE, BUT IT FELL INTO MY LAP AS THE CHAIRMAN OF THE BOARD OF THE PROP 10 BOARD LAST YEAR AND I'VE SEEN IT THROUGH, AND I WANT TO SEE IT THROUGH, I WANT TO MAKE SURE THAT PEOPLE WHO MAKE COMMITMENTS LIVE UP TO THEIR COMMITMENTS AND THAT THEY DON'T BAIT AND SWITCH USING TAXPAYER MONEY TO LEVERAGE INTO SOMETHING ELSE. I FEEL VERY, VERY STRONGLY ABOUT THIS, AND WHEN I HEARD THIS MORNING THAT IT'S WARM LINE THAT MAY BE THE COMPETITOR, I HAD TO LAUGH, YOU KNOW, IN THE WORDS OF GOLDA MAYER, I SAID, YOU KNOW, WHAT TOOK YOU SO LONG, I MEAN THIS WAS COMING -- THIS HAS BEEN COMING FOR A YEAR, IT'S BEEN VERY CLEAR. DESPITE THE FACT THAT CHAIRMAN OF NEXT CARE SAYS 'NO, WE WILL NEVER DO IT, WE'VE NO INTEREST, WE HAVE NO INTEREST,' HOW MANY TIMES HAS HE SAID THAT TO ME PRIVATELY, PUBLICLY, IN WRITING, WE HAVE NO INTEREST IN THE 2-1-1 CONTRACT, NO INTEREST WHATSOEVER. OKAY SO THAT'S MY -- I MAKE THAT MOTION.

SUP. KNABE: I'LL SECOND THAT MOTION.

SUP. BURKE, CHAIR: ALL RIGHT, I'D LIKE TO ASK INFO LINE WHY HAVE THEY TURNED DOWN THE REQUEST FROM THE C.A.O. TO REVIEW THEIR BUSINESS PLAN SO THAT THE C.A.O. CAN PERFORM A COST ANALYSIS?

JULIO PUCHALT: MADAM CHAIR, I'M AFRAID THAT IS NOT ACCURATE. WE NEVER DENIED GIVING ANY INFORMATION.

SUP. BURKE, CHAIR: WILL YOU PROVIDE IT TO THEM? WILL YOU PROVIDE THEM THE INFORMATION SO THAT WE CAN MAKE A COST ANALYSIS? WHAT WE ARE BEING ASKED TO DO HERE IS TO SAY WE'RE GOING TO SIGN A CONTRACT, AN EXCLUSIVE CONTRACT WITH SOMEONE WITH NO IDEA OF WHAT IT'S GOING TO COST.

SUP. KNABE: WELL JUST MAKE IT CONTINGENT ON THE SUCCESSFUL SUBMITTAL OF A BUSINESS PLAN.

SUP. BURKE, CHAIR: WELL I HAVE THAT IN NUMBER THREE AND --

SUP. KNABE: WELL YOUR NUMBER THREE DIDN'T SAY THAT.

SUP. BURKE, CHAIR: NUMBER THREE CAN BE WORDED THAT THIS WOULD BE CONDITIONAL UPON PROVIDING --

C.A.O. JANSSEN: SUPERVISOR THAT WAS THE PREVIOUS ADMINISTRATION, I'VE JUST BEEN INFORMED BY MY STAFF. THE PRESENT ADMINISTRATION IS NOT THE PROBLEM, IT WAS THE PREVIOUS ADMINISTRATION.

SUP. BURKE, CHAIR: IT'S NOT THE PROBLEM WITH THIS, SHE IS -- THEY HAVE PROVIDED THE COST ANALYSIS?

C.A.O. JANSSEN: THEY HAVE AGREED TO PROVIDE IT.

SUP. BURKE, CHAIR: THEY'RE GOING TO PROVIDE IT.

MARIBEL MARIN: WE HAVE BEEN IN CONSTANT COMMUNICATION WITH THE C.A.O.'S OFFICE, IN FACT WE HAVE SUBMITTED INFORMATION TO THEM WITHOUT THEM ASKING BECAUSE WE WANT --

SUP. BURKE, CHAIR: BUT YOU WILL PROVIDE THIS?

MARIBEL MARIN: WE WILL PROVIDE EVERYTHING THAT IS REQUESTED OF US.

SUP. BURKE, CHAIR: AND YOU WILL PROVIDE THE INFORMATION THAT WAS REQUESTED OF THE PRIOR ADMINISTRATION.

MARIBEL MARIN: YES CERTAINLY.

SUP. BURKE, CHAIR: WHEN DO YOU THINK YOU WILL BE ABLE TO PROVIDE THAT?

MARIBEL MARIN: IF WE HAVE IT AVAILABLE IMMEDIATELY, WE WILL HAVE IT TO HER IMMEDIATELY.

SUP. BURKE, CHAIR: YOU SEE, MR. YAROSLAVSKY, ALL OF US ARE NOT AWARE OF ALL THE COMMITMENTS THAT YOU HAVE RECEIVED FROM OTHER PEOPLE. AND IT'S VERY DIFFICULT FOR US TO MAKE DECISIONS BASED UPON PRIVATE COMMITMENTS, AND --

SUP. YAROSLAVSKY: PUBLIC, THEY WERE PUBLIC.

SUP. BURKE, CHAIR: WELL THEY WERE PUBLIC THERE BUT THEY ARE NOT PUBLIC HERE AS IT RELATES TO US. I MEAN, I KNEW NOTHING ABOUT WHAT YOU HAD DEMANDED OF THEM IN ORDER TO GET THE CONTRACT OR ANY OF THOSE THINGS. AND, YOU KNOW, I MEAN I WAS TOTALLY UNAWARE. I'M ALSO VERY UNCOMFORTABLE OF SAYING TO THE P.U.C. THAT IT DOESN'T MAKE ANY DIFFERENCE WHO APPLIES, WHAT IF IT'S NOT THIS COMPANY YOU GOT THE COMMITMENT FROM THAT APPLIES. WOULD YOU'RE SAYING YOU'D HAVE THE SAME CONCLUSION EVEN IF YOU DIDN'T HAVE A COMMITMENT? AND LET ME, WAIT A MINUTE, JUST A SECOND LET ME SAY THIS.

SUP. KNABE: THAT'S IN THE ITEM THERE.

SUP. YAROSLAVSKY: I SAID I ADDED THE LANGUAGE THAT WE WANT TO BE KEPT ADVISED. AND AS I SAID EARLIER IF WE WANT TO REVIEW IT, WE HAVE THE RIGHT TO REVIEW IT.

SUP. BURKE, CHAIR: WELL SEE I UNDERSTOOD YOU WANTED TO TAKE OUT ANY REFERENCE TO REVIEW.

SUP. YAROSLAVSKY: NO IT'S -- WELL I DIDN'T WANT TO ADD ANYTHING IN THIS TO REVIEW --

SUP. BURKE, CHAIR: BUT YOU ARE STANDING --

SUP. YAROSLAVSKY: I SAID I WANT TO BE KEPT ADVISED, AND THEN WE COULD MAKE A DECISION AS A BOARD WHETHER WE WANTED TO REVIEW IT, OR YOU COULD, YOU COULD BRING IN THE MOTION.

SUP. BURKE, CHAIR: WELL DO YOU WANT TO PUT THAT LANGUAGE IN?

SUP. YAROSLAVSKY: NO, I THINK THAT'S A DISCRETION WE HAVE AND THE REASON --

SUP. BURKE, CHAIR: WAIT I MINUTE IF YOU WANT TO SAY -- YOU WANT TO --

SUP. YAROSLAVSKY: BUT THERE IS A REASON I SAID THAT YVONNE.

SUP. BURKE, CHAIR: WHY DON'T YOU WANT IT IN THERE?

SUP. YAROSLAVSKY: BECAUSE IT SENDS -- I SAID THAT BEFORE AND I WANT TO REPEAT, BUT I'LL JUST SUMMARIZE, BECAUSE IT SENDS AN EQUIVOCAL MESSAGE TO THE P.U.C. WHICH I DON'T THINK -- WELL I DON'T WANT TO SEND.

SUP. BURKE, CHAIR: YOU CAN BE VERY DEFINITE THAT WE UNDERSTAND THEY'RE THE ONLY APPLICANT. WE ARE TOTALLY SATISFIED WITH THEIR SERVICES. IF YOU SELECT THEM WE HAVE NO OBJECTION. BUT ALL I AM ASKING IS THAT WE BE ADVISED IF THERE ARE OTHER PEOPLE WHO ARE COMPETING SO THAT WE CAN AT LEAST KNOW ABOUT IT AND REVIEW IT. I DON'T THINK THAT'S UNREASONABLE, NO MATTER WHAT KIND OF AGREEMENT YOU MAKE.

SUP. YAROSLAVSKY: WE CAN REVIEW IT, WE CAN REVIEW IT AND EVERYTHING BUT -- EVERYTHING ELSE YOU SAID WOULD BE IN THE LETTER.

SUP. BURKE, CHAIR: BUT I CAN'T SAY -- YOU CAN'T SAY IN THE LETTER THAT WE WOULD REVIEW THE INFORMATION P.U.C. SENDS TO US.

SUP. KNABE: WELL YOUR MOTION INDICATED YOU WANTED THE P.U.C. TO REVIEW IT.

SUP. BURKE, CHAIR: PARDON ME?

SUP. KNABE: I THOUGHT, I MEAN THE ISSUE HERE BEING IS THAT WE -- I THINK WE'RE TRYING TO SEND THE RIGHT MESSAGE TO THE P.U.C. THAT WE ENDORSE THAT --

SUP. BURKE, CHAIR: I HAVE NO PROBLEM --

SUP. KNABE: SUBJECT TO CONTINGENT ON, YOU KNOW, THE PROPER BUSINESS PLAN. I DON'T THINK WE'RE DOING THIS BLINDLY, AND JUST KEEP APPRISED OF ANY OTHER ADDITIONAL PROVIDERS, I MEAN POTENTIAL PROVIDERS, I MEAN, THEY'VE HAD IT SINCE MARCH.

SUP. BURKE, CHAIR: AND SO WHEN WE GET THE INFORMATION THAT IT'S A COMPETITIVE PROCESS, WHAT IS -- ARE YOU SAYING THAT WE WILL NOT -- WE'LL IGNORE IT THOUGH AFTER YOU SEND IT TO US?

SUP. KNABE: I DIDN'T SAY THAT.

SUP. YAROSLAVSKY: NO, AND NOBODY SAID THAT. BUT THE QUESTION IS, WHAT DO YOU SAY IN YOUR LETTER TO THE P.U.C.

SUP. BURKE, CHAIR: WELL YOU COULD SAY YOU KEEP US ADVISED IF THERE ARE OTHER APPLICANTS.

SUP. YAROSLAVSKY: WHICH WE SAID, BUT WE DIDN'T SAY THAT WE WANT TO REVIEW IT, AND THE REASON I DIDN'T WANT TO SAY THAT IN THE LETTER -- THE REASON I DIDN'T WANT TO SAY IT IN THE LETTER, HEAR ME OUT CAREFULLY.

SUP. BURKE, CHAIR: WELL JUST SAY FOR OUR INFORMATION THEN.

SUP. YAROSLAVSKY: THAT'S FINE.

SUP. BURKE, CHAIR: ALL RIGHT, WE'LL USE THE WORD 'FOR OUR INFORMATION.'

SUP. YAROSLAVSKY: I MEAN THAT'S FINE --

SUP. BURKE, CHAIR: AND I WOULD CERTAINLY WANT TO KNOW --

SUP. YAROSLAVSKY: BUT I WANT YOU TO UNDERSTAND WHY I'M RELUCTANT TO SAY ANYTHING ABOUT REVIEW. IT'S BECAUSE THEY DIDN'T ASK US, THE LETTER TO YOU, SUPERVISOR BURKE, ASKED US TO COMMENT ON INFO LINE --

SUP. BURKE, CHAIR: AND I SAID --

SUP. YAROSLAVSKY: NOT ABOUT ANYBODY ELSE, AND THEY WANT OUR OPINION ABOUT INFO LINE. I GUESS, I GUESS, IF I'M READING THIS CORRECTLY, THAT THE P.U.C. WANTS TO KNOW ARE YOU GUYS OKAY WITH INFO LINE IF WE APPROVE THEM. AND I THINK THE ANSWER TO THAT IS YES.

SUP. BURKE, CHAIR: WE WOULD BE -- AND I HAVE NO OBJECTION TO THAT.

SUP. YAROSLAVSKY: AND I ACTUALLY THINK THAT --

SUP. BURKE, CHAIR: NOW LET ME GO BACK TO ONE OTHER THING, YOU MADE A BIG TO-DO ABOUT THE MONEY. MY UNDERSTANDING IS P.U.C. DOES NOT WANT STATE MONEY TO PAY FOR THIS LINE, NOR DO THEY WANT THE RATE PAYERS TO PAY FOR IT. THEY DO EXPECT THE MONEY TO COME FROM WHAT THEY ARE GETTING IN TERMS OF THEIR OPERATIONS. THAT'S WHY WE NEED TO KNOW THEIR BUSINESS PLAN AND IT'S TRUE, THIS OTHER COMPANY IS PROBABLY GOING TO USE THE 10 MILLION FROM THAT CONTRACT AND OTHER CONTRACTS TO COVER THIS SERVICE BECAUSE P.U.C. DOESN'T WANT STATE TO PAY FOR IT. THEY WILL USE THE $4 MILLION WE PAY THEM TO ASSIST IN COVERING THOSE SERVICES. SO IT'S A MATTER THAT, YES, WHOEVER GETS IT IS NOT GOING TO GET THE MONEY FROM THE -- THE STATE IS NOT GOING TO GIVE THEM THE MONEY, NOR ARE THE RATE PAYERS GOING TO GIVE THEM. THEY'RE GOING TO HAVE TO USE THE MONEY THEY GET FROM US OR FROM TIM OR FROM WHOEVER IT IS TO PROVIDE THE SERVICE. FOR THAT REASON WE REALLY NEED TO KNOW HOW THEY'RE GOING TO PROVIDE THE SERVICE AND WHERE THE MONEY IS GOING TO COME FROM. IF THEIR EXPECTATION IS THAT WE WOULD MAKE ANOTHER GRANT TO THEM AND PAY ADDITIONAL MONEY, WE NEED TO KNOW THAT AND WE NEED TO, YOU KNOW, AS FAR AS YOU'RE CONCERNED, MAYBE YOU'VE ALREADY COME TO THE CONCLUSION THAT WHATEVER IT COSTS WE'RE GOING TO GIVE THEM IN ORDER TO CARRY IT OUT. SOME OF US WANT TO KNOW. AT LEAST I WANT TO KNOW. MAYBE NO ONE ELSE WANTS TO KNOW KNOW. I WANT TO SEE A 2-1-1, BUT I ALSO WANT TO KNOW HOW IT'S GOING TO BE PAID FOR.

SUP. YAROSLAVSKY: AS I SAID FIVE MINUTES AGO, I DON'T HAVE ANY PROBLEM WITH ASKING FOR THE BUSINESS PLAN. I THINK AND THERE'S -- JUST BECAUSE THE P.U.C. GRANTS THEM THE DEAL DOESN'T COMMIT US TO ANYTHING UNTIL WE MAKE THE DEAL WITH THEM.

SUP. KNABE: RIGHT.

SUP. YAROSLAVSKY: SO WE'RE A LONG WAY FROM HAVING A DEAL BUT --

SUP. BURKE, CHAIR: WELL, IF YOU FORECLOSE ANYONE ELSE FROM BEING ABLE TO --

SUP. YAROSLAVSKY: THAT'S FROM MY UNDERSTANDING AND I THINK IT'S YOUR UNDERSTANDING --

SUP. BURKE, CHAIR: YOU'RE NOT GOING TO HAVE A CHOICE, YOU'RE GOING TO HAVE TO PAY THEM WHAT THEY WANT IF YOU'RE GOING TO HAVE IT. ONCE YOU FORECLOSE ANYONE ELSE FROM GETTING A LICENSE, BE PREPARED. YOU'RE GOING TO HAVE TO PAY THEM WHATEVER THEY DEMAND TO PROVIDE THE SERVICE.

SUP. YAROSLAVSKY: WE HAVE OPTIONS AT THAT POINT IF IT COMES TO THAT TOO. BUT, ANYWAY.

SUP. BURKE, CHAIR: I DON'T KNOW WHAT YOUR OPTIONS WOULD BE, BUT ANY RATE YOU SEE --

SUP. KNABE: THEY HAVE TO GET THE DEAL BEFORE THE P.U.C. BEFORE IT COMES BACK TO US. I MEAN THAT'S THE PROCESS.

SUP. BURKE, CHAIR: YES SEE, WHAT I'M SAYING IS, IF WE FORECLOSE -- AND THE P.U.C. HAS KEPT THIS OPEN, NOT FROM A REQUIREMENT OF THE COUNTY, AS FAR AS I KNOW THE COUNTY'S NOT ASKED THEM TO KEEP IT OPEN FOR MARCH.

SUP. KNABE: WELL THE P.U.C. LETTER TO YOU DOESN'T INDICATE THEY'RE KEEPING IT OPEN, THEY'RE ASKING US FOR A -- IF THEY PICKED INFO LINE DO WE SUPPORT IT.

SUP. BURKE, CHAIR: WHEN WE CALLED P.U.C. THEY SAID IT WAS STILL OPEN.

SUP. KNABE: WELL BECAUSE WE HAVEN'T COMMENTED BACK.

SUP. BURKE, CHAIR: AND MY UNDERSTANDING IS THAT THEY'RE GOING TO -- WELL, WE JUST GOT THE LETTER, IT'S NOT AS IF WE'VE HAD THE LETTER SINCE MARCH.

SUP. KNABE: WELL BUT THEY HAVE APPLIED SINCE MARCH.

SUP. BURKE, CHAIR: THEY APPLIED SINCE MARCH AND IT'S BEEN KEPT OPEN.

SUP. YAROSLAVSKY: YOU'RE RIGHT, IT'S BEEN OPEN, IT'S BEEN OPEN SINCE MARCH, IT'S ACTUALLY BEEN OPEN BEFORE MARCH AND THEY APPLIED, THEY'RE THE ONLY ONES WHO APPLIED, THEY'RE GOING TO KEEP IT OPEN BECAUSE THEY'VE NEVER DONE THIS BEFORE, THIS IS WITHOUT PRECEDENT, THEY'RE GOING TO KEEP IT OPEN UNTIL THEY MAKE A DECISION, BUT THEY'RE READY TO MAKE A DECISION, THAT'S WHAT THIS LETTER IS SUGGESTING. AND THEY JUST WANT TO BE SURE BEFORE THEY MAKE A RECOMMENDATION ON A GROUP THAT WE'RE NOT GOING TO SAY, HEY, THEY STINK, THEY'RE TERRIBLE. THEY WANT TO KNOW THAT WE'RE COMFORTABLE, I THINK THAT'S A FAIR QUESTION.

SUP. BURKE, CHAIR: I HAVE NOT SUGGESTED THAT WE WOULD SAY ANYTHING BUT THAT WE HAVE NO OBJECTION TO P.U.C. ACCEPTING THEM. BUT I ALSO -- THE FACT THAT IT'S KEPT OPEN GIVES ME SOME CAUSE TO BELIEVE THAT SOMETHING'S HAPPENING.

SUP. YAROSLAVSKY: NO, I DON'T THINK SO AND I THINK IF YOU FEEL THAT WAY YOU SHOULD PICK UP THE PHONE AND CALL AS WE DID, THE STAFF, CALL THE P.U.C. AND ASK THEM IF THEY HAVE ANY PROBLEMS.

SUP. BURKE, CHAIR: THE P.U.C., WHEN WE CALLED THEM SAID THAT THEY -- IT WAS GOING TO STAY OPEN BECAUSE THEY THOUGHT THERE MIGHT BE OTHER PEOPLE WHO MIGHT APPLY. SO ANY RATE, THE MOTION THAT I HAVE, YOU'RE MOVING TO REMOVE --

SUP. YAROSLAVSKY: REMOVE 3 AND SUBSTITUTE 2 WITH THE LANGUAGE THAT I HAD PLUS THE LANGUAGE THAT I WROTE OUT HERE THAT THE COUNTY WISHES TO BE ADVISED OF ANY ADDITIONAL APPLICATIONS THAT MAY BE MADE FOR THE L.A. COUNTY 2-1-1 PROVIDER.

SUP. BURKE, CHAIR: ARE YOU WILLING TO ADD THAT THIS IS CONDITIONAL UPON THEM SUBMITTING A BUSINESS PLAN?

SUP. YAROSLAVSKY: SURE. ABSOLUTELY.

SUP. BURKE, CHAIR: FOR OUR REVIEW? >SUP. YAROSLAVSKY: A BUSINESS PLAN FOR OUR REVIEW. BUT I WOULDN'T PUT THAT IN THE LETTER TO THE P.U.C.

SUP. BURKE, CHAIR: IT'S NOT GOING TO THE LETTER, IT'S CONDITIONAL AS FAR AS OUR TAKING THIS POSITION THAT WE --

SUP. YAROSLAVSKY: WELL THAT'S FINE, I HAVE NO PROBLEM WITH THAT.

SUP. KNABE: NO PROBLEM AT ALL.

SUP. BURKE, CHAIR: ALL RIGHT, WITHOUT OBJECTION, SO ORDERED.

MARIBEL MARIN: THANK YOU.

JULIO PUCHALT: THANK YOU.

SUP. KNABE: MY STAFF GAVE ME A NOTE THAT WE ALMOST HAD TO CALL 9-1-1- ON THE 2-1-1.

MARIBEL MARIN: WE'RE GOING TO GET AN M.O.U. WITH THEM.

SUP. YAROSLAVSKY: THERE ARE TOO MANY NUMBERS, I CAN'T REMEMBER ANYTHING ANYMORE. ARE WE HOLDING ANYTHING ELSE? 8, I'M HOLDING 8. HUH? OH THE BILL. LOOK, HERE'S THE THING, THE BILL MIKE, THIS IS THE ONE YOU HELD, IS A BILL BY MISS -- BY ASSEMBLYWOMAN PAVLY, WHICH ASKS -- IT'S BEEN AMENDED, HIJACKED, WHATEVER YOU WANT TO CALL IT, TO PROVIDE FOR AN ENVIRONMENTAL COMPONENT TO THE CURRICULUM IN THE SCHOOLS, THAT'S ALL IT IS, AND IT'S TO BE ABSORBED BY THE DEPARTMENT OF EDUCATION AND IT'S NOT EVEN A NEW APPROPRIATION. THE HEARING IS ON MONDAY, BEFORE THE APPROPRIATE POLICY COMMITTEE, I THINK IT'S THE POLICY COMMITTEE, AT ANY RATE THERE'S A HEARING ON MONDAY, AUGUST 18TH. I'D LIKE US TO BE IN A POSITION, IF YOU WANT TO SAY THE CONCEPT SO THAT WE'RE NOT WEDDED TO ANY SPECIFICS, I'M FINE WITH THAT, BUT I DON'T SEE WHY WE WOULD HAVE A PROBLEM WITH A -- WITH THE CONCEPT OF HAVING ENVIRONMENTAL -- WHATEVER IT IS, THE ENVIRONMENT AS PART OF THE CURRICULUM IN OUR SCHOOLS.

SUP. KNABE: MADAM CHAIR, IF I COULD JUST ADD, I MEAN I DON'T THINK ANYONE HAS A PROBLEM WITH THAT, BUT THE WAY THEY GUTTED THIS, THOUGH, THIS NOW CIRCUMVENTS THE NORMAL PROCESS THAT ENGLISH LANGUAGE WILL GO THROUGH OR VISUAL PERFORMING ARTS, THIS CIRCUMVENTS THE ENTIRE PROCESS, NEVER USING THE STATE OFFICE OF EDUCATION OR THE STATE BOARD OF EDUCATION, BUT DEMANDING THAT THIS GOES IN AND BECOME A PART OF A CURRICULUM. I MEAN, IT'S VERY PRECEDENT-SETTING, THIS PIECE OF LEGISLATION. THAT'S NOT THE WAY IT STARTED OUT, AND IT ORIGINALLY STARTED OUT TO GO THROUGH A NORMAL PROCESS, AND OBVIOUSLY THEY RAN OUT OF TIME, THEY HAD A FEW OTHER THINGS THAT THEY'RE DOING UP THERE, BUT I REALLY -- I CAN'T SUPPORT EVEN IN CONCEPT THIS BECAUSE IT IS VERY PRECEDENT-SETTING IN CIRCUMVENTING THE NORMAL CURRICULUM PROCESS.

SUP. BURKE, CHAIR: ALL RIGHT. ARE YOU AMENDING IT, OR WHAT IS YOUR --

SUP. KNABE: I'M NOT AMENDING ANYTHING, I'M JUST SAYING I --

SUP. YAROSLAVSKY: I'LL MOVE THAT IT BE CONTINUED FOR TWO WEEKS.

SUP. BURKE, CHAIR: ALL RIGHT. OKAY. WITHOUT OBJECTION, CONTINUED FOR TWO WEEKS.

SUP. YAROSLAVSKY: I CAN COUNT.

SUP. BURKE, CHAIR: DO YOU HAVE ANYTHING FURTHER?

SUP. YAROSLAVSKY: WOULD YOU LIKE ME TO? DO YOU WANT ME TO --

SUP. BURKE, CHAIR: WELL, YOU MAY HAVE MADE SOME OTHER COMMITMENTS OR DEALS I NEED TO KNOW ABOUT.

SUP. YAROSLAVSKY: HEY, THERE ARE NO COMMITMENTS OR DEALS THAT WERE NOT PUBLIC. DON'T PUT WORDS IN MY MOUTH. THAT'S JUST NOT RIGHT. AND I LOVE IT WHEN YOU DO THAT, BUT DON'T DO IT TO ME TODAY. IT'S JUST NOT THE CASE.

SUP. BURKE, CHAIR: WELL WE HAVE TO CALL IT --

SUP. YAROSLAVSKY: AND YOU WILL -- AND I WILL MAKE --

SUP. KNABE: MADAM CHAIR, I'M READY TO DO MY ADJOURNMENTS.

SUP. BURKE, CHAIR: CALL IT AS WE SEE IT.

SUP. YAROSLAVSKY: ADJOURN IN MY MEMORY.

SUP. BURKE, CHAIR: SUPERVISOR KNABE?

SUP. YAROSLAVSKY: ALL RIGHT, I AM NOW OFFICIALLY FINISHED FOR THE DAY YEAH, IN A MANNER OF SPEAKING.

SUP. BURKE, CHAIR: OKAY THANK YOU VERY MUCH, SUPERVISOR KNABE?

SUP. KNABE: JUST ONE MORE THING AND WE FINISH RIGHT -- THIS RIGHT THERE.

SUP. YAROSLAVSKY: OH, YES.

SUP. KNABE: SERIOUSLY, I'D LIKE TO ADJOURN IN MEMORY TODAY OF GERTRUDE VAN DER PLAS WHO PASSED AWAY ON AUGUST 2ND. SHE WAS KNOWN AS GRANDMA TRUDY AT THE FIRST BELLFLOWER CHRISTIAN REFORM CHURCH IN THE INFANT NURSERY WHERE SHE FAITHFULLY VOLUNTEERED FOR OVER 20 YEARS. SHE EARNED THE VOLUNTEER OF THE YEAR AWARD IN 2002. SHE'S SURVIVED BY HER HUSBAND OF 57 YEARS, ERNEST, HER NINE CHILDREN AND THEIR SPOUSES AS WELL AS 30 GRANDCHILDREN, FIVE GREAT GRANDCHILDREN AND SEVERAL NIECES AND NEPHEWS. SHE'LL BE SORELY MISSED. ALSO THAT WE ADJOURN IN MEMORY OF KATHY EUROS, A RESIDENT OF RANCHO PALOS VERDES, WHO VERY SUDDENLY PASSED AWAY ON SATURDAY AUGUST 9TH. SHE WAS VERY ACTIVE WITH SCHOOL AND COMMUNITY ORGANIZATIONS, SUCH AS ASSEMBLY. SHE WILL BE GREATLY MISSED BY THE COMMUNITY. SHE'S SURVIVED BY HER HUSBAND, NICK, AND HER DAUGHTER, ALLISON, WHO WILL BE A SENIOR THIS YEAR AT THE PENINSULA HIGH SCHOOL. THOSE ARE MY ADJOURNMENTS.

SUP. BURKE, CHAIR: SO ORDERED.

SUP. KNABE: MADAM CHAIR, I HAVE A MOTION TO READ IN FOR NEXT WEEK. MANUFACTURING IS A KEY SECTOR OF THE LOS ANGELES COUNTY ECONOMY. IT CREATES GOOD JOBS AND ITS ECONOMIC IMPACT SUPPORTS OTHER SECTORS, SUCH AS RETAIL SERVICES AND CONSTRUCTION. HOWEVER, THIS COUNTY HAS LOST OVER 300,000 MANUFACTURING JOBS IN THE PAST YEAR, A FIVE AND A HALF PERCENT LOSS. STEMMING THIS LOSS WILL BENEFIT OUR ECONOMY AND PROVIDE NEEDED JOBS FOR OUR RESIDENTS. ONE WAY TO ATTRACT AND RETAIN MANUFACTURING BUSINESS IS BY PROVIDING ACCESS TO ALL COST FINANCING. IN 1981, THIS COUNTY ESTABLISHED THE INDUSTRIAL DEVELOPMENT AUTHORITY TO PROVIDE MANUFACTURING LOANS TO THE ISSUANCE OF INDUSTRIAL DEVELOPMENT BONDS, BETTER KNOWN AS I.D.B.'S. THE TREASURER AND TAX COLLECTOR ADMINISTERS THE I.D.B. LOAN PROGRAM, BUT SOLELY IN RESPONSE TO APPLICATIONS FOR FINANCING. THE COUNTY CURRENTLY DOES NOT HAVE ANY PROGRAM TO ACTIVELY MARKET THESE BONDS, TO MANUFACTURING BUSINESS THAT THEY MAY WANT TO SETTLE OR EXPAND HERE IN LOS ANGELES COUNTY. SO I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS DIRECT THE COMMUNITY DEVELOPMENT COMMISSION, IN CONSULTANT WITH THE TREASURER AND TAX COLLECTOR, TO PREPARE A REPORT ON THE FEASIBILITY OF DEVELOPING AN I.D.B. MARKETING PROGRAM SPECIFICALLY TARGETED PROVIDING FINANCING FOR SMALL MANUFACTURING BUSINESS TO THE COMMISSION'S OFFICE OF SMALL BUSINESS, AND THAT'LL BE FOR NEXT WEEK.

SUP. BURKE, CHAIR: FOR NEXT WEEK. ARE YOU GOING TO CALL UP 43? OH, NO. THAT'S IN THE ANTELOPE VALLEY. OKAY, IT'S THE FIFTH DISTRICT.

SUP. KNABE: I CAN CALL 43.

SUP. BURKE, CHAIR: WELL SUPERVISOR ANTONOVICH HASN'T --

SUP. KNABE: I'M FINISHED.

SUP. BURKE, CHAIR: OKAY, SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: LET MOVE THAT WE ADJOURN TODAY IN MEMORY OF THE FOLLOWING: JOSHUA SPARAGE, WHO WAS THE NINE-YEAR-OLD BOY FROM STEVENSON RANCH, WHO DIED AS A RESULT OF A TRAGIC JET SKI ACCIDENT AT CASTAIC LAKE LAST WEEK. WAYNE SPARKS, A RETIRED PRINCIPAL AT MARSHALL AND HORSEMAN ELEMENTARY SCHOOLS IN GLENDALE; CORPORAL EVAN ASIA ASHCRAFT, WHO WAS KILLED ON JULY 24TH IN IRAQ; ROBERT BRINKMAN, WHO WAS THE OWNER AND OPERATOR OF VIRGIL'S HARDWARE STORE AND MR. BEE'S RESTAURANT IN GLENDALE AND IN NEARBY BURBANK, AND HE PASSED AWAY AT THE AGE OF 66. BEATRICE GOLDEN, SANTA CLARITA VALLEY, SHE WAS ACTIVE IN THE LOCAL CHAPTER OF THE CITY OF HOPE, AND VOLUNTEERED AT THE SANTA CLARITA VALLEY SENIOR CENTER, ANN CASPERIAN, PASSED AWAY AT THE AGE OF 89. SHE AND HER HUSBAND HAD ESTABLISHED THE SIGNAL MARKET IN DOWNEY, THE SIGNAL MARKET IN HUNTINGTON PARK, AND WAS QUITE ACTIVE IN THE WOMEN'S CLUB OF HUNTINGTON PARK, AND A VOLUNTEER FOR A MISSION HOSPITAL IN HUNTINGTON PARK AS A PINK LADY, AND HER FAMILY WERE MY NEIGHBORS GROWING UP IN SOUTH CENTRAL LOS ANGELES; JOHN POWERS OF THE ANTELOPE VALLEY, AND HE WAS AN ANTELOPE VALLEY SHERIFF VOLUNTEER, AND ACTIVE IN THE FIRST BAPTIST CHURCH AT LANCASTER. HARRY ANDRES RICHARD, SUPPORTER OF THE AMERICAN INDIAN LITTLE LEAGUE, PASSED AWAY IN LANCASTER. SUE SCOTT, EXECUTIVE DIRECTOR FORMERLY OF THE A.I.D.S. SERVICE CENTER IN PASADENA. WALLACE SPENARSKI, A FORMER GENERAL MANAGER OF THE ANTELOPE VALLEY EAST KEARN WATER AGENCY FOR 34 YEARS AND PRIOR TO THAT HE WAS EMPLOYED WITH THE LOS ANGELES COUNTY WATERWORKS DISTRICT AS AN ENGINEERING ASSISTANT. JOHN JOSEPH ABILICH, OF PASADENA AND ALFRED RICHARDS OF LOS ANGELES.

SUP. BURKE, CHAIR: SO ORDERED.

SUP. ANTONOVICH: I'D LIKE TO CALL UP 67-B. MR. BAXTER, IF HE'S NOT HERE I WILL MOVE IT --

SUP. BURKE, CHAIR: THAT'S -- HE ALREADY TESTIFIED, 43 IS --

SUP. ANTONOVICH: OKAY. NO, 67-B, YEAH OKAY.

SUP. BURKE, CHAIR: HE TESTIFIED.

SUP. ANTONOVICH: OKAY. AND THEN 43.

SUP. BURKE, CHAIR: ALL RIGHT. WE HAVE ONE PERSON, DENNIS LAMOREAUX.

DENNIS LAMOREAUX: GOOD AFTERNOON. MY NAME IS DENNIS LAMOREAUX, I'M GENERAL MANAGER WITH PALMDALE WATER DISTRICT. WE HAD THE CHANCE TO REVIEW THE FINAL ENVIRONMENTAL IMPACT REPORT FOR THIS PROJECT LAST WEEK, AND STILL HAD TWO OUTSTANDING CONCERNS LATE, AND THE CONCERNS REVOLVED AROUND WATER QUALITY FOR THE INJECTED WATER AND THE MAXIMUM QUANTITY THAT THE COUNTY WOULD PLAN TO STORE. YOUR STAFF WORKED WITH ME LAST -- LATE YESTERDAY AFTERNOON AND CHANGED TWO OF THE MITIGATION MEASURES, MITIGATION MEASURE GW-3 AND GW-5 TO PUT SPECIFIC LANGUAGE IN THERE TO ADDRESS THE DISTRICT'S CONCERNS. YEAH, WE APPRECIATE THAT COOPERATION.

SUP. ANTONOVICH: THAT'S OKAY, SO THERE'S NO PROBLEMS? OKAY. THEN I MOVE THE MOTION. THANK YOU.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

SUP. ANTONOVICH: THAT'S IT.

SUP. BURKE, CHAIR: PUBLIC COMMENT? LEONARD WAYNE ROSE, JR., DIANNE S., MOTHER OF JOSHUA S., AND LEE PARADISE. WOULD YOU PLEASE COME FORWARD? LEE PARADISE, LEONARD WAYNE ROSE, JR., AND DIMA -- DIANA S., DIANA S., UH-HUH.

LEONARD WAYNE ROSE, JR.: I LIVE AND WORK HERE, I'M FROM COVINA ASSEMBLY OF GOD CHURCH, I GO THERE ABOUT THREE YEARS AGO, AND I'VE BEEN THE RURAL RANGER SINCE LAST NOVEMBER. WE GOT ACTIVITY FOR RURAL RANGER FOR BOYS AND ESPECIALLY FOR GIRLS. YOU KNOW? AND TALK ABOUT RURAL RANGER, THEY TEACH A BIT OF CULTURE WITH THE BIBLE, YOU KNOW, AND WE TAKE THEM ON CAMP FIELD TRIPS, YOU KNOW, AND BASEBALL GAMES, AND WE GOT COLOR GUARDS, YOU KNOW, AND THE MARCHING, YOU KNOW, AND I LEARNED A RANGER BASE, AT, YOU KNOW, THE HOW TO BE RESPONSIBILITY AS THE LEADER, I WAS THE COMMANDER THERE, AND THEY MADE ME LIEUTENANT COMMANDER LAST MARCH, YOU KNOW, AND THEN THIS BOOK HERE, THE BIBLE SAID, "WITH GOD HELP, I WILL DO MY BEST TO SERVE GOD, MY CHURCH, AND MY FELLOW MAN, TO LIVE BY THE RURAL RANGER CODE. MAKE THE GOLDEN RULE MY DAILY RULE." AND RURAL RANGER MENTOR READY FOR ANYTHING, READY TO WORK, PLAY, SERVE, OBEY, WORSHIP, AND LIVE. THE GOLDEN RULE, WHEREVER YOU WILL THAT MAN SHALL DO TO YOU, AND YOU DO TO THEM. WE TEACH THEM ABOUT OBEDIENCE, ABOUT OBEYING PARENTS, LEADERS IN AUTHORITY AND HOW TO BE -- LIVE A CHRISTIAN LIFE AND THERE ARE PICTURES HERE ABOUT THE COLOR GUARD, THE TROPHIES AND THE PARADE TROPHY EARLIER EARNED THE MERITS AWARD AND AWARD THERE AND ALL THE ACTIVITY FIELD TRIPS AND DIFFERENT KIND OF THINGS THAT THEY LEARN RURAL RANGER AND THEN AND THIS PAPER HERE, ALL THE RURAL RANGER GENERAL STAFF, YOU KNOW, AND ALL OVER SOUTHERN CALIFORNIA, NORTHERN CALIFORNIA, EASTERN DIVISION, WESTERN DIVISION, YOU KNOW, ALL OVER CALIFORNIA. IF YOU ARE A BOY SCOUT, YOU KNOW, YOU KNOW, NEED TO BE -- WANT TO BE A RURAL RANGER IN YOUR CHURCH, AND DO THAT IN YOUR COMMUNITY, AND OPEN A RURAL RANGER AND BE A COMMANDER THERE, YOU CAN BE SENIOR COMMANDER, CAPTAIN, LIEUTENANT COMMANDER, AND IF YOU WANT TO WORK IN THE DISTRICT, YOU COULD WORK THERE, WE COULD -- WE TRAIN COMMANDER AS WELL AND TRAIN LEADERS. THANK YOU VERY MUCH.

SUP. BURKE, CHAIR: VERY GOOD. THANK YOU VERY MUCH. WOULD YOU STATE YOUR NAME, PLEASE SIR? OH, MISS ROSE, YOU'RE -- I MEAN DIANNE S.?

DIANA S.: OH OKAY YOU WANT ME --

LEE PARADISE: DO YOU WANT ME TO GO AHEAD.

DIANA S.: IT'S ALL RIGHT, YOU CAN GO AHEAD.

LEE PARADISE: OKAY SHE WANTS ME TO GO FIRST.

SUP. BURKE, CHAIR: OKAY.

LEE PARADISE: MADAM CHAIRWOMAN AND THE REST OF YOU ON THE BOARD, I JUST WANT TO PREFACE THIS BY SAYING THIS DOES NOT HAVE TO HAPPEN, IT'S TOTALLY RIDICULOUS, IT'S A BREACH OF TRUST AND A BREACH OF FIDUCIARY DUTY. I'M GOING TO READ TO YOU AS FAST AS I CAN WHAT'S BEING DISTRIBUTED IN THE FORM OF A FLYER TO EVERYBODY THAT WE CAN GET THEM TO. MY NAME IS LEE PARADISE WITH THE EYES OF JUSTICE. AS HOMEY THE CLOWN SAYS, JUSTICE IS BLIND AND THAT DOESN'T WORK TOO WELL, SO WE'RE GOING WITH ANOTHER NAME. OKAY. SO HERE'S WHAT WE HAVE. ACCESS TO JUSTICE LIMITED, THE UNNECESSARY CUTBACK OF THE LOS ANGELES COUNTY LAW LIBRARY HOURS EFFECTIVE SEPTEMBER 1ST, 2001 -- 2003. ON SEPTEMBER 1ST, 2003, A TERRIBLE AND A GRIEVOUS BREACH OF TRUST IN FIDUCIARY DUTY WILL OCCUR WHEN THE LOS ANGELES COUNTY LAW LIBRARY SYSTEM WILL BE CUT -- CUT BACK ITS HOURS OF OPERATION ACROSS THE BOARD PURSUANT TO A DECISION MADE BY ITS BOARD OF TRUSTEES ON AUGUST 5TH, 2003, WITHOUT SUFFICIENT AND PROPERLY-POSTED NOTICE. THE LAW LIBRARY IS THE SINGLE MOST POWERFUL TOOLS AVAILABLE TO ALL OF US IN THIS COUNTRY WHERE WE HAVE A GOVERNMENT BY AND FOR THE PEOPLE THEY MAKE IT POSSIBLE FOR US TO EXERCISE OUR RIGHTS IN COURTS OF LAW WHEN THERE ARE NO OTHER AVENUES AVAILABLE TO US. UNFORTUNATELY, MOST LAW LIBRARIES ARE INACCESSIBLE BECAUSE THEY ARE PART OF PRIVATE LAW SCHOOLS, UNIVERSITIES ETCETERA, WHOM INCREASINGLY HAVE LIMITED ACCESS TO THEIR LIBRARIES, TO STUDENTS AND FACULTY ONLY. PUBLIC COLLEGES AND UNIVERSITIES MAY ALLOW ACCESS DEPENDING ON A VARIETY OF PARAMETERS AND CIRCUMSTANCES SOMETIMES UNIQUE TO A GIVEN CAMPUS. WHAT WE ARE LEFT WITH IS OUR COUNTY LAW LIBRARY SYSTEM IN OUR SPECIFIC CASE IN THE STATE OF CALIFORNIA AND, MORE SPECIFICALLY, IN THE COUNTY OF LOS ANGELES AND APPARENTLY QUASI GOVERNMENTAL AGENCIES AS WE WOULD DEFINE THEM HERE WHO ARE NOT GOVERNMENTAL AGENCIES THAT ARE FUNDED THROUGH DIRECT TAXATION ON THE PUBLIC, NOR ARE THEY FUNDED THROUGH DONATIONS, THESE INSTITUTIONS ARE FUNDED BY MINIMAL FEES THAT ARE PAID BY OUR STATE COURT SYSTEM THROUGH EACH COUNTY OVERSEEN BY COUNTY BOARDS OF SUPERVISORS FROM ALL COURT FILING FEES ABOVE SMALL CLAIMS LAWSUITS. IN A GROSS FAILURE OF OVERSIGHT AND RESPONSIBILITY AND WITHOUT DUE CONCENTRATION ON THE MANY OPTIONS AVAILABLE TO IT THE BOARD OF TRUSTEES, FOR THE MOST PART MADE UP OF JUDGES AND LAWYERS, HAS CHOSEN TO CUT BACK ITS HOURS OF OPERATION IN ALL BRANCH LIBRARIES, ALL LOCATED IN COURTS OF LAW IN OUR STATE COURT SYSTEM FROM, ON AVERAGE, APPROXIMATELY 8:30 A.M. TO 4:30 P.M. TO 10:00 A.M. TO 2:00 P.M. THE MAIN BRANCH LOCATED IN DOWNTOWN LOS ANGELES CALIFORNIA WILL HAVE ITS HOURS CUT BACK FROM 8:30 TO 10:00 PM, TO 8:30 TO 6:00 P.M. THE TRUSTEES SITE A BUDGET DEFICIENT OF ORIGINALLY SOME $902,000 TO FISCAL YEAR 2003 TO 2004 AND NOW UNVERIFIABLY A MUCH LESSER AMOUNT ACCORDING TO A FIGURE INDICATED AT A BOARD MEETING ON AUGUST 5TH, 2003, FOR THE CUT BACK IN HOURS AND JUST AS IMPORTANTLY THE LAYING OFF OF EXPERIENCED PERSONNEL EXTREMELY IMPORTANT TO THE LIBRARY'S EFFICIENT OPERATION OVERALL. LET'S JUST SAY THAT THE DEFICIENT WOULD BE $1 MILLION. ARE WE SAYING THAT WE WOULD ALLOW A CULTURALLY VITAL AND NECESSARY INSTITUTION OF EXTREME IMPORTANCE AS THE EXTENSION OF ONE OF OUR THREE BRANCHES OF GOVERNMENT IN THIS COUNTRY TO SHUT DOWN FOR A MILLION DOLLARS? LET'S THINK OF ALL THE GOVERNMENT WASTE THAT HAPPENS ALL THE TIME, EVERY DAY, AND LET'S NOT TALK ABOUT THE ECONOMY. DID THE BOARD OF TRUSTEES APPROACH THE COUNTY BOARD OF SUPERVISORS IN A TIMELY MANNER TO ASK FOR AN INCREASE IN THE LAW LIBRARY'S PORTION OF FEES FROM THE COURT FILING SUFFICIENT TO MAINTAIN THE CURRENT LEVEL OF OPERATIONS THAT WE HAVE COME TO BE USED TO FOR DECADES? NO. ARE THEY AUTHORIZED TO DO SO UNDER CALIFORNIA BUSINESS PROFESSIONS CODE SECTION 6300 ETCET? YES. WHY HAVEN'T THEY? WE HAVE BEEN LED TO BELIEVE THAT THEY ARE INTIMIDATED BY THE BOARD OF SUPERVISORS WHO HOLD THE PURSE STRINGS. IF THIS IS TRUE, THIS CANNOT BE TOLERATED. THE BOARD WORKS FOR US AND IN OUR INTEREST AND, LIKE ANY GOVERNMENTAL OPERATION UNDER US, WE HAVE TO CONSTANTLY REMIND THEM, NOT PERSONALLY, FOLKS, WE HAVE TO CONSTANTLY REMIND THEM OF THAT OR IGNORE THEM AT OUR PERIL. DID THEY MAKE A DIRECT APPEAL TO US FOR HELP? NO. HAVE THEY COME UP WITH IDEAS SUCH AS IT'S T-SHIRTS, HATS, PINS, LEGAL AND CASUAL PARAPHERNALIA, SALE SHOP OR BOOK SALES ETCETERA --

SUP. BURKE, CHAIR: SIR, YOUR TIME HAS EXPIRED. IF YOU CAN LEAVE WHAT YOU'RE READING FOR US?

LEE PARADISE: OKAY I'LL CAPSULIZE IT. THAT UNDER BUSINESS AND PROFESSIONS CODE, THEY HAVE THE OPTION TO COME TO YOU, TELL YOU HOW MUCH MONEY THEY NEEDED TO KEEP THE LIBRARY OPERATING AT ITS CURRENT CAPACITY. THEY ALSO HAVE MANY OTHER OPTIONS AVAILABLE TO THEM TO PREVENT THEM LAYING OFF THESE PEOPLE, CUTTING BACK HOURS WHERE THE MAJORITY OF THE PEOPLE WHO USE -- DO SIGNIFICANT RESEARCH IN THAT LAW LIBRARY, THEY HAVE MADE IT WHERE IT WILL BE IMPOSSIBLE TO USE THAT LIBRARY.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH.

LEE PARADISE: WOULD YOU PLEASE DO SOMETHING ABOUT IT? BECAUSE, LET ME, ONE OTHER THING.

SUP. BURKE, CHAIR: WE WILL PASS ON THE MATERIAL THAT YOU HAVE PROVIDED TO THE COURT.

LEE PARADISE: ONE OTHER THING. I MIGHT SAY THIS. AS OF AUGUST 22ND, IF IT'S NOT DEFINED AS A SPECIFIC PUBLIC AGENCY, I WILL PERSONALLY FILE A LAWSUIT FOR A --

SUP. BURKE, CHAIR: AND THAT MAY BE THE BEST APPROACH.

LEE PARADISE: OH, I HOPE YOU'RE -- I HOPE YOU'RE SERIOUS ABOUT THAT. THANK YOU, I APPRECIATE IT, OKAY.

SUP. BURKE, CHAIR: YEAH, THAT MIGHT BE THE BEST APPROACH. UH-HUH. YES? DIANNE S.

DIANA S.: YES. MY NAME IS DIANA S., AND YOU SAID JOSHUA. I'M THE MOTHER OF JOSIAH S.

SUP. BURKE, CHAIR: I'M SORRY, I'M SORRY.

DIANA S.: THAT'S ALL RIGHT. TO CLARIFY.

SUP. BURKE, CHAIR: I DIDN'T READ IT RIGHT.

DIANA S.: OKAY. THAT'S ALL RIGHT. AND MR. YAROSLAVSKY, MY MOTHER IS JILL S., WHO WORKED WITH YOU ON SANTA MONICA MOUNTAINS. I'M THE MOTHER OF JOSIAH S., YOUR DEPARTMENT AND CHILDREN AND FAMILY SERVICES TOOK HIM FROM ME MORE THAN FIVE YEARS AGO. PLEASE DON'T TELL ME IT'S CONFIDENTIAL, I CAN'T TALK TO YOU ABOUT IT. WE HAVE TWO PUBLISHED APPELLATE COURT DECISIONS IN MY SON'S NAME, HENRY JOSIAH S. OF LAST YEAR, SO I CAN TALK TO YOU ABOUT WHATEVER IS IN THOSE PUBLISHED DECISIONS, IT IS PUBLIC RECORD. BY THE WAY, MY COMMENTS WERE FOR IN ITEMS 26 AND 52 ABOUT THE FOSTER AGREEMENTS AND THE CRYSTAL BEE SETTLEMENT. YOUR DEPARTMENT TOOK MY CHILD BECAUSE HE HAD MEDICAL PROBLEMS WHICH CAUSED FAILURE TO THRIVE, REFLUX, RESIDUAL CHRONIC LUNG DISEASE, SCOLIOSIS, AND OXYGEN DEPENDENT, WHICH YOUR DEPARTMENT WRONGLY AND FALSELY ATTRIBUTED TO ABUSE. MR. YAROSLAVSKY AND MR. ANTONOVICH, YOU SHOULD PRESENT A SCROLL IN HONOR TO JOSIAH FOR LIVING DESPITE D.C.F.S. ABUSIVE CUSTODY, WHICH WILL COST HIM HIS LIFE IN THE NEXT TWO YEARS DUE TO THE ABUSE AND MEDICAL NEGLECT YOUR DEPARTMENT CAUSED MY SON. MR. YAROSLAVSKY TALKED ABOUT OUTCOMES IN THE PREGNANT TEENS PROGRAM. YOU SHALL LOOK AT OUTCOMES OF D.C.F.S. D.C.F.S. SHOULD BE GIVEN MONEY IN ORDER TO PROMOTE FAMILY REUNIFICATION AND TO SUCCESSFULLY HELP FAMILIES. THE COST OF TAKING CHILDREN FROM THEIR PARENTS IS PROHIBITIVELY EXPENSIVE AS THE CRYSTAL BEE SETTLEMENT SHOWS US. THE AMOUNT OF MONEY SPENT TO PAY FOR CHILDREN BEING DAMAGED AND KILLED DOES NOT MAKE UP FOR THE AMOUNT OF MONEY YOU PUT INTO TAKING THEM FROM PARENTS, MANY WHOM ARE FALSELY ACCUSED, SUCH AS MYSELF. CHILDREN WHO HAVE BEEN KILLED WHILE BEING PROTECTED AND AFTER THEIR PARENTS, GRANDPARENTS, OR OTHER ADULTS TOLD YOU, D.C.F.S., OF ABUSE OR NEGLECT OCCURRING WHILE THE CHILDREN WERE IN D.C.F.S. SO-CALLED PROTECTIVE CUSTODY ARE AMONG THESE. NEHEMIAH DAKOTA PRINCE, JASMINE GARCIA, BEATEN TO DEATH IN FOSTER CARE, ELIJAH JOHNSON, SCALDED TO DEATH IN FOSTER CARE AFTER HIS MOTHER COMPLAINED OF BRUISES AND INADEQUATE FOOD BEING PROVIDED. HER VISITS WERE TAKEN AWAY BECAUSE SHE COMPLAINED, SUCH AS WHAT HAPPENED TO ME. GIL BREANNA WALLACE BEATEN TO DEATH IN FOSTER CARE TWO WEEKS AFTER SHE HAD A BLACK EYE, WHICH HER GRANDMOTHER TOLD THE SOCIAL WORKER. SIMILAR TO MY SON, JOSIAH, THIS IS JOSIAH'S BLACK EYE IN NOVEMBER 2000. I WAS ASHAMED, I TOOK HIM TO THE PHARMACY, I WAS AFRAID SOMEONE WOULD CALL THE CHILD ABUSE HOTLINE ON ME. THIS HAPPENED IN PROTECTIVE CUSTODY AND FOSTER CARE. SHAME ON YOU. SHAME ON D.C.F.S. FOR ABUSING AND KILLING OUR CHILDREN WHEN YOU CLAIM TO PROTECT THEM. AND EXCUSE ME, I DON'T MEAN IT PERSONALLY TOWARDS YOU, BUT I DO, BECAUSE YOU'RE THE ONLY ONES WE CAN COME TO.

SUP. BURKE, CHAIR: THAT'S, ALL RIGHT, THANK YOU VERY MUCH. YOUR TIME HAS EXPIRED.

DIANA S.: I NEED TO FINISH ONE FINAL COMMENT. THERE'S A RECENT COURT DECISION, THE NINTH CIRCUIT COURT OF APPEALS, GAMMY VERSUS MILLER, YES, I HAVE PROFITED FROM THE LAW LIBRARY, I HAVE HAD THREE INADEQUATE COURT-APPOINTED COUNSEL. IF NOT FOR THE FACT OF THE LAW LIBRARY, I WOULD NOT HAVE WON THE DECISIONS THAT MR. PELLMAN SHOWED THAT COUNTY COUNSEL WAS WRONG TO HAVE TAKEN MY CHILD AND ASSERTED THAT I HARMED MY CHILD. MY CHILD NOW WEIGHS 33 POUNDS AT THE AGE ALMOST SIX. HE ONLY WEIGHS WHAT A THREE-YEAR-OLD WOULD WEIGH. HE CONTINUES TO HAVE FAILURE TO THRIVE. WE'VE PROVED IT'S ORGANIC, IT'S BECAUSE OF HIS BODY. NOW I WOULD SAY THIS TO THE BOARD OF SUPERVISORS. THE SOCIAL WORKERS SHOULD BE REQUIRED TO PUT THE TRUTH IN THEIR REPORTS AND NOT BE ENCOURAGED TO LIE OR PUT HEARSAY, WHICH IS THE LAW, BUT THE LAW IS WRONG. THE RESULTS OF --

SUP. BURKE, CHAIR: OKAY, YOUR TIME HAS --

DIANA S.: OF THREE TO 11 TIMES MORE ABUSE IN PROTECTIVE CUSTODY THAN WITH THEIR OWN PARENTS.

SUP. BURKE, CHAIR: YOUR TIME HAS EXPIRED, I'M VERY SORRY. THANK YOU VERY MUCH.

DIANA S.: OKAY, WELL I ENCOURAGE YOU TO LOOK AT A WAY TO ENCOURAGE D.C.F.S. TO BE REWARDED FOR SUCCESSFULLY HELPING FAMILIES AND DO NOT GIVE THEM MONEY FOR SUCCESSFULLY STEALING CHILDREN AND DESTROYING FAMILIES.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH.

DIANA S.: AND I WOULD ASK THAT YOU WOULD STOP THE ADOPTION OF MY SON, WHICH IS BEING DONE TO COVER UP YOUR -- THE DEPARTMENT'S ABUSE AND NEGLECT OF MY SON SO THAT HE WAS LOOKING AT DEATH.

SUP. BURKE, CHAIR: THERE'S SOMEONE OVER HERE FROM CHILDREN SERVICES THAT CAN TALK WITH YOU. IS THERE SOMEONE HERE FROM CHILDREN SERVICES?

DIANA S.: I HAVE TALKED WITH EVEN THE DIRECTOR LAST YEAR, IN 2001 MY SON WAS ON HIS DEATH BED AT LOMA LINDA. THEY HAVE DONE NOTHING. THEY SAID THEY HELP FAMILIES. THEY DID NOT ACKNOWLEDGE THE TRUTH ABOUT MY CHILD'S MEDICAL CONDITION BEING THE CAUSE OF HIS PROBLEMS, AND THE BOY IS DYING BECAUSE OF THOSE, BECAUSE YOU GUYS HAVE SCREWED UP HIS CARE SO BADLY!

SUP. ANTONOVICH: THERE IS A NEW DIRECTOR AND --

DIANA S.: OKAY. SO WHAT ARE THEY GOING TO DO? THEY'RE GOING TO STOP THE ADOPTION, BECAUSE YOU UNDERSTAND THAT MY CHILD HAS NOT DONE ANY BETTER, IN FACT, WORSENED IN YOUR CUSTODY? THE FOSTER WOMAN IN LONG BEACH WAS SHUT DOWN, TWO CHILDREN DIED IN HER HOME IN FEBRUARY '99, SHE WAS ONLY LICENSED FOR TWO, AND YOU TALK ABOUT PUTTING UP A NOTICE FOR CHILD CARE FACILITIES.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. ALL RIGHT WOULD YOU --

DIANA S.: YOU SHOULD PUT IT UP FOR FOSTER CARE. I'M SORRY, BUT WE'RE TALKING ABOUT A CHILD WHO CAN'T SPEAK AND I WILL SPEAK FOR HIM.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. YOU HAVE EXPRESSED IT VERY WELL. YES.

CLERK VARONA-LUKENS: OKAY. IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEMS CS-1, CS-2, AND CS-3, CONFERENCES WITH LEGAL COUNCIL REGARDING EXISTING LITIGATION AS INDICATED ON THE POSTED AGENDA AND SUPPLEMENTAL AGENDA. THANK YOU.

SUP. BURKE, CHAIR: ARE WE RIGHT HERE?

CLERK VARONA-LUKENS: YES, WE'RE IN THE –

NOTICE OF ACTION TAKEN IN CLOSED SESSION

TUESDAY, AUGUST 12, 2003.

There was no reportable action as a result of today's Closed Session.

0
3

