[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


July 12, 2005


[image: image3.png]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

ON JULY 12, 2005, BEGINS ON PAGE 121.]
SUP. MOLINA, CHAIR: GOOD MORNING. WE'RE GOING TO BEGIN THIS MORNING'S MEETING. THIS MORNING, OUR INVOCATION WILL BE LED BY FATHER VAZKEN MOVSESIAN FROM ST. PETER'S ARMENIAN CHURCH. HE'S WITH THE YOUTH MINISTRY CENTER IN GLENDALE. OUR PLEDGE THIS MORNING WILL BE LED BY HAROLD HAL CAMP, WHO IS THE DISTRICT CHAPLAIN OF THE AMERICAN VETERANS, DISTRICT 2. WOULD YOU ALL PLEASE STAND? FATHER? 

FATHER VAZKEN MOVSESIAN: GOOD MORNING. LET US PRAY. LORD OUR GOD, WE THANK YOU FOR THE BLESSINGS OF THIS DAY, THE GOODNESS AND JOY THAT BECOME THE FOUNDATIONS FOR ALL OUR WORK AND FOR THIS MEETING TODAY. BLESS ALL THOSE WHO GATHER HERE AND EVERYWHERE IN THEIR EFFORT TO MAKE OUR COMMUNITIES AND OUR WORLD A BETTER PLACE TO LIVE IN. LET US BE MINDFUL TODAY OF OUR BROTHERS AND SISTERS IN GREAT BRITAIN, THE VICTIMS AND SURVIVORS OF TERRORIST ATTACKS, AND ASK FOR THE BLESSINGS OF COMPASSION AND FORGIVENESS IN A WORLD THAT IS BESIEGED WITH VIOLENCE. GIVE PATIENCE AND COURAGE TO THOSE VICTIMIZED BY TERROR. GIVE STRENGTH OF SPIRIT AND SOUL TO THOSE WHO STRIVE FOR JUSTICE. GIVE PEACE TO THIS WORLD, KEEPING THE MESSAGE FIRM IN OUR HEART THAT ALL THESE BLESSINGS BEGIN WITH EACH OF US AND THEY BEGIN NOW. WE THANK YOU AND GIVE YOU PRAISE IN ALL THAT WE DO. AMEN. 

HAROLD CAMP: WILL YOU PUT YOUR RIGHT HAND OVER YOUR HEART, FACE THE AMERICAN FLAG AND REPEAT THE PLEDGE WITH ME. [ PLEDGE OF ALLEGIANCE ] 

SUP. ANTONOVICH: MADAM CHAIR, MEMBERS OF THE BOARD, IT'S OUR PLEASURE TO HAVE FATHER MOVSESIAN HERE TODAY. HE CURRENTLY SERVES AS THE CHAPLAIN FOR ARMENIAN STUDENT'S ASSOCIATION AT THE UNIVERSITY OF SOUTHERN CALIFORNIA AND IS THE DIRECTING PRIEST OF ARMENIAN CHURCH YOUTH MINISTRIES. PRIOR TO THAT, HE HAD GRADUATED FROM THE UNIVERSITY OF SOUTHERN CALIFORNIA WITH A DEGREE IN MASTERS OF ARTS AND SOCIAL ETHICS. HE ALSO HAD STUDIED IN A MONASTERY IN ARMENIA. HE WAS ORDAINED A PRIEST OF THE ARMENIAN CHURCH IN 1982. HE FIRST ESTABLISHED THE FIRST INTERNET SHARING FOR ARMENIAN AID AND INFORMATION. HE CONSTRUCTED THE ARMENIAN CHURCH IN SILICON VALLEY AND AN ARMENIAN SCHOOL IN PASADENA. HE HAS ALSO CHAIRED THE 1700TH ANNIVERSARY OF THE ARMENIAN CHRISTIANITY CELEBRATIONS FOUNDED IN THE IN HIS SHOES MISSION FOR YOUTH IN RESPONSE TO GENOCIDE AND HE HAS A COLUMN THAT HE WRITES WITH THE OTHER MEMBERS OF THE CLERGY IN OUR COMMUNITY AND THE LOCAL NEWSPAPER AND HIS WORDS ARE ALWAYS FULL OF WISDOM AND TRUTH. HE IS MARRIED AND HE HAS THREE CHILDREN. SO, FATHER, THANK YOU FOR COMING DOWN AND BRINGING YOUR GOOD FRIEND, AWONIKE MAHARABIAN, WHO IS THE LARGEST KIA DEALER IN THE UNITED STATES, WHO IS HERE AND A GOOD FRIEND. [ APPLAUSE ] 

SUP. MOLINA, CHAIR: CONGRATULATIONS, FATHER. SUPERVISOR KNABE? 

SUP. KNABE: MADAM CHAIR, MEMBERS OF THE BOARD, GOOD MORNING AND IT GIVES ME GREAT PLEASURE TO PRESENT THIS CERTIFICATE OF APPRECIATION TO HAL CAMP. HE'S A RESIDENT OF THE CITY OF BELLFLOWER. HE CURRENTLY SERVES AS THE DISTRICT CHAPLAIN FOR THE AMVETS DISTRICT 2. MR. CAMP IS THE FOUNDER OF THE LEGION OF HONOR, AMERICAN VETERANS, CHAIRMAN OF THE PEARL HARBOR 60TH ANNIVERSARY CELEBRATION, FORMER CHAPLAIN OF AMVETS POST 18 AND FORMER CALIFORNIA STATE COMMANDER AMVETS IN 1958. SOME OF THE COMMENDATIONS AND DECORATIONS THAT MR. CAMP HAS RECEIVED DURING HIS YEARS OF SERVICE INCLUDING NAVY COMMENDATION MEDAL WITH A V, THE COMBAT ACTION RIBBON, THE NAVY GOOD CONDUCT MEDAL, THE WORLD WAR II VICTORY MEDAL AND SEVERAL OTHERS. HE'S A RETIRED AREA ADMINISTRATOR FOR INDUSTRIAL RELATIONS WITH THE STATE OF CALIFORNIA. HE IS MARRIED AND HAS EIGHT CHILDREN. WOW! SO, HAL, WE REALLY APPRECIATE YOU TAKING THE TIME TO BE WITH US AND THANKS AGAIN FOR COMING DOWN. WE APPRECIATE IT. [ APPLAUSE ] 

SUP. MOLINA, CHAIR: ALL RIGHT. I'M GOING TO ASK OUR EXECUTIVE OFFICER TO PLEASE CALL THE AGENDA. 

CLERK VARONA-LUKENS: THANK YOU, MADAM CHAIR, MEMBERS OF THE BOARD. WE'LL BEGIN ON PAGE 4. ON ITEM S-1, REQUEST NOW IS TO RECEIVE AND FILE THIS ACTION. 

SUP. MOLINA, CHAIR: ALL RIGHT. THAT ITEM WILL BE RECEIVED AND FILED. 

CLERK VARONA-LUKENS: AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEM 1-D AND 2-D. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. 

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

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: AGENDA FOR THE MEETING OF THE PUBLIC WORKS FINANCING AUTHORITY, ITEM 1-F. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

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

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 14. ON ITEM NUMBER 7, HOLD FOR A MEMBER OF THE PUBLIC. AND THE REST ARE BEFORE YOU. 

SUP. MOLINA, CHAIR: ON THE REMAINING ITEMS, MOVED BY SECONDED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE IS NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: ADMINISTRATIVE OFFICER, ITEMS 15 AND 16. ON ITEM NUMBER 14, WE'LL HOLD THIS FOR FOUR VOTES AND THEN ITEM 16 IS BEFORE YOU. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: I SHOULD HAVE SAID 15. DID I SAY SOMETHING ELSE? IT'S 15. 

SUP. MOLINA, CHAIR: 15 IS THE ITEM THAT WE'RE GOLD TO HOLD. 16 WAS THE ITEM THAT IS BEFORE US. 

CLERK VARONA-LUKENS: OKAY. THANK YOU. BEACHES AND HARBORS, ITEM 17. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: COMMUNITY DEVELOPMENT COMMISSION. ON ITEM 18, THAT ALSO INCLUDES THE REVISION AS NOTED ON THE GREEN SHEET. 

SUP. MOLINA, CHAIR: ALL RIGHT. THAT ITEM IS MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: MENTAL HEALTH, ITEM 19. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: PUBLIC WORKS, ITEMS 20 THROUGH 33. ON ITEM NUMBER 26, WE'LL HOLD THIS UNTIL AFTER THE PUBLIC HEARING ON AGENDA 52. IT RELATES. SO THE REST ARE BEFORE YOU. 

SUP. MOLINA, CHAIR: ON THE REMAINING ITEMS, MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: SHERIFF, ITEMS 34 THROUGH 36. ON ITEM NUMBER 34, HOLD FOR SUPERVISOR MOLINA AND SUPERVISOR ANTONOVICH. 

SUP. MOLINA, CHAIR: ON THE REMAINING TWO ITEMS, MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE IS NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: TREASURER AND TAX COLLECTOR, ITEMS 37 AND 38. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: MISCELLANEOUS COMMUNICATIONS, ITEMS 39 THROUGH 44. 

SUP. MOLINA, CHAIR: ON THOSE ITEMS, MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: ORDINANCES FOR ADOPTION, ITEMS 45 THROUGH 47. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: SEPARATE MATTERS, ITEMS 48 THROUGH 50. ON 48, WE HAVE A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THAT. 

SUP. MOLINA, CHAIR: ALL RIGHT. WE WILL HOLD THAT ITEM. 

CLERK VARONA-LUKENS: 49 IS THE TREASURER AND TAX COLLECTOR'S RECOMMENDATION TO ADOPT RESOLUTION AUTHORIZING THE ISSUANCE AND SALE OF BEVERLY HILLS UNIFIED SCHOOL DISTRICT GENERAL OBLIGATION BONDS, ELECTION 2002, SERIES B, IN AN AMOUNT NOT TO EXCEED $45 MILLION. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: ITEM 50, ROWLAND HEIGHTS UNIFIED SCHOOL DISTRICT'S REQUEST TO ADOPT RESOLUTION AUTHORIZING THE COUNTY TO LEVY TAXES IN AN AMOUNT SUFFICIENT TO PAY THE PRINCIPAL AND INTEREST ON ROWLAND HEIGHTS UNIFIED SCHOOL DISTRICT 2005 GENERAL OBLIGATION REFUNDING BONDS IN A MAXIMUM AMOUNT OF $22,500,000. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: PUBLIC HEARINGS. ON ITEMS 51 AND 52, WE'LL HOLD THOSE FOR HEARING. 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. ITEM 53-A. 

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: AND THEN ON PAGE 22, UNDER ITEMS CONTINUED FROM A PREVIOUS MEETING FOR FURTHER DISCUSSION AND ACTION BY THE BOARD, ON ITEM A-3, WE HAVE A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THAT. 

SUP. MOLINA, CHAIR: ALL RIGHT. 

CLERK VARONA-LUKENS: AND THAT COMPLETES THE READING OF... 

SUP. MOLINA, CHAIR: WE CAN GO BACK TO THE 4-VOTE ITEM. WE HAD A PUBLIC WORKS ITEM, ITEM 20. WE HAVE FOUR MEMBERS HERE. 

CLERK VARONA-LUKENS: ITEM 15. WE HAVE ITEM 15. 

SUP. MOLINA, CHAIR: OH, 15 IS ALSO A 4-VOTE ITEM? ALL RIGHT. 

CLERK VARONA-LUKENS: 15 AND 20. 

SUP. MOLINA, CHAIR: OKAY. VERY GOOD. ON ITEM 15, MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. AND THEN ITEM 20, MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED. 

CLERK VARONA-LUKENS: OKAY. SO THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NUMBER 4. 

SUP. MOLINA, CHAIR: VERY GOOD. BEFORE I CALL ON SUPERVISOR KNABE, WE HAVE A SPECIAL PRESENTATION. WE HAVE A SPECIAL PRESENTATION, UNFORTUNATELY. WE ARE GOING TO BID FAREWELL THIS MORNING TO LUIS MARIA KRECKLER, WHO HAS SERVED AS OUR CONSUL-GENERAL OF ARGENTINA HERE IN LOS ANGELES SINCE JANUARY OF 1998. HE HAS BECOME THE DEAN OF OUR COUNSELOR CORPS. HE HAS PROVIDED AN AWFUL LOT OF LEADERSHIP AND WE ARE REALLY GRATEFUL FOR TAKING ON THAT KIND OF RESPONSIBILITY. HE'S DONE IT SO VERY WELL. AS WE ALL KNOW, CONSUL-GENERAL KRECKLER HAS MAINTAINED A VERY HIGH PROFILE HERE FOR HIS COUNTRY AND NOW HE'S LEAVING LOS ANGELES AND WE WANT TO CONGRATULATE HIM BECAUSE HE'S NOW RETURNING TO SERVE AS ARGENTINA'S UNDERSECRETARY OF INTERNATIONAL TRADE. MY COLLEAGUES AND I ARE VERY GRATEFUL FOR THE KIND OF LEADERSHIP AND THE ASSISTANCE THAT YOU PROVIDED ALL OF US BUT WE HOPE THAT YOU WILL TAKE THIS PLAQUE AS A TOKEN OF OUR FRIENDSHIP AND PUT IT ON YOUR WALL TO REMIND YOURSELF OF ALL THE FRIENDS AND ALL THE SUPPORT THAT YOU HAD HERE. WE LOOK FORWARD TO CONTINUING TO WORK WITH YOU. CONGRATULATIONS TO YOU, SIR. 

THE HONORABLE LUIS MARIA KRECKLER: THANK YOU VERY MUCH. [ APPLAUSE ] 

THE HONORABLE LUIS MARIA KRECKLER: I WOULD LIKE TO THANK THE CHAIR, GLORIA AND THE REST OF THE SUPERVISORS, BECAUSE WHEN I ARRIVED HERE SEVEN YEARS AGO, YOU OPENED YOUR DOORS AND I FEEL THAT I AM IN MY HOUSE. AND I'M LEAVING LOS ANGELES BEHIND, AND I'M LEAVING LOS ANGELES WITH A VERY SAD SENSATION BECAUSE I LEAVE A LOT OF FRIENDS HERE, I LEAVE THREE KIDS HERE IN LOS ANGELES AND THIS IS GOING TO BE MY SECOND HOME. I AM GOING BACK TO MY COUNTRY TO A NEW POST BUT I'M GOING TO BE COMING HERE EVERY THREE, FOUR MONTHS. I'M SURE I'M GOING TO SEE YOU AND I'M GOING TO SEE THE REST OF THE ANGELINAS. THEY'RE THE MOST BEAUTIFUL PEOPLE AND THE MOST BEAUTIFUL PEOPLE IN THE STATES FOR SURE. THANK YOU VERY MUCH. 

SUP. MOLINA, CHAIR: THANK YOU SO MUCH. WE WANT TO INTRODUCE ALSO OUR DISTRICT ATTORNEY, STEVE COOLEY, FOR A SPECIAL PRESENTATION TO CONSUL-GENERAL. 

STEVE COOLEY: LUIS AND I BECAME CLOSE FRIENDS ABOUT TWO OR THREE YEARS AGO AND WE WORKED ON A PROJECT THAT HAS MADE LOS ANGELES COUNTY A REAL LEADER IN THE NATION. THIS IS THE ISSUE ABOUT CONSULAR NOTIFICATION REQUIRED UNDER THE VIENNA CONVENTIONS. LUIS BROUGHT TO MY ATTENTION THERE WERE SOME, LET'S SAY, LACK OF COMPLIANCE BOTH HERE IN LOS ANGELES COUNTY AND THROUGHOUT THE STATE. WE NOW HAVE WHAT IS A MODEL PROGRAM ASSURING THE FRONT LINE LAW ENFORCEMENT DOES COMPLY WITH CONSULAR NOTIFICATION UPON THE ARREST OF A FOREIGN NATIONAL. THIS IS, IN LARGE MEASURE, DUE TO HIS LEADERSHIP AND ENCOURAGEMENT. WE HAVE, OF COURSE, HAVE A SCROLL TO ACKNOWLEDGE HIS MANY CAREER HIGHLIGHTS BUT THIS IS A GREAT LEADER. WE WISH HIM WELL AND WE HOPE THAT OUR RELATIONSHIP WITH THE CONSUL-GENERAL CORPS WITH THE NEXT DEAN IS AS GOOD AS IT WAS WITH THIS DEAN OF THE CONSUL-GENERAL CORPS. LUIS, CONGRATULATIONS. [ APPLAUSE ] 

SUP. ANTONOVICH: LET ME SAY IT'S BEEN A PLEASURE TO WORK ALONG WITH THE CONSUL-GENERAL AND HIS ACTIVE INVOLVEMENT WITHIN THE COUNTY OF LOS ANGELES AND WITH ALL OF THE FOREIGN AMBASSADORS AND CONSUL-GENERALS THAT ARE HERE AND TO ASSUME THE LEADERSHIP AND WORK ALONGSIDE NOW LOURDES AND WITH SANDRA OSSMAN AND GINGER BERNARD AND CHRIS AND ALL THE GROUP. AND IT'S BEEN A PLEASURE. YOU'VE BEEN ACTIVELY INVOLVED IN ATTENDING ALL THE VARIOUS FUNCTIONS. AND WE ENJOYED YOUR SERVICE AND LOOK FORWARD TO HELPING YOU IN YOUR NEW POSITION. 

THE HONORABLE LUIS MARIA KRECKLER: THANK YOU VERY MUCH, SUPERVISORS. YOU KNOW, AND IT WAS A PLEASURE FOR ME TO TIE THE COUNTY WITH INTERNATIONAL COMMUNITY. THERE ARE MANY PEOPLE THAT COME FIRST OR SECOND GENERATIONS OF DIFFERENT COUNTRIES THAT LIVE HERE AND I THINK OUR OBLIGATION, AS A REPRESENTATIVE OF OUR COUNTRIES, IS TO MAKE A BETTER LIVING FOR OUR CHILDREN HERE IN THE COUNTY. AND I WOULD LIKE TO THANK VERY MUCH, VERY EMOTIONAL TO STEVE, A GOOD FRIEND AND TO BEING WORKING TOGETHER. HE IS A WONDERFUL PERSON AND VERY PROFESSIONAL AND THIS IS THE WAY WE HAVE TO WORK TOGETHER TO BUILD, TO BUILD A BETTER LIVING FOR OUR CHILDREN HERE IN THIS WONDERFUL COUNTY AND THE JOB THAT YOU ARE DOING HERE IS AMAZING. THANK YOU VERY MUCH FOR THIS SESSION AND GIVING TO ME, THANK YOU VERY MUCH AND THANK YOU EVERYBODY FOR BEING HERE TODAY. [ APPLAUSE ] 

SUP. MOLINA, CHAIR: CONGRATULATIONS. LET'S TAKE A PICTURE. [ INTRODUCTIONS AND PICTURE ] 

SUP. MOLINA, CHAIR: SUPERVISOR ANTONOVICH, YOUR PRESENTATIONS. 

SUP. ANTONOVICH: WELL, THIS MORNING, WE HAVE A GREAT OPPORTUNITY TO PAY TRIBUTE TO ONE OF THE GREAT ACTORS IN OUR COMMUNITY BUT ALSO A GREAT HUMANITARIAN AND THAT'S HUGH O'BRIAN, WHO MANY OF YOU AFFECTIONATELY REMEMBER AS WYATT ERP, WHO JUST CELEBRATED HIS 80TH BIRTHDAY THIS PAST APRIL 19TH. BACK A FEW YEARS AGO, WHEN HE WAS 17 YEARS OF AGE, HE JOINED THE UNITED STATES MARINE CORPS AND, AFTER RECEIVING HIS HONORABLE DISCHARGE SERVING OUR COUNTRY FOR FOUR YEARS, HE CAME BACK TO LOS ANGELES COUNTY LOOKING FOR A OPPORTUNITY TO HAVE A JOB SO HE COULD SAVE HIS MONEY TO GO TO YALE LAW SCHOOL. HIS AMBITION WAS TO BE A LAWYER BUT HE MET HOLLYWOOD MOVIE STARS, RUTH ROMAN AND LINDA CHRISTIANSON-- CHRISTIAN, WHO INTRODUCED HIM TO A LITTLE THEATRE GROUP AND, WHEN THE LEADING MAN BECAME ILL, HUGH WAS SUBSTITUTED AND, FROM THAT, HE FELT THAT THE ACTING EXPERIENCE MIGHT BE HELPFUL IN HIS LEGAL CAREER. HOWEVER, HE GOT SUCH GOOD REVIEWS THAT HE DECIDED TO ENROLL AT THE UNIVERSITY OF CALIFORNIA, LOS ANGELES AND CONTINUE HIS THEATRICAL WORK WHILE GAINING A COLLEGE EDUCATION. ABOUT A YEAR LATER, HE WAS SIGNED TO PLAY HIS FIRST STARRING ROLE WHICH BROUGHT HIM A CONTRACT WITH UNIVERSAL STUDIOS. HIS BIG BREAK CAME WHEN HE WAS CHOSEN TO STAR IN THE LIFE AND LEGEND OF WYATT ERP. SHORTLY THEREAFTER, THE SERIES DEBUTED IN 1955, IT BECAME THE TOP RATED SHOW ON TELEVISION, ALWAYS PLACING IN THE TOP 10 SHOWS IN THE NATION DURING THE SEVEN-YEAR RUN. IN ADDITION TO HIS LEGENDARY TELEVISION CAREER, HE'S DEEPLY INVOLVED IN COMMUNITY SERVICE, WHERE HE ESTABLISHED THE HUGH O'BRIAN YOUTH LEADERSHIP IN LOS ANGELES IN 1958. THE PROGRAM IS TO MOTIVATE AND EMPOWER INDIVIDUALS TO MAKE A POSITIVE DIFFERENCE WITHIN OUR GLOBAL SOCIETY THROUGH UNDERSTANDING AND ACTION, BASED ON EFFECTIVE AND COMPASSIONATE AND ETHICAL AND MORAL LEADERSHIP. TODAY, HOBLEY HOLES LEADERSHIP SEMINARS AT 70 LOCATIONS ACROSS THE COUNTRY WITH PROGRAMS IN CANADA, TAIWAN, CHINA, ISRAEL, KOREA, AND MEXICO. SO, AT THIS TIME, WE WANT TO CONGRATULATE YOU ON 80 YEARS OF YOUR PROFESSIONAL CAREER ON THE SCREEN AND OFF THE SCREEN AND HELPING OUR YOUNG PEOPLE TO DEVELOP INTO FUTURE LEADERS THAT OUR COUNTRY AND OUR WORLD REQUIRES. HUGH? [ APPLAUSE ] 

HUGH O'BRIAN: I THANK YOU VERY, VERY MUCH FOR THIS WONDERFUL HONOR. SOMETIMES WHEN YOU HEAR THAT KIND OF A BIO, YOU REALIZE IT'S AN OBITUARY AND THEN YOU HAVE TO KIND OF PINCH YOURSELF TO MAKE SURE YOU'RE STILL HERE. I DO WANT TO THANK THIS CITY, WHICH I THINK IS ONE OF THE GREATEST CITIES IN THE WORLD, I'M VERY PROUD TO LIVE HERE AND WORK HERE. WE HAVE OUR LEADERSHIP DEVELOPMENT PROGRAM, HOBLEY, BASED IN WESTWOOD. 5,000, 6,000 VOLUNTEERS A YEAR MAKE IT POSSIBLE FOR THE 12,000-PLUS HIGH SCHOOLS THAT GO THROUGH THE PROGRAM. SO I MAY JUST SAY THAT WE NOW HAVE A LITTLE OVER 345,000 THAT HAVE GONE THROUGH THE HOBLEY PROGRAM. I GET THEM WHEN THEY'RE 15-YEAR-OLD SOPHOMORES IN HIGH SCHOOL. MY FIRST 15-YEAR-OLD KIDS ARE 64. IT'S OUR 47TH YEAR AND I THANK YOU FOR THE SUPPORT. AND I BELIEVE THAT THIS BOARD OF SUPERVISORS IS THE BEST, THE STRONGEST IN OUR UNITED STATES. GOD BLESS YOU. [ APPLAUSE ] 

SUP. ANTONOVICH: NOW, WE WOULD LIKE TO WELCOME SEVERAL GUESTS AND RECOGNIZE THE LEONA VALLEY TOWN COUNCIL FOR ESTABLISHING THE LEONA VALLEY EMERGENCY FIRE WATER SYSTEM. WITH US TODAY FROM THE LEONA VALLEY TOWN COUNCIL IS JIM DAVIS, THE PRESIDENT, AND CHUCK CRANDALL, WHO WAS CHOSEN AS MANAGER FOR THIS PROJECT. FROM THE LOS ANGELES COUNTY FIRE DEPARTMENT, WE HAVE THE ASSISTANT FIRE CHIEF, MARK BENNETT, AND CHIEF DEPUTY GARY LOCKHART. AND WHAT WE HAVE HERE, THE LEONA VALLEY WATER SYSTEM SUPPLIES WATER TO ABOUT 500 HOMES IN THE VALLEY. APPROXIMATELY 25% OF THAT SUPPLY COMES FROM WELLS, 75% FROM THE AQUEDUCT VIA THE ANTELOPE VALLEY EAST KEARN WATER AGENCY. LAST YEAR, THE COMPANY EXPERIENCED A FAILURE IN AVEC'S SUPPLY LINE WHICH RESULTED IN THE VALLEY QUICKLY RUNNING OUT OF WATER, CUTTING OFF THE SUPPLY TO FIRE HYDRANTS. THIS SUDDEN LOSS OF WATER MADE THE TOWN COUNCIL RECOGNIZE THEIR COMMUNITY'S RESPONSIBILITY. THEY STEPPED UP TO THE PLATE. WORKING WITH L.A. COUNTY FIRE DEPARTMENT, THE TOWN COUNCIL ESTABLISHED AN EMERGENCY WATER SYSTEM WHICH PROVIDES WATER FOR FIREFIGHTING, HELICOPTERS AND WATER TANKERS. AT A TOTAL COST OF APPROXIMATELY $11,000, THE SYSTEM INCLUDES A WELL, PUMP, WATER STORAGE TANK AND 340 FEET OF PAVED DRIVE AND PARKING PAD. THE TOWN COUNCIL ESTABLISHED A FUND TO FINANCE THIS EFFORT, ASKING LOCAL RESIDENTS TO DONATE. THE TANK AND SITE MATERIALS WERE FUNDED WITH NEARLY $5,000 FROM CONTRIBUTIONS COLLECTED BY THE MEMBERS OF THE TOWN COUNCIL. ABOUT $6,000 WORTH OF WELL ACTIVATION AND HOOKUP COSTS WERE DONATE BY THE CALIFORNIA WATER SYSTEMS. CAPTAIN BILL SUR LED FIRE DEPARTMENT FIRE CAMP 14 IN PROVIDING THE LABOR TO PREPARE THAT TANK SITE BY LEVELING THE GROUND AND PUTTING THE GRAVEL DOWN. LOCAL BUSINESSES AND RESIDENTS CONTRIBUTED BOTH MONEY AND LABOR TO PREPARE THAT SITE. CALIFORNIA WATER SYSTEMS DONATED THE LAND FOR THE WATER SUPPLY SOURCE AND HELIPAD LANDING SITE. WRIGHT TANK COMPANY IN LANCASTER, WRIGHT TANK COMPANY, THE STORAGE TANK, PROVIDED THE STORAGE TANK AT A DISCOUNTED PRICE AND THE TANK BASE WAS DONATED BY DAVE POLICEANS, OWNER OF SMALL TOWN HARDWARE. ADDITIONAL GROUND PREPARATIONS WAS DONE BY MICHAEL HERMANN, LOCAL RANCHER AND LAUREN WORTHINGTON, THE LOCAL TRACTOR SALES BUSINESS. SUNCAL COMPANIES, RITTER RANCH DEVELOPMENT, PROVIDED FINANCIAL SUPPORT. THE TOWN COUNCIL PROJECT IS A GREAT EXAMPLE OF THE COMMUNITY TAKING A PROACTIVE STEP TO ASSIST IN THE PREPARATION TO FIGHT ANY FIRE THAT MAY HAPPEN IN AN AREA. SO, ONCE AGAIN, WE WANT TO THANK THE LEONA VALLEY TOWN COUNCIL FOR TAKING THOSE NECESSARY STEPS. THE ANTELOPE VALLEY AS A WHOLE WILL BENEFIT FROM THEIR INNOVATION AND HARD WORK. SO WE'RE GOING TO MAKE THIS PRESENTATION TO CHUCK CRANDALL FROM LEONA VALLEY TOWN COUNCIL AND INVITE HIM TO SAY A FEW WORDS, ALONG WITH THEIR PRESIDENT, JIM DAVIES. [ APPLAUSE ] 

CHUCK CRANDALL: THANK YOU, SUPERVISOR ANTONOVICH. THIS IS TOTALLY UNEXPECTED BY OUR TOWN COUNCIL. WE DIDN'T ENTER INTO THIS PROJECT LOOKING FOR ACCOLADES. WE RECOGNIZED A NEED AND THE COMMUNITY STEPPED UP TO THE PLATE AND FILLED THE NEED SO THE PRESENTATION REALLY IS A COMMUNITY PRESENTATION AND, WHILE THE TOWN COUNCIL WAS INVOLVED IN IMPLEMENTING IT, WE'RE REALLY REACTING IN ACCORDANCE WITH WHAT ALL OF OUR NEIGHBORS WOULD DO ON THEIR OWN. SO WE APPRECIATE IT. WE APPRECIATE WORKING WITH CHIEF BENNETT PARTICULARLY. HE PROVIDED A LOT OF INPUT FOR US FROM THE COUNTY FIRE DEPARTMENT SO THAT WE COULD MEET THEIR REQUIREMENTS. AND I THANK CHIEF FOR THE WORK THAT YOU DID WITH US, TOO. 

JIM DAVIES: AGAIN, I JUST WANT TO REPEAT WHAT CHUCK SAID. HE TOOK THIS PROJECT AND GRABBED THE HORNS BY THE HORNS AND WENT WITH IT. IT WAS A CONCEPT THAT WE HAD WHEN WE FOUND OUT WHEN NO WATER AND NO WAY TO FIGHT FIRES. SO, AS A SMALL COMMUNITY, WE FELT THAT THIS WAS A VERY NECESSARY STEP THAT WE SHOULD TAKE. AND WE ARE GRATEFUL FOR THE PEOPLE THAT HAVE DONATED, ESPECIALLY THOSE THAT GAVE OVER AND ABOVE THEIR $20. AGAIN, WE JUST THANK YOU FOR WHAT A COMMUNITY CAN DO WHEN THEY ALL WORK TOGETHER AND THINGS CAN HAPPEN IN LESS THAN THREE MONTHS. THANK YOU. [ APPLAUSE ] 

SPEAKER: WELL, SUPERVISOR, THANK YOU FOR RECOGNIZING OUR HONOREES HERE TODAY FOR THE RESOURCEFULNESS, THEIR HARD WORK, THEIR COMMITMENT TO THIS REALLY IMPORTANT SOURCE FOR FIRE PROTECTION. WE REALLY HELP THOUGH WE DON'T HAVE MUCH NEED FOR IT THIS SEASON, SO THANK YOU. 

SUP. ANTONOVICH: NOW WE WOULD LIKE TO WELCOME DR. EDSON ANDRE JOHNSON AS WE RECOGNIZE GLOBAL ENERGY INDEPENDENCE DAY. THE CELEBRATION WAS HELD THIS PAST SUNDAY, JULY 10TH, WHICH WAS ALSO THE BIRTH DATE OF NICHOLA TESLA, THE GREAT SERBIAN AMERICAN INVENTOR WHO WAS BORN IN CROATIA. THE PURPOSE OF THE EVENT WAS TO PROMOTE ALTERNATIVE FREE ENERGY, INCLUDING SOLAR, WIND, GEOTHERMAL, AS WELL AS TECHNOLOGIES UNDER DEVELOPMENT SUCH AS COAL FUSION, ZERO POINT ENERGY AND TESLA RADIANT ENERGY. WITH MORE THAN 270 PATENTS AWARDED TO DR. TESLA OVER THE COURSE OF HIS LIFETIME, HE SHAPED THE 20TH CENTURY WITH HIS INVENTION OF RADIO, RADAR, X-RAY, A.C. POWER AND THE INDUCTION MOTOR. HIS LEGACY IS NOW SHAPING THE 21ST CENTURY WITH THE IMPLEMENTATION OF HIS METHODS OF TAPPING AND DISTRIBUTING FREE ENERGY. SO, AT THIS TIME, DR. JOHNSON, LET ME GIVE YOU THIS PROCLAMATION ON BEHALF OF GLOBAL ENERGY INDEPENDENCE DAY. [ APPLAUSE ] 

DR. EDSON ANDRE JOHNSON: WELL, I REALLY WANT TO THANK THE BOARD OF SUPERVISORS AND ESPECIALLY SUPERVISOR ANTONOVICH AND, WITH OUR PRESENT ENERGY PROBLEMS, THE FUTURE IS NOW AND THERE WILL BE AND THERE IS COMING AN ENERGY REVOLUTION AND TESLA WILL BE PART OF IT WITH THESE IDEAS AND THE NEW CONCEPTS OF ENERGY AND RENEWABLE AND GREEN ENERGY AND SUSTAINABLE ENERGY AND THAT'S WHAT WE NEED. AND I THANK THE BOARD OF SUPERVISORS AND I REALLY APPRECIATE IT. THANK YOU. [ APPLAUSE ] 

SUP. ANTONOVICH: AND NOW WE HAVE LITTLE ERNIE, WHO IS EIGHT WEEKS OLD AND HE WAS UP IN OUR OFFICE A LITTLE EARLIER THIS MORNING BUT THIS IS LITTLE ERNIE WHO IS LOOKING FOR A HOME. LET'S SEE. THERE WE GO. SO ANYBODY WHO LIKE TO ADOPT HIM, YOU CAN CALL THE TELEPHONE NUMBER (562) 728-4644 ON YOUR TELEVISION SCREEN OR IN THE AUDIENCE WHO WOULD LIKE TO ADOPT LITTLE ERNIE. HOW ABOUT IT, TONY? WANT TO ADOPT LITTLE ERNIE? THANK YOU. 

SUP. MOLINA, CHAIR: SUPERVISOR KNABE IS UP FOR HIS SPECIALS. I'M WONDERING IF WE SHOULD PROCEED WITH OUR PUBLIC HEARINGS, MAYBE, UNTIL HE COMES BACK. IS IT POSSIBLE? BECAUSE WE HAVE TWO PUBLIC HEARINGS. 

CLERK VARONA-LUKENS: MADAM CHAIR, I'D ASK ANY OF THOSE WHO PLAN TO TESTIFY ON ANY OF THE PUBLIC HEARING ITEMS TO PLEASE STAND, RAISE YOUR RIGHT HAND, AND BE SWORN IN. [ ADMINISTERING OATH ] 

CLERK VARONA-LUKENS: THANK YOU. PLEASE BE SEATED. 

SUP. MOLINA, CHAIR: ALL RIGHT. LET'S DO ITEM-- I WAS GOING TO CALL YOU ON YOUR SPECIALS. DO YOU WANT IF WE DO THE PUBLIC HEARINGS FIRST? 

SUP. KNABE: NO. 

SUP. MOLINA, CHAIR: ITEM 51. 

CLERK VARONA-LUKENS: HEARING ON EXTENSION OF INTERIM URGENCY ORDINANCE NUMBER 2005-004-2-U WHICH TEMPORARILY PROHIBITS THE ESTABLISHMENT OF MEDICAL MARIJUANA DISPENSARIES WITHIN THE UNINCORPORATED TERRITORY OF THE COUNTY OF LOS ANGELES. 

SUP. MOLINA, CHAIR: ALL RIGHT. PLEASE. 

RON HOFFMAN: GOOD MORNING, SUPERVISORS. I'M RON HOFMANN REPRESENTING THE DEPARTMENT OF REGIONAL PLANNING. ON MAY 31ST OF THIS YEAR, YOUR BOARD ADOPTED INTERIM ORDINANCE 2005-0042, WHICH TEMPORARILY PROHIBITS THE ESTABLISHMENT OF MEDICAL MARIJUANA DISPENSARIES IN THE UNINCORPORATED TERRITORY OF L.A. COUNTY. THIS ORDINANCE WILL EXPIRE THIS FRIDAY UNLESS EXTENDED. THIS PUBLIC HEARING WILL CONSIDER EXTENDING THE INTERIM ORDINANCE AND THE BAN ON MEDICAL MARIJUANA DISPENSARIES FOR 10-1/2 MONTHS. THE EXTENSION WILL ALLOW ADDITIONAL TIME FOR THE COUNTY AND THE REGIONAL PLANNING DEPARTMENT TO PREPARE APPROPRIATE LAND USE REGULATIONS OR OTHER PROVISIONS RELATED TO MEDICAL MARIJUANA DISPENSARIES. TITLE 22 OF THE COUNTY CODE, THE ZONING ORDINANCE, DOES NOT HAVE ANY SPECIFIC REGULATIONS RELATING TO MEDICAL MARIJUANA DISPENSARIES. IN THE ABSENCE OF SUCH APPROPRIATE LAND USE REGULATIONS, SUCH USES COULD BE ESTABLISHED WITHOUT PROPER REGARD TO PLACEMENT, DEVELOPMENT STANDARDS AND NEIGHBORHOOD COMPATIBILITY WITH SUCH SENSITIVE USES AS SCHOOLS, PARKS, YOUTH CENTERS, CHILDCARE FACILITIES, OUR RELIGIOUS INSTITUTIONS AND THEREBY CREATE A THREAT TO PUBLIC HEALTH, SAFETY AND WELFARE BECAUSE OF THE NEGATIVE SECONDARY AFFECTS ASSOCIATED WITH SOME OF THESE DISPENSARIES WHICH HAVE BEEN DOCUMENTED. THESE SECONDARY AFFECTS INCLUDE SUCH THINGS AS ARMED ROBBERY, ASSAULT WITH A DEADLY WEAPON, AND BURGLARY. THE DEPARTMENT RECOMMENDS THAT THE BOARD ADOPT THE ORDINANCE PREPARED BY COUNTY COUNSEL WHICH WOULD EXTEND THIS INTERIM ORDINANCE. THIS RECOMMENDATION IS CONSISTENT WITH THE REPORT SUBMITTED BY THIS DEPARTMENT ON THIS ISSUE TO THE BOARD IN A REPORT DATED JUNE 30TH, 2005. THAT CONCLUDES MY PRESENTATION. 

SUP. MOLINA, CHAIR: VERY GOOD. IS THERE ANY QUESTION OR COMMENT FROM THE MEMBERS OF THE BOARD? 

SUP. KNABE: I DO HAVE AN AMENDMENT TO THE ITEM, MADAM CHAIR. DO WE HAVE ANYBODY SIGNED UP? 

SUP. MOLINA, CHAIR: WE HAVE MANY PEOPLE-- NOT MANY BUT SOME PEOPLE WHO WISH TO TESTIFY. 

SUP. KNABE: OKAY. ALL RIGHT. WE'LL LET THEM TESTIFY AND THEN I'LL BRING IN MY AMENDMENT. 

SUP. MOLINA, CHAIR: DO YOU WANT TO PRESENT YOUR AMENDMENT? MAYBE THEY MIGHT BE SATISFIED WITH-- MAYBE. 

SUP. KNABE: AS-- MAYBE, YEAH. PRESIDENT OF COUNTY ORDINANCES DO NOT REGULATE MEDICAL MARIJUANA DISPENSARIES IN THE UNINCORPORATED LOS ANGELES COUNTY AREA. BECAUSE OF THIS, AS WE'VE DISCUSSED, THE COUNTY REALLY HAS NO MEANS OF CONTROLLING THE LOCATIONS OR UNDER WHAT CONDITIONS THEY CAN OPERATE. MY MAY 31ST MOTION WAS INITIATED TO DEVELOP REGULATIONS FOR THESE DISPENSARIES. TODAY, THE BOARD IS CONSIDERING THE EXTENSION TO THIS PROHIBITION, TEMPORARY PROHIBITION AND, AS WE MOVE FORWARD, WE HAVE A FUNDAMENTAL RIGHT TO PROTECT OUR NEIGHBORHOODS. BECAUSE IT WILL TAKE SOME TIME TO FINISH DEVELOPING ZONING REGULATIONS, I THINK IT WOULD BE APPROPRIATE TO INCLUDE MEDICAL MARIJUANA DISPENSARIES AS A BUSINESS THAT WOULD REQUIRE A BUSINESS LICENSE. THIS WILL ALLOW THE COUNTY TO KNOW THE LOCATIONS OF THESE BUSINESSES AND TO REGULATE THEM APPROPRIATELY. SO I WOULD THEREFORE MOVE THAT WE, THE BOARD, APPROVE ITEM 51, INSTRUCT THE COUNTY COUNSEL TO WORK WITH OTHER APPROPRIATE COUNTY DEPARTMENTS TO PREPARE AN ORDINANCE TO AMEND TITLE 7 OF THE LOS ANGELES COUNTY CODE TO ADD MEDICAL MARIJUANA DISPENSARIES TO THE LIST OF BUSINESS ACTIVITIES THAT REQUIRE THE ISSUANCE OF A VALID COUNTY BUSINESS LICENSE TO OPERATE AND THAT WOULD BE MY AMENDMENT. 

SUP. MOLINA, CHAIR: VERY GOOD. OKAY. THAT AMENDMENT IS BEFORE US. LET ME BRING UP SOME OF THE PEOPLE THAT WISH TO TESTIFY ON THIS ITEM. WE HAVE RICHARD W. EASTMAN. MR. EASTMAN, PLEASE JOIN US. JOSHUA FISHER. MR. FISHER? MICHAEL PEREIRA? AND I THINK WE HAVE FOUR SEATS UP THERE, DON DUNCAN, MR. DUNCAN. MR. EASTMAN. 

RICHARD W. EASTMAN: MAY I HAVE A GLASS OF WATER BEFORE I SPEAK? 

SUP. MOLINA, CHAIR: SURE. 

RICHARD W. EASTMAN: GOOD MORNING, ESTEEMED BOARD OF SUPERVISORS. YOU KNOW MY NAME IS RICHARD EASTMAN, I'M 52 YEARS OLD, LIVING WITH H.I.V. SINCE 1994, THAT I KNOW OF. YOU APPOINTED ME A COMMISSIONER ON THE LARGEST H.I.V. COMMISSION IN THE UNITED STATES FOUR YEARS AGO. I'VE SERVED THE PEOPLE OF LOS ANGELES FAITHFULLY AND PERFORMED MY DUTIES FIGHTING FOR RIGHTS FOR HOMELESS PEOPLE WITH H.I.V., THE CONTINUED FUNDING OF THE MEDICATIONS THAT KEEP US ALIVE AND IMPORTANT ISSUES, SUCH AS NEEDLE EXCHANGE AND MEDICAL MARIJUANA. NOW, I WANT TO REMIND YOU THAT, IN 1996, THE PEOPLE OF THE STATE OF CALIFORNIA VOTED IN PROPOSITION 215 AND, ABOUT TWO YEARS PRIOR TO THAT, I ALMOST DIED. WELL, MEDICAL MARIJUANA KEEPS ME ALIVE, ALONG WITH THE MEDICATIONS THAT I'VE TALKED TO YOU ABOUT OVER THE YEARS. I'M ON A NEW MEDICATION THAT DOESN'T EVEN HAVE A NAME. IT'S CALLED TMC-114. IT'S MADE BY AN AMERICAN COMPANY AND I TOLD YOU, AT THE LAST MEETING, THIS MEDICATION HAS MADE ME UNDETECTABLE. THAT DOESN'T MEAN I'M CURED. BUT, FOR THE FIRST TIME IN 12 YEARS, THEY CAN'T FIND THE VIRUS IN MY BODY AND MY T-CELLS WENT FROM 16 TO OVER 200 AND I'M ABOUT TO GO TO THE "L.A. TIMES" BECAUSE THEY'RE GOING TO DO A BIG STORY ABOUT THAT MEDICATION. AND I'M HOPING THAT I CAN GO THERE TODAY AND TELL THEM THAT THE LAW THAT WAS PASSED BY THE VOTERS OF THE STATE OF CALIFORNIA IN 1996 IS GOING TO BE HONORED AND RESPECTED BY THE BOARD OF SUPERVISORS, ALONG WITH THE GOVERNOR OF THE STATE OF CALIFORNIA. I WORK WITH ASSEMBLYMAN PAUL KORETZ, THE CO-AUTHOR OF SB-420. JUST A COUPLE OF DAYS AGO, OUR UNDISTINGUISHED GOVERNOR TRIED TO VETO OR STIFLE THE SB-420, THE MEDICAL MARIJUANA I.D. CARD SYSTEM. NOW, I CAME BEFORE YOU OVER TWO YEARS AGO WITH ASSEMBLYMAN KORETZ AND FORMED THE L.A. COUNTY MEDICAL MARIJUANA TASK FORCE. AND IF YOU WOULD HAVE LISTENED TO ME PERHAPS THEN, MAYBE WE COULD HAVE GOT THESE ISSUES SETTLED BY NOW. AND REMEMBER, THE LAW CAME INTO EFFECT 10 YEARS AGO. YOU'RE ABOUT 10 YEARS BEHIND. OKAY? I'M NOT HOLDING THAT AGAINST YOU. I'M VERY HAPPY THAT YOU APPOINTED ME AS A COMMISSIONER. I HAVE ONLY TWO DAYS LEFT. THIS IS GOING TO BE PROBABLY ONE OF MY FINAL SPEECHES AS A COMMISSIONERS. I'LL BE A FORMER COMMISSIONER. BUT, YOU KNOW, I'M NOT GOING AWAY. I'M A PERSON WITH A.I.D.S., AND I'M NOT CURED BUT I'M ALIVE AND WELL AND FEISTY AND I'M THINKING ABOUT RUNNING FOR POLITICAL OFFICE. I'M NOT GOING TO ANNOUNCE IT TODAY BUT, YOU KNOW, MANY OF YOU REMEMBER A COUPLE OF YEARS AGO, I RAN FOR OFFICE IN HOLLYWOOD WHEN WE TRIED TO MAKE HOLLYWOOD A CITY. WE FAILED BECAUSE A CORRUPT MAYOR FOUGHT US AND HE'S NOT OUR MAYOR ANY MORE. WE HAVE A DECENT MAYOR, ANTONIO VILLARAIGOSA, WHO SUPPORTS MEDICAL MARIJUANA AND HAS GIVEN ME A LETTER THAT YOU HAVE IN YOUR FILES. MY FINAL 30 SECONDS IS GOING TO BE ABOUT AN ISSUE BESIDES MEDICAL MARIJUANA - CRYSTAL METH. I HAVE COME UP WITH A CAMPAIGN CALLED DUMP TINA. TINA IS WHAT THE KIDS CALL SPEED NOW AND WE'VE GIVEN OUT 10,000 OF THESE BUTTONS ALL OVER LOS ANGELES AND WE'VE GIVEN OUT SOME OF THESE HATS, AND I'M GOING TO GIVE YOU SOME. AND THIS WAS DONATED BY A GOOD MEDICAL MARIJUANA CLUB. I BELIEVE THERE ARE SOME RULES AND REGULATIONS NEEDED BECAUSE SOME CLUBS MAYBE SHOULDN'T BE OPEN. BUT THIS DRUG, MEDICAL MARIJUANA, HELPS KEEP PEOPLE ALIVE WITH A.I.D.S., GLAUCOMA, MULTIPLE SCLEROSIS AND CANCER, AND I WILL FIGHT AS LONG AS I'M ALIVE!! GOD BLESS AMERICA AND THANK YOU. 

SUP. MOLINA, CHAIR: THANK YOU VERY MUCH, SIR. NEXT WE HAVE MR. FISHER. 

JOSHUA FISHER: HI. EVERY MORNING, I WAKE UP TO MORNING SICKNESS, NAUSEA AND VOMITING SECONDARY TO A.I.D.S. I MUST ADMIT THAT, WHEN I FIRST GOT INVOLVED IN THE MEDICAL CANNABIS CAUSE, I WAS A LITTLE CYNICAL, THAT ONE THING COULD BE GOOD FOR SO MANY DIFFERENT THINGS. BUT THEN, IF YOU LOOK AT ASPIRIN, IT'S GOOD FOR MANY DIFFERENT APPLICATIONS. I SPENT TIME EVERY DAY AT A CLUB THAT'S A COUPLE BLOCKS AWAY FROM ME AND I TALK TO PEOPLE WHO HAVE M.S., MIGRAINES, GLAUCOMA, NEUROPATHY, CROHN'S DISEASE, MONTHLY CRAMPS, NEED AN APPETITE STIMULANT, ANTICONVULSANTS, AND I'VE WITNESSED THE EFFECTIVENESS OF CANNABIS IN PERSONS WHO, FOR ONE REASON OR ANOTHER, HAVE PROBLEMS WITH MORE STANDARD TREATMENTS. LIVING JUST A COUPLE BLOCKS AWAY FROM THE CLUBS, I DO SEE THAT THERE HAVE BEEN PROBLEMS IN THE NEIGHBORHOOD AND I ALSO SEE THAT THE CLUBS ARE WORKING VERY HARD TO ATTENUATE THOSE PROBLEMS, INCLUDING TALKING TO PEOPLE, MAKING SURE THEY REALIZE THAT WHAT THEY ARE SOLD IS JUST BEING SOLD TO THEM AS PATIENTS, TELLING THEM THAT THEY SHOULD NOT HAVE PEOPLE WAITING IN CARS IN THE NEIGHBORHOOD AND SEEING WHAT PROBLEMS THEY ARE AND TAKING CARE OF THEM. I THINK THAT THE CLUBS DO NEED TIME TO STUDY THEIR SITUATION AND SEE WHAT REGULATIONS ARE NECESSARY, BOTH FOR THEMSELVES AND FOR THE NEIGHBORHOODS THEY'RE IN AND I CERTAINLY SUPPORT THE IDEA THAT THEY'D BE REQUIRED TO HAVE A SPECIAL TYPE OF OPERATING PERMIT. THANK YOU. 

SUP. KNABE: THANK YOU. COULD I JUST ADD TO THAT, I JUST, YOU KNOW, IN LIGHT OF MY MOTION AND MY AMENDMENT AS WELL, THE FOLKS THAT WE'VE BEEN DEALING WITH, BOTH IN HACIENDA HEIGHTS AND ROWLAND HEIGHTS, THEY HAVE BEEN VERY SUPPORTIVE IN WORKING WITH US ON THIS ORDINANCE AND THEY UNDERSTAND AND I WANTED TO LET EVERYONE KNOW THAT. THEY'VE NOT BEEN FIGHTING OR DOING ANYTHING LIKE THAT, THEY'VE BEEN VERY UNDERSTANDING, SO THANK YOU. 

JOSHUA FISHER: THANK YOU. I'M THROUGH. 

SUP. ANTONOVICH: YES, SIR. 

MICHAEL PEREIRA: MY NAME IS MICHAEL PEREIRA. I HAVE A-- I WAS-- I HAD ADVANCED ARTHRITIS. I'M 58 YEARS OLD. THEY GIVE ME VIOXX. I HAD A HEART ATTACK. SO I WAS KIND OF FORCED, THANK GOD HE SENT SOMEBODY BUT I ENDED UP WITH THE WEED. SEE, WITH ARTHRITIS, YOU TURN INTO, LIKE, YOU'RE COLD, IT TAKES ALL DAY JUST TO GET STARTED. THE MARIJUANA ACTUALLY IS LIKE A HEATER. I START WITH SWEAT ON MY HEAD, BUT I'D BE ABLE TO GET UP AND START MOVING, SO I WAS ABLE TO MOVE. AND, FROM THERE, I WAS ABLE TO EAT MORE GREENS OF THE EARTH, EVERY HERB YIELDING SEED. BUT, ANYWAY, WITH THE HEART ATTACK, I'D HAVE THEM CHEST PAINS. THE WEED TOOK THAT AWAY, TOO. SO I'M REALLY HERE JUST TO MAKE SURE WHATEVER POSITION I WAS IN, SOMEBODY ELSE I KNOW IS IN THAT POSITION. SO WHATEVER YOU GOT TO DO JUST SO THERE'S THAT SPOT WHERE A PERSON CAN GET IT BECAUSE, TRULY, IT'S A ROOT HOOKED BACK TO THE EARTH, AND IT GETS YOU STARTED THE RIGHT WAY WITH HEALING. BECAUSE EVERYBODY NEEDS TO BE HEALED ON THIS PLANET AND IT IS, EVERY HERB YIELDING SEED IS OUR MEAT. THAT IS NO KIDDING. BUT I KNOW WE HAVE TO DO IT THE RIGHT WAY BECAUSE IT'S NOT WORKING RIGHT. BUT WE DO NEED THIS SPOT TO BE-- FOR A PERSON THAT NEEDS IT. THEY-- IT IS A HEALER. IT TRULY IS. I DON'T KNOW WHAT ELSE TO SAY. I ONLY HAVE THIS REASON TO BE HERE SO SOMEBODY ELSE DON'T MISS THAT SPOT. 

SUP. MOLINA, CHAIR: VERY GOOD. THANK YOU, SIR. BEFORE I CALL ON MR. DUNCAN, IF WE COULD BE JOINED BY WILLIAM BRITT. THANK YOU SO MUCH, GENTLEMEN. MR. DUNCAN. 

DON DUNCAN: GOOD MORNING, SUPERVISORS. MY NAME IS DON DUNCAN, I'M A RESIDENT OF LOS ANGELES AND THE OPERATOR OF ONE OF THE MEDICAL CANNABIS DISPENSING COLLECTIVES THAT OPERATE IN WEST HOLLYWOOD. I'M HERE TODAY TO ASK THE BOARD OF SUPERVISORS TO PLEASE MOVE QUICKLY WITH THE REGULATIONS. I KNOW THE EXTENSION OF THE MORATORIUM IS TO BE APPROVED TODAY AND I HOPE THAT, IN THE MONTHS THAT THIS PROVIDES, THAT WE MOVE VERY QUICKLY TO DEVELOP GUIDELINES THAT PROTECT THE LEGALLY QUALIFIED PATIENTS AND THEIR COMMUNITY. WE NEED SAFE ACCESS EVERY DAY AND WE NEED IT RIGHT AWAY. PATIENTS CAN'T WAIT FOR LONG BUREAUCRATIC PROCESSES AND I ALSO WANT TO LET THIS BOARD KNOW THAT THE REGULATIONS THAT WE NEED ALREADY EXIST IN CITIES LIKE OAKLAND AND SAN FRANCISCO AND BERKELEY, WHERE GUIDELINES WERE DEVELOPED OVER THE YEARS. I HOPE, AS WE ARE DEVELOPING THESE GUIDELINES, THAT YOU'LL LISTEN VERY CAREFULLY TO THE INPUT OF THOSE WHO NEED CANNABIS AS MEDICINE AND THOSE WHO HAVE EXPERIENCE IN DISPENSING MEDICAL CANNABIS THROUGH THE MORE THAN 120 DISPENSING COLLECTIVES THAT ALREADY EXIST IN THE STATE OF CALIFORNIA. NUMEROUS DISPENSARIES NOW OPERATE HERE IN THE SOUTHERN CALIFORNIA AND LOS ANGELES AREA AND, EVERY SINGLE DAY, THESE DISPENSARIES OPEN UP AND THEY TAKE THE WILL OF THE VOTERS AND TURN IT INTO A REALITY. AND, FOR THE MOST PART, THEY DO IT WITHOUT SERIOUS IMPACT ON THEIR NEIGHBORHOODS AND THEY DO IT WITHOUT CAUSING CRIME AND WITHOUT LEADING TO THE SORTS OF CONCERNS THAT WE'VE HEARD MENTIONED ALREADY. THERE ARE STRATEGIES IN PLACE TO DEAL WITH SECURITY, TO ENSURE THAT PATIENTS ARE LEGALLY QUALIFIED, TO DEAL WITH ISSUES LIKE PARKING AND LOITERING. THESE BEST PRACTICES HAVE BEEN DEVELOPED OVER THE YEARS BY DISPENSING COLLECTIVES AND PATIENTS TO PROTECT SAFE ACCESS AND YOU CAN DRAW ON THAT EXPERIENCE. ALL YOU NEED TO DO THAT IS THE WILLINGNESS AND THE OPENNESS TO TALK TO THE PEOPLE WHO HAVE BEEN DOING THIS FOR YEARS. THEY HAVE SOME VERY GOOD INPUT TO SHARE WITH YOU. AND I ALSO HOPE THAT THIS BOARD WILL NOT MISUNDERSTAND WHAT HAPPENED WITH THE SUPREME COURT. I KNOW THERE'S BEEN A LOT OF BAD MEDIA AROUND THE RECENT SUPREME COURT DECISION IN RACHE VERSUS GONZALEZ. THIS DECISION SIMPLY MAINTAINS A VERY UNJUST STATUS QUO AT THE FEDERAL LEVEL AND, HOWEVER, ATTORNEY GENERAL BILL LOCKYER HAS MADE IT CLEAR THAT OUR STATE LAW HAS NOT CHANGED AND MEDICAL CANNABIS IS STILL LEGAL IN THE STATE OF CALIFORNIA. THE DECISION BY THE SUPREME COURT DOES NOT EXEMPT THIS BOARD FROM ITS RESPONSIBILITIES TO REGULATE MEDICAL CANNABIS, NOR DOES IT PROHIBIT PATIENTS FROM EXERCISING THEIR RIGHTS, UNDER PROPOSITION 215, THEIR VOTER-APPROVED RIGHTS, TO USE MEDICAL CANNABIS, TO GROW IT, TO POSSESS IT. AND THE GUIDELINES WE DEVELOP HAVE TO RECOGNIZE THE FACT THAT OUR STATE LAW DID NOT CHANGE WHEN THE SUPREME COURT RULED. LOS ANGELES COUNTY, IN REFERENCE TO OTHER PARTS OF THE STATE, IS PERHAPS A LITTLE BIT BEHIND ON MEDICAL CANNABIS IMPLEMENTATION AND REGULATION, AND WE NEED TO MOVE FORWARD ON THAT. AND SO I HOPE THAT THIS MISGUIDED FEDERAL POSITION, THIS POSITION THAT'S ULTIMATELY DOOMED TO CHANGE, WILL NOT INFLUENCE OUR PROGRESS ON THIS OR IMPEDE US. WE CAN MOVE FORWARD QUICKLY TO IMPLEMENT SAFE ACCESS AND TO IMPLEMENT THE WILL OF THE VOTERS IN LOS ANGELES COUNTY. AND SO I'M URGING THE BOARD TO DO THAT AND OFFERING MY ASSISTANCE IN THAT EFFORT. THANK YOU VERY MUCH. 

SUP. YAROSLAVSKY: MADAM CHAIR, CAN I ASK A QUESTION? 

SUP. MOLINA, CHAIR: CERTAINLY. 

SUP. YAROSLAVSKY: I SHARE YOUR OBJECTIVE AND YOUR VIEW ON THIS ISSUE AND HAVE FOR A LONG TIME. MY QUESTION TO YOU IS, I UNDERSTAND-- YESTERDAY, I WAS INFORMED THAT THE STATE DEPARTMENT OF HEALTH SERVICES IS SUSPENDING ALL EFFORTS, NOTWITHSTANDING, I DON'T KNOW WHAT THE LATEST THE ATTORNEY GENERAL IS SAYING. YOU'VE GOT THE SUPREME COURT DECISION, YOU'VE GOT THE STATE D.H.S. SAYING THEY'RE PULLING THE PLUG ON THIS PROGRAM. TELL ME HOW THE COUNTY CAN IMPLEMENT PROP 215 WITHOUT BEING IN VIOLATION OF THE LAW. I DON'T KNOW IF YOU'RE AN ATTORNEY BUT... 

DON DUNCAN: I'M NOT AN ATTORNEY, NO. 

SUP. YAROSLAVSKY: YOU MAY KNOW ENOUGH ABOUT IT AS-- BY OSMOSIS. 

DON DUNCAN: BUT I DO STUDY THIS ISSUE VERY CLOSELY AND THE GOVERNOR'S OFFICE HAD INITIALLY INDICATED THEY WERE GOING TO STOP THE I.D. CARD PROGRAM. THEY'RE ACTUALLY RELUCTANT AND FOLLOW PHONE CALLS TO COMMIT TO THE FACT THAT THEY INSTIGATED THAT BUT THEY'VE TEMPORARILY SUSPENDED THE I.D. CARD PROGRAM, ASKING FOR ADDITIONAL CLARIFICATION FROM THE ATTORNEY GENERAL. I'M SHOCKED BY THAT BECAUSE THE ATTORNEY GENERAL HAS BEEN VERY, VERY EXPLICIT AND ADVANCED ON THIS ISSUE IN STATING THAT NOTHING HAS CHANGED UNDER OUR STATE LAW. TWICE HE'S PUBLISHED STATEMENTS TO THAT EFFECT. I'M SORRY THAT I DON'T HAVE A COPY OF THOSE HERE BUT I'M SURE THE COUNTY COUNSEL COULD PROVIDE YOU WITH BOTH OF THOSE STATEMENTS. AND SO THE GOVERNOR'S DECISION IS MYSTERIOUS AND I SUSPECT HAS MORE TO DO WITH POLITICS THAN WITH POLICY. 

SUP. YAROSLAVSKY: ALL RIGHT. IT WOULD BE PROBABLY MORE APPROPRIATE FOR ME TO ASK OUR OWN ATTORNEYS. I WAS JUST CURIOUS WHETHER YOU HAD A KIND OF A SILVER BULLET HERE THAT-- BECAUSE I DON'T UNDERSTAND HOW WE GET AROUND THOSE TWO ISSUES. NOW, IF THE STATE IS GOING TO BACK OFF ON WHERE IT IS OR IT WAS YESTERDAY, THEN THAT'S A DIFFERENT STORY. 

DON DUNCAN: THEY'RE JUST ASKING FOR CLARIFICATION. THEY HAVEN'T CANCELED THE PROGRAM. IN MY OPINION, THEY HAVE THAT CLARIFICATION ALREADY BUT, IF THEY NEED FOR BILL LOCKYER TO SAY ONE MORE TIME THAT OUR STATE LAW IS STILL IN EFFECT, THEN I'M CERTAIN THAT HE'LL BE WILLING TO DO THAT. 

SUP. YAROSLAVSKY: ALL RIGHT. I'LL RESERVE MY QUESTIONS. I HAVE NO PROBLEM WITH YOUR MOTION BUT I JUST WANT TO GET SOME ANSWERS TO THE GENERAL ISSUE. 

SUP. KNABE: YEAH, IT'S REALLY A SEPARATE ISSUE BECAUSE OURS... 

SUP. YAROSLAVSKY: IT IS A SEPARATE ISSUE BUT IT'S AN OPPORTUNITY TO GET SOME ANSWERS. THANK YOU. 

SUP. MOLINA, CHAIR: VERY GOOD. MR. BRITT? 

WILLIAM BRITT: LET ME JUST COMMENT ON THAT BRIEFLY ABOUT. THAT OREGON INITIALLY SUSPENDED THEIR I.D. CARD PROGRAM AND IT WAS EVENTUALLY REINSTATED BECAUSE THEIR ATTORNEY GENERAL TOLD THEM THAT IT WAS... 

SUP. YAROSLAVSKY: WAS THAT AFTER OR BEFORE THE SUPREME COURT DECISION? 

WILLIAM BRITT: THAT WAS AFTER. 

SUP. YAROSLAVSKY: OKAY. THANK YOU. 

WILLIAM BRITT: MY NAME IS WILLIAM BRITT AND I'M THE DIRECTOR OF THE ASSOCIATION OF PATIENT ADVOCATES AND I WORK WITH PEOPLE WITH MENTAL AND PHYSICAL DISABILITIES, PEOPLE WHO HAVE TERMINAL ILLNESSES LIKE CANCER AND A.I.D.S. I'M FROM LONG BEACH. IT'S BEEN NINE YEARS SINCE THE VOTERS PASSED FOR PROP 215 AND, IN THAT LAW, IT RECOMMENDED THAT THE STATE SET UP A SAFE AND AFFORDABLE DISTRIBUTION SYSTEM AND, NINE YEARS AFTER THE LAW, NOT ONLY HAS THE STATE NOT SET UP AFFORDABLE DISTRIBUTION SYSTEMS, WE'RE FINDINGS WAYS TO BAN OR STOP THIS FROM HAPPENING AND I THINK THIS IS VERY WRONG. IT'S BEEN 11 YEARS SINCE SAN FRANCISCO INITIALLY STARTED OPENING PUBLIC CANNABIS DISTRIBUTION CENTERS AND THIS WAS BEFORE EVEN PROP 215 AND THEIR CITY JUST GOT THEIR-- THEIR CITY WAS BRAVE ENOUGH AND THEIR COUNTY WAS BRAVE ENOUGH TO STAND UP AND REALIZE THAT SICK AND DYING PEOPLE NEED TO HAVE ACCESS TO THIS MEDICINE. WE'VE HAD THE CONAN DECISION WHICH WAS A SUPREME COURT DECISION THAT PROTECTS M.D.S SO THEY HAVE THE RIGHT TO MAKE THESE CONDITIONS. WE HAVE THE MOWER DECISION, THE SUPREME COURT, CALIFORNIA SUPREME COURT THAT SAYS, "TREAT THIS LIKE A PRESCRIPTION," AND THIS IS STATE LAW. LIKE DON SAID, THE ATTORNEY GENERAL HAS STATED THAT THIS DOES NOT OVERTURN CALIFORNIA LAW AND I GUESS I'M SURE I DON'T HAVE TO REMIND YOU THAT ARTICLE 3, SECTION 3.5 OF THE CALIFORNIA CONSTITUTION STATES, "AN ADMINISTRATIVE AGENCY, INCLUDING AN ADMINISTRATIVE AGENCY CREATED BY THE CONSTITUTION OR INITIATIVE STATUTE HAS NO POWER TO DECLARE A STATUTE UNENFORCEABLE OR TO REFUSE TO ENFORCE THE STATUTE ON THE BASIS THAT FEDERAL LAW OR FEDERAL REGULATIONS PROHIBIT THE ENFORCEMENT OF SUCH STATUTE UNLESS AN APPELLATE COURT HAS MADE A DETERMINATION THAT THE ENFORCEMENT OF SUCH A STATUTE IS PROHIBITED BY FEDERAL LAW OR FEDERAL REGULATIONS" AND NO SUCH APPELLATE COURT DECISION HAS BEEN MADE. THIS IS LAW HAS NOT BEEN OVERTURNED. THIS IS LAW IN THE STATE OF CALIFORNIA. AND ABOUT THE 10-1/2 MONTHS MORATORIUM, I THINK THIS IS WAY TOO LONG, AS IN THE PREVIOUS-- AS THE PREVIOUS SPEAKER SPOKE-- SAID, THERE'S ALREADY CITIES AND COUNTIES THAT HAVE DONE ALL THESE ORDINANCES AND GONE THROUGH THIS, THEIR LAWYERS HAVE GONE ALL THROUGH THE LEGALESE, THIS WORK HAS ALL BEEN DONE. I THINK THIS IS JUST A DELAYING TACTIC, WHICH HAS HAPPENED IN THE PAST AS THESE MORATORIUMS HAVE BECOME PERMANENT BANS AND THIS IS WHAT I'M REALLY AFRAID OF. I'M ALSO AFRAID THAT THE PEOPLE MAKING UP THE POLICY, INITIAL POLICIES, WILL EITHER BE BIASED OR THEY WON'T HAVE INPUT FROM PATIENTS AND DOCTORS AND OTHER MEDICAL CANNABIS PROFESSIONALS. THIS IS AN IMPORTANT ISSUE. PATIENTS ARE DYING AND SICK AND IN PAIN AND YOU HAVE THE ABILITY TO DO SOMETHING ABOUT IT AND, AGAIN, YOUR INACTION HAS ACTUALLY CAUSED-- HAS INCREASED THE SUFFERING OF PEOPLE AND THE FEAR AND WE NEED POLITICIANS TO SPEAK UP. IS IT THE LEGAL THING TO DO? THE LEGAL THING ISN'T ALWAYS THE RIGHT THING TO DO AND HELPING PEOPLE WHO ARE SICK I THINK IS THE RIGHT THING TO DO. THANK YOU. 

SUP. KNABE: MADAM CHAIR, I JUST WOULD ADD, I MEAN, CLEARLY MY ORDINANCE AND MY INTEREST HERE IS OUR ABILITY TO REGULATE AS IT RELATES. IT'S NOT TO DELAY, IT'S NOT TO, YOU KNOW, BAN. I MEAN, THAT'S A TOTALLY SEPARATE ISSUE. THE FOLKS THAT HAVE-- AS THE GENTLEMAN MENTIONED AND THE OTHER GENTLEMAN, I THINK, FROM ROWLAND HEIGHTS, I DON'T KNOW IF HE'S HERE OR NOT, BUT HAVE BEEN VERY COOPERATIVE IN DEALING AND WORKING WITH US AND WE'VE BEEN SEEKING THAT INPUT. WE'RE NOT TRYING TO RECREATE THE WHEEL. WE ARE USING THE OTHER ORDINANCES AS AN EXAMPLE JUST TO REGULATE THEIR LOCATION. 

SUP. MOLINA, CHAIR: AT THIS POINT IN TIME. 

SUP. KNABE: YES. 

SUP. MOLINA, CHAIR: VERY GOOD. ALL RIGHT. 

SUP. KNABE: SO I'D MOVE IT AS AMENDED. 

SUP. MOLINA, CHAIR: ALL RIGHT. WE HAVE THE ITEM AS AMENDED BY SUPERVISOR KNABE. IS THERE A SECOND? MR. ANTONOVICH? SECOND? I'D BE HAPPY TO SECOND. ANY OBJECTION? IF NOT, SO ORDERED ON THAT ITEM. 

SUP. YAROSLAVSKY: MADAM CHAIR, COULD WE ASK THE COUNTY COUNSEL ON THE BROADER ISSUE ON THE PROP 215 TO KEEP US CURRENT ON WHAT OUR LEGAL OPTIONS ARE IN TERMS OF MEDICAL MARIJUANA PERMISSIVE PROGRAMS THAT WE MAY HAVE? I THINK-- I'M CONFUSED AND THERE IS CONFUSION OUT THERE, SO IF WE CAN GET A TIMELY EXPOSE ON WHAT WE CAN DO AND WHAT WE CAN'T DO AS A COUNTY, THIS IS SEPARATE AND APART FROM THE ISSUE WE JUST DEALT WITH, I'D APPRECIATE IT. OKAY. 

SUP. MOLINA, CHAIR: VERY GOOD. ALL RIGHT. THAT ITEM IS TAKEN CARE OF. OUR NEXT ITEM FOR PUBLIC HEARING IS ITEM 52. 

CLERK VARONA-LUKENS: AND THAT'S A HEARING ON THE ANNUAL GARBAGE COLLECTION AND DISPOSAL SERVICE FEES REPORT FOR FISCAL YEAR 2005/2006 FOR THE FIRESTONE GARBAGE DISPOSAL DISTRICT AND ON THE COLLECTION OF INCREASED ANNUAL SERVICE FEES IN THE FIRESTONE GARBAGE DISPOSAL DISTRICT FROM $99 TO $180 PER REFUSE UNIT PER YEAR. 

SUP. MOLINA, CHAIR: ALL RIGHT. IS THERE A REPORT ON THIS ITEM? 

SPEAKER: YES, MADAM CHAIR. 

SUP. MOLINA, CHAIR: ALL RIGHT. DO YOU KNOW WHO WILL BE PRESENTING IT? OKAY. 

VIRGINIA MALOLIS: GOOD MORNING, BOARD OF SUPERVISORS. MY NAME IS VIRGINIA MALOLIS AND I AM AN ENVIRONMENTAL HEALTH SPECIALIST FOR THE DEPARTMENT OF PUBLIC WORKS. I AM FAMILIAR WITH THESE PROCEEDINGS FOR AN INCREASE IN THE GARBAGE COLLECTION AND DISPOSAL SERVICE FEE AND FOR THE COLLECTION OF THE SERVICE FEE ON THE TAX ROLL FOR FISCAL YEAR 2005/2006 FOR THE FIRESTONE GARBAGE DISPOSAL DISTRICT. THE REPORT ON THESE GARBAGE COLLECTION AND DISPOSAL SERVICE FEES WAS PREPARED IN MY OFFICE AND UNDER MY DIRECTION. IN MY OPINION, THE SERVICE FEE NEEDS TO BE INCREASED FROM $99 TO $180 PER REFUSE UNIT TO PROVIDE ADEQUATE DISPOSAL SERVICE. THIS IS DUE TO THE SIGNIFICANT INCREASE IN COSTS IN WASTE COLLECTION AND DISPOSAL COSTS WITHIN THE INDUSTRY AND IN THE RECENT DECISION TO UTILIZE AUTOMATED COLLECTION METHODS WITHIN THIS DISTRICT TO ACHIEVE BETTER SERVICE AND HIGHER DIVERSION RATES. ADDITIONALLY, IT IS IN THE PUBLIC INTEREST TO CONTINUE TO COLLECT THE FEES ON THE TAX ROLL BECAUSE IT PROVIDES FOR THE MOST ORDERLY COLLECTION OF SUCH CHARGES FROM AFFECTED PROPERTY OWNERS. IN MY OPINION, THE FEES HAVE BEEN FAIRLY IMPOSED. WE ARE AWARE OF FIVE PROTESTS THAT WE HAVE RECEIVED. THANK YOU. 

SUP. MOLINA, CHAIR: OKAY. THAT COMPLETES THE REPORT. IS THERE ANYONE HERE WHO WISHES TO TESTIFY ON THIS ITEM? IS THIS ON THIS ITEM 52? JO ELLA FANIEL. MISS FANIEL? AM I PRONOUNCING IT WRONG? OR FAHIEL? GOOD MORNING. 

JO ELLA FANIEL: I'D LIKE TO SAY GOOD MORNING. AND I'M JO ELLA FANIEL AT 1162 EAST 76TH PLACE AND TO THE LOS ANGELES COUNTY SUPERVISORS, I WOULD JUST LIKE TO KNOW WHAT CONSIDERATION YOU'RE GIVING FOR PEOPLE THAT HAVE THEIR OWN TRASH. I'VE BEEN PAYING TRASH EVER SINCE I BOUGHT THE PLACE IN '78. I HAVE MY OWN PRIVATE TRASH AND I'M JUST WONDERING, A THOUSAND DOLLARS OR MORE, FOR ME TO PAY A SECOND TRASHMAN, BECAUSE MY OWN TRASH PERSON COMES IN THE YARD, PICKS THE TRASH UP AND MOVES IT EVERY WEEK. AND I WOULD JUST LIKE TO KNOW WHAT KIND OF CONSIDERATION YOU'RE GIVING PEOPLE THAT HAVE THEIR OWN TRASH. 

VIRGINIA MALOLIS: DO YOU HAVE YOUR-- DO YOU CONTRACT WITH A SEPARATE WASTE PROVIDER? IS THAT WHAT IT IS? 

JO ELLA FANIEL: YES. 

VIRGINIA MALOLIS: OKAY. THE NEW CONTRACT CALLS FOR THAT SERVICE, SO YOU HAVE A CHOICE TO DISCONTINUE YOUR SERVICE WITH THIS HAULER BECAUSE YOU ALREADY PAY FOR THE SERVICE THROUGH YOUR PROPERTY TAX. IT IS FREE. IT'S INCLUDED. 

JO ELLA FANIEL: BUT THE TRASH, YOUR TRASH, WHICH I'VE NEVER USED, DO NOT COME ON MY PREMISES AND PICK THE TRASH UP. 

VIRGINIA MALOLIS: BEGINNING SEPTEMBER 1ST, IF THE CONTRACT IS AWARDED, THE HAULER THAT WE WILL BE AWARDING IT TO WILL BE COMING TO YOUR PREMISES, THEY WILL PROVIDE YOU WITH A BIN PRIOR TO THE COMMENCEMENT OF THE COLLECTION. 

JO ELLA FANIEL: OH, THEY'RE GOING TO PROVIDE ME WITH A BIN? 

VIRGINIA MALOLIS: YES, MA'AM. 

JO ELLA FANIEL: OKAY. THAT INFORMATION, I NEVER RECEIVED. SO, IN OTHER WORDS, WHEN YOU START THE PROGRAM, YOU INFORM ME AND LET ME KNOW WHAT DATE TO DISCONTINUE MY TRASH? 

VIRGINIA MALOLIS: THE CONTAINERS WILL BE DISTRIBUTED MID-AUGUST AND IF YOU LEAVE YOUR NAME AND YOUR PHONE NUMBER WITH ME AFTERWARDS, I WILL GET IN TOUCH WITH YOU AND GIVE YOU THAT INFORMATION. 

JO ELLA FANIEL: OKAY. THANK YOU VERY MUCH. 

SUP. MOLINA, CHAIR: THANK YOU. ALL RIGHT. THAT COMPLETES THE TESTIMONY. THIS IS IN WHO'S DISTRICT? MS. BURKE'S DISTRICT? MY DISTRICT? OKAY. ANYWAY, LET'S... 

SUP. BURKE: (OFF-MIKE). 

SUP. MOLINA, CHAIR: ALL RIGHT. THEN WE WILL MOVE TO CLOSE THE HEARING. IF THERE'S NO OBJECTION, WE'LL CLOSE THE HEARING AND MOVE FORWARD TO APPROVE THE ITEM. MOVED BY MS. BURKE, SECONDED BY MYSELF. IS THERE ANY OBJECTION? IF NOT, SO ORDERED. AND THEN THERE'S AN ORDINANCE THAT JOINS WITH THAT. IS THAT RIGHT? NO? 

RICHARD WEISS: MADAM CHAIR, THERE IS AN ORDINANCE TO IMPOSE THE FEE. THIS IS ALSO RELATED, I BELIEVE, TO ITEM NUMBER 26. 

SUP. MOLINA, CHAIR: OH. I THOUGHT IT WAS ON THIS PARTICULAR ITEM. SO IT'S NOT ON THIS ITEM. 

RICHARD WEISS: THERE IS AN ORDINANCE AS PART OF THIS ITEM BUT, IF YOU APPROVE THE ITEM, THEN YOU WILL BE APPROVING THE ORDINANCE. 

SUP. MOLINA, CHAIR: AT THE SAME TIME. ALL RIGHT. 

RICHARD WEISS: YES. 

SUP. MOLINA, CHAIR: TAKE CARE OF THAT. VERY GOOD. SO THAT COMPLETES THOSE TWO ITEMS, ALL THE PUBLIC HEARINGS. IS THAT CORRECT? ALL RIGHT. THEN LET ME TURN IT OVER TO SUPERVISOR KNABE FOR HIS SPECIALS. 

CLERK VARONA-LUKENS: AND ARE YOU GOING TO GET A MOTION ON ITEM 26? 

SUP. MOLINA, CHAIR: THAT'S WHAT I THOUGHT. DO I NEED A SEPARATE MOTION FOR MY ORDINANCE? 

RICHARD WEISS: ITEM 26 IS THE WASTE HAULING CONTRACT THAT CAN NOW BE AWARDED BECAUSE THE FEE HAS BEEN APPROVED. 

SUP. MOLINA, CHAIR: BECAUSE OF THE PUBLIC HEARING. VERY GOOD. 

SUP. KNABE: MOVE IT. 

SUP. MOLINA, CHAIR: ON THE CONTRACT, IT'S BEEN MOVED AND SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED ON ITEM NUMBER 26. 

SUP. KNABE: MADAM CHAIR, A COUPLE OF ADJOURNMENTS. FIRST OF ALL, I MOVE THAT WE ADJOURN TODAY IN MEMORY OF GILBERT ROBERG. GILBERT ROWBERG IS THE FATHER OF OUR FORMER EXECUTIVE OFFICER, JOANN STURGIS. HE PASSED AWAY ON JULY 6TH. HE LIVED IN COLORADO SPRINGS NEAR THE HOME OF HIS YOUNGEST SON, KEN. HE WAS A RETIRED ENGINEER, AN AVID GOLFER, HAM RADIO OPERATOR AND A WORLD WAR II MARINE VETERAN, DURING WHICH HE RECEIVED A PURPLE HEART FOR INJURIES IN IWO JIMA. HE'S SURVIVED BY HIS WIFE, RUTH OF 66 YEARS, JOANN AND FOUR SONS. 

SUP. ANTONOVICH: ALL MEMBERS. 

SUP. KNABE: ALL MEMBERS. 

SUP. MOLINA, CHAIR: ALL RIGHT. 

SUP. KNABE: ALSO THAT WE ADJOURN TODAY IN MEMORY OF CHARLES WILSON, A LONG-TIME RESIDENT OF LOS ANGELES COUNTY. THOSE ARE MY ADJOURNMENTS. 

SUP. MOLINA, CHAIR: SO ORDERED ON THOSE ADJOURNMENTS. 

SUP. KNABE: I DIDN'T HOLD ANYTHING. 

SUP. MOLINA, CHAIR: YOU DIDN'T HOLD ANY OTHER ITEMS. SUPERVISOR ANTONOVICH? 

SUP. ANTONOVICH: I'D LIKE TO MOVE THAT WE ADJOURN IN MEMORY OF ADMIRAL JAMES B. STOCKDALE, WHO PASSED AWAY EARLIER THIS PAST WEEK. HE WAS ASSOCIATED WITH-- AFTER HE LEFT THE NAVY AND RETIRED, WITH THE HOOVER INSTITUTE AT STANFORD UNIVERSITY. I HAD THE OPPORTUNITY OF KNOWING HIM AND BEING INVOLVED IN A FEW ACTIVITIES WITH HIM. HE WAS A RETIRED NAVY VICE ADMIRAL WHOSE BRAVERY AND DEFIANCE DURING HIS 7-1/2 YEARS AS A PRISONER OF WAR IN NORTH VIETNAM GAVE HOPE TO HIS FELLOW PRISONERS AND EARNED HIM THE MEDAL OF HONOR, WHO WITHSTOOD ALL OF THE BRUTALITY AND TORTURE TO SET AN EXAMPLE TO THE MEN IN HIS COMMAND THAT THEY COULD DO THE SAME. HE WAS 81 YEARS OLD. HE WAS REFERENCED IN SENATOR JOHN MCCAIN-- BY SENATOR JOHN MCCAIN, WHO WAS ALSO A P.O.W., WHEN HE SAID ADMIRAL STOCKDALE WAS ONE OF THE BRAVEST MEN I'D EVER KNOWN. HIS LEADERSHIP INSPIRED US TO DO BETTER THAN WE EVER THOUGHT WE COULD. THE ADMIRAL HELD 26 COMBAT AWARDS, INCLUDING TWO DISTINGUISHED FLYING CROSSES, TWO PURPLE HEARTS, AND FOUR SILVER MEDALS AND WAS THE RECIPIENT OF 11 DOCTORAL HONORARY DEGREES. MARLIES ST. CLAIRE, WHO IS THE WIFE OF THE FORMER PALMDALE MAYOR, DR. ROBERT SINCLAIR. THEY HAD BEEN MARRIED 57 YEARS. SHE WAS A LICENSED PEDIATRIC NURSE AND WORKED FOR THE-- FORMERLY WORKED WITH THE L.A. COUNTY HEALTH DEPARTMENT. SHE HAD EXTENSIVE COMMUNITY SERVICE IN THE COMMUNITY AND ALSO WAS ACTIVE IN THE PALMDALE UNITED METHODIST CHURCH. ED MITOL, WHO PASSED AWAY ON JANUARY 29TH AT THE AGE OF 88. LEAVES HIS WIFE JOANNE AND THEIR FOUR CHILDREN. I KNEW ED WHEN HE WAS ONE OF THE LEADERS OF THE GRACE LUTHERAN CHURCH ON VERNON AND MENLO WHERE I HAPPENED TO BE BAPTIZED AND CONFIRMED AND GREW UP AND THEN LATER HE TRANSFERRED WHEN THEY MOVED TO ZION LUTHERAN CHURCH IN GLENDALE WHERE THEY WERE QUITE ACTIVE UNTIL HE RETIRED TO REDDING. DAVID URIBE, WHO IS THE SON OF PASADENA POLICE LIEUTENANT ALEX URIBE AND HIS WIFE, JULIE. DAVID PASSED AWAY IN HIS SLEEP AT THE AGE OF 28. RICHARD PENN GRAWL, WHO WAS A CERTIFIED ACCOUNTANT FOR OVER 35 YEARS AND VOLUNTEERED FOR MANY YEARS WITH THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT AND ALSO WAS INVOLVED WITH THE HOLLYWOOD CHRISTMAS PARADE, ROTARY CLUB, CITY OF HOPE. JUNE HABER, SINGER AND ACTRESS, WHO PASSED AWAY. SHE WAS QUITE INVOLVED IN THE COMMUNITY. CHRISTOPHER FRY. HE WAS THE SCRIPT DOCTOR FOR THE MOTION PICTURE, BEN HUR. HE PASSED AWAY AT THE AGE OF 97. JAMES L. FISHER, WHO WAS THE MANUFACTURER, RENTER, MOTION PICTURE EQUIPMENT AND HE PASSED AWAY ON JULY 1ST. HE MANUFACTURED THE FIRST LIGHTER AND MORE FUNCTIONAL MICROPHONE BOOM AND BASS AND, SINCE THEN, HIS COMPANY HAS CONTINUED TO EXPAND WITH MANY INNOVATIONS, INCLUDING THE FIRST CAMERA DOLLIES THAT WON HIM MANY PRESTIGIOUS AWARDS BY THE ACADEMY OF MOTION PICTURE ARTS AND SCIENCES LEJEAN J. COX, A RETIRED SERGEANT WITH THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. HE HAD RETIRED ON JULY 13TH, 1992. AND JOHN KADE, WHO IS RETIRED FROM LOCKHEED MARTIN AND ALSO WAS A BUILDER IN THE LANCASTER AREA. HE PASSED AWAY. SO I MOVE WE ADJOURN IN THOSE MEMORIES. ITEM-- IF WE COULD MOVE FOR RECONSIDERATION OF ITEM NUMBER 6, MADAM CHAIR. 

SUP. MOLINA, CHAIR: ITEM NUMBER 6? 

SUP. ANTONOVICH: MOVE FOR RECONSIDERATION. 

SUP. MOLINA, CHAIR: ALL RIGHT. SUPERVISOR ANTONOVICH HAS REQUESTED RECONSIDERATION OF ITEM NUMBER 6. SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED ON THAT ITEM. 

SUP. ANTONOVICH: IN LIGHT OF WHAT OCCURRED IN LONDON AND WITH SOME OF THE OTHER ISSUES, THERE IS A QUORUM THAT IS PRESENT FOR AUGUST 23RD AND I HAD ANOTHER DISCUSSION WITH OUR C.A.O. YESTERDAY ON A POINT OF INTEREST, THAT I STILL THINK IT'S PREMATURE TO CANCEL THAT MEETING ON THE 23RD AND I JUST-- I JUST FEEL THAT, WITH A QUORUM THAT'S PRESENT AND WITH THE UNCERTAINTY THAT WE HAVE, NOT KNOWING WHAT'S HAPPENING. PERHAPS, YOU KNOW, CANCEL IT THE WEEK BEFORE OR WHATEVER, BUT, AT THIS TIME, I THINK IT'S PREMATURE. THOSE ARE MY CONCERNS. 

SUP. MOLINA, CHAIR: ALL RIGHT. I THINK, ON THAT MEETING, AGAIN, THERE WAS THIS FEELING THAT THERE WEREN'T ANY ITEMS THAT WOULD PROBABLY COME UP. WE CONTINUED ALL OF THE PUBLIC HEARING ITEMS. I DON'T KNOW. WHAT ARE THE WISHES OF THE BOARD? 

SUP. KNABE: IT'S UP TO YOU. I'M NOT GOING TO BE HERE SO, I MEAN... 

SUP. BURKE: I'M NOT GOING TO BE HERE ALSO, SO I SHOULDN'T COMMENT. 

SUP. MOLINA, CHAIR: TWO MEMBERS THAT WON'T BE HERE. 

SUP. ANTONOVICH: AS LONG AS WE HAVE A QUORUM. WE'VE HAD, IN THE PAST WHEN WE'VE HAD QUORUMS, WE CONTINUED BUT, AGAIN, IN LIGHT OF WHAT WENT DOWN IN LONDON AND THE PRECARIOUSNESS OF THE TIMES, WHAT HAPPENED IN TORRANCE THIS PAST WEEKEND, IT'S JUST... 

SUP. YAROSLAVSKY: WHAT HAPPENED IN TORRANCE? 

SUP. ANTONOVICH: THERE WAS A MAJOR ARREST. 

SUP. MOLINA, CHAIR: AGAIN, I THINK THIS ISSUE IS THAT-- AND LET'S BE STRAIGHTFORWARD ABOUT IT, THE REALITY IS WE'VE CONTINUED ALL OF THE ITEMS, IT WAS DONE WHILE I WAS GONE, SO WE DON'T HAVE BASICALLY ANY HEARING ITEMS THAT WILL BE AVAILABLE FOR THAT MEETING. I GUESS THEY CAN BE RESCHEDULED, I THINK. BUT THE MOST IMPORTANT PART OF IT IS, AS WE ALL KNOW, WE USUALLY DON'T ADDRESS ANY MAJOR ISSUES UNLESS ALL FIVE MEMBERS ARE HERE. I THINK WE CAN MAKE OURSELVES AVAILABLE FOR THAT MEETING. I DON'T HAVE A PROBLEM. I'M COMING IN ANYWAY. I THINK SUPERVISOR YAROSLAVSKY, YOU DON'T HAVE A PROBLEM EITHER, RIGHT? 

SUP. YAROSLAVSKY: NO. I MEAN, YOU KNOW, I THINK WE SHOULD WITHDRAW THE ITEM AND JUST MEET ON THE 23RD. 

SUP. MOLINA, CHAIR: ALL RIGHT. 

SUP. YAROSLAVSKY: AND MAYBE WE CAN-- MAYBE WE CAN AVOID HAVING TWO HOURS OF PRESENTATIONS THAT DAY, TOO. THAT MIGHT SAVE US A LITTLE TIME. 

SUP. MOLINA, CHAIR: THAT WOULD BE WORTHWHILE AS WELL. ALL RIGHT. THEN SUPERVISOR YAROSLAVSKY MOVES THAT WE CONTINUE-- THAT WE GO AHEAD AND HAVE THAT MEETING ON THAT DAY, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED. VERY GOOD. 

SUP. ANTONOVICH: THEN ITEM-- READ IN, SUPERVISOR GLORIA MOLINA AND I HAVE FOLLOWING MOTION. ON SATURDAY, JULY 9TH, AT APPROXIMATELY 10:00 P.M., THERE WAS A SHOOTING ON THE EASTBOUND FOOTHILL 210 FREEWAY NEAR MONT OLIVE DRIVE AT THE INTERSECTION BETWEEN DUARTE AND IRWINDALE. AN 18-YEAR-OLD EL MONTE WOMAN WAS A PASSENGER IN AN AUTOMOBILE WHERE SHE SUSTAINED MULTIPLE GUNSHOT WOUNDS RESULTING IN A SERIOUS INJURY TO HER. THE HIGHWAY PATROL IS SEEKING ASSISTANCE FOR INFORMATION WHICH MAY LEAD TO THE CAPTURE OF THE PERSON OR PERSONS RESPONSIBLE AND THAT WE WOULD MOVE THAT THE BOARD OFFER A $10,000 REWARD FOR ANY INFORMATION LEADING TO THE ARREST AND CONVICTION OF THE PERSON OR PERSONS RESPONSIBLE FOR THE SHOOTING OF THE EASTBOUND 210 FREEWAY NEAR MOUNT OLIVE DRIVE AND IRWINDALE THAT OCCURRED ON JULY 9TH AT APPROXIMATELY 10:00 P.M. 

SUP. MOLINA, CHAIR: VERY GOOD. I SECOND THAT ITEM. IS THERE ANY QUESTION? I MEAN, THAT IS JUST A POSTING. I THINK WE CAN DO SO, RIGHT? SO IF THERE'S NO OBJECT-- SO ORDERED ON THAT ITEM. 

SUP. ANTONOVICH: AND ON ITEM NUMBER 34. 

SUP. MOLINA, CHAIR: 34. 

SUP. ANTONOVICH: THE SHERIFF'S DEPARTMENT IS REQUESTING AUTHORITY TO ENTER INTO A FIVE-YEAR CONTRACT FOR A TRANSIT LAW ENFORCEMENT SERVICE WITH THE FOOTHILL TRANSIT WHICH SERVES THE EAST SAN GABRIEL VALLEY. IT CALLS FOR FOUR NEW DEPUTY SHERIFF POSITIONS AT A TOTAL OF $649,000 PLUS ONE-TIME START-UP COSTS OF APPROXIMATELY 214,000. THE ROLE OF THOSE DEPUTIES WILL BE TO ENFORCE TRANSIT FARES, CONDUCT INVESTIGATIONS ON VANDALISM, ROUTINE TRANSIT PATROL AND GENERAL LAW ENFORCEMENT WHICH REQUIRE PATROL EXPERIENCE. AND WE HAVE SOME QUESTIONS I WOULD LIKE TO ASK THE SHERIFF'S DEPARTMENT. 

SUP. MOLINA, CHAIR: ALL RIGHT. ARE THEY HERE? IF YOU'D PLEASE JOIN US. 

SUP. ANTONOVICH: QUESTION: WHY ARE THE EARLIEST ESTIMATED TIMES THAT YOU CAN ADDRESS THE VITAL NEEDS OF THE UNINCORPORATED PATROLS NOT GOING TO BE DONE UNTIL FISCAL YEAR '07/'08? 

SPEAKER: SUPERVISOR ANTONOVICH, AS YOU'RE MAYBE AWARE, WHEN WE FINISHED THE LAST FISCAL YEAR, WE HAVE APPROXIMATELY 850 VACANT DEPUTY SHERIFF POSITIONS. WITH THE APPROVAL BY THIS BOARD OF THE '05/'06 BUDGET, IT ADDED AN ADDITIONAL 300 PLUS BODIES TO OUR BUDGET, WHICH THEN BROUGHT OUR ACTUAL VACANCY LEVEL UP TO ABOUT 11 OR 1,200 DEPUTIES. CONSISTENT, OF COURSE, WITH THIS BOARD'S DIRECTION AND THE SHERIFF'S PROMISE, OUR INTENTION IS TO FILL THE VACANCIES IN CUSTODY FIRST SO THAT WE CAN BRING BACK JAIL TIME TO FULL SERVICE. WE ARE ALSO COMMITTED, OF COURSE, TO FILLING ALL OF OUR RECRUITMENT, BACKGROUND AND TRAINING POSITIONS BECAUSE THAT'S WHERE IT ALL BEGINS IS TO GET BODIES, OF COURSE, INTO THE SYSTEM, TRAIN THEM AND HAVE THEM GO OUT TO WORK. AND THEN, OF COURSE, THEREAFTER, WE'RE COMMITTED TO FILLING THE DETECTIVE AND UNINCORPORATED AREA PATROL POSITIONS. 

SUP. ANTONOVICH: AND HOW MANY SWORN VACANCIES DO YOU HAVE INCLUDING THOSE OFF FOR WORK-RELATED INJURIES? 

SPEAKER: YOU KNOW, I DON'T KNOW THAT NUMBER, SIR. I DON'T KNOW HOW MANY WE HAVE CURRENTLY OFF. I JUST KNOW THE NUMBER OF BUDGETED VACANCIES THAT WE HAVE. 

SUP. ANTONOVICH: THE VACANCIES THAT YOU DO HAVE, ARE THEY FILLED WITH OVERTIME? 

SPEAKER: YES. 

SUP. ANTONOVICH: MY STAFF IS TOLD THAT FOUR POSITIONS FOR THE CONTRACT FOR FOOTHILL TRANSIT WOULD BE STAFFED IN OVERTIME AS WELL. IS THAT CORRECT? 

SPEAKER: THAT IS CORRECT, SIR. 

SUP. ANTONOVICH: IS IT TRUE THAT THESE FOUR CONTRACTED POSITIONS REQUIRE STAFF WITH PATROL EXPERIENCE? 

SPEAKER: I'M GOING TO LET THE CAPTAIN FINKLESTEIN OF THE TRANSIT SERVICES BUREAU ADDRESS THAT, PLEASE. 

CAPTAIN FINKLESTEIN: YES, THE-- FOOTHILL HAS ASKED FOR FOUR POSITIONS WITH PATROL EXPERIENCE, WITH PATROL EXPERIENCE SPECIFIC TO TRANSIT-RELATED ISSUES, INCLUDING VANDALISM AND BUS PULL OVER AND APPROACH AND DEALING WITH SCHOOL DRIVERS, THE PROBLEMS THAT THEY'RE ENCOUNTERING. 

SUP. ANTONOVICH: AND HAS THE FOOTHILL TRANSIT BOARD OF DIRECTORS BEEN MADE AWARE OF OUR DEPARTMENT STAFFING SHORTAGES AND AGREED TO THE ISSUE OF OVERTIME? 

SPEAKER: I HAVE NOT HAD A CONVERSATION WITH THEM THAT DEALT SPECIFICALLY WITH OVERTIME. I DID SPEAK WITH THEM YESTERDAY AND WE DISCUSSED THAT THE BOARD WOULD HEAR THIS MOTION TODAY. 

SUP. ANTONOVICH: IF THEY KNEW THAT THESE POSITIONS WERE OVERTIME POSITIONS, WOULD THAT CHANGE THEIR POSITION ON THIS? 

SPEAKER: I'D HAVE TO FIND THE INFORMATION OUT FROM THEM. 

SUP. ANTONOVICH: YOU'RE GOING BACK BEFORE THE BOARD OF SUPERVISORS IN THE NEXT FEW WEEKS FOR THE ORANGE LINE CONTRACT, IS THAT CORRECT? 

SPEAKER: YES, SIR. 

SUP. ANTONOVICH: HOW MANY TOTAL POSITIONS WOULD THAT CONTRACT PAY FOR? 

SPEAKER: THE ORANGE LINE CONTRACT WOULD BE AN INCREASE OF 29 DEPUTY SHERIFFS AND TWO SERGEANTS. 

SUP. ANTONOVICH: SO THAT WOULD BE A TOTAL OF 35 FOR BOTH CONTRACTS? 

SPEAKER: YES. 

SUP. ANTONOVICH: AND THOSE INDIVIDUALS WOULD BE ALL ON OVERTIME? 

SPEAKER: WELL, I THINK OUR HOPE FOR THE ORANGE LINE WAS TO HAVE A BLEND OF SOME REGULAR STAFFING WITH SOME CONSISTENCY AND THEN FILL THE REST WITH OVERTIME UNTIL THE VACANCIES COULD CATCH UP. 

SUP. ANTONOVICH: ARE THERE ANY OTHER CONTRACTS IN THE PIPELINE? 

SPEAKER: NOT THAT I'M AWARE OF. 

SUP. ANTONOVICH: THOSE 35 POSITIONS, IF THEY WEREN'T OVERTIME OR A PORTION OF THOSE WERE NOT OVERTIME, WOULD HAVE TO BE COMING FROM THE UNINCORPORATED AREAS, WOULD THEY NOT? 

SPEAKER: THE ONLY POOL WE HAVE IN THE TRANSIT SERVICE BUREAU IS WITHIN OUR-- WITH OUR OWN BUREAU OVERTIME TO THE GREATEST EXTENT POSSIBLE. 

SUP. ANTONOVICH: MY STAFF HAS BEEN TOLD THAT SANTA MONICA TRANSIT MAY BE INTERESTED IN CONTRACTING WITH THE DEPARTMENT. COULD YOU TELL US ABOUT THEIR INTERESTS? 

SPEAKER: THE LATEST TALKS WITH SANTA MONICA, BIG BLUE BUS, WAS THAT THEY WOULD INFUSE MONEY INTO-- THEIR PROPOSITION C MONEY INTO M.T.A. FOR AN ADDITIONAL STAFFING ITEM THERE JUST THE SAME AS L.A. CITY D.O.T. DOES. 

SUP. ANTONOVICH: THE POSITIONS THAT YOU HAVE THAT ARE FILLED, YOU, RIGHT NOW, YOU POINTED OUT THAT YOU HAVE A VACANCY THAT THE DEPARTMENT WILL STILL HAVE CLOSE TO 1,300 VACANCIES. YOU CAN'T TAKE THE POSITIONS FROM CONTRACT CITIES BECAUSE THEY HAVE A CONTRACT. YOUR ONLY OPTION IS TO TAKE THOSE-- FILL THOSE POSITIONS WITH THE UNINCORPORATED AREAS, WHICH ALREADY PAY FOR SERVICES THROUGH THEIR TAXES TO BE SERVED AND I DON'T UNDERSTAND HOW YOU'RE ABLE TO FILL THESE POSITIONS SHORT OF OVERTIME AND THEN UNDERSTANDING SOME OF THE PROBLEMS THAT THE OFFICERS ARE HAVING ON OVERTIME AND SOME OF THE DISCUSSIONS THAT THE CAPTAINS OF THE STATIONS ARE EXPERIENCING WITH THEIR MEN AND WOMEN WHO ARE EXTENSIVELY INVOLVED WITH OVERTIME, THAT I DON'T SEE HOW WE CAN CONTINUE TO CONTRACT WHEN WE DON'T HAVE THE PERSONNEL TO CONTRACT WITH. 

SPEAKER: SIR, YOU ARE CORRECT. I MEAN, YOUR-- THE ISSUE THAT YOU'RE RAISING IS SOMETHING THAT WE DO GRAPPLE WITH. I THINK THERE'S THIS FINE LINE OF ACCEPTING MORE WORK THAN YOU'RE CAPABLE OF PERFORMING. AT THE SAME TIME, BEING MINDFUL OF THE DIFFICULT TIMES THAT WE WENT THROUGH HERE IN THE COUNTY JUST A COUPLE SHORT YEARS AGO AND REALLY WHAT I THINK KEPT OUR DEPARTMENT TOGETHER WAS HAVING ALL THESE CONTRACTS. AND SO JUST GETTING INTO THE BUSINESS OF SAYING "NO", I THINK, IT'S A LITTLE TOUGH. BUT, AT THE SAME TIME, YOUR CONCERNS ARE CERTAINLY SHARED BY OUR DEPARTMENT. 

SUP. ANTONOVICH: AT LEAST THREE OF OUR CITY MANAGERS IN THE 26 CITIES THAT I REPRESENT HAVE INDICATED A SERIOUS CONCERN WITH THE SHERIFF'S DEPARTMENT WITH THE LOSS OF PERSONNEL IN THE UNINCORPORATED AREAS AND THE NEED TO BEEF THAT UP AND THAT'S WHY, IN THIS LAST BUDGET, WE PUT IN ADDITIONAL RESOURCES TO BEGIN INCREASING THE UNINCORPORATED AREAS OF PATROLS. BUT WHAT WE HAVE HERE IS A DILUTION OF THOSE EFFORTS BY REMOVING PERSONNEL FROM UNINCORPORATED AREAS AND, AGAIN, YOU HAVE ABOUT A MILLION PLUS CITIZENS IN THOSE COMMUNITIES WHO ARE GOING TO BE DENIED BETTER LAW ENFORCEMENT BECAUSE OF A CONTRACT WITH ONE OR MORE TRANSIT DISTRICTS. WE'RE TALKING PROBABLY ABOUT THREE TRANSIT DISTRICTS: FOOTHILL, M.T.A. AND SANTA MONICA COMING DOWN THE ROAD. AND I HAVE A MOTION I WANT TO READ AFTER-- IF THERE ARE ANY OTHER COMMENTS. 

SUP. MOLINA, CHAIR: YOU KNOW, MIKE ASKED A VERY GOOD QUESTION ON THIS ISSUE. YOU KNOW THAT WE'RE CONCERNED ABOUT WHAT'S GOING ON IN THE UNINCORPORATED AREAS. I THINK YOUR DEPUTIES OUT THERE ARE DOING AN ADMIRAL JOB BUT WE ALL KNOW THAT THEY GET PULLED IN EVERY DIRECTION AND YET OUR CONTRACT CITIES ARE EVEN CONCERNED ABOUT THOSE ISSUES. IT JUST DOESN'T MAKE SENSE TO US. IS IT-- FROM YOUR RESPONSE, YOU'RE SAYING TO ME, YOU'RE RIGHT, WE SHOULDN'T HAVE APPROVE THE CONTRACT YOU BROUGHT US? 

SPEAKER: AT FACE VALUE, MA'AM, YES, I WOULD. AT THE SAME TIME, I THINK THE CONSIDERATION IS FOR AN ENTITY THAT, AT PEAK HOUR, AS I'VE LEARNED FROM THE CAPTAIN, MAYBE RUNS 300 BUSES, RUNS THROUGH 21 JURISDICTIONS AND, AGAIN, IS NOT UNLIKE A CITY OR AN UNINCORPORATED AREA THAT IS SAYING PLEASE PROVIDE US THE SECURITY THAT WE BELIEVE OUR RIDERS NEED. SO, AT FACE VALUE, YES, IT DOES NOT APPEAR TO BE THE RIGHT THING TO CONTINUE TO EXPAND INTO THE CONTRACT ARENA WHEN WE'RE HAVING SUCH DIFFICULTY FILLING THE HOLES THAT WE HAVE NOW. 

SUP. MOLINA, CHAIR: SO WOULDN'T IT BE MORE APPROPRIATE FOR YOU TO WITHDRAW THIS CONTRACT INSTEAD OF ASKING US TO? 

SPEAKER: MA'AM, I DON'T THINK I WOULD BE ABLE TO DO THAT HERE. I WOULD HAVE TO ACTUALLY SPEAK WITH SHERIFF BACA ABOUT THAT. 

SUP. MOLINA, CHAIR: I APPRECIATE YOUR POSITION AND I DON'T WANT TO MAKE IT ANY MORE DIFFICULT FOR YOU. BUT I THINK SOME OF US-- I MEAN, ALL OF US ARE VERY CONCERNED. WE'VE BEEN FORTUNATE THAT WE'VE HAD THE KIND OF DOLLARS TO PUT INTO THE DEPARTMENT. WE REALLY WANT TO ENCOURAGE THE RECRUITMENT AS MUCH AS POSSIBLE, THE RETENTION AS MUCH AS POSSIBLE BUT IT JUST DOESN'T SEEM RESPONSIBLE ON ANYBODY'S PART AT THIS POINT IN TIME TO BE EXPANDING ON CONTRACTS. THERE'S NO DOUBT IT'S WONDERFUL REVENUE WHEN YOU NEED IT BUT WHAT YOU'RE DOING NOW IS IT'S IRRESPONSIBLE TO BE CONTRACTING BECAUSE YOU'RE GOING TO HAVE TO HONOR THAT CONTRACT AND I'M VERY CONCERNED THAT I AND THE UNINCORPORATED AREAS, AS SUPERVISOR-- AS ALL OF US, SUPERVISOR BURKE, MYSELF, I THINK DON HAS SOME AND SO DOES MIKE HAS QUITE A BIT OF UNINCORPORATED TERRITORY THAT HAS TO BE COVERED WITHOUT A CONTRACT. 

SUP. YAROSLAVSKY: SO DO I. 

SUP. MOLINA, CHAIR: YOU DO AS WELL? AND CONSEQUENTLY, IT STILL IS-- IT'S JUST-- WITHOUT A CONTRACT, THERE ISN'T THE ACCOUNTABILITY. I CAN'T SAY THAT I HAVE FOUR PATROL CARS AVAILABLE TO ME IN EAST LOS ANGELES BECAUSE THERE ISN'T THOSE ASSURANCES, I DON'T HAVE A CONTRACT. SO IT SEEMS INAPPROPRIATE THAT YOU WOULD BE ASKING US TO APPROVE A CONTRACT WHEN YOU DON'T HAVE THE PERSONNEL TO STAFF IT. AND I THINK, OVER TIME, WHILE WE APPRECIATE IT, I'D LIKE THE OVERTIME UTILIZED FOR MY UNINCORPORATED AREAS WHERE, IN FACT, WE ARE PAYING FOR THOSE OFFICERS AND THOSE DEPUTIES AND MAYBE WE SHOULD-- WE'RE GOING TO HAVE TO JUST SAY, WE'RE NOT CAPABLE OF RESPONDING TO THIS CONTRACT AND START FOCUSING, INSTEAD OF LOOKING FOR REVENUE AT THIS POINT IN TIME, FOCUSING ON BRINGING IN THE DEPUTIES AND TAKING CARE OF THE UNDERSERVED AREAS THAT ALL FIVE OF US REPRESENT AND THE PEOPLE WHO PAY TAXES AND DESERVE THE KIND OF COVERAGE AS THEY WOULD IN ANY INCORPORATED CITY. SO I WOULD AGREE, I'M GOING TO SECOND SUPERVISOR ANTONOVICH'S MOTION BUT IT'S HARD FOR ME TO UNDERSTAND THE REASON AND THE RATIONALE THE DEPARTMENT WOULD BE BRINGING THIS CONTRACT TO US AT THIS TIME. 

SPEAKER: SUPERVISOR MOLINA, IF I MAY, I DON'T BELIEVE THAT, AT LEAST FROM OUR STANDPOINT, IT'S NOT A MATTER OF-- AT LEAST RIGHT NOW WITH THE COUNTY SITUATION, IT'S NOT A MATTER OF US CHASING REVENUE. I THINK IT'S JUST THAT WE'VE NEVER BEEN IN THE BUSINESS OF SAYING "NO," AND THE ISSUE THAT YOU AND SUPERVISOR ANTONOVICH RAISED IS, AGAIN, SOMETHING THAT IT IS-- IT DOES WEIGH ON US, ALSO. 

SUP. KNABE: MADAM CHAIR, COULD I JUST ADD, I THINK, IN REVIEWING YOUR MOTION, IF I COULD SUGGEST, INSTEAD OF PUT US IN A POSITION TODAY TO OPPOSE THE CONTRACT OUTRIGHT, CAN WE CONTINUE ITEM 1 UNTIL WE GET THE REPORT BACK FROM ITEM NUMBER 3 IN THE 14 DAYS? AND THEN THE PROBLEM I HAVE WITH ITEM NUMBER 2 IN THE MOTION IS THAT IMPACTS EXISTING CONTRACTS AND NOT JUST NEW CONTRACTS. AND SO YOU'VE GOT CONTRACT CITIES ISSUES, I BELIEVE, AS THE WAY NUMBER 2 IS WRITTEN. SO MAYBE WE COULD GET SOME CLARIFICATION IN THAT AND CONTINUE. 

SUP. YAROSLAVSKY: WHICH MOTION ARE YOU LOOKING AT? 

SUP. KNABE: I'M LOOKING AT THE ANTONOVICH MOLINA MOTION, THE AMENDMENT TO ITEM 34. 

SUP. MOLINA, CHAIR: HE HAS NOT INTRODUCED IT AS YET, I DON'T THINK. 

SUP. KNABE: OH, I'M SORRY. 

SUP. YAROSLAVSKY: MAYBE THAT WOULD BE A GOOD IDEA. 

SUP. KNABE: I'M SORRY. OKAY. I THOUGHT I HEARD HIM SAY HE WAS GOING TO INTRODUCE IT EARLIER. 

SUP. MOLINA, CHAIR: HE'S GOING TO INTRODUCE IT. 

SUP. YAROSLAVSKY: HE SAID HE WAS BUT I DON'T HAVE A COPY OF IT. 

SUP. ANTONOVICH: I'LL MAKE A MOTION... 

SUP. KNABE: WELL, I GOT YOU. JUST TRUST ME. 

SUP. ANTONOVICH: IN RECENT MONTHS, THE BOARD OF SUPERVISORS ALLOCATED FUNDS TO THE-- THIS IS A MOTION BY SUPERVISOR GLORIA MOLINA AND MYSELF. IN RECENT MONTHS, THE BOARD OF SUPERVISORS ALLOCATED FUNDS TO THE SHERIFF'S DEPARTMENT TO FILL CERTAIN PUBLIC SAFETY PRIORITIES FOR THIS BOARD AND THE COUNTY UNINCORPORATED AREAS. SPECIFICALLY, THE SHERIFF'S DEPARTMENT COMMITTED TO EXPAND CUSTODY OPERATIONS TO PHASE OUT THE EARLY RELEASE OF INMATES, INCREASE STAFF AND RECRUITMENT AND BACKGROUND CHECKS AND INCREASE UNINCORPORATED PATROLS AND DETECTIVES. THE VACANCIES HAVE REACHED CRITICAL MASS WITH PROJECTIONS SHOWING NEARLY 1,300 VACANCIES BY THE END OF NEXT MONTH AND 1,043 BY THE END OF THIS FISCAL YEAR. IN FACT, DUE TO THE VACANCY RATE AND RECRUITMENT CHALLENGES, THE SHERIFF'S DEPARTMENT HAS INDICATED THAT THE EARLIEST THEY CAN BEGIN INCREASING THE UNINCORPORATED PATROLS AND DETECTIVES IS IN TWO YEARS BEGINNING FISCAL YEAR '07/'08. MEANWHILE, THE SHERIFF'S DEPARTMENT IS REQUESTING AUTHORITY TO ENTER INTO A NEW CONTRACT WITH AN OUTSIDE AGENCY WHICH FURTHER INCREASES THEIR EXISTING VACANCY RATE AND POTENTIALLY DELAYS FULFILLING EXISTING COMMITMENTS. IT IS IMPERATIVE THAT THE DEPARTMENT PRIORITIES AND BOARD PRIORITIES ARE CONSISTENT. IN FACT, IT IS CRITICAL THAT THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT GIVE FIRST PRIORITY TO THE ITEMS ALREADY FUNDED BY THE BOARD RATHER THAN ENTER INTO NEW CONTRACTS OR INCREASE EXISTING CONTRACTS. WE WOULD THEREFORE MOVE THAT THE BOARD OPPOSE THE CONTRACT WITH FOOTHILL TRANSIT, FILL EXISTING COMMITMENTS TO EXPAND CUSTODY OPERATIONS, INCREASE STAFF AND RECRUITMENT, BACKGROUNDS, UNINCORPORATED PATROLS AND DETECTIVES WITH THE REQUIRED NUMBER OF SWORN PERSONNEL PRIOR TO COMMITTING ADDITIONAL PERSONNEL TO OUTSIDE AGENCIES. THREE, PROVIDE A REPORT ON ANY AND ALL EXISTING CONTRACT MODIFICATIONS SINCE MARCH 1ST, 2005, IN 14 DAYS AND, 4, UPON THE GRADUATION OF EACH ACADEMY CLASS, PROVIDE A REPORT DELINEATING THE TOTAL NUMBER OF GRADUATES AND THE MOVEMENT OF SWORN PERSONNEL BEGINNING WITH THE LAST TWO ACADEMY GRADUATIONS. AND NUMBER 2, MR. KNABE, TALKS ABOUT INCREASES, NOT EXISTING, THE FUTURE INCREASES WHEN WE HAVE FROM THE GRADUATING CLASSES, NOT EXISTING. 

SUP. KNABE: I JUST-- OKAY. I DON'T THINK IT'S REALLY CLEAR. I JUST WANT TO MAKE SURE THAT... 

SUP. ANTONOVICH: TALKING ABOUT FUTURE, NOT CURRENT. 

SUP. YAROSLAVSKY: WHERE DOES IT SAY FUTURE? 

SUP. ANTONOVICH: FILLING EXISTING-- TO EXPAND AND INCREASE STAFF AND RECRUITMENT, FILLING THOSE COMMITMENTS TO EXPAND CUSTODY OPERATIONS, INCREASE STAFF, BACKGROUNDS, WITH THE REQUIRED NUMBER OF SWORN PERSONNEL PRIOR TO COMMITTING PERSONNEL TO OUTSIDE AGENCIES. 

SUP. KNABE: AND THAT'S OUTSIDE AGENCIES ARE OUR CONTRACT CITIES. SO I STILL THINK NUMBER 2 NEEDS TO BE CLARIFIED NUMBER ONE... 

SUP. ANTONOVICH: OKAY. WE CAN CLARIFY IT BETTER, I MEAN, I HAVE NO PROBLEM WITH THAT. 

SUP. KNABE: BUT I'M JUST SAYING THAT WOULDN'T IT BE NICE TO HAVE THAT REPORT THAT YOU'RE ASKING FOR IN NUMBER 3? I SUPPORT NUMBER 4, BEFORE YOU MAKE THE DECISION TO OPPOSE THE CONTRACT WITH FOOTHILL TRANSIT. 

SUP. ANTONOVICH: WELL, THERE'S ALSO THE-- FOOTHILL HAS NOT BEEN APPRISED THAT IT WOULD BE OVERTIME THAT THEY'RE TALKING ABOUT, NOT NEW POSITIONS. THEY'D BE USING OVERTIME PERSONNEL. 

SUP. KNABE: HOW CAN THEY NOT BE APPRISED WITH YOUR BILLING RATES-- ARE YOU BILLING THEM NORMAL RATES OR ARE YOU BILLING AT OVERTIME RATES? DID YOU TELL THEM IN THE BID? 

SPEAKER: RIGHT NOW IT'S SET UP AT THE REGULAR RATE WHICH IS-- THE REGULAR RATE... 

SUP. KNABE: SO YOU'D LOSE MONEY IN THE CONTRACT? 

SPEAKER: THERE IS NOT-- THERE'S ABOUT PROBABLY, AT MOST, A 10% DIFFERENCE BETWEEN THE REGULAR RATE VERSUS THE OVERTIME RATE. 

SUP. ANTONOVICH: WHO WOULD PAY THE 10% DIFFERENCE? 

SPEAKER: IT WOULD COME OUT OF OUR BUDGET UNLESS WE... 

SUP. ANTONOVICH: SO THEN YOU'RE SUBSIDIZING THEM? 

SUP. MOLINA, CHAIR: AGAIN. 

SPEAKER: YES. 

SUP. ANTONOVICH: IT'S ANOTHER STEP BACKWARDS. 

SUP. MOLINA, CHAIR: OUR COUNTY COUNSEL REMINDS US THAT, INSTEAD OF THE BOARD TAKING THE ACTION, LIKES ON ITEM NUMBER 2 TO FILL EXISTING COMMITMENTS, WE HAVE TO POINT OUT THAT IT SHOULD BE THE SHERIFF WHO WOULD TAKE ON THE RESPONSIBILITY TO FILL THOSE POSITIONS. SO WE NEED TO CORRECT SOME OF THE LANGUAGE ON THERE. SUPERVISOR BURKE, THEN SUPERVISOR YAROSLAVSKY. 

SUP. BURKE: I HAVE A CONCERN ABOUT NUMBER 1. WE JUST INDICATED THAT WE HAVE TO HAVE A MEETING IN AUGUST BECAUSE THERE'S TREMENDOUS CONCERN ABOUT TERRORISM AND I THINK, WITH ALL THE DISCUSSION OF WHAT HAS HAPPENED IN TRANSPORTATION SYSTEMS, THAT I DON'T FEEL COMFORTABLE RIGHT NOW SAYING THAT WE WOULD NOT PROVIDE SAFETY TO PEOPLE IN A TRANSPORTATION SYSTEM. I WOULD FEEL COMFORTABLE IN SAYING THAT THIS WOULD BE TEMPORARY AND THAT THERE WOULD BE A TERM, A LIMIT IN TERMS OF THE TIME OF THIS CONTRACT. I WOULD FEEL COMFORTABLE IN SAYING THAT WE ADVISE THEM THAT IT'S GOING TO BE OVERTIME THAT THEY HAVE TO PAY, NOT THAT YOU'RE GOING TO SUBSIDIZE, THAT THE CONTRACT WOULD BE-- AND IT WOULD BE A TEMPORARY CONTRACT UNTIL THEY HAVE AN OPPORTUNITY TO ARRANGE FOR DEFINITE SECURITY. I'M NOT PREPARED, AT THIS MOMENT, WITH ALL OF US TALKING ABOUT TRANSPORTATION SYSTEMS THAT MAY BE SUBJECT, AND THEN WE HEAR FROM MR. ANTONOVICH THAT THERE'S A THREAT OF TERRORISM IN TORRANCE. I THINK THAT WE HAVE TO LOOK AT-- I JUST DON'T FEEL COMFORTABLE AT THIS POINT IN SAYING I WOULD OPPOSE THE SHERIFF PROVIDING SAFETY TO PEOPLE ON A TRANSIT SYSTEM. 

SUP. ANTONOVICH: BUT THERE ARE OTHER LAW ENFORCEMENT AGENCIES THAT CAN ASSIST SO IT'S NOT THE SHERIFF... 

SUP. MOLINA, CHAIR: WHO IS DOING IT NOW? 

SPEAKER: THE BUSES RUN THROUGH 21 DIFFERENT JURISDICTIONS AND, IF THERE'S AN ISSUE, WHATEVER JURISDICTION THAT BUS HAPPENS TO BE IN IS WHO IS CALLED AND I... 

SUP. MOLINA, CHAIR: SO IT'S NEVER HAD ANY KIND OF PERSONNEL THAT DIRECTLY IS INVOLVED IN THE PUBLIC SAFETY ASPECT OF THEIR TRANSIT? 

SPEAKER: CORRECT. 

SUP. MOLINA, CHAIR: ALL RIGHT. SUPERVISOR YAROSLAVSKY. 

SUP. YAROSLAVSKY: MADAM CHAIR, I COULDN'T AGREE WITH MS. BURKE MORE. I THINK THE TIMING OF THIS COULDN'T BE WORSE. FIRST OF ALL, THIS IS NOT NEWS THAT THE SHERIFF'S DEPARTMENT SUBSIDIZES CONTRACTS. I'VE SAID THAT FROM VIRTUALLY THE FIRST DAY I WAS HERE. I WAS SCOFFED AT AT THE TIME. EVERYBODY WAS HAPPY BECAUSE THE CONTRACT CITIES WERE BEING TAKEN CARE OF. BUT THE FACT IS, AND EVEN AS WE SIT HERE TODAY, AREN'T WE GOING THROUGH A BUREAUCRATIC DEBATE ABOUT TO WHAT EXTENT ARE WE SUBSIDIZING CONTRACT CITIES? AND WE STILL HAVEN'T RESOLVED THAT ISSUES AND NOW WE'RE GOING TO PICK ON THE ONE AREA, TRANSPORTATION ARENA WHICH IS INTERNATIONALLY RECOGNIZED AS THE MOST VULNERABLE. NOW, IF WE ARE NOT PREPARED TO MAKE A COMMITMENT TO-- FORGET ABOUT FOOTHILL. THIS IS SMALL POTATOES COMPARED TO THE ORANGE LINE. IF THE ORANGE LINE IS GOING TO BE A SIMILAR DEBATE, THEN MY SUGGESTION IS, IF THIS BOARD ISN'T PREPARED TO DO THAT, THEN I THINK WE OUGHT TO RAISE THE ISSUE AT THE NEXT M.T.A. MEETING AND REOPEN OUR DISCUSSIONS WITH THE L.A.P.D., BECAUSE I'LL TELL YOU ONE THING, THAT'S GOING TO BE A BUSY LINE AND IT COMES TO A JUNCTION WITH THE RED LINE. AND IF YOU'RE LOOKING FOR PLACES WHERE YOU'D WANT TO ENGAGE IN ANY KIND OF TERRORIST ACTIVITY, THERE ARE PLENTY OF TARGETS AND THAT WOULD BE ONE OF THEM. SO THIS IS NOT-- THIS IS NOT SOME KIND OF A HOW MANY ANGELS CAN DANCE ON THE HEAD OF A PIN ISSUE, NUMBER ONE. I DON'T DISAGREE WITH THE CRITICISM THAT WE'RE SUBSIDIZING CONTRACTS BUT, IF YOU'RE GOING TO PICK ON THE FOOTHILL TRANSIT CONTRACT OR ON THE ORANGE CONTRACT OR ON THE M.T.A. CONTRACT, THEN PICK ON THE CONTRACT FOR ALL OF THE 40 SOME ODD CITIES THAT WE CONTRACT WITH, TOO, WHO WE UNDERWRITING, TO ONE EXTENT OR ANOTHER, WHICH I THINK IS A FAIR THING. AND MS. MOLINA, TO HER CREDIT, HAS RAISED THAT ISSUE, AS HAVE I FOR A FEW YEARS AND HOPEFULLY WE'LL HAVE SOMETHING HERE SOME DAY THAT WILL ADDRESS THAT. SECOND THING IS, IF I HAD-- NUMBER ONE, YOU DON'T HAVE THE AUTHORITY AND I THINK GLORIA POINTED THAT OUT ON NUMBER 2. WE CAN'T TELL THE SHERIFF HOW TO DEPLOY HIS PEOPLE. LAST TIME I CHECKED, THAT WAS THE SHERIFF'S RESPONSIBILITY. WE CAN REQUEST BUT WE CAN'T DIRECT. NOR IN THIS PARTICULAR INSTANCE WOULD I WANT TO DIRECT BECAUSE HE'S GOT TO HAVE ULTIMATELY-- HE'S HELD ACCOUNTABLE, HE'S GOT TO MANAGE HIS RESOURCES AS BEST HE CAN AND IF HE CAN'T AND IF WE DETERMINE HE CAN'T, THEN THE ANSWER IS, LET'S REVISIT, GO TALK TO CHIEF BRATTON. THEY SEEM TO BE ABLE TO DO THE JOB WHEN THEY HAD THE CONTRACT, AND THEY DIDN'T HAVE THESE KINDS OF ISSUES, SUBSIDIZATION, THAT I'M AWARE OF. MAYBE THE CITY COUNCIL AND THE MAYOR OVER THERE HAD MORE INFORMATION ABOUT THAT BUT I'LL BET YOU THEY'RE READY TO DO SOME BUSINESS WITH THE M.T.A. OR WITH FOOTHILL. I DON'T KNOW IF THEY CAN DO IT WITH FOOTHILL BUT CERTAINLY WITH THE LINES THAT RUN THROUGH THE CITY OF LOS ANGELES. BUT IF THIS IS GOING TO BECOME A DEBATE EVERY TIME, ESPECIALLY NOW WITH TRANSPORTATION BEING, YOU KNOW, PUBLIC TARGET NUMBER ONE, I CAN'T THINK OF ANYTHING THAT WOULD BE MORE ILL-ADVISED TODAY THAN TO POSTPONE OR VOTE "NO" ON A CONTRACT THAT PROVIDES SECURITY FOR TRANSIT. I AGREE THAT, IF YOU WANT TO LIMIT IT AND I DON'T-- IS THERE A TERM TO THIS CONTRACT WITH FOOTHILL? THERE MUST BE A TIME LIMIT. IS IT A YEAR CONTRACT? THREE YEARS? WHAT IS IT? 

SPEAKER: I'M NOT FAMILIAR WITH THE SPECIFICS BUT MY SENSE IS IT'S PROBABLY A FIVE-YEAR CONTRACT. 

SUP. YAROSLAVSKY: AND WHEN DOES IT COMMENCE? 

SPEAKER: WELL, I THINK THEY'RE HOP-- THE MONEY WAS AVAILABLE JULY 1ST. 

SUP. YAROSLAVSKY: SO IT SHOULD HAVE BEEN... 

C.A.O. JANSSEN: IT'S A FIVE-YEAR CONTRACT, JULY 1ST THROUGH JUNE 30TH OF 2010. COULD I MAKE ALSO ONE CLARIFICATION ON THIS SUBSIDY ISSUE? THE BOARD LETTER ASKS FOR FOUR ADDITIONAL POSITIONS. IT SEGUED INTO A SUGGESTION ABOUT OVERTIME. SO THEIR BASIC REQUEST IS NOT A CONTRACT CITY RATE. IT IS MORE OF A FULL COST RATE THAT WE APPLY TO OTHER AGENCIES SO I JUST WANTED TO CLARIFY TECHNICALLY THAT THEIR REQUEST IS NOT SIMILAR TO CONTRACT CITIES AND IT WAS FOR FOUR FULL-TIME POSITIONS. 

SUP. YAROSLAVSKY: THAT'S A GOOD POINT AND I'M GLAD YOU CLARIFIED THAT. 

SUP. MOLINA, CHAIR: I DON'T UNDERSTAND WHAT THAT POINT MEANS. THEY'RE GOING TO FILL IT WITH OVERTIME. 

C.A.O. JANSSEN: WELL, THAT, I THINK, WAS A WAY TO TRY TO MEET THE CONCERNS OF SOME OF THE BOARD OFFICES, SUPERVISOR. 

SUP. MOLINA, CHAIR: I UNDERSTAND. SO THEN THE QUESTION... 

C.A.O. JANSSEN: IT'S NOT THEIR PREFERENCE. SO IF IT'S OVERTIME RATE THEN, YES, IT IS A SUBSIDY BUT THAT WAS NOT THEIR ORIGINAL REQUEST. 

SUP. MOLINA, CHAIR: THANK YOU. WHICH-- BUT THAT'S THE ONLY WAY THEY COULD DO IT RIGHT NOW. WE ASKED HOW ARE THEY GOING TO DO IT AND THEY'RE SAYING WITH OVERTIME. 

C.A.O. JANSSEN: UNTIL-- FOR SOME PERIOD OF TIME UNTIL THEY FILL THE POSITIONS. 

SUP. YAROSLAVSKY: UNTIL THEY FILL THE POSITIONS. AND THE RATE AT WHICH YOU'RE CHARGING THEM IS HIGHER THAN IT IS FOR CONTRACT CITIES. ARE YOU CHARGING THEM BASICALLY... 

SUP. MOLINA, CHAIR: BUT NOT THE OVERTIME RATE. 

SPEAKER: RIGHT. IT'S A FULL COST AT A REGULAR RATE. 

SUP. YAROSLAVSKY: I THINK THE POINT IS THAT THE SUBSIDY IS STILL A SUBSIDY WHEN YOU GO TO OVERTIME BUT IT'S LESS OF A SUBSIDY THAN IF IT WAS AT THE CITY CONTRACT RATE. 

SPEAKER: THAT IS CORRECT. 

SUP. YAROSLAVSKY: THE POINT IS STILL VALID THAT WAS RAISED HERE. 

SPEAKER: YES, IT IS. AND YESTERDAY I DID SPEAK TO THE CONTRACT LAW PEOPLE AND RAISE THAT VERY ISSUE THAT YOU RAISED. IT MAKES SENSE THAT WE CANNOT PROVIDE SERVICES UNLESS WE HAVE THE MONEY AND IF IT IS OUR-- OUR ONLY OPTION IS TO PROCEED WITH THIS CONTRACT IN AN OVERTIME FASHION, THEN WE HAVE TO BE FULLY FUNDED OR WE CAN'T ACCEPT THIS. THAT WAS THE DIRECTION I GAVE YESTERDAY TO CONTRACT LAW BECAUSE YOU ARE CORRECT. 

SUP. MOLINA, CHAIR: WE HAVE A... 

SUP. YAROSLAVSKY: MADAM CHAIR, COULD I FINISH? 

SUP. MOLINA, CHAIR: SURE. 

SUP. YAROSLAVSKY: I JUST-- I WANT TO SUGGEST THAT, ON ITEM-- I DON'T KNOW WHAT MR. KNABE-- I FORGOT WHAT YOU HAD SUGGESTED, WAS IT TO HOLD IT OFF OR TO APPROVE IT? 

SUP. KNABE: I SUGGESTED CONTINUING ITEM 1 AND 2 UNTIL SUCH TIME AS WE GOT NUMBER 3 BACK. 

SUP. YAROSLAVSKY: AND SO, IN THE MEANTIME, WHAT IS FOOTHILL TRANSIT SUPPOSED TO DO ABOUT SECURITY, ASSUMING THEY THINK IT'S A PRIORITY? 

SUP. ANTONOVICH: THEY HAVE SECURITY. 

SUP. YAROSLAVSKY: WELL, APPARENTLY THEY DON'T HAVE THE SECURITY. THEY HAVE THE SECURITY THAT IS CALLED 9-1-1. IF THERE'S AN INCIDENT IN DUARTE, YOU DIAL 9-1-1 AND HOPEFULLY A DUARTE POLICE OFFICER WILL SHOW UP, UNLESS IT'S A CONTRACT CITY. IS DUARTE A CONTRACT CITY? ALL RIGHT. SO-- AND IF IT HAPPENS IN PASADENA-- SO THEY MUST HAVE A REASON THEY WANT TO DO THIS. WHAT IS THE REASON THEY WANT TO DO THIS? IS IT TO GIVE THEM BETTER COVERAGE? 

SUP. MOLINA, CHAIR: IT'S A GOOD RATE. SUBSIDIZED. 

SPEAKER: WELL, IT WAS A BETTER COVERAGE DEDICATED... 

SUP. YAROSLAVSKY: WELL, DO THEY PAY ANYBODY RIGHT NOW? 

SPEAKER: NO, THEY DO NOT. 

SUP. YAROSLAVSKY: RIGHT. 

SUP. KNABE: THEY DON'T HAVE SECURITY RIGHT NOW. 

SUP. YAROSLAVSKY: THEY DON'T HAVE SECURITY RIGHT NOW. THEY JUST RELY ON-- IF SOMEBODY GETS-- IF THERE'S A SUICIDE BOMBER ON A FOOTHILL BUS, THEY HOPE THAT SOMEONE WILL CALL 9-1-1. 

SUP. BURKE: OR THEY CALL US. 

SUP. YAROSLAVSKY: SO THAT'S-- NOW WHAT THEY WANT IS THEY WANT, I ASSUME, THEY WANT A PRESENCE, A PHYSICAL PRESENCE OF DEPUTY SHERIFFS ON THE FOOTHILL LINES AS THERE ARE ON THE M.T.A. LINES AND BLUE LINE, GREEN LINE, ET CETERA, RIGHT? 

SPEAKER: THAT'S CORRECT. THEY WANTED FOUR DEPUTY SHERIFFS THAT COULD WORK WITH THEM PROACTIVELY FOR THE PROBLEMS THAT THEY'VE IDENTIFIED IN THEIR SYSTEM: VANDALISM, CRIME PREVENTION IN GENERAL. 

SUP. YAROSLAVSKY: SO THESE ARE NOT OFFICERS THAT ARE GOING TO WORK THE BUSES? THESE ARE PEOPLE WHO ARE MORE PLANNERS AND THINKERS? 

SPEAKER: NO. THEY WILL BE WORKING THE BUS ROUTES. THE FOUR DEPUTIES WOULD BE ALL THEY WOULD... 

SUP. YAROSLAVSKY: ALL THEY WOULD NEED? 

SPEAKER: ALL THEY WANTED TO CONTRACT FOR. 

SUP. YAROSLAVSKY: ALL THEY WANT TO CONTRACT FOR AT THIS TIME. FOUR DEPUTIES FOR THE ENTIRE FOOTHILL BUSS SYSTEM? 

SPEAKER: YES. 

SUP. YAROSLAVSKY: WELL, THAT'S-- I DO THINK THAT, WHEN IT COMES TO THE ISSUE OF THE OVERTIME, THAT WE SHOULDN'T BE EATING THAT AND IF WE CAN'T COMMIT TO PROVIDING THEM THE SERVICE FOR THE PRICE WE NEGOTIATED WITH THEM THEN-- WITHOUT GOING INTO OVERTIME WHICH WE EAT, THEN WE SHOULDN'T BE DOING THIS. EITHER WE'RE MISLEADING THEM ABOUT WHAT IT'S GOING TO COST THEM OR YOU'RE MISLEADING US, THE COUNTY, ABOUT WHAT IT'S GOING TO COST. SO, AT SOME POINT, YOU'VE JUST GOT TO BE CONSISTENT ON BOTH SIDES OF THE EQUATION. AND I DON'T KNOW. IT MAY BLOW THE CONTRACT OUT OF THE WATER. THEY MAY NOT WANT TO PAY THE ADDED OVERTIME RATE IF THAT'S WHAT IT'S GOING TO TAKE. BUT I'M NOT SURE YOU'RE IN APPOSITION TO-- I MEAN, YOU MAY HAVE A SITUATION, YOU NEVER KNOW, SOMETIME ON-- EVEN IF YOU HAD REASON TO BELIEVE TODAY THAT YOU WOULD BE ABLE TO FILL EVERY POSITION WITH A FULL TIME PERSON WITHOUT GOING INTO OVERTIME, IF THERE'S AN INCIDENT IN A MONTH OR IN A YEAR, YOU'RE GOING TO HAVE TO USE OVERTIME. WHAT HAPPENS WHEN YOU USE OVERTIME IN A CONTRACT CITY TODAY? SUPPOSE THERE'S A BIG INCIDENT, FLOOD, CIVIL DISTURBANCE, FIRE, AND YOU HAVE TO MOVE DEPUTY SHERIFFS INTO WEST HOLLYWOOD, DUARTE? WHAT HAPPENS? WHO PAYS FOR THAT OVERTIME? DO WE EAT THAT? 

SPEAKER: SUPERVISOR, I DON'T KNOW THE EXACT ANSWER. 

SUP. MOLINA, CHAIR: YES. YES. 

SPEAKER: I KNOW THAT THE CITIES DO PICK UP-- THE CONCERNED ENTITIES DO PICK UP PART OF THE COST AND THE COUNTY DOES PICK UP PART OF THE COST. 

SUP. MOLINA, CHAIR: I THINK WE PAY FOR IT. I HAD ASKED THIS QUESTION AS PART OF A MUTUAL AID RESPONSIBILITY THAT WE HAVE. 

SUP. YAROSLAVSKY: COULD BE. IT WOULD MAKE SENSE. BUT, OKAY, ANYWAY, I WOULD-- LET ME SUGGEST A SUBSTITUTE MOTION, AND I'M-- I'D LIKE TO... 

SUP. MOLINA, CHAIR: MR. YAROSLAVSKY, BEFORE YOU DO THAT, CAN I JUST INTERJECT IN HERE THAT-- AND I CAN APPRECIATE THE POINT THAT YOU'RE RAISING. THE PROBLEM IS, IT'S FOUR OVERTIME DEPUTIES, OVERTIME HOURS, ALL RIGHT? IT IS QUITE EVIDENT, AND I DON'T MEAN TO BE DISRESPECTFUL TO THE KIND OF SITUATION THAT-- THE TERRORIST SITUATION THAT WE HAVE BUT I THINK WE'RE OVERLAYING SOMETHING ON THIS THAT, FOR OVERTIME, FOR BUSES ALL OVER THE SAN GABRIEL VALLEY, IT IS QUITE EVIDENT THAT THIS CONTRACT IS NOT YET READY TO COME TO US. WE HAVE BEEN ASKING QUESTIONS. THIS WAS CONTINUED FROM LAST WEEK. WE CONTINUE TO ASK QUESTIONS. WHEN WE STARTED ASKING WHERE ARE YOU GETTING THE DEPUTIES FROM, ALL OF A SUDDEN, IT CHANGED TO OVERTIME. BECAUSE WE'RE RAISING THESE ISSUES. IT JUST SEEMS TO ME, AND I DON'T MEAN TO BE DISRESPECTFUL, I'M SURE FOOTHILL NEEDS THESE SERVICES, WE ALL DO. THE PROBLEM IS, IS THAT YOU'VE GOT TO HELP YOURSELF SOME OR WE'VE GOT TO HELP YOU FROM TAKING-- WE SHOULDN'T BE DOING THIS CONTRACT AT THIS TIME. YET, AT THE SAME TIME, WE'RE MAKING COMMITMENTS TO FOOTHILL THAT WE ARE GOING TO PUT FORTH A CONTRACT AND SO THEY'RE NOT SEEKING ANY OTHER KIND OF POTENTIAL PUBLIC SAFETY-- YOU KNOW, THEY CAN GO TO OTHER AGENCIES, THEY CAN DO OTHER KINDS OF THINGS. IT'S MY UNDERSTANDING, WHEN WE DO TAKE UP THE ORANGE SAFETY ISSUE, IT'S NOT GOING TO COME BEFORE OUR BOARD, IT WILL COME BEFORE THE M.T.A. BECAUSE IT'S ONLY A CONTRACT AMENDMENT TO WHAT WE PRESENTLY HAVE. 

SUP. YAROSLAVSKY: I DON'T DISAGREE WITH WHAT YOU'RE SAYING. 

SUP. MOLINA, CHAIR: BUT I'M JUST SAY-- WONDERING IF MAYBE, IF YOU WANT TO APPROVE FOUR DEPUTIES FOR THIS BUS LINE, MAYBE YOU CAN DO IT FOR A 30 OR 60 DAYS IF THERE'S A SENSE OF URGENCY. MY CONCERN IS, IS THAT THIS IS A FIVE-YEAR CONTRACT WITH FIVE-YEAR COMMITMENTS AND, EVERY TIME WE ASK QUESTIONS ABOUT IT, IS A LOT OF MIS-- NOT MISINFORMATION BUT IT'S VERY UNCLEAR. IT SEEMS LIKE THE CONTRACT IS THE MOST SIGNIFICANT PART, WE NEED THE REVENUE AS COMPARED TO, YOU KNOW, HOW ARE WE GOING TO GET THIS WORK DONE. I'D LOVE TO HAVE A FIVE YEAR CONTRACT FOR VALINDA. WE HAVE SAFETY ISSUES THERE ALL DAY LONG. I'D LOVE A FIVE YEAR CONTRACT FOR EAST LOS ANGELES. THE ESCALATION, AND I HAVE STATISTICS OF WHAT'S GOING ON OUT THERE, ARE VERY TROUBLING, AND I KNOW THAT THE DEPUTIES ARE DOING THE BEST THAT THEY CAN. SO IT WOULD JUST SEEM TO ME, AND I'M ONLY MAKING IT AS A RECOMMENDATION, IF YOU WANT TO BRIDGE SOMETHING FOR 30 OR 60 DAYS, I DON'T HAVE A PROBLEM. I DO HAVE A PROBLEM WITH A FIVE-YEAR COMMITMENT WHEN THERE ARE SO MANY UNANSWERED QUESTIONS. 

SUP. YAROSLAVSKY: I'M FINE. I DON'T HAVE A PROBLEM WITH THAT IF THAT COULD BE WORKED OUT LOGISTICALLY BUT HERE'S MY ISSUE. I'M NOT SO FOCUSED ON THESE FOUR. I'M CONCERNED THAT WE'RE GOING TO HAVE THIS DEBATE IN TWO WEEKS OR WHENEVER THE ORANGE LINE IS COMING UP ON HOW MANY DEPUTIES ON THE ORANGE LINE? 30-SOME-ODD... 

SPEAKER: 29 PLUS TWO SERGEANTS. 

SUP. YAROSLAVSKY: 29 PLUS TWO. 31... 

SUP. MOLINA, CHAIR: BUT IT'S NOT GOING TO COME TO US. 

SUP. YAROSLAVSKY: BUT IS IT-- IS IT NOT GOING TO COME TO US? 

SUP. MOLINA, CHAIR: NO, BECAUSE IT'S ONLY A CONTRACT AMENDMENT TO M.T.A. 

SUP. YAROSLAVSKY: IT DOESN'T COME TO US? I THINK IT COMES TO US, JUST LIKE THIS ONE COMES TO US. CORRECT ME IF I'M WRONG. 

SUP. MOLINA, CHAIR: WE'RE TOLD THAT IT DOES NOT. 

SPEAKER: I WAS TOLD IT WAS AN AMENDMENT TO AN EXISTING CONTRACT SO IT DOESN'T. 

SUP. YAROSLAVSKY: AN EXISTING CONTRACT BEING THE CONTRACT WITH THE OTHER M.T.A. TRANSIT LINES? 

SPEAKER: THAT'S CORRECT. 

SUP. YAROSLAVSKY: WELL, BUT THERE'S A MOTION, SOMEBODY BROUGHT IT-- THERE'S BEEN A MOTION ON THE AGENDA... 

SPEAKER: THAT WAS SUPERVISOR BURKE'S MOTION FOR US TO REPORT BACK ON HOW WE PLAN TO STAFF IT IN LIGHT OF THE... 

SUP. YAROSLAVSKY: HOW YOU'RE GOING TO STAFF IT. ALL RIGHT. I JUST DON'T WANT THAT TO GET HELD UP BECAUSE THAT IS NOT 150 BUSES WITH FOUR DEPUTIES, THAT'S ONE TRANSIT LINE, A BUNCH OF BUSES, BUT ONE TRANSIT LINE WHICH FUNCTIONS MORE LIKE A RAIL OR A SUBWAY LINE AND WE'RE GOING TO HAVE THAT SAME ISSUE WHEN GOLD LINE TO THE EAST SIDE OPENS UP AND WE'RE GOING TO WANT TO MAKE SURE THAT'S STAFFED AND ET CETERA. SO I DO BELIEVE-- I THINK YOUR SUGGESTION IS CONSTRUCTIVE AND, IF THERE'S A WAY WE CAN DO THAT, I'M ALL FOR IT, I'LL LEAVE THAT TO YOU TO CRAFT IT. I DON'T THINK THAT IT'S A GOOD MESSAGE RIGHT NOW TO WALK AWAY FROM TRANSPORTATION SECURITY. I THINK-- AND I THINK WE ALL AGREE ON THAT. I JUST THINK IT'S-- WE JUST WANT A LEVEL OF CONSISTENCY, GENTLEMEN. IF WE-- IF THE ANSWER TO THE-- I THINK I KNOW WHAT'S TRANSPIRED HERE. YOU WANT TO PUT PERMANENT PEOPLE IN THERE. TO THE EXTENT YOU CAN'T, YOU'RE GOING TO DO IT WITH OVERTIME. THAT'S THE WAY YOU'VE DONE IT SINCE TIME BEGAN. AND THE QUESTION THAT WE ALL HAVE IS, YOU'VE HEARD IT, I DON'T NEED TO REPEAT IT, YOU'VE GOT TO CALIBRATE THE OVERTIME WITH THE PERMANENT AND, IN THE MEANTIME, COMMUNITIES FEEL LIKE THEY'RE BEING SHORTCHANGED. BUT YOU MAY NOT HAVE ALL THE RESOURCES AND ALL THE HUMAN RESOURCES. YOU'VE GOT ALL THE MONEY YOU NEED. YOU JUST MAY NOT BE ABLE TO HIRE AND TRAIN THE REQUISITE NUMBER OF PEOPLE AND, IF THAT'S THE CASE, YOU'RE NOT GOING TO BE ABLE TO DO IT ALL IN THE CONVENTIONAL WAY AND WE NEED TO JUST-- AND IF WE'RE NOT COMFORTABLE WITH THAT, THEN WE OUGHT TO TELL CHIEF BRATTON, COME BACK AND TALK TO US BECAUSE WE NEED TO TALK ABOUT BRINGING THE L.A.P.D. BACK INTO M.T.A. SECURITY BECAUSE THE LAST THING I WANT TO DO IS TO HAVE THE EAST SIDE GOLD LINE, THE ORANGE LINE, WHATEVER LINE IT IS, SHORTCHANGED ON SECURITY AT A TIME LIKE THIS OR AT ANY TIME. YOU KNOW, FOR US, THIS STARTED NOT BECAUSE OF SUICIDE BOMBINGS, IT STARTED BECAUSE OF CRIME ON THE RAIL LINES. AND NOW IT'S TAKEN ON A NEW-- IT'S GONE UP TO A NEW LEVEL. ANYWAY, I'M OPEN TO A SUGGESTION YOU MAY HAVE. 

SUP. MOLINA, CHAIR: ALL RIGHT. SUPERVISOR ANTONOVICH, THEN SUPERVISOR BURKE. 

SUP. ANTONOVICH: THE ORANGE LINE CONTRACT IS FOR MORE THAN 35 DEPUTIES, ISN'T IT? 

SPEAKER: WELL, OUR PLAN IS TO MOVE EXISTING STAFF IN. WHAT WE TALKED ABOUT, THOSE NUMBERS WERE INCREASES, 25 DEPUTY GENERALISTS AND A COUPLE OF MOTORS AND A COUPLE SERGEANTS. 

SUP. ANTONOVICH: SO OF THE 31 BUT THEN THERE'S AN ADDITIONAL UP TO 40, BECAUSE YOU'RE GOING TO BE TRANSFERRING OTHER PEOPLE? 

SPEAKER: SECURITY ASSISTANTS, FARE INSPECTORS WILL BE TRANSFERRED IN FROM OTHER AREAS. 

SUP. ANTONOVICH: SO THE CONTRACT IS FOR MORE THAN 31 DEPUTIES? 

SPEAKER: WELL, THERE WILL BE A TOTAL STAFFING IN THE 40S BUT IT... 

SUP. ANTONOVICH: IN THE 40S, OKAY. AND THE QUESTION WE HAVE IS YOU'RE SHORTCHANGING THE COMMUNITIES, BE IT EAST LOS ANGELES, THE NORTH COUNTY, THE SOUTH BAY, THE EAST SIDE, THE WEST SIDE WHO HAVE UNINCORPORATED AREAS WHERE THE SHERIFF ARE RESPONSIBLE FOR PATROLLING. YOU'RE GOING TO SHORTCHANGE THOSE COMMUNITIES, MAKING THEM MORE SUBJECTED TO CRIME PROBLEMS BY TAKING THOSE PERSONNEL AND PUTTING THEM IN A TRANSIT CONTRACT. THAT'S THE ISSUE. YOU'RE NOT CREATING NEW PEOPLE. YOU'RE USING THE SAME PERSON, BUT YOU'RE MOVING THAT MAN OR WOMAN FROM THEIR LINE OF ASSIGNMENT RIGHT NOW TO RIDE THE BUS. PERHAPS THEY OUGHT TO BE LOOKING AT WORKING WITH OTHER TRANSIT AGENCIES OR LAW ENFORCEMENT AGENCIES TO PROVIDE THAT SECURITY. BUT, UNTIL WE HAVE FULL PROTECTION WITHIN OUR UNINCORPORATED COMMUNITIES, WE'RE BEING FOOLISH IN CONTRACTING OUT THE FEW THAT WE HAVE TO SERVE THESE OTHER AREAS. WE NEED ADDITIONAL PERSONNEL. THE OVERTIME ISSUE HAS HAD SEVERE IMPACTS ON EXISTING DEPUTIES, SOME OVER THE LAST HOLIDAY, WORKING 16 HOURS. YOU LOSE YOUR EFFECTIVENESS WHEN YOU ARE PUT THROUGH THOSE TYPES OF OVERTIME AS THE RULE AND NOT THE EXCEPTION. SO WE DO HAVE A PROBLEM AND JUST TO CONTINUE TO CONTRACT OUT AND DILUTE YOUR STRENGTH, YOUR FRONT LINE SAFETY FOR THESE UNINCORPORATED COMMUNITIES IS WRONG. 

SUP. MOLINA, CHAIR: MS. BURKE. 

SUP. BURKE: I HAVE ONE CONCERN AND THAT'S ONE REASON WHY I'D LIKE TO SEE THIS COME BACK WITH SOME EXPLANATION, FIRST OF ALL, IN TERMS OF THE RATE. WHEN WE PROVIDE FOR A HIGHER RATE FOR FOOTHILL, WE DON'T WANT TO GET INTO A POSITION OF WHERE THEY THEN COME BACK AND SAY, "WELL, WE DON'T WANT TO PAY MORE THAN M.T.A. IS PAYING," SO WE NEED SOME ASSURANCES THAT WE CAN TIE THIS IN AND THAT IN NO WAY THE FACT THAT IT'S A METROPOLITAN OR A TRANSIT CONTRACT THAT THEY'RE GOING TO HIDE BEHIND SAYING, WELL, THEY DON'T WANT TO PAY ANY MORE THAN M.T.A. THE FACT REMAINS IS, IF WE DO THIS, WE'RE DOING SOMETHING EXTRAORDINARY UNDER EXTRAORDINARY CIRCUMSTANCES IN ORDER TO PROVIDE ADDITIONAL SECURITY. I WOULD NOT BE HAPPY WITH A FIVE-YEAR CONTRACT. I'M NOT PREPARED TO VOTE FOR A FIVE-YEAR CONTRACT. I WOULD VOTE FOR A SHORTER CONTRACT BUT I ALSO THINK WE SHOULD GET THE INFORMATION THAT'S BEING REQUESTED HERE AND A BETTER EXPLANATION OF HOW IT'S GOING TO BE PAID FOR PRIOR TO APPROVING IT. I WOULD MOVE THAT THIS GO OVER FOR A PERIOD OF 30 DAYS AND THAT THERE BE A REPORT BACK ANSWERING ALL OF THOSE QUESTIONS THAT ARE RAISED BY SUPERVISOR ANTONOVICH AND ALSO THE QUESTION IN TERMS OF HOW YOU'RE GOING TO STAFF IT AND THE COST. 

SUP. KNABE: I'LL SECOND THAT. 

SUP. MOLINA, CHAIR: ALL RIGHT. THAT'S BEEN MOVED AND SECONDED. I NEED A CLARIFICATION, MS. BURKE. ARE YOU SAYING THAT, IN THE INTERIM, THAT THE SHERIFF SHOULD PROVIDE THE SECURITY? 

SUP. BURKE: NO, I DON'T THINK SO. THEY'VE GOTTEN ALONG THROUGH ALL THIS TIME. I THINK THAT THEY CAN PROBABLY MAKE IT FOR 30 DAYS BUT... 

SUP. MOLINA, CHAIR: THEN THAT'S, THEN-- I LOST A SUPERVISOR-- OH, HERE'S SUPERVISOR ANTONOVICH. I THINK THAT PROBABLY WOULD BE ACCEPTABLE TO US, BECAUSE WE DO NEED CLARIFICATION AND IT WILL GIVE US AN OPPORTUNITY TO WORK OUT SOME OF THESE DETAILS AND HAVE, AGAIN, THE CONTRACT AS STATED DOES NOT INCLUDE THE FULL AMOUNT. WE PROBABLY HAVE TO TALK TO THE... 

SUP. KNABE: YEAH, I MEAN, I THINK THERE WERE QUESTIONS RAISED BY ALL OF US THAT THEY CAN ADDRESS IN THAT 30 DAYS AND BRING IT BACK. 

SUP. BURKE: AND THE FACT REMAINS THEY'RE GOING THROUGH SOME UNINCORPORATED AREAS, THEY'RE GOING THROUGH CONTRACT CITIES AND YOU'RE JUST GOING TO HAVE TO PROVIDE SOME KIND OF ASSISTANCE AND REALIZE THAT ULTIMATELY WE'RE PAYING FOR IT ANYWAY WHEN WE GO THROUGH THE CONTRACT CITIES, IF THERE'S A PROBLEM ON ONE OF THESE BUSES. 

SPEAKER: MADAM CHAIR, WE WILL BRING THAT REPORT BACK AND IT IS-- THIS BOARD IS CORRECT, WE HAVE TO RECEIVE FULL ASSURANCES WHEN CAPTAIN FINKLESTEIN GOES BACK TO THE FOOTHILL BOARD THAT, IF WE ARE NOT ABLE TO PROVIDE DEDICATED DEPUTIES AND IT IS GOING TO BE RUN, SAY, A HUNDRED PERCENT ON OVERTIME, THAT THIS COUNTY HAS TO RECEIVE FULL COMPENSATION FOR THE EXPENSES. 

SUP. MOLINA, CHAIR: ALL RIGHT. VERY GOOD. ALL RIGHT. THEN, WITH THOSE AMENDMENTS, SUPERVISOR ANTONOVICH, I THINK THAT THOSE ARE ACCEPTABLE TO US. ALL RIGHT. THEN AS AMENDED BY SUPERVISOR BURKE AND SECONDED BY SUPERVISOR ANTONOVICH-- I MEAN SUPERVISOR KNABE, THE ITEM, WHICH IS AN AMENDMENT TO THE AMENDMENT, WHICH WAS ORIGINALLY INTRODUCED BY SUPERVISOR ANTONOVICH AND MYSELF. ALL RIGHT. IS THERE ANY QUESTION OR COMMENT? ANYTHING FURTHER? IF NOT, SO ORDERED ON THAT. 

SPEAKER: THANK YOU. 

SUP. MOLINA, CHAIR: SO YOU UNDERSTAND CLEARLY THAT IT WAS THIS MOTION THAT WE PASSED AS AMENDED BY SUPERVISOR BURKE. 

SPEAKER: YES, MA'AM. 

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

SUP. ANTONOVICH: ITEM 48. 

SUP. MOLINA, CHAIR: ITEM 48 WAS HELD FOR A MEMBER OF THE PUBLIC. COULD I HAVE THAT ITEM? DR. CLAVREUL. DR. CLAVREUL. IF YOU'D ALSO ADDRESS S-2, ITEM 48 AND A-3, WE WOULD APPRECIATE IT. 

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. FIRST OF ALL, I DO NOT APPRECIATE THE BUNDLING OF THE ITEMS. I DO NOT WANT TO SPEAK TO S-2 NOW BECAUSE THE REPORT HAS NOT BEEN PRESENTED. I WILL BRIEFLY, ON ITEM 48, ALL I NEED IS A COPY OF THE DOCUMENTS. AND I WILL SPEAK TO S-2 WHEN IT IS PRESENTED AND A REPORT IS GIVEN. 

SUP. MOLINA, CHAIR: THANK YOU. AGAIN, ON THOSE OTHER ITEMS, A-3, YOU'RE GOING TO ADDRESS THAT. 

DR. GENEVIEVE CLAVREUL: NO. ALSO I WANT A COPY OF THE ITEMS ON A-3. THE ONLY ONE I WANTED TO SPEAK TO... 

SUP. MOLINA, CHAIR: YOU WILL SPEAK ALL YOUR ITEMS NOW. 

DR. GENEVIEVE CLAVREUL: IT IS TOTALLY INAPPROPRIATE. 

SUP. MOLINA, CHAIR: I HAVE ASKED YOU TO SPEAK TO ALL OF YOUR ITEMS NOW. YOU HAVE THREE MINUTES. 

DR. GENEVIEVE CLAVREUL: WELL, YOU KNOW, YOU ARE SO INAPPROPRIATE AND SO UNFAIR. YOU ARE A DISGRACE TO YOUR POST. ANYWAY, I WILL SPEAK TO S-2, WHICH HAS NO VALUE BECAUSE I'VE NOT HEARD THE REPORT BUT WHO CARES. I WOULD LIKE, FOR YOUR INFORMATION AND SO YOU HAVE NO POSSIBLE DENIABILITY, TO GIVE YOU AN ARTICLE. IT'S CALLED ANATOMY OF A SCANDAL. AND IT HAS TO DO WITH THE NEW CORPORATION YOU HAVE HIRED TO DO THE REVIEW OF KING DREW MEDICAL CENTER. AGAIN, A CONTRACT AS A SOLE VENDOR, A COMPANY WHICH YOU ARE TO DO OUTSOURCING AND, GUESS WHAT, THAT COMPANY DOESN'T DO OUTSOURCING. THIS COMPANY SPECIALIZES IN MERGERS AND ACQUISITIONS AND SO TO TELL US YOU HIRED THEM AS THE SOLE VENDOR FOR THEIR EXPERTISE IN OUTSOURCING IS A TOTAL OUT LIE, PERFECT LIE. AND WHAT'S MORE CONCERNING IS THAT THAT GROUP HAS BEEN WORKING WITH HUNTER AND, GUESS WHAT? NAVIGANT BOUGHT HUNTER. HOW CONVENIENT, TO TAKE A COMPANY WHO HAS BEEN BOUGHT BY NAVIGANT AND WORK WITH THEM. SO, FOR YOUR EDUCATION, I WOULD HIGHLY RECOMMEND THAT YOU READ THAT ITEM AND I WOULD HIGHLY RECOMMEND YOU GO TO THEIR OWN WEB SITE WHICH SPECIFIES THEY DO NOT DO OUTSOURCING BUT PURELY MERGERS AND ACQUISITIONS. ON THE REPORT, WHO IS SUPPOSED TO GET FROM NAVIGANT, I WOULD HIGHLY RECOMMEND THAT YOU LOOK AT PAGE 1 AND 3 OF THE GRAFT, BECAUSE IT SHOWS THAT OUR MEDICATION ERROR WENT FROM, IN MAY, FROM 69 TO NOW IN JUNE, TO 200. SUCH A PROGRESS. NOW WE HAVE MORE MEDICATION ERRORS. OUR TRAVELERS NURSE WENT-- INCREASED FROM-- YOU KNOW, THEY INCREASE EVERY MONTH AND WHAT'S SO BIZARRE, WE HAVE LESS PATIENTS THAN WE HAVE HAD FOR A LONG TIME. I MEAN, LIKE, RIGHT NOW, WE CANNOT EVEN QUALIFY FOR ACADEMIA FOR DREW BECAUSE THERE IS NOT ENOUGH PATIENTS AT KING DREW. ALSO, THE TURNOVER IS HIGHER. WE ARE DOING LESS PATIENT ASSESSMENTS THAN WE ARE SUPPOSED TO DO. I MEAN, WE'RE GOING THE WRONG WAY AROUND AND I AM VERY CONCERNED. AND, AGAIN, I AM VERY DISAPPOINTED IN YOUR LACK OF FAIRNESS AND THE WAY YOU DEAL WITH THE PUBLIC. THANK YOU. I WOULD LIKE THIS FOR THE RECORD. 

SUP. MOLINA, CHAIR: AND MISS CLAVREUL, WE WILL GET YOU A REPORT ON ITEM NUMBER 48, IF YOU HAVEN'T GOTTEN IT AND I DON'T KNOW-- WAS IT... 

DR. GENEVIEVE CLAVREUL: A-3. IT WAS AN ITEM... 

SUP. MOLINA, CHAIR: I'M SORRY? 

DR. GENEVIEVE CLAVREUL: IT WAS A REPORT ON A-3 ALSO. 

SUP. MOLINA, CHAIR: A-3 IS THE SAME REPORT THAT WAS ISSUED WAY BACK WHEN BUT WE'LL GET YOU A COPY. WHICH IS THE OTHER REPORT THAT YOU'RE LOOKING FOR? 

DR. GENEVIEVE CLAVREUL: THAT'S ALL AT THIS TIME. 

SUP. MOLINA, CHAIR: YOU HAVE THEM ALL? 

DR. GENEVIEVE CLAVREUL: YES. 

SUP. MOLINA, CHAIR: THANK YOU VERY MUCH. ALL RIGHT. SUPERVISOR ANTONOVICH. 

SUP. ANTONOVICH: DO YOU WANT TO DO S-2? 

SUP. MOLINA, CHAIR: YES, WE CAN. RECEIVE AND FILE, SO THAT WILL TAKE CARE OF A-3, WHICH WILL GO BACK INTO OUR AGENDA. ITEM 48 IS A-- WE WILL RECEIVE AND FILE THAT ITEM. AND THEN THE LAST ITEM-- WELL, OF COURSE, S-1 IS JUST A REPORT. WE DON'T HAVE THAT AS YET. ALL RIGHT. SUPERVISOR ANTONOVICH. 

SUP. ANTONOVICH: ITEM S-2, 11:30, SET ITEM. WHILE THEY'RE COMING UP, I HAVE A MOTION FOR NEXT WEEK. YESTERDAY, THE BOARD WAS GIVEN A LIST OF 100 OF THE HIGHEST PAID COUNTY EMPLOYEES FOR FISCAL YEAR 2004 THAT RECEIVED OVERTIME EARNINGS, SOME IN EXCESS OF $100,000. THE RECENT DISCOVERY OF TIMECARD FRAUD AT THE KING DREW MEDICAL CENTER HIGHLIGHTS THE NEED TO CLOSELY SCRUTINIZE ALL TIME CARDS TO ENSURE THAT THE HOURS RECORDED ARE, IN FACT, ACCURATELY REFLECTING SUCH WORK. I MOVE THAT THE BOARD DIRECT THE C.A.O. AND DIRECTOR OF HUMAN RESOURCES TO REVIEW TIMECARD PROTOCOL IN PLACE FOR COUNTY DEPARTMENTS, REVIEW HOW OVERTIME IS RECORDED, RECONCILE AND REPORT BACK IN 30 DAYS WITH RECOMMENDATIONS THAT MAY BE REQUIRED TO ENSURE THAT THERE'S BEEN NO ABUSE TAKING PLACE AND REVIEW THAT LIST THAT YOU PRESENTED US YESTERDAY. 

SUP. MOLINA, CHAIR: AND SO THIS IS FOR... 

SUP. ANTONOVICH: FOR NEXT WEEK. 

SUP. MOLINA, CHAIR: FOR NEXT WEEK. ALL RIGHT. DR. GARTHWAITE. 

KAE ROBERTSON: KAE ROBERTSON STARTING. THE HOSPITAL ADVISORY BOARD MET YESTERDAY AND THEY'LL BE RECOMMENDING REPLACEMENTS MEMBERS FOR THE TWO RESIGNATIONS BY DR. WOODROW MEYERS AND DR. MICHAEL DRAKE. IN TERMS OF PHYSICIANS, WE HAD ANOTHER RADIOLOGY RESIGNATION AND WE ARE STILL ABLE TO PIECE THE STAFFING TOGETHER TO ACHIEVE COVERAGE EACH WEEK BUT IT IS DEFINITELY, YOU KNOW, A CHALLENGE EACH WEEK FOR US. WE'RE CONTINUING TO WORK ON THE BACKLOG AND WE HAVE STABILIZED THAT AND WE ARE CONTINUING TO WORK WITH D.H.S. AND COUNTY COUNSEL TO PROCESS A NEW AGREEMENT FOR TELERADIOLOGY SERVICES. ALSO, IN TERMS OF PHYSICIANS, A TRAINING SESSION ON ACUTE ABDOMINAL PAIN WAS CONDUCTED LAST WEEK WITH DEPARTMENT CHAIRS AND THE INTENT IS TO IDENTIFY OPPORTUNITIES FOR IMPROVEMENT IN PATIENT CARE AND THE TRAINING WENT WELL. NURSING CLINICAL DIRECTOR FOR MED SURG NURSING HAS BEEN FILLED WITH THE RECRUITMENT OF A NEW PERMANENT COUNTY EMPLOYEE WHO WILL BE STARTING THIS MONTH. THERE ARE THREE-- ACTUALLY, TWO GOOD CANDIDATES FOR THE CHIEF NURSING OFFICER POSITION AND THEY ARE READY TO MOVE TO THE NEXT LEVEL OF INTERVIEW. WE HAVE OPENED TWO MORE I.C.U. BEDS, INTENSIVE CARE UNIT BEDS, AND THIS IS IMPORTANT IN ORDER TO HELP REDUCE THE BACKUP IN THE EMERGENCY DEPARTMENT. AND WE HAVE COMPLETED ABOUT 95% OF THE STAFF GOING THROUGH MTALA AND TRIAGE TRAINING BASED ON THE FEEDBACK FROM C.M.S. AND THE STATE DEPARTMENT OF HEALTH SERVICES VISIT. IN PHARMACY, A PERMANENT COUNTY EMPLOYEE, DIRECTOR OF PHARMACY HAS BEEN RECRUITED AND STARTED THIS WEEK. IN MY REPORT, I ERRONEOUSLY SAID JULY 18TH. THE PERSON ACTUALLY STARTED MONDAY. HEALTH INFORMATION MANAGEMENT MEDICAL RECORDS, WE ARE CONTINUING CLINICAL PERTINENCE CHART REVIEW AND WE'VE BROUGHT ON SOME CONCURRENT CODERS TO WORK ON THE UNITS TO HELP WITH THAT AND IT'S A IMPORTANT PART OF THE PREPARATION FOR JOINT COMMISSION ACCREDITATION VISIT. THE C.E.O. ATTENDED A COMMUNITY FORUM LED BY CONGRESSWOMAN MAXINE WATERS AND ALSO ATTENDED BY SUPERVISOR BURKE. 

SUP. ANTONOVICH: LET ME ASK A QUESTION. WE JUST RECEIVED THIS INFORMATION LAST NIGHT, INFORMATION THAT THE BOARD HAD REQUESTED. WHEN DID THIS PHYSICIAN WHO GAVE HIS SON HIS IDENTIFICATION CARD AND BROUGHT HIM INTO THE OPERATING ROOM, WHEN DID THAT OCCUR? AND WHAT DISCIPLINARY ACTION HAS BEEN TAKEN AGAINST THAT PHYSICIAN? MR. GARTHWAITE? 

MICHAEL J. HENRY: I CAN PROBABLY ANSWER THAT, SUPERVISOR. THE INCIDENT OCCURRED ON OR ABOUT JUNE THE 20TH, IT WAS A DAY BEFORE FATHER'S DAY. THE INDIVIDUAL IS NOW-- THE INVESTIGATION IS UNDERWAY. WE'RE LOOKING AT DISCIPLINARY IN THE RANGE OF 30 DAYS SUSPENSION TO DISCHARGE. IT WILL DEPEND ON THE OUTCOME OF THE FULL INVESTIGATION ON WHAT THE ACTUAL DISCIPLINARY ACTION WILL BE. 

SUP. ANTONOVICH: AND THE NURSES WHO WERE UNRESPONSIVE TO MONITOR ALARMS? 

MICHAEL J. HENRY: THAT INCIDENT, I AM TOLD ACTUALLY HAPPENED IN MARCH OF THIS YEAR. WE WERE NOTIFIED ABOUT THAT PARTICULAR INCIDENT. I THINK ON JUNE THE 28TH IS WHEN WE GOT THE FILES. WE, THIS MORNING, PLACED ONE OF THE NURSES ON A 1801 SUSPENSION, SUSPENSION WITHOUT PAY PENDING THE INVESTIGATION, AND THE OTHER TWO NURSES WERE UNAVAILABLE. ONE IS ON VACATION, THE OTHER WAS OUT FOR TWO DAYS. WHEN THEY RETURN, THEY WILL ALSO BE PLACED ON SUSPENSION WITHOUT PAY PENDING INVESTIGATION. 

SUP. ANTONOVICH: THE CONCERN I HAVE IS THE MEDICAL CENTER HAS KNOWN WHY THEY LOST ACCREDITATION. THEY'VE KNOWN WE HIRED AN OUTSIDE AGENCY TO COME IN. THEY KNOW THAT THE BOARD HAS BEEN ASKING REGULARLY THE STATUS AND HERE YOU HAVE A PHYSICIAN, A PHYSICIAN WHO MISUSES HIS IDENTIFICATION CARD TO HIS SON TO BRING HIM INTO AN OPERATING ROOM TO OBSERVE SURGERY AND THAT JUST HAPPENED A FEW WEEKS AGO. AND THEN YOU HAVE THE PROBLEM WITH THE NURSES ON THE MONITORING. I DON'T-- I JUST DON'T UNDERSTAND HOW THE PEOPLE IN THE FACILITY, SOME OF THE PEOPLE, CONTINUE TO MISUSE THEIR PUBLIC TRUST TO ENSURE THAT PEOPLE WHO ARE BEING TREATED AT THAT FACILITY ARE GOING TO HAVE THE UTMOST CONFIDENCE, COMPETENT STAFF TO GET THEM THROUGH THEIR ILLNESS. 

MICHAEL J. HENRY: WELL, SUPERVISOR, I CAN'T TELL YOU WHAT THEY WERE THINKING BUT WE ARE BAFFLED, TOO. ALL THE PUBLICITY WITH REGARDS TO ISSUES AT THAT HOSPITAL, TO HAVE THIS OCCUR, IT'S-- I CAN'T EXPLAIN IT BUT WE ARE GOING TO TAKE THE DISCIPLINARY ACTIONS AGAINST THEM. 

SUP. ANTONOVICH: DR. GARTHWAITE, HOW ARE YOU COMMUNICATING TO THE PERSONNEL THERE THAT WE DON'T EXPECT SUBSTANDARD PROCEDURES AND UNPROFESSIONAL CONDUCT? 

DR. THOMAS GARTHWAITE: I THINK-- I CAN'T EXPLAIN THE PHYSICIAN'S BEHAVIOR. IT DOESN'T MAKE SENSE TO ME. IT'S OUTSIDE THE LIMITS OF THINGS THAT I EXPECT OF PHYSICIANS FOR SURE. BUT I WOULD SAY THAT THE INCIDENT IN-- TO OUR KNOWLEDGE, YOU KNOW, THE INVESTIGATION CONTINUES. BUT, TO OUR KNOWLEDGE TO DATE, THE EPISODE IN-- REGARDING THE MONITORING WAS IN MARCH. SOMEONE CAME FORWARD TO US THIS TIME, NOT TO "THE TIMES," CAME FORWARD TO ONE OF OUR QUALITY ASSURANCE EMPLOYEES AND TOLD THEM THAT THEY HAD A CONCERN, THAT THEY WERE AWARE OF A SITUATION, NOTHING HAD BEEN DONE. SO WE ARE REALLY INVESTIGATING THAT AGGRESSIVELY WITH NAVIGANT AT THE HOSPITAL LEVEL AND OUR QUALITY ASSURANCE FOLKS. SO I HOPE THAT'S A SIGNAL THAT OUR STAFF ARE NOW BEGINNING TO OBSERVE ANY DEVIATION FROM STANDARD OF CARE AND REPORT THAT IMMEDIATELY AND ALLOW US TO INVESTIGATE, FIND THE PROBLEMS AND CORRECT THE ROOT CAUSE. IF THAT'S A PERSONNEL ISSUE, IF THAT'S A BAD JUDGMENT PROFESSIONAL ISSUE, WE'LL TAKE APPROPRIATE ACTIONS. IF IT'S A SYSTEM ISSUE, WE SHOULD FIX THE SYSTEM. 

SUP. ANTONOVICH: MR. HENRY GAVE THE INFORMATION TO THE BOARD ON JULY 8TH BUT WE JUST RECEIVED THE INFORMATION FROM THE DEPARTMENT RELATIVE TO-- AND THAT WAS JULY 12TH AT 9:33. AND SO THERE WAS-- SO THERE'S A DELAY FROM THE HUMAN RESOURCES MAKING A REPORT AND THEN THE DEPARTMENT TELLING THE BOARD OF SUPERVISORS THE DETAILS. 

MICHAEL J. HENRY: WELL, SUPERVISOR, IN MY REPORT, I DID INDICATE THOSE PARTICULAR CASES AND SO FORTH BUT I HAD TO KEEP THE INFORMATION VERY GENERAL. I DON'T WANT TO JEOPARDIZE ANY OF THE INVESTIGATIONS THAT'S GOING ON AND SO THE INFORMATION THAT I GAVE YOU WAS VERY GENERAL. THE INFORMATION YOU GOT FROM THE DEPARTMENT THIS MORNING I GUESS WAS MORE SPECIFIC. 

SUP. ANTONOVICH: THE HUMAN RESOURCES REPORT REFERENCED THAT THERE WERE FIVE NEW CASES INVOLVING NURSES, THREE WHICH INCLUDED ALLEGATIONS THAT THE NURSES WERE UNRESPONSIVE TO ALARMS AND MONITORS AND TWO INCLUDED ALLEGATIONS OF INAPPROPRIATE CONDUCT AND MISUSE OF AUTHORITY. SOME OF THOSE HAVE OCCURRED IN THE LAST THREE YEARS. SOME OF THE INDENTS THAT HAVE OCCURRED IN THE LAST THREE YEARS WERE THREE DEATHS WERE NOT PROPERLY-- NURSES WERE NOT PROPERLY TRAINED ON THE USE OF MONITORS OR OTHER INCOMPETENCIES, THE HEART MONITOR ALARM SETTINGS WERE NOT AUDIBLE FOR A PATIENT, A NURSE HAD TURNED DOWN THE HEART MONITOR ON A PATIENT SO SHE COULD SLEEP. 

MICHAEL J. HENRY: WELL, THE OTHER TWO NURSING ISSUES ARE PROBABLY GOING TO BE LESS SEVERE CERTAINLY THAN THE THREE NURSES ON THE MONITORING ISSUE BUT YET AND STILL, THEY ARE NURSES. AS A MATTER OF FACT, ONE OF THE CASES WE BELIEVE IS VERY WEAK, IN THAT A SUBORDINATE WHO WAS DISCIPLINED EARLIER BY THE SUPERVISOR, IT MIGHT BE RETALIATION. BUT, AGAIN, WE HAVE TO DO THE INVESTIGATIONS. 

DR. THOMAS GARTHWAITE: ALSO SUPERVISOR, I JUST WANTED TO ADD THAT I BELIEVE IT'S THE MONITOR ISSUE THAT WE'VE BEEN INVESTIGATING, ALTHOUGH WE LEARNED ABOUT IT IN JUNE WHEN EMPLOYEES CAME FORWARD TO US, WAS IN MARCH AND THAT WAS IN THE SAME TIME FRAME THAT WE HAD SIGNIFICANT DISCUSSIONS HERE AT THIS-- AT THESE BOARD HEARINGS AND AFTER WHICH WE'VE IMPLEMENTED THIS RAPID RESPONSE TEAM, THESE INDIVIDUALS WHO ARE WALKING THE HALLS AND LOOKING FOR PATIENTS WHO ARE DETERIORATING AND BECOMING INVOLVED IN THEIR CARE, WHICH WE THINK IS HAVING A VERY GOOD EFFECT IN FINDING PROBLEMS AND FIXING THEM MORE QUICKLY. 

SUP. ANTONOVICH: SO WHAT DOES NAVIGANT, WHAT DOES THE DEPARTMENT DO TO ENSURE THAT THE NURSES ON THE FLOOR ARE ATTENTIVE AND OBSERVING THE MONITORS? YOU KNOW, YOU HAD ONE THAT WENT TO SLEEP DURING THE DIALYSIS, THAT THOSE TYPES OF ISSUES ARE BEING STOPPED? 

KAE ROBERTSON: YOU KNOW, I THINK, SUPERVISOR, YOU'RE HITTING ON ONE OF THE KEY POINTS AND THAT IS THAT WE CAN'T SIT BY EVERY EMPLOYEE. WE ARE TRAINING, WE ARE WALKING THE HALLS BUT, YOU'RE RIGHT, WE ARE NOT SITTING BY EVERY EMPLOYEE AND, AS MR. HENRY SAID, WE ARE NOT SURE WHY PEOPLE DO SOME OF THOSE THINGS THAT JUST SEEM IN AN ANTITHESIS TO THE HARD WORK THAT THE REST OF THE STAFF ARE PUTTING FORWARD TO TURN THE QUALITY OF CARE AROUND AT THE ORGANIZATION. 

DR. THOMAS GARTHWAITE: THE ISSUE I THINK IS ONE WE'VE DISCUSSED HERE BUT I THINK IT'S WORTH REPEATING, IT'S THAT WE CAN TEST FOR KNOWLEDGE BUT WE CAN'T TEST FOR BEHAVIOR, SO THAT SOME OF THESE ARE REALLY BEHAVIORAL ISSUES AND I THINK THE ONLY WAY WE'RE GOING TO GET AT THOSE IS TO INTENSIFY OUR OVERSIGHT AND MONITORING AND-- OF ALL OF OUR STAFF, A LOT OF THESE PROBLEMS HAVE OCCURRED IN NURSING AND I'M WORKING ON A STRATEGY THAT I CAN'T REALLY TALK ABOUT YET BECAUSE IT'S JUST NOT READY BUT HOPEFULLY, WITHIN THE NEXT WEEK OR SO, TO TRY TO IDENTIFY SOME ADDITIONAL NURSE MANAGER LEVEL NURSES TO ADD TO THE STAFF, BECAUSE I THINK THAT WHAT WE NEED IS THIS HANDS-ON SUPERVISION AND WE'RE HAVING TROUBLE RECRUITING AT THAT LEVEL FAST ENOUGH. I THINK PART OF IT IS, UNTIL THE TURNAROUND, PEOPLE FEEL THAT THINGS ARE IMPROVING AND THAT THERE'S A TURNAROUND GOING ON, NO ONE WANTS TO JOIN THE STAFF, BUT IF WE CAN'T GET PEOPLE TO JOIN THE STAFF, HOW DO WE CREATE THE TURNAROUND? SO WE'RE TRYING SOME WAY TO KIND OF JUMP START THAT BY ADDING SOME STAFF, ESPECIALLY AT THIS MID NURSING LEVEL MANAGEMENT AREA. SO I HOPE TO BE ABLE TO REPORT BACK ON THAT WITHIN A WEEK. 

SUP. ANTONOVICH: HOW DO YOU REVIEW THE MANAGEMENT AND THE EMERGENCY I.C.U., ALL OF THE MEDICAL PERSONNEL IN THOSE EMERGENCY ROOMS THAT THE MANAGEMENT IS IN PLACE TO ENSURE THAT THE TREATMENT IS BEING DONE ACCORDING TO MEDICAL STANDARDS? 

KAE ROBERTSON: THE INTENSIVE CARE UNIT IS AN AREA THAT HAS A VACANCY IN THE NURSE MANAGER POSITION, SO WE'VE HAD AN INTERIM PERSON THERE WHILE WE ARE SEARCHING FOR A PERMANENT FULL-TIME REPLACEMENT AND THE INTERIM WAS I THINK LIKE AN SS-1 LEVEL, STILL A STAFF NURSE LEVEL TRYING TO STEP UP TO A FAIRLY COMPLEX JOB AND I THINK WHAT DR. GARTHWAITE IS TALKING ABOUT IS THE NEED FOR OTHER RESOURCES TO REALLY COME IN AND TRY TO BRING UP THE LEVEL OF SUPERVISION FOR THOSE NURSES. BUT, YOU KNOW, I GO BACK TO I DON'T THINK ANYONE CAN SIT WITH EACH PERSON EVERY SHIFT, EVERY DAY AND, WHEN PEOPLE MAKE POOR JUDGMENTS, I THINK THAT'S WHAT WE'VE BEEN HEARING ABOUT. 

SUP. ANTONOVICH: ARE THE CODE BLUES NOW AT A HUNDRED PERCENT OR 90%? 

KAE ROBERTSON: CODE BLUES ARE AT A HUNDRED PERCENT. BEFORE THIS PAST WEEK, WE NOW MONITOR THOSE ON A WEEKLY BASIS. THEY WERE AT A HUNDRED PERCENT THIS PAST WEEK. 

SUP. ANTONOVICH: AND IS IT-- HAVE WE BEEN ABLE TO PERHAPS ON THE NURSING ISSUE, MR. HENRY, CONTACT SOME OF THE RETIRED NURSES WHO WOULD BE INTERESTED IN COMING BACK ON THE 120 DAY... 

MICHAEL J. HENRY: WE'RE USING THAT STRATEGY, AS REPORTED IN MY REPORT, ON PHARMACISTS. IT WORKED PRETTY WELL. WE HAD, I BELIEVE, EIGHT OR NINE INDIVIDUALS THAT SHARED AN INTEREST. WE'RE DOING ALL THAT. THERE'S ALSO, AS DR. GARTHWAITE MENTIONED, A PROPOSAL THAT HE'S KICKING AROUND THAT MAY BE MORE FRUITFUL AS WELL AND WE'LL REPORT BACK TO YOU ON THAT NEXT WEEK. 

SUP. ANTONOVICH: ON THE DR. PEAKS, HAS HE FOLLOWED UP WITH ANY OF THE PHYSICIANS WHO DID NOT RESPOND TO CODE BLUE AUDIT TESTS? 

KAE ROBERTSON: IT WAS THE ON-CALL AUDIT TEST, I BELIEVE, AND WE WENT THROUGH AND DID AN ANALYSIS OF THOSE THAT DIDN'T RESPOND AND DIDN'T HAVE ANY REPEAT RESPONDERS. HE'S TALKED WITH EACH PERSON OR THE CHAIR OR CHIEF HAS TALKED WITH EACH PERSON WHO DIDN'T RESPOND. 

SUP. ANTONOVICH: SO DR. JAR HAS... 

KAE ROBERTSON: HE'S NO LONGER WITH US. HE HAS COMPLETED HIS ROTATION AT KING DREW MEDICAL CENTER. 

SUP. ANTONOVICH: OKAY. THOSE ARE MY QUESTIONS. 

SUP. MOLINA, CHAIR: SUPERVISOR YAROSLAVSKY. 

SUP. YAROSLAVSKY: NONE. 

SUP. MOLINA, CHAIR: ALL RIGHT. ANYONE ELSE ON THIS ISSUE? MR. HENRY, I HOPE YOU'LL BRING MORE CONTINUITY ON SOME OF THE REPORTS THAT YOU'RE PROVIDING US. WE CAN'T DEAL WITH THE NUMBERS. WE HAVE TO CONNECT IT WITH THE INCIDENTS, SO IT WOULD BE HELPFUL IF YOU COULD PROVIDE SOME CLARIFICATION ON THAT. ALL RIGHT. WE HAVE TWO PEOPLE WHO WISH TO ADDRESS US. PETER BAXTER AND RICHARD ROBINSON. IF THEY WOULD JOIN US. 

PETER BAXTER: MADAM CHAIR, MEMBERS OF YOUR HONORABLE BOARD, MR. JANSSEN, LADIES AND GENTLEMEN, MY NAME IS PETER BAXTER AND I LIVE IN LOS ANGELES. IT IS RESPECTFULLY SUBMITTED THAT THIS AGENDA ITEM PROVIDES FOR A REPORT ON THE STATUS OF REFORM AT KING DREW MEDICAL CENTER. THERE IS A COMPARISON TO BE DRAWN BETWEEN THE LEVEL OF PUBLIC DISCUSSION OVER THE KING DREW MEDICAL CENTER AND THE FIRE DEPARTMENT OF THE COUNTY OF LOS ANGELES. THE DIFFERENCE BETWEEN THESE TWO PUBLIC RESOURCES IN TERMS OF PUBLIC SCRUTINY IS LITTLE SHORT OF AMAZING. THE KING DREW DISCUSSION HAS ATTRACTED AND THAT DISCUSSION CONTINUES TO ATTRACT THE MOST CAREFUL STUDY BY THE BOARD OF SUPERVISORS, THE HEALTH DEPARTMENT, NAVIGANT AND THE NEWS MEDIA, PARTICULARLY "THE LOS ANGELES TIMES." IN COMPARISON, THERE APPEARS TO BE NO ONGOING STUDY OF THE OPERATION OF THE FIRE DEPARTMENT, EVEN THOUGH THE DISASTER OF 9/11 WAS, AS IT REMAINS, A PUBLIC SPECTACLE OF FIREFIGHTING BEING REVEALED AS A VOCATION IN SHAMBLES. THE WHOLE UNDERTAKING THAT IS, THE RESPONSE OF THE NEW YORK FIRE DEPARTMENT TO THAT EVENT WAS A TOTAL FAILURE. HERE IN LOS ANGELES, WE FACE ANOTHER FIRE SEASON WHEN WE MAY EXPECT TO SUFFER THE LOSS OF LIFE AND PROPERTY FROM FIRE ON A SCALE UNKNOWN IN ANY OTHER PART OF THE WORLD. NOTHING IN MEDICINE COMPARES WITH THE DEVASTATION OF A 9/11 IN MANHATTAN AND YET THE STUDY OF KING DREW IS CONDUCTED PUBLICLY IN EXCRUCIATING DETAIL WHILE THE OPERATION IN MANHATTAN ON 9/11 IS SHIELDED BY WHAT APPEARS TO BE A MYSTERIOUS TABOO. THE AGENDA ITEM NUMBER 15 ON TODAY'S AGENDA IS RATHER VAGUE, BUT IT MIGHT MEAN SOME ATTENTION TO THE SUBJECT THAT I'M TALKING ABOUT. I WAS VERY GRATEFUL TO MISS GENEVIEVE CLAVREUL THIS MORNING BECAUSE MISS CLAVREUL SAID TO ME, IF I UNDERSTOOD HER CORRECTLY, THAT SHE AGREED WITH MY POSITION, BUT SHE REGRETTED THE FACT THAT I WAS APPEARING ON THE KING DREW AGENDA ITEM, WHICH APPARENTLY MAKES MISS CLAVREUL UNHAPPY BUT I DON'T KNOW WHAT I CAN DO ABOUT THAT. ALL OF WHICH IS RESPECTFULLY SUBMITTED AND I THANK YOU, MADAM CHAIR. 

SUP. MOLINA, CHAIR: THANK YOU, MR. BAXTER. MR. ROBINSON? 

RICHARD ROBINSON: MADAM CHAIRWOMAN, MEMBERS. FOR HUNDREDS OF YEARS, BLACKS IN THE UNITED STATES HAVE ENDURED SLAVERY AND SECOND CLASS CITIZENSHIP. THE SOLUTION TO THE PROBLEM AT KING DREW, MA'AM, IS EDUCATION AND TIME. NAVIGANT IS ON COURSE. NAVIGANT'S CORE SERVICES ARE ENJOYING THEIR BARE STATUS ON THE NEW YORK STOCK EXCHANGE. THANK YOU. 

SUP. MOLINA, CHAIR: BRIEF AND TO THE POINT. ALL RIGHT. THAT CONCLUDES THE ITEMS UNDER S-1 AND YOU'VE COMPLETED YOUR SPECIALS, MR. ANTONOVICH. I DON'T HAVE ANY ADJOURNMENTS. MS. BURKE? 

SUP. BURKE: I MOVE THAT WHEN WE ADJOURN TODAY, WE ADJOURN IN MEMORY OF BURKE ROCHE AND HE PASSED AWAY ON SATURDAY, JULY 9TH. 

SUP. ANTONOVICH: ALL MEMBERS. 

SUP. KNABE: ALL MEMBERS. 

SUP. BURKE: HE WAS MY M.T.A. AND PARKS DEPUTY SINCE 1992 AND, UPON HIS RETIREMENT, I HONORED HIS NUMEROUS CONTRIBUTIONS TO THE KENNETH HAHN STATE RECREATION AREA WITH THE DEDICATION OF BURKE ROCHE PARK POINTE. HE WAS ALSO THE HAHN STATE RECREATIONAL AREA PERSON WHO WORKED FOR MR. HAHN FOR MANY, MANY YEARS AND MANY PEOPLE FEEL THAT BURKE ROCHE REALLY WAS THE ONE WHO DID MOST OF THE WORK IN PUTTING TOGETHER THE KENNETH HAHN RECREATION AREA. HE ALSO DIRECTED, OF COURSE, CHILDCARE AND I HAVE TO SAY HE STAYED ON WITH ME MOSTLY TO CARRY OUT SOME OF THE ORIGINAL INITIATIVES THAT HAD BEEN STARTED IN THE AREA OF CHILDCARE BY SUPERVISOR HAHN. HE STAYED WITH US FOR A NUMBER OF YEARS AND HE DIRECTED THE PROPOSITION A, ONE-HALF CENT SALES CAMPAIGN FOR TRANSPORTATION. HE DID MANY, MANY THINGS. HE WAS A REALLY EXTRAORDINARY PERSON. HE LEAVES TO CHERISH HIS MEMORY HIS WIFE, JEANNETTE, DAUGHTER EDMIE, AND HIS SECOND DISTRICT FAMILY AND FRIENDS, WHOSE LIVES WERE TOUCHED BY HIS INTELLIGENCE AND OF COURSE DEEP CARING. ONE OF THE THINGS ABOUT BURKE ROCHE, HE NEVER MISSED ANY OF OUR GATHERINGS IN THE SECOND DISTRICT. HE WAS ALWAYS THERE WITH US, EVEN THOUGH HE RETIRED. HE WILL BE SORELY MISSED BUT WE DO HAVE BURKE ROCHE POINT AT KENNY HAHN PARK WHERE PEOPLE CAN COME TO THAT PLACE AND REMEMBER HIM. NORA THOMAS, WHO WAS A PUBLISHER SINCE 1992 TO 2004 OF ACC CHURCH AND COMMUNITY NEWS. IT'S ONE OF THE LEADING NEWSPAPERS IN SOUTHERN CALIFORNIA DEDICATED TO CHRISTIAN EDUCATION LOCATED AT 2214 WEST FLORENCE AVENUE IN LOS ANGELES. SHE WAS A LONG-TIME RESIDENT OF THE SECOND DISTRICT, AN OUTSTANDING MEMBER OF THE COMMUNITY AND DEVOTED MEMBER OF HER CHURCH. SHE PASSED AWAY JULY 5TH. HARRY STOVALL, SR., WHO PASSED AWAY THURSDAY, JULY 7TH. A LONG TIME RESIDENT OF THE SECOND DISTRICT WHO LEAVES TO CHERISH HIS MEMORY HIS WIFE, OLGA STOVALL, SON, HARRY STOVALL, JR., DAUGHTER, TERRI MIAL AND GRANDCHILDREN. HE WAS CERTAINLY ONE PERSON WHO CONTRIBUTED TO THE HEALTH AND THE-- AS A PHYSICIAN AND WORKED SO HARD DURING ALL OF THOSE YEARS. HIS CHILDREN, SON IS A PHYSICIAN AS WELL, AND ALSO MANY OTHER MEMBERS OF THAT FAMILY. GRETCHEN PARKER AND SHE WORK FOR A NUMBER OF ELECTED OFFICIALS, WORKED ON MANY OF MY CAMPAIGNS, INCLUDING MY CONGRESSIONAL CAMPAIGN AND SHE'S SURVIVED BY HER HUSBAND, GARY PARKER AND I KNOW MANY PEOPLE PROBABLY RAN INTO HER. SHE WAS ONE OF THOSE WORKERS ON CAMPAIGNS THAT EVERYONE KNEW. AND, FINALLY, THELMA AYEROFF. SHE PASSED AWAY ON JULY 6TH, 2005, A LONG-TIME RESIDENT OF THE CITY OF CULVER CITY AND WAS THE BELOVED WIFE OF THE LATE ALEX AYEROFF. SHE LEAVES TO CHERISH HER MEMORY HER DAUGHTER, LANA AYEROFF BRODY, OUR SECOND DISTRICT APPOINTEE TO MENTAL HEALTH COMMISSION, SON, JEFF AYEROFF AND GRANDCHILDREN MITCHELL, ANNA AND EVE AND A HOST OF OTHER FAMILY AND FRIENDS. 

SUP. YAROSLAVSKY: SECOND THAT. 

SUP. KNABE: MADAM CHAIR, I JUST WANTED TO ADD ABOUT BURKE ROCHE AS WELL, TOO. I HAD THE OPPORTUNITY TO WORK WITH HIM OVER THE YEARS IN MY INVOLVEMENT WITH SUPERVISOR DANA. AND BURKE WAS JUST ONE OF THOSE REALLY, REALLY CLASS ACTS, JUST A GREAT GUY TO BE AROUND AND BE WITH AND VERY DEDICATED TO PUBLIC SERVICE. HE IS GOING TO BE MISSED BY ALL. 

SUP. ANTONOVICH: YEAH, LET ME JUST ECHO THAT. HE WAS A REAL GENTLEMAN AND VERY SUPPORTIVE AND HELPFUL. WHEN I WAS FIRST ELECTED, HE HELPED ME WITH MY RESPONSIBILITIES AND JUST A CARING, GOOD AIDE THAT SUPERVISOR HAHN HAD, JUST A REAL GOOD TEAM PLAYER, NOT SELFISH, HE WAS NOT SELF-CENTERED. I'D LIKE TO SAY THE MIDDLE LETTER OF "SIN" IS "I." HE DID NOT HAVE THAT "I." HE WAS JUST THERE TO HELP ONE ANOTHER AND HE LOVED WORKING FOR KENNY AND HE LOVED THE COUNTY AND PROVIDING SERVICE FOR ALL. HE'S A REAL POSITIVE ROLE MODEL. HE'S A GOOD MAN. 

SUP. MOLINA, CHAIR: ALL RIGHT. SO ORDERED ON THOSE ADJOURNMENTS. 

SUP. BURKE: I HAVE NO OTHER ITEMS. 

SUP. ANTONOVICH: HOW OLD WAS HE? 

SUP. BURKE: HE WAS 87, WASN'T HE? BUT I WANT TO TELL YOU, HE MIGHT HAVE BEEN 87 BUT I DON'T THINK HE EVER MISSED ANY OF OUR EVENTS AND HE WAS-- EVEN IF HIS DAUGHTER HAD TO DRIVE HIM, HE GOT TO EVERYTHING. HE WAS ACTIVE AND INVOLVED, CERTAINLY WITH MANY OF THE PROJECTS UNTIL A VERY FEW YEARS AGO. 

SUP. MOLINA, CHAIR: SUPERVISOR YAROSLAVSKY. 

SUP. YAROSLAVSKY: MADAM CHAIR, I'D LIKE TO ASK THAT WE ADJOURN IN MEMORY OF MONSIGNOR MICHAEL J. O'CONNOR, WHO WAS A PASTOR OF ST. MEL CATHOLIC CHURCH IN WOODLAND HILLS FROM ITS FOUNDING IN 1955 UNTIL 1985. HE PASSED AWAY RECENTLY AT THE AGE OF 95. HE WAS BORN IN IRELAND. HE WAS ONE OF 12 CHILDREN, THREE OF WHOM JOINED HIM IN PURSUIT OF THE CLERGY. HE IMMIGRATED TO LOS ANGELES IN 1934, SERVED AS NAVY CHAPLAIN DURING WORLD WAR II AND WAS ASKED TO ESTABLISH THIS SMALL PARISH IN THE WEST SAN FERNANDO VALLEY STARTING WITH ONLY 300 FAMILIES. ST. MEL'S NOW SERVES MORE THAN 3,000 FAMILIES. MONSIGNOR O'CONNOR IS SURVIVED BY HIS MANY FRIENDS AND COLLEAGUES AND PARISHIONERS AS WELL AS A NUMBER OF NIECES AND NEPHEWS IN BOSTON AND IN IRELAND. ASK THAT WE ADJOURN IN THE MEMORY OF ERNEST LEHMAN, A POPULAR AND PROLIFIC OSCAR NOMINATED SCREENWRITER, WHOSE CREDITS INCLUDED "NORTH BY NORTHWEST," " WEST SIDE STORY," "THE SWEET SMELL OF SUCCESS," " WHO'S AFRAID OF VIRGINIA WOLF" AND "THE SOUND OF MUSIC," AMONG OTHERS. HE WAS RECOGNIZED FOR HIS MANY CREATIVE CONTRIBUTIONS IN 2001 AS THE FIRST SCREENWRITER TO RECEIVE AN HONORARY OSCAR FOR THE MOTION PICTURE ACADEMIES LIFETIME ACHIEVEMENT AWARD. HE IS SURVIVED BY HIS WIFE, LAURIE, THEIR SON, JONATHAN, TWO SONS, ROGER AND ALAN AND TWO GRANDCHILDREN. LARRY STEPHENS, A LONG TIME RESIDENT OF OUR DISTRICT AND COMMUNITY LEADER WHO PASSED AWAY AT THE AGE OF 68. LARRY WAS ACTIVE IN THE RESEDA CHAMBER OF COMMERCE, THE CANOGA PARK-RESEDA KIWANIS CLUB AND THE LOCAL CHAPTER OF THE DISABLED AMERICAN VETERANS. HE WILL BE DEEPLY MISSED BY THE COMMUNITY AND HIS FRIENDS. HE IS SURVIVED BY HIS WIFE OF 50 YEARS, CHARLOTTE, A DAUGHTER, LAURIE-ANNE AND FOUR GRANDCHILDREN, JESSICA, JAMIE, BRIAN AND KIMBERLY. I ALSO WANT TO JOIN IN ADJOURNING FOR JUNE HAVER, THE FORMER SINGER AND ACTRESS WHO PASSED AWAY AT THE AGE OF 79. MR. ANTONOVICH DID THAT. I'LL JOIN ON THAT ONE. THOSE ARE MY ADJOURNING MOTIONS AND I'M NOT HOLDING ANYTHING. 

SUP. MOLINA, CHAIR: SO ORDERED ON THOSE ADJOURNMENTS. ALL RIGHT. WE HAVE ONE ITEM THAT WAS HELD THAT WE'VE NOT CALLED UP. ITEM NUMBER 7 AND THAT WAS HELD FOR THE PUBLIC. RAVEN STEPHENS AND PAT MULCAHEY, PLEASE JOIN US. 

PAT MULCAHEY: MY NAME IS PAT MULCAHEY, SPEAKING IN PROXY FOR MY DAUGHTER, RAVEN STEPHENS. I'M ASKING THE SHERIFF'S DEPARTMENT, BOARD OF SUPERVISORS AND COMMISSION OF DEPARTMENT OF CHILDREN AND FAMILY SERVICES FOR INVESTIGATION INTO-- THE INVESTIGATION INTO WHY THE SANTA CLARITA SHERIFF'S OFFICE GENERATED AND FILED A FALSE SHERIFF'S REPORT. WAS THE REPORT USED TO HELP COVER UP THE ABUSE ON MY CHILD FOR THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES AND OUR SOCIAL WORKERS? I'M A REPORTER OF THIS REPORT RIGHT NOW. I RECEIVED THIS REPORT JULY THE 6TH OR 7TH FROM NORWALK. I LISTENED TO A MESSAGE FROM RAVEN. I DID NOT FIND ANY EVIDENCE OF CRIME OR ABUSE. THEY'RE TRYING TO PORTRAY ME AS A TRANSIENT WHEN I WENT TO THE SAN CLARITA SHERIFF'S OFFICE TO SEEK HELP FOR THE ABUSE OF MY DAUGHTER. SO, MICHAEL ANTONOVICH, COULD YOU SEE WHY THIS-- THE REPORT HERE WAS GENERATED? 

SUP. ANTONOVICH: WE WILL AND WE'LL ASK FOR A REVIEW IN THE DEPARTMENT ON THAT. 

RAVEN STEVENS: THERE'S ANOTHER THING I'M GOING TO ASK FOR SINCE I'M HERE RIGHT NOW. I'M GOING TO ASK FOR AN INVESTIGATION TO SEE WHY SO MANY FOSTER CHILDREN ARE BEING LISTED WITH THE REGIONAL CENTER. I HAD A SOCIAL WORKER TELL ME TO MY FACE, SHE SAID, "HI, PAT. IN REGARDS TO YOUR YOUNGER DAUGHTER, KAYLA MULCAHEY, WE NOW GET A HIGHER FEDERAL RATE FOR YOUR DAUGHTER BECAUSE WE HAVE HER LISTED WITH THE REGIONAL CENTER." SO MANY KIDS IN FOSTER CARE NOW ARE BEING LISTED AS "MENTALLY HANDICAPPED" FOR THE HIGHER FEDERAL RATE? THIS IS WHAT A SOCIAL WORKER BY THE NAME OF MORGAN MCLEAN TOLD ME. SO IF YOU CAN INSTIGATE AN INVESTIGATION INTO THAT, I'D APPRECIATE IT. 

SUP. ANTONOVICH: WE WILL. THANK YOU. 

SUP. MOLINA, CHAIR: IS MISS MULCAHEY HERE? THAT'S-- ALL RIGHT. THAT ITEM IS MOVED BY MYSELF, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. THEN WE HAVE PUBLIC COMMENT. COULD WE ASK SHARI MARTIN, ANTHONY LEWIS AND ARTURO GROSSMAN TO PLEASE JOIN US. COULD MR. MARTIN PLEASE PROCEED. ALL RIGHT. WE HAVE SHARI MARTIN. YOU NEED AN INTERPRETER? 

SHARI MARTIN: NO. 

SUP. MOLINA, CHAIR: OKAY. COULD YOU PLEASE PROCEED? 

SHARI MARTIN: MY NAME IS SHARI MARTIN. I AM FROM THE ANTELOPE VALLEY. FIRST OF ALL, I'M A MOTHER. SECOND, I'M A CITIZEN OF THE ANTELOPE VALLEY. I HAD THE GREAT HONOR OF HAVING LUNCH WITH MR. ANTONOVICH NOT TOO LONG AGO AND WE-- I TRIED TO DISCUSS THE COURT SITUATION THAT IS IN THE ANTELOPE VALLEY AND NORM HINCKLEY SAID THAT IT WAS TAKEN CARE OF. IT IS NOT. WE HAVE A BEAUTIFUL COURTHOUSE THAT'S NAMED AFTER MR. ANTONOVICH. WE HAD THREE EMPTY COURTROOMS. WE HAVE-- ONE OF THE COURTROOMS HAS BEEN GIVEN TO FAMILY COURT. WE HAVE MURDER TRIALS THAT ARE COMING UP. LAST YEAR, WE HAD 45 MURDERS, AND I HAVE A GREAT APPRECIATION FOR THE HOMICIDE DETECTIVES AND I KNOW THAT THESE TRIALS ARE GOING TO COME COMING UP. THERE'S ONE COMING UP RIGHT BEHIND ME RIGHT NOW OF A GENTLEMAN-- A YOUNG MAN THAT WAS MURDERED AND I GUESS HE ALSO-- THE GUY ALSO MURDERED A PROSTITUTE AND TORTURED SEVERAL OTHER PEOPLE. ANYTHING OVER A WEEK OLD, ANYTHING THAT GOES OVER A WEEK GETS TRANSFERRED OUT. WE SPENT $109 MILLION ON THIS COURTHOUSE. WE ALSO SPENT OUT LAST YEAR $36,000 TO A TAXI COMPANY TO GET WITNESSES TAKEN TO PASADENA, VAN NUYS AND LOS ANGELES. I HAVE NOT MISSED ONE OF MY COURT DATES DEALING WITH MY SON'S MURDER UNTIL LAST WEEK BECAUSE THEY TRANSFERRED IT TO LOS ANGELES. AND IT'S A HARDSHIP BECAUSE I HAVE A BAD HIP, IT'S NOT GOING TO BE-- I'M NOT GOING TO BE ABLE TO HAVE SURGERY ON IT UNTIL OCTOBER. WHEN I HAD LUNCH WITH MR. ANTONOVICH, I TRIED TO GET THIS SUBJECT BECAUSE I KNOW THAT IT TAKES AWHILE TO GET THE WHEELS TURNING. MR. FULTZ, MY D.A. SAID THAT WE ARE THE ONLY COMMUNITY THAT DOES NOT GET TO TAKE CARE OF SERIOUS OFFENSES. MY SON'S MURDER APPEARED ON CHANNEL 2. I DON'T KNOW IF IT WAS ON 2 OR 4 OR ANY OF THE OTHER ONES. IT IS ALWAYS ON OUR LOCAL CHANNEL. THE ANTELOPE VALLEY IS ANGRY. I MEAN, COMPTON HAD 36 MURDERS. WE HAD 45. WHAT'S THAT TELL YOU? AND WE'RE NOT ABLE TO VOICE OUR OPINION AND MAKE, MAKE OUR WAVES AND MAKE OUR COMMUNITY AND LET THE PEOPLE IN OUR COMMUNITY TO KNOW THAT WE ARE SICK AND TIRED OF THE VIOLENCE AND THE GARBAGE THAT GOES ON, AND WE CAN'T DO THAT IF A CASE IS OVER AND JUDGE WHITE SAYS, WELL, WE DON'T HAVE ENOUGH STAFF. WHY DID THEY GIVE ANOTHER COURTROOM TO FAMILY COURT? WHY ARE WE DOING A TRIAL ON A 4.15, WHICH IS CURSING AND THREATENING? AND IT'S TAKING UP TIME IN THE-- UPSTAIRS IN THE FEDERAL COURTS. OUR JUDGES ARE OVERWORKED, YOU KNOW. AND SOMETHING NEEDS TO BE DONE. I DON'T WANT TO BE THE ONLY COMMUNITY THAT ARE NOT ABLE TO TAKE CARE OF OUR SERIOUS OFFENSES AND I DON'T-- I CAN'T WALK TO MAKE MY SON'S TRIAL. 

SUP. MOLINA, CHAIR: MISS MARTIN, WE DON'T HAVE FULL JURISDICTION OVER THE COURTS. THAT'S NOW BEING HANDLED SEPARATE AND APART. WE COULD PROBABLY MAKE ARRANGEMENTS FOR YOU TO MEET DIRECTLY WITH THE COURT ADMINISTRATOR. I THINK YOUR CONCERNS ARE VALID. 

SHARI MARTIN: YEAH, BECAUSE I TRIED LAST TUESDAY, I WAS ON THE PHONE ALL DAY TRYING, AND I WAS TOLD THAT WILLIAM E. MCLAUGHLIN WAS THE PRESIDING JUDGE OVER ALL THE JUDGES. 

SUP. MOLINA, CHAIR: THERE IS A PRESIDING JUDGE BUT THERE'S ALSO A COURT ADMINISTRATOR. MAYBE WE COULD MAKE ARRANGEMENTS TO ARRANGE FOR SUCH A MEETING. I THINK SUPERVISOR ANTONOVICH'S OFFICE WOULD BE HAPPY TO DO THAT FOR YOU. 

SHARI MARTIN: I WOULD APPRECIATE THAT VERY MUCH, BECAUSE WE'VE GOT A LOT OF MURDERS THAT ARE COMING UP IN THE NEAR FUTURE. IT'S NOT JUST MINE, IT'S JUST... 

SUP. MOLINA, CHAIR: WELL, YOU UNDERSTAND, IN THE COURTS, ALL THE CASE HAVE TO BE HANDLED AND ALL THE ISSUES HAVE TO BE ADDRESSED. SO ONE... 

SUP. ANTONOVICH: I'VE COMMUNICATED WITH THE PRESIDING JUDGE DUKES ON THIS ISSUE AND THE LAST LETTER WAS ON MAY 19TH, TRYING TO GET THE JUDGE TO ASSIGN MORE PERSONNEL UP THERE SO THEY WOULD DO THOSE TRIALS. AND I THINK YOU'VE HAD COPIES OF THESE LETTERS. 

SHARI MARTIN: NO, I DON'T. 

SUP. ANTONOVICH: ANNA WILL SHOW THEM WHEN YOU STEP DOWN, WE'LL SHOW THEM TO YOU. 

SHARI MARTIN: ALL RIGHT. THANK YOU VERY MUCH. 

SUP. MOLINA, CHAIR: THANK YOU SO MUCH. MR. LEWIS. 

ANTHONY LEWIS: HELLO. I'M HERE BECAUSE I'M CONCERNED WITH... 

SUP. MOLINA, CHAIR: WE CAN BARELY HEAR YOU, SIR. YOU'RE GOING TO HAVE TO SPEAK RIGHT INTO THE MICROPHONE. 

ANTHONY LEWIS: OKAY. I'M HERE BECAUSE I'M CONCERNED WITH SECTION 6120106 OF THE INTERPRETIVE MANUAL FOR LOS ANGELES COUNTY AND, TO SUMMARIZE IT, IT STATES THAT COUNTY EMPLOYEES, CERTAIN COUNTY EMPLOYEES ARE ENTITLED TO TWO 15-MINUTE BREAKS, WHICH IS 30 MINUTES PAID, AND, BECAUSE OF THE PROBLEMS THAT WE'VE HAD WITH THE BUDGET IN 1995, I FEEL THAT THIS COULD BE ONE OF THE REASONS THAT WE'VE HAD A PROBLEM WITH THE BUDGET. I UNDERSTAND THAT WE RECEIVED $364 MILLION FROM PRESIDENT CLINTON IN MARCH OF 1997, AND THESE PAID REST PERIODS ARE BEING ADDED TO THE HOURS WORKED FOR COUNTY EMPLOYEES. THAT INCLUDES HEALTH SERVICES, AND THEY ARE NOT HOURS WORKED. THAT'S NOT THE TRUTH. THEY'RE REST PERIODS AND THEY'RE 30 MINUTES. AND, ALSO, THE BIBLE STATES THAT WE'RE SUPPOSED TO TELL THE TRUTH. WE'RE NOT SUPPOSED TO LIE OR BE DECEPTIVE. COULD THIS HAVE BEEN PART OF A WAY IN WHICH THE BUDGET COULD HAVE BEEN CURTAILED IN 1995? AND CAN IT BE DONE PRESENTLY TO LOOK AT EVERYTHING, EVEN THE BENEFITS PACKAGE THAT WE HAVE, ANY OTHER BENEFITS THAT WE HAVE FOR COUNTY EMPLOYEES THROUGH OUR LOS ANGELES COUNTY, BECAUSE THIS COULD HAPPEN AGAIN IF WE'RE SPENDING TOO MUCH MONEY. 

SUP. MOLINA, CHAIR: THANK YOU, MR. LEWIS. NEXT WE HAVE ARTURO GROSSMAN. (SPEAKING SPANISH). 

ARTURO GROSSMAN: (SPEAKING SPANISH). 

(VOICE OF INTERPRETER): SUPERVISORS, MY NAME IS ARTURO GROSSMAN. I WOULD LIKE TO MAKE A CLAIM ABUSES AGAINST ME, ABUSES AGAINST ME BY THE SUPERVISORS AT MY JOB SITE. I WORK WITH THE COUNTY IN HOSPITAL I'VE ISSUED A COMPLAINT, FILED A COMPLAINT, NOTHING'S BEEN DONE. NOT JUST ONE BUT SEVERAL. 

SUP. MOLINA, CHAIR: (SPEAKING SPANISH). 

ARTURO GROSSMAN: (SPEAKING SPANISH). 

(VOICE OF INTERPRETER): THE PROBLEM IS, I'VE FILED A COMPLAINT AND THEY ABUSED ME FURTHER. ON ONE OCCASION, THE SECRETARY DIRECTOR SLAPPED ME. ON ANOTHER OCCASION, ONE OF THE BUS DRIVERS HIT ME WITHIN MY AREA AND I MADE A REPORT. ANOTHER OCCASION, AN EMPLOYEE WANTED TO HIT ME IN FRONT OF A STUDENT REPRESENTATIVE-- UNION REPRESENTATIVE. ON ANOTHER OCCASION, A SUPERVISOR TOLD AN EMPLOYEE THAT HE, ANOTHER EMPLOYEE, DIDN'T HAVE CERTAIN CIVIL RIGHTS IN THIS NATION BECAUSE HE WASN'T A U.S. CITIZEN. THIS AFFECTED ME. I FILED VARIOUS REPORTS. I DON'T EVEN FINISH ONE AND THEY BEGIN TO ABUSE ME AND I FILE VARIOUS REPORTS. NOTHING HAPPENS OR ADMINISTRATION WON'T DO ANYTHING. I ACCUSED ROBERT PERRY, OUR DIRECTOR AND THE SENIOR SUPERVISOR OF BEING RESPONSIBLE OF ALL THIS ABUSE AGAINST ME. I HAVE A LOT OF THINGS THAT I COULD SAY. I WOULDN'T HAVE ENOUGH TIME TO SAY IT ALL. I'VE JUST SAID A FEW. I'VE WORKED HARD SINCE I ENTERED EMPLOYMENT SINCE 1993. THEY'VE NEVER RECOGNIZED MY HARD WORK. THE ONLY THING I'VE HEARD FROM THE SUPERVISOR HAS BEEN, "THIS ISN'T GOOD, THIS IS MESSY," COMPLAINTS, COMPLAINTS, COMPLAINTS. I HAVE PROOF THAT, WHERE I WORK, THEY'RE HAPPY WITH MY WORK. I'M A CUSTODIAN. THAT'S IT. 

SUP. MOLINA, CHAIR: SENOR GROSSMAN... (SPEAKING SPANISH). 

ARTURO GROSSMAN: (SPEAKING SPANISH). (CONVERSATION IN SPANISH CONTINUES). 

SUP. MOLINA, CHAIR: I ASKED HIM WHETHER HE'S FILED A COMPLAINT OR NOT AND HE SAYS HE HAS. HE SAYS FIRST THAT HE DIDN'T GET A RESPONSE. AND THEN WHEN I ASKED HIM TO CLARIFY AND BRING IN THE COPIES OF THE LACK OF RESPONSES, HE SAYS HE'S NOT HAPPY WITH THE RESPONSES. SO I DON'T KNOW WHAT WE CAN DO OTHER THAN REFER HIM OVER TO RANCHO LOS AMIGOS HUMAN RESOURCES. 

ARTURO GROSSMAN: (SPEAKING SPANISH). 

INTERPRETER: I'M NOT HAPPY WITH THE ANSWERS THEY'RE GIVING ME. 

SUP. MOLINA, CHAIR: (SPEAKING SPANISH). (CONVERSATION IN SPANISH CONTINUES). 

INTERPRETER: COMPLAINT WITH THE UNION. IT SEEMS THAT NOBODY WANTS TO HELP ME. 

SUP. MOLINA, CHAIR: (SPEAKING SPANISH) ALL RIGHT. ARE THOSE ALL OF THE ITEMS BEFORE US? ALL RIGHT. WE HAVE COMPLETED OUR AGENDA. IF YOU COULD READ THE APPROPRIATE SECTION FOR CLOSED SESSION. 

CLERK VARONA-LUKENS: YES, MADAM CHAIR AND BEFORE I DO, I'LL JUST MAKE A SHORT ANNOUNCEMENT. IT WOULD BE APPROPRIATE AT THIS TIME FOR ANY MEMBERS OF THE PUBLIC TO COME FORWARD WHO WISH TO ADDRESS THE BOARD REGARDING CLOSED SESSION ITEM CS-2, CONFERENCE WITH REAL PROPERTY NEGOTIATORS. SEEING NONE, 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, INTERVIEW AND CONSIDER CANDIDATES FOR THE POSITION OF ROAD COMMISSIONER, DIRECTOR OF PUBLIC WORKS AND ITEM CS-2, CONFERENCE WITH REAL PROPERTY NEGOTIATORS DAVID E. JANSSEN, STAN WISNIEWSKI, RICHARD VOLPERT WITH RESPECT TO A PROPOSED NEW LEASE, LEASE AMENDMENTS FOR PROPERTY WITHIN THE MARINA DEL RAY SMALL CRAFT HARBORS AND FROM THE "A" ITEM LIST, CONFERENCE WITH-- CONFERENCE REGARDING POTENTIAL THREATS TO PUBLIC SERVICES OR FACILITIES PURSUANT TO GOVERNMENT CODE SECTION 54957 AND CONSULTATION WITH SHERIFF LEROY BACA, THE DISTRICT ATTORNEY, STEVE COOLEY OR THEIR DESIGNEE AND RELATED EMERGENCY SERVICES REPRESENTATIVES. THANK YOU. 

REPORT OF ACTION TAKEN IN CLOSED SESSION ON JULY 12, 2005

CS-1. PUBLIC EMPLOYMENT (Government Code Section 54957) Interview and consider candidates for the position of Road Commissioner/Director of Public Works. 

No reportable action was taken. 

CS-2. CONFERENCE WITH REAL PROPERTY NEGOTIATORS (Government Code Section 54956.8) To provide its real estate negotiators with respect to a proposed new lease/lease amendments concerning the following properties within the Marina del Rey Small Craft Harbor: 

Property: Parcels 83 and 50 (Marina Waterside Center) 

4700 Admiralty Way

County Negotiators: David E. Janssen, Stan Wisniewski and Richard Volpert

Negotiating Parties: County and Caruso Affiliated

Under Negotiation: Price and Terms. 

No reportable action was taken.


 REPORTER'S CERTIFICATE

    
I, JENNIFER A. HINES, Certified Shorthand Reporter 

    Number 6029/RPR/CRR qualified in and for the State of California, do hereby certify:

       
That the transcripts of proceedings recorded by the Los Angeles County Board of Supervisors July 12, 2005

      were thereafter transcribed into typewriting under my direction and supervision;

        
That the transcript of recorded proceedings as archived in the office of the reporter and which 

     have been provided to the Los Angeles County Board of Supervisors as certified by me.

        
I further certify that I am neither counsel for, nor related to any party to the said action; nor

      in anywise interested in the outcome thereof.

    
 IN WITNESS WHEREOF, I have hereunto set my hand this  18th day of July 2005, for the County records to be used only for authentication purposes of duly certified transcripts      

as on file of the office of the reporter.

                   

JENNIFER A. HINES 

          

   CSR No. 6029/RPR/CRR

0
3

