[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

October 21, 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.

[REPORT OF ACTION TAKEN IN CLOSED SESSION

TUESDAY, OCTOBER 21, 2003 BEGINS ON PAGE 114.]
There is no reportable action as a result of the Board's closed session held today.

SUP. BURKE, CHAIR: THIS MORNING, THE INVOCATION WILL BE LED BY REVEREND GARY BRADLEY, AND THE PLEDGE, BY HENRY J. HICKS, COMMANDER OF THE EIGHTEENTH DISTRICT OF THE AMERICAN LEGION, FROM THE FIFTH DISTRICT.

REVEREND GARY BRADLEY: O LORD, WHOSE GLORY IS IN ALL THE WORLD. WE COMMEND THIS NATION TO THY MERCIFUL CARE, THAT BEING GUIDED BY THY PROVIDENCE, WE MAY DWELL SECURE IN THY PEACE. GRANT TO THE LOS ANGELES COUNTY BOARD OF SUPERVISORS AND TO ALL IN AUTHORITY WISDOM AND STRENGTH TO KNOW AND TO DO THY WILL. FILL THEM WITH THE LOVE OF TRUTH AND RIGHTEOUSNESS AND MAKE THEM EVER MINDFUL OF THEIR CALLING TO SERVE THIS PEOPLE IN THY FEAR THROUGH THEE, O GOD, WHO LIVETH AND REIGNETH, WORLD WITHOUT END, AMEN.

HENRY J. HICKS: PLEASE REMAIN STANDING, FACE THE FLAG, AND WE'LL DO THE PLEDGE OF ALLEGIANCE. [PLEDGE OF ALLEGIANCE]

HENRY J. HICKS: THANK YOU. [INDISTINCT VOICES]

SUP. MOLINA: GO AHEAD. I'M GOING TO GO AHEAD AND MAKE A PRESENTATION TO REVEREND GARY BRADLEY, WHO THIS MORNING LED US IN OUR INVOCATION. REVEREND BRADLEY HAS SERVED AT THE EPISCOPAL CHURCH OF OUR SAVIOR IN SAN GABRIEL. HE IS ALSO THE VICKOR OF THE EMMANUEL EPISCOPAL CHURCH IN EL MONTE. AFTER ASSIGNMENTS AS A ROMAN CATHOLIC PRIEST IN PARISHES IN ARIZONA AND PERU THE REVEREND JOINED THE EPISCOPAL CHURCH AND HELD POSITIONS IN LOS ANGELES AND PASADENA BEFORE JOINING OUR SAVIOR IN 1998. HIS CHURCH IS VERY COMMUNITY-ORIENTED, PROVIDING COMPREHENSIVE HEALTH AND SOCIAL SERVICES TO POVERTY LEVEL AND LOW-INCOME FAMILIES IN THE GREATER EL MONTE AREA. REVEREND BRADLEY IS MARRIED AND HE HAS FOUR CHILDREN. WE COMMEND YOU FOR YOUR COMMUNITY ACTIVISM, AND, MORE IMPORTANTLY, FOR LEADING US IN A VERY IMPORTANT INVOCATION. THANK YOU SIR. [APPLAUSE]

SUP. ANTONOVICH: MADAM CHAIRMAN, TODAY WE HAVE WITH US HENRY HICKS, WHO RESIDES IN WEST COVINA, A MEMBER OF THE EIGHTEENTH DISTRICT OF THE AMERICAN LEGION AS COMMANDER. HE SERVED AS A MEMBER OF THE UNITED STATES ARMY IN KOREA, THE 24TH INFANTRY DIVISION. HE'S A RETIRED ADMINISTRATIVE ASSISTANT AT BONDS MARKET. A GRADUATE OF CRANE TECH IN CHICAGO, ILLINOIS AND MOUNT SEC AND THE SANTA CLARITA -- OR IN SAN GABRIEL VALLEY. AND THANK YOU FOR COMING DOWN, HENRY AND LEADING US IN -- [APPLAUSE]

CLERK VARONA-LUKENS: ALL RIGHT. THANK YOU, MADAM CHAIR, AND WE'LL BEGIN ON PAGE 6. BOARD OF SUPERVISORS, ITEMS 1 THROUGH 10, AND I HAVE THE FOLLOWING REQUEST. ON ITEM NUMBER 2, HOLD FOR MERRITT HOLLOWAY. ON ITEM NUMBER 3, HOLD FOR SUPERVISOR YAROSLAVSKY. ON ITEM NUMBER 4, ALSO HOLD FOR SUPERVISOR YAROSLAVSKY. ON ITEM NUMBER 5, HOLD FOR SHIRLEY DIXON-FARRIOR. ON ITEM NUMBER 6, THE AUDITOR-CONTROLLER REQUESTS A 7-WEEK CONTINUANCE TO DECEMBER 9, 2003.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, ITEM 6 IS CONTINUED 'TIL DECEMBER 9, 2003.

CLERK VARONA-LUKENS: ON ITEM NUMBER 9, HOLD FOR SUPERVISORS MOLINA AND ANTONOVICH. ON ITEM NUMBER 10, THAT INCLUDES REVISIONS AS NOTED ON THE GREEN SHEET.

SUP. BURKE, CHAIR: ON THE REMAINDER, MOVED BY MOLINA, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED. AT THIS POINT, I WOULD LIKE TO, ON ITEM NUMBER 4, WE'RE HOLDING THAT ITEM, BUT COUNCILWOMAN HAHN IS -- JANICE HAHN IS HERE. IF SHE WOULD LIKE TO COME UP AND MAKE HER STATEMENT SO WE CAN LET HER GET BACK TO THE -- THE CITY COUNCIL'S GETTING READY TO START, AND IF SHE WOULD COME UP, SHE WANTED TO MAKE A STATEMENT ON THAT ITEM.

 CITY COUNCIL MEMBER: GOOD MORNING, MADAM CHAIR AND MEMBERS OF THE BOARD. THANK YOU FOR LETTING ME SPEAK TO THIS ITEM FIRST. AS AT LEAST TWO OF YOU KNOW, OUR CITY COUNCIL MEETING STARTS AT 10 O'CLOCK UP THE STREET, SO THERE WAS A COUPLE OF ITEMS ON MY AGENDA THAT I NEED TO BE THERE FOR, BUT I REALLY WANTED TO COME THIS MORNING AND SPEAK TO THIS ITEM. THIS IS ABOUT SUPERVISOR KNABE'S MOTION WHICH IS SUGGESTING THAT THE COUNTY ENTER INTO A PILOT PROGRAM BY OFFERING AN ANNUAL BEACH PARKING PASS, SPECIFICALLY AT ONE OF THE COUNTY-OWNED BEACHES IN SAN PEDRO, ROYAL PALMS. AND THIS IS AN ISSUE THAT HAS COME TO MY ATTENTION. ACTUALLY, ONE OF THE FIRST PEOPLE THAT BROUGHT IT TO MY ATTENTION, MARK LOZANO, I BELIEVE HE'S HERE THIS MORNING, HE'S A COUNTY LIFEGUARD, AND HE CAME TO SPEAK TO ME. I HAVE REGULAR 'MEET-YOUR-COUNCIL WOMAN'S' ON SATURDAY MORNING, NO APPOINTMENT NECESSARY, COME IN AND TELL ME WHAT YOUR ISSUES ARE. AND HE FELT LIKE, AND SINCE HE TALKED TO ME, I'VE HAD SEVERAL RESIDENTS, SEVERAL CONCERNS, SEVERAL LETTERS OF PEOPLE WHO FEEL LIKE THE SIX-DOLLAR PARKING PASS, PARTICULARLY AT THE ROYAL PALMS BEACH, IS A BIT MUCH FOR PEOPLE WHO WANT TO JUST BUY A SANDWICH AT ONE OF THE LOCAL SANDWICH SHOPS, AND MAYBE ON THEIR LUNCH HOUR, GO AND HAVE AN OCEAN VIEW OF A -- EAT THEIR SANDWICH, OR FOR PEOPLE WHO MAYBE WANT TO WATCH THE SUNSET EVERY NOW AND THEN, AND FELT LIKE WAS THERE A BETTER WAY TO MAYBE GIVE BACK SOMETHING TO THE PEOPLE OF THE COUNTY IN TERMS OF LET THEM BUY AN ANNUAL PASS, SAY $50, I WAS SUGGESTING $35, BUT DON'S MORE FRUGAL THAN I AND HE SUGGESTED $50. SO PEOPLE COULD HAVE AN ANNUAL PASS, THEY COULD THEN GO WHENEVER THEY WANTED TO, WHETHER IT WAS FIVE MINUTES TO WATCH A SUNSET, HALF AN HOUR ON THEIR LUNCHTIME TO EAT A SANDWICH, SOMETHING THAT WOULD MAKE PEOPLE FEEL LIKE THEY WERE BEING ABLE TO ACCESS A BEAUTIFUL COUNTY BEACH, A BEAUTIFUL WATERFRONT AND NOT HAVE TO ALWAYS PAY THAT $6 EVERY TIME THEY WANTED TO JUST BE IN THE PARKING LOT. SO I BROUGHT IT TO SUPERVISOR KNABE'S ATTENTION, AND HE RESPONDED QUICKLY, WHICH WAS A GOOD THING, AND DECIDED TO PROPOSE A PILOT PROGRAM THAT YOU CAN JUST TRY IT OUT AT THIS PARTICULAR BEACH AND SEE WHETHER OR NOT IT MAKES SENSE. SOME, I THINK, PEOPLE WILL ASSUME THAT MAYBE THE COUNTY WILL LOSE MONEY ON THIS. I KIND OF THINK IT'S GOING TO BE THE OTHER WAY. I THINK ACTUALLY PEOPLE WILL THINK IN SOME WAY THEY'RE GETTING A DEAL AND WILL ACTUALLY BUY THIS PASS AND THEN EITHER WILL PAY FOR IT ITSELF WHEN THEY GO ENOUGH TIMES OR THEY WON'T USE IT AS MUCH AS THEY WOULD HAVE PAID FOR THE ANNUAL PARKING. BUT OVERALL, I THINK IT'S A GOOD IDEA, I THINK IT MAKES SENSE, AND I THINK YOU OUGHT TO TRY IT AT LEAST AT THIS BEACH AND THEN ANALYZE IT AFTER A YEAR OR WHATEVER, TO SEE WHETHER IT MADE SENSE FOR THE COUNTY. BUT I'LL TELL YOU WHAT, IT'S GOING TO MAKE SENSE FOR THE PEOPLE, PARTICULARLY IN THE SAN PEDRO AREA WHO LOVE THAT BEACH BUT JUST FEEL LIKE THE $6 EVERY TIME THEY WANT TO ACCESS IT IS A BIT MUCH. SO I HOPE YOU'LL APPROVE IT TODAY. I REALLY WANT TO THANK DON KNABE. DON IS ONE OF THOSE THAT I'VE BEEN ABLE TO WORK WITH VERY CLOSELY ON A NUMBER OF ISSUES IN THE HARBOR AREA, AND OUR CONSTITUENTS APPRECIATE IT. OUR CONSTITUENTS LOVE IT WHEN THERE'S A PROBLEM, THEY'RE NOT SURE IF IT'S COUNTY OR CITY, BUT THEY LOVE IT WHEN WE CAN WORK TOGETHER TO TRY TO ADDRESS A ISSUE THAT MAKES SENSE FOR PEOPLE WHO LIVE IN OUR DISTRICT. SO, THANK YOU VERY MUCH.

SUP. KNABE: THANK YOU, JANICE, FOR COMING DOWN. I WOULD JUST ADD THAT, YOU KNOW, SO IT DOESN'T GET OUT TOO FAR, ONE OF THE THINGS IN OUR MOTION IS TO COMPARE THIS ON A QUARTERLY BASIS AND REPORTS BACK SO THAT WE HAVE A HANDLE, SHOW ON THE OFF-SEASON WHAT THE FINANCIAL IMPACT, BOTH THE PLUS OR MINUSES, AND SO THAT'S THE PURPOSE OF THE REPORTING BACK, NOT WAITING A YEAR, BUT ON A QUARTERLY BASIS.

SUP. BURKE, CHAIR: ALL RIGHT. WE'LL TAKE THE ITEM UP A LITTLE BIT LATER.

 CITY COUNCIL MEMBER: OKAY, THANK YOU VERY MUCH.

SUP. BURKE, CHAIR: THANK YOU.

SUP. KNABE: THANK YOU. GOOD LUCK OVER THERE.

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

CLERK VARONA-LUKENS: AND WE'LL CONTINUE ON PAGE 10 --

SUP. YAROSLAVSKY: MADAM CHAIR, I'M NOT HOLDING ITEM 3. I DON'T KNOW, IT WAS A MISTAKE ON OUR PART IF WE DID TELL YOU THAT, SO I WILL RELEASE THE HOLD ON ITEM 3 AND MOVE APPROVAL.

SUP. BURKE, CHAIR: ALL RIGHT, ALL RIGHT, MOVED BY YAROSLAVSKY, SECONDED BY KNABE. WITHOUT OBJECTION, ITEM 3 IS APPROVED.

CLERK VARONA-LUKENS: ON ITEM 11, THE CHIEF ADMINISTRATIVE OFFICER REQUESTS A ONE-WEEK CONTINUANCE.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, ITEM 11 IS CONTINUED FOR ONE WEEK.

CLERK VARONA-LUKENS: CHILDREN AND FAMILY SERVICES, ITEM 12.

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

CLERK VARONA-LUKENS: COMMUNITY DEVELOPMENT COMMISSION. ON ITEM 13, HOLD FOR YVONNE AUTRY. HEALTH SERVICES, ITEMS 14 AND 15.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED -- I'M SORRY. MOVED BY MOLINA, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: HUMAN RESOURCES, ITEM 16.

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

CLERK VARONA-LUKENS: MENTAL HEALTH, ITEMS 17 THROUGH 19.

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

SUP. KNABE: MADAM CHAIR?

SUP. BURKE, CHAIR: YES?

SUP. KNABE: AS A POINT OF RECONSIDERATION. I THOUGHT I HAD A HOLD ON 16 TO ASK SOME QUESTIONS.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, MOVED BY KNABE, SECONDED BY YAROSLAVSKY THAT 16 WILL BE RECONSIDERED.

SUP. KNABE: AND HOLD IT.

SUP. BURKE, CHAIR: AND HELD.

SUP. KNABE: GOOD THANK YOU.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, 16 WILL BE HELD.

CLERK VARONA-LUKENS: OKAY. PARKS AND RECREATION, ITEMS 20 AND 21.

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

CLERK VARONA-LUKENS: PROBATION. ON ITEM 22, THE CHIEF PROBATION OFFICER REQUESTS A TWO-WEEK CONTINUANCE.

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

CLERK VARONA-LUKENS: PUBLIC WORKS, ITEMS 23 THROUGH 36. ON ITEM NUMBER 31, THE DIRECTOR REQUESTS THAT THE ITEM BE REFERRED BACK TO THE DEPARTMENT.

SUP. BURKE, CHAIR: ON THE REMAINDER, MOVED BY MOLINA, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: PAGE 20, SHERIFF, ITEMS 37 THROUGH 40. ON ITEM NUMBER 38, THE SHERIFF REQUESTS A ONE-WEEK CONTINUANCE.

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

CLERK VARONA-LUKENS: MISCELLANEOUS COMMUNICATIONS, ITEMS 41 AND 42. ON ITEM NUMBER 41, THE COUNTY COUNSEL REQUESTS A TWO-WEEK CONTINUANCE.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, 41 IS CONTINUED FOR TWO WEEKS, AND I DIDN'T ANNOUNCE THAT 38, WITHOUT OBJECTION, WAS CONTINUED FOR ONE WEEK.

CLERK VARONA-LUKENS: AND THEN 42, IS BEFORE YOU.

SUP. BURKE, CHAIR: 42, MOVED BY MOLINA, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ORDINANCE FOR INTRODUCTION, ON ITEM 43, AN ORDINANCE AMENDING TITLE 2, ADMINISTRATION OF THE LOS ANGELES COUNTY CODE RELATING TO SUPPLEMENTAL LAW ENFORCEMENT CONTRACTS.

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

CLERK VARONA-LUKENS: MISCELLANEOUS, 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. 44-A.

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

CLERK VARONA-LUKENS: 44-B.

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

CLERK VARONA-LUKENS: 44-C.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY YAROSLAVSKY. SO ORDERED.

CLERK VARONA-LUKENS: 44-D.

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

CLERK VARONA-LUKENS: ON ITEM 44-E, SUPERVISOR YAROSLAVSKY REQUESTS A ONE-WEEK CONTINUANCE.

SUP. BURKE, CHAIR: THAT'LL BE CONTINUED FOR ONE WEEK.

CLERK VARONA-LUKENS: 44-F.

SUP. BURKE, CHAIR: MOVED BY MOLINA, SECONDED BY -- I'M SORRY. MOVED BY ANTONOVICH, SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AND ON PAGE 23, ON ITEMS CONTINUED FROM PREVIOUS MEETINGS, ON ITEM A-1, HOLD FOR SHIRLEY DIXON- FARRIOR. AND THAT COMPLETES THE READING OF THE --

SUP. BURKE, CHAIR: I BELIEVE SHE WAS HOLDING ANOTHER ITEM.

CLERK VARONA-LUKENS: YES, SHE IS. SHE'S HOLDING NUMBER 5, I BELIEVE. SHE'S HOLDING 5 AND A-1.

SUP. BURKE, CHAIR: ALL RIGHT. SO WE'LL HAVE BOTH OF THOSE HEARD AT THE SAME TIME.

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

SUP. BURKE, CHAIR: ALL RIGHT. I'M GOING TO MAKE THE PRESENTATION AND THEN SUPERVISOR MOLINA HAS A PERSON THAT SHE WILL MAKE A PRESENTATION TO. TODAY WE'RE WELCOMING JAPAN'S NEW CONSUL-GENERAL, THE HONORABLE YOSHIO NOMOTO. AND HE WAS A CONSUL-GENERAL WHO -- HE STUDIED IN JAPAN AT THE UNIVERSITY OF KYOTO, AND HE'S A LAWYER AND LATER ATTENDED THE CENTER FOR EAST ASIAN STUDIES AT STANFORD UNIVERSITY, WHERE HE EARNED A MASTER'S DEGREE. CONSUL-GENERAL NOMOTO HAS BEEN POSTED IN THE PEOPLE'S REPUBLIC OF CHINA, FRANCE, AND HELD NUMEROUS POSTS IN THE MINISTRY OF FOREIGN AFFAIRS. HE WAS CONSUL-GENERAL IN SEATTLE FROM '97 TO 2000. HE WAS ACCREDITED BY THE UNITED STATES DEPARTMENT OF STATE ON SEPTEMBER 3RD, 2003, AS CONSUL-GENERAL OF JAPAN IN LOS ANGELES. HE'S JOINED BY HIS WIFE, KOMIKO, AND THEIR TWO DAUGHTERS. AND WE'RE VERY PLEASED TO WELCOME TO LOS ANGELES COUNTY, HOPE YOUR FAMILY ENJOYS YOUR POSTING HERE IN SOUTHERN CALIFORNIA, AND WE LOOK FORWARD TO WORKING WITH YOU TO CELEBRATE THE 150 YEARS OF U.S./JAPAN RELATIONS IN 2004. PLEASE ACCEPT THIS PLAQUE AND WE CERTAINLY WANT TO WELCOME YOU. I KNOW YOU'RE NO STRANGER TO THE WEST COAST, GOING TO STANFORD AND BEING IN SEATTLE, BUT WE CERTAINLY ARE PLEASED TO HAVE YOU IN LOS ANGELES. [APPLAUSE]

SUP. BURKE, CHAIR: DO YOU WANT TO SAY A FEW WORDS AND THEN WE'LL TAKE A PICTURE WITH ALL OF US.

CONSUL-GENERAL: GOOD MORNING SUPERVISORS, FRIENDS. THANK YOU VERY MUCH FOR THIS WONDERFUL PLAQUE AND YOUR WARM INTRODUCTION. IT IS A GREAT PLEASURE, HONOR, FOR ME TO BE HERE AT THE LOS ANGELES COUNTY BOARD OF SUPERVISORS MEETING THIS MORNING TO SAY HELLO TO YOU ALL UPON MY ARRIVAL IN LOS ANGELES AS JAPANESE CONSUL-GENERAL. I WAS TOLD TO BE BRIEF THIS MORNING, SO I'D JUST LIKE TO MENTION THE FOUR IMPORTANT POINTS. FIRST, THIS YEAR MARKED THE 150TH ANNIVERSARY OF JAPAN/UNITED STATES RELATIONS, AND I FEEL PRIVILEGED TO COME TO LOS ANGELES AT THIS MOMENT. I'D LIKE TO DO MY BEST TO MAKE OUR STRONG RELATIONS EVEN STRONGER. SECOND, THE TIES BETWEEN JAPAN AND CALIFORNIA, AND ALSO JAPAN AND LOS ANGELES ARE SO CLOSE AND IMPORTANT. THERE ARE A THOUSAND JAPAN-AFFILIATED COMPANIES IN THIS STATE WHICH HAVE CREATED MORE THAN 150,000 JOBS. WE ALSO HAVE SO MANY PEOPLE VISITING EACH OTHER ACROSS THE PACIFIC EVERY YEAR. I'D LIKE TO MAKE A JOINT EFFORT WITH YOU TO FURTHER EXPAND OUR TRADE AND BUSINESS AND ACCELERATE MUTUAL EXCHANGE PEOPLE. THIRD, ONE OF THE MOST IMPORTANT JOBS I AM CHARGED WITH AS A CONSUL-GENERAL IS TO HELP JAPANESE PEOPLE IN THIS REGION TO LEAD SAFE AND HAPPY LIVES. IN THIS RESPECT, I REALLY WISH TO THANK THE LOS ANGELES COUNTY SUPERVISORS FOR TAKING CARE OF THEM AND WOULD LIKE TO ASK FOR YOUR CONTINUED SUPPORT. THE LAST BUT NOT LEAST, IT HAS BEEN TWO MONTH SINCE I ARRIVED HERE, AND I HAVE TO CONFESS THAT I LOVE LOS ANGELES, AND LOS ANGELINOS, AND I'M LOOKING FORWARD TO STAYING IN THIS VIBRANT CITY AND COUNTY AND WORKING WITH YOU CLOSELY FOR A LONG, LONG TIME. THANK YOU VERY MUCH. [APPLAUSE] [INDISTINCT VOICES]

SUP. MOLINA: THANK YOU MS. BURKE. IT'S MY HONOR THIS MORNING TO RECOGNIZE A TRUE ICON IN THE LATINO ARTS COMMUNITY, THE LEGENDARY CARMEN ZAPATA. CARMEN? YOU WANT TO COME UP AND JOIN ME? [APPLAUSE]

SUP. MOLINA: EARLIER THIS MONTH -- EARLIER THIS MONTH CARMEN WAS ONE OF HOLLYWOOD'S MOST -- ONE OF HOLLYWOOD'S MOST RESPECTED LATINO ACTRESSES AND EDUCATORS WHO'S RECOGNIZED FOR AN IMPRESSIVE 55-YEAR BODY OF WORK IN STAGE, FILM, AND TELEVISION, WITH HER OWN STAR ON THE HOLLYWOOD WALK OF FAME. SHE RECEIVED THIS EXTRAORDINARY HONOR FROM THE HOLLYWOOD CHAMBER OF COMMERCE FOR HER WORK IN LIVE THEATRE. AS MANY OF YOU MAY KNOW, CARMEN IS THE VERY FIRST OF LATINOS TO PERFORM ON THE NEW YORK BROADWAY STAGE. HER CAREER BEGAN IN 1945 IN THE MUSICAL, "OKLAHOMA," FOLLOWED BY 'BELLS ARE RINGING,' 'GUYS AND DOLLS,' 'STOP THE WORLD I WANT TO GET OFF,' JUST TO NAME A FEW OF THOSE. AFTER SEVERAL YEARS ON BROADWAY CARMEN EXPANDED HER CAREER TO STAND-UP COMEDY, FILMS AND TELEVISION, WHERE HER CREDITS ARE ENDLESS. SHE WAS THE FIRST LATINO TO STAR IN A NETWORK TELEVISION SERIES, 'THE MAN IN THE CITY' COSTARRING ANTHONY QUINN AND CO-HOSTED THE VERY POPULAR CHILDREN'S BILINGUAL PROGRAM 'VIA LEGRE' ON P.B.S. [APPLAUSE]

SUP. MOLINA: AND MANY OF YOU MAY REMEMBER HER, OF COURSE, FOR HER LANDMARK ROLE IN DAYTIME DRAMA SANTA BARBARA. HER FILM CAREER HAS INCLUDED ROLES IN 'SISTER ACT' AND 'SISTER ACT TWO,' AMONG MANY OTHERS, BUT SHE'S PROBABLY VERY PROUD OF THE WORK SHE'S DONE IN OUR COMMUNITY. IN 1973, CARMEN CO-FOUNDED THE BILINGUAL FOUNDATION OF THE ARTS WHERE SHE SERVES AS PRESIDENT AND PRODUCING DIRECTOR. SHE HAS PRODUCED OVER 80 PLAYS FOR B.F.A.'S MAIN STAGE, 11 CHILDREN'S THEATRE PRODUCTIONS THAT HAVE TOURED CALIFORNIA, TEXAS, AND CHICAGO, AND HAS PRODUCED SEVEN MAJOR STATE-WIDE TOURS OF THE B.F.A. MAIN STAGE PRODUCTIONS AS WELL AS NEW YORK PRODUCTIONS AT THE LINCOLN CENTER. IN ADDITION, CARMEN IS INVOLVED WITH OUTSTANDING TRANSLATIONS PROGRAMS IN THE BILINGUAL FOUNDATION OF THE ARTS. THESE TRANSLATIONS INCLUDE WORK FROM SPAIN'S GOLDEN AGE, CONTEMPORARY CLASSICS AND CURRENT PLAYS FROM LATIN AMERICA. CARMEN ALSO FINDS TIME TO LECTURE ON A VARIETY OF TOPICS AND PARTICIPATES SYMPOSIUMS ACROSS THE NATION. HER MANY AWARDS AND RECOGNITIONS INCLUDE BEING KNIGHTED BY KING JUAN CARLOS OF SPAIN, AN EMMY AWARD FOR THE DOCUMENTARY 'SINCO VIDAS,' AN OSCAR NOMINATION FOR THE DOCUMENTARY 'LAS MADAS DE LA PLAZA DE MAYO' AND SEVERAL DRAMA LOG AWARDS. WE ALL KNOW, AND, OF COURSE, I FEEL VERY HONORED TO KNOW THIS LADY. I MET HER VERY MANY YEARS AGO WHEN I WAS WORKING IN THE WHITE HOUSE AND WAS SO INTIMIDATED ON THE DAY I WAS GOING TO MEET HER BECAUSE SHE'S BEEN SUCH A LEGEND AND A TREASURE IN OUR COMMUNITY, BUT I WAS SO IMPRESSED TO GET TO MEET HER AND TO TALK TO HER AND HER PASSION FOR THE ARTS AND HER PASSION OF EDUCATING ALL OF US ON THE ARTS IS WHAT I THINK HAS MOTIVATED HER AND WHAT MAKES HER SO VERY IMPORTANT TO OUR COMMUNITY. SHE HAS UNBELIEVABLE ACHIEVEMENTS IN THEATRE AS WELL AS AN UNBELIEVABLE CAREER AS AN ACTRESS, A PRODUCER, A TRANSLATOR, A LECTURER, A NARRATOR OF THE ARTS. SHE'S JUST DONE EVERYTHING, AND SO WE ARE VERY PROUD TO BE ABLE TO PAY THIS TRIBUTE. I'M PARTICULARLY PROUD TO HONOR HER WITH THIS PROCLAMATION FROM THE BOARD OF SUPERVISORS. I'M VERY PROUD OF HAVING HER IN OUR COMMUNITY. WE HAVE BENEFITED SO MUCH FROM WHAT SHE HAS GIVEN US, AND THIS BARELY BEGINS TO PAY TRIBUTE TO ALL YOU'VE DONE TO OUR COMMUNITY. WE CONGRATULATE YOU FOR ALL OF YOUR WORK, CARMEN. [APPLAUSE]

 CARMEN ZAPATA: GRACIAS. MUCHOS MUCH GRACIAS. THANK YOU, THANK YOU, THANK YOU. AND THANK YOU, GLORIA AND MEMBERS OF THIS COUNCIL FOR THIS BEAUTIFUL TRIBUTE. I HAVE BEEN IN THIS BUSINESS A LONG TIME, AS YOU CAN ATTEST. I DIDN'T KNOW THAT YOU REMEMBERED "WASHINGTON."

SUP. MOLINA: I DID.

 CARMEN ZAPATA: YEAH, YOU DID. AND GLORIA HAS ALWAYS BEEN THERE FOR ME AND FOR THE BILINGUAL FOUNDATION OF THE ARTS, WHICH MAKES ME VERY PROUD, BECAUSE NOT TOO MANY PEOPLE HAVE BEEN THERE FOR THE BILINGUAL FOUNDATION OF THE ARTS. WE GENERALLY END UP ON THE BOTTOM WRUNG OF THE LADDER IF WE DON'T HAVE A CHAMPION LIKE GLORIA TO HELP US, AND I'M TRULY GRATEFUL TO YOU. [APPLAUSE]

 CARMEN ZAPATA: AND I'M TRULY GRATEFUL TO ALL OF MY FRIENDS OUT THERE. THANK YOU. THANK YOU FOR SUPPORTING ME AND FOR SUPPORTING THE BILINGUAL FOUNDATION OF THE ARTS. WE HAVE MANY YEARS BEHIND US, AND IT'S TAKEN US MANY YEARS TO GET WHERE WE ARE, WHICH IS AT THE BOTTOM WRUNG OF THE LADDER. [LAUGHTER]

 CARMEN ZAPATA: BUT WE DON'T GIVE UP. WE STAY WITH IT AND WE PLUG ON AND AS MANY TIMES AS WE'VE BEEN IN TROUBLE FINANCIALLY, WE HAVE ALWAYS MANAGED TO PULL OUT AND MOVE FORWARD, AND THAT'S DUE TO PEOPLE LIKE YOU AND TO PEOPLE LIKE GLORIA FOR THEIR SUPPORT AND THEIR BELIEF IN THE WORK THAT WE DO. THANK YOU. [APPLAUSE] [APPLAUSE]

SUP. BURKE, CHAIR: IT'S A PLEASURE AT THIS TIME FOR ME TO INTRODUCE THE OCTOBER 2003 EMPLOYEE OF THE MONTH, FRANK BATOR. [APPLAUSE]

SUP. BURKE, CHAIR: GOOD MORNING. FRANK BATOR IS A 23-YEAR EMPLOYEE OF THE COUNTY OF LOS ANGELES, CURRENTLY A WELFARE FISCAL ANALYST WITH THE DEPARTMENT OF PUBLIC SOCIAL SERVICES, WHERE HE HAS CONSISTENTLY DEVELOPED INNOVATIVE IMPROVEMENTS TO THE INTERNAL PROCESS OF THE DEPARTMENT. HIS ANALYTICAL ABILITIES HAD LED TO IMPROVEMENTS IN THE REPAYMENT UNIT FISCAL PROCEDURE MANUAL, THE PROTOCOL TO IDENTIFY, CATEGORIZE AND COMPILE ALL DEPARTMENT EXPENDITURES RELATED TO THE 1994 NORTHRIDGE EARTHQUAKE, THE DEPARTMENT OF CIVIL RIGHTS PLAN, AND THE RECONCILIATION AND SUMMARY PROTOCOL USED BY ALL DIVISIONAL SECTIONS TO REPORT ITEM CONTROL TO THE DIVISION CHIEF. MR. BATOR HAS WRITTEN HEALTH AND WELLNESS ARTICLES FOR D.P.S.S. NEWSLETTER AND HAS SHARED HIS KNOWLEDGE WITH STAFF BY PROVIDING SAFETY AND ERGONOMICS TRAINING. HE HAS BEEN A VOLUNTEER FOR THE Y.M.C.A. OF METROPOLITAN LOS ANGELES, HOLLYWOOD WILSHIRE BRANCH, FOR OVER 27 YEARS, AND HAS SERVED AS AN ELECTED BOARD MEMBER FOR THE PAST 21 YEARS. HE HAS BEEN A VOLUNTEER C.P.R. INSTRUCTOR FOR THE AMERICAN RED CROSS FOR 18 YEARS TEACHING THROUGHOUT LOS ANGELES COUNTY. IN RECOGNITION OF THESE ACCOMPLISHMENTS, YOUR DEDICATION AND HARD WORK, IT IS MY PLEASURE TO CONGRATULATE YOU ON BEING EMPLOYEE OF THE MONTH.

 FRANK BATOR: THANK YOU SO MUCH. [APPLAUSE]

SUP. BURKE, CHAIR: IF YOU'LL SAY A WORD AND THEN WE'LL GET YOUR PIN ON. YEAH, YOU HAVE ONE PIN ON ALREADY BUT YOU GET ANOTHER.

 FRANK BATOR: OKAY. I WANT TO THANK THE BOARD FOR THIS RECOGNITION. I'VE BEEN AWARE OF AND READ ABOUT THIS PROGRAM FOR SOME TIME, BUT NEVER THOUGHT I WOULD BE A RECIPIENT. I'M PROUD TO BE A LOS ANGELES COUNTY EMPLOYEE AND A MEMBER OF THE DEPARTMENT OF PUBLIC SOCIAL SERVICES. I WOULD NOT BE HERE TODAY, HOWEVER, IF IT WERE NOT FOR THE ENCOURAGEMENT AND MENTORING OF SOME KNOWLEDGEABLE AND EXPERIENCED MANAGERS AND SUPERVISORS THAT I'VE WORKED FOR. I WOULD LIKE TO THANK MY SECTION HEAD, ANITA SPENCER, AND OUR DIVISION CHIEF, MICHELLE CALLAHAN. I ALSO WANT TO THANK PREVIOUS SECTION HEADS THAT I HAVE WORKED FOR: HECTOR GARCIA AND PEGGY DOBSON AND CALVIN SUKATA, WHO RECENTLY RETIRED. ON A PERSONAL NOTE, I WANT TO THANK MY WIFE FOR ALL THE HELP AND SUPPORT OF MY CAREER. AGAIN -- [APPLAUSE]

 FRANK BATOR: THANK YOU, KATHERINE. AGAIN, I APPRECIATE THIS AWARD. I FEEL HONORED AND RE-MOTIVATED TO SERVING THE PEOPLE OF LOS ANGELES COUNTY. THANK YOU. [APPLAUSE]

SUP. BURKE, CHAIR: CONGRATULATIONS TO YOU. [INDISTINCT VOICES]

BRYCE YOKOMIZO: ON BEHALF OF THE DEPARTMENT OF PUBLIC SOCIAL SERVICES WE JUST WANT TO CONVEY OUR THANKS TO FRANK FOR HIS OVER 20 YEARS OF SERVICE TO OUR DEPARTMENT. HE'S JUST BEEN AN EXEMPLARY EMPLOYEE FOR US AND IN HIS PERSONAL LIFE AS WELL, HE HAS ALWAYS SERVED THE COMMUNITY WELL, AND WE THANK HIM VERY MUCH. THANKS TO THE BOARD AS WELL. [APPLAUSE]

SUP. BURKE, CHAIR: NOW WE'D LIKE TO ASK JOHN AND IRMA WAGONER TO COME FORWARD. JOHN AND IRMA WAGONER ARE THE FOUNDERS OF ARC MID CITIES, A NONPROFIT ORGANIZATION THAT SERVES THE NEEDS OF ADULTS WITH DEVELOPMENTAL DISABILITIES. OVER THE LAST 49 YEARS, THEY HAVE GROWN THE ORGANIZATION FROM TWO CLIENTS TO MORE THAN 400 CLIENTS AND THEIR FAMILIES. THROUGH THEIR DEDICATION, THEY HAVE LED THE ORGANIZATION TO SUCCESSFUL FULFILLMENT OF ITS VISION TO PROVIDE INTERVENTION AND REHABILITATIVE SUPPORT TO DEVELOPMENTALLY DISABLED ADULT OFFENDERS IN THE JUSTICE SYSTEM. ARC MID CITIES HAS INTRODUCED CUTTING EDGE PRACTICES IN THE FIELD OF REHABILITATION, WHICH NOW HAVE BEEN ADOPTED AS INDUSTRY STANDARDS. THEIR COMMITMENT TO QUALITY SERVICE FOR INDIVIDUALS WITH DISABILITIES HAS RESULTED IN ARC MID CITIES EARNING A HIGHLY VALUED ACCREDITATION FROM THE INTERNATIONAL ACCREDITATION COMMISSION. AS ARC MID CITIES CELEBRATES ITS 49TH ANNIVERSARY, I'M PLEASED TO INDEED CONGRATULATE YOU, JOHN AND IRMA WAGONER, FOR YOUR ACCOMPLISHMENTS, FOR YOUR VALUABLE SERVICES TO THE DISABLED. [APPLAUSE]

 JOHN WAGONER: THIS MORNING, I WOULD LIKE TO SAY THANK YOU TO ALL OF THE BOARD OF SUPERVISORS FOR GIVING US THIS AWARD. I WOULD ALSO SAY -- AT FIRST, I SHOULD SAY THANK GOD FOR GIVING US ALL OF THE BLESSINGS FOR ALL OF THESE YEARS TO BE HERE TO SERVE THE DEVELOPMENTALLY DISABLED. I THINK VERY MUCH THAT IT'S TRULY BEEN A TEAM EFFORT. I THANK VERY MUCH FOR ALL OF THE EMPLOYEES WE HAVE, AT THIS TIME, WE HAVE 170 EMPLOYEES, WE HAVE SHERYL KEY, BETTS ALCUGO, THE PROGRAM MANAGERS OF TWO OF OUR PROGRAMS IN L.A. COUNTY AND IN ORANGE COUNTY. I'D LIKE TO THANK THE 170 EMPLOYEES AND THANK YOU VERY MUCH FOR GIVING US THE AWARD TODAY. THANK YOU.

SUP. BURKE, CHAIR: WOULD THEY PLEASE STAND, YOUR EMPLOYEES.

 JOHN WAGONER: WOULD YOU STAND, THE EMPLOYEES THAT'S HERE TODAY, WOULD YOU STAND? [APPLAUSE]

SUP. BURKE, CHAIR: CONGRATULATIONS. WE NOW HAVE A NUMBER OF PRESENTATIONS RECOGNIZING ACCOMPLISHMENTS IN THE FIELD OF ARTS AND YOUTH, AND WE'RE GOING TO ASK LOUIS PRESTON, JR., CARL ROBINSON, SR., AND REPRESENTATIVES OF YOUTH-ON-THE-MOVE, THRILLOGY AND THE SOUTH BAY CONSERVATORY TO COME FORWARD. THE CAUSES OF THE ARTS AND OF YOUTH ARE VERY DEAR TO ME, AND WHEN THE TWO MERGE SUCCESSFULLY I BELIEVE THE MERITS AND BENEFITS TO THE COMMUNITY ARE HIGHLY SIGNIFICANT. THE INDIVIDUALS AND THE ORGANIZATIONS BEING HONORED TODAY HAVE ACCOMPLISHED SO MUCH. LOUIS PRESTON, JR. IS THE RECIPIENT OF THE FIRST SCHOLARSHIP TO THE SUMMER PROGRAM OF THE SOUTH BAY CONSERVATORY. HE'S BEING HONORED AS A TALENTED YOUTH LEADER, EXCELLENT ROLE MODEL AND HELPFUL SON, BY THE WAY. HE'S A SCHOLAR AT SAINT TIMOTHY'S DAY SCHOOL IN COMPTON, ALSO A MEMBER OF THE CERRITOS HIGH SCHOOL FOOTBALL TEAM. HE IS HIGHLY DISCIPLINED AND HE DEVELOPS HIS TALENTS IN ALL FIELDS IN WHICH HE PARTICIPATES. I'D LIKE TO ASK HIM TO COME UP FIRST. LOUIS PRESTON, JR.

SPEAKER: I'M ACCEPTING FOR HIM.

SUP. BURKE, CHAIR: YOU'RE ACCEPTING FOR HIM. ALL RIGHT. ALL RIGHT. BUT NOW WE'D ALSO LIKE TO RECOGNIZE YOUTH-ON-THE-MOVE, A NONPROFIT COMMUNITY-BASED ORGANIZATION, THAT SERVES AN AREA OF COMPTON, THE SURROUNDING COMMUNITIES, LONG BEACH, HAWTHORNE, AND HUNTINGTON PARK. ITS MISSION IS TO SEARCH FOR TALENTED YOUTH AND EXPOSE THEIR TALENTS BEFORE AUDIENCES. IT HAS SECURED SCHOLARSHIPS FOR MORE THAN 450 YOUTH SINCE INCEPTION. FOR BEING A BEACON LIGHT IN THE LIVES OF STUDENTS, THEIR FAMILIES AND THE COMMUNITIES THEY SERVE, I'M VERY PLEASED TO RECOGNIZE YOUTH-ON-THE-MOVE AND WE WANT TO RECOGNIZE, AND TELL ME, WHO ARE WE -- IS THIS BYRON STEPHFIELD? OKAY. OH, YOU'RE ACCEPTING FOR HIM. AND WHO IS ACCEPTING FOR SOUTH --

SPEAKER: I AM.

SUP. BURKE, CHAIR: ALL RIGHT, OKAY. [INDISTINCT VOICES]

SPEAKER: WE ARE VERY PLEASED TO ACCEPT THIS HONOR FOR YOUTH-ON-THE-MOVE AND THE RECOGNITION OF THE TALENT AND THE -- ALL THE YOUNG PEOPLE IN THE SOUTHERN PART OF LOS ANGELES COUNTY, AND WE HOPE TO BE ABLE TO DO THIS FOR A LONG TIME TO COME. THANK YOU. [APPLAUSE]

SUP. BURKE, CHAIR: DON'T GO TOO FAR. I'M TOLD THAT THRILLOGY IS THE SCIENCE OF THRILLS. THE ORGANIZATION WAS FOUNDED AND PRODUCED BY CHEMISTRY TEACHER, LOUIS C. PAIGE, JR. OF SAINT TIMOTHY'S DAY SCHOOL IN COMPTON. ALSO INVOLVED IN ITS PRODUCTION IS COMPTON EIGHTH STREET ENTERTAINMENT. THRILLOGY STARTED IN 1999 WITH THREE STUDENTS DURING AN AFTER-SCHOOL PROGRAM AT SAINT TIMOTHY'S. THE GROUP HAS SUNG AT THE NATIONAL CATHEDRAL IN WASHINGTON AS WELL AS IN ALMOST EVERY CHURCH IN THE COMPTON, CARSON, AND LONG BEACH AREA. THEY'RE ALSO OFTEN SEEN ON CABLE TELEVISION PROGRAMS. I'M VERY PLEASED TO RECOGNIZE THRILLOGY. AND ACCEPTING ARE, AND YOU'RE GOING TO -- IS THIS CARL, NO FATHER? YES. OKAY. FATHER STEPHEN MOGOMA IS GOING TO ACCEPT FOR THRILLOGY. [APPLAUSE]

 FATHER STEPHEN MOGOMA: ON BEHALF OF SAINT TIMOTHY'S EPISCOPAL DAY SCHOOL WHERE THE THRILLOGY WAS STARTED I'D LIKE TO SAY THANK YOU VERY MUCH TO THE BOARD OF SUPERVISORS, AND I WANTED TO INTRODUCE MR. LOUIS PAIGE, WHO IS REALLY THE ONE WHO WAS BEHIND IT. HE'S RIGHT IN THE AUDIENCE. [APPLAUSE]

 FATHER STEPHEN MOGOMA: AND THE PRINCIPAL OF THE SCHOOL, MISS TERRY PAGE, SHE'S ALSO THERE. [APPLAUSE]

 FATHER STEPHEN MOGOMA: AND THE STUDENTS OF SAINT TIMOTHY'S, THE CLASS THAT LOUIS WAS AND THE THRILLOGY, THEY'RE OVER THERE. [APPLAUSE]

 FATHER STEPHEN MOGOMA: THERE ARE MANY PEOPLE SAYING, "WHAT GOOD CAN COME OUT OF COMPTON?" A LOT OF GOOD COMES OUT OF COMPTON! AND THE THRILLOGY CAME FROM COMPTON AND THEY HAVE BEEN A TREMENDOUS BLESSING. THEY'RE NOW IN THE HIGH SCHOOL, SOME OF THEM, ALL OF THEM ARE NOW IN HIGH SCHOOL AND DOING VERY, VERY WELL. AND I WOULD LIKE TO SAY THANK YOU VERY MUCH FOR HAVING HONORED US AND WE DO PRAY THAT GOD WILL CONTINUE TO BLESS ALL OF US AS WE CONTINUE TO SERVE HIM IN OUR COMMUNITY IN COMPTON AND ELSEWHERE. THANK YOU VERY MUCH. [APPLAUSE].

SUP. BURKE, CHAIR: THANK YOU. WELL, PEOPLE ALWAYS REMIND ME THAT THERE WERE TWO PRESIDENTS WHO LIVED IN COMPTON, SO... [LIGHT LAUGHTER]

SUP. BURKE, CHAIR: CARL ROBINSON, SR. IS A MEMBER OF THE BOARD OF TRUSTEES OF COMPTON COMMUNITY COLLEGE, A MUSIC LOVER, WHO HAS RAISED MONEY TO BRING THE TORRANCE SYMPHONY TO COMPTON COLLEGE FOR THE LAST FOUR YEARS SO THAT STUDENTS MIGHT EXPERIENCE SYMPHONY MUSIC. CARL ROBINSON IS ALSO A MOVER AND SHAKER IN THE GENERAL COMMUNITIES OF COMPTON AND CARSON, AND I'M VERY PROUD TO MAKE THIS PRESENTATION TO CARL ROBINSON IN APPRECIATION OF HIS WORK.

 CARL ROBINSON: I'D LIKE TO SAY THANKS TO SUPERVISOR BURKE AND ALL THE OTHER SUPERVISORS AND THOSE WHO ARE HERE IN THE AUDIENCE. ON BEHALF OF COMPTON COLLEGE, I'D LIKE TO RECOGNIZE ONE PERSON WHO REALLY ORIGINATED THE SYMPHONY ORCHESTRA AT COMPTON COLLEGE. WE BEGAN WITH THE L.A. PHILHARMONIC FOR TWO YEARS, AND THEN THE TORRANCE HAS BEEN WITH US FOR FOUR YEARS. IT WAS DR. BYRON SKINNER'S IDEA, AND I JUST KEPT IT GOING AFTER HE LEFT THE COLLEGE. AND I'D LIKE TO SAY THE LAST TIME I WAS HERE, WE WERE HONORING OUR BASKETBALL TEAM WHO HAD WON THE STATE CHAMPIONSHIP, AND I WANT YOU TO KNOW, SUPERVISOR BURKE, THAT OUR WOMEN'S TEAM WON THEIR CONFERENCE AND TWO ROUNDS IN THE STATE CHAMPIONSHIP, AND OUR FOOTBALL TEAM WON THAT CHAMPIONSHIP LAST YEAR, SO WE'RE DOING GOOD THINGS IN COMPTON. THANK YOU. [APPLAUSE]

SUP. BURKE, CHAIR: GREAT CONGRATULATIONS, CONGRATULATIONS. I'M GOING TO ASK BYRON STEPHEN TO SAY A WORD TO US.

 BYRON STEPHEN: ON BEHALF OF LOUIS PRESTON, JR. WE WERE HONORED TO RECEIVE THIS AWARD, HE WAS IN SCHOOL. AND WE'D WOULD LIKE TO THANK CHAIR BURKE AND THE COUNTY BOARD OF SUPERVISORS FOR THE SUPPORT YOU'VE GIVEN TO THE ARTS AND EDUCATION IN YOUTH, AND IT'S BEEN A PRIVILEGE FOR TORRANCE TEPAC GROUPS TO JOIN WITH COMPTON IN THIS NEW PROGRAM, AND LOUIS, JR. WAS THE PERFECT CHOICE. THANK YOU.

SUP. BURKE, CHAIR: HE SOUNDS LIKE A TALENTED YOUNG MAN. WE HAVE TO GET HIM HERE ONE DAY, THOUGH. THE SOUTH BAY CONSERVATORY PROVIDES A MUSICAL THEATRE SUMMER CAMP AND OTHER PROGRAMS TO YOUTH IN TORRANCE WITH AN OUTREACH TO COMPTON. IT HAS THE MISSION OF ADVANCING THE PERFORMING ARTS, ESPECIALLY AMONG YOUTH. THIS YEAR, THEY'VE PRODUCED BROADWAY IN REVIEW AND HAVE OFFERED SCHOLARSHIPS TO SOME WHO MIGHT OTHERWISE NOT BE ABLE TO LEARN AND PERFORM WITH THE ORGANIZATION. FOR ITS COMMITMENT TO EXCELLENCE AND PROMOTION OF SELF-CONFIDENCE, KNOWLEDGE AND TECHNIQUE AMONG ITS STUDENTS, I'M VERY PLEASED TO PRESENT THIS SCROLL TO THE SOUTH BAY CONSERVANCY, AND I BELIEVE DEBORAH GREEN IS GOING TO ACCEPT THAT. [APPLAUSE]

 DEBORAH GREEN: ON BEHALF OF THE ENTIRE STUDENT BODY, THE STAFF AND THE BOARD OF DIRECTORS OF THE SOUTH BAY CONSERVATORY, I'D LIKE TO THANK CHAIRWOMAN BURKE AND THE ENTIRE LOS ANGELES COUNTY BOARD OF DIRECTORS FOR THEIR SUPPORT AND THEIR RECOGNITION OF THE IMPORTANCE OF YOUTH EDUCATION IN THE ARTS. WE'VE HAD THE JOY OF WITNESSING LOUIS PRESTON, JR. THIS SUMMER AND HIS FORMIDABLE TALENT, AND WE'RE VERY PROUD OF ALL OF OUR STUDENTS AND THEIR ACCOMPLISHMENTS. WE RECOGNIZE THAT THE ARTS EMPOWER OUR STUDENTS AND HELP THEM TO RECOGNIZE THEIR GOALS, WHETHER THEY BE IN THE ARTS OR IN ANY OTHER AREA THAT THEY ARE INVOLVED IN AND HAVE A PASSION FOR. AGAIN, THANK YOU VERY, VERY MUCH. [APPLAUSE]

 DEBORAH GREEN: THIS IS OUR SECRETARY, SHERYL ROSS, SHE'S ALSO WITH OUR BOARD OF DIRECTORS. [APPLAUSE]

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. [INDISTINCT VOICES]

SUP. BURKE, CHAIR: SUPERVISOR YAROSLAVSKY, DO YOU HAVE PRESENTATIONS?

SUP. YAROSLAVSKY: I DON'T HAVE ANY.

SUP. BURKE, CHAIR: SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MADAM CHAIR. IT GIVES ME GREAT PLEASURE TO CALL FORWARD PALOS VERDES RESIDENTS ED AND SUSAN BEALL, AS WELL AS ROBERT YASSEN, WHO IS THE EXECUTIVE DIRECTOR OF THE PALOS VERDES ART CENTER, AND JIM CHENEY, WHO IS HERE WITH US, WHO IS THE PRESIDENT OF THE BOARD OF DIRECTORS OF THE PALOS VERDES ART CENTER. ED AND SUSAN ARE BEING HONORED THIS MORNING FOR EACH RECEIVING THE PRESTIGIOUS MEDICI AWARD FROM THE PALOS VERDES ART CENTER. ED AND SUSAN HAVE BEEN LONG-TIME SUPPORTERS OF THE ARTS AND THE PALOS VERDES ART CENTER IN PARTICULAR. ED HAS SERVED IN MANY DIFFERENT CAPACITIES AT THE ART CENTER, INCLUDING BOARD CHAIR, A MEMBER OF THE STRATEGIC PLANNING COMMITTEE, THE INTERNATIONAL ARCHITECTURAL DESIGN COMPETITION COMMITTEE, THE FINANCE COMMITTEE, FACILITIES DEVELOPMENT, AND THE PRESIDENT'S COUNCIL. HE ALSO HAS RECENTLY SERVED AS CO-CHAIR OF A PALOS VERDES CONCORDE DE ELEGANCE. SUSAN HAS SERVED AS BOARD SECRETARY, BOARD AFFAIRS CHAIR, AND MEMBER OF THE FINANCE FACILITY ENDOWMENT COMMITTEES AND ALSO SERVED AS A COORDINATOR OF THE ARTS PATRON, THE CENTER'S FUNDRAISING SUPPORT GROUP. THE PALOS VERDES ART CENTER RECENTLY HELD A VERY SUCCESSFUL AND UNIQUE FUNDRAISER TO RAISE NEARLY $1.2 MILLION. YOU MAY HAVE READ ABOUT IT IN THE PAPER. THE CENTER RAFFLED OFF A HOME IN RANCHO PALOS VERDES, AND ALL 16,000 RAFFLE TICKETS WERE SOLD NEARLY ONE MONTH BEFORE THE DRAWING DATE. MAYBE WE COULD DO THAT WITH SOME VACANT PROPERTY IN THE COUNTY OR SOMETHING, YOU KNOW? THIS UNIQUE FUNDRAISER WAS THE BRAIN CHILD OF THE CENTER'S EXECUTIVE DIRECTOR, ROBERT YASSEN, WHO'S WITH US HERE TODAY. FOR MANY YEARS, THE PALOS VERDES ART CENTER HAS PROVIDED THE BEAUTIFUL ART THAT IS DISPLAYED IN THE RECEPTION AREA OF MY OFFICE HERE AT THE HALL OF ADMINISTRATION. ED AND SUSAN, ON BEHALF OF MY COLLEAGUES AND ALL THE CITIZENS OF THIS GREAT COUNTY AND YOUR RESIDENTS DOWN THERE IN PALOS VERDES, WE'D LIKE TO PRESENT YOU THESE SCROLLS IN RECOGNITION OF THIS PRESTIGIOUS AWARD AND TO SAY THANK YOU AND WE LOOK FORWARD TO WORKING WITH BOTH OF YOU IN THE FUTURE, AND AGAIN, CONGRATULATIONS. [APPLAUSE]

 ED BEALL: THANK YOU, BOARD OF SUPERVISORS. SUZY AND I ARE HONORED TO RECEIVE THESE. ESPECIALLY YOU, DON KNABE. I LOVED SEEING THE ART IN HIS OFFICE TODAY FROM OUR ART CENTER. I'M VERY GRATEFUL FOR THE BUSES THAT DON HELPED GET US FOR THE CONCORDE DE ELEGANCE, WHICH JUST PASSED A MONTH AGO. ALSO, YOUR SUPPORT IN ONE OF SUZY'S NEWEST PROGRAMS, AND THAT'S HEALING ART AT LOWELL COMPANY OF MARY HOSPITAL, BUT THANK ALL OF YOU. THANK YOU. [APPLAUSE]

SUP. BURKE, CHAIR: UH --

SUP. KNABE: I GOT ONE MORE. NOW I'D LIKE TO CALL FORWARD GUSTAVO LOERA, DIRECTOR OF THE HUMAN SERVICES ACADEMY, RICHARD VANHORN, DIRECTOR OF THE MENTAL HEALTH ASSOCIATION, JOSEPH COTTONS, WHO A VERY SIGNIFICANT CONTRIBUTOR TO THE -- FOR THE PAST 10 YEARS TO THE ACADEMY. PAT MUKE, ASSISTANT PRINCIPAL, NARVON HIGH SCHOOL. DID I SAY THAT CORRECT PAT? PRETTY CLOSE, HUH? ALSO, SHERYLINA HIMENEZ, WHO'S HERE WITH US, JONATHON SHATIKI RONTANA, NOT BAD, HUH? LEAD TEACHER AT THE HUNTINGTON PARK HIGH SCHOOL, AND MIKE HENRY, OUR DEPARTMENT DIRECTOR. IN 1998, OUR OFFICE HAD THE PLEASURE OF WORKING WITH THE GOOD FOLKS AT THE MENTAL HEALTH ASSOCIATION IN DEVELOPING A PROGRAM TO ADDRESS CRITICAL SHORTAGE OF STUDENTS ENTERING THE SOCIAL WORK PROFESSION. ULTIMATELY, DEVELOPED WAS THE HUMAN SERVICES ACADEMY. FIRST, IN NARVON HIGH SCHOOL IN HARBOR CITY, AND ONCE SUCCESSFUL THERE, EXPANDED TO HUNTINGTON PARK HIGH SCHOOL. THIS UNIQUE ACADEMY IDENTIFIES AND STEERS PRIMARILY A LOW INCOME ETHNIC MINORITY HIGH SCHOOL STUDENTS TO CAREER TRACKS IN THE SOCIAL SERVICES ARENA. SO FAR, THIS IS INCREDIBLE, 495 STUDENTS HAVE PARTICIPATED WITH ALMOST 200 STUDENTS GRADUATING FROM HIGH SCHOOL ON THIS CAREER TRACK, WITH THE MAJORITY CONTINUING TO PURSUE THEIR COLLEGE EDUCATION, MAJORING IN HUMAN SERVICES, SOCIAL SERVICES, OR MENTAL HEALTH PROFESSIONS. IN FACT, TODAY WITH US IS CAROLINA, A TWELFTH GRADE STUDENT OF THE PROGRAM WHO IS PROUDLY GRADUATING NEXT YEAR WITH A GOAL TO BECOME A PEDIATRICIAN. AS PART OF THE WORK BASE LEARNING COMPONENT, LOS ANGELES COUNTY IS A PARTNER BY COMMITTING TO THE HIRING OF STUDENT WORKERS ON A SEMESTER-LONG BASIS. NOT ONLY DO WE PARTICIPATE IN THE SOCIAL SERVICE PROFESSIONS, BUT THEY WIN AS WELL BY OBTAINING A WORK FORCE, AND WE'VE HAD A VERY POSITIVE IMPACT ON THE LIVES OF MANY YOUNG PEOPLE. SO WE'RE JUST RECOGNIZING THE MENTAL HEALTH ASSOCIATION AND TO THE HUMAN SERVICES ACADEMY FOR A JOB WELL DONE, AND WE LOOK FORWARD TO OUR PARTNERSHIP IN THE FUTURE. CONGRATULATIONS. [APPLAUSE]

 CAROLINA: HI, EVERYBODY. I'VE BEEN A MEMBER OF THE HUMAN SERVICES ACADEMY FOR FOUR YEARS, AND IT JUST HAS JUST BEEN A GREAT OPPORTUNITY FOR ME. MY FOUR YEARS IN THE ACADEMY HAVE BEEN A GREAT EXPERIENCE, AND I JUST WANT TO THANK EVERYBODY THAT MAKES THE H.S.A. POSSIBLE, BECAUSE IT'S A GREAT OPPORTUNITY FOR ALL OF US, AND THANK YOU. [APPLAUSE]

GUSTAVO LOERA: I JUST WANT TO SAY IT'S BEEN AN INCREDIBLE FIVE YEARS OF JOURNEY ACTUALLY, I'LL JUST SAY, AND I WANT TO THANK MR. DON KNABE FOR MAKING IT POSSIBLE, HELPING MAKING IT POSSIBLE, AND WE HOPE FOR MORE YEARS OF EMPOWERING YOUNG LIVES. THANK YOU VERY MUCH. [APPLAUSE]

SUP. BURKE, CHAIR: ALL RIGHT. SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: MADAM CHAIR AND MEMBERS OF THE BOARD OF SUPERVISORS, IT'S MY PLEASURE TO BRING BEFORE THE BOARD TODAY PATRICIA 'TRISH' RODRIGUEZ WHO IS THE NATIONAL PRESIDENT OF AMERICANS MOTHER INCORPORATED AND HER THEME FOR THIS YEAR AS PRESIDENT IS "AMERICA'S GREATEST CHALLENGE: ONE STEP AT A TIME.' AMERICAN MOTHERS INCORPORATED WAS FOUNDED BY ANNA REEVES JARVIS, WHO FOUGHT TO HEAL THE HEARTS OF FAMILIES CAUGHT IN THE CONFLICT OF THE UNITED STATES CIVIL WAR MANY, MANY YEARS AGO. BY ORGANIZING A DAY OF LOVE AND FRIENDSHIP ACROSS BATTLE LINES, AND THAT HAS SINCE NOW GROWN INTO, AS WE ALL KNOW, THE NATIONAL HOLIDAY OF MOTHER'S DAY. TRISH IS FROM DELAWARE, WHERE SHE WAS HONORED AS THE OUTSTANDING YOUNG WOMAN OF THE YEAR, CITIZEN OF THE YEAR, AND WOMAN OF THE YEAR FOR THEIR STATE. SHE'S BEEN RECOGNIZED FOR HER VOLUNTEER WORK AND HER WORK IN THE FIELD OF EDUCATION. SHE DEVELOPED THE FIRST LABORATORY NURSERY SCHOOL AT THE HIGH SCHOOL LEVEL IN THE NATION AT A VOCATIONAL SCHOOL IN DELAWARE, WHERE SHE INSTRUCTED CHILDCARE CLASSES TO AT-RISK HIGH SCHOOL GIRLS. SHE'S ALSO SERVED AS A SPECIALIST SUPERVISOR IN HOME ECONOMICS FOR THE DEPARTMENT OF EDUCATION IN DELAWARE. TODAY IS THE OFFICIAL SPONSOR A.M.I., AS THE MOTHER'S DAY AND MOTHER OF THE YEAR AS SELECTED MOTHER HONORED ANNUALLY FOR HER CONTRIBUTIONS TO THE FUTURE SUCCESS AND HAPPINESS OF CHILDREN IN OUR SOCIETY. ATTENDING WITH TRISH IS IREEN BOLRE FROM GLENDALE, WHO IS THE 1995 CALIFORNIA STATE MOTHER AND CURRENTLY HEAD OF MARKETING ON THE NATIONAL BOARD OF AMERICAN MOTHERS, INCORPORATED, AND JOANNE REEVES, WHO IS THE STATE OF CALIFORNIA PRESIDENT FOR 2003. SO AT THIS TIME, TRISH, CONGRATULATIONS. HOW ARE YOU? [APPLAUSE]

SUP. ANTONOVICH: OKAY WE DO IT ALL AND THEN YOU'LL SAY SOMETHING OKAY. OKAY, DO YOU WANT TO SAY SOMETHING AND THEN YOU ALL SAY SOMETHING.

 PATRICIA RODRIGUEZ: MICHAEL AND ESTEEMED BOARD OF SUPERVISORS, THANK YOU SO MUCH FOR THIS TRIBUTE TODAY, AND I WANT YOU TO HELP ME THANK IREEN BALOR FOR HOSTING ME FOR THE PAST TWO DAYS, AND WE WERE IN ARIZONA YESTERDAY. IT IS A PRIVILEGE TO BE HERE, AND I'M TOLD THAT THIS IS THE LARGEST COUNTY IN THE UNITED STATES. I WANT TO EXPRESS MY APPRECIATIONS TO YOU, MICHAEL, FOR BEING SUCH AN OUTSTANDING FATHER OF TWO AND MAINTAINING FAMILY VALUES IN YOUR COUNTY. I WOULD LIKE TO THANK YOU ALSO FOR HAVING THE MINISTER GIVE A PRAYER AT YOUR MEETING TODAY AND INCLUDING GOD IN YOUR PROGRAM. I WOULD LIKE TO THANK YOU ALSO FOR HAVING THE PLEDGE OF ALLEGIANCE, AND "UNDER GOD" LEFT IN THAT PLEDGE TODAY. AS WE ALL KNOW, THE UNITED STATES SUPREME COURT WILL HEAR THAT DECISION IN JUNE OF 2004, WE SHOULD KNOW BY THEN WHETHER WE GET TO KEEP "UNDER GOD" IN OUR PLEDGE. I WOULD LIKE TO SPEAK TO YOU TODAY ABOUT THE POWER OF VALUES, AND I KNOW EACH OF YOU ESTEEMED SUPERVISORS UNDERSTAND THE VALUE OF -- POWER OF VALUES BY YOUR TRIBUTES MADE BEFORE ME TODAY. IN THE ARTS, IN EDUCATION. AND I WANT TO KNOW THAT YOUR COUNTY IS CONTINUING TO VALUE THE FAMILY. THE FAMILY HAS SURVIVED THE REVOLUTION, A CIVIL WAR THAT PITTED BROTHER AGAINST BROTHER, WORLD WARS, THE GREAT DEPRESSION. WHEN EUROPEANS COME TO OUR COUNTRY, THEIR RESPONSE TO OUR COUNTRY IS, WE ARE A RUGGED GROUP OF INDIVIDUALISTS, AND YES, WE ARE, WE ARE A RUGGED GROUP OF INDIVIDUALISTS, BUT WE ARE ALSO A PRODUCT OF THE FAMILY, MOTHERS AND FATHERS. OUR COUNTRY HAS SUSTAINED IT ALL AND SURVIVED IT ALL BY MAINTAINING THE VALUE OF FAMILY. I THANK YOU FOR THIS TRIBUTE. I HOPE THAT YOU KNOW HOW MUCH WE APPRECIATE, AS AMERICAN MOTHERS, THE INFLUENCE OF THE MOTHERS IN THIS COUNTY AND HOW IMPORTANT IT IS TO IDENTIFY THE COURAGE AND VISION OF YOUR MOTHERS IN YOUR GRAND STATE OF CALIFORNIA. I THANK YOU VERY MUCH. I INVITE EACH AND EVERY ONE OF YOU, EVERY MOTHER IN THIS ORGANIZATION AND IN THIS ROOM TODAY AND EVERY FATHER TO BECOME A MEMBER OF AMERICAN MOTHERS INCORPORATED AND HELP US TO CONTINUE TO STRENGTHEN THE MORAL AND THE SPIRITUAL FOUNDATION OF THE HOME AND FAMILY IN THE UNITED STATES. THANK YOU VERY MUCH. [APPLAUSE]

IREEN BOLRE: THANK YOU VERY MUCH, MICHAEL, AND BOARD OF SUPERVISORS. I AM HONORED, TOO, TO REPRESENT GLENDALE AND THE CITY OF LOS ANGELES. I TAKE YOUR ANGEL WHEREVER I TRAVEL AND EVERYONE IS SO PROUD TO KNOW THAT CALIFORNIA HAS THE ROOTS. AND WE ARE TRYING TO BRING TO ALL THE FAMILIES THE MORAL AND SPIRITUAL FOUNDATION IN THE HOMES. AND ONCE AGAIN, I WANT TO THANK YOU, BECAUSE THIS ALL STARTED WAY IN 1914, WHEN WOODROW WILSON PROCLAIMED MOTHER'S DAY TO BE A NATIONAL HOLIDAY. AND IT IS THE AMERICAN MOTHERS WHO PUT THAT SPECIAL DATE, AND MAY YOU ALL BE BLESSED WITH FAMILY AND MORAL AND SPIRITUAL FOUNDATION OF THE HOME. WE THANK YOU VERY MUCH. [APPLAUSE] [INDISTINCT VOICES]

SUP. ANTONOVICH: AND NOW WE HAVE A VERY UNIQUE LITTLE PUPPY. HIS NAME IS SQUIRT, AND THIS IS AN AUSTRIAN CATTLE PUPPY. TWO MONTHS OLD, EIGHT WEEKS.

SUP. BURKE, CHAIR: OH, THAT'S A NICE PUPPY.

SUP. ANTONOVICH: MAYBE -- AUSTRALIAN OR AUSTRIAN?

MARCIA MAYEDA: AUSTRALIAN.

SUP. ANTONOVICH: OH, AUSTRALIAN, OH OTHERWISE I WOULD'VE SENT HIM TO SACRAMENTO, BUT IS IT AUSTRALIAN, OH OKAY, WE HAVE TO WAIT THEN. THIS LITTLE AUSTRALIAN PUPPY, SQUIRT, LOOKING FOR A HOME, AND HE'S SAYING HIS PRAYERS RIGHT NOW 'CAUSE YOU SEE HIS PAWS ARE CROSSED. SO ANYBODY WOULD LIKE TO ADOPT SQUIRT.

SUP. BURKE, CHAIR: HE'LL GET A LOT OF OFFERS.

SUP. YAROSLAVSKY: HOW DO YOU GET HIM IF YOU WANT TO GET HIM?

SUP. ANTONOVICH: YOU CAN CALL AREA CODE 562-728-4644, IF YOU'RE AT HOME WATCHING ON TELEVISION, OR IF YOU'RE IN THE AUDIENCE, YOU CAN COME UP AND WE'LL... THANK YOU.

SUP. BURKE, CHAIR: OKAY. THERE IS NO OTHER PRESENTATIONS. I'LL START WITH MY ADJOURNMENTS. I'M SURE SOMEONE WILL HAVE ROY ANDERSON TODAY.

SUP. ANTONOVICH: I HAVE ROY.

SUP. BURKE, CHAIR: YOU HAVE ROY ANDERSON, I WON'T DO THAT. I'D LIKE TO MOVE THAT WHEN WE ADJOURN TODAY WE ADJOURN IN MEMORY OF DR. WAYMAN GLENN MCCOO, WHO PASSED AWAY ON FRIDAY, OCTOBER 17TH, OF PNEUMONIA, AT THE AGE OF 94. DR. MCCOO MOVED TO LOS ANGELES WITH HIS FAMILY IN THE 50S. HE PRACTICED MEDICINE IN LOS ANGELES FOR NEARLY 40 YEARS. HE DELIVERED HUNDREDS OF BABIES AND DISPENSED MEDICAL AND SURGICAL CARE TO PATIENTS OF ALL AGES. WHEN HE WASN'T SEEING PATIENTS IN HIS OFFICE OR MAKING HOUSE CALLS, HE PLAYED THE PIANO AND UKULELE, SANG AT COMMUNITY EVENTS, DIRECTED A CHURCH YOUTH CHOIR AND PURSUED HIS INTERESTS IN DRAWING AND PAINTING, PHOTOGRAPHY, CARPENTRY, AND WRITING. HE WAS A MASTER BRIDGE PLAYER AND PLAYED TENNIS WELL INTO HIS 70S. HE'S SURVIVED BY HIS DAUGHTERS, GLENDA WINA, MARILYN MCCOO-DAVIS AND MILLIE MCCOO. HIS GRANDCHILDREN, MOMBO WINA, STEPHEN DAVIS AND DON MCCOO, AND GLENDA MCCOO IS MY PRESS PERSON. IT'S HER FATHER.

SUP. MOLINA: MS. BURKE, COULD I JOIN ON THAT? MY MOM AND HER RECEIVED AN AWARD TOGETHER.

SUP. BURKE, CHAIR: OKAY. ALL MEMBERS. ETTA P. WILSON, LONG-TIME RESIDENT OF THE SECOND DISTRICT, PASSED AWAY LAST WEEK, OCTOBER 14TH, AT THE AGE OF 104. SHE'S SURVIVED BY HER DAUGHTER LOVIE LEE. AND DEBORAH ANN TABARES, WHO PASSED AWAY ON OCTOBER 14TH. SHE'S SURVIVED BY HER HUSBAND, GARY TABARES, SON OF GARRETT TABARES -- SON GARRETT DEBARES, DAUGHTER, MELISSA TABARES AND MOTHER, LUCY LEDESMA. SHE IS MOSES LEDESMA'S COUSIN. SO ORDERED. SOME ITEMS I'D LIKE TO CALL UP. WE HAD A SET ITEM, S-1. WOULD THE C.A.O. LIKE TO BRING THAT UP NOW?

C.A.O. JANSSEN: JON FULLINWIDER IS GOING TO MAKE THE PRESENTATION ON S-1.

SUP. BURKE, CHAIR: ALL RIGHT.

JON FULLINWIDER: GOOD MORNING, MADAM CHAIR. MY NAME'S JON FULLINWIDER, I'M CHIEF INFORMATION OFFICER FOR THE COUNTY. THE ITEM BEFORE YOU IS OUR REQUEST BASICALLY TO ENTER INTO A CONTRACT WITH STROHL BUSINESS SYSTEMS FOR A BUSINESS CONTINUITY PLAN, BY WAY OF BACKGROUND. I'M REPRESENTING THE OFFICE OF EMERGENCY MANAGEMENT, THE AUDITOR-CONTROLLER AND I.S.D., THESE DEPARTMENTS WITH THE SUPPORT OF THE OFFICE OF THE C.I.O. WERE DIRECTED BY YOUR BOARD TO PROCEED WITH THE DEVELOPMENT OF A COUNTY-WIDE B.C.P. PLAN AS A RESULT OF AUDITS CONDUCTED BY THE AUDITOR-CONTROLLER AND OUR OUTSIDE AUDIT ORGANIZATION. ADDITIONALLY, THE EVENTS OF 9-11 HIGHLIGHTED THE MANY PROBLEMS BUSINESS AND GOVERNMENT HAD IN RESTORING CRITICAL SERVICES AND THE IMPORTANCE OF MAINTAINING A COMPREHENSIVE COUNTY-WIDE BUSINESS CONTINUITY PLAN. THE PROPOSED COUNTY-WIDE B.C.P. PROGRAM ESTABLISHES A STRUCTURED PROCESS THAT ADDRESSES HOW THE COUNTY WILL CONTINUE TO FUNCTION AND PROVIDE CRITICAL SERVICES UNTIL NORMAL FACILITIES AND RESOURCES CAN BE RESTORED AFTER A DISRUPTIVE EVENT. FAILURE TO ADEQUATELY PLAN FOR DISRUPTION JEOPARDIZES THE DELIVERY OF CRITICAL SERVICE TO THE COUNTY RESIDENTS. A BUSINESS CONTINUITY PLAN FEASIBILITY STUDY WAS CONDUCTED AT YOUR BOARD'S DIRECTION AND WAS FORMALLY PRESENTED TO YOUR BOARD ON FEBRUARY 18TH, 2003. IT HIGHLIGHTED THE FACT THAT THE STATE OF DEPARTMENTAL PLANNING SUPPORTING A MAJOR DISRUPTION OF SERVICES WAS INCONSISTENT WITH ONLY 42% OF THE DEPARTMENTS INDICATING THEY HAD PLANS AND THAT THE PLANS HAD BEEN TESTED WITHIN THE LAST YEAR. WHEN ASKED IF THEY FELT THAT THEIR PLANS WERE ADEQUATE TO TRULY DEAL WITH A DISRUPTING EVENT, ONLY 24% OF THE DEPARTMENTS FELT THEIR PLANS WERE SUFFICIENT. BOTTOM LINE, THE COUNTY DOES NOT HAVE EMPIRICAL UNDERSTANDING OF THE CRITICAL SERVICES AND THE RESOURCES REQUIRED TO SUSTAIN THEM. THIS PROVED EXTREMELY PROBLEMATIC FOR BUSINESSES AND GOVERNMENT IN IDENTIFYING AND RESTORING SERVICES IN THE AFTERMATH OF 9-11. WHILE THE COUNTY SPENDS MILLIONS ANNUALLY ON TECHNOLOGY AND TECHNOLOGY-BASED SOLUTIONS, THERE IS NOT A CLEAR UNDERSTANDING OF THE IMPORTANCE OF TECHNOLOGY WITHIN THE DEPARTMENTS AND ITS IMPACT ON THE DELIVERY OF COUNTY SERVICES AND INTERNAL COMMUNICATIONS. ONLY 56% OF THE DEPARTMENTS INDICATED THEY HAD FORMAL PLANS FOR THE RECOVERY OF AUTOMATED SYSTEMS. WHEN ASKED IF THE PLAN HAD BEEN TESTED IN THE LAST YEAR, THE PERCENTAGE DROPPED TO 33%. YOUR BOARD RECEIVED THE FEASIBILITY STUDY AND DIRECTED THE C.I.O., C.A.O. OFFICE OF EMERGENCY MANAGEMENT, THE AUDITOR-CONTROLLER AND I.S.D. TO PROCEED IN THE DEVELOPMENT OF AN R.F.P. TO ACQUIRE AND IMPLEMENT A COMPREHENSIVE COUNTY-WIDE BUSINESS CONTINUITY PLAN PROGRAM. AN R.F.P. WAS ISSUED ON JUNE 9TH FOR 28 VENDORS AND INTERESTED PARTIES. THE R.F.P. WAS ALSO POSTED ON THE COUNTY'S WEB SITE. A VENDOR CONFERENCE WAS HELD ON JUNE 23RD, 2003. UPON RECEIVING PROPOSALS, RESPONSES, AN EVALUATION COMMITTEE COMPRISED OF STAFF FROM THE OFFICE OF THE C.I.O., AUDITOR-CONTROLLER, I.S.D., OFFICE OF EMERGENCY MANAGEMENT, AND D.P.W. WAS PUT IN PLACE TO EVALUATE AND MAKE RECOMMENDATIONS AS TO THE TOP TWO FINALISTS. THE TOP TWO RESPONDERS WERE THEN ASKED TO DEMONSTRATE THEIR SOLUTIONS, PROPOSED METHODOLOGIES FOR ACHIEVING THE COUNTY'S OBJECTIVES. REFERENCE CHECKS WERE CONDUCTED AND THE COMMITTEE REACHED CONSENSUS THAT STROHL SYSTEMS GROUP INCORPORATED WAS THE HIGHEST SCORED VENDOR PROVIDING THE BEST SOLUTION TO THE COUNTY'S B.C.P. REQUIREMENTS. STROHL PROVIDED A COMPREHENSIVE SOLUTION THAT INCLUDED SOFTWARE LICENSING, IMPLEMENTATION SERVICES AND TRAINING, AND SOFTWARE MAINTENANCE AND TECHNICAL SUPPORT. IN ADDITION THE PROJECT TEAM RECOMMENDED THAT OPTIONAL CONSULTING SERVICES BE AVAILABLE, IF NEEDED, THAT WOULD NOT EXCEED $48,000 OVER THE LIFE OF THE CONTRACT. THE TOTAL PRICE FOR ALL IDENTIFIED SERVICES IS $400,000, WHICH IS EQUAL TO THE ESTIMATE PROVIDED TO YOUR BOARD, AT ITS FEBRUARY 18TH, 2003 MEETING. I ASKED THE BOARD TO APPROVE THE CONTRACT WITH STROHL AND DIRECT THE OFFICE OF THE C.I.O., AUDITOR-CONTROLLER, OFFICE OF EMERGENCY MANAGEMENT AND I.S.D. TO COORDINATE THE DEVELOPMENT IMPLEMENTATION OF A COMPREHENSIVE COUNTY-WIDE B.C.P. PROGRAM. THANK YOU. IF I CAN ADDRESS ANY QUESTIONS, I'D BE GLAD TO DO IT AT THIS TIME.

SUP. BURKE, CHAIR: ARE THERE QUESTIONS? WOULD YOU LIKE TO ADD ANYTHING?

SUP. ANTONOVICH: I HAVE A QUESTION. WHEN WILL THE PEOPLE INVOLVED WITH THIS BEGIN THEIR TRAINING?

JON FULLINWIDER: THE FIRST THING WE'LL DO IS PUT TOGETHER A PROJECT TEAM WHICH WILL TAILOR THE SOFTWARE TO MEET THE COUNTY'S SPECIFIC NEEDS, AND ONCE THAT IS IN PLACE, SUPERVISOR, PROBABLY WITHIN THE NEXT THREE MONTHS, WE WILL BEGIN TRAINING WITH THE DEPARTMENTS.

SUP. ANTONOVICH: SO IT'LL BEGIN UP AND OPERATING WITHIN THE NEXT THREE MONTHS?

JON FULLINWIDER: WE WILL HAVE SOME PARTS OF IT OPERATIONAL WITHIN THE NEXT TWO TO THREE MONTHS, YES.

SUP. ANTONOVICH: AND THEN ABOUT 90 DAYS FROM NOW THEY'LL START THE FIRST TRAINING PROGRAMS?

JON FULLINWIDER: THAT IS OUR PLAN BY THE FIRST OF THE YEAR YES.

SUP. ANTONOVICH: AND AGAIN THE EFFORTS THAT WILL BE MADE FOR THE COORDINATION OF FACILITIES, RESOURCES AND SERVICES AFTER A DISASTER OR OUTAGE?

JON FULLINWIDER: I'M -- WHAT IS THE QUESTION, WHAT?

SUP. ANTONOVICH: DESCRIBE AGAIN THE EFFORTS THAT WILL BE MADE FOR THE COORDINATION OF FACILITIES AFTER WE HAVE AN OUTAGE OR ANY TYPE OF DISASTER.

JON FULLINWIDER: THE STROHL PRODUCT BASICALLY WILL BE THE CATALYST FOR STORING THE INDIVIDUAL DEPARTMENTAL PLANS WHICH WILL ALLOW THEM TO IDENTIFY THEIR CRITICAL BUSINESS SERVICES, WHAT RESOURCES ARE REQUIRED TO RESTORE THOSE, WHERE THEY WOULD GO, THE CRITICAL SERVICES THAT ARE NECESSARY, AND IN THE EVENT THAT WE HAVE A MAJOR DISRUPTIVE EVENT, OR EVEN IF WE HAVE A LOCALIZED EVENT, ONLY AFFECTING LET'S SAY A CERTAIN DEPARTMENT, THE PLAN BASICALLY WOULD BE PULLED OUT AND COULD BE IMPLEMENTED BASED ON THE ESTABLISHED CRITERIA THAT HAD BEEN THOUGHT ABOUT AND PRE-ESTABLISHED IN A FORMAL PLAN.

SUP. ANTONOVICH: THANK YOU.

SUP. BURKE, CHAIR: OTHER QUESTIONS? ALL RIGHT. THANK YOU VERY MUCH.

JON FULLINWIDER: THANK YOU.

SUP. BURKE, CHAIR: I'LL CALL UP ITEM NUMBER TWO.

CLERK VARONA-LUKENS: MADAM CHAIR, IS THERE A MOTION ON THAT?

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

SUP. ANTONOVICH: MOVED.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. THE CONTRACT RIGHT? ITEM NUMBER 2.

C.A.O. JANSSEN: IT WAS HELD FOR PUBLIC TESTIMONY.

SUP. BURKE, CHAIR: YES. THERE WAS ONE PERSON WHO ASKED TO SPEAK: MERRITT HOLLOWAY. MAY I SAY, THIS PROPERTY'S BEEN OCCUPIED BY AVALON HARPER FOR, I BELIEVE, CLOSE TO 20 YEARS. I'M NOT SURE OF THE EXACT LENGTH OF TIME, BUT IT'S BEEN A CONSIDERABLE PERIOD OF TIME. YES. THERE HAS BEEN AN ISSUE HERE THAT I'D LIKE TO RAISE THAT THERE'S A LEASE WITH THE COUNTY AND BAY AREA ADDICTION RESEARCH AND TREATMENT CENTER. I KNOW THEY HAVE A FACILITY IN SUPERVISOR YAROSLAVSKY'S DISTRICT I BELIEVE ALSO. THE UNDERSTANDING HERE IS WHEN THEIR LEASE TERMINATES THAT IT WOULD NOT BE RENEWED AT THIS FACILITY. THAT'S PART OF OUR AGREEMENT. YES. WOULD YOU PLEASE STATE YOUR NAME?

MERRITT HOLLOWAY: HI. GOOD MORNING. MY NAME IS MERRITT HOLLOWAY, AND I JUST WANTED TO SAY, I WANT TO THANK YOU FOR GIVING ME THE OPPORTUNITY TO ADDRESS YOU HERE THIS MORNING AND ALSO TOO, JUST REALLY QUICKLY, SUPERVISOR BURKE, I REALLY LIKE THAT COLOR. OKAY?

SUP. BURKE, CHAIR: THANK YOU VERY MUCH.

MERRITT HOLLOWAY: AND NOW, AS FAR AS ISSUE NUMBER 2, OKAY, THE REAL ESTATE AND THE PROPERTY ON 4920 SOUTH AVALON, UNFORTUNATELY, I HAVEN'T HAD A CHANCE TO GO BY AND SURVEY THE PROPERTY. THAT WAS MY GOAL, BUT WITH THE BUS STRIKE, I'VE BEEN HAVING A LOT OF PROBLEMS BEING ABLE TO GET AROUND. BUT I WOULD SAY THAT, YOU KNOW, THAT THE PRICE OF REAL ESTATE IS GOING UP SO THAT WE NEED TO, INSTEAD OF SELLING IT, LIKE WE SHOULD HOLD ON TO IT FOR A LITTLE WHILE, BECAUSE, YOU KNOW, LAND IN LOS ANGELES COUNTY IS VERY VALUABLE, AND WE NEED MORE COUNTY FACILITIES, LIKE THAT COULD BE USED AS SOME KIND OF RESOURCE CENTER FOR THE FAMILY. OKAY. NOW JUST REALLY QUICKLY, I HAVE SOME WRITTEN DEMANDS FOR THE LOS ANGELES COUNTY BOARD OF SUPERVISORS, AND I'M NOT ONLY HERE ON MY BEHALF, BUT ALSO ON BEHALF OF MY SON AND ALL THE CHILDREN AND PARENTS AND FAMILIES CAUGHT UP IN THE CORRUPT CRIMINAL CHILDREN'S AND JUSTICE SYSTEM. OKAY, I REALIZE THAT THE COURTROOM IS THE PROPER VENUE FOR MY OWN PERSONAL CASE, AND THAT'S WHERE I WANT TO WORK MY OWN SPECIAL MAGIC. THIS FORUM, HOWEVER, IS FOR THE GREATER GOOD AND FOR THOSE OF US WHO RESIDE IN THIS GREAT COUNTY OF LOS ANGELES, THE GREAT COUNTY WHERE I WAS BORN AND EDUCATED IN, AND IT IS MY DUTY WHERE I SEE CORPORATE CORRUPTION AND VIOLATION OF OUR HUMAN CIVIL AND DUE PROCESS RIGHTS TO DEMAND, TO DEMAND, TO THE BOARD OF SUPERVISORS, WHICH IS YOU, TO CURE AND CORRECT THESE VIOLATIONS, THAT WE ARE CAUGHT UP IN A BUREAUCRATIC SNARE OF POWER-HUNGRY JUDGES, MONEY HUNGRY MANAGERS AND SUPERVISORS WITH ILL TRAINED, UNDER TRAINED AND NOT TRAINED AND INCOMPETENT SOCIAL WORKERS, -- [APPLAUSE]

MERRITT HOLLOWAY: -- FALSIFYING REPORTS AND JUDGES AND AGENCIES BENEFITING TO THE TUNE OF $30 MILLION A YEAR AND DESTROYING FAMILIES AND PREPARING THE CHILD FOR THE CRIMINAL PENAL SYSTEM. I MUST STAND AGAINST THESE ATROCITIES, AND TO THAT END, I WILL BE HERE ON TUESDAYS, PERHAPS NOT ALWAYS ELOQUENT, BUT ALWAYS SINCERE. AS FAR AS THE BROWN ACT IS CONCERNED, SUPER MOLINA ALLUDED TO THAT -- AS FAR AS THE BROWN ACT THAT SUPER MOLINA ALLUDED TO, I HAVE NOT, NOR HAVE BEEN, NOR WILL BE DISRUPTIVE. I HAVE NEVER WILLFULLY INTERRUPTED SO AS TO RENDER THE ORDERLY CONDUCT OF SUCH MEETINGS UNFEASIBLE, GOVERNMENT CODE 54957.9, AND I TAKE ISSUE WITH SUPERVISOR MOLINA'S ACCUSATIONS. AS FAR AS THE PUBLIC AND OUR RIGHT UNDER THE BROWN ACT, WE THE PUBLIC ARE GUARANTEED THE RIGHT TO PROVIDE TESTIMONY AT ANY REGULAR OR SPECIAL MEETING ON ANY SUBJECT WHICH WILL BE CONSIDERED BY THE LEGISLATIVE BODY BEFORE OR DURING THE CONSIDERATION OF ANY ITEM. IN ADDITION, THE PUBLIC HAS THE RIGHT AT EVERY MEETING TO PROVIDE TESTIMONY ON ANY MATTER UNDER THE LEGISLATIVE BODY'S JURISDICTION, WHICH INCLUDES THE DEPARTMENT OF CHILDREN AND FAMILY DESTRUCTIVE SERVICES, GOVERNMENT CODE SECTION 54954.3-A. THE ACT SPECIFICALLY AUTHORIZES THE LEGISLATIVE BODY TO ADOPT REGULATIONS TO ASSIST IN PROCESSING COMMENTS FROM THE PUBLIC. NOW THAT'S PAGE 28, PARAGRAPH 3. THE ACT PROVIDES THAT THE LEGISLATIVE BODIES SHALL NOT PROHIBIT A MEMBER OF THE PUBLIC FROM CRITICIZING THE POLICIES, PROCEDURES, PROGRAMS, OR SERVICES OF THE AGENCY, OR OF THE ACTS OR OMISSIONS OF THE LEGISLATIVE BODY. ANY ATTEMPT TO RESTRICT THE CONTENT OF SUCH SPEECH MUST BE NARROWLY TAILORED TO --

SUP. BURKE, CHAIR: YOUR TIME HAS EXPIRED.

MERRITT HOLLOWAY: EFFECTUATE A COMPELLING STATE INTEREST. SPECIFICALLY THE COURTS --

SUP. BURKE, CHAIR: THANK YOU.

MERRITT HOLLOWAY: -- FOUND THAT POLICIES THAT PROHIBIT MEMBERS FROM PUBLICLY CRITICIZING SCHOOL DISTRICT EMPLOYEES WERE UNCONSTITUTIONAL.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. YOUR TIME HAS ELAPSED. THANK YOU. [APPLAUSE]

SUP. BURKE, CHAIR: IT'S MOVED BY BURKE, SECONDED BY KNABE --

SUP. MOLINA: AND THANK YOU FOR BEING POLITE.

MERRITT HOLLOWAY: AND ALSO JUST --

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

SUP. MOLINA: AND THANK YOU FOR BEING POLITE.

MERRITT HOLLOWAY: OH YES OKAY, BUT, YOU KNOW, SO THIS IS MY --

SUP. BURKE, CHAIR: THANK YOU.

SUP. MOLINA: [LAUGHTER]

MERRITT HOLLOWAY: -- AND I WANT YOU TO LOOK AT THIS AND --

SUP. BURKE, CHAIR: I'LL CALL UP RIGHT NOW ITEM NUMBER --

MERRITT HOLLOWAY: IT'S ALL RIGHT IN HERE, OKAY, AND --

SUP. BURKE, CHAIR: 5 AND A-1, AND I BELIEVE SOMEONE HAS ASKED TO SPEAK ON THAT.

MERRITT HOLLOWAY: AND I'LL GET THE BUSES BACK RUNNING.

SUP. BURKE, CHAIR: SHIRLEY DIXON-FARRIOR ON 5 AND A-1. SUPERVISOR YAROSLAVSKY, WEREN'T YOU HOLDING 5 ALSO, OR WERE YOU HOLDING 4? 4. OKAY. GO RIGHT AHEAD.

SHIRLEY DIXON-FARRIOR: OH, OKAY. AS FOR NUMBER -- ITEM NUMBER 5, ABOUT WAIVING PARKING FEES, WOULD SOMEONE PLEASE CONTACT ME ABOUT HOW TO GET THE FEES WAIVED AT THE EDELMAN CHILDREN'S COURT?

MERRITT HOLLOWAY: YES!

SHIRLEY DIXON-FARRIOR: THANK YOU.

SUP. BURKE, CHAIR: ALL RIGHT.

SHIRLEY DIXON-FARRIOR: I SEE FEES BEING -- PARKING FEES BEING WAIVED EVERYWHERE BUT AT THE CHILDREN'S COURT. THAT ISN'T FAIR. AS TO ITEM A-1, CONCERNING THE HEALTHY FAMILIES PROGRAM, DOES THE HEALTHY FAMILIES PROGRAM INCLUDE THE LOS ANGELES COUNTY-APPROVED HYPNOSIS OF CHILDREN THROUGH THE USE OF THE HYPNOSIS PROGRAM, WHICH WAS WRITTEN BY DR. FABU AMARI OF THE LOS ANGELES COUNTY DEPARTMENT OF CHILDREN AND FAMILY SERVICES, PRESENTED TO THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES DIRECTOR, DR. DAVID SANDERS, AND APPROVED BY DR. DAVID SANDERS. I STILL HAVE TIME, SO I'M GOING TO READ THIS AGAIN. DOES THE HEALTHY FAMILIES PROGRAM INCLUDE THE LOS ANGELES COUNTY-APPROVED HYPNOSIS OF THE CHILDREN WHO ARE IN THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES FOSTER CARE PROGRAM? THE PROGRAM WAS WRITTEN BY THE LOS ANGELES COUNTY DR. FABU AMARI, AND IT WAS PRESENTED TO LOS ANGELES COUNTY DIRECTOR OF CHILDREN AND FAMILY SERVICES, DR. DAVID SANDERS, AND THIS PROGRAM WAS APPROVED BY DR. DAVID SANDERS. I WOULD LIKE FOR SOMEONE TO GET TO ME. MY P.O. BOX IS ON THE FORM THAT I FILLED OUT. I WANT TO KNOW IF THE HEALTHY FAMILIES PROGRAM THAT IS SPOKEN OF IN A-1 INCLUDES THE LOS ANGELES COUNTY APPROVED HYPNOSIS PROGRAM, A PROGRAM WAS WRITTEN UP BY ONE OF THE EMPLOYEES OF THE LOS ANGELES COUNTY. HER NAME IS DR. FABU AMARI, AND IT WAS FOR THE HYPNOSIS OF THE CHILDREN WHO ARE IN FOSTER CARE. I NEED TO KNOW IF THAT HYPNOSIS PROGRAM IS A PART OF THE HEALTHY FAMILIES PROGRAM. I STILL HAVE TIME, SO I'LL GO OVER IT AGAIN. DOES THE HEALTHY FAMILIES PROGRAM INCLUDE THE HYPNOSIS PROGRAM THAT WAS WRITTEN UP BY THE LOS ANGELES COUNTY EMPLOYEE BY THE NAME OF DR. FABU AMARI. SHE IS A SOCIAL WORKER, AND SHE WROTE A PROGRAM FOR THE HYPNOTIZING OF THE CHILDREN WHO ARE IN THE LOS ANGELES COUNTY FOSTER CARE PROGRAM. NOW, DOES THIS HEALTHY FAMILIES -- EXCUSE ME, DOES THE HEALTHY FAMILIES PROGRAM INCLUDE THE PROGRAM FOR HYPNOTIZING THOSE CHILDREN? AND IF IT DOES INCLUDE HYPNOTIZING THE CHILDREN, I WOULD LIKE TO KNOW HOW THE DIRECTOR FEELS THAT THIS IS HEALTHY FOR THE FAMILIES, HOW DOES THIS CREATE HEALTHY FAMILIES WHEN LOS ANGELES COUNTY APPROVES THE HYPNOSIS OF THE CHILDREN.

SUP. BURKE, CHAIR: ALL RIGHT. THANK YOU VERY MUCH. SOMEONE FROM -- [APPLAUSE]

SUP. BURKE, CHAIR: -- THE DEPARTMENT IS OVER THERE. THEY CAN EXPLAIN THAT TO YOU. ON ITEM NUMBER 5, IT'S MOVED BY KNABE, SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED. ON A-1, IT'S A REPORT FROM HEALTH. ON THE HEALTHY FAMILIES PROGRAM. [INDISTINCT VOICES]

SUP. BURKE, CHAIR: YES. WHO IS MAKING THE REPORT FROM THE HEALTH DEPARTMENT?

C.A.O. JANSSEN: NO A-1 IS JUST THERE IN CASE THERE IS A REPORT, AND I BELIEVE THERE IS ONE.

SUP. KNABE: SOMEBODY HELD A-1, YEAH.

C.A.O. JANSSEN: THE PUBLIC HELD A-1, RIGHT.

SUP. BURKE, CHAIR: OKAY. SO --

C.A.O. JANSSEN: THERE'S NO ACTION REQUIRED ON THAT.

SUP. BURKE, CHAIR: NO ACTION ON THAT THEN. ALL RIGHT ON ITEM 13, YVONNE MICHELLE AUTRY REQUESTS TO BE HEARD. ALL RIGHT. IS THERE A MOTION ON 13?

SUP. YAROSLAVSKY: MOVE IT.

SUP. BURKE, CHAIR: MOVED BY YAROSLAVSKY, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED. THAT CONCLUDES MY SPECIALS. SUPERVISOR KNABE.

SUP. KNABE: YOU MEAN SUPERVISOR YAROSLAVSKY.

SUP. BURKE, CHAIR: I MEAN SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: I'D HELD ITEM 4 REALLY TO JUST ASK A COUPLE OF QUESTIONS AND IF I CAN -- THE STAFF HERE, FROM THE DEPARTMENT, BEACHES AND HARBORS?

SUP. BURKE, CHAIR: AND MARK LOZANO IS HERE TO SPEAK ON THAT.

SUP. YAROSLAVSKY: ALL RIGHT I'LL WAIT 'TIL HE SPEAKS.

SUP. BURKE, CHAIR: ALL RIGHT. IS MARK LOZANO HERE? PLEASE COME FORWARD.

MARK LOZANO: GOOD MORNING, SUPERVISORS. I THANK YOU FOR THIS TIME. MY NAME IS MARK LOZANO, I'M A RETIRED L.A. COUNTY LIFEGUARD OF 35 YEARS. I CURRENTLY RESIDE IN SAN PEDRO. AND I'M HERE TO SUPPORT SUPERVISORS KNABE REGARDING AN ANNUAL BEACH PASS FOR THE WHITES POINT ROYAL PALMS LOCATION WHICH IS THE ONLY COUNTY-OPERATED BEACH WITHIN -- IN THE SAN PEDRO, IT'S AN L.A. CITY LOCATION. BUT I'D LIKE TO DESCRIBE TO YOU A LITTLE BIT BEFORE THIS TOPIC COMES UP SO I CAN EXPLAIN TO YOU THE PHYSICAL FEATURES OF CABRILLO -- I SHOULD SAY, ROYAL PALMS. IT'S BASICALLY A VERY RUGGED ROCKY COASTLINE, IT'S VERY UNTYPICAL OF OUR NICE BEACHES IN SOUTH BAY, LIKE MANHATTAN AND HERMOSA, WHICH HAVE FINE SAND BEACHES, THERE ARE NO BIKE PATHS, THEY DON'T HAVE VOLLEYBALL COURTS, AND IT'S AL A VERY UNSAFE BEACH. IT'S PRIMARILY ATTENDED BY THE RESIDENTS OF SAN PEDRO FOR SHORT PERIODS OF TIME TO COME DOWN AND RECOLLECT THEIR MEMORIES THERE OF BRINGING THEIR GRANDKIDS, OR JUST TO SPEND A SHORT FEW MOMENTS ON THE BEACH. I WOULD LIKE TO SEE YOU GET TOGETHER WITH THE CITY OFFICIALS AND VOTE FOR THIS ANNUAL BEACH PASS. I KNOW THERE'S CONCERNS BY THE DIRECTOR OF BEACHES AND HARBORS THAT MAYBE INCOME MAY BE LOST, BUT THERE ARE SEVERAL MUNICIPALITIES IN SOUTHERN CALIFORNIA THAT OFFER ANNUAL BEACH PASSES TO ITS RESIDENTS, AND IF IT WASN'T GOOD, THEY WOULDN'T BE DOING IT. SO PLEASE KEEP THESE POINTS IN MIND, AND I HOPE YOU VOTE FAVORABLY AND SUPPORT SUPERVISOR KNABE. THANK YOU.

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

SUP. YAROSLAVSKY: STAN? THE QUESTION I HAVE IS WHAT THE POTENTIAL FINANCIAL IMPACT'S GOING TO BE, AND I TALKED TO MR. KNABE ABOUT IT, AND IT'S ONE OF THE THINGS THAT HE HOPES TO BE ABLE TO FIND OUT FROM THE PILOT PROGRAM, WE'RE DOING THE PILOT PROGRAM DURING THE OFF-SEASON, ESSENTIALLY, AS I UNDERSTAND IT, IT'S GOING TO -- IF THIS IS APPROVED, THEY'RE GOING TO COMMENCE IT RELATIVELY SOON, RIGHT, FOR SIX MONTHS?

STAN WISNIEWSKI: MY UNDERSTANDING IS THAT THE MOTION IS SET UP FOR A ONE-YEAR PILOT PROGRAM SO THAT YOU COULD COMPARE ONE YEAR'S --

SUP. KNABE: BUT A REPORT BACK UP TO --

STAN WISNIEWSKI: EVERY QUARTER.

SUP. KNABE: EVERY QUARTER, THEN WE CAN GET A HANDLE ON IT.

SUP. YAROSLAVSKY: SO A ONE YEAR PILOT PROGRAM.

SUP. KNABE: YEAH.

STAN WISNIEWSKI: WE WOULD BE ABLE TO START THE PROGRAM EFFECTIVE PROBABLY THE BEGINNING OF THE FALL -- OF THIS NEXT MONTH, NOVEMBER 1.

SUP. YAROSLAVSKY: HOW MANY PARKING SPACES ARE THERE IN THESE TWO LOTS?

STAN WISNIEWSKI: WE HAVE 150 -- AT ROYAL PALMS, WE HAVE 154 SPACES DOWN BELOW, AND THEN UP TOP, WE HAVE 35 PARKING SPACES IN A LITTLE PARK AREA THAT ARE GOING TO BE NEEDED.

SUP. YAROSLAVSKY: WHERE IS ROYAL PALMS?

STAN WISNIEWSKI: ROYAL PALMS WHITE POINT, THAT'S THE BEACH THAT --

SUP. YAROSLAVSKY: OKAY.

STAN WISNIEWSKI: YES, AND THEN GRAND AVENUE, WE HAVE A LITTLE OVER A HUNDRED SPACES THERE.

SUP. YAROSLAVSKY: OKAY. SO WHATEVER THE IMPACT, I MEAN EVEN IF IT'S A FINANCIAL DISASTER, IT'S A SMALL NUMBER OF SPACES, IT'LL JUST GIVE YOU AN OPPORTUNITY TO EVALUATE WHAT THE IMPACT IS.

STAN WISNIEWSKI: RIGHT. AND THOSE TWO LOTS WE'RE BRINGING IN RIGHT NOW, ABOUT 211, $212,000 A YEAR.

SUP. YAROSLAVSKY: AND WHAT IS YOUR PROJECTION? DO YOU HAVE ANY IDEA WHAT -- DO YOU HAVE ANY SENSE OF WHAT THE IMPACT WOULD BE? WHAT'S THE WORST-CASE SCENARIO?

STAN WISNIEWSKI: IT'S REALLY DIFFICULT TO PROJECT, BECAUSE YOU DON'T KNOW WHAT -- ONE WOULD THINK LOGICALLY THAT ANYONE THAT'S GOING TO BUY A PASS IS GOING TO -- ONE OF TWO THINGS ARE GOING TO HAPPEN. YOU'RE EITHER GOING TO REDUCE THE REVENUE OR YOU'RE GOING TO ENCOURAGE ADDITIONAL USE OF THE PARKING LOT, AND I THINK THE PILOT PROGRAM WOULD FLESH THAT OUT. THE WAY WE'VE APPROACHED IT IN THE PAST, BECAUSE WE'VE HEARD THIS CONCERN, AND A LOT OF OUR BEACH PARKING LOTS, WE HAVE PUT IN FIVE PARKING SPACES THAT ARE INDIVIDUALLY METERED SO PEOPLE CAN STAY THERE FOR VERY LIMITED PERIODS OF TIME, 25 CENTS FOR EVERY 15 MINUTES, UP TO TWO HOURS, SO SOMEONE WANTS TO COME AND LOOK AT THE SUNSET AND ENJOY LUNCH, THEY'RE ABLE TO DO THAT. IN THE CASE OF ROYAL PALMS WHITE POINT, WE CONVERTED THE ENTIRE UPPER PARKING LOT TO METERS, WHICH WE'RE IN THE PROCESS OF INSTALLING, AND THOSE'LL BE 25 CENTS PER 15 MINUTES.

SUP. YAROSLAVSKY: YOU'RE NOT GOING TO PULL THOSE METERS OUT NOW THAT -- IF SOMEBODY HAS ONE OF THESE MONTHLY PASSES, WHAT ARE THEY GOING TO DO WITH THE METER, HOW DO THEY PARK WITH A METER?

STAN WISNIEWSKI: IF THEY HAVE A MONTHLY -- IF THEY HAVE AN ANNUAL PASS, WE WOULD JUST NOT REQUIRE THEM TO PUT MONEY INTO THE METER.

SUP. YAROSLAVSKY: THE ANNUAL PASS IS $50 PER YEAR?

STAN WISNIEWSKI: THAT IS WHAT IS PROPOSED.

SUP. YAROSLAVSKY: PROPOSED, OKAY, I --

SUP. KNABE: THAT'S SOMEBODY THAT'S GOING TO, YOU KNOW, USE IT BASICALLY, YOU KNOW, SIX, EIGHT TIMES A YEAR.

SUP. YAROSLAVSKY: THEY'D HAVE TO USE IT EIGHT TIMES TO MAKE IT WORTH IT.

SUP. KNABE: AND THERE'S ALSO A POSSIBILITY IT WOULD ENCOURAGE -- THERE ARE PEOPLE THAT USE THE PLACE DOWN THERE FOR ONES THAT DON'T GO IN BECAUSE OF THE PARKING AND IT MIGHT ENCOURAGE PEOPLE TO BUY A MONTHLY PASS OR, YOU KNOW, THE ANNUAL PASS TO BE ABLE TO USE IT TO TAKE PEOPLE OFF THE STREETS AS WELL, TOO, SO IT MIGHT BE SOME OFFSETTING REVENUE AS WELL.

STAN WISNIEWSKI: THAT IS A POTENTIAL EFFECT ALSO.

SUP. YAROSLAVSKY: ALL RIGHT. I'M GOING TO -- I SUPPORT THE PILOT PROGRAM. I'M JUST SKEPTICAL ABOUT PEOPLE WHO WANT TO HAVE A SANDWICH OR --

STAN WISNIEWSKI: WELL TO BE VERY CANDID WITH YOU WE HAVE -- WE'VE ALSO BEEN SKEPTICAL IN THE PAST.

SUP. YAROSLAVSKY: PARDON ME?

STAN WISNIEWSKI: WE'VE RESISTED MONTHLY OR ANNUAL PASSES IN THE PAST BECAUSE WE FEEL THAT WE WOULD LOSE REVENUE. THAT'S WHY WE WENT TO THE FIVE METER PARKING SPACES, BUT ON A PILOT BASIS, AS LONG AS WE'RE -- IF WE'RE ABLE TO SHOW THAT THERE IS, YOU KNOW, WE'RE NOT -- WE WON'T SKEW THE RESULTS, OBVIOUSLY, WE'LL GIVE YOU THE STRAIGHT REPORTS EVERY QUARTER.

SUP. YAROSLAVSKY: WELL THAT'S GOOD.

STAN WISNIEWSKI: MY BIGGEST CONCERN IS WE HAVE A $6.1 MILLION PARKING BUDGET AND I NEED TO PROTECT THAT.

SUP. YAROSLAVSKY: IS THAT A CHANGE IN POLICY THAT YOU'RE NOT GOING TO SKEW THE RESULTS, OR IS IT-- OR IS THAT JUST GOING TO BE DONE JUST THIS TIME?

STAN WISNIEWSKI: NO I NEVER -- NO WE WOULD NOT, YOU KNOW, IT'S JUST THAT I -- OUR INTERNAL PROJECTIONS --

SUP. KNABE: YOU'RE NOT GOING TO SKEW IT BUT --

STAN WISNIEWSKI: THE REVENUE WILL GO DOWN.

SUP. KNABE: THE REVENUE'S 200 AND SOME THOUSAND, BUT HE'S GOING TO LOSE 1.2 MILLION. BUT THAT'S OKAY. I MEAN I -- ANYWAY --

SUP. YAROSLAVSKY: ALL RIGHT, I REMEMBER.

SUP. KNABE: YEAH, OKAY, I MOVE THE ITEM.

SUP. MOLINA: MADAM CHAIR, I HAVE A QUESTION.

SUP. BURKE, CHAIR: SUPERVISOR MOLINA.

SUP. MOLINA: I HAVE A QUESTION. WHAT IS THE PARKING PASS ON OTHER BEACHES, LIKE IN SANTA MONICA?

STAN WISNIEWSKI: I'M SORRY. I COULDN'T HEAR THE QUESTION.

SUP. MOLINA: WHAT IS THE AMOUNT OF THE PARKING, THE ANNUAL PARKING PASS IN SANTA MONICA?

STAN WISNIEWSKI: THE ANNUAL PARKING PASS IN SANTA MONICA RIGHT NOW IS $130.

SUP. MOLINA: $130?

STAN WISNIEWSKI: THAT'S CORRECT. ORANGE COUNTY HAS ONE AT $50. THE STATE OF CALIFORNIA IS NOW UP TO $67. SANTA MONICA LIMITS THEIRS TO 10% OF THEIR AVAILABLE PARKING SPACES.

SUP. MOLINA: BECAUSE MY CONCERN IS ON THIS THAT I CAN APPRECIATE WANTING TO HAVE A PARKING SPACE IF YOU LIVE NEAR THE BEACH, BUT I ALSO DON'T APPRECIATE THAT, EITHER. I THINK THAT IF YOU'RE GOING TO GO JOGGING, THAT MAKES SENSE, BUT THEN IT SHOULD BE LIMITED TO A COUPLE OF HOURS. IF IT'S AN ALL-DAY PASS, I THINK THAT TAKES AWAY FROM THE REVENUE AND IT TAKES AWAY FROM OTHER PEOPLE HAVING AN OPPORTUNITY TO ENJOY THOSE SPACES AS WELL. THEY'RE VERY LIMITED PARKING EVERYWHERE YOU GO ON THE BEACH, PARTICULARLY ON GOOD DAYS. SO IS THERE ANY WAY THAT YOU COULD PUT IN THE PILOT, AGAIN, I THINK THE AMOUNT IS LOW, CONSIDERING THE AREAS THAT YOU'RE TALKING ABOUT, DON, WHICH IS EL SEGUNDO AND --

SUP. KNABE: SAN PEDRO, SAN PEDRO WILMINGTON.

SUP. MOLINA: OKAY, SAN PEDRO WILMINGTON MIGHT BE DIFFERENT, BUT EL SEGUNDO IS AGAIN --

SUP. KNABE: WELL THE REASON WE PICKED THE TWO IS THEY'RE BOTH RUGGED BEACHES, I MEAN THEY'RE DIFFERENT THAN PEOPLE LIKE AT SANTA MONICA OR MANHATTAN BEACH OR HERMOSA WHERE YOU HAVE THESE BEAUTIFUL, PRISTINE BEACHES, THEY'RE TWO TIERED.

SUP. MOLINA: WELL, THEN, IS THERE A POSSIBILITY THAT YOU COULD PUT A LIMIT ON IT?

SUP. KNABE: I HAVEN'T -- I'D HAVE TO ASK STAN, I MEAN I HAVE NO IDEA.

SUP. MOLINA: I MEAN IF YOU'RE GOING TO GO JOGGING OR BUY A SANDWICH, IT WAS SAID EARLIER, WHY COULDN'T YOU HAVE AN --

SUP. KNABE: I MEAN I, YOU KNOW, YOU COULD PUT IT UP TO TWO, TWO HOURS?

SUP. MOLINA: YEAH, A COUPLE OF HOURS, THAT WOULD BE --

SUP. KNABE: BECAUSE THE CONCERNS THAT WE'VE HAD GLORIA ARE NOT ALL DAY KINDS OF THINGS. THE CONCERNS ARE THAT PEOPLE USE IF FOR AN HOUR OR TWO, SO I MEAN I WOULDN'T HAVE A PROBLEM IF WE COULD IMPLEMENT A TWO-HOUR -- I DON'T KNOW HOW YOU ENFORCE THAT BUT I MEAN THAT WOULD --

SUP. MOLINA: I DON'T KNOW EITHER BUT THEN --

STAN WISNIEWSKI: SUPERVISOR MOLINA AND MEMBERS OF THE BOARD, WE CURRENTLY HAVE, AND WE'RE PURSUING IT IN ALL THE BEACH PARKING LOTS, THE ABILITY TO HAVE 25 CENTS PER 15 MINUTES AT UP TO FIVE PARKING METERS IN THE CASE OF ROYAL PALMS WHITE POINT, THERE ARE 35 SPACES AT THE UPPER LOT WHERE PEOPLE CAN PAY FOR AS LITTLE AS, YOU KNOW, 25 CENTS FOR 15 MINUTES. SO THAT ALREADY EXISTS, AND YOU DON'T HAVE TO IMPLEMENT AN ANNUAL PARKING PASS TO GET THAT LIMITED EXPOSURE AT THE BEACH. IF THIS MOTION GOES THROUGH, I MIGHT SUGGEST A WAY OF LIMITING IT, SUPERVISOR MOLINA, WOULD BE TO MAKE IT DURING THE WINTER MONTHS ONLY, FROM LABOR DAY TO MEMORIAL DAY, BECAUSE IT'S OBVIOUSLY FROM MEMORIAL TO LABOR DAY THAT WE HAVE OUR BIGGEST IMPACT AND WE DO FILL UP BEACHES ON A FAIRLY REGULAR BASIS. THAT WOULD BE ONE WAY. SANTA MONICA DID IT ANOTHER WAY. THEY LIMITED THE NUMBER OF PARKING PASSES THAT THEY WOULD ISSUE AT 10% OF THOSE THAT THEY HAVE AVAILABLE PARKING. WE COULD LIMIT THIS TO THE FIRST 10% OF THE, YOU KNOW, IN THIS CASE, IT'S 190 SPACES, TO BE 20 PARKING PASSES, BUT IT'S -- THAT'S PRETTY DOMINIMUS.

SUP. MOLINA: YEAH.

STAN WISNIEWSKI: YEAH, SO, I MEAN, THERE'S MANY DIFFERENT OPTIONS AND HOW TO APPROACH IT, I'M JUST THROWING OUT A FEW FOR YOU TO CONSIDER.

SUP. MOLINA: THE REASON I'M SAYING IS IN ORDER TO GET A REAL REFLECTION OF WHAT WOULD BE A GOOD POLICY IT'S ALMOST LIKE YOU HAVE TO EVALUATE ALL OF THOSE OTHER POLICIES AS TO HOW IT'S BEING UTILIZED. I'M WORRIED THAT WE'RE, I MEAN BECAUSE, $50 IS LOW BY COMPARISON TO THE OTHER -- TO OTHER BEACHES, IT MAY NOT BE IN CERTAIN BEACHES, BUT I'M CONCERNED ABOUT IT BEING -- IT TAKING AWAY FROM THE GENERAL PUBLIC. THE PARKING SPACES ARE VERY LIMITED, AND I'M JUST CONCERNED ABOUT THIS. SO YOU THINK THAT YOU -- IN A PILOT, YOU WOULD IMPLEMENT VARIOUS OPTIONS, TO TEST VARIOUS OPTIONS IN ORDER TO SEE WHAT WOULD WORK WELL, WHERE IT IS AN OPPORTUNITY TO INCORPORATE THE RESIDENTS, PARTICULARLY IN THE WINTER MONTHS OR SO ON, BUT AT THE SAME TIME, NOT TO TAKE AWAY FROM THE VERY LIMITED SPACES AVAILABLE TO THE PUBLIC.

STAN WISNIEWSKI: WELL, I WOULD SAY THAT YOU WOULD NOT -- MY OWN INSTINCT TELLS ME YOU WOULD NOT WANT TO IMPLEMENT AN ANNUAL PASS AT LOTS WHEN THEY TYPICALLY FILL UP, AND THAT'S THE REASON I SUGGESTED THE SUMMER MONTHS AS BEING EXCLUDED FROM THAT. GRAND --

SUP. MOLINA: BUT EL SEGUNDO FILLS UP VERY QUICKLY.

STAN WISNIEWSKI: AT THE EL -- SUPERVISOR YOU KNOW THAT LOT VERY WELL, IT DOES FILL UP VERY QUICKLY --

SUP. MOLINA: IT FILLS UP VERY QUICKLY, IT'S VERY LIMITED.

STAN WISNIEWSKI: IT ROUTINELY DOES FILL UP AT THAT LOT IN THE SUMMERTIME. IN THE WINTERTIME, IT DOES NOT FILL UP.

SUP. MOLINA: YEAH. SO, DON, IS THERE SOME WAY THAT THEY --

SUP. KNABE: I MEAN WHAT HAVE YOU -- ALL I'M TRYING TO DO IS RESPOND TO SENIORS AND PEOPLE THAT WANT TO USE IT FOR AN HOUR OR TWO. I MEAN, YOU KNOW, WE'VE TRIED TO WORK WITH STAN, HE DOESN'T WANT TO DO IT, SO WE CAME UP WITH OUR OWN MOTION. I DON'T HAVE A PROBLEM TRYING IT FROM LABOR DAY TO MEMORIAL DAY AS A PILOT PROGRAM ON THE OFF-SEASON. I THINK, YOU KNOW, THE IN-SEASON COULD BE A PROBLEM. YOU COULDN'T LIMIT IT TO THE TOP AT ROYAL PALMS 'CAUSE SENIORS CAN'T NAVIGATE, IF YOU DON'T KNOW THE BEACH DOWN THERE, TO HAVE THE SENIORS WALK ALL THE WAY DOWN THIS ROAD TO THE BOTTOM PART TO ENJOY SOMETHING FOR AN HOUR, BE VERY, VERY DIFFICULT, PROBABLY NOT GOING DOWN, BUT COMING BACK UP. SO WE COULD TRY THE PILOT FROM LABOR DAY TO MEMORIAL DAY AND SEE HOW THAT WORKS, AND THAT --

SUP. MOLINA: AGAIN, I THINK THAT'S A GOOD THING. ALL I AM TRYING TO SAY IS THAT IF YOU'RE GOING TO DO A PILOT, I THINK YOU SHOULD HAVE AS MUCH VARIATION AS POSSIBLE BECAUSE I THINK WHAT YOU'RE GOING TO GET IN EL SEGUNDO, AND I DON'T KNOW, AN ANNUAL PASS FOR 50 BUCKS IS A GOOD DEAL. IT'S A VERY, VERY GOOD DEAL.

STAN WISNIEWSKI: AND DURING THE SUMMER MONTHS, WE WILL CONTINUE TO HONOR YOUR POLICY, WHICH IS MONDAY THROUGH FRIDAY, SENIORS PARK FOR FREE. SO THAT'S --

SUP. MOLINA: SO I'M JUST TRYING TO SEE. SO I REALLY RESPECT WHAT DON IS TRYING TO DO, BECAUSE I COULD IMAGINE THAT PEOPLE, I MEAN, THEY LIVE NEAR THE BEACH BECAUSE THEY WANT TO HAVE ACCESS TO THE BEACH, AND WHAT A SHAME TO HAVE TO PARK OR HAVE A LONG DISTANCE WALK WHEN YOU'RE THERE, BUT AT THE SAME TIME, THE PARKING IS SO LIMITED, AND WE DO RELY ON THE REVENUE TO A CERTAIN EXTENT. SO IF IT COULD BE SOME WAY THAT IT COULD BE -- I DON'T WANT TO LIMIT IT, YET AT THE SAME TIME, I DON'T -- I THINK WHAT'S GOING TO COME BACK IS GOING TO SAY, IT WAS A REAL SUCCESSFUL THING, PEOPLE BOUGHT THE PASSES, AND I THINK YOU'RE GOING TO HAVE A LOT OF SUCCESS IN EL SEGUNDO BECAUSE $50 JUST FOR THE SUMMER ALONE IS A GOOD DEAL. VERY GOOD DEAL. IN MY OPINION.

SUP. KNABE: WELL, I MEAN YOU SAY IT'S INEXPENSIVE, BUT THE PEOPLE ARE COMPLAINING FOR THE $6 FOR AN HOUR IS EXPENSIVE.

SUP. MOLINA: $6 FOR AN HOUR IS EXPENSIVE, THERE IS NO DOUBT ABOUT IT.

SUP. KNABE: SO I MEAN WE'RE JUST TRYING TO INCREASE THE ACCESS TO THE BEACHES, AND I WOULD BE WILLING -- WHY DON'T WE AMEND IT TO DO IT FROM LABOR DAY TO MEMORIAL DAY WITH THE PILOT PROGRAM AND THEN ALSO ADD DIRECT STAN TO ANALYZE THE OTHER PROGRAMS TO SEE IF THERE'S A WAY THAT, YOU KNOW IN DURING THE SEASON, YOU MIGHT BE ABLE TO MONITOR TWO HOURS, YOU KNOW. OKAY?

STAN WISNIEWSKI: I'D BE HAPPY TO DO THAT.

SUP. KNABE: OKAY.

SUP. MOLINA: THANK YOU.

SUP. BURKE, CHAIR: ALL RIGHT. WITH THAT UNDERSTANDING, THEN IT'S MOVED BY KNABE, SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED. DO YOU HAVE ANY OTHER ITEMS MR. DID YOU --

SUP. KNABE: YEAH I HAVE SOME --

SUP. BURKE, CHAIR: DID YOU DO YOUR ADJOURNMENTS?

SUP. KNABE: NO I HAVEN'T DONE MY ADJOURNMENTS. MADAM CHAIR, MEMBERS OF THE BOARD, I ADJOURN IN MEMORY, I JUST FOUND OUT THIS MORNING THAT 5:00 O'CLOCK YESTERDAY, BETTY MOCK WHO PASSED AWAY, SHE'S THE WIFE OF TOM MOCK, A FORMER CITY MANAGER OF THE CITY OF WHITTIER AND CITY OF LA HABRA.

SUP. MOLINA: MAY I JOIN?

SUP. KNABE: YES. ALL MEMBERS. SHE'S SURVIVED BY HER HUSBAND TOM AND HER CHILDREN AND --

SUP. BURKE, CHAIR: SO ORDERED.

SUP. KNABE: ALSO THAT WE ADJOURN IN MEMORY TODAY OF LANCE CORPORAL SOK KHAK UNG, A PURPLE HEART RECIPIENT WHO HELPED SAVE JESSICA LYNCH, WAS SLAIN IN HIS HOME IN LONG BEACH EARLY SUNDAY MORNING BY AN UNIDENTIFIED SHOOTER. THE DECORATED MARINE WHO SURVIVED A LANDMINE EXPLOSION DURING OPERATION IRAQ FREEDOM WAS ON A WEEKEND PASS FROM CAMP PENDLETON VISITING FAMILY AND FRIENDS IN LONG BEACH. LANCE CORPORAL UNG WAS 22 YEARS OLD AND SURVIVED IN A FOREIGN LAND DEFENDING OUR NATION ONLY TO BE SENSELESSLY KILLED AT HOME. HE WAS A TRUE PATRIOT IN EVERY SENSE OF THE WORLD AND WE OWE HIM A DEBT OF GRATITUDE FOR HIS SERVICE TO OUR NATION. OUR THOUGHTS AND PRAYERS ARE WITH HIS FAMILY AND FRIENDS. ALSO THAT WE ADJOURN IN MEMORY OF ROY ANDERSON, A FORMER LOCKHEED CORPORATION CHAIRMAN WHO LED THE COMPANY'S RECOVERY FROM NEAR FATAL POLITICAL AND FINANCIAL SCANDALS OF THE '70S AND THEN BECAME ONE OF SEVEN OF CALIFORNIA'S MOST ACTIVE CIVIC LEADERS. HE PASSED AWAY ON SATURDAY AT THE AGE OF 82. AS MANY OF YOU KNOW, HE WAS A PROLIFIC FUNDRAISER HERE IN LOS ANGELES, INCLUDING THE MUSIC CENTER, THE SALVATION ARMY. HE BECAME CHAIRMAN OF THE WEINGART FOUNDATION AND HE ALSO SERVED IN THE NAVY AS AN OFFICER DURING WORLD WAR II AND THE KOREAN WAR. HE'S SURVIVED BY HIS SONS, BETTY, SONS ROSS AND JAMES, DAUGHTERS KARYN AND DEBRA, BROTHERS EUGENE, HOWARD. SISTERS, ELIZABETH, ELEANOR, AND FIVE GRANDCHILDREN. ALL MEMBERS. ALSO THAT WE ADJOURN IN MEMORY OF BILL SIEMERS, WHO PASSED AWAY UNEXPECTEDLY IN HIS SLEEP ON SEPTEMBER 11TH. HE WAS 76. HE WAS ONE OF THOSE GOLDEN APPLES, TEACHER OF THE YEAR FOR THE LONG BEACH TEACHERS ASSOCIATION, HE WAS A SIXTH GRADE TEACHER AND PROUD OF IT. HE WAS A -- WHEN HE WASN'T TEACHING, HE WAS A VERY AVID TRAVELER. HE IS SURVIVED BY HIS SISTER, HELEN, AND NUMEROUS NIECES AND NEPHEWS. ALSO THAT WE ADJOURN IN MEMORY OF CARLOTA CARBAJAL, A RESIDENT OF LOMITA. SHE IS THE MOTHER OF IRENE MENDOZA, WHO IS A SENIOR DEPUTY FOR LOS ANGELES CITY COUNCIL MEMBER JANICE HAHN. SHE WAS PRECEDED IN DEATH BY HER HUSBAND FELIX AND SON FELIX. SHE IS SURVIVED BY HER SONS, ALFONSO, RICHARD, RUBEN, DAUGHTERS IRENE, MONICA, ROSALIE, SISTERS MARGUERITE, GUADALUPE, CHANA, ISABEL, DAUGHTER-IN-LAW, SUZANNE, 16 GRANDCHILDREN AND 10 GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF STEPHEN GRUWELL, WHO PASSED AWAY ON OCTOBER 9TH AT THE VERY YOUNG AGE OF 62. HE'S THE FATHER OF AARON GRUWELL, A LONG BEACH WILSON HIGH SCHOOL TEACHER. AND HE WAS A HIGH SCHOOL POLITICAL SCIENCE TEACHER AND THEN TURNED TO THE SPORTS WORLD. HE BECAME A RECRUITER FOR THE ANAHEIM ANGELS IN 1981, RECRUITED SUCH HOUSEHOLD NAMES AS JIM EDMONDS, GARRETT ANDERSON AND WALLY JOYNER. HE'S SURVIVED BY HIS WIFE, KAREN AND DAUGHTER, ERIN. ALSO THAT WE ADJOURN IN MEMORY OF LEOTA GOLDSWORTHY, WHO PASSED AWAY AT THE AGE OF 95. SHE WAS THE MOTHER OF BOB GOLDSWORTHY, WHO WE SERVE ON L.A.F.C.O. WITH. SHE WILL BE SORELY MISSED BY FAMILY AND FRIENDS. ALL MEMBERS.

SUP. BURKE, CHAIR: ALL MEMBERS.

SUP. KNABE: ALSO THAT WE ADJOURN IN MEMORY OF JOHN BROWN, HE WAS A MASTER BUILDER OF THE LONG BEACH PARK CREST CHRISTIAN CHURCH, HE SERVED AS CHAIRMAN OF CHARTER ELDERS. HE IS SURVIVED BY HIS WIFE, EVA, SONS, RICHARD, RANDALL, DARRELL AND MARK, SIX GRANDCHILDREN, EIGHT GREAT GRANDCHILDREN, FOUR SISTERS AND ONE BROTHER. ALSO THAT WE ADJOURN IN MEMORY OF DOLORES PLUTH, WHO PASSED AWAY AT THE AGE OF 99. SHE'S SURVIVED BY HER DAUGHTER AND SON-IN-LAW, LORETTA AND MALCOLM, HER ADOPTED DAUGHTER AND SON-IN-LAW, BARBARA AND DON, HER GRANDDAUGHTER, MARYANN HEWLETT, FIVE GRANDCHILDREN AND NINE GREAT GRAND CHILDREN, AND THREE GREAT, GREAT GRANDCHILDREN. MADAM CHAIR, THOSE ARE MY ADJOURNMENTS.

SUP. BURKE, CHAIR: SO ORDERED.

SUP. KNABE: I DO HAVE A MOTION TO READ IN FOR TODAY, ACTION TODAY. FAMILY MEMBERS, FRIENDS, AND FELLOW MARINES GATHERED MONDAY TO MOURN THE TRAGIC DEATH OF A DECORATED MARINE WHO SURVIVED A LANDMINE EXPLOSION DURING OPERATION IRAQ FREEDOM, ONLY TO BE KILLED AT HOME IN LONG BEACH WHILE ON A WEEKEND PASS FROM CAMP PENDLETON TO BE WITH HIS FAMILY. LANCE CORPORAL SOK KHAK UNG, A 22-YEAR-OLD COMBAT ENGINEER WHO WAS AWARDED A PURPLE HEART FOR HIS PARTICIPATION IN THE RESCUE OPERATION OF ARMY P.F.C. JESSICA LYNCH IN APRIL, DIED EARLY SUNDAY MORNING AFTER HE WAS AT A FAMILY BARBECUE, WELCOMED HOME, AND HE WAS ON A WEEKEND PASS, AND AN UNKNOWN ASSAILANT OPENED FIRE ON HIM AND SEVERAL FRIENDS AND HIS GOOD FRIEND WAS KILLED AS WELL AT HIS FATHER'S HOME. SO I THEREFORE MOVE THAT THE BOARD OFFER A $10,000 REWARD FOR THE INFORMATION LEADING TO THE ARREST AND CONVICTION OF THE PERPETRATOR OF THIS HEINOUS CRIME.

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

SUP. KNABE: THANK YOU. MADAM CHAIR, I HELD ITEM 16, AND I JUST -- YOU HAD A QUESTION FOR MICHAEL OR DAVID. I JUST, ONCE AGAIN, I MEAN, HOW WE ARE, YOU KNOW, WE ALWAYS GET THESE ADDITIONAL CONTRACTS AND THIRD PARTY ADMINISTRATORS, HOW THIS IS ALL FITTING INTO A PLAN, IS THIS JUST ANOTHER ROLLOVER, OR ARE WE REALLY THINKING ABOUT, YOU KNOW, I MEAN, YOU ALL FURNISH US THE INFORMATION THAT OUR WORKMEN'S COMP COSTS AND SOME OF THE OTHER INSURANCE COSTS COULD BE AS HIGH AS $380 MILLION THIS YEAR, IN 2000 111.2 MILLION, HOW DOES THIS FIT INTO THAT? ARE WE REALLY LOOKING AT IT, OR ARE WE JUST ROLLING OVER CONTRACTS?

MICHAEL J. HENRY: WELL THIS IS IN A CONTRACT FOR UNEMPLOYMENT INSURANCE. WHAT REALLY DRIVES THE COST HERE IS WHEN WE HAVE EMPLOYMENT -- EMPLOYEE LAYOFFS. RIGHT NOW, OUR COST HAS BEEN PRETTY STABLE. ACTUALLY, IT'S GONE DOWN A LITTLE BIT OVER THE PAST 10 YEARS, FROM ABOUT 2.6 MILLION 10 YEARS AGO TO ABOUT TWO MILLION TODAY, BUT WE WILL PEAK WHEN WE HAVE LAYOFFS. IN 1995/'96, WHEN WE HAD MASSIVE LAYOFFS, IT WENT AS HIGH AS $8 MILLION, SO IT'S REALLY DRIVEN BY LAYOFFS.

SUP. KNABE: BUT, I MEAN, OVERALL, I MEAN I'M JUST, YOU KNOW, I'M WILLING TO HOLD THIS IN REGARDS, I UNDERSTAND THAT PART OF IT, I UNDERSTAND WHAT THIS IS ABOUT, BUT THE OVERALL, THE ONGOING, IT JUST SEEMS LIKE, YOU KNOW, COUNTY AND EVERYONE AND WE ALL SAY WE'RE THE LARGEST COUNTY IN AMERICA, THAT WE SEEM TO BE DOING ALL THESE PIECES OF INSURANCE PIECEMEAL, AND WE'RE NOT REALLY GETTING THE BANG FOR THE BUCK THAT WE SHOULD OR CONTROL, THAT WE'RE JUST SORT OF ROLLING OVER CONTRACTS AND, YOU KNOW, IT JUST DOESN'T SEEM TO BE COMING TOGETHER TO ME, BECAUSE EVERY REPORT I GET FROM YOU OR FROM THE C.A.O. SAYS THEY'RE GOING OUT OF SIGHT, EVERYTHING'S GOING OUT OF SIGHT.

MICHAEL J. HENRY: WELL, THIS CONTRACT ITSELF IS A CONTRACT THAT PREVIOUSLY COST US ABOUT $34,000 EACH YEAR FOR THE PAST SEVEN YEARS, AND WHAT'S BEING RECOMMENDED TODAY ON THE CONTRACT SIDE IS $25,000 EACH YEAR FOR THIS PARTICULAR CONTRACT. WE WORK VERY CLOSELY WITH THE C.A.O. STAFF FOR THAT PIECE OF UNEMPLOYMENT INSURANCE THAT WE STILL HAVE, OR INSURANCE ITSELF THAT WE STILL HAVE IN HUMAN RESOURCES, SO WE DO COORDINATE WITH ROCKY ARMSVILLE AND HIS STAFF.

SUP. KNABE: OKAY. THANK YOU. MOVE THE ITEM.

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

SUP. KNABE: THAT'S ALL I HAVE, MADAM CHAIR.

SUP. BURKE, CHAIR: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: I WOULD ALSO LIKE TO HAVE THE ADJOURNMENT FOR ROY ANDERSON. ROY WAS A CONSTITUENT AND A GOOD FRIEND AND SUPPORTER AND WE ALSO SHARED THE SAME DERMATOLOGIST, DR. KUKITA IN LA CANADA IN GLENDALE. DON HAD MENTIONED HE WAS QUITE INVOLVED IN OUR COMMUNITY AFTER LEAVING LOCKHEED AND WAS INVOLVED QUITE IN A LEADERSHIP POSITION WITH THE SALVATION ARMY AND WEINGART. AND HE LEAVES HIS WIFE, BETTY AND FOUR CHILDREN. ALSO FOR CINDY ALLEN, WHO IS RETIRED FROM THE COUNTY OF LOS ANGELES. SHE WORKED 38 YEARS FOR OUR COUNTY, THE DEPARTMENT OF PUBLIC WORKS, AND WAS A MEMBER OF THE BOARD OF DIRECTORS OF THE LOS ANGELES COUNTY SECRETARIAL COUNCIL SERVING AS EXECUTIVE SECRETARY ALSO TO FORMER ROAD COMMISSIONERS, IRV MOHAR, ED BENEDICT AND TOM TEADMANSON, AND SHE PASSED AWAY WHILE ON VACATION IN NEW YORK, AND SHE LEAVES HER FAMILY IN CANYON COUNTRY IN THE SANTA CLARITA VALLEY. ADELE BOATWRIGHT CARMICHAEL, THE MOTHER OF THE ACCLAIMED MUSICIAN, MUSIC ARRANGER, RALPH CARMICHAEL, WHO PASSED AWAY AT THE AGE OF 101, IN WEST LAKE VILLAGE. SHE BEGAN PREACHING AT A YOUNG AGE AND SHE HAS MANY AS FROM ONE TO 3,000 IN HER AUDIENCE AS A BIBLE TEACHER. SHE WAS A DEAN OF WOMEN AT EVANGEL COLLEGE IN SPRINGFIELD, ILLINOIS, AND A SUBSTITUTE TEACHER IN VENTURA HIGH SCHOOL. SHE'S SURVIVED BY TWO CHILDREN AND THREE SIBLINGS. DOLORES DEGRASSI, A FORMER EDUCATOR AT TOLL JUNIOR HIGH SCHOOL FROM 1952 TO 1993. PAUL GOLSH, WHO WAS A WORLD WAR II VETERAN. HE SERVED -- HE'S CREDITED FOR 300 COMBAT MISSIONS AND WAS AWARDED THE DISTINGUISHED FLYING CROSS. HE WAS CONTINUING TO SERVE AS A SQUADRON COMMANDER IN THE U.S. NAVY UNTIL -- IN THE RESERVES UNTIL 1980. HE WAS AN ACCOUNT EXECUTIVE FOR PACIFIC BELL FOR 25 YEARS, QUITE INVOLVED IN THE COMMUNITY. HIS WIFE, HE LEAVES NORA AND HIS DAUGHTER, PAULA. NORA IS A GOLD STAR MOTHER AND PAUL AND NORA LOST THEIR SON IN VIETNAM, AND SHE'S BEEN QUITE INVOLVED AS A GOLD STAR MOTHER, ATTENDING ALMOST EVERY VETERANS EVENT THAT WE HAVE IN OUR COUNTY. PHYLLIS OVERTON HILTS, WHO WORKED AT THE SANTA ANITA RACETRACK, GLENDALE FEDERAL SAVINGS, GLENDALE ADVENTIST HOSPITAL AND OCCIDENTAL COLLEGE, AND SHE WAS QUITE ACTIVE IN THE COMMUNITY. PASSED AWAY AT THE AGE OF 80 AND WAS -- ATTENDED THE UNIVERSITY OF SOUTHERN CALIFORNIA. MARKELLA RACHEL VELOUDOS, QUITE ACTIVE AT ST. NICHOLAS GREEK ORTHODOX CHURCH, WHERE SHE WAS A DIRECTOR OF THE CHOIR, AND WAS ALSO INVOLVED IN THE P.T.A. AND DONALD LEINTZ, PASSED AWAY.

SUP. BURKE, CHAIR: SO ORDERED.

SUP. ANTONOVICH: I HAVE A MOTION BECAUSE OF THE TIME FRAME OF A PARADE AND A -- THAT'S TAKING PLACE ON SATURDAY, AND IT'S THE ALTADENA CHAMBER OF COMMERCE HOSTING THE ALTADENA COMMUNITY CENTER EVENT AT THE COMMUNITY CENTER AS PART OF THE ALTADENA OLD-FASHIONED DAYS FESTIVAL. THEY APPLIED FOR THE TEMPORARY LICENSE TO SELL ALCOHOLIC BEVERAGES AT THE STATE DEPARTMENT OF ALCOHOLIC BEVERAGE CONTROL. THE LETTER REQUIRES A -- THE LETTER, I SHOULD SAY, IS REQUIRED FOR THE APPLICATION FROM BOTH THE LOCAL SHERIFF AND THE OWNER OF THE PROPERTY. THE ALTADENA SHERIFF'S STATION HAS ALREADY GIVEN THEIR SUPPORT WITH A LETTER, AND ACCORDINGLY THEY NOW REQUEST THAT THE COUNTY BECAUSE WE ARE THE OWNER/OPERATOR OF THE COMMUNITY CENTER, SO I'D MOVE THAT WE APPROVE THE ITEM ON THE SALE OF ALCOHOL AT THE ALTADENA COMMUNITY CENTER ON OCTOBER 25TH AND THAT THE BOARD FURTHER DIRECT THE DIRECTOR OF COMMUNITY SENIOR SERVICES TO SEND A LETTER TO THE DEPARTMENT OF ALCOHOL BEVERAGE CONTROL SUPPORTING THE SHERIFF AND THE CHAMBER OF COMMERCE APPLICATION.

SUP. BURKE, CHAIR: IS THAT MOVED BY -- IS IT SECONDED BY KNABE? WITHOUT OBJECTION, SO ORDERED.

SUP. ANTONOVICH: THAT'S ALL I HAVE.

SUP. BURKE, CHAIR: ALL RIGHT. DID YOU BRING UP ITEM NUMBER 9. OH, SUPERVISOR MOLINA.

SUP. MOLINA: I DON'T HAVE ANY ADJOURNMENTS, BUT I DO WANT TO DO ITEM NUMBER 9, AND I HAVE A SUBSTITUTE MOTION, I'LL HAVE MY STAFF PASS IT OUT. I'M OFFERING THIS MOTION AS A SUBSTITUTE TO ITEM NUMBER 9. MY MOTION TO OPPOSE H.R. 2671, THE CLEAR LAW ENFORCEMENT FOR CRIMINAL ALIEN REMOVAL, CALLED THE C.L.E.A.R. ACT. INSTEAD OF OPPOSING THE BILL, THIS MOTION WOULD SET LEGISLATIVE POLICIES TO GUIDE THE COUNTY'S FEDERAL ADVOCACY EFFORTS ON A BROADER ISSUE OF THE ROLE OF STATES AND LOCALITIES AND ENFORCING FEDERAL IMMIGRATION LAWS AND THEN COOPERATING WITH FEDERAL CIVIL SERVICE, CIVIL IMMIGRATION AUTHORITIES. WHILE THE C.L.E.A.R. ACT IS NOT EXPECTED TO PASS THROUGH THE JUDICIARY COMMITTEE, THERE IS CONCERN THAT THERE WILL BE OTHER ATTEMPTS TO TIE THE STATE CRIMINAL ALIEN ASSISTANCE PROGRAM FUNDS WITH CIVIL IMMIGRATION ENFORCEMENT. THE C.L.E.A.R. ACT SUGGESTED REQUIRING THE STATES AND LOCAL LAW ENFORCEMENT TO ENFORCE FEDERAL IMMIGRATION LAWS, INCLUDING CIVIL LAWS AS A CONDITION FOR RECEIPT OF OUR S.C.A.P. FUNDS. THE COUNTY SHERIFF RESOURCES ALREADY ARE STRETCHED TO FAR TOO THIN IN TRYING TO MEET ITS STATE AND LOCAL RESPONSIBILITIES AND TO IMPROVE HOMELAND SECURITY. SHERIFF'S DEPUTIES SHOULD NOT BE REQUIRED TO ACT AS FEDERAL IMMIGRATION AGENTS, ESPECIALLY AT THE EXPENSE OF THEIR ABILITY TO MAINTAIN THE TRUST OF THE COMMUNITIES THAT THEY SERVE. WHILE THE COUNTY SHOULD NOT BE FORCED TO ENFORCE FEDERAL IMMIGRATION LAWS IN ORDER TO RECEIVE S.C.A.P. FUNDS, IT IS REASONABLE TO EXPECT THE COUNTY TO COOPERATE WITH THE FEDERAL GOVERNMENT IN IDENTIFYING DEPORTABLE CRIMINAL ALIEN INMATES WHOSE INCARCERATION COSTS ARE TO BE REIMBURSED BY S.C.A.P. I THERE MOVE THAT THE BOARD NUMBER ONE OPPOSE PROPOSALS THAT WOULD REQUIRE LOCAL LAW ENFORCEMENT OFFICERS TO ENFORCE FEDERAL IMMIGRATION LAWS AND, TWO, TO SUPPORT PROPOSALS THAT WOULD MAKE FEDERAL REIMBURSEMENT OF UNDOCUMENTED CRIMINAL ALIENS INCARCERATION COSTS CONTINGENT ON STATE AND LOCAL COOPERATION AND IDENTIFYING DEPORTABLE CRIMINAL ALIENS IN THEIR CUSTODY AND ALSO PROVIDE FOR FULL FEDERAL REIMBURSEMENT OF THE COST OF INCARCERATING INMATES WHOSE IMMIGRATION STATUS WAS NOT VERIFIED BY FEDERAL IMMIGRATION AGENTS PRIOR TO THE RELEASE FROM THE STATE OR LOCAL CUSTODY. SO I SUBMIT THAT AS A SUBSTITUTE.

SUP. KNABE: MADAM CHAIR?

SUP. BURKE, CHAIR: SUPERVISOR KNABE, THEN SUPERVISOR ANTONOVICH, AND THERE'S SOME PEOPLE WHO WISH TO SPEAK, YOU WANT TO SPEAK FIRST?

SUP. KNABE: I'LL JUST WAIT THEN, I HAD JUST A COUPLE OF COMMENTS ON IT.

SUP. BURKE, CHAIR: ALL RIGHT, SHIU S. CHAND AND STEVE REYES, AND MARK YOSHIDA, PLEASE COME FORWARD. YVONNE MICHELLE AUTRY CAN COME UP ALSO AT THE SAME TIME. PLEASE STATE YOUR NAME.

SHIU S. CHAND: YES. MY NAME IS SHIU CHAND. GOOD MORNING, BOARD MEMBERS, AND I WANT TO THANK YOU FOR GIVING US THIS OPPORTUNITY TO VOICE OUR OPPOSITION TO THE C.L.E.A.R. ACT. I WORK AS A COMMUNITY ADVOCATE WITH -- FOR THE ANTI-VIOLENCE UNIT AT THE SOUTH ASIAN NETWORK. SOUTH ASIAN NETWORK IS A GRASSROOTS NONPROFIT COMMUNITY BASED ORGANIZATION DEDICATED TO PROMOTING THE HEALTH, EMPOWERMENT AND SOLIDARITY OF PERSONS OF SOUTH ASIAN ORIGIN LIVING IN THE SOUTHERN CALIFORNIA AREA. SOUTH ASIANS TRACE THEIR NATIONAL ORIGINS TO PUT ON BANGLADESH, INDIA, MALDIVES, NEPAL, PAKISTAN, AND SRI LANKA, BELONG TO DIFFERENT RELIGIOUS TRADITIONS AND ARE SPEAKERS OF DIFFERENT LANGUAGES. THE ESTIMATED SOUTH ASIAN POPULATION IN LOS ANGELES IN ORANGE COUNTY IS BETWEEN 350 TO 400,000, MAJORITY OF WHOM RESIDE IN LOS ANGELES COUNTY. SINCE THE EVENTS OF 9-11, WHAT IT MEANS TO BE AN IMMIGRANT HAS PROFOUNDLY CHANGED, PARTICULARLY FOR SOUTH ASIAN COMMUNITIES WHO HAVE HAD TO BEAR THE BRUNT OF HATE-MOTIVATED ATTACKS THAT HAVE INCLUDED NUMEROUS MURDERS ACROSS THE NATION. A NEW LENGTH OF ENGAGEMENT THAT EQUATES CULTURE, RELIGION, ETHNICITY AND LANGUAGE WITH TERRORISM HAS CAUSED THE FUNDAMENTAL SHIFT IN HOW SOUTH ASIANS ARE PERCEIVED IN THE PRIVATE AND THE PUBLIC DOMAIN. FOLLOWING THE TRAGIC EVENTS OF 9-11, CONGRESS AND THE DEPARTMENT OF JUSTICE INITIATED NEW POLICIES AIMED AT PREVENTING FUTURE ATTACKS AND ONE NEW MEASURE HAS BEEN TO ENLIST STATE AND LOCAL LAW ENFORCEMENT OFFICES IN ANTI-TERRORISM ACTIVITIES. WHILE THE SAFETY AND SECURITY OF OUR COMMUNITIES AND THE COUNTRY ARE OF UTMOST IMPORTANCE, NEW POLICIES THAT ALLOWS LOCAL POLICE DEPARTMENTS TO ENFORCE FEDERAL CIVIL IMMIGRATION LAW COULD HAVE A SERIOUS NEGATIVE IMPACT ON IMMIGRANT COMMUNITIES. IF LEGISLATED THE C.L.E.A.R. ACT WILL GRANT AUTHORITY TO LOCAL LAW ENFORCEMENT TO ENFORCE FEDERAL CIVIL IMMIGRATION LAW, AND THIS COULD ADVERSELY IMPACT IMMIGRANT COMMUNITIES AND THE LAW ENFORCEMENT IN SEVERAL WAYS. FIRST, ENFORCEMENT OF CIVIL IMMIGRATION LAWS BY STATE LOCAL POLICE WILL PREVENT DOCUMENTED AND UNDOCUMENTED IMMIGRANTS FROM REPORTING CRIMES, ASSISTING WITH POLICE INVESTIGATIONS AND COOPERATING WITH LAW ENFORCEMENT IN COMMUNITY POLICING BECAUSE OF FEAR OF DEPORTATION. SECOND, STATE AND LOCAL POLICE HAVE FINITE RESOURCES THAT SHOULD BE DEVOTED TO LOCAL CRIME FIGHTING. IF STATE AND LOCAL POLICE ARE REQUIRED TO ENFORCE CIVIL IMMIGRATION LAW, THIS WILL FURTHER DRAIN POLICE BUDGETS AND DIVERT RESOURCES FROM SOLVING VIOLENT AND PROPERTY CRIMES AT A TIME WHEN THE LAW ENFORCEMENT BUDGETS ARE ALREADY STRAINED. THIRD, CIVIL IMMIGRATION LAWS ARE COMPLEX AND FEDERAL IMMIGRATION OFFICES RECEIVE EXTENSIVE TRAINING ON THE LAW TO ENSURE EFFECTIVE ENFORCEMENT. STATE AND LOCAL POLICE LACK THIS TRAINING TO ENFORCE IMMIGRATION LAWS AND THIS WILL REQUIRE ENFORCEMENT WITHOUT TRAINING, WHICH CAN LEAD TO WRONGFUL ARREST AND RACIAL PROFILING. IN VIOLATING THE CONSTITUTIONAL RIGHTS OF CITIZENS AND IMMIGRANTS ALIKE, SUCH CONDUCT WOULD OPEN STATES AND MUNICIPALITIES TO LIABILITY AND RACIAL PROFILING LAWSUITS. LASTLY, THERE'S NO DEMONSTRATED GAIN TO NATIONAL SECURITY FROM STATE AND LOCAL ENFORCEMENT OF CIVIL IMMIGRATION LAWS. IN LIGHT OF THE POTENTIAL FOR WRONGFUL ARRESTS AND CIVIL RIGHTS ABUSES, THE CHILLING EFFECT ON POLICE COMMUNITY RELATIONS AND THE DRAIN ON POLICE RESOURCES, THE FEDERAL GOVERNMENT MUST SHOW A COMPELLING REASON TO REQUIRE STATE AND LOCAL ENFORCEMENT OF CIVIL IMMIGRATION LAW, AND THEY HAVE FAILED TO DEMONSTRATE HOW SUCH ENFORCEMENT WILL PROMOTE NATIONAL SECURITY. S.A.N. HAS ADVOCATED -- HAS ACTED AS ADVOCATES FOR MEMBERS OF THE SOUTH ASIAN COMMUNITY WHO WERE VICTIMIZED IN THE AFTERMATH OF 9-11 WHO DID NOT SEEK RECEIVE ASSISTANCE FROM LAW ENFORCEMENT DUE TO FEAR OF BEING VICTIMIZED AGAIN.

SUP. BURKE, CHAIR: WOULD YOU PLEASE SUMMARIZE YOUR COMMENTS.

SHIU S. CHAND: YES. AND WE SEEK YOUR IMMEDIATE ATTENTION BASICALLY TO THIS MATTER OF GREAT CONCERN TO OUR COMMUNITIES IN LOS ANGELES COUNTY AND WE SEEK YOUR LEADERSHIP IN OPPOSING THIS PARTICULAR ACT. THANK YOU.

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

MARK YOSHIDA: MY NAME IS MARK YOSHIDA, I'M A STAFF ATTORNEY WITH THE ASIAN PACIFIC AMERICAN LEGAL CENTER OF SOUTHERN CALIFORNIA. GOOD MORNING, MADAM CHAIRMAN AND ESTEEMED SUPERVISORS. THANK YOU FOR THIS OPPORTUNITY TO URGE YOUR SUPPORT OF SUPERVISOR MOLINA'S MOTION CONCERNING ANY ATTEMPTS TO FORCE LOCAL LAW ENFORCEMENT OF CIVIL IMMIGRATION LAWS, SUCH AS THE C.L.E.A.R. ACT. THE C.L.E.A.R. ACT, WHICH WAS INTRODUCED IN JULY, MANDATES STATE AND LOCAL POLICE ENFORCEMENT OF SEVERAL IMMIGRATION LAW. WHILE NO REASONABLE PERSON COULD ADAPT TO EFFECTIVE LAW ENFORCEMENT POLICIES, THIS BILL REPRESENTS A DANGEROUS AND IRREVERSIBLE THREAT TO THE SHERIFF'S CAPACITY TO FIGHT CRIME. THE COUNTY'S CHIEF LAW ENFORCEMENT AGENCY STRONGLY DEPENDS ON THE AREA'S DIVERSE COMMUNITIES AS A PARTNER IN CRIME PREVENTION EFFORTS AND INVESTIGATION EFFORTS. BUT BY TURNING DEPUTIES INTO VIRTUAL IMMIGRATION AGENTS, THE C.L.E.A.R. ACT WOULD QUICKLY UNDERMINE THAT TRUST, PARTICULARLY IN ASIAN AND PACIFIC ISLANDER COMMUNITIES, STRIPPING THE SHERIFF OF AN INVALUABLE LAW ENFORCEMENT TOOL AND FRUSTRATING -- EXCUSE ME, FRUSTRATING NON-CITIZENS WHO SEEK TO CREATE SAFER COMMUNITIES. SOUTHERN LAW ENFORCEMENT OFFICIALS REVEALED TO US THAT THEY'VE BEEN TOLD THAT THE BILL IS NOT GOING ANYWHERE. POSSIBLY BECAUSE OF THE OBVIOUS PROBLEMS WITH IT. THE NUMBERS, HOWEVER, SHOW OTHERWISE. AS OF A COUPLE OF WEEKS AGO, THE C.L.E.A.R. ACT HAD MORE THAN 100 CONGRESSIONAL SUPPORTERS WHO APPARENTLY WANT TO APPEAR TOUGH ON TERRORISM BUT ARE IGNORANT OF THE BILLS' REALITIES. ON THE OTHER HAND, THE CALIFORNIA POLICE CHIEF'S ASSOCIATION RECOGNIZES THE C.L.E.A.R. ACT FOR WHAT IT IS AND HAS DECISIVELY OPPOSED IT. WE NEED YOUR VOICE TO HELP DEFEAT THIS BILL. PUBLIC SAFETY IS AT STAKE. AT BEST, THE C.L.E.A.R. ACT WOULD DO NOTHING TO ENHANCE IT. AT WORST, IT CREATES A NIGHTMARE FOR ALL OF US. PLEASE SUPPORT SUPERVISOR MOLINA'S RECOMMENDATION. THANK YOU.

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

STEVE REYES: GOOD MORNING, MY NAME IS STEVE REYES, AND I'M A STAFF ATTORNEY WITH MALDEF AND I'M HERE TO SUPPORT SUPERVISORS MOLINA'S MOTION THAT WOULD HAVE THE BOARD OPPOSE PROPOSALS REQUIRING THAT LOCAL LAW ENFORCEMENT OFFICERS ENFORCE FEDERAL IMMIGRATION LAWS. THE C.L.E.A.R. ACT WOULD -- ALTHOUGH THE MOTION IS NOT FOCUSED SPECIFICALLY ON THE C.L.E.A.R. ACT, A LOT OF WHAT UNDERLIES THIS MOTION IS THE ACTIVITY IN D.C. BEHIND THE PROPOSED C.L.E.A.R. ACT THAT WOULD HAVE STATE AND LOCAL POLICE TARGET ALL IMMIGRANTS, CRIMINALS AND NON-CRIMINAL ALIKE. THE MAJORITY -- THE OVERWHELMING MAJORITY OF UNDOCUMENTED IMMIGRANTS ARE HARD WORKING FAMILIES TRYING TO MAKE A BETTER LIFE FOR THEMSELVES, AND CURRENTLY IT'S A CIVIL, NOT A CRIMINAL VIOLATION TO LIVE IN THE U.S. WITHOUT LEGAL AUTHORIZATION, AND IT MUST BE STRESSED THAT THESE CIVIL VIOLATIONS DO NOT MAKE THE UNDOCUMENTED CRIMINALS. THE C.L.E.A.R. ACT WOULD ALTER L.A. COUNTY'S SOCIAL AND FISCAL LANDSCAPE IN THREE WAYS. FIRST, IT WOULD CHANGE THE FUNDAMENTAL ROLE OF LOCAL LAW ENFORCEMENT FROM ENFORCING AND POLICING COMMUNITY NEEDS TO ENFORCING IMMIGRATION STATUS VIOLATIONS. SECOND, IT WILL EXPAND THE TENUOUS AND FRAGILE TRUST BETWEEN COMMUNITY AND LAW ENFORCEMENT AS THE PREVIOUS SPEAKERS HAVE ADDRESSED. AND FINALLY, IF PASSED, THE C.L.E.A.R. ACT WOULD UNNECESSARILY SUBJECT L.A. COUNTY TO FINANCIAL AND LEGAL LIABILITY IN THAT THAT IN THESE TIMES OF ECONOMIC DIFFICULTIES, THE COUNTY CAN ILL AFFORD TO INCUR. ONE OF THE ARGUMENTS ADVANCED BY THOSE SUPPORTING THE C.L.E.A.R. ACT OR VIEWING IT AS A BENIGN FUNDING MEASURE IS THAT THE -- IS THAT THE STATE AND LOCAL SUBDIVISIONS WOULD HAVE GREAT DISCRETION IN CHOOSING WHAT FEDERAL IMMIGRATION LAWS TO ENFORCE OR NOT TO ENFORCE. AND I THINK THIS INTERPRETATION NOT ONLY CONFLICTS WITH THE LANGUAGE WITHIN THE C.L.E.A.R. ACT, BUT ALSO CONFLICTS WITH THE PRONOUNCEMENTS BY OUR UNITED STATES ATTORNEY GENERAL MADE LAST YEAR REGARDING THE APPARENT INHERENT AUTHORITY TO ENFORCE CIVIL -- EVEN CIVIL IMMIGRATION MATTERS. SO VIEWING THE C.L.E.A.R. ACT AS A MECHANISM TO INCREASE S.C.A.P. FUNDING ONLY OR HIGH CAP FUNDING AS A WAY BY LIMITING THE COUNTY'S IMMIGRATION ENFORCEMENT ACTIVITIES TO ONLY THOSE REGARDING INCARCERATION MAY BE SHORTSIGHTED AND PLACE THE COUNTY IN A LOT MORE -- SUBJECT TO A LOT MORE LEGAL LIABILITY. THE C.L.E.A.R. ACT WOULD ALLOW LOCAL POLICE TO PERFORM ROLES WHICH THEY ARE ILL-TRAINED AND ILL-EQUIPPED OR AND HAVE LITTLE OR NO TRAINING TO INCORPORATE. WHEN STATE AND LOCAL POLICE INTERACT WITH IMMIGRANTS, THEIR ACTIONS ARE SUBJECT TO STRICT SCRUTINY. HOWEVER, DESPITE THIS HIGH STANDARD, MANY LOCAL POLICE RELY ON RACE AND NATIONAL ORIGIN IN DETERMINING WHO TO DETAIN, QUESTION, OR ARREST. I ASK HOW LOCAL POLICE WILL PROPERLY DISCERN BETWEEN WHO IS AN ASYLUM SEEKER, WHO HAS BEEN A VICTIM OF HUMAN TRAFFICKING, AND IS ENTITLED TO THE NEW T-VISA OR WHO IS --

SUP. BURKE, CHAIR: YOUR TIME HAS ELAPSED, BUT WE CAN HAVE A COPY OF YOUR STATEMENT, YOU CAN GIVE IT TO US.

STEVE REYES: I CAN HAND IT TO YOU, THANK YOU VERY MUCH. I URGE THE BOARD TO ADOPT SUPERVISOR MOLINA'S MOTION. THANK YOU.

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

YVONNE MICHELLE AUTRY: GOOD MORNING. MY NAME IS YVONNE MICHELLE AUTRY, AND I'M AN AMERICAN CITIZEN, BUT I WOULD ENCOURAGE YOU TO CONSIDER WHAT THIS GENTLEMAN HAS SAID IN DEFENSE OF IMMIGRANTS BECAUSE THERE'S BEEN SO MUCH DISCRIMINATION BASED ON THE FEAR THAT'S BASICALLY PROPAGANDA, ESPECIALLY AFTER 9-11. I WEAR A HEAD TURBAN, AND I HAVE BEEN HARASSED AND TERRORIZED BY POLICEMEN AND OTHER CONSERVATIVE AMERICANS, AND THAT'S A CLEAR VIOLATION OF OUR FIRST AMENDMENT RIGHT AND OTHER RIGHTS. MY CHILD WAS TAKEN FROM ME OSTENSIBLY BECAUSE I REFUSED MEDICATION, BUT I DO BELIEVE IT HAD TO DO WITH MY BELIEFS, MY PRAYER, MY REFUSAL OF MEDICATION, ALL PROTECTED BY 14TH AND FIRST AMENDMENT RIGHTS. ORIGINALLY, I HAD INTENDED TO ADDRESS ANOTHER ITEM, ITEM 9 BECAME AVAILABLE AS I STEPPED OUT. I HAD ORIGINALLY INTENDED TO ADDRESS 13, 19, AND 18, WHICH WERE MENTAL HEALTH ISSUES. BUT WHAT I'D LIKE TO DO, ACTUALLY, IN MAKING THIS RELEVANT, IS TO BRING TO LIGHT WHAT'S HAPPENING IN THE ABUSES OF PEOPLE WHO HAVE BEEN LABELED AS TERRORISTS, SUBVERSIVE, COMMUNISTS, AND CRAZY SIMPLY BECAUSE OF THEIR ETHNICITY, THEIR NATIONALITY, THE WAY THAT THEY DRESS, THE WAY THAT THEY CHOOSE TO WORSHIP, THE WAY THAT THEY EAT, IF THEY'RE VEGETARIAN. WE ARE BEING ABUSED, WE'RE BEING TAPPED, WE'RE BEING DISCRIMINATED AGAINST, AND I THINK IT'S A HORRIBLE VIOLATION OF THIS CONSTITUTION, OR AMERICA'S CONSTITUTION, WHICH PURPORTS ITSELF TO BE, AS I STATED ON PREVIOUS OCCASIONS, A GOVERNMENT BY -- I MEAN OF THE PEOPLE, BY THE PEOPLE, AND FOR THE PEOPLE. I THINK THAT THAT'S BEEN ACTUALLY DISPROVEN. IT'S ALMOST A FARCE AT THIS POINT. SOMETHING ELSE THAT I'D LIKE TO MAKE RELEVANT TO THIS ISSUE IS, TOMORROW'S ANTI-POLICE BRUTALITY DEMONSTRATION. I'VE BEEN IN ATTENDANCE FOR THE LAST FIVE OR SIX YEARS. PEOPLE ARE DEMONSTRATING BECAUSE PEOPLE LIKE TYESHA MILLER, PEOPLE LIKE DONOVAN JACKSON, RODNEY KING AND MARGARET MITCHELL HAVE LOST THEIR LIVES OR HAVE BEEN BEATEN BY POLICE BECAUSE OF THEIR RACE, AND THEY'RE AMERICAN CITIZENS. SO I'M MAKING THIS ALL RELEVANT. THOSE THAT SURVIVED THE ATTACKS, IF WE'RE LABELED BIPOLAR, MANIC DEPRESSIVE, SCHIZOPHRENIC, PSYCHOTIC, PARANOID WITH PROPENSITIES TOWARDS ACTING OUT VIOLENTLY WE LOSE OUR CHILDREN AND WE LOSE A LOT OF THE CIVIL RIGHTS GUARANTEED TO US BY THIS CONSTITUTION. OKAY? PEOPLE CAN BE MURDERED AND POLICEMEN AREN'T EVEN PROSECUTED, AND THEY'RE GIVEN PAY, PAID AS THEY'RE, YOU KNOW, GOING THROUGH TRIAL, AND I THINK IT'S HORRIBLE. ALSO, I WANTED TO MAKE RELEVANT SO IN ANTICIPATION OF TOMORROW'S MARCH, I HOPE THAT YOU'RE SENSITIVE TO THE ABUSES, THE MURDERS, THE RAPES, AS MANY OF THE POLICE DEAL DRUGS IN MY NEIGHBORHOOD. I'M FROM INGLEWOOD, AND I'VE HEARD YOU SPEAKING IN INGLEWOOD PRIOR, AND ALSO YOUR HUSBAND, WILLIAM BURKE, AND I USED TO LOBBY, YOU KNOW, AND I WAS ACTUALLY DISCRIMINATED AGAINST AND I WAS FALSELY ACCUSED AND, YOU KNOW, INCRIMINATED BECAUSE I HAD THE NERVE TO SPEAK OUT AGAINST THE POLICE DEPARTMENT, AND A LOT OF PEOPLE WHO ARE LABELED AS BIPOLAR OR CRIMINAL OR TERRORIST DON'T HAVE A RIGHT TO DEFEND THEMSELVES AND I WANTED TO ALSO MAKE THIS RELEVANT TO THE ABUSES OF PEOPLE THAT ARE FORCIBLY DRUGGED BECAUSE OF THEIR MISDIAGNOSIS. THIS GOVERNMENT IS CREATING A GENERATION NOT ONLY OF CRIMINALS WHO CAN JUSTIFY KILLING THEM, BUT ALSO A GENERATION OF SPECIAL NEEDS CHILDREN, THAT'S KIND OF RELEVANT --

SUP. BURKE, CHAIR: YOUR TIME HAS ELAPSED.

YVONNE MICHELLE AUTRY: BECAUSE THE SPECIAL NEEDS CHILDREN GO INTO THE PRISONS --

SUP. BURKE, CHAIR: THANK YOU.

YVONNE MICHELLE AUTRY: AND ANYWAY, THEY CONTINUE -- THE ABUSE CONTINUES.

SUP. BURKE, CHAIR: THANK YOU. YES THANK YOU.

YVONNE MICHELLE AUTRY: THANK YOU VERY MUCH.

SUP. BURKE, CHAIR: NOW ON -- YOU WANTED TO SPEAK, SUPERVISOR KNABE, AND THEN SUPERVISOR ANTONOVICH.

SUP. KNABE: YEAH. GLORIA, ON YOUR MOTION, I CAN SUPPORT ITEM NUMBER 2. ON NUMBER 1, I COULD SUPPORT A LANGUAGE CHANGE WHERE IT WOULD SAY 'OPPOSE PROPOSALS THAT WOULD MANDATE LOCAL LAW ENFORCEMENT OFFICERS TO ENFORCE FEDERAL IMMIGRATION LAWS AND TIE IT TO THE APPROPRIATION OF DOLLARS.' OTHERWISE, I WOULD ASK THAT YOU BIFURCATE THE MOTION.

SUP. MOLINA: AND MANDATE, YOU MEAN WHAT, AS COMPARED TO REQUIRE?

SUP. KNABE: WELL, EITHER -- OR REQUIRE LOCAL LAW ENFORCEMENT TO ENFORCE FEDERAL AND TIE IT TO THE APPROPRIATION OF DOLLARS. I MEAN, THAT GOES IN LINE WITH THE BOARD'S POLICY OF OPPOSING UNFUNDED MANDATES, THAT'S --

SUP. MOLINA: RIGHT, BUT AT THE SAME TIME, NO, THE ISSUE STANDS. I DON'T MIND DIVIDING THE QUESTION, BUT THE ISSUE DOES STAND.

SUP. KNABE: PARDON ME?

SUP. MOLINA: THE ISSUE IN THE FIRST ONE IS, ONCE WE REQUIRE A MANDATE OR ASK LAW ENFORCEMENT TO ENFORCE FEDERAL IMMIGRATION LAWS, WHAT YOU WILL HAVE IS AN EFFECT OUT IN COMMUNITIES THAT YOU WILL NOT HAVE TRUST, AND THE ONLY WAY, AND WE KNOW THROUGH OUR C.O.P.S. PROGRAM, THAT WE'RE GOING TO END CRIME IS A PARTNERSHIP WITH THE COMMUNITY. IF YOU DO NOT HAVE THE ABILITY TO HAVE PEOPLE ASK QUESTIONS, TO PARTICIPATE WITH LAW ENFORCEMENT BECAUSE THEY'RE FRIGHTENED OR CONCERNED ABOUT THEIR IMMIGRATION STATUS, YOU ARE GOING TO HAVE A REAL PROBLEM AS FAR AS SAFETY IN MANY OF OUR NEIGHBORHOODS AND OUR COMMUNITIES. SO, NO, THAT IS THE PURPOSE, AND WE'RE VERY CONCERNED ABOUT THE C.L.E.A.R. ACT MOVING FORWARD AND MAKING IT A MANDATE AND THEN BASING THE FACT THAT THEY'RE GOING TO HOLD BACK OUR S.C.A.P. FUNDS, WHICH ARE VERY ESSENTIAL.

SUP. KNABE: WELL THAT'S WHY I ASKED FOR THE CHANGE, I MEAN THAT'S --

SUP. MOLINA: I'M SORRY?

SUP. KNABE: THAT'S WHY I ASKED FOR THE CHANGE IN THE LANGUAGE. I MEAN THAT --

SUP. MOLINA: I UNDERSTAND. BUT MY CONCERN IS THAT WE NEED TO OPPOSE THOSE PROPOSALS THAT WOULD MANDATE, REQUIRE, OR ASK OUR LAW ENFORCEMENT TO ENFORCE FEDERAL IMMIGRATION LAWS. THAT'S --

SUP. KNABE: SO YOU -- OKAY. WELL --

SUP. MOLINA: YOU UNDERSTAND THAT WHAT I'M SAYING IS THAT ONCE AN OFFICER, WHETHER IT BE A HIGHWAY PATROL PERSON, A SHERIFF OR LIKE IS NOW GOING TO BE IN CHARGE OR RESPONSIBLE FOR ENFORCING THESE LAWS, IT TAKES A WHOLE DIFFERENT COLOR AS TO HOW THEY'RE GOING TO OPERATE IN FACT WITH THE RESIDENTS OF A COMMUNITY, A NEIGHBORHOOD, OR A STATE.

SUP. KNABE: SO WOULD YOU BE WILLING TO BIFURCATE IT THEN, SO WE CAN VOTE ON IT SEPARATELY IF YOU DON'T WANT TO CHANGE THE LANGUAGE.

SUP. MOLINA: I DON'T WANT TO CHANGE THE LANGUAGE NO.

SUP. KNABE: OKAY, SO CAN YOU BIFURCATE IT AND VOTE ON 1 AND 2?

SUP. ANTONOVICH: MR. JANSSEN HOW DOES PART 2 DIFFER FROM EXISTING BOARD POLICY?

SUP. MOLINA: IT DOESN'T.

C.A.O. JANSSEN: I DON'T THINK IT DOES SUPERVISOR.

SUP. ANTONOVICH: ALL RIGHT SO IT'S ALREADY POLICY, SO PART 2 IS ALREADY EXISTING POLICY THAT WE?

C.A.O. JANSSEN: I DON'T THINK -- I DON'T KNOW THAT WE'VE ACTUALLY, AND I'LL ASK MY STAFF, I DON'T KNOW THAT WE'VE ACTUALLY SPECIFICALLY RELATED THE COUNTY'S INVOLVEMENT IN CRIMINAL ALIEN INCARCERATION IDENTIFICATION AND MONEY. I KNOW THAT WE'VE TAKEN A POSITION ON HIGH CAP AND --

SUP. ANTONOVICH: WE HAVE HIGH CAP, WE HAVE CONTRACTS WITH THE FEDERAL GOVERNMENT --

SUP. MOLINA: BUT THEY DON'T FULLY REIMBURSE US NUMBER 1.

SUP. ANTONOVICH: -- IT HIGHLIGHTS THE LEGALS AT MIRA LOMA RIGHT NOW.

C.A.O. JANSSEN: RIGHT. WE'RE NOT FULLY REIMBURSED OBVIOUSLY FOR INCARCERATION.

SUP. ANTONOVICH: NO WE'RE NOT FULLY BUT WE'RE ASKING FOR FULL REIMBURSEMENT.

C.A.O. JANSSEN: BUT IT IS VERY SIMILAR TO EXISTING POLICY THOUGH --

SUP. ANTONOVICH: BASICALLY EXISTING COUNTY POLICY.

C.A.O. JANSSEN: 1 IS NEW, RIGHT.

SUP. BURKE, CHAIR: HOWEVER, DOESN'T THIS RELATE TO A SPECIFIC PIECE OF LEGISLATION THAT WE WOULD TAKE A POSITION ON ONE WAY OR ANOTHER OR TAKE A POSITION --

SUP. ANTONOVICH: PART 2 I'M TALKING ABOUT.

SUP. BURKE, CHAIR: THAT TO SUPPORT IT UNLESS -- NOT TO SUPPORT IT UNLESS IT'S AMENDED.

C.A.O. JANSSEN: THE -- SUPERVISOR, THE WORD "CONTINGENT" IS NEW. 'REIMBURSEMENT OF UNDOCUMENTED CRIMINAL ALIEN COSTS CONTINGENT ON STATE AND LOCAL COOPERATION' IS NOT IN CURRENT POLICY. CURRENT POLICY IS REIMBURSEMENT SPECIFICALLY.

SUP. ANTONOVICH: RIGHT, AND WE WANT FULL REIMBURSEMENT, REGARDLESS WHAT HAPPENS.

SUP. BURKE, CHAIR: REGARDLESS, RIGHT.

SUP. ANTONOVICH: RIGHT. WHAT'S INTERESTING IS WHEN EVERY LAW ENFORCEMENT OFFICER IS SWORN IN AS A PEACE OFFICER, ALONG WITH EVERY ELECTED OFFICIAL, THEY STATE THEIR NAME AND THEN THEY SAY THEY 'DO SOLEMNLY SWEAR OR AFFIRM THAT I WILL SUPPORT AND DEFEND THE CONSTITUTION OF THE UNITED STATES AND THE CONSTITUTION OF THE STATE OF CALIFORNIA, AND SO ENEMIES FOREIGN AND DOMESTIC, THAT I WILL BEAR TRUTH FAITH AND ALLEGIANCE TO THE CONSTITUTION OF THE UNITED STATES AND THE CONSTITUTION OF THE STATE OF CALIFORNIA, THAT I TAKE THIS OBLIGATION FREELY, WITHOUT MENTAL RESERVATION OR PURPOSE OF EVASION THAT I WILL WELL AND FAITHFULLY DISCHARGE THE DUTIES UPON WHICH I AM ABOUT TO ENTER,' AND THAT IS THE OATH THAT A PEACE OFFICER WILL TAKE, AND TO SAY THAT YOU CAN'T ENFORCE A FEDERAL LAW IS CONTRARY TO THEIR OATH OF OFFICE. WE ALREADY HAVE PEACE OFFICERS ENFORCING FEDERAL LAWS WHEN A BANK IS BEING ROBBED AND THEY GO IN PURSUIT OF THE BANK ROBBER, WHEN WE HAVE KIDNAPPING ACROSS STATE LINES, WHEN WE HAVE AN ASSAULT OF A POSTAL WORKER, OUR SHERIFF, POLICE OFFICERS, HIGHWAY PATROL ARE DIRECTLY INVOLVED IN MANY OF THOSE PURSUITS AND APPREHENSIONS. AND WHAT THE INTENT OF THE LEGISLATION IS, IT DOES PROVIDE MONEY FOR TRAINING, IT DOES PROVIDE MONEY FOR COMPLYING WITH THE LAW, AND WHAT THEY'RE ATTEMPTING TO DO IS TO BEEF UP THE INTERIOR ENFORCEMENT AGENTS THAT WE HAVE. WE HAVE ABOUT 2,000 FEDERAL AGENTS WHO ARE RESPONSIBLE FOR FINDING 400,000 DEPORTATION ORDERS TO IMPLEMENT DEPORTATION ORDERS, AND WE ACTUALLY ARE UNDERSTAFFED, AND THIS IS AN ATTEMPT TO -- AND APPROXIMATELY 600,000 ADDITIONAL LOCAL LAW ENFORCEMENT OFFICERS TO IMPLEMENTING FEDERAL LAWS WHICH THEY HAVE SWORN TO UPHOLD AND PROVIDING RESOURCES FOR THE TRAINING AND THE -- AND COMPLYING WITH THIS LAW. SO, IT IS NOT CREATING A NEW LAW, IT'S JUST ALLOWING THEM TO CONTINUE DOING WHAT THEY HAVE BEEN DOING IN OTHER AREAS, ENFORCING FEDERAL LAW.

SUP. BURKE, CHAIR: SUPERVISOR KNABE.

SUP. KNABE: I ALREADY -- I MADE MY COMMENTS. I JUST ASKED IF SHE'D BIFURCATE, I'D SUPPORT ITEM 2 AND --

SUP. MOLINA: WHICH I DON'T HAVE A PROBLEM WITH.

SUP. KNABE: OKAY.

SUP. YAROSLAVSKY: MADAM CHAIR, LET ME JUST --

SUP. BURKE, CHAIR: WELL I GUESS THE QUESTION IS, WE ARE CONCERNED ABOUT TYING THE S.C.A.P. MONEY TO ENFORCEMENT.

SUP. YAROSLAVSKY: MADAM CHAIR, CAN I SAY A WORD ON THIS?

SUP. BURKE, CHAIR: YES.

SUP. YAROSLAVSKY: FIRST OF ALL, I AGREE WITH MR. ANTONOVICH THAT OUR LAW ENFORCEMENT PERSONNEL, AND ALL OF US WHO TAKE THE OATH OF OFFICE ARE SWORN TO UPHOLD THE LAWS, THAT INCLUDES COMING TO WORK AND NOT FALSIFYING NOTES FROM DOCTORS AND THINGS LIKE THAT, VIOLATING COURT ORDERS AND RESTRAINING ORDERS, ALL OF THAT IS PART OF THE -- OF COMPLYING WITH THE CONSTITUTION OF THE UNITED STATES AND STATE OF CALIFORNIA, AND THE LAWS OF THE COUNTY OF LOS ANGELES. HERE'S MY PROBLEM WITH IT. I COME AT THIS A LITTLE BIT DIFFERENT -- DIFFERENTLY. WE HAD THIS DEBATE IN THE CITY COUNCIL SOME YEARS AGO. IF YOU EXPECT YOUR LOCAL POLICE DEPARTMENT TO BECOME THE POLICING AGENT FOR THE IMMIGRATION AND NATURALIZATION SERVICE, OR WHATEVER THE NEW AGENCY IS CALLED, THEY'LL DO NOTHING ELSE, BECAUSE THE BORDERS OF THIS COUNTRY ARE SUCH A SIEVE, THE FAILURE OF THE FEDERAL GOVERNMENT TO PROPERLY POLICE THE BORDERS AND TO MAKE SURE THAT PEOPLE WHO COME HERE ARE LEGAL, AS THEY USED TO DO IN THE OLD DAYS WHEN THEY MADE IT MUCH TOUGHER IN THE EARLY PART OF THE 1900S, IF WE'RE GOING TO DO -- IF WE'RE GOING TO DO THEIR BIDDING, THEN WE'RE GOING TO DO NOTHING BUT THAT, AND WE WON'T BE ABLE TO RESPOND TO BANK ROBBERIES AND WE WON'T BE ABLE TO RESPOND TO BURGLARIES IN PROGRESS OR CAR-JACKINGS IN PROGRESS. THAT'S WHAT MY CONCERN IS. AND I KNOW IN SOME MEASURE, MIKE, ESPECIALLY YOU, AGREE WITH THIS, THAT THERE'S BEEN A FAILURE AT THE NATIONAL LEVEL TO, FIRST OF ALL, ADEQUATELY POLICE IT FROM THE GET-GO. NUMBER TWO, THAT WE'RE BEARING A HUGE FINANCIAL BURDEN IN OUR OWN COUNTY AND IN OUR JAILS FOR WHICH WE'RE NOT BEING REIMBURSED, AND THIS IS JUST ANOTHER EXAMPLE TO ME OF HOW WE'RE GOING TO BE LETTING THE FEDERAL GOVERNMENT OFF THE HOOK AND HAVE OUR SHERIFF'S DEPARTMENT, THIS WAS AT THE L.A.P.D. OR PASADENA POLICE DEPARTMENT, WHEREVER IT IS, THEY COULD SPEND HALF THEIR TIME OR MORE DOING THIS SORT OF THING, AND THE ENTICEMENT OF GETTING FEDERAL MONEY TO HIRE MORE COPS, IF YOU DO THE FEDERAL GOVERNMENT'S BIDDING, IS KIND OF -- IT'S A BIT INSIDIOUS AND IN MY NEIGHBORHOOD, IN MY NEIGHBORHOODS THAT I REPRESENT, IT'S NOT POLICING THE I.N.S. ISSUES THAT ARE -- THAT HAVE MY CONSTITUENTS UP AT NIGHT, IT'S VIOLENT CRIME, IT'S THE KINDS OF THINGS THAT THEY EXPECT THE POLICE DEPARTMENT OR THE SHERIFF'S DEPARTMENT TO BE -- TO BE AVAILABLE FOR ON A MOMENT'S NOTICE IN AN EMERGENCY. THEY'RE NOT SUPPOSED TO BE ERRAND BOYS FOR THE UNITED STATES GOVERNMENT. AND THAT'S NOT THE ISSUE OF UPHOLDING THE CONSTITUTION OF THE UNITED STATES. THIS IS A MATTER OF DISCRETION. THE UNITED STATES GOVERNMENT AND THE UNITED STATES CONGRESS AND THE ADMINISTRATION IS TRYING TO PUT -- IS TRYING TO LEVERAGE LOCAL LAW ENFORCEMENT AND LOCAL GOVERNMENTS LIKE OURS TO GET THEM TO DO THEIR WORK IN EXCHANGE FOR A LITTLE BIT OF CASH AND I THINK IT'S A DANGEROUS -- DANGEROUS ROAD TO GO. IF THEY WANT TO DO THE WORK, LET THEM HIRE THEIR OWN POLICING AGENTS AND LET THEM TAKE THE RESPONSIBILITY AND BE HELD ACCOUNTABLE FOR WHAT THEY ARE RESPONSIBLE FOR IN THE FIRST PLACE, THE IMMIGRATION LAWS OF THIS COUNTRY. BUT, MAN, I'LL TELL YOU, IF MY -- IF ME OR MY WIFE WERE BEING HELD UP, AND WE DIALED 9-1-1, BUT THE POLICE OFFICER ISN'T ABLE TO GET THERE IN TIME BECAUSE THEY WERE OUT SERVING SOME WARRANT FOR THE IMMIGRATION AND NATURALIZATION SERVICE, I'D BE ONE UPSET CITIZEN.

SUP. ANTONOVICH: I JUST REPLY THAT WHEN WE HAVE A BANK ROBBERY IN PROGRESS, AND THE SHERIFF'S DEPARTMENT OR YOUR LOCAL LAW ENFORCEMENT AGENCY WILL NOT REPLY TO THE HOLDUP BECAUSE IT'S A FEDERAL LAW THAT'S BEING BROKEN WOULD BE WRONG AND IS WRONG AND THAT'S WHY LOCAL LAW ENFORCEMENT AGENCIES ARE INVOLVED IN THE APPREHENDING OF THOSE PEOPLE, JUST AS THEY WERE INVOLVED IN THE APPREHENSION OF THAT POSTAL WORKER THAT WAS KILLED IN CHATSWORTH TWO YEARS AGO, THE FAMILY, WE HAD HERE. BUT THE POINT IS, THERE IS MONEY IN THE LEGISLATION FOR TRAINING AND THERE IS MONEY FOR IMPLEMENTATION, AND WHAT YOU NEED TO HAVE IS LOCAL, STATE, AND FEDERAL WORKING AS A UNIT AND NOT BIFURCATED IN IMPLEMENTING -- IN CARRYING OUT THE ENFORCEMENT OF THE LAW, BUT NO ONE IS SAYING THAT THE SHERIFF'S DEPARTMENT IS UNABLE TO RESPOND BECAUSE THEY'RE SERVING A WARRANT TODAY BECAUSE OF A DIVORCE, WHATEVER, SERVING THOSE WARRANTS ARE JUST PART OF THEIR RESPONSIBILITIES, AND, YOU KNOW, WE HAVE A CRISIS, 400,000 DEPORTATION ORDERS. MANY OF THESE ARE CRIMINALS THAT NEED TO BE APPREHENDED. WE KNOW WHAT HAPPENED WITH THE MURDER OF DEPUTY SHERIFF MARCH A YEAR AGO, WHO WAS MURDERED BY A PERSON WHO HAD BEEN DEPORTED THREE TIMES, AND WE JUST HAVE A SYSTEM THAT'S BROKEN, BUT IT'S THE FEDERAL GOVERNMENT HAS TO DO A BETTER JOB, WE ALL HAVE TO DO A BETTER JOB. C.L.E.A.R. MAY NOT BE THE ENTIRE ANSWER, BUT WE NEED TO ADDRESS THIS ISSUE BECAUSE IT'S A SERIOUS IMPACT, BOTH FISCALLY AND ON THE FABRIC OF SOCIETY. WE NEED TO HAVE LEGAL IMMIGRATION, LEGAL IMMIGRATION IS THE WAY TO ENHANCE THIS COUNTRY'S VITALITY, BUT IF WE TURN A BLIND EYE TO ILLEGAL IMMIGRATION, YOU ARE DENYING PEOPLE WHO WANT TO COME HERE LEGALLY THAT OPPORTUNITY AND YOU'RE REWARDING THOSE WHO BREAK THE LAW TO COME HERE. SO, YOU KNOW, IT'S A SERIOUS ISSUE AND WE'LL BE DEBATING THIS --

SUP. MOLINA: MADAM CHAIR?

SUP. BURKE, CHAIR: SUPERVISOR MOLINA?

SUP. MOLINA: AGAIN THIS IS NOT GOING TO PREVENT AND ANY CRIME THAT IS COMMITTED WE EXPECT OUR SHERIFFS TO RESPOND, AND ANY CRIME THAT THEY NEED TO BE OUT THERE IF THEY'RE APPREHENDING ANYONE WHO HAS COMMITTED A CRIME. THE ISSUE HERE IS DIFFERENT THOUGH, THIS IS ASKING THEM TO ACT AS IMMIGRATION OFFICIALS. THIS IS A WHOLE DIFFERENT ISSUE AND A DIFFERENT RESPONSIBILITY, AND THAT'S WHAT WE WANT TO PREVENT. THAT'S WHY WE WANT TO REINFORCE THE ISSUE THAT -- AND THE SHERIFF DOES A GOOD JOB IN TRYING TO IDENTIFY THOSE IN OUR CUSTODY, AND THERE'S A COOPERATIVE WORKING RELATIONSHIP IN TRYING TO MAKE SURE, BUT WE DON'T GET THE REIMBURSEMENT TODAY OF ALL OF THE CRIMINAL ALIENS THAT WE ARE HOUSING IN OUR CUSTODY FACILITIES, AND NOW THE CONGRESS IS SAYING TO US, "WELL, HERE, WE'LL GIVE YOU A LITTLE BIT MORE MONEY IF YOU DO SOME OF OUR JOB," AND THAT'S WHAT WE WANT TO PREVENT. THE REALITY IS, IS WE NEED TO FIND A COOPERATIVE RELATIONSHIP IN MAKING SURE THAT THE FEDERAL GOVERNMENT IS HOLDING UP ITS END, BUT THE REALITY IS THAT IN EVERY SINGLE EFFORT, IN EVERY SINGLE ATTEMPT THAT HAS BEEN MADE TO CORRECT IMMIGRATION LAWS, THERE HASN'T BEEN THE COOPERATION WITHIN CONGRESS. BILLS ARE NOT BEING INTRODUCED TODAY. THEY ARE NOT BEING INTRODUCED TODAY TO FIND A WAY THAT WE GET A MORE EFFECTIVE IMMIGRATION PROGRAM IN PLACE, WHAT IT IS IS SUBJECTING MANY, MANY PEOPLE TO COME INTO THIS COUNTRY ILLEGALLY. NONE OF US SUPPORT ANY OF THOSE ISSUES, BUT THE REALITY IS THAT THE FEDERAL GOVERNMENT DOES HAVE A RESPONSIBILITY AND DUTY, AND THE CONGRESS HAS A RESPONSIBILITY AND DUTY IN ORDER TO MAKE SURE THAT OUR IMMIGRATION LAWS ARE FAIR AND EQUITABLE AND THAT THEY ARE BEING ENFORCED. SO THEY HAVE A DUTY. IT IS TOUGH. IN OUR COMMUNITIES TODAY, THIS ISSUE IS AN IMPORTANT ONE FOR LAW ENFORCEMENT AS WELL. THEY NEED TO BUILD TRUST WITH EVERY SINGLE RESIDENT THAT IS LIVING THERE. I'M GOING TO BE PUTTING IN A MOTION ON A $10,000 REWARD, WE JUST HAD A SHOOTING AND A KILLING OF A WOMAN IN A GROCERY STORE, AND AGAIN, YOU KNOW, YOU GO AROUND THE COMMUNITY AND SAY, "WHAT HAPPENED?" AND EVERYBODY IS MUM AS TO WHAT'S GOING ON, AND THERE'S AN INTIMIDATION AND A FEAR, AND WE ARE WORKING OUT THERE EVERY SINGLE DAY. I TAKE THE SHERIFF'S OFFICERS WITH ME ON A REGULAR BASIS TO BUILD THAT PARTNERSHIP. THE ONLY WAY WE CAN ELIMINATE CRIME AND THE KIND OF VIOLENCE THAT WE'RE SEEING IN OUR NEIGHBORHOODS, IN OUR COMMUNITIES, IS BY OUR PUBLIC COMING FORWARD AND BEING PART OF -- OF SHARING WITH US WHAT THEY KNOW AND WHAT THEY SEE AND BECOMING WITNESSES AND BEING ABLE TO PROSECUTE THESE. IT IS NOT GOING TO HAPPEN BY DEVELOPING THESE KIND OF POLICIES. THE SHERIFF KNOWS IT AS WELL, THAT IT WILL NOT WORK. THEY NEED TO BUILD THIS PARTNERSHIP. SO WE'RE JUST SAYING THIS IS BAD POLICY. THIS COUNTY HAS HONORED THIS POLICY FOR DECADES. THE CITY OF L.A. AS MOST OF OUR CITIES DO, MOST LAW ENFORCEMENT OFFICIALS UNDERSTAND AND RESPECT THAT BOND THAT THEY NEED TO CREATE WITH THE PUBLIC, WITH THE PUBLIC THAT IS HERE IN THIS COUNTRY, AND THESE ARE ISSUES THAT ARE GOING ON NOT JUST IN LOS ANGELES, BUT THROUGHOUT THE COUNTRY, AND THEY'RE VERY, VERY CRITICAL ISSUES IN LAW ENFORCEMENT. SO, I'D APPRECIATE YOUR SUPPORT, NOT ONLY TO REINFORCE OUR POLICY THAT WE'VE HAD IN THE PAST, BUT, MORE IMPORTANTLY, TO LET CONGRESS KNOW HOW WE FEEL WHEN YOU WERE TYING BOTH OF THESE ITEMS TOGETHER.

SUP. BURKE, CHAIR: MAY I JUST MAKE A SUGGESTION TO SEE IF IT WOULD BE ACCEPTABLE TO EVERYONE? THAT IN LIEU OF THE WAY IT'S PHRASED NOW, WE WOULD SAW WE WOULD OPPOSE H.R. 2671 UNLESS S.C.A.P. FUNDS ARE NOT CONDITIONAL UPON LOCAL OFFICERS ENFORCING FEDERAL IMMIGRATION LAWS.

SUP. MOLINA: WHERE ARE YOU READING FROM, MS. BURKE, ON THE SECOND ONE?

SUP. BURKE, CHAIR: I'M JUST MAKING THIS UP. NO I'M NOT -- IN LIEU OF 1 AND 2. OPPOSE H.R. 2671 UNLESS S.C.A.P. FUNDS ARE NOT CONDITIONED UPON LOCAL OFFICERS ENFORCEMENT OF FEDERAL IMMIGRATION LAWS.

SUP. MOLINA: BUT YOU'RE NOT REINFORCING THE POLICY THAT WE HAVE TODAY.

SUP. BURKE, CHAIR: WELL, WE CAN SAY WE REINFORCE OUR PRESENT POLICY.

SUP. MOLINA: YEAH THAT'S FINE.

SUP. BURKE, CHAIR: BUT OPPOSE 2671 UNLESS --

SUP. MOLINA: THAT'S FINE.

SUP. BURKE, CHAIR: IS THAT ACCEPTABLE TO EVERYONE? NO?

SUP. YAROSLAVSKY: SAY THAT AGAIN.

SUP. KNABE: WELL I JUST SAY WE JUST BIFURCATE 1 AND 2 AND GO FROM THERE.

SUP. BURKE, CHAIR: WELL, I THINK THAT THE IMPORTANT THING HERE IS NOT OUR POLICY, WE ALREADY HAVE THAT POLICY. THE IMPORTANT THING IS, WE DON'T WANT TO BE PUT IN A POSITION THAT WE CANNOT GET S.C.A.P. FUNDS, WHICH IS WHAT THAT BILL DOES.

SUP. KNABE: I TOTALLY AGREE WITH THAT, BUT THAT'S THE RECOMMENDATION THAT I MADE ABOUT MANDATES AND TIED THE APPROPRIATION DOLLARS.

SUP. BURKE, CHAIR: I KNOW BUT I'M JUST WORDING IT A LITTLE DIFFERENTLY THAN WHAT YOU --

SUP. KNABE: SUPERVISOR MOLINA IS TRYING TO MAKE A POLICY STATEMENT TOTALLY DIFFERENT WHETHER DOLLARS ARE ATTACHED OR NOT.

SUP. BURKE, CHAIR: WELL, I'M JUST TRYING TO WORD IT A LITTLE BIT DIFFERENT THAN JUST -- I'M TRYING TO SAY THE SAME THING YOU'RE SAYING.

SUP. YAROSLAVSKY: WHAT IS IT YOU WERE TRYING TO SAY? SAY IT AGAIN OKAY.

SUP. BURKE, CHAIR: I'M SAYING THAT -- I CAN SAY THIS, WE REITERATE OUR POLICY IN TERMS OF --

SUP. KNABE: THE REASON, SUPERVISOR MOLINA I WOULD ASSUME MADE THIS MOTION IS THE FACT THAT SHE KNOWS THE OTHER BILL'S DEAD IN THE WATER AT THIS PARTICULAR POINT SO SHE'S TRYING TO CREATE A POLICY TO GO FORWARD SHOULD IT BECOME REINSTITUTED IN SOME OTHER FORM.

SUP. MOLINA: IT IS OUR POLICY TODAY.

SUP. KNABE: ITEM 2 IS. 1 ISN'T.

SUP. MOLINA: SURE, IT IS. SURE IT IS.

SUP. KNABE: WE HAVEN'T TAKEN THAT VOTE. THAT'S WHY I TRIED TO TIE IT TO MANDATES TO DOLLARS, THAT'S WAS THE PROBLEM WITH THE C.L.E.A.R. ACT.

SUP. MOLINA: IT'S OUR POLICY --

SUP. BURKE, CHAIR: WHAT I'M SAYING IS WE SUPPORT OUR POLICY AS IS SET FORTH IN ITEM 2, BUT OPPOSE H.R. 2671 UNLESS S.C.A.P. FUNDS ARE NOT CONDITIONAL UPON LOCAL OFFICERS ENFORCEMENT OF FEDERAL IMMIGRATION LAWS.

SUP. YAROSLAVSKY: THAT'S OKAY WITH ME.

SUP. MOLINA: IT'S FINE WITH ME AS WELL.

SUP. BURKE, CHAIR: ALL RIGHT. IF THERE IS JUST -- DO YOU HAVE THAT DOWN? WE REITERATE --

SUP. YAROSLAVSKY: IS THERE A BILL RIGHT NOW THAT IS --

SUP. BURKE, CHAIR: THERE'S H.R. 2671.

SUP. MOLINA: THERE IS LEGISLATION IN CONGRESS, THERE IS A BILL NOW --

SUP. BURKE, CHAIR: WE THINK IT'S DEAD.

SUP. MOLINA: IT'S IN JUDICIARY COMMITTEE AND HOPEFULLY WILL DIE.

C.A.O. JANSSEN: IF YOU -- MADAM CHAIR, AND I'M NOT REALLY SURE WHERE YOU'RE GOING ON THIS, WHICH IS FINE --

SUP. YAROSLAVSKY: NEITHER ARE WE.

C.A.O. JANSSEN: BUT IF YOU'RE TAKING A POSITION ON A SPECIFIC BILL, THEN YOU MAY BE ADDRESSING THIS ISSUE OVER AND OVER AGAIN, BECAUSE WE DON'T BELIEVE THIS PARTICULAR BILL'S GOING ANYWHERE. SO WHEN IT SURFACES AGAIN, YOU'RE GOING TO HAVE TO TAKE ANOTHER POSITION ON ANOTHER BILL, ET CETERA. WE THINK THAT THE APPROACH BY SUPERVISOR MOLINA, WHICH YOU MAY WELL NOT SUPPORT IS A WAY TO DEAL WITH THAT ONCE AND FOR ALL, YOU ESTABLISH A POLICY REGARDLESS OF A PARTICULAR BILL.

SUP. MOLINA: I'M TYING THE TWO TOGETHER.

SUP. KNABE: WELL THEN I WOULD JUST ASK THAT YOU BIFURCATE ITEMS 1 AND 2, I JUST WANT TO KNOW.

SUP. BURKE, CHAIR: ALL RIGHT WE'LL BIFURCATE 1 AND 2. AND ON ITEM NUMBER 1, WOULD YOU CALL THE ROLL?

SUP. YAROSLAVSKY: IS THIS AS YOU AMENDED IT?

SUP. BURKE, CHAIR: NO ONE'S ACCEPTING MY AMENDMENT, I GUESS.

SUP. YAROSLAVSKY: I DID

SUP. BURKE, CHAIR: ALL RIGHT.

SUP. YAROSLAVSKY: GLORIA DID.

SUP. BURKE, CHAIR: ALL RIGHT, WELL I GUESS --

SUP. MOLINA: AGAIN THE ONLY THING IS THAT WE WANT TO DO IT NOT MAKING IT BILL-SPECIFIC. AND I THINK THAT'S WHAT HE WANTED. SO YOU'RE BETTER OFF DOING IT ON A OVERALL POLICY FOR ANY NEW LEGISLATION THAT COMES UP.

SUP. BURKE, CHAIR: BUT THE BILL'S DEAD.

C.A.O. JANSSEN: THE LIBERAL C.A.O. YOU MEAN.

SUP. MOLINA: OKAY.

SUP. BURKE, CHAIR: ALL RIGHT, ON ITEM NUMBER 1.

CLERK VARONA-LUKENS: ON ITEM NUMBER 1, SUPERVISOR MOLINA?

SUP. MOLINA: YEA.

CLERK VARONA-LUKENS: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: YES.

CLERK VARONA-LUKENS: SUPERVISOR KNABE?

SUP. KNABE: NO.

CLERK VARONA-LUKENS: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: NO.

CLERK VARONA-LUKENS: AND SUPERVISOR BURKE.

SUP. BURKE, CHAIR: YES.

CLERK VARONA-LUKENS: AND THAT MOTION CARRIES 3-TO-2.

SUP. BURKE, CHAIR: ON ITEM NUMBER 2, IS THERE ANY OBJECTION TO 2? ANY OBJECTION TO THE SECOND PART? WITHOUT OBJECTION, SO ORDERED, ON THE SECOND PORTION.

SUP. MOLINA: THANK YOU, MEMBERS. AND I HAVE A MOTION. ON THIS ONE, THIS IS A AGAIN A REWARD THAT WE NEED POSTED. ON OCTOBER THE 6TH AT APPROXIMATELY 3:10PM DELIA OCHOA WAS WORKING AT THE FRONT COUNTER OF LOS TASGIOS LIQUOR MARKET LOCATED ON SOUTH HOLMES AVENUE IN UNINCORPORATED L.A. WHEN TWO GUNMEN SHOT HER WITHOUT PROVOCATION. WITNESSES SAW THE SUSPECTED ARMED WITH A HAND -- THE SUSPECTS ARMED WITH A HANDGUN AS THEY FLED THE MARKET AND SPED OFF IN A VEHICLE DESCRIBED AS MID 1980S, FADED RED OR MAROON COMPACT CAR. THE PARAMEDICS TRANSPORTED MRS. OCHOA TO A LOCAL HOSPITAL WHERE UNFORTUNATELY SHE SUCCUMBED TO HER WOUNDS AND DIED. THE LOS ANGELES COUNTY SHERIFF'S HOMICIDE BUREAU IS WORKING HARD TO BRING THE PERPETRATORS TO JUSTICE, HOWEVER THEY BELIEVE THE ESTABLISHMENT OF A REWARD WOULD BE HELPFUL TO THEIR INVESTIGATION. THEREFORE I MOVE THE LOS ANGELES COUNTY BOARD OF SUPERVISORS ESTABLISH A $25,000 REWARD FOR ONLY TWO WEEKS FOR ANYONE WITH INFORMATION LEADING TO THE ARREST AND CONVICTION OF THE SUSPECTS RESPONSIBLE FOR THIS CRIME.

SUP. ANTONOVICH: SECOND.

SUP. BURKE, CHAIR: WITHOUT OBJECTION.

SUP. MOLINA: AND SO I'D LIKE IT BECAUSE WE -- THE -- DO I NEED THE FINDINGS IN ORDER TO --

COUNSEL PELLMAN: SURE, NO YOU CAN UNDER ITEM 46, WHICH IS A STANDING ITEM FOR REWARDS.

SUP. MOLINA: OKAY GOOD. THANK YOU.

SUP. BURKE, CHAIR: ALL RIGHT. ANYTHING FURTHER? PUBLIC COMMENT. NO PUBLIC COMMENT.

SUP. MOLINA: WOW.

CLERK VARONA-LUKENS: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM CS-1, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION; ITEM CS-2, CONFERENCE WITH LEGAL COUNSEL REGARDING SIGNIFICANT EXPOSURE TO LITIGATION, ONE CASE; ITEM CS-3, CONFERENCE WITH LABOR NEGOTIATORS, DAVID E. JANSSEN AND DESIGNATED STAFF, AND ITEM CS-4, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION AS INDICATED ON THE POSTED AGENDA AND SUPPLEMENTAL AGENDA. THANK YOU.

REPORT OF ACTION TAKEN IN CLOSED SESSION

TUESDAY, OCTOBER 21, 2003.
There is no reportable action as a result of the Board's closed session held today.

0
2

