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

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

August 30, 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,

TUESDAY, AUGUST 30, 2005 BEGINS ON PAGE 85. SUMMARY OF RECONVENED OPEN SESSION, TUESDAY, AUGUST 30, 2005 BEGINS ON PAGE 89.]
SUP. ANTONOVICH: AUGUST 30, 2005 MEETING OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS WILL BEGIN. FIRST, WE'LL BE LED IN PRAYER BY THE REVEREND WALPOLA PIYANANDA, DHARMA VIJAYA BUDDHIST VIHARA, FROM LOS ANGELES COUNTY AND OUR PLEDGE OF ALLEGIANCE WILL BE BY JOSE QUINTEROS, WHO IS A MEMBER OF THE LA PUENTE POST NUMBER 75 OF THE AMERICAN LEGION. SO IF THE AUDIENCE WOULD PLEASE RISE. PASTOR?

THE REVEREND WALPOLA PIYANANDA: HONORABLE SUPERVISORS, FRIENDS, I WOULD LIKE TO THANK THE HONORABLE SUPERVISOR YVONNE BURKE FOR INVITING ME TO GIVE THIS INVOCATION. FOR THE WELLBEING OF A COMMUNITY, WE TAUGHT THESE 7 PRACTICES TO THE LEADERS: 1, GATHER TOGETHER FOR DISCUSSION FREQUENTLY; 2, MEETING IN HARMONY AND UNITY, DEPARTING HARMONY AND UNITY AND WORK IN HARMONY AND UNITY; 3, RESPECT AND FOLLOW ALL LAWS OR, IF A LAW IS FOUND TO BE INCORRECT, WORK TO CHANGE IT IN LAWFUL MANNER; 4, RESPECT ALL, LISTEN TO WORTHY LEADERS, BOTH RELIGIOUS AND SECULAR; 5, REFRAIN FROM COMMITTING OR ADVOCATING VIOLENCE CRIMES, RAPE, DESTROYING OTHERS' PROPERTY OR KILLING; 6, RESPECT, PROTECT AND MAINTAIN RELIGIOUS PLACES AND SHRINES; 7, MAINTAIN PERSONAL MINDFULNESS SO THAT, IN THE FUTURE, GOOD PEOPLE WILL COME TO THEM AND THE GOOD WHO HAVE ALREADY GATHERED WILL FEEL IT IS WITH THEM. I WOULD LIKE TO CHANT ANCIENT BLESSINGS FOR THE MEMBERS OF LOS ANGELES COUNTY BOARD OF SUPERVISORS, THE PEOPLE OF OUR FAIR COUNTY, STATE, COUNTRY, ESPECIALLY THOSE AFFECTED BY THE HURRICANE AND THE WORLD. [CHANTING] THE REVEREND WALPOLA PIYANANDA: THESE VERSES I HAVE JUST CHANTED IN PALI, THE ANCIENT LANGUAGE IN INDIA. HERE IS THE TRANSLATION: MAY ALL GOOD FORTUNE BE UPON YOU, MAY ALL DEITIES PROTECT YOU, MAY YOU ALWAYS ENJOY WELLBEING. MAY ALL YOUR GOOD WISHES AND HOPES COME TRUE. MAY YOUR ASPIRATIONS BE COMPLETED, FULFILLED LIKE THE MOON ON THE FULL MOON DAY. MAY THE WEATHER BE ALWAYS TEMPERATE, MAY ALL GOOD INDIVIDUALS BE SUCCESSFUL. MAY THE GOVERNMENTS BE JUST AND RIGHTEOUS. MAY THE WORLD BE PROSPEROUS AND PEACEFUL. THANK YOU SO MUCH.

JOSE QUINTEROS: NOW PLEASE FACING OUR FLAG OF OUR GREAT NATION, JOIN ME IN PLACING YOUR RIGHT HAND OVER YOUR HEART AND SAYING THE PLEDGE OF ALLEGIANCE. [PLEDGE OF ALLEGIANCE]

SUP. ANTONOVICH: SUPERVISOR BURKE.

SUP. BURKE: YES, WE WANT TO THANK BANTE WALPOLA PIYANANDA FOR BEING WITH US. HE IS THE FOUNDER, PRESIDENT AND ABBOT OF DHARMA VIJAYA BUDDHIST VIHARA IN LOS ANGELES. AT THE AGE OF 12, PIYANANDA WAS ORDAINED AS A NOVICE MONK. HE RECEIVED HIS FULL ORDINATION AS A MONK IN 1970, AFTER COMPLETING HIS EDUCATION IN SRI LANKA AND INDIA AND HE RECEIVED HIS M.A. FROM CALCUTTA UNIVERSITY. IN 1976, PIYANANDA CAME TO THE UNITED STATES FOR FURTHER STUDIES. HE RECEIVED AN M.A. FROM NORTHWESTERN UNIVERSITY IN CHICAGO AND COMPLETED HIS REQUIREMENTS FOR HIS PH.D. AT U.C.L.A., IN ADDITION TO RECEIVING A PH.D. FROM THE COLLEGE OF BUDDHIST STUDIES IN LOS ANGELES. DR. PIYANANDA IS THE AUTHOR OF SAFFRON DAYS IN L.A., LOVE AND BUDDHISM, LOVING KINDNESS MEDITATIONS CD AND NUMEROUS ARTICLES AND WE'RE VERY PLEASED TO HAVE HIM HERE WITH US TODAY. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH: WITH US IS JOSE QUINTEROS, WHO WAS A MEMBER-- IS A MEMBER OF THE AMERICAN LEGION, POST NUMBER 75 IN LA PUENTE. HE SERVED IN THE UNITED STATES ARMY BETWEEN 1980 AND 1990 AS A SERGEANT, SERVED IN THE THEATRE OF PANAMA, SECOND ENGINEER REGIMENT, SECOND ARMY DIVISION AND HE WORKS FOR KELLY HUDD AND HE HAS GRADUATED NOGALES HIGH SCHOOL IN LA PUENTE AND EDUARDO BUSINESS COLLEGE. SO, JOSE, THANK YOU VERY MUCH FOR COMING DOWN. [APPLAUSE]

SUP. ANTONOVICH: OKAY. CALL THE AGENDA.

CLERK VARONA-LUKENS: THANK YOU, MR. CHAIRMAN, MEMBERS OF THE BOARD, WE'LL BEGIN ON PAGE 5. AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEMS 1-D AND 2-D. ON ITEM 1-D, SUPERVISOR BURKE REQUESTS A TWO-WEEK CONTINUANCE. ITEM 2-D IS BEFORE YOU.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 9. ON ITEM 7, AS NOTED ON THE GREEN SHEET, SUPERVISOR ANTONOVICH REQUESTS THAT THE ITEM BE REFERRED BACK TO HIS OFFICE. ON ITEM NUMBER 8, SUPERVISOR ANTONOVICH REQUESTS A TWO-WEEK CONTINUANCE. THE REST ARE BEFORE YOU.

SUP. ANTONOVICH: OKAY. MOTION BY YAROSLAVSKY, SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ADMINISTRATIVE OFFICER, ITEMS 10 THROUGH 14. ON ITEM NUMBER 10, HOLD FOR A MEMBER OF THE PUBLIC.

SUP. ANTONOVICH: MOTION BY KNABE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AUDITOR-CONTROLLER, ITEM 15.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: BEACHES AND HARBORS, ITEMS 16 AND 17.

SUP. ANTONOVICH: MOTION BY YAROSLAVSKY. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: CHIEF INFORMATION OFFICE, ITEM 18.

SUP. ANTONOVICH: MOTION BY KNABE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: CHILDREN AND FAMILY SERVICES, ITEM 19.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: COMMISSION ON HUMAN RELATIONS AS NOTED ON THE GREEN SHEET, THE EXECUTIVE DIRECTOR REQUESTS THAT THE ITEM BE REFERRED BACK TO THE COMMISSION.

SUP. ANTONOVICH: MOTION BY YAROSLAVSKY. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: COMMUNITY AND SENIOR SERVICES, ITEM 21.

SUP. ANTONOVICH: MOTION BY KNABE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: COUNTY COUNSEL, ITEM 22.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: DISTRICT ATTORNEY, ITEMS 23 AND 24.

SUP. ANTONOVICH: MOTION BY YAROSLAVSKY. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: FIRE DEPARTMENT, ITEM 25 AND 26. ON ITEM NUMBER 25, HOLD FOR A MEMBER OF THE PUBLIC.

SUP. ANTONOVICH: MOTION BY KNABE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: HEALTH SERVICES, ITEMS 27 THROUGH 8-- 38. ON ITEM NUMBER 27, HOLD FOR SUPERVISOR BURKE AND, ON ITEM 34, ALSO HOLD FOR SUPERVISOR BURKE AND I'LL READ THE REVISION INTO THE RECORD ON 34. APPROVE AND AUTHORIZE THE DIRECTOR TO EXECUTE AGREEMENTS-- AGREEMENT WITH A.I.D.S. HEALTHCARE FOUNDATION FOR HOSPICE AND SKILLED NURSING FACILITY SERVICES FOR H.I.V./A.I.D.S. PATIENTS WHICH SUBSTITUTES FOR A PREVIOUSLY AUTHORIZED CONTRACT WITH A DIFFERENT PAYMENT METHODOLOGY AND EXTENDS THE TERM OF THE AGREEMENT ON A MONTH-TO-MONTH BASIS THROUGH FEBRUARY 28, 2006, FOR A MAXIMUM OBLIGATION OF $1,200,000 OR $100,000 PER MONTH, EFFECTIVE MARCH 1, 2005; AND TO EXECUTE AN AMENDMENT TO AGREEMENT WITH A.I.D.S. HEALTHCARE FOUNDATION FOR H.I.V./A.I.D.S. AMBULATORY OUTPATIENT MEDICAL SERVICES WITH NO INCREASE IN TOTAL MAXIMUM OBLIGATION TO REALLOCATE FUNDS RETROACTIVELY AMONG CLINIC SITES FOR THE PERIOD OF MARCH 1, 2004, THROUGH FEBRUARY 28, 2005 AND THAT'S FOR THE RECORD.

SUP. ANTONOVICH: OKAY. MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

SUP. KNABE: IS THAT STILL ON HOLD FOR SUPERVISOR BURKE?

CLERK VARONA-LUKENS: YES.

SUP. ANTONOVICH: THE OTHER ONE, 27, WAS A HOLD.

SUP. BURKE: OH, ON 27?

SUP. ANTONOVICH: THAT'S A HOLD.

SUP. BURKE: THAT'S AN AMENDMENT FOR THAT. IT'S JUST A SHORT AMENDMENT.

CLERK VARONA-LUKENS: OKAY. SO YOU'RE OKAY ON 34, YOU DON'T NEED TO HOLD IT?

SUP. BURKE: NO, I DON'T NEED TO.

CLERK VARONA-LUKENS: OKAY. HUMAN RESOURCES, ON ITEM 39, HOLD FOR MEMBERS OF THE PUBLIC. INTERNAL SERVICES, ITEM 40.

SUP. ANTONOVICH: MOTION BY YAROSLAVSKY. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: MENTAL HEALTH. ON ITEM 41, THE DIRECTOR REQUESTS A TWO-WEEK CONTINUANCE. SUPERVISOR YAROSLAVSKY IS REQUESTING THAT THIS ITEM BE REFERRED TO CLOSED SESSION.

SUP. ANTONOVICH: WE CAN-- WE CAN CONTINUE IT FOR TWO WEEKS BUT STILL DISCUSS IT IN CLOSED SESSION. IS THAT CORRECT, MR. FORTNER?

RAYMOND G. FORTNER, JR.: MR. CHAIRMAN, THAT IS CORRECT, THAT IS THE GENERAL SUBJECT OF CLOSED SESSION.

SUP. ANTONOVICH: SO YAROSLAVSKY WILL MOVE. SECONDED. WITHOUT OBJECTION, SO ORDERED. THE ONE YOU ARE CONTINUING FOR TWO WEEKS BUT WE'RE GOING TO DISCUSS IN EXECUTIVE SESSION. WE'RE GOING TO DISCUSS IT IN EXECUTIVE SESSION AND CONTINUE IT FOR TWO WEEKS.

CLERK VARONA-LUKENS: PUBLIC LIBRARY. ON ITEM 42, THE LIBRARIAN REQUESTS A ONE-WEEK CONTINUANCE AND WE HAVE A REQUEST FROM A MEMBER OF THE PUBLIC TO SPEAK ON THIS.

SUP. ANTONOVICH: WHO IS THE MEMBER OF THE PUBLIC?

CLERK VARONA-LUKENS: THAT IS MISS JENNY YANG.

SUP. ANTONOVICH: IS THAT ALL RIGHT TO CONTINUE IT FOR TWO WEEKS OR DO YOU...? THAT'S FINE? OKAY. THANK YOU. TESTIFY TODAY? OKAY. SO WE WILL HOLD THE ITEM SO THEY CAN TESTIFY ON IT AND THEN MOVE TO CONTINUE IT FOR TWO WEEKS. OKAY.

CLERK VARONA-LUKENS: PUBLIC SOCIAL SERVICES, ITEM 43.

SUP. ANTONOVICH: MOTION BY KNABE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: PUBLIC WORKS...

SUP. KNABE: EXCUSE ME. CAN WE GO-- I THINK THE REQUEST FROM THE LIBRARIAN WAS ONE WEEK.

SUP. ANTONOVICH: WAS IT ONE WEEK? WE'RE GOING TO DO IT AFTER THEY TESTIFY.

SUP. KNABE: THEY'RE GOING TO TESTIFY BUT NOT TWO-WEEK CONTINUANCE, JUST THE ONE-WEEK CONTINUANCE.

CLERK VARONA-LUKENS: OH, I'M SORRY. I MEANT ONE WEEK.

SUP. KNABE: OKAY.

CLERK VARONA-LUKENS: PUBLIC SOCIAL SERVICES-- I'M SORRY. WE DID THAT.

SUP. ANTONOVICH: PUBLIC SOCIAL SERVICES...

CLERK VARONA-LUKENS: WE DID THAT. I'M SORRY. PUBLIC WORKS, 44 THROUGH 63.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: REGISTRAR-RECORDER, COUNTY CLERK, ITEMS 64 THROUGH 66. ON ITEM 66, THE RESOLUTION IS AMENDED TO REFLECT THAT ANY SETTING OF FEES OR INCREASE IN FEES REQUIRES A PUBLIC HEARING. SO THOSE ITEMS ARE BEFORE YOU.

SUP. ANTONOVICH: OKAY. MOTION BY YAROSLAVSKY. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: SANITATION DISTRICT. ON ITEM 67, HOLD FOR SUPERVISOR YAROSLAVSKY. SHERIFF, ITEMS 68 THROUGH 72.

SUP. ANTONOVICH: MOTION BY KNABE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: TREASURER AND TAX COLLECTOR, ITEMS 73 AND 74.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: MISCELLANEOUS COMMUNICATIONS, ITEMS 75 THROUGH 77. ON ITEM NUMBER 77, SUPERVISOR YAROSLAVSKY REQUESTS THAT THIS ITEM BE REFERRED TO CLOSED SESSION.

SUP. ANTONOVICH: OKAY. AND, ON THE REMAINDER BY YAROSLAVSKY, SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ORDINANCE FOR INTRODUCTION, ON 78, I'LL READ THIS INTO THE RECORD AND THEN WE'LL HOLD IT AS IT RELATES TO AGENDA 39. SO WE HAVE AN ORDINANCE AMENDING TITLE 5, PERSONNEL, AND TITLE 6, SALARIES OF THE LOS ANGELES COUNTY CODE TO ADD 11 NEW CLASSES TO PROVIDE ADDITIONAL COMPENSATION FOR NEW SAFETY CLASSIFICATION TO ADD, DELETE AND/OR CHANGE CERTAIN CLASSIFICATIONS AND NUMBER OF ORDINANCE POSITIONS IN VARIOUS DEPARTMENTS TO IMPLEMENT THE RESULTS OF CLASSIFICATION STUDIES AND TO MAKE TECHNICAL CHANGES. SO WE'LL HOLD THAT. SEPARATE MATTER, ITEM 79 IS BEFORE YOU FOR APPROVAL.

SUP. ANTONOVICH: MOTION BY YAROSLAVSKY. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ON ITEMS 80 AND 81, WE'LL HOLD THOSE FOR A REPORT. PUBLIC HEARINGS, ITEMS 82 AND 83, WE'LL ALSO HOLD THOSE FOR HEARING. BUDGET MATTER, ITEM 84, AS NOTED ON THE AGENDA, THE DIRECTOR REQUESTS THAT THE ITEM BE CONTINUED ONE WEEK.

SUP. ANTONOVICH: MOTION BY KNABE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: MISCELLANEOUS, ADDITIONS TO THE AGENDA REQUESTED BY BOARD MEMBERS AND THE CHIEF ADMINISTRATIVE OFFICER, WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING, AS INDICATED ON THE GREEN SUPPLEMENTAL AGENDA. ON ITEM 85-A, HOLD FOR SUPERVISOR ANTONOVICH AND A MEMBER OF THE PUBLIC. ITEM 82-B [SIC] IS BEFORE YOU.

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

CLERK VARONA-LUKENS: AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGINS WITH SUPERVISORIAL DISTRICT NO. 1.

SUP. ANTONOVICH: THERE WERE ITEMS YOU WANTED TO VOTE ON OR HOLD FOR TABULATION?

CLERK VARONA-LUKENS: WE CAN TAKE THOSE UP AFTER THE...

SUP. ANTONOVICH: AFTER THE PRESENTATIONS?

CLERK VARONA-LUKENS: AFTER THE PRESENTATIONS, SUPERVISOR.

SUP. ANTONOVICH: OKAY. ON BEHALF OF SUPERVISOR MOLINA, WHO IS NOT HERE TODAY, WE WOULD LIKE TO MAKE THE FOLLOWING PRESENTATION. THIS MORNING, WE'RE GOING TO WELCOME MEMBERS FROM THE LOS ANGELES COUNTY RECOVERY MONTH PLANNING PARTNERS COMMITTEE, WHO ARE HERE HELPING US TO PROCLAIM THE MONTH OF SEPTEMBER AS ALCOHOL AND DRUG ADDICTION RECOVERY MONTH THROUGHOUT OUR COUNTY OF LOS ANGELES. WE HAVE BARBARA SMITH, KEN SHELDON, GILBERT WESSON, JANE WEISS, MARLISA HERON, DIANE CALDERON AND CANDY CARGELL FULLER, WHO ARE HERE AS MEMBERS OF THE L.A. COUNTY RECOVERY MONTH PLANNING COMMITTEE. ACCORDING TO A NATIONAL REPORT, CALIFORNIA HAD THE LARGEST NUMBER OF PERSONS 12 YEARS AND OLDER WHO NEEDED BUT DID NOT RECEIVE TREATMENT FOR DRUG OR ALCOHOL ABUSE. ADDICTION TO ALCOHOL AND DRUGS IS A CHRONIC AND RELAPSING DISEASE BUT TREATMENT DOES WORK. TREATMENT SAVES MONEY, HELPS RETURN PEOPLE TO WORK, REDUCES THE BURDEN ON EMERGENCY CARE AND DECREASES CRIME RATES AND INCARCERATION COSTS. TOMORROW, WEDNESDAY, AUGUST 31ST, BEHAVIORAL HEALTH SERVICES, INCORPORATED, WILL BE HOLDING A RALLY IN OUR COUNTY MALL FROM 11:00 A.M. TO 2:00 P.M., A RALLY FOR RECOVERY IS ITS THEME. SO, ON BEHALF OF THE BOARD OF SUPERVISORS, LET US MAKE THIS PRESENTATION AS WE DECLARE THE MONTH OF SEPTEMBER ALCOHOL, DRUG ADDICTION RECOVERY MONTH. [APPLAUSE]

KENNETH SHELDON: GOOD MORNING, EVERYBODY. MY NAME IS KENNETH SHELDON AND I'M A RECOVERING INDIVIDUAL. ON BEHALF OF MY COLLEAGUES HERE, BARBARA SMITH, GILBERT WESSON, JANE WEISS, MARLESE HERON, DIANE CARDONA, AND CANDY CARGO-FULLER, I WOULD LIKE TO THANK THE BOARD OF SUPERVISORS FOR SUPPORTING US IN NATIONAL ALCOHOL AND DRUG ADDICTION RECOVERY MONTH. WE'D ALSO LIKE TO THANK THE BOARD FOR SPONSORING THE RALLY FOR RECOVERY, WHICH WILL BE TOMORROW FROM 11 TO 2 IN THE MALL AREA. AND THIS IS A PERSONAL INVITATION FROM ALL OF US FOR ALL SUPERVISORS TO COME AND MAKE A SPEECH FOR US. LAST YEAR, WE HAD A THOUSAND PEOPLE THAT SHOWED UP LAST YEAR. WE HAVE GUESTS COMING FROM WASHINGTON, D.C., SACRAMENTO, AND LOS ANGELES COUNTY. WE'D ALSO LIKE TO ACKNOWLEDGE THE PEOPLE IN THE AUDIENCE FROM THE LOS ANGELES COUNTY RECOVERY MONTH PLANNING PARTNERS COMMITTEE. THESE ARE THE PEOPLE WHO PLAN EVENTS LIKE THE RALLY AND LOS ANGELES DODGER GAME. OUR EVENTS COULDN'T HAPPEN WITHOUT THEM. AND ALL YOU GUYS GIVE YOURSELVES A BIG HAND. [CHEERS AND APPLAUSE]

DR. JONATHON FIELDING: EVERYBODY UP HERE AND EVERYBODY IN THE AUDIENCE WHO HAS BEEN PART OF PLANNING FOR THIS IS A SYMBOL OF HOPE, DESERVES OUR SUPPORT, DESERVES OUR ADMIRATION FOR THE EFFORTS THAT YOU MAKE EVERY DAY TO OVERCOME THIS TERRIBLY SERIOUS SET OF CHRONIC DISEASES KNOWN AS SUBSTANCE ABUSE. THANK YOU. [APPLAUSE]

SPEAKER: WE WOULD LIKE TO ASK THE BOARD OF SUPERVISORS TO PLEASE SIGN A SCROLL THAT WILL BE ATTACHED TOMORROW AT THE RALLY WITH 600 FEET OF VOICES FROM L.A. COUNTY. [APPLAUSE] [APPLAUSE]

SUP. ANTONOVICH: TODAY, ONCE AGAIN, IT'S A PLEASURE TO REPRESENT A PART OF OUR COUNTY THAT HAS HAD A REAL BIG IMPACT THAT MANY OF US HAVE BEEN EXPOSED TO AS AN INFANT GROWING UP AND THIS IS THE 50TH ANNIVERSARY OF A VERY SPECIAL FACILITY AND PLACE AND THAT'S DISNEYLAND AND WELCOMING HERE ARE TWO VERY DISTINGUISHED GUESTS FROM THE DISNEY CORPORATION, ANDREA RIVAS, WHO IS THE 2005 RESORT AMBASSADOR AND THE WORLD'S MOST FAMOUS CHARACTER AND CHIEF HOST TO DISNEYLAND THEME PARK, MICKEY MOUSE! [CHEERS AND APPLAUSE]

SUP. ANTONOVICH: AS YOU KNOW, FOR THE PAST 50 SUMMERS, THE GATES OF DISNEYLAND HAVE BEEN OPEN AND THEY OPENED ON JULY 17TH, 1955, WITH MANY PARADES AND FIREWORKS, MICKEY AND MINNIE PLAYING HOST TO PEOPLE FROM ALL OVER THE WORLD. OVER THE YEARS, DISNEYLAND HAS ACQUIRED THE UNMISTAKABLE CHARACTERISTICS OF A NATIONAL INSTITUTION AND HAS LEFT A VERY LARGE IMPRINT ON AMERICAN CULTURE. WALT DISNEY'S CREATION OF DISNEYLAND IS TRULY ONE OF THE GREATEST ENTERTAINMENT ACHIEVEMENTS OF THE 20TH CENTURY, LAUNCHING THE THEME PARK INDUSTRY AND TIMELESS TRADITIONS THAT MILLIONS OF PEOPLE HAVE PASSED FROM GENERATION TO GENERATION. AND THE BOARD HAS DECLARED THIS THE 50TH ANNIVERSARY OF WALT DISNEY DAY IN LOS ANGELES COUNTY AND WE'D LIKE TO PRESENT THIS PROCLAMATION ON BEHALF OF THE 10.2 MILLION PEOPLE OF OUR COUNTY AND I KNOW MY TWO LITTLE CHILDREN, MICHAEL AND MARY, WILL BE THERE THIS WEEK TO ALSO MEET WITH MICKEY AND MINNIE AND THE REST OF THE CHARACTERS AT DISNEYLAND AND THEY'VE BEEN LOOKING FORWARD ALL YEAR. SO WELCOME AND CONGRATULATIONS. [ENTHUSIASTIC CHEERS AND APPLAUSE]

ANDREA RIVAS: THANK YOU, MR. SUPERVISOR AND THANK YOU, ALL. THERE IS NO BETTER TIME FOR US TO RECEIVE THIS SPECIAL HONOR THAN THE YEAR OF OUR 50TH ANNIVERSARY. WE ARE TRULY VERY HONORED THAT YOU WOULD CONSIDER US FOR THIS SPECIAL PROCLAMATION. FOR THE PAST 50 YEARS, WE HAVE TRIED TO BRING MAGIC TO OUR GUESTS WITHIN THE BERM AND ALSO TAKE IT OUT WITHIN THE SOUTHERN CALIFORNIA COMMUNITY, SO THANK YOU VERY MUCH FOR THIS SPECIAL HONOR. [CHEERS AND APPLAUSE] [APPLAUSE] [CHEERS AND APPLAUSE]

SUP. ANTONOVICH: SUPERVISOR KNABE. [CHEERS AND APPLAUSE CONTINUES]

SUP. KNABE: THANK YOU VERY MUCH, MR. CHAIRMAN, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN. AS DISNEYLAND AND MICKEY MOUSE HAS BROUGHT PLEASURE TO MILLIONS AND MILLIONS OF CHILDREN FOR THE LAST 50 YEARS, IT'S MY HONOR TODAY TO PRESENT SOME SCROLLS TO SOME INDIVIDUALS WHO ALSO HAVE BROUGHT JOY AND HAPPINESS TO YOUNG PEOPLE THAT ARE ILL WITH CANCER AND OTHER SERIOUS ILLNESSES. I'D LIKE TO ASK MAXINE BURKHAMMER, JOANN FERRIN AND ELAINE LISTON, THEY'RE MEMBERS OF THE LOMITA HARBOR CITY KIWANIS CLUB. TODAY WE ARE HONORING MAXINE, JOANN AND ELAINE FOR SPENDING OVER 150 HOURS MAKING MORE THAN-- THEY'RE GOING TO HOLD THEM UP BACK HERE, 100 HAND MADE DOLLS FOR YOUNG PATIENTS UNDERGOING CANCER TREATMENT, SURGERY AND OTHER MEDICAL ISSUES AT OUR COUNTY HARBOR UCLA MEDICAL CENTER. THESE 12" DOLLS ARE DRESSED IN HOMEMADE HOSPITAL GOWNS AND CAPS AND GIVE COMFORT AND UNDERSTANDING TO THE CHILDREN AND FAMILIES. I MIGHT ADD THAT THEY ARE ABLE TO DECORATE THE FACES LIKE THEY WANT. IN MANY CASES, THEY WERE TELLING ME THAT THE CHILDREN WILL USE THE INJECTIONS OF CHEMO AND STUFF ON THEIR DOLLS LIKE THEY'RE GETTING IT. IT'S A VERY SPECIAL THING. THEY BRING SMILES TO THE FAMILIES OF THESE YOUNG KIDS. MAXINE, JOANN AND ELAINE ALSO PLAN TO MAKE AN ADDITIONAL, IT SAYS HERE A HUNDRED DOLLS BUT I THINK IT'S ABOUT 400 MORE DOLLS BY THE END OF THE YEAR. SO, ON BEHALF OF MYSELF AND MY COLLEAGUES AND THE BOARD, WE WANT TO THANK THESE THREE VERY SPECIAL WOMEN FOR THIS GREAT PROJECT, IT'S A PART OF KIWANIS INTERNATIONAL BUT SOMEBODY HAS TO DO THE PROJECT AND YOU'RE SEEING THE THREE STALWARTS HERE THAT HAVE BROUGHT JOYS AND SMILES TO SOME VERY SERIOUSLY ILL YOUNG PEOPLE. SO WE HAVE A HEARTFELT THANKS FOR A JOB WELL DONE. [APPLAUSE]

SPEAKER: THANK YOU FOR ACKNOWLEDGING US. AND IT'S BEEN A GREAT JOY TO SEE THE LOOK ON THE CHILDREN'S FACES WHEN WE TOOK THE DOLLS IN AND IT JUST GIVES US SOMETHING TO DO TO HELP. [APPLAUSE]

SUP. KNABE: THEY'RE GOING TO PRESENT A DOLL TO EACH OF MY COLLEAGUES HERE AS WELL, TOO. THANKS AGAIN, LADIES, FOR A JOB WELL DONE. [APPLAUSE]

SUP. KNABE: I WOULD ALSO ADD THAT THESE LADIES INDICATED AS WELL THAT WAL-MART HAS BEEN A VERY SIGNIFICANT PARTNER IN THEIR EFFORTS IN PROVIDING ALL THE MATERIALS FOR THESE DOLLS, SO HEARTFELT THANKS THERE, TOO, AS WELL. AS YOU KNOW, AT THIS TIME OF YEAR, WE HAVE LABOR DAY COMING UP THIS WEEKEND AND LABOR DAY MEANS THE JERRY LEWIS TELETHON, AND AN EFFORT TO CONTINUE TO RAISE MONEY FOR A VERY DEBILITATING DISEASE. SO I'M GOING TO ASK JUSTINE MUUF AND CAROLYN TO COME UP AND JOIN ME. MUSCULAR DYSTROPHY REFERS TO A GROUP OF 43 NEUROMUSCULAR DISEASES THAT CAUSE GENERALIZED WEAKNESS AND MUSCLE WASTING IN THOSE WHO ARE AFFECTED. THIS DISABLING DISEASE SHOWS NO IMPARTIALITY TO ANY ONE GROUP AND AFFECTS EVERYONE, REGARDLESS OF GENDER, AGE AND RACE. THERE ARE ROUGHLY 40,000 AMERICANS THAT SUFFER FROM THESE DISEASES AND OVER 6,000 OF THOSE LIVE RIGHT HERE IN SOUTHERN CALIFORNIA. THE MUSCULAR DYSTROPHY ASSOCIATION IS A VOLUNTARY HEALTH AGENCY THAT RAISES MONEY FOR THOSE AFFECTED BY MUSCULAR DYSTROPHY. EVERY YEAR, THE ASSOCIATION, AS HAS BEEN MENTIONED, RAISES MILLIONS OF DOLLARS THAT GOES DIRECTLY TO RESEARCH AND TREATMENT IN THE EDUCATION OF THIS VERY DEBILITATING DISEASE. THE JERRY LEWIS LABOR DAY TELETHON IS THE ASSOCIATION'S MOST IMPORTANT FUNDRAISING EVENT OF THE YEAR AND IS SCHEDULED TO AIR THIS SUNDAY, SEPTEMBER 4TH, AT 6:00 P.M. ON KCAL 9. LAST YEAR'S TELETHON REACHED OVER 60 MILLION VIEWERS IN NORTH AMERICA AND RAISED ALMOST $60 MILLION NATIONALLY, WITH OVER 4 MILLION IN LOS ANGELES COUNTY ALONE. SO THIS YEAR, WE HOPE TO DO EVEN BETTER. SO, ON BEHALF MYSELF AND MY COLLEAGUES, WE ARE DECLARING THE WEEK OF AUGUST 28TH THROUGH SEPTEMBER 3RD AS MUSCULAR DYSTROPHY WEEK THROUGHOUT LOS ANGELES COUNTY. [APPLAUSE]

JUSTINE MUUF: ON BEHALF OF THE 6,000 CLIENTS THAT WE SERVE IN LOS ANGELES, WE'D LIKE TO THANK YOU FOR THIS PROCLAMATION AND THANK YOU FOR YOUR CONTINUED SUPPORT OF M.D.A. AND YOUR FUTURE SUPPORT OF US. THANK YOU VERY MUCH. [APPLAUSE]

SUP. KNABE: MR. CHAIRMAN, I'M FINISHED. THANK YOU.

SUP. ANTONOVICH: TODAY, WE WOULD LIKE TO RECOGNIZE TWO OUTSTANDING EDUCATORS WHO ARE THE CALIFORNIA FINALISTS FOR THE PRESTIGIOUS PRESIDENTIAL AWARD FOR EXCELLENCE IN MATHEMATICS AND SCIENCE TEACHING. FIRST, WE HAVE MARGARET CAGLE, WHO IS A MATH INSTRUCTOR FROM LAWRENCE GIFTED MAGNET MIDDLE SCHOOL IN CHATSWORTH, WHERE SHE HAS TAUGHT SINCE 1993. SHE HOPES TO USE ANY ATTENTION FROM THIS NOMINATION TO HELP CHANGE THE SOCIETAL AND POLITICAL NOTIONS ABOUT MATH. AND SHE BELIEVES THAT THE AWARD ALLOWS THE WINNER TO HAVE THEIR VOICE HEARD, GIVING A BETTER PLATFORM TO PARTICIPATE IN THE DEBATE ON EDUCATION. OUR OTHER HONOREE IS CATHERINE NICOLAS, A SCIENCE INSTRUCTOR AT RIO NORTE JUNIOR HIGH SCHOOL IN CASTAIC. SHE'S ACCOMPANIED BY RIO NORTE PRINCIPAL, JOHN CINKLE, HER HUSBAND, JOE, AND CATHY AND HER HUSBAND, GEORGE. SHE HAS BEEN IN THE CLASSROOM FOR 18 YEARS AND HAS SAID THAT TEACHING HAS ALWAYS BEEN IN HER BLOOD. SHE CREDITS HER OWN HIGH SCHOOL SCIENCE TEACHER AS HER INSPIRATION. A NATIONAL PANEL OF MATH AND SCIENCE EXPERTS WILL SELECT UP TO 108 RECIPIENTS FOR THE PRESIDENTIAL AWARD, INCLUDING TWO WINNERS FROM EACH STATE. WINNERS WILL BE NOTIFIED IN THE SPRING AND WILL RECEIVE A $10,000 AWARD, A CITATION FROM PRESIDENT GEORGE BUSH AND A PAID TRIP TO WASHINGTON, D.C., WHERE THEY WILL BE RECOGNIZED AT AN AWARDS PRESENTATION. SO WE WANT TO CONGRATULATE BOTH OF THESE POSITIVE ROLE MODELS IN THE SUBJECT MATTER THAT IS SO IMPORTANT FOR THE FUTURE OF OUR COUNTRY, MATHEMATICS AND SCIENCE. MARGARET? [APPLAUSE]

MARGARET CAGLE: I WANT TO REITERATE WHAT I HAD STATED THAT WAS QUOTED HERE, WAS THAT I THINK THERE'S AN ESSENTIAL ASPECT TO THIS AWARD WHICH IS TO RAISE EVERYONE'S CONSCIOUSNESS ABOUT MATHEMATICS. WE'RE VERY AWARE OF LITERACY, NOBODY BRAGS ABOUT BEING ILLITERATE BUT IT'S UNFORTUNATELY WAY TOO COMMON TO HEAR PEOPLE JOKE OR EVEN BRAG ABOUT BEING MATHEMATICALLY AND SCIENTIFICALLY INCOMPETENT. AND I THINK THAT NEEDS TO CHANGE AND IT NEEDS TO CHANGE NOW. WE CAN'T AFFORD TO LET ONE MORE GENERATION SLIP THROUGH. THANK YOU.

CATHERINE NICHOLAS: I AGREE WITH MY COLLEAGUE AND I THANK YOU VERY MUCH FOR THIS HONOR, FOR JUST DOING MY JOB, WHAT I LOVE, TEACHING SCIENCE. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH: NOW WE WOULD LIKE TO RECOGNIZE ONE OF OUR COUNTY LEADERS, WHOSE DAUGHTER HAPPENED TO BE A ROSE QUEEN A FEW YEARS AGO AND AN INTERN IN MY OFFICE. AND THIS MORNING IT'S IRSHAD-UL-HAQUE, WHO HAS SERVED ON MY APPOINTEE IN THE LOS ANGELES COUNTY SMALL BUSINESS COMMISSION FROM DECEMBER 2001 THROUGH JULY 2005. A RESIDENT OF SAN MARINO, HE IS OWNER OF BETTAM ASSOCIATES, AN INVESTMENT AND PROPERTY MANAGEMENT COMPANY IN PASADENA. HE'S THE PAST PRESIDENT OF THE GLENDALE CHAMBER OF COMMERCE, PAST VICE PRESIDENT OF THE GLENDALE KIWANIS, AFFILIATED WITH THE GLENDALE ADVENTIS MEDICAL CENTER FOUNDATION, THE GLENDALE FOUNDATION FOR THE RETARDED AND THE COUNSEL OF PAKISTANI AND AMERICAN AFFAIRS. MEMBERS OF THE L.A. COUNTY SMALL BUSINESS COMMISSION HAVE PROVIDED VERY CONSTRUCTIVE ONGOING ADVICE AND SUPPORT TO OUR BOARD TO HELP SMALL BUSINESSES GROW IN OUR COUNTY. IRSHAD HAS SERVED LOS ANGELES COUNTY ALSO ON THE WORKFORCE INVESTMENT BOARD. SO, IRSHAD, THANK YOU VERY MUCH FOR YOUR MANY YEARS OF DEDICATED SERVICE AND TO YOUR WIFE, LINDA, WHO ALLOWS YOU TO DONATE SO MUCH TIME TO OUR COUNTY. THANK YOU VERY MUCH. [APPLAUSE]

IRSHAD-UL-HAQUE: I JUST WANT TO THANK YOU, BOARD OF SUPERVISORS, TO HONORING ME AND ESPECIALLY I WANT TO THANK MIKE ANTONOVICH TO GIVING ME THE OPPORTUNITY TO WORK ON SMALL BUSINESS COMMISSION AND, WITH HIS LEADERSHIP, I THINK THE COMMISSION IS DOING GREAT AND DOING GOOD WORK. THANKS AGAIN. [APPLAUSE]

SUP. ANTONOVICH: NOW WE HAVE LITTLE VIRGIL, WHO IS EIGHT WEEKS OLD AND HE'S LOOKING FOR A HOME. AND THOSE ON TELEVISION CAN CALL (562) 728-4644 OR ANYBODY IN THE AUDIENCE WHO WOULD LIKE LITTLE VIRGIL. HE'S GOT SOME COUSINS NAMED HOMER AND FLOYD WHO WOULD LIKE TO BE ADOPTED AS WELL. SO LITTLE VIRGIL LOOKING FOR A HOME. THERE WERE SOME TABULATIONS THAT HAD TO BE MADE BEFORE WE BEGIN THE...

CLERK VARONA-LUKENS: YES, MR. CHAIRMAN. WE HAVE TWO PUBLIC HEARING ITEMS AND ONE OF THOSE HAS TABULATIONS, SO WE'LL TAKE ITEM NUMBER 82 BUT, BEFORE WE DO THAT, I'LL ASK ANYONE WHO PLANS TO TESTIFY BEFORE THE BOARD, PLEASE STAND AND RAISE YOUR RIGHT HAND TO BE SWORN IN. [ADMINISTERING OATH]

CLERK VARONA-LUKENS: THANK YOU. PLEASE BE SEATED. ITEM 82, HEARING ON PROPOSED AMENDMENT TO TITLE 2, ADMINISTRATION TO INCREASE THE FEES FOR SERVICES CHARGED BY THE REGISTRAR-RECORDER/COUNTY CLERK FOR THE ISSUANCE OF A DUPLICATE REGULAR CONFIDENTIAL MARRIAGE LICENSE.

SUP. ANTONOVICH: ANYBODY IN THE AUDIENCE WHO WISHES TO SPEAK ON THAT ITEM?

RICK WEISS, COUNSEL: MR. CHAIRMAN, THAT MATTER WAS CONTINUED TO THIS WEEK. I BELIEVE SUPERVISOR YAROSLAVSKY HAD SOME QUESTIONS.

SUP. ANTONOVICH: OKAY. HOLD IT, PUT IT ON HOLD.

CLERK VARONA-LUKENS: OKAY. ITEM NUMBER 3, HEARING ON FORMATION AND ESTABLISHMENT OF THE FLORENCE AVENUE PROPERTY AND BUSINESS IMPROVEMENT DISTRICT AND THE LEVYING OF SPECIAL PROPERTY BENEFIT ASSESSMENT IN THE AMOUNT OF .0869 CENTS PER BENEFIT ASSESSMENT UNIT FOR FISCAL YEAR 2005/2006 TO FUND BUSINESS-RELATED IMPROVEMENTS, MAINTENANCE AND ACTIVITIES. AND WE HAVE A JURISDICTIONAL STATEMENT, MR. CHAIRMAN.

CORDE KOREA: MEMBERS OF THE BOARD, MY NAME IS CORDE KOREA. I'M DIRECTOR OF ECONOMIC DEVELOPMENT AND REDEVELOPMENT FOR THE COMMUNITY DEVELOPMENT COMMISSION. I'M FAMILIAR WITH THE PROCEEDINGS FOR THE FORMATION OF THE FLORENCE AVENUE PROPERTY AND BUSINESS IMPROVEMENT DISTRICT AND THE LEVYING AND COLLECTION OF BENEFIT ASSESSMENTS WITHIN THE PROPOSED DISTRICT. THE PROPOSED DISTRICT CONTAINS 120 PROPERTIES AND INCLUDES FLORENCE AVENUE BETWEEN CENTRAL AVENUE AND-- ON THE WEST, METRO BLUE LINE ON THE EAST, AND ALONG COMPTON AVENUE BETWEEN FLORENCE AVENUE ON THE NORTH AND EAST 75TH STREET ON THE SOUTH. A PETITION BY PROPERTY OWNERS REPRESENTING MORE THAN 50% OF THE PROPOSED ASSESSMENTS TO BE LEVIED WAS SUBMITTED IN SUPPORT OF THE FORMATION AND ASSESSMENTS. THE PROPOSED ASSESSMENTS WOULD GENERATE APPROXIMATELY 97,705 DOLLARS DURING THE '05/'06 FISCAL YEAR. THE ASSESSMENTS WILL BE USED TO FUND BUSINESS-RELATED IMPROVEMENTS, MAINTENANCE AND ACTIVITIES, IMAGE ENHANCEMENT, BUSINESS PROMOTIONS, PHYSICAL AMENITIES, SUPPLEMENTAL PUBLIC AND RELATED PROFESSIONAL SERVICES TO BENEFIT THE BUSINESSES IN THE DISTRICT. IN MY OPINION, THE AREA IN THE PROPOSED DISTRICT WILL BE BENEFITED BY THE FORMATION AND THE IMPROVEMENTS, SERVICES AND ACTIVITIES TO BE PROVIDED AND THE PROPOSED ASSESSMENTS HAVE BEEN SPREAD IN PROPORTION TO BENEFIT. ALSO PRESENT TODAY IS THE PROJECT CONSULTANT AND PROJECT ENGINEER WHO CAN ASSIST IN RESPONDING TO ANY TECHNICAL QUESTIONS THAT YOU MAY HAVE.

CLERK VARONA-LUKENS: MR. CHAIRMAN, WE DID HAVE A COUPLE OF SPEAKERS TO SIGN UP BUT THEY DON'T WISH TO SPEAK, THEY JUST WANTED TO INCLUDE THEIR NAME FOR THE RECORD ONLY.

SUP. ANTONOVICH: SUPERVISOR BURKE?

SUP. BURKE: I'LL MOVE THAT THE HEARING BE CLOSED AND THAT THE-- IT WOULD BE APPROPRIATE AT THIS TIME TO CLOSE THE HEARING, DIRECT THE TABULATION OF BALLOTS AND TABLE THE ITEM UNTIL LATER IN THE MEETING FOR TABULATION RESULTS AND ACTION BY YOUR BOARD.

SUP. ANTONOVICH: SECOND. WITHOUT OBJECTION, SO ORDERED.

CORDE KOREA: THANK YOU.

SUP. ANTONOVICH: SUPERVISOR BURKE?

SUP. BURKE: ALL RIGHT. I'D LIKE TO CALL UP ITEM NUMBER 39. I THINK THERE'S SOME PEOPLE WHO HAVE ASKED TO SPEAK.

SUP. ANTONOVICH: OKAY. WE HAVE A MR. NIETO, DEBORAH MARTIN AND LATWASHE DEMMERELLE. AND CHARLES DOOKS.

SUP. YAROSLAVSKY: MR. CHAIRMAN, WHILE THEY'RE COMING UP, THE ITEM THAT I WAS HOLDING ON THE REGISTRAR-RECORDER, I'LL WITHDRAW MY HOLD AND MOVE APPROVAL.

SUP. ANTONOVICH: OKAY. MOTION BY YAROSLAVSKY...

SUP. KNABE: I DO HAVE A QUESTION, THOUGH.

SUP. ANTONOVICH: OH, THERE'S STILL A QUESTION.

SUP. YAROSLAVSKY: OH, OKAY. ALL RIGHT. SORRY.

SUP. KNABE: IS THE IMPLEMENTATION OF THE ADDITIONAL CHARGE 30-- I DON'T KNOW IF THERE'S ANYBODY HERE FROM REGISTRAR-RECORDER BUT CAN WE STILL HOLD THAT? YOU HAVE PEOPLE UP HERE TO TESTIFY BUT I WANT TO QUESTION THE ANSWER FROM THE REGISTRAR-RECORDER. OKAY? SO WE'LL JUST-- CAN WE HOLD IT? OKAY.

SUP. ANTONOVICH: JUST GIVE YOUR NAME BEFORE YOU SPEAK FOR THE RECORD.

ANASTASIA NIETO: OKAY. GOOD MORNING, SUPERVISORS. MY NAME IS ANASTASIA NIETO. I'M HERE REGARDING THE RECOMMENDATION FOR NEW CLASSES. I'VE BEEN WITH THE COUNTY FOR NINE YEARS. I'VE BEEN CODING AT OLIVE VIEW MEDICAL CENTER FOR THREE YEARS NOW. I'M HERE BECAUSE THE C.A.O.'S OFFICE IS PROPOSING A 4-1/2% INCREASE IN OUR SALARY, WHICH ISN'T GOING TO SOLVE THEIR RETENTION AND RECRUITMENT PROBLEM. OLIVE VIEW HAS LOST 8 OF OUR 18 COUNTY MEDICAL RECORDS CODERS WITHIN A TWO-YEAR PERIOD. THEY'RE ALL CREDENTIALED CODERS AND THEY'VE GONE OFF TO OTHER HIGHER-PAYING HOSPITALS. WE'VE ALSO LOST 5-- WE'VE ALSO LOST 5 HEALTH INFORMATION MANAGEMENT DIRECTORS, ALL REQUIRED CREDENTIALS BY J.C.A.H.O. TO MAINTAIN OUR MEDICAL RECORDS AREAS, WHICH YOU KNOW ARE VERY IMPORTANT TO MAINTAINING A HOSPITAL. PATIENTS CANNOT BE SEEN WITHOUT OUR MEDICAL RECORDS. MANY OF THE CODERS ARE WAITING THE OUTCOME TO SEE IF THEY'RE GOING TO STAY OR NOT WITH THE COUNTY. LIKE I SAID, THERE'S OTHER HOSPITALS OUT THERE WILLING TO PAY US, YOU KNOW, MORE. WE'VE BEEN HOLDING OUT FOR TWO YEARS TO SEE WHAT THEY'RE GOING TO OFFER US. AND I THINK THAT'S ABOUT IT FOR NOW. I'VE MADE MY POINT. THANK YOU.

SUP. ANTONOVICH: THANK YOU.

DEBRA MARTIN: HI. MY NAME IS DEBRA MARTIN. I WORK AT HARBOR-U.C.L.A. MEDICAL CENTER AND I'M A INPATIENT MEDICARE CODER AND MY JOB TO IS TO GET THE HIGHEST REIMBURSEMENT BACK FOR MY FACILITY. AS A CODER, I CODE MEDICAL DIAGNOSIS AND SERVICES AND WE HAVE TO MAKE SURE WE GET THE HIGHEST-PAYING D.R.G. MY CONCERN IS WITH CONTRACT WORKERS. THEY ARE SITTING BESIDE US DOING THE SAME TYPE OF WORK AND THEY'RE GETTING PAID OVER $25 AN HOUR AND WE'RE ONLY GETTING PAID $16 AN HOUR AND WE HAVE ALL THIS FORMAL EDUCATION AND SOMETIMES THEY JUST HAVE A EDUCATION AT THESE FAST-PACED CAREER MEDICAL COLLEGES. THEY DON'T HAVE THE OPPORTUNITY TO DISSECT A CAT IN ANATOMY AND PHYSIOLOGY JUST LIKE WE DO AND THAT WAY WE'RE MORE FAMILIAR WITH THE HUMAN BODY. I'M ALSO CREDENTIALED, I HAVE MY C.C.S., WHICH IS CERTIFIED CODING SPECIALIST, I HAVE MY R.J.T., I GRADUATED LAST YEAR WITH A A.S. DEGREE AND I'M SITTING THERE DOING THE SAME TYPE OF WORK THEY'RE DOING AND THEY'RE GETTING PAID ALL THE MONEY AND I DON'T THINK IT'S FAIR. WE WERE OFFERED, FROM THE C.A.O.'S OFFICE, A 30% SALARY PROPOSAL BUT THAT DOESN'T STILL-- WE'VE BEEN UNDERPAID FOR SO LONG, IT DOESN'T REALLY PUT US IN THE MARKET VALUE WITH THE REST OF THE CODERS. AND SO WE ARE HERE TODAY TO LET YOU ALL KNOW WHAT'S GOING ON. THE MORALE IS LOW AT OUR FACILITY, ALL THE CODERS WITH THEIR CREDENTIALS LIKE MYSELF IS THINKING ABOUT LEAVING BECAUSE WE'RE NOT GETTING PAID WHAT WE'RE WORTH. AND CODERS ARE VERY CRITICAL TO THE SURVIVAL OF THE HOSPITAL. IF WE DON'T CODE, THEN THE HOSPITALS MAY NOT HAVE A FUTURE. SO WE WOULD LIKE FOR THE COUNTY TO APPRECIATE US MORE BECAUSE OUR JOBS ARE VERY IMPORTANT. THAT'S ABOUT IT.

LATWASHE DEMMERELLE: GOOD MORNING, SUPERVISORS. MY NAME IS LATWASHE. I'M LATWASHE DEMMERELLE. I'M FROM L.A.C./U.S.C. MEDICAL CENTER. I AM A CERTIFIED CODER. I'VE BEEN WORKING FOR THE COUNTY FOR 16 YEARS. I WANT TO TALK ABOUT THE TRAINING ISSUES FOR THE MEDICAL RECORDS CODERS. WE HAVE BEEN GOING TO MEETINGS REGARDING THE MEDICAL RECORDS CODING BUT, JUST LATELY, WE JUST FOUND OUT THAT THE CLASSES WERE HALTED. I'M NOT SURE EXACTLY WHY THEY WERE HALTED BUT I KNOW THAT THEY WERE HALTED. I JUST WANTED TO SAY THAT WE REALLY NEED THIS PROGRAM TO GET US STARTED BECAUSE WE NEED SO MANY CODERS OUT THERE. AND ALSO, WE DID ACTUALLY A SURVEY AND I WOULD LIKE TO GIVE THIS TO THE SUPERVISORS, IF I CAN. FOR EACH ONE.

CHARLES DOOKES: SUPERVISORS, GOOD MORNING, MY NAME IS CHARLES DOOKES. I'M THE CHAIRPERSON FOR THE MEDICAL RECORDS CODERS BARGAINING UNIT AND ONE OF THE CHAIR PEOPLE WHO NEGOTIATE THE COMPENSATION AND THE CLASSIFICATION ISSUES SURROUNDING THE MEDICAL CODERS. ON FEBRUARY THE 24TH, 2004, YOU, THE BOARD OF SUPERVISORS, APPROVED AND INITIATED A CLASSIFICATION STUDY FOR THE MEDICAL RECORDS CODERS AND ALL OF THE RELATED ITEMS AND A COMPENSATION PACKAGE FOR THE SALARIES PROPOSED TO THE NEW CLASSES WOULD BE NEGOTIATED PURSUANT TO SECTION 5.04 OF THE COUNTY CODE. APPROVAL OF THE CLASSIFICATION STUDY RESULTED IN THE RECLASSIFICATION OF AFFECTED POSITIONS TO THE NEW CLASSES ARE SUBJECT TO DISCRETIONARY APPROVAL OF THE COUNTY BOARD OF SUPERVISORS BEFORE THE RESULTS COULD BE IMPLEMENTED. THE RECOMMENDATION FOR THE NEW CLASSIFICATIONS AND THE COST ESTIMATE TO IMPLEMENT THE STUDY WOULD BE PROVIDED TO THE UNION AT THE TIME THE RECOMMENDATIONS ARE FILED BY THE EXECUTIVE OFFICERS CLERK OF THE BOARD OF SUPERVISORS FOR PLACEMENT ON THE AGENDA OF THE COUNTY BOARD OF SUPERVISORS FOR CONSIDERATION BUT IN NO EVENT LATER THAN MAY 15TH, 2005. THE RESULTS OF THE STUDY WOULD BE PROVIDED TO THE UNION UPON COMPLETION. THERE HAS BEEN NO COMPLIANCE TO ANY OF THIS ORDER IN REGARDS TO US BEING ABLE TO NEGOTIATE. THE STUDY HAS NOT BEEN PROVIDED TO US, THE CLASSIFICATION STUDY HAS NOT BEEN MADE AVAILABLE, NOR THE COMPENSATION PACKAGE, ALONG WITH THE TRAINING AND ANYTHING ELSE THAT RELATED TO MOVING THE MANDATE IN THE AGENDA THAT YOU THE BOARD HAD SET FORTH. SO WE'RE HERE TO RAISE THOSE ISSUES HERE TODAY. THANK YOU FOR YOUR TIME.

SUP. ANTONOVICH: SUPERVISOR BURKE.

SUP. BURKE: I'D JUST LIKE TO ASK THE C.A.O. TO GET US THE INFORMATION AND LET US KNOW WHAT THE STATUS IS. I GUESS THERE WAS A SETTLEMENT AND THERE'S AN ISSUE REGARDING SOME OF THE LANGUAGE OF THE SETTLEMENT.

C.A.O. JANSSEN: I THINK-- LET ME ASK MIKE HENRY TO RESPOND. THEY'VE BEEN WORKING WITH THEM FOR SOME TIME ON THIS ISSUE. WE WERE INVOLVED FROM THE STANDPOINT OF THE COMPENSATION.

MICHAEL HENRY: IT WOULD BE HELPFUL BUT THAT'S OKAY. I'M HERE NOW. MR. CHAIRMAN, MEMBERS OF THE BOARD, THIS CLASSIFICATION STUDY HAS BEEN ONE THAT WE'VE BEEN WORKING ON FOR SOME TIME. IT BASICALLY CREATES 11 NEW CLASSIFICATIONS, WHICH IS THE NEXT LEVEL UP FROM MEDICAL RECORDS CODERS. THE CLASSIFICATION ITSELF HAS ABOUT A 34% SALARY INCREASE AT THE BOTTOM END AND THAT PYRAMIDS UP TO THE TOP AND, THE CLOSER YOU ARE TO THE TOP, THE LESS COMPENSATION THAT AN INDIVIDUAL WOULD GET. BUT IT'S QUITE, QUITE GENEROUS AT THE BOTTOM AND AT THE MIDDLE IN TERMS OF A SALARY INCREASE. WHAT IT WILL REQUIRE IS THAT INDIVIDUALS HAVE THE CORRECT CERTIFICATION FOR THIS NEW CLASSIFICATION. AND, AT THE TIME THAT THEY PROVE THAT AND THE CLASSIFICATION IS ACCREDITED AND BECOMES A CLASS WITHIN OUR CLASS SYSTEM, THEN THOSE INDIVIDUALS WOULD BE ELIGIBLE FOR A PROMOTION TO THE NEW CLASS.

SUP. BURKE: ALL RIGHT. WELL, I WOULD LIKE TO JUST KEEP INFORMED ON WHAT THE SITUATION IS.

SPEAKER: SUPERVISOR, WE WOULD LIKE TO THANK YOU FOR YOUR CONCERN TO THE MEMBER-- TO YOUR WORKFORCE ISSUES. THE MEMBERS WANT A QUICK RESPONSE, IF THEY COULD, PLEASE.

CHARLES DOOKES: IN REGARDS TO THE COMPENSATION PACKAGE, FIRST, LET ME SAY THIS IS THE CHAIR. THAT'S REALLY NOT MY PRIORITY AS MUCH AS IT IS THE TRAINING OF THE CODERS THAT WOULD EXECUTE WHAT SUPERVISOR YAROSLAVSKY FIRST PUT IN MOTION THREE YEARS AGO BUT TO SAY THAT IT'S A GENEROUS OFFER IS AN UNDERSTATEMENT. WHEN YOUR PERSONNEL IS ALWAYS-- ALREADY GROSSLY UNDERPAID, THE 30%, WHEN YOU EQUATE IT OUT PROPERLY, REALLY COMES OUT TO JUST 3.5 PER YEAR AND IT STILL DOESN'T PUT YOUR CODERS IN THE MARKET TO RETAIN THE NECESSARY PERSONNEL THAT YOU NEED TO BE TRAINED TO HAVE. NEITHER DOES IT PERFORM THE PROPER WAY FOR US TO RECRUIT LIKE WE WANTED TO TO MEET SUPERVISOR YAROSLAVSKY'S TRAINING MANDATE, WHICH WE FOUND TO ME, FOR SOME STRANGE REASON, WE'VE RUN INTO GREAT OBSTACLES IN ORDER TO INSTITUTE THIS, ALONG WITH THE MONEY THAT'S BEEN SPENT THAT WE COULD HAVE INITIATED THAT WOULD HAVE SOLVED THIS PROBLEM. WE BROUGHT ALONG ENOUGH DOCUMENTATION TO PROVE THAT, IF I'M ALLOWED TO DISTRIBUTE IT TO YOU. WHEN MR. YAROSLAVSKY FIRST MADE THE FIRST INITIAL PROPOSAL FOR THE R.F.P. OF $13 MILLION, WE ACTUALLY ENDED UP SPENDING $22 MILLION FOR THE CONTRACT CODERS. A TENTH OF THAT MONEY WOULD HAVE ALLOWED US TO INITIATE THE TRAINING AND WOULD HAVE TAKEN CARE OF THE COMPENSATION. SO WE ARE IN A BARGAINING TURMOIL HERE AS TO WHETHER OR NOT THAT'S ADEQUATE. I WOULD ALSO LIKE TO SAY THIS IS ONE ITEM THAT, REGARDLESS TO HOW COUNTY PERSONNEL MAY APPROACH IT, THE ITEM IS DRIVEN BY THE INDUSTRY. WE HAVE TO SUCCUMB TO THE INDUSTRY STANDARDS, NOT ONLY IN COMPENSATION BUT ALSO IN REQUIREMENTS AND SPECIFICATIONS. WE CAN'T TAILOR IT TO FIT THE COUNTY AND I THINK-- NOT TO SAY THAT THE COUNTY IS STUBBORN IN THE MATTER BUT I DON'T THINK THEY FULLY APPRECIATE WHAT THE ITEM IS AND YOU CAN'T CHANGE IT WHEN IT APPLIES TO THE COUNTRYWIDE A CERTAIN WAY AND THEN WHICH WE WANT TO MANIPULATE IT ANOTHER WAY AND YOU CAN'T DO THAT.

SPEAKER: SUPERVISOR, JUST TO SUMMARIZE THE UNION'S POSITION IN THIS MATTER, WE HAVE A SITUATION HERE WHERE THE CONTRACTED POSITION IS COMPENSATED ON A MUCH HIGHER RATE THAN THE COUNTY EMPLOYEES WHO PERFORMED THE SERVICE FOR MANY YEARS. THE ISSUES THAT WERE BROUGHT TO YOU ARE TWO. THE FIRST ONE IS THAT, WHILE WE APPRECIATE THE EFFORTS THAT CAME OUT OF THE CLASSIFICATION STUDY, THE COMPANY EMPLOYEES, BECAUSE OF THE CURRENT COUNTY CODE STRUCTURE, WILL ONLY COME IN AT A MINIMUM INCREASE AND THEY WILL STILL BE VASTLY BEYOND THE CONTRACT RATE. THAT'S THE FIRST POINT. AND SO-- BECAUSE OF THE STRUCTURE. SO MEANING THEY START THE TALLY AT THE BEGINNING END, THEY WILL NOT BE COMPENSATED FOR THEIR YEARS OF SERVICE. THE SECOND POINT IS THAT THERE HAS BEEN AN ABSENCE OF FULL DISCLOSURE OF INFORMATION, AS WAS REQUESTED BY THE PARTIES AND AGREED TO BY COUNTY COUNSEL AGREEMENT. SO THAT WE WANTED TO BRING TO YOUR ATTENTION. I APPRECIATE, SUPERVISOR BURKE, YOUR INTEREST IN THIS MATTER AND, AGAIN, SUPERVISOR YAROSLAVSKY'S INITIAL MOTION TO MOVE FORWARD THIS EFFORT AND WE-- OUR REQUEST IS THAT THE BOARD DIRECT C.A.O. D.H.R. HEALTH SERVICES TO CONTINUE A FULL DIALOGUE WITH THE UNION COMMITTEE ON THIS MATTER.

SUP. BURKE: I THINK YOU'RE GOING TO BE DOING THAT. AND ALSO LET US KNOW WHAT THE CONTRACT PEOPLE ARE BEING PAID.

C.A.O. JANSSEN: MR. CHAIR, SUPERVISOR, WE CERTAINLY CAN DO THAT BUT WE DO NOT EVER PAY CONTRACT RATE TO OUR OWN EMPLOYEES. I MEAN, THAT'S A ONGOING ISSUE WITH NURSES AND EVERYBODY THAT WE CONTRACT WITH, YOU'RE HIRING A FIRM, YOU END UP PAYING MORE MONEY, SO WE DON'T USE THAT COMPARISON.

SUP. BURKE: I UNDERSTAND THAT. BUT YOU USE THE INDUSTRY STANDARDS.

C.A.O. JANSSEN: WE THINK THAT THE 34% INCREASE DOES TAKE US TO INDUSTRY STANDARDS AND WE CERTAINLY WILL CONTINUE TO WORK WITH THEM. THE FAILURE TO DISCLOSE INFORMATION I THINK IS SOMETHING WE ARE NOT AWARE OF. RIGHT? WE HAVE BEEN MEETING AND CONFERRING AND WE WILL CONTINUE TO DO SO. IT'S A VERY IMPORTANT CLASSIFICATION IN THE HEALTH DEPARTMENT. IS IT YOUR RECOMMENDATION THAT THIS BE APPROVED AND GO FORWARD?

SPEAKER: WE ARE NOT OPPOSED TO THE CREATING OF A NEW CLASSIFICATION, SUPERVISOR.

C.A.O. JANSSEN: GOT IT. OKAY. JUST CONTINUE TO WORK WITH THE DETAILS. OKAY.

SUP. BURKE: I'LL MOVE THE ITEM.

C.A.O. JANSSEN: AND WE'LL KEEP YOU INFORMED OF HOW IT GOES.

SPEAKER: THANK YOU, SUPERVISORS.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

SUP. BURKE: AND 78 AND 39, I'LL MOVE BOTH OF THOSE ITEMS.

SUP. KNABE: SECOND.

SUP. ANTONOVICH: WITHOUT OBJECTION, SO ORDERED.

SUP. BURKE: AND NOW, IN 27, WHICH IS ANOTHER-- I HAVE AN AMENDMENT.

SUP. ANTONOVICH: 27?

SUP. BURKE: YES. IT'S ON THE SAME ISSUE. WHILE THE DEPARTMENT OF HEALTH SERVICES INDICATES THAT THERE IS A GREAT NEED FOR MEDICAL RECORD CODER TRAINING, WE OUGHT TO PROVIDE SUCH SERVICES IN THE MOST EFFICIENT AND EFFECTIVE MANNER POSSIBLE FOR OUR EMPLOYEES. AS PROPOSED IN TODAY'S BOARD LETTER, THE TRAINING WOULD ONLY BE CONDUCTED AT ONE FACILITY IN THE ENTIRE COUNTY. GIVEN THE FACT THAT THE PROGRAM REQUIRES AN 18-MONTH COMMITMENT BY OUR EMPLOYEES AND THAT A SUBSTANTIAL NUMBER OF THESE EMPLOYEES/TRAINEES WILL COME FROM THE SOUTH LOS ANGELES AREA, IT WOULD BE PRUDENT FOR D.H.S. TO OFFER THIS PROGRAM AT EDUCATIONAL INSTITUTIONS IN THAT AREA THAT HAVE ALREADY EXPRESSED AN INTEREST IN PARTICIPATING. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS APPROVE THE EXECUTION OF THE PROPOSED CONTRACT WITH EAST L.A. COLLEGE THROUGH JUNE 30TH, 2006, WITHOUT THE AUTOMATIC 12-MONTH EXTENSION. AND I FURTHER MOVE THAT THIS BOARD DIRECT THE DIRECTOR OF THE DEPARTMENT OF HEALTH SERVICES TO REPORT BACK TO THIS BOARD WITH ITS IMPLEMENTATION PLAN TO PROVIDE MEDICAL RECORD CODER TRAINING AT EDUCATIONAL INSTITUTIONS IN THE SOUTH LOS ANGELES AREA. SUCH PLAN SHALL COME BEFORE THIS BOARD NO LESS THAN 90 DAYS PRIOR TO THE D.H.S. FILING A BOARD LETTER FOR THE 12-MONTH EXTENSION.

SUP. ANTONOVICH: SECOND. ANY OBJECTIONS? SUPERVISOR KNABE?

SUP. KNABE: WELL, THE ONLY QUESTION I WOULD ADD, I MEAN-- WE'VE HAD INDICATIONS FROM COMMUNITY-- SOME COMMUNITY COLLEGES WITHIN THE CONFINES OF MY DISTRICT AS WELL...

SUP. BURKE: RIGHT. AS...

SUP. KNABE: IT'S NOT JUST ISOLATED TO SOUTH LOS ANGELES AND SOUTHEAST.

SUP. BURKE: IN FACT, WE SHOULD SAY-- WE ALSO HAVE SOME WEST, IN THE WEST AREA OF OUR DISTRICT.

SUP. KNABE: RIGHT. AND THE SOUTHEAST AREA AS WELL, TOO.

SUP. BURKE: SOUTHEAST, I WOULD ADD THE SOUTHEAST AND THE WEST BECAUSE WE HAVE HAD...

SUP. YAROSLAVSKY: WHY DON'T YOU THROW IN THE SAN FERNANDO VALLEY? WHY DON'T WE JUST TAKE A LOOK AT THE WHOLE COUNTY AND SEE, COUNTYWIDE AND SEE WHAT YOU COME UP WITH. AND WE'RE TALKING ABOUT COMMUNITY COLLEGES HERE?

SUP. BURKE: YES, THEY'RE COMMUNITY COLLEGES.

SUP. KNABE: WELL, BECAUSE SOME, I MEAN, LIKE, I HAVE A NUMBER OF THEM BUT A COUPLE OF THEM ARE REALLY INTO THE MEDICAL SIDE OF NURSE'S TRAINING AND THE CODERS AND ALL THAT KIND OF STUFF.

SUP. BURKE: OH, I'M SORRY. CAL STATE ALSO IS INTERESTED.

SUP. KNABE: WELL, WE'LL JUST DO IT COUNTYWIDE AND SEE WHAT HAPPENS.

SUP. BURKE: RIGHT. I SO MOVE.

SUP. YAROSLAVSKY: SO YOU WOULD AMEND YOUR MOTION...

SUP. ANTONOVICH: AS AMENDED, STIPULATING COUNTYWIDE, WITHOUT OBJECTION, SO ORDERED.

SUP. BURKE: WE DID 39. WE INCLUDED THAT WITHIN IT. RIGHT? AND THE-- I'LL CALL UP ITEM 10.

SUP. ANTONOVICH: RICHARD ROBINSON.

RICHARD ROBINSON: MR. CHAIRMAN, MEMBERS, RICHARD ROBINSON, NEIGHBORHOOD ORGANIZER IN SUPERVISOR YAROSLAVSKY'S DISTRICT. I AM DEVELOPING A NEIGHBORHOOD WATCH CONCEPT SIMILAR TO THAT I DEVELOPED AT THE FORMER MILLION-DOLLAR HOTEL DOWNTOWN IN SUPERVISOR MOLINA'S DISTRICT. FOR 34 YEARS. SIR, AS YOUR SHERIFF, FIRE CHIEF, PUBLIC SAFETY DIRECTOR, DEPARTMENTS OF HEALTH AND PUBLIC WORKS WORK WITH MR. COOLEY AND YOUR OPERATIONAL AREA LEADER, ET AL, IN ORDER TO DISTRIBUTE THESE MONEYS UPON AWARD FOR HOMELAND SECURITY, YOUR SECRETARY OF STATE IS WORKING TOWARD PROVIDING THE IRAQI PEOPLE A REVAMPED MARTIAL PLAN WHICH WILL ALLOW THE UNITED STATES MILITARY TO WITHDRAW OUR PRIMARY FORCES. THESE MONEYS, WHEN DISTRIBUTED TO YOUR CITIES BY THE COUNTY OPERATIONAL AREA LEADER, WILL HELP OUR COUNTRY, OUR STATE, OUR REGION, OUR COUNTY AND OUR CITY REMAIN FREE FROM TERRORIST ATTACK AS OUR NATION'S DEFENDERS RETURN HOME TO THE HERO'S WELCOME WHEN THEIR JOB IS COMPLETE. SO THE WORLD IS WATCHING THE MOST IMPORTANT POLITICAL PROCESS IN THE WORLD UNFOLD AS PRESIDENT BUSH TEACHES THE SUNNI, THE SHIITE, THE KURDS TO NEGOTIATE A CONSTITUTION TO BE RATIFIED OCTOBER 15TH NOW THAT A DRAFT CONSTITUTION HAS BEEN SENT TO THEIR ASSEMBLY. THANK YOU. THAT'S 24 MILLION 969 DOLLARS. THANK YOU.

SUP. BURKE: I'LL MOVE IT.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

SUP. BURKE: ITEM 25.

SUP. ANTONOVICH: 25. PETER BAXTER.

PETER BAXTER: MR. CHAIRMAN, 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 IS BASED UPON THE PRESENT METHOD OF FIGHTING FIRE. LAST TUESDAY, THE HONORABLE MICHAEL D. ANTONOVICH KINDLY ASKED ME TO INDICATE WHERE THE RESEARCH WAS TO BE FOUND IN THE MATTER OF STEAM VERSUS WATER FOR FIGHTING FIRE. OXYGEN IS CRITICALLY DEPENDENT ON STEAM IN THIS SITUATION. WATER IS USED TO COOL THE FIRE SITE, WHEREAS STEAM IS USED TO DEPRIVE THE FIRE OF OXYGEN. THE SCIENTIST WHO IS CREDITED WITH THE DISCOVERY OF OXYGEN IS ANTOINE LAURENT LA VOISIER, A FRENCH CHEMIST WHO IS REGARDED AS THE FOUNDER OF MODERN CHEMISTRY. HE LIVED FROM 1743 TO 1794. HE WAS BORN IN PARIS. AND, TO SUSTAIN HIS RESEARCH, HE ACCEPTED AN APPOINTMENT AS A COLLECTOR OF TAXES, FOR WHICH HE WAS GUILLOTINED IN THE FRENCH EVOLUTION. LA VOISIER IS ALSO KNOWN FOR HIS RESEARCH INTO BOTH COMBUSTION AND RESPIRATION. WHEN WE BREATHE, WE DRAW FRESH AIR INTO OUR LUNGS AND THAT FRESH AIR CONTAINS 80% NITROGEN, APPROXIMATELY, AND 20% OXYGEN, APPROXIMATELY. WE USE THE OXYGEN AND EXHALE THE NITROGEN AS CARBON DIOXIDE, A COLORLESS GAS WHICH DOES NOT SUPPORT COMBUSTION. A CHILD BLOWING OUT A CANDLE ON A BIRTHDAY CAKE SURROUNDS THE CANDLE WITH CARBON DIOXIDE, THEREBY DENYING OXYGEN IN THE ATMOSPHERE TO THE BURNING CANDLE. THE CANDLE GOES OUT INSTANTLY AND IT GOES OUT SO FAST THAT IT'S VERY DIFFICULT TO FIGURE OUT JUST WHAT FRACTION OF A SECOND DID IT TAKE TO GO OUT. NOW THIS IS AN EXERCISE WHICH, IN MY VIEW, CONSTITUTES AN EXCELLENT RESEARCH PROJECT, WHICH I HOPE IS PART OF THE RESPONSE THAT I OWE TO THE SUPERVISOR FOR ASKING ME ABOUT IT LAST TIME, ALL OF WHICH IS RESPECTFULLY SUBMITTED AND I THANK YOU, MR. CHAIRMAN.

SUP. ANTONOVICH: THANK YOU, MR. BAXTER.

SUP. BURKE: MOVED.

SUP. ANTONOVICH: MOTION BY BURKE. SECONDED. WITHOUT OBJECTION, SO ORDERED.

SUP. BURKE: I'D LIKE TO CALL UP ITEM 42.

SUP. ANTONOVICH: JENNY YANG?

JENNY YANG: GOOD MORNING. MY NAME IS JENNY YANG, RESEARCH ASSOCIATE FOR THE SERVICE EMPLOYEES INTERNATIONAL UNION, LOCAL 660. LOCAL 660 REPRESENTS OVER 50,000 WORKERS AND THE MAJORITY OF WORKERS IN THE LIBRARY DEPARTMENT. I'M HERE TODAY TO TESTIFY AGAINST ITEM 42 BECAUSE LIBRARY MANAGEMENT FAILED TO NOTIFY THE UNION PRIOR TO ISSUING THE R.F.P., A CLEAR VIOLATION OF THE COUNTY'S MEMORANDUM OF UNDERSTANDING, OR M.O.U., WITH LOCAL 660. IN TURN, WE WERE NOT AFFORDED ADEQUATE TIME TO DECIDE IF THIS WAS AN ISSUE OF CONCERN AND IF WE NEEDED TO MEET WITH LIBRARY OFFICIALS ON THIS MATTER. ARTICLE 20 OF ALL LOCAL 660 CONTRACTS WITH THE COUNTY READS THAT, PRIOR TO THE RELEASE OF AN R.F.P., THE DEPARTMENT SHALL PROVIDE A COPY OF THE R.F.P. TO S.E.I.U. LOCAL 660 AND OFFER TO ME IN CONSULT WITH THE UNION WITHIN 10 BUSINESS DAYS. NOW, THIS R.F.P. WAS ISSUED BACK IN JUNE. THE UNION DID NOT LEARN ABOUT THIS CONTRACT UNTIL WE OURSELVES REVIEWED THE PUBLICLY AVAILABLE BOARD AGENDA THIS PAST THURSDAY. NOW, UPON LAST-MINUTE REVIEW OF THE CONTRACT AGREEMENT, THE UNION FINDS IF TROUBLING THAT THE LANDSCAPE WORKERS UNDER THE CONTRACT WOULD RECEIVE ZERO BENEFITS. THE UNION OBJECTS TO CONTRACTING OUT OF ALL COUNTY SERVICES AND OBJECTS TO CONTRACTORS NOT PROVIDING HEALTH BENEFITS AS A SOLUTION FOR COST CUTTING. CUTTING HEALTH COSTS CREATES AN APPEARANCE OF SAVING COUNTY MONEY BUT, IF THE COUNTY DOES NOT PAY NOW, THE COUNTY WILL SURELY PAY LATER WITH WORKERS RELYING ON OUR COUNTY SAFETY NET FOR HEALTH SERVICES. NOT ONLY IS CUTTING HEALTH COSTS POOR BUSINESS PRACTICE, BUT IT IS SIMPLY UNJUST. AND NOW, IN ADDITION TO THIS INSTANCE OF LACK OF NOTICE, LIBRARY MANAGEMENT SHOWS A PATTERN OF NONCOMPLIANCE. THIS WAS THE VERY REASON THAT UNION MET WITH MANAGEMENT ON JUNE 8TH OF THIS YEAR JUST TWO MONTHS AGO. NOW, BUT, JUST ONE MONTH AGO, OUR REGULAR REVIEW OF THE COUNTY'S CONTRACTS DATABASE UNCOVERED ANOTHER INSTANCE OF LACK OF NOTIFICATION. BUT THIS IS MORE THAN A QUIBBLE OVER FORMALITIES. THE UNION'S RIGHT TO REVIEW THE R.F.P.S AFFORDS US THE OPPORTUNITY TO ANALYZE AND JUDGE HOW WE CAN BEST PROTECT THE RIGHTS OF COUNTY WORKERS AND ENSURE QUALITY COUNTY SERVICES. SO, HERE WE ARE TODAY TESTIFYING BECAUSE, FRANKLY, THE UNION IS FED UP WITH LIBRARY MANAGEMENT'S ANTI-UNION AND ANTI-EMPLOYEE BEHAVIOR. AND WE WILL CONTINUE TO PUBLICLY TESTIFY AGAINST THEM IF THEY CONTINUE THEIR BUSINESS AS USUAL. HONORABLE SUPERVISORS, LET'S GET REAL HERE. DO YOU REALLY NEED TO SPEND YOUR TIME HEARING ABOUT LIBRARY MANAGEMENT'S UNWILLINGNESS TO FULFILL THE MOST BASIC PROTOCOLS OF LABOR MANAGEMENT RELATIONS AS REQUIRED BY THE COUNTY'S EMPLOYEE RELATIONS ORDINANCE? NOT PROPERLY NOTIFYING THE UNION CREATES UNNECESSARY WORK AND CONFLICT FOR ALL OF US ON A NONSTRATEGIC ISSUE. THE TIME WE ALL SPENT ON BASIC ISSUES OF NOTIFICATION COULD BE SPENT WORKING TOGETHER ON IMPORTANT PROJECTS, SUCH AS THE RECRUITMENT AND RETENTION OF SKILLED LIBRARY PROFESSIONALS. SO HERE'S THE BOTTOM LINE. WE URGE YOU TO DIRECT LIBRARY MANAGEMENT TO SIMPLY DO THEIR JOB AND COMPLY WITH THE LOCAL 660 M.O.U. THEIR CONTRACTUAL OBLIGATION. LET'S FREE UP OUR TIME TO WORK TOGETHER ON MORE IMPORTANT ISSUES OF SHARED INTERESTS, SUCH AS IMPROVING THE SCOPE AND QUALITY OF THE COUNTY'S LIBRARY SERVICES. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH: IT'S CONTINUED FOR ONE WEEK...

C.A.O. JANSSEN: MARGARET IS HERE. I THINK YOU NEED TO...

SUP. KNABE: WELL, BUT SHE HAS-- THE DEPARTMENT ASKED FOR-- WHAT WE'RE GOING TO DO, THEY WANTED TO TESTIFY TODAY BUT IT'S GOING TO BE CONTINUED FOR ONE WEEK.

SUP. ANTONOVICH: OKAY. SO MOTION TO CONTINUE BY BURKE, SECONDED, WITHOUT OBJECTION FOR ONE WEEK. SO ORDERED.

SUP. BURKE: ITEM NUMBER 80.

SUP. KNABE: MR. CHAIRMAN, ON THAT REGISTRAR-RECORDER ITEM THAT I HAD A QUESTION ON, I GUESS THE REGISTRAR THOUGHT IT WAS APPROVED SO SHE SAID IT WAS OKAY TO CONTINUE IT A WEEK AND SHE'LL GET ME MY ANSWERS, SO COULD I MOVE CONTINUANCE ON THAT...

SUP. BURKE: WHICH ITEM WAS THAT?

SUP. KNABE: ITEM-- HANG ON, I THINK IT'S 64 BUT I'LL DOUBLE CHECK. WAIT A MINUTE. 80...

CLERK VARONA-LUKENS: 82.

SUP. KNABE: 82. CAN WE CONTINUE THAT ONE WEEK? OKAY. THANK YOU.

SUP. ANTONOVICH: NUMBER 80. DR. CLAVREUL. GIVE YOUR NAME FOR THE RECORD, PLEASE.

DR. GENEVIEVE CLAVREUL: GOOD MORNING. DR. GENEVIEVE CLAVREUL. I WAS HOPING TO BE ABLE TO HEAR THE REPORT FIRST BEFORE I HAD TO SPEAK TO THAT.

SUP. ANTONOVICH: OKAY. NO PROBLEM. WE'LL GET THE REPORT FIRST. I'LL CALL YOU BACK.

DR. GENEVIEVE CLAVREUL: OKAY.

SUP. ANTONOVICH: IS THE DEPARTMENT HERE?

DR. THOMAS GARTHWAITE: MR. CHAIRMAN, MEMBERS, I'M HERE TO TALK ABOUT MANAGEMENT OF PHYSICIAN CONTRACTS. WE HAVE MULTIPLE METHODS BY WHICH WE LOOK AT CONTRACTS. TWO ARE RELATIVELY SIMPLE AND I THINK PROBABLY FUNCTION REASONABLY WELL. ONE IS TO LOOK AT THE INVOICES AND MAKE SURE PAYMENTS ARE ALIGNED WITH THOSE INVOICES. THE SECOND RELATES TO THE TECHNICAL ASPECTS OF WHETHER LICENSING AND OTHER REQUIREMENTS OF THE CONTRACT ARE MET. I THINK WE HAVE MECHANISMS IN PLACE TO MONITOR THAT AND I THINK THAT WE FIND RELATIVELY FEWER PROBLEMS THERE. THE THIRD PLACE, HOWEVER, IS IN PROGRAMMATIC ELEMENTS OF THE CONTRACT. THAT IS, ACTUAL OBSERVATION DOCUMENTATION THAT THE HOURS, SERVICES AND QUALITY OF THE SERVICES RENDERED ARE REPRODUCIBLY OBSERVED AND ARE WELL DOCUMENTED AND ABLE TO BE CONVINCINGLY DEMONSTRATED TO AN AUDIT. I THINK THERE ARE MANY REASONS FOR THAT AND I WOULD JUST SAY THAT THE BULK OF THE RESPONSIBILITY FALLS BACK ON MEDICAL DIRECTORS AND SERVICE CHIEFS AND THAT THE FAILINGS THAT HAVE OCCURRED IN, I THINK, IN THE DEPARTMENT OVER MANY YEARS, MAY RELATE IN PART TO A COMBINATION OF LACK OF DATA, EFFORT, TRAINING OR SUPERVISION OF THOSE INDIVIDUALS. NONE OF THOSE I FIND ACCEPTABLE. AND WE HAVE WORKED TO ENHANCE THIS IN SEVERAL WAYS. ONE OF THE THINGS THAT WE HAVE DONE IS TO DEFINE THE RESPONSIBILITY CLEARLY TO ALL MEDICAL DIRECTORS AND THOSE WHO REPORT TO THOSE. WE'VE IMPLEMENTED TRAINING AND HAVE SCHEDULED FOLLOW-UP AUDITS. WE'VE DONE SOME ADDITIONAL THINGS SPECIFICALLY IN AREAS LIKE THE KING DREW E.R. AND WE'RE LOOKING AT THIS DEPARTMENTAL-- DEPARTMENT-WIDE. I ALSO WOULD SAY THAT, IN OUR CONTRACTING, BOTH IN THE KING DREW CONTRACT, WE PUT IN MUCH MORE STRICT TIMECARD REQUIREMENTS IN OUR SOON TO COME FORWARD CONTRACT WITH L.A. COUNTY U.S.C. WE'RE MOVING TOWARDS WHAT I THINK IS A BETTER WAY OF CONTRACTING PHYSICIAN SERVICES AND THAT IS TO COUNT WORKLOAD IN A MANNER SIMILAR TO THE WAY IT'S DONE IN THE PRIVATE SECTOR, WHICH I THINK PHYSICIANS ARE MUCH MORE AMENABLE AND USED TO FOLLOWING, AND WHICH WOULD ALLOW US TO DOCUMENT, INCENTIVIZE THE QUANTITY AND QUALITY OF WORK AS OPPOSED TO JUST THE NUMBER OF HOURS IN THE HOSPITAL. WITH THAT, I'LL STOP AND WELCOME YOUR QUESTIONS.

SUP. ANTONOVICH: IS THERE A LACK OF CONSISTENCY BETWEEN VERBAL COMMUNICATION BETWEEN THE CENTRALIZED CONTRACT MONITORING DIVISION AND THE INDIVIDUAL FACILITIES OF PROGRAMS? THE REASON I SAY THAT IS THAT YOU'VE REPORTED THAT THE CLINICAL CHIEF WHO MONITORS BUILDINGS AND CONTRACTORS' RESPONSIBILITIES AND HOSPITAL FINANCE OFFICE STAFF WHO REVIEW AND RECONCILES INVOICES PRIOR TO PAYMENT DO NOT ALWAYS VERIFY INFORMATION.

DR. THOMAS GARTHWAITE: YEAH, I THINK THE INVOICE SAYS THAT WE'RE BILLING YOU FOR 40 HOURS OF WORK. THE INDIVIDUAL WHO SIGNS OFF ON THAT 40 HOURS, AT SOME POINT, SHOULD HAVE VERIFIED THAT THEY GOT ALL 40 HOURS AND THAT THE QUALITY OF THAT WORK WAS APPROPRIATE. SO I THINK THERE IS A LACK OF UNDERSTANDING OF WHAT THE SIGNATURE MEANS, A LACK OF DEFINITION OF HOW RIGOROUS ONE HAS TO BE IN DOCUMENTING THAT WORK. OBVIOUSLY, IF YOU'RE THE HEAD OF THE EMERGENCY ROOM AT A BIG MEDICAL CENTER AND YOU HAVE A DOZEN CONTRACTORS WHO COME IN AND OUT 24 HOURS A DAY, SEVEN DAYS A WEEK, YOU NEED SYSTEMS IN PLACE THAT ALLOW YOU TO DOCUMENT THAT THEY GET THERE ON TIME, THAT THEY LEAVE AT THE APPROPRIATE TIME AND THAT THEY ARE PRODUCTIVE WHILE THEY'RE THERE. I THINK THAT THAT'S WHERE THAT-- THE RIGOR OF THAT PROCESS IS WHERE A LOT OF THIS HAS FALLEN DOWN.

SUP. ANTONOVICH: SO HOW IS THE DEPARTMENT-- WHAT IS THE PROCESS THAT THE DEPARTMENT IS DOING TO CLARIFY THESE-- AND CORRECT THESE INCONSISTENCIES?

DR. THOMAS GARTHWAITE: WELL, WHAT WE'VE IS WE'VE REVISITED WITH EVERY MEDICAL DIRECTOR IN OUR CLINICAL OPERATIONS MEETING, THEIR RESPONSIBILITY TO OVERSEE THAT AND TO SUPERVISE THE CLINICAL CHIEFS THAT ARE ALSO OVERSEEING THAT AND TO TAKE A PERSONAL INTEREST IN REVIEWING THE SYSTEMS IN PLACE TO ASSURE THAT THE CONTRACTORS, CONTRACT PHYSICIANS, ESPECIALLY, ARE IN PLACE AND THAT THEIR HOURS THAT ARE DOCUMENTED ARE ACCURATE, JUST AS THEY NEED TO BE TO ASSURE THAT THE TIMECARDS ASSOCIATED WITH FULL-TIME EMPLOYEES ARE ACCURATE.

SUP. ANTONOVICH: DOES THE MONITOR OF BILLINGS ENSURES THAT THOSE CONTRACTED PHYSICIANS ARE NOT EXCEEDING THEIR LIMITS?

DR. THOMAS GARTHWAITE: WELL, YEAH, THE INDIVIDUALS WHO LOOK AT THE-- THEY SHOULD-- THE-- THE CERTIFICATION THAT NOT TOO MANY HOURS ARE EXCEEDED SHOULD BE A COMBINATION, I THINK, OF THE PROGRAMMATIC INDIVIDUALS, THE SERVICE CHIEF, FOR INSTANCE, WHO'S BUYING EMERGENCY ROOM PHYSICIANS, FOR AN EXAMPLE, BUT ALSO-- AND THE CONTRACT LIAISON, WHICH WE HAVE ONE IN EACH FACILITY AND IN THE FINANCE DEPARTMENT. I THINK THAT ALL OF THOSE SHOULD BE ASKING THAT QUESTION BUT I THINK, TECHNICALLY, IT'S GOING TO GET BACK TO THE PROGRAM PERSON WHO NEEDS TO KNOW THAT THE PARAMETERS OF THE CONTRACT AND THE-- AND BE ASSESSING THE PERFORMANCE IN RELATION TO THE CONTRACT.

SUP. ANTONOVICH: HOW ARE YOU INFORMED IF THE CLINICAL CHIEFS ARE PROVIDING THE NECESSARY OVERSIGHT AND MANAGEMENT OF TIME WORKED AND CONTRACTOR DUTIES AND THAT THOSE RESPONSIBILITIES ARE BEING CARRIED OUT AND VERIFIED?

DR. THOMAS GARTHWAITE: WELL, I MEAN, IT REALLY SHOULD BE THREE OVERSIGHT POSSIBILITIES HERE. ONE IS THE INDIVIDUAL SUPERVISOR SHOULD ASSESS WHETHER OR NOT THE PERSON THEY'RE SUPERVISING IS CARRYING OUT THEIR DUTIES IN REGARD TO THE CONTRACT. SECONDLY, THE CONTRACT LIAISON SHOULD BE SOMEONE WHO IS MORE FAMILIAR WITH THE CONTRACT THAT'S GOING ON IN THAT FACILITY AND THIRD WOULD BE THROUGH THE AUDIT PROCESS, WHERE OUR AUDIT AND COMPLIANCE MAY REVIEW THIS OR THE AUDITOR CONTROLLER MIGHT DO AND THAT'S IN-- THE WAY WE'VE DISCOVERED MANY OF THE PROBLEMS THROUGH THE YEARS.

SUP. ANTONOVICH: IF THE MEDICAL DIRECTORS ARE ACCOUNTABLE AND YET WE STILL HAVE SHORTCOMINGS FOR THEIR FAILURE TO PROVIDE THAT OVERSIGHT, HOW DO WE MAKE THEM ACCOUNTABLE?

DR. THOMAS GARTHWAITE: WELL, I THINK THAT'S REALLY A COMBINATION OF THE CHIEF EXECUTIVE OFFICER AT EACH FACILITY, WE NEED TO HOLD THEM ACCOUNTABLE BECAUSE THEY ARE THE SUPERVISORS FOR THE CHIEF MEDICAL OFFICERS. I THINK WE ALSO BELIEVE ADDITIONAL TRAINING AND ADDITIONAL, YOU KNOW, DATA SOURCES SO THAT IT MAKES THEIR JOB EASIER WOULD BE LIKELY TO GIVE YOU, YOU KNOW, BETTER OUTCOME IN TERMS OF CONSISTENCY.

SUP. ANTONOVICH: ON AUGUST 16TH, YOU REPORTED THAT, AT KING DREW, YOU INSTITUTED A SIGN-IN/ SIGN-OUT FOR ALL CONTRACTED PHYSICIANS, YET THE AUDITOR-CONTROLLER'S REPORT INDICATED THAT ONLY OLIVE VIEW HOSPITALS AND ANESTHESIOLOGY DEPARTMENT HAS IMPLEMENTED THIS. HOW DO WE INSTITUTE A SIGN-IN/ SIGN-OUT LOG FOR ALL CONTRACTED PHYSICIANS TO COMPLETE AT KING DREW AND ALL OTHER D.H.S. FACILITIES?

DR. THOMAS GARTHWAITE: YEAH. I DON'T KNOW-- I DON'T RIGHT OFFHAND KNOW WHY THERE'S DISCREPANCY. I'LL HAVE TO GO BACK AND LOOK AT TIMING OF WHEN THE AUDIT WAS VERSUS WHEN THE OTHER WAS IMPLEMENTED, BUT I THINK THAT-- I SUPPORT, YOU KNOW, SIGN-IN/SIGN-OUT FOR ALL CONTRACTED PHYSICIANS. I THINK THAT WE SHOULD BE ABLE TO DO THAT AND WE'RE SET TO MOVE FORWARD ON DOING THAT ACROSS THE DEPARTMENT.

SUP. ANTONOVICH: WILL THE DEPARTMENT'S AUDIT INSPECTION DIVISION AUDIT THE DEPARTMENTS IN EACH OF OUR FACILITIES AND THE CENTRALIZED CONTRACT MONITORING DIVISION TO MAKE SURE THAT YOUR PROTOCOLS ARE BEING FOLLOWED?

DR. THOMAS GARTHWAITE: YEAH. UH-- YES. I WOULD LIKE TO ACTUALLY EXPAND SOME OF THE OVERSIGHT OF PROGRAMMATIC MONITORING. I THINK THAT THAT'S BEEN THE WEAKNESS RATHER THAN THOSE OTHER TWO AREAS I TALKED ABOUT, SO THE ANSWER IS, YEAH, WE CAN USE THE CURRENT STAFF BUT I THINK THAT, BECAUSE WE'VE ONLY HAD ENOUGH STAFF TO DO A SMALL AMOUNT OF-- RELATIVELY SMALL AMOUNT OF MONITORING COMPARED TO THE NUMBER OF CONTRACTS, THAT WE MAY HAVE TO EXPAND IN THAT AREA.

SUP. ANTONOVICH: ARE THE MEDICAL AFFILIATIONS AGREEMENTS WE HAVE WITH UCLA, U.S.C. AND DREW UNIVERSITY PHYSICIAN SERVICES AND HOURS BEING MONITORED AND VERIFIED BY THE TYPE OF WORK PERFORMED, CLINICAL SERVICE VERSUS ACADEMIC SERVICES?

DR. THOMAS GARTHWAITE: I THINK THAT-- I CAN TELL YOU, WITH INCREASING CERTAINTY, THAT THAT PROCESS HAS BEEN IMPROVED AT KING DREW AND I KNOW THAT, IN FACT, WE'VE HAD SOME ISSUES-- WE'LL BE BRINGING FORWARD TO THE BOARD SOME ISSUES ABOUT HOW A TECHNICAL ISSUE WITHIN THE CONTRACT WITH REGARD TO ACADEMIC HOURS HAS LED TO AN ISSUE OF NOT BEING ABLE TO PAY FOR 39 HOURS OF WORK BUT BEING ABLE TO PAY FOR 40 HOURS OF WORK. SO THERE'S A-- I KNOW THAT THOSE HOURS ARE BEING COUNTED AND TRACKED MUCH BETTER THAN THEY EVER HAVE AND I BELIEVE MORE ACCURATELY BECAUSE THERE'S, YOU KNOW, JUST FROM THE CONVERSATIONS I'VE BEEN INVOLVED IN AND FROM THE REVIEWS THAT DR. CHERNOF'S OFFICE HAS BEEN DOING.

SUP. ANTONOVICH: WILL THEN THE SIGN-IN/ SIGN-OUT LOGS BE COMPARED TO THE CONTRACT BILLINGS?

DR. THOMAS GARTHWAITE: I WAS, I'M SORRY, I THINK I WAS TALKING MORE ABOUT TIMECARDS BECAUSE, FOR THE KING DREW, ESPECIALLY FOR THE ACADEMIC ASPECTS, WE'VE DEVELOPED THE TIMECARD SYSTEM, AND SO-- BUT IT SHOULD BE FAIRLY SIMILAR.

SUP. ANTONOVICH: SO THE AUDITOR HAD REPORTED THAT 12 OF THE 48 INVOICES DID NOT INDICATE THE PHYSICIANS' ARRIVAL AND DEPARTURE TIMES.

DR. THOMAS GARTHWAITE: YEAH, I THINK THOSE WERE FOR CONTRACT PHYSICIANS AND SO I THINK GETTING A SIGN IN/SIGN OUT LOG THAT WE CAN MORE EASILY VERIFY AND THEN GETTING-- CLEARLY IDENTIFYING INDIVIDUALS WHO WILL BE LOOKING FOR THOSE INDIVIDUALS' PRESENCE OR ABSENCE IN THE CLINICAL AREA WOULD BE HELPFUL.

SUP. ANTONOVICH: HOW OFTEN WOULD THE CLINICAL CHIEF VERIFY THE CONTRACT PHYSICIANS ARE COMPLYING WITH THE SERVICES AND BILLING REQUIREMENTS OF THEIR CONTRACT?

DR. THOMAS GARTHWAITE: WELL, I WOULD THINK THEY'D WANT TO DO THAT ON A REGULAR BASIS, WEEKLY, BI-WEEKLY...

SUP. KNABE: SO WHAT'S A REGULAR BASIS?

DR. THOMAS GARTHWAITE: I'M SAYING WEEKLY, BIWEEKLY OR MONTHLY. WE DO TIMECARDS...

SUP. KNABE: IS THAT PROTOCOL ESTABLISHED YET?

DR. THOMAS GARTHWAITE: ...BIWEEKLY.

SUP. KNABE: I MEAN, WHO'S IT UP TO? I MEAN...

DR. THOMAS GARTHWAITE: I DON'T KNOW.

SUP. KNABE: ...YOU KNOW, WHEN YOU SAY WEEKLY, BIWEEKLY, BIMONTHLY, I MEAN, WHO'S IT UP TO, I MEAN? WHO'S GOING TO SET THAT CRITERIA, I MEAN, AND WHEN?

DR. THOMAS GARTHWAITE: WE CAN SET A CRITERIA. WE'RE CURRENTLY DOING TIMECARDS EVERY OTHER WEEK. I'M NOT SURE WHAT THE PAYMENT MECHANISM IS. I THINK IT'S MONTHLY FOR THE CONTRACTS AND WE SHOULD PROBABLY SYNCHRONIZE WITH THE PAYMENT MECHANISM.

SUP. ANTONOVICH: BECAUSE THE AUDITOR HAD INDICATED THAT 22 OF THE 48 INVOICES REVIEWED DID NOT INCLUDE A DESCRIPTION OF THE SERVICES BY THE PHYSICIAN THAT'S REQUIRED BY THE CONTRACT. WHICH WAS A HIGH NUMBER.

DR. THOMAS GARTHWAITE: RIGHT. I WOULD THINK THAT THAT'S BEEN PART OF THE TRAINING TO IMPROVE THE KNOWLEDGE OF INDIVIDUAL PHYSICIANS IN THE CONTRACTING. I THINK THAT MY EXPERIENCE IN THE V.A. WAS THAT SERVICE CHIEFS NEED TO APPOINT ADMINISTRATIVE INDIVIDUALS WHO WORK HAND IN GLOVE WITH THE CLINICAL PERSON TO MAKE SURE THAT ALL THE DOCUMENTATION IS PROVIDED AND IT'S VERIFIABLE.

SUP. ANTONOVICH: HOW WOULD THE CLINICAL CHIEF ENSURE THAT PHYSICIANS WHO ARE PREVIOUSLY EMPLOYED BY THE COUNTY ARE NOT ALLOWED TO CONTRACT WITH THE COUNTY WITHIN 12 MONTHS OF LEAVING COUNTY SERVICE?

DR. THOMAS GARTHWAITE: AGAIN, THAT'S-- TO ME, THAT'S GOT TO BE A COLLABORATION BETWEEN THE SERVICE CHIEF AND THE H.R. DEPARTMENT WHEN THE HIRING DECISION IS MADE AND WHEN A CONTRACTING DECISION IS MADE.

SUP. ANTONOVICH: BECAUSE THE AUDITOR REPORTED THAT YOU HAD THREE PHYSICIANS WHICH VIOLATED COUNTY CODE 2180011-- 010.

DR. THOMAS GARTHWAITE: RIGHT. I THINK THERE WERE SEVERAL WHO CONTRACTED WITH THE COUNTY BUT THERE WAS A FEW DAYS' OVERLAP WHICH, OBVIOUSLY, IS NOT ACCEPTABLE AND JUST NEED TO HAVE ADMINISTRATIVE CHECKLISTS, I THINK, THAT PREVENT THAT FROM HAPPENING.

SUP. ANTONOVICH: YOU HAD, ON-- 85-A WAS A MOTION WHICH WAS IMPLEMENTING THE AUDITOR-CONTROLLER'S RECOMMENDATIONS. AND I HAD ADDED TWO AMENDMENTS: ONE, WE MAKE IT A 30-DAY REPORT BACK OF THE AUDITOR RECOMMENDATIONS TO THE BOARD; AND, SECOND, THAT THE HEALTH DEPARTMENT AND THE DEPARTMENT OF HUMAN RESOURCES DETERMINE IF THERE ARE ANY IMPROPRIETIES BASED ON THE AUDITOR-CONTROLLER'S REVIEW AND REPORT BACK ON THAT IN 30 DAYS AS AN AMENDMENT. ANY QUESTIONS ON...

SUP. KNABE: YEAH. JUST A FOLLOW-UP QUESTION. I MEAN, I GUESS THE CONCERN I HAVE, YOU CAN ESTABLISH ALL THE TRAINING YOU WANT BUT I THINK THE PROTOCOLS, I MEAN, DEFINITIVE TIMES WHERE IT'S, YOU KNOW, EVERYBODY IS SORT OF WORKING ON THE SAME CLOCK I THINK IS REALLY IMPORTANT, I MEAN. BECAUSE WHAT BOTHERS ME IS YOUR COMMENT ABOUT WEEKLY, BIWEEKLY, BIMONTHLY, WHATEVER IT MAY BE, AND THAT PORTION MAY NOT BE STRUCTURED YET AND THAT'S PROBABLY AS IMPORTANT AS THE TRAINING. I MEAN, IF THERE'S A TIME CERTAIN THAT THIS IS TO BE DONE AND CONSISTENT THROUGHOUT, YOU KNOW, ALL THE INSTITUTIONS SO...

DR. THOMAS GARTHWAITE: AND I AGREE WITH YOU AND IT MAY BE MORE CONSISTENT THAN THAT. I JUST-- WE HAD ASKED THAT EACH OF THE MEDICAL DIRECTORS BRING FORWARD WHAT THEY ARE DOING EXACTLY AND WE'VE REVIEWED THAT. NOW WE'RE GOING BACK OUT WITH SOME CONSENSUS BUILDING IN TERMS OF WHAT THEY THINK WILL WORK THE BEST BUT I AGREE WITH YOU, WE NEED A STANDARDIZED PROCESS THAT EVERYONE IS FOLLOWING AND WE MAY BE A LITTLE FARTHER ALONG IN THAT. I'VE JUST NOT BEEN ABLE TO REVIEW THOSE DOCUMENTS IN THE LAST COUPLE WEEKS.

SUP. ANTONOVICH: OKAY. DR. CLAVREUL. THANK YOU.

DR. GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS.

SUP. ANTONOVICH: ALSO DO 85-A, TOO.

DR. GENEVIEVE CLAVREUL: YES. GENEVIEVE CLAVREUL. FIRST OF ALL, I WANTED TO COMPLIMENT YOU, SUPERVISOR ANTONOVICH, TO HAVE ALLOWED ME TO LISTEN TO THE REPORT BEFORE I MADE MY COMMENTS, WHICH I THINK WOULD BE OF MORE VALUE. IT'S OBVIOUS, AS USUAL, DR. GARTHWAITE PRESENTS US WITH A NON-REPORT. HE DOESN'T KNOW IF IT'S TWO WEEKS, THREE WEEKS, YOU KNOW, ONE MONTH, WHATEVER. AND, AS SUPERVISOR KNABE POINTED, IT'S A LOT OF MISSING FACTS IN THAT PRESENTATION. YOU KNOW, I DON'T KNOW HOW LONG WE'RE GOING TO ACCEPT THE NON-PERFORMANCE OF DR. GARTHWAITE. IF MANAGEMENT AT THE TOP IS NOT SHOWING THE EXAMPLE, NOBODY WORKING FOR THEM IS GOING TO DO THE RIGHT THING, EITHER. I MEAN, WE ARE HAVING ACUTE, YOU KNOW, PROBLEMS AT KING DREW AND I AM CONVINCED THAT THEY ARE DIRECTLY RELATED TO THE PERFORMANCE OF DR. GARTHWAITE. AND, YOU KNOW, IT'S ONE THING I HAVE BEEN ASKING CONSISTENTLY WAS THE NUMBER OF PEOPLE FROM THE NAVIGANT TEAM. HOW MANY OF THEM ARE THERE WORKING, THE HOURS THEY ARE WORKING AND I KNOW SOME OF YOU ASKED FOR THAT INFORMATION A COUPLE OF TIMES AND WE STILL HAVE NOT SEEN ANY OF THEM. I THINK, YOU KNOW, AT THE END OF THE CONTRACT, WE'RE GOING TO PAY NOT 14 MILLION BUT 18 MILLION. I THINK THE PUBLIC HAS THE RIGHT TO KNOW HOW MANY PEOPLE HAVE ACTUALLY WORKED THERE AND ARE AVAILABLE TO THE PEOPLE AT KING DREW. THANK YOU FOR YOUR ATTENTION.

SUP. ANTONOVICH: THANK YOU. SUPERVISOR BURKE.

SUP. BURKE: THIS ITEM IS JUST A RECEIVE AND FILE.

SUP. ANTONOVICH: 80 IS A RECEIVE AND FILE. THEN ON 85-A, WHICH WAS RELATED TO IMPLEMENTING THE AUDITOR'S RECOMMENDATIONS, MOVED, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED AS AMENDED. SUPERVISOR BURKE.

SUP. BURKE: AFTER TABULATING THE BALLOTS ON AGENDA ITEM NUMBER 83, A DETERMINATION HAS BEEN MADE THAT NO MAJORITY PROTEST EXISTS AGAINST THE PROPOSED FORMATION AND ESTABLISHMENT OF THE FLORENCE AVENUE PROPERTY AND BUSINESS IMPROVEMENT DISTRICT AND THE LEVY OF A SPECIAL PROPERTY BENEFIT ASSESSMENT IN THE PROPOSED DISTRICT. AS A RESULT, IT WOULD BE APPROPRIATE TO ADOPT THE RESOLUTION FOR THE FORMATION AND ESTABLISHMENT OF THE FLORENCE AVENUE PROPERTY AND BUSINESS IMPROVEMENT DISTRICT AND TO LEVY A SPECIAL PROPERTY BENEFIT ASSESSMENT IN THE PROPOSED DISTRICT AND I SO MOVE.

SUP. ANTONOVICH: SECOND. WITHOUT OBJECTION, SO ORDERED. SUPERVISOR BURKE.

SUP. BURKE: ITEM 41. [SCATTERED APPLAUSE]

SUP. ANTONOVICH: THANK YOU. THANK YOU FOR YOUR PATIENCE. DO YOU WANT DR. SOUTHARD OR DR. SANDERS?

SUP. BURKE: I THINK-- DR. SOUTHARD, I THINK, IS GOING TO HAVE TO BE THE ONE TO RESPOND TO THIS.

SUP. KNABE: WELL, I THOUGHT 41 WAS GOING INTO CLOSED SESSION AND THEN WAS GOING TO BE CONTINUED FOR TWO WEEKS.

SUP. BURKE: OH, IS IT? OKAY. WELL, SOMEONE WANTED TO SPEAK.

SUP. ANTONOVICH: OH, SOMEBODY WANTED TO SPEAK ON 41?

SUP. BURKE: I DON'T KNOW, DO YOU HAVE A NAME?

SUP. KNABE: NO.

SUP. ANTONOVICH: YOU HAVE NOBODY SIGNED UP.

SUP. BURKE: OKAY. THEN IT JUST GOES TO...

SUP. ANTONOVICH: SO THAT WILL BE DISCUSSED IN EXECUTIVE SESSION.

SUP. BURKE: OKAY. I HAVE NOTHING FURTHER.

SUP. BURKE: OKAY. SUPERVISOR KNABE. OR SUPERVISOR YAROSLAVSKY.

SUP. BURKE: OH. I DIDN'T DO MY ADJOURNMENTS.

SUP. ANTONOVICH: YOUR ADJOURNMENTS.

SUP. BURKE: I MOVE THAT, WHEN WE ADJOURN TODAY, WE ADJOURN IN THE MEMORY OF BROCK PETERS. HE PASSED AWAY AUGUST 23RD AT HIS HOME IN LOS ANGELES AT THE AGE OF 78 AFTER BATTLING PANCREATIC CANCER SINCE JANUARY. HE WAS PERHAPS BEST KNOWN FOR PERFORMANCE IN THE 1962 FILM, "TO KILL A MOCKINGBIRD," AND HE WAS-- THIS WAS A MOVIE WITH GREGORY PECK AND HIS ROLE WAS ATTICUS FINCH. HIS LONG FILM CAREER BEGAN IN THE '50S. THEY INCLUDE CARMEN JONES. HE HAD ROLES IN "L-SHAPED ROOM," "PAWN BROKER." IN RECENT YEARS, HE PLAYED ADMIRAL CARTWRIGHT IN THE TWO "STAR TREK" FEATURE FILMS. HE ALSO APPEARED IN NUMEROUS T.V. SHOWS AND HIS DISTINCTIVE DEEP, BASS VOICE WAS OFTEN USED FOR ANIMATED CHARACTERS. HIS ACCOLADES INCLUDE A NATIONAL FILM SOCIETY AWARD, A LIFE ACHIEVEMENT AWARD FROM THE SCREEN ACTORS GUILD, A TONY AWARD NOMINATION FOR HIS PERFORMANCES ON BROADWAY AND "LOST IN THE STARS." HE LEAVES TO CHERISH HIS MEMORY, HIS LONG-TIME COMPANION, MARILYN DARBY AND HIS DAUGHTER, LISE JO PETERS. AND, FORTUNATELY, I DID HAVE AN OPPORTUNITY TO GET A MESSAGE TO HIM AT HIS HOME PRIOR TO HIS PASSING AWAY. AND CATHERINE CUNNINGHAM, A LONG-TIME RESIDENT OF THE SECOND DISTRICT, WHO LEAVES TO CHERISH HER MEMORY HER ADOPTIVE DAUGHTER, SHAREE HOLLIS, AN EMPLOYEE OF THE INTERNAL SERVICES DEPARTMENT, AND SHE LEAVES SEVEN BROTHERS AND SISTERS WHO RESIDE IN PHILADELPHIA. AND LUELLA KIRKLAND METOYER, WHO PASSED AWAY ON AUGUST 22ND AT THE AGE OF 81. SHE WAS A LONG-TIME RESIDENT OF THE COUNTY OF LOS ANGELES. SHE LEAVES TO CHERISH HER MEMORY HER CHILDREN: DARRYL, LISA AND KIM METOYER AND HER BELOVED GRANDDAUGHTER, MELISSA MARTINEZ, WHO IS JOSIE'S DAUGHTER IN OUR OFFICE.

SUP. ANTONOVICH: SECOND. WITHOUT OBJECTION, SO ORDERED. SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: MR. CHAIRMAN, I'D LIKE TO BE ADDED TO BROCK PETERS' ADJOURNING MOTION. I KNEW BROCK SOMEWHAT WELL. WE PARTICIPATED IN A NUMBER OF CHARITABLE EVENTS TOGETHER. HE WAS A VERY HUMBLE MAN AND YOU WOULDN'T KNOW WHAT HIS ACCOMPLISHMENTS WERE BY JUST TALKING TO HIM. HE WAS A REAL HUMAN BEING AND I ALSO WANT TO JOIN MRS. BURKE IN SENDING MY CONDOLENCES TO HIS FAMILY. A VERY SAD PASSING. I ALSO WANT TO ASK THAT WE ADJOURN IN THE MEMORY OF BERNARD M. SHAPIRO, A LONG-TIME RESIDENT OF THE SAN FERNANDO VALLEY, BUSINESS MAN AND PHILANTHROPIST, WHO PASSED AWAY AT THE AGE OF 89. HE WAS BEST KNOWN TO THE GENERAL PUBLIC FOR HAVING FOUNDED THE EL CABALLERO COUNTRY CLUB IN TARZANA AS AN INCLUSIVE GENERAL MEMBERSHIP COUNTRY CLUB AFTER BEING TURNED AWAY FROM JOINING OTHER COUNTRY CLUBS IN MY DISTRICT, WHO SHALL REMAIN NAMELESS. I GUESS WE'VE COME BEYOND THAT POINT. BECAUSE HE WAS JEWISH. JOINING HIM IN THAT VENTURE WERE SUPERMARKET FOUNDER EUGENE GELSON AND OTHER FRIENDS WHO SHARED HIS GOALS. HIS PHILANTHROPY BEGAN IN 1947 AFTER HE RETIRED FROM A SUCCESSFUL LOS ANGELES-BASED VENDING MACHINE AND FOOD PROCESSING BUSINESS THAT HE HAD FOUNDED. AMONG HIS MANY ACCOMPLISHMENTS, HE HELPED TO FOUND THE BOYS AND GIRLS CLUB OF THE SAN FERNANDO VALLEY AND SERVED ON THE BOARDS OF MANY SERVICE ORGANIZATIONS. HE'S SURVIVED BY HIS FAMILY AND-- FAMILY MEMBERS AND MANY FRIENDS. ALSO ASK THAT WE ADJOURN IN THE MEMORY OF DAHLIA RAVIKOVITCH, WIDELY CONSIDERED AMONG THE GREATEST HEBREW POETS OF HER GENERATION WHO RECENTLY PASSED AWAY AT THE AGE OF 68. SHE WAS THE AUTHOR OF NINE BOOKS OF POETRY, THREE BOOKS OF SHORT STORIES AND FIVE CHILDREN'S BOOKS. TWO WORKS OF POETRY, "DRESS OF FIRE" AND "THE WINDOW," HAVE BEEN TRANSLATED INTO ENGLISH. SHE TRANSLATED CHILDREN'S LITERATURE AS WELL AS POETRY OF WILLIAM BUTLER YATES AND T.S. ELLIOTT INTO HEBREW. I HAD ENOUGH TROUBLE UNDERSTANDING IT IN ENGLISH. SHE IS THE RECIPIENT OF THE BIALIK PRIZE IN 1987 AND THE ISRAEL PRIZE IN 1998, TWO OF THE MOST PRESTIGIOUS AWARDS GIVEN IN ISRAEL FOR LITERATURE. SHE IS SURVIVED BY HER SON, NEPHEW AND OTHER FAMILY MEMBERS. THOSE ARE MY ADJOURNING MOTIONS.

SUP. ANTONOVICH: SECOND. WITHOUT OBJECTION, SO ORDERED.

SUP. YAROSLAVSKY: ALL RIGHT. I WOULD-- I THINK THE ONLY MATTER I'M HOLDING IS THE SANITATION DISTRICT ITEM AND MY CHIEF OF STAFF IS TRYING TO GET A RETURN CALL FROM THE CHIEF ENGINEER OF THE SANITATION DISTRICT AND, FOR SOME REASON, THAT ISN'T HAPPENING. SO WE'RE GOING INTO EXECUTIVE SESSION, MR. CHAIRMAN, AFTER THIS. I WOULD ASK THAT WE HOLD IT ON THE TABLE, GIVE MY CHIEF OF STAFF AN OPPORTUNITY TO RESOLVE THE ISSUES WITH MR. STAHL AND THEN, ASSUMING IT GETS RESOLVED, WE COULD COME BACK AFTER THE EXECUTIVE SESSION AND JUST VOTE ON IT.

SUP. ANTONOVICH: OKAY. WE'LL HOLD 67.

SUP. YAROSLAVSKY: HOLD IT, YEAH, BECAUSE TODAY IS THE DEADLINE DATE. ALL RIGHT.

SUP. ANTONOVICH: SUPERVISOR-- 77 IS FOR EXECUTIVE SESSION AS WELL. OKAY. SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MR. CHAIR, MEMBERS OF THE BOARD. A NUMBER OF ADJOURNMENTS. FIRST OF ALL, I MOVE TODAY THAT WE ADJOURN IN MEMORY OF CATHY VINATIERI. CATHY AND HER HUSBAND, NORBERT, ARE LONG-TIME FRIENDS. SHE PASSED AWAY ON AUGUST 19TH AT THE PRESBYTERIAN COMMUNITY HOSPITAL IN WHITTIER. SHE LEAVES HER HUSBAND OF 59 YEARS, NORBERT, THEIR LOVING SONS AND SPOUSES, JOSEPH AND SANDRA, GARY AND NIKKI, TED AND GENEAN, AND 10 GRANDCHILDREN. SHE GRADUATED FROM LOS ANGELES HIGH SCHOOL AND ATTENDED U.S.C. DURING THE WAR. SHE MET NORBERT WHEN HE WAS A UNITED STATES NAVY LIEUTENANT AT A HOLLYWOOD U.S.O. DANCE IN 1944. THEY WERE MARRIED IN 1946 AND ESTABLISHED RESIDENCE IN LOS ANGELES AND THEN MOVED TO WHITTIER IN 1950. SHE WAS AN INCREDIBLE COMMUNITY VOLUNTEER AND WAS ALWAYS A GREAT SUPPORTER OF THE P.T.A., WHERE SHE WAS AN HONORARY LIFE RECIPIENT. SHE WAS A 50-YEAR MEMBER OF THE PLYMOUTH CONGREGATIONAL CHURCH, SHE WAS A PAST PRESIDENT OF WHITTIER REPUBLICAN WOMEN'S AND A MEMBER OF THE ASSISTANCE LEAGUE AND NUMEROUS WHITTIER CIVIC GROUPS. CATHY WAS A DEAR FRIEND AND WILL BE MISSED. ALSO THAT WE ADJOURN IN MEMORY OF BENJAMIN FOSTER, PASSED AWAY AT THE AGE OF 82. HE WAS MARRIED TO HELEN AND THEY MOVED TO CALIFORNIA IN 1959, WHERE THEY OWNED THEIR OWN BUSINESS IN SAN JOSE FOR SOME 30 YEARS. HE SERVED IN WORLD WAR II, FIRST MARINE DIVISION. HE'S SURVIVED BY HIS WIFE, HELEN, THREE CHILDREN, BOB, DENNIS AND DIANA, SIX GRANDCHILDREN AND THREE GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF FRANK GILBERMAN. FRANK PASSED AWAY ON JULY 30TH AFTER A LENGTHY BATTLE WITH CANCER. HE WAS 67. HE WAS A MAINSTAY OUT IN MARINA DEL REY AND AN ABSOLUTE SUPPORTER OF MANY OF THE COMMUNITY ACTIVITIES FOR THE LAST 30 YEARS AND HELD JUST ABOUT EVERY POST YOU COULD THINK OF IN THE MARINA. HE WAS COMMODORE OF THE CALIFORNIA YACHT CLUB, HE CHAIRED THE ANNUAL MARINA DEL REY IN THE WATER BOAT SHOW, HE HEADED SEVERAL INTERNATIONAL TOURS A YEAR, HE SERVED AS PRESIDENT OF THE FORMER DEL REY CHAMBER AND THE WESTCHESTER-LAX MARINA CHAMBER. HE ALSO SERVED AS PAST CHAIR OF THE MARINA DEL REY SHERIFF'S STATION ADVISORY COMMITTEE, LOS ANGELES POLICE DEPARTMENT, BOOSTER CLUB. HE'S GOING TO BE MISSED BY ALL OF HIS FRIENDS AND SUPPORTERS IN THE MARINA. ALSO THAT WE ADJOURN IN MEMORY OF BEVERLY ZAMBONI, WHO PASSED AWAY AT THE AGE OF 79 AFTER A YEAR-LONG BATTLE WITH STOMACH CANCER. SHE WAS THE DAUGHTER OF THE LATE CITY OF PARAMOUNT MAYOR, LEWIS SPANE, LIFELONG RESIDENT OF THE CITY WHO MARRIED BOB WILEY IN 1944. BEVERLY WAS KNOWN FOR HER BEAUTIFUL SINGING VOICE BUT SHE REALLY NEVER SANG BEYOND THE WALLS OF THE CHURCH AND SHE WAS SURVIVED BY HER HUSBAND OF 32 YEARS, BOB, DAUGHTERS NANCY AND SUSAN, SONS, MARK AND LEWIS AND WILEY, FOUR GRANDCHILDREN AND ONE GREAT GRANDDAUGHTER. ALSO THAT WE ADJOURN IN MEMORY OF JOHN CARY, WHO PASSED AWAY AT THE AGE OF 86. HE IS SURVIVED BY HIS LOVING WIFE, BARBARA, BROTHER, WAYNE, SON, STEVE, RICHARD, AND TOM, LEE AND DAUGHTER, LISA, NINE GRANDCHILDREN AND FOUR GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF JAMES ROBERT CONCHELOS, WHO PASSED AWAY ON AUGUST 22ND, A LONG-TIME RESIDENT OF THE FOURTH DISTRICT, MOVED TO NORWALK. HE WAS A GRADUATE AT WHITTIER UNION HIGH SCHOOL AND CAL-POLY POMONA. HE IS SURVIVED BY HIS SON, MARK, DAUGHTER-IN-LAW, STACEY, GRANDSONS, ANTHONY AND ANDREW.

SUP. ANTONOVICH: SECONDED. WITHOUT OBJECTION, SO ORDERED.

SUP. KNABE: I'VE GOT A FEW MORE, UNFORTUNATELY.

SUP. ANTONOVICH: OKAY.

SUP. KNABE: THAT WE ADJOURN IN MEMORY OF GEORGE WALTERS, SR., FORMER LONG BEACH PORT WORKER WHO PASSED AWAY AT THE AGE OF 53. HE IS SURVIVED BY HIS WIFE-- HE IS SURVIVED BY HIS EX-WIFE, CECILE, HIS PARENTS, BERNALE AND DIANNA, HIS FOUR CHILDREN, ERIKA, LEELAND, ERIN AND RANDY, TWO GRANDCHILDREN. HE WILL BE MISSED BY ALL OF HIS FRIENDS AND FAMILY. ALSO THAT WE ADJOURN IN MEMORY OF NEIL FITZGERALD, WHO PASSED AWAY AT THE AGE OF 89. FITZGERALD WORKED FOR MORE THAN 65 YEARS AT THE COMPANY WHERE HE ALSO OVERSAW PROPERTIES IN CERRITOS, ARTESIA LONG BEACH AND BELLFLOWER. AMONG THOSE PROPERTIES HE OVERSAW WAS THE DUTCH VILLAGE IN LAKEWOOD. HE RETURNED TO CALIFORNIA TO WORK WITH THE IBBETSONS UNION DEVELOPMENT COMPANY AND WAS A PARTNER IN THAT FOR MANY, MANY YEARS. AND, AS I SAID, WORKED FOR THEM FOR 65 YEARS. HE WAS VERY ACTIVE WITH THE PARAMOUNT ROTARY, THE LAKEWOOD ROSE FLOAT ASSOCIATION, THE ELK'S LODGE. HE SPONSORED SCHOLARSHIPS AT ST. BERNARD, ST. BOSCO, AND ST. JOSEPH'S HIGH SCHOOL. HE'S SURVIVED BY HIS WIFE, ANN, SON, DAVID, DAUGHTER, PATRICIA, GRANDCHILDREN, AMY KELLY, ANDY AND KATIE. ALSO THAT WE ADJOURN IN MEMORY OF SYDNEY PATTISON, A MANHATTAN BEACH RESIDENT FOR 50 YEARS. HE WAS A DENTIST IN REDONDO BEACH FOR OVER 40, A MEMBER OF THE PALOS VERDES COUNTRY CLUB FOR 50 YEARS. HE IS SURVIVED BY HIS WIFE, ETHEL OF 52 YEARS AND DAUGHTER, LEVALLEY. ALSO THAT WE ADJOURN IN MEMORY OF MARY ROTHFELD, WHO IS SURVIVED BY HER HUSBAND, BRYANT, TWO SONS, BRAD AND BRYANT, AND GRANDCHILD, KYLEE. ALSO THAT WE ADJOURN IN MEMORY OF TRUDY SMART, ANOTHER MANHATTAN BEACH RESIDENT. SHE WAS EXECUTIVE DIRECTOR OF THE MANHATTAN BEACH CHAMBER FOR ALMOST 20 YEARS, VERY INVOLVED IN SOROPTIMIST, PAST PRESIDENT, CHAIRMAN OF THE FRIENDS OF THE LIBRARY AND MEMBER OF THE COORDINATING COUNSEL, SISTER CITY COMMITTEE, AND PROPERTY OWNERS. SHE IS SURVIVED BY HER HUSBAND, ED, TWO DAUGHTERS, LYNN, CHERYL, AND A SON, ALAN. THOSE ARE MY ADJOURNMENTS.

SUP. ANTONOVICH: SECOND. WITHOUT OBJECTION, SO ORDERED.

SUP. KNABE: MR. CHAIRMAN, I HAVE A READ-IN MOTION. I'D ASK MR. FORTNER, THIS IS A REPORT BACK, IF-- I HAVE THIS MOTION, IF I COULD READ IT IN TODAY FOR A REPORT BACK.

RAYMOND G. FORTNER, JR.: MR. CHAIRMAN, SUPERVISOR KNABE, YOUR MOTION CAN BE BROUGHT IN TODAY.

SUP. KNABE: THANK YOU. ON THURSDAY, AUGUST 25TH, 2005, THE CALIFORNIA PUBLIC UTILITIES COMMISSION VOTED TO ENACT AN OVERLAY OF THE 310 AREA CODE WITH A NEW 424 AREA CODE. THIS DECISION WAS BASED ON SIGNIFICANTLY OUTDATED INFORMATION AND SHOULD NOT HAVE OCCURRED WITHOUT A CURRENT TELEPHONE UTILIZATION STUDY BEING PERFORMED. BECAUSE IT APPEARS THE P.U.C.'S DECISION IS INCONSISTENT WITH CALIFORNIA LAW AND POSES SERIOUS CONCERNS ON THE IMPACT TO THE RESIDENTS AND BUSINESS OWNERS LIVING WITHIN THE 310 AREA CODE, THE BOARD OF SUPERVISORS SHOULD REVIEW THE IMPACT OF THE P.U.C. ACTION AND EVALUATE OUR OPTIONS. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS DIRECT THE C.A.O. AND COUNTY COUNSEL TO INVESTIGATE AND REPORT BACK WITHIN 14 DAYS AND COURSES OF ACTION INCLUDING POSSIBLE LITIGATION AVAILABLE TO THIS BOARD TO RESPOND TO THE CALIFORNIA P.U.C.'S VOTE TO CREATE AN OVERLAY OF THE 310 AREA CODE.

SUP. ANTONOVICH: SECONDED. WITHOUT OBJECTION, SO ORDERED.

SUP. KNABE: THAT'S ALL MY SPECIALS. I'M NOT HOLDING ANYTHING.

SUP. ANTONOVICH: I WOULD LIKE TO-- MR. FORTNER, I'D LIKE TO BRING IN A MOTION TODAY AND WE'VE DONE THIS COMPARABLE BUT, AS WE ALL KNOW, MANY OF OUR EMPLOYEES AND MANY OF OUR COUNTY'S FAMILIES HAVE BEEN SEVERELY IMPACTED IN THE DEVASTATION IN LOUISIANA, MISSISSIPPI AND ALABAMA FROM THE HURRICANE. THIS MORNING, THE SALVATION ARMY IS PROVIDING 450,000 BREAKFASTS AND THAT'S GOING TO GO INTO DINNERS AND LUNCHES AND IT'S GOING TO BE FOR MORE THAN ONE DAY. THERE'S A SERIOUS PROBLEM. I WOULD LIKE TO DO WHAT WE HAD DONE FOR THE TSUNAMI, WHERE WE COULD ENCOURAGE COUNTY EMPLOYEES TO GIVE DONATIONS TO THE SALVATION ARMY FOR THE FOOD THAT'S BEING DISTRIBUTED TO THOSE VICTIMS AND I BELIEVE IT WENT THROUGH THE-- MR. JANSSEN'S OFFICE AT THE C.A.O., SO WE COULD HAVE A MOTION ENCOURAGING THAT AND ALSO IF WE COULD ENCOURAGE ANY DONATION OF CLOTHING, BECAUSE THESE FAMILIES HAVE LITERALLY HAD EVERYTHING DESTROYED. ONE OF OUR COUNTY EMPLOYEE'S SISTER, HER HOME WAS 10 FEET UNDER WATER. EVERYTHING HAS BEEN DESTROYED. EVERYTHING. AND THAT GOES FOR OTHER FAMILIES AS WELL. SO WE COULD HAVE MAYBE A COLLECTION OF CLOTHING THAT COULD BE DISTRIBUTED AS WELL TO THEM. SO I WOULD LIKE TO MAKE THAT AS A MOTION, THAT WE DIRECT THE C.A.O. TO ESTABLISH SUCH A MECHANISM SO WE CAN GIVE CONTRIBUTIONS OF MONEY AND CLOTHES AND/OR-- IS THAT APPROPRIATE?

RAYMOND G. FORTNER, JR.: YES, MR. CHAIRMAN, YOU CAN PROCEED WITH THAT.

SUP. ANTONOVICH: I'D LIKE TO MOVE THAT. SECONDED BY MR. YAROSLAVSKY. WITHOUT OBJECTION. SO ORDERED. I'D LIKE TO MOVE THAT WE ADJOURN IN THE MEMORY OF ALBERT SPARLIS, WHO WAS A PERSONAL FRIEND AND SUPPORTER. HE WAS A SENIOR VICE PRESIDENT OF COLDWELL BANKER REAL ESTATE COMPANY. HE WAS A MEMBER OF THE COLLEGE FOOTBALL HALL OF FAME, A FORMER MEMBER OF THE NATIONAL FOOTBALL LEAGUE, PLAYED FOR THE GREEN BAY PACKERS, MEMBER OF THE NATIONAL FOOTBALL LEAGUE HALL OF FAME, AND A RETIRED COLONEL AND OFFICER IN THE UNITED STATES AIR FORCE, WHERE HE WAS A DECORATED WAR HERO WHO FOUGHT IN THREE DIFFERENT WARS AND HE FLEW OVER 200 COMBAT MISSIONS, RECEIVING THE DISTINGUISHED FLYING CROSS AND OVER 19 CLUSTERS. HE WAS QUITE INVOLVED IN OUR COMMUNITY FOR A NUMBER OF YEARS. ALSO, IN MEMORY OF JELENA ANA WOHLFAHRT, WHO WAS QUITE ACTIVE IN THE CROATIAN COMMUNITY WITH THE CULTURAL EVENTS INSTRUMENTAL IN MANY-- ALSO AT THE ALTAR SOCIETY AND SHE PASSED AWAY. SHE WAS ONE OF THE FOUNDERS OF THE CROATIAN CHILDREN'S SCHOOL. CAROL SCOTT, EDUCATOR AT THE DUNCEMOORE ELEMENTARY SCHOOL IN GLENDALE, WHERE SHE TAUGHT THIRD THROUGH SIXTH GRADE AND ALSO WORKED WITH STUDENTS IN THE GIFTED AND TALENTED EDUCATION PROGRAMS IN 10 ELEMENTARY SCHOOLS IN GLENDALE. SERGEANT JOSEPH SABAS, WHO PASSED AWAY ON AUGUST 23RD. HE HAD RETIRED IN 1990. HIS LAST ASSIGNMENT WAS MAJOR CRIMES. AND LIEUTENANT FROM THE SHERIFF'S DEPARTMENT, RETIRED TOMMY ROBINSON, WHO ALSO PASSED AWAY ON AUGUST 13TH. HIS LAST ASSIGNMENT WAS ADMINISTRATIVE SERVICES. SECONDED BY BURKE. WITHOUT OBJECTION, SO ORDERED. WE HAD A REPORT FROM RAY FORTNER ON ITEM NUMBER 81. ONE PERSON WANTS TO SPEAK ON THAT AS WELL BUT WE'LL HEAR THE REPORT FIRST.

RAYMOND G. FORTNER, JR.: MR. CHAIRMAN, MEMBERS OF THE BOARD, IN THE RECENT MONTHS, YOUR BOARD HAS ASKED A NUMBER OF QUESTIONS ABOUT WHAT INFORMATION CAN BE PROVIDED TO A PROSPECTIVE EMPLOYER WHEN A CALL IS MADE FOR REFERENCE MATERIAL. AS WE HAVE INDICATED IN THE PAST, THERE IS NO OBLIGATION TO PROVIDE ANY INFORMATION AT ALL OTHER THAN CONFIRMING DATES OF EMPLOYMENT AND THAT HAS BEEN THE GENERAL COUNTY PRACTICE. HAVING SAID THAT, INFORMATION CAN BE PROVIDED, ON REQUEST, FOR EMPLOYMENT REFERENCES. BUT THE PARAMETERS REALLY ARE THAT THE INFORMATION MUST BE COMPLETE AND BALANCED. PROVIDING ONLY POSITIVE INFORMATION CAN POSSIBLY LEAD TO POTENTIAL LIABILITY. PROVIDING ONLY NEGATIVE INFORMATION CAN DO THE SAME THING, EITHER FROM THE EMPLOYER WHO RECEIVES ONLY A POSITIVE REPORT AND IT TURNS OUT THERE WAS NEGATIVE INFORMATION KNOWN TO US THAT WE DID NOT PROVIDE. AND THE FLIP SIDE OF THAT, OF COURSE, IS PROVIDING NEGATIVE INFORMATION THAT MIGHT AFFECT FUTURE EMPLOYMENT BY A PERSON WHEN IT IS, IN FACT, NOT SUBSTANTIATED OR BALANCED BY POSITIVE REPORTS. AND THOSE ARE THE LIABILITY ISSUES. THERE IS A CIVIL CODE IMMUNITY FOR-- SPECIFICALLY, FOR PROVIDING INFORMATION IN AN EMPLOYMENT REFERENCE BUT IT DOES REQUIRE THAT THE INFORMATION BE BALANCED AND GIVEN WITHOUT MALICE. IN THAT CONTEXT SPECIFICALLY, WE CAN INDICATE WHETHER OR NOT A PARTICULAR EMPLOYEE WOULD BE REHIRED OR NOT. SO WE WOULD RECOMMEND THAT, IF WE WERE TO CHANGE OUR PRACTICE AND PROVIDE FURTHER INFORMATION OTHER THAN CONFIRMING DATES OF EMPLOYMENT, THAT AN ADMINISTRATIVE PROCESS BE CREATED WITHIN THE DEPARTMENT AND, IN THIS CASE, THE SPECIFIC ISSUE REVOLVES AROUND THE DEPARTMENT OF HEALTH SERVICES AND THE NUMBERS OF PHYSICIANS THAT WE HAVE BEEN TALKING ABOUT LATELY. WE THINK THAT, TO HAVE A PROCESS WHERE ONE INDIVIDUAL OR A CENTRALIZED LOCATION WITHIN THE DEPARTMENT COLLECTS THE INFORMATION AND PROVIDES THE INFORMATION, THAT WAY, IT WILL BE UNIFORM AND CONSISTENT AND THERE CAN BE SOME ASSURANCE THAT IT WILL, IN FACT, MEET THE LEGAL TESTS AND REDUCE OUR RISK OF LIABILITY, EITHER TO THE PROSPECTIVE EMPLOYER OR TO THE FORMER EMPLOYEE OR TO MEMBERS OF THE PUBLIC.

SUP. ANTONOVICH: I WAS AT THE L.A. COUNTY BAR LUNCHEON THIS PAST WEEK AT THE BILTMORE. RESIDENT OF COUNTY BAR INDICATED THAT SHE WAS VERY SUPPORTIVE THAT WE GET TOUGH, BECAUSE SHE SAID YOU ALSO HAVE A PROBLEM IF YOU DON'T, THERE ARE CASES WHERE YOU COULD BE SUED IF YOU DIDN'T GIVE SUCH A RECOMMENDATION. AND SHE WAS VERY SUPPORTIVE OF THESE EFFORTS TO TIGHTEN UP ON RECOMMENDATIONS, BECAUSE YOU DO HAVE A RESPONSIBILITY. I MEAN, YOU LEAVE YOURSELF OPEN FOR LIABILITY IF YOU DON'T. BUT THE QUESTION: WHAT ARE THE RAMIFICATIONS IF THE BOARD DECIDES TO AMEND THE EXISTING CIVIL SERVICE RULES TO AUTHORIZE REFUSAL OF AN EMPLOYEE'S RESIGNATION WHEN THE EMPLOYEE'S DISCHARGE IS BEING CONSIDERED OR IN THE PROCESS?

RAYMOND G. FORTNER, JR.: WELL, THERE ARE-- THERE ARE SORT OF TWO AREAS OF RAMIFICATION. ONE IS A PRACTICAL ONE. IT IS EVEN, IF OUR RULES WERE AMENDED TO PROVIDE THAT THE RESIGNATION MUST BE ACCEPTED TO BE EFFECTIVE, AS A PRACTICAL MATTER, IT WOULD BE DIFFICULT TO DISCIPLINE A PERSON WHO ANNOUNCES THAT HE OR SHE HAS RESIGNED AND PERHAPS HAS APPLIED FOR RETIREMENT OR MOVED ON. IT IS, AS A PRACTICAL MATTER, CARRYING ON A SKELLY HEARING AND THEN TRYING TO TAKE DISCIPLINARY ACTION OVER SOMEONE WHO IS NO LONGER REPORTING. IT PRESENTS A DIFFICULT SITUATION. THE OTHER ISSUE IS IF YOUR HAVE AN AUTOMATIC PRACTICE OR POLICY IN THAT REGARD. DEPENDING ON CIRCUMSTANCES, YOU MAY WISH TO HAVE THAT RESIGNATION EFFECTIVE IMMEDIATELY UNLESS THE EMPLOYEE CHANGES HIS OR HER MIND IN A SITUATION WHERE HAVING THEM OUT OF SERVICE IS THE PRIMARY GOAL OR OF PARAMOUNT IMPORTANCE, ENDING THEIR PERIOD OF SERVICE, AND THEN WE CAN DEAL WITH ANY LEGAL LIABILITIES AFTER THAT. BUT PROVIDING FOR A CIRCUMSTANCE WHERE THEY MUST BE ACCEPTED IS A PRACTICE THAT COULD BE ESTABLISHED. IT IS NOT THE CURRENT PRACTICE THAT IS EMBODIED IN THE CIVIL SERVICE RULE.

SUP. ANTONOVICH: IF A PHYSICIAN IS DISRUPTIVE AND POTENTIALLY HARM IN A CLINICAL SETTING, WOULDN'T THIS BE ENOUGH TO, LET'S SAY, TO HAVE THAT INDIVIDUAL REMOVED?

RAYMOND G. FORTNER, JR.: WELL, DEPENDING ON THE CIRCUMSTANCES AND WHAT THE EMPLOYEE WAS DOING. ANY DISRUPTIVE EMPLOYEE IS SUBJECT TO DISCIPLINE AND THE EXTENT OF THAT DISCIPLINE, WHETHER IT'S FROM REPRIMAND TO SUSPENSION TO DISCHARGE, WOULD DEPEND ON THE CIRCUMSTANCES.

SUP. ANTONOVICH: IF A POLICY IS ESTABLISHED TO GIVE INFORMATION TO NEW EMPLOYERS ABOUT FORMER DEPARTMENT EMPLOYEES WHO HAVE BEEN DISCHARGED OR RESIGNED, HOW LONG WOULD IT TAKE TO CREATE SUCH AN ADMINISTRATIVE PROCESS?

RAYMOND G. FORTNER, JR.: I CAN'T SPECULATE AS TO THE TIME IT WOULD TAKE TO DISCUSS IT WITH THE UNIONS IF-- SUCH A RULE COULD BE ESTABLISHED WITH RESPECT TO UNREPRESENTED EMPLOYEES IMMEDIATELY. HAVING TWO DIFFERENT RULES FOR TWO CLASSIFICATIONS OF EMPLOYEES IS PERHAPS NOT THE BEST BUT IT WOULD BE POSSIBLE, BUT COMING UP WITH THE PROCESS WOULD TAKE, WOULD THINK, 90 TO 120 DAYS. THE INTERNAL PROCESS ITSELF WOULD NOT BE DIFFICULT TO ESTABLISH.

SUP. ANTONOVICH: HOW OFTEN ARE YOU AWARE OF THE DEPARTMENT OF HEALTH'S REPORTING CONCERNS ABOUT CLINICAL COMPETENCY, PATIENT SAFETY OR DELIVERY OF PATIENT CARE TO STATE LICENSING OR OTHER REGULATORY AGENCIES?

RAYMOND G. FORTNER, JR.: WE HAVE BEEN MEETING WITH THE DEPARTMENT OF HEALTH OVER THE LAST FEW WEEKS ON THAT VERY TOPIC AND HAVE SEEN THAT THERE HAS NOT BEEN A GREAT DEAL OF REPORTING TO THE STATE AUTHORITIES UNDER ANY OF OUR STATUTORY EITHER OBLIGATIONS OR ABILITIES TO DO SO AND WE HAVE-- ARE WORKING WITH THEM TO MAKE SURE THAT, WHEREVER IT'S APPROPRIATE, EITHER A MANDATED REPORT OR A DISCRETIONARY REPORT IS SENT TO THE STATE.

SUP. ANTONOVICH: BECAUSE, AT KING DREW, 11 OF THE 23 PHYSICIAN CASES WERE NOT REPORTED TO ANY LICENSING OR REGULATORY AGENCY.

RAYMOND G. FORTNER, JR.: THE MAJORITY OF THOSE, AS I UNDERSTAND IT, DO NOT INVOLVE CLINICAL OR COMPETENT-- MEDICAL COMPETENCY ISSUES BUT, RATHER, MEDICAL-- THE ETHICS OR PROFESSIONALISM IN PROVIDING SERVICES SUCH AS TIMECARD MATTERS. THERE ARE SOME REPORTING REQUIREMENTS THAT WE HAVE DETERMINED CAN BE MADE IN WORKING WITH HEALTH SERVICES AND ARE GOING TO ENSURE THAT THOSE REPORTS ARE SENT IN.

SUP. ANTONOVICH: BUT ETHICS OR MEANS OF TREATING A PATIENT ALSO IMPACTS A PATIENT'S ABILITY TO RECOVER FROM A INJURY.

RAYMOND G. FORTNER, JR.: WELL, IN A GIVEN CIRCUMSTANCE, IF A PHYSICIAN WERE TO REPORT THAT HE OR SHE WAS ON SITE AND WAS PAID FOR TIME AND TREATED A PATIENT AND, IN FACT, WAS NOT THERE, THAT WOULD GIVE RISE TO QUESTIONS OF CLINICAL COMPETENCY AS OPPOSED TO MERE, "MERE", I SAY, TIMECARD FRAUD. BUT WE NEED TO LOOK AT EACH ONE OF THOSE CIRCUMSTANCES AND WILL REPORT. THE MEDICAL COMPETENCY ISSUES ARE THE MANDATED REPORTS UNDER SECTION 805 AND WE WOULD PROCEED WITH THOSE. THE OTHERS WOULD DEPEND ON THE CIRCUMSTANCES.

SUP. ANTONOVICH: ONE THING THAT I DIDN'T REALIZE, I DON'T KNOW IF THE OTHER MEMBERS HAVE KNOWN THIS, BUT CIVIL SERVICE COMMISSIONS WILL NEVER GET INVOLVED IN A CASE WHERE THE EMPLOYEE IS DISCIPLINED FOR LESS THAN SIX DAYS. IT STATES THAT ONLY CASES WHERE THE DISCIPLINE IS SIX DAYS OR MORE OR DISCRIMINATION IS INVOLVED DOES THE CIVIL SERVICE COMMISSION GET INVOLVED. SO A LOT OF THE FRACTIONS DON'T REACH CIVIL SERVICE. IT'S BETWEEN THE DEPARTMENT AND THE EMPLOYEE.

RAYMOND G. FORTNER, JR.: THAT'S CORRECT. A SUSPENSION OF FIVE DAYS OR LESS OR ANY LESSER DISCIPLINE IS NOT REVIEWABLE BY THE COMMISSION UNLESS THE EMPLOYEE ALLEGES THAT THERE HAS BEEN CONSTITUTIONALLY PROTECTED INTEREST INVOLVED, SUCH AS RACE OR CREED OR GENDER.

SUP. ANTONOVICH: ON YOUR REPORT, I'D JUST LIKE TO MOVE THAT THE BOARD DIRECT COUNTY COUNSEL TO WORK IN COLLABORATION WITH THE DEPARTMENT OF HEALTH SERVICES AND THE DIRECTOR OF HUMAN RESOURCES AND REPORT BACK IN 45 DAYS DISCUSSING WITH THE C.A.O. EMPLOYEE RELATIONS AND COLLECTIVE BARGAINING UNITS ABOUT POTENTIAL OF AMENDING EXISTING COUNTY RULES AFFECTING EMPLOYEE WORKING CONDITIONS IN THE EVENT AN EMPLOYEE DECIDES TO RESIGN WHEN THE EMPLOYEE'S DISCHARGE IS BEING CONSIDERED OR PROCESSED FOR ALL COUNTY DEPARTMENTS. THIS INCLUDES CHANGES IN COUNTY RULES FOR NONREPRESENTED POSITIONS AND DEVELOPING A IMPLEMENTATION TIME WITH TIMELESSNESS ON THE CREATION OF AN ADMINISTRATIVE PROCESS TO PROVIDE INFORMATION ABOUT A FORMER COUNTY EMPLOYEE WHO HAS BEEN DISCHARGED OR HAS RESIGNED IN LIEU OF DISCHARGE OR RESPONSE TO REQUESTS OF A PROSPECTIVE EMPLOYER, ENSURE THAT APPROPRIATE REPORTS ARE MADE AND THAT THE MEDICAL DIRECTORS AT ALL COUNTY HOSPITALS ARE AWARE OF THOSE RULES GOVERNING MANDATORY DISCRETIONARY REPORTING AND IMPLEMENT STEPS TO ALLOW THE HOSPITAL MEDICAL STAFFS TO CONSIDER RESTRICTING OR REVOKING CLINICAL STAFF PRIVILEGES FOR ETHICAL BREECHES OR OTHER CAUSES NOT DIRECTLY IMPACTING CARE OR THE DELIVERY SERVICES. HAVE A REPORT BACK IN 45 DAYS.

RAYMOND G. FORTNER, JR.: I WILL DO IT.

SUP. ANTONOVICH: ANY QUESTIONS? SECONDED BY SUPERVISOR KNABE. EXCUSE ME. DR. CLAVREUL.

SUP. BURKE: YEAH, I HAVE SOME-- I THINK THAT, YOU KNOW, WHILE SOME OF THIS IS-- I WOULD FEEL COMFORTABLE, I FEEL UNCOMFORTABLE WITH SOME OF THE LANGUAGE IN THIS AND I WANT IT TO BE RECORDED THAT I DID NOT-- THAT I ABSTAINED FROM VOTING ON THIS. TO HAVE ALL PEOPLE WHO RETIRED, THAT THEY REPORT IT TO THE STATE BAR IF THERE'S ANY ISSUES...(OFF MIKE)

SUP. ANTONOVICH: HAVE A REPORT BACK.

GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS. DR. GENEVIEVE CLAVREUL. I THINK IT'S KIND OF IMPORTANT THAT-- AND I APPRECIATE YOUR MOTION, SUPERVISOR ANTONOVICH. A COUPLE OF YEARS AGO, IT WAS A VERY FAMOUS CASE ABOUT THE 7/11 CORPORATION WERE GIVEN GLORIOUS RECOMMENDATION FOR AN EMPLOYEE WHO LEFT WHO WAS SUBSEQUENTLY HIRED BY ANOTHER COMPANY AND COMMITTED THE SAME NEGATIVE ACT AND THEY LOST IN COURT AND HAD TO BEAR AN ENORMOUS FEE. SO I THINK IT WILL BE GOOD THAT YOUR COUNTY COUNSEL REVIEW THOSE. AND I THINK SOME OF THE PEOPLE WHO HAVE LEFT HERE AND HAVE NOT BEEN REPORTED TO THE BOARD, THE MEDICAL BOARD AND SO ON, IS EXTREMELY CONCERNING. I THINK THAT SHOULD HAVE BEEN ONE OF THE FIRST THINGS THAT D.H.S. SHOULD HAVE DONE. THAT'S PART OF THEIR OBLIGATION AS PROVIDER OF HEALTH. AND I CANNOT BELIEVE WE ARE SO MANY MONTHS DOWN THE ROAD. AND I KNOW SOME OF THE NURSING PROBLEM HAVE BEEN REPORTED TO THE BOARD OF NURSING AND HAVE NOT BEEN REPORTED BY D.H.S. SO MUCH BUT BY NURSES FROM DIFFERENT STATES WHO ARE SO CONCERNED ABOUT THE NURSING PRACTICE HERE THAT THEY REPORTED SOME OF THE BEHAVIOR OF NURSES TO THE BOARD OF NURSING. SO I THINK IT'S VERY TROUBLESOME THAT, FOR PHYSICIANS, NOBODY HAVE DONE THAT SO FAR. BUT OF COURSE DR. GARTHWAITE IS A DOCTOR WHO IS A MEDICAL DIRECTOR WITHOUT A LICENSE IN THE STATE OF CALIFORNIA AND THAT'S A BIG NO-NO. SO I'M NOT SURPRISED THEY WOULD NOT REPORT NOTHING TO THE BOARD BECAUSE HE MIGHT HAVE A RED FLAG FOR HIMSELF. ANYWAY, THANK YOU SO MUCH.

SUP. ANTONOVICH: THANK YOU. WITH SUPERVISOR BURKE ABSTAINING, SO ORDERED. WE HAVE EXECUTIVE-- ANY PUBLIC COMMENT? RONE ELLIS AND EDDIE LEONARD OR LENAL-- IS IT LEMUL OR... OH, RONNIE. OKAY. WE'LL GO INTO EXECUTIVE SESSION.

CLERK VARONA-LUKENS: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM CS-1, CS-2, CS-3 AND RELATED AGENDA ITEM 41 AND CS-4, CONFERENCES WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION AND AGENDA ITEM 77, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION IN THE MATTER OF DIANE LEE VERSUS THE DEPARTMENT OF PUBLIC WORKS, ET AL. REPORT OF ACTION TAKEN IN CLOSED SESSION ON AUGUST 30, 2005.

REPORT OF ACTION TAKEN IN CLOSED SESSION,

TUESDAY, AUGUST 30, 2005
The Board of Supervisors met today in Closed Session. The following actions are being reported:

CS-1. CONFERENCE WITH LEGAL COUNSEL EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Munique Williams, et al. v. County of Los Angeles, et al., U.S. District Court Case No. CV 97-03826-CW; and consolidated cases, U.S. District Court Case Nos. CV-98-02475-CW; CV-98-03187-CW; CV-98-09573-CW; CV-98-09574-CW; CV-98-09575-CW; CV-98-09683-CW; CV-98-09695-CW; and CV-99-00586-CW

These are class action lawsuits involving alleged damages for overdetention and strip searches of persons in the custody of the Sheriff s Department.

The Board of Supervisors approved settlement of the litigation on August 14, 2001, and the U.S. District Court has retained jurisdiction of administration of the settlement.

ACTION TAKEN:

The Board of Supervisors authorized further terms of settlement in the above litigation. The substance of the settlement will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties.

The vote of the Board was unanimous, with Supervisor Molina being absent.

CS-2. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) David Wheeler v. David Sanders, etc., et al., Los Angeles Superior Court Case No. BS 089106

This lawsuit alleges that the County has failed to comply with Federal and State requirements for assessing the safety of relative foster care homes.

ACTION TAKEN:

The Board of Supervisors authorized settlement of the above lawsuit. The substance of the settlement will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties. The vote of the Board was unanimous, with Supervisor Molina being absent.

CS-3. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Katie A. etc., et al. v. Diana Bonta, Director of California Department of Health Services, et al., United States District Court Case No. CV 02-05662

This is a Federal lawsuit alleging failure to adequately provide for foster care children. There is no reportable action.

CS-4. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) City and County of San Francisco, et al. v. Microsoft Corporation, United States District Court Case No. C-04-4077 FMS

This is a class action lawsuit by the State of California and each of its local governmental entities (including the County of Los Angeles) involving alleged antitrust violations by Microsoft.

ACTION TAKEN:

The Board of Supervisors authorized settlement of the above lawsuit. The substance of the settlement will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties and the United States District Court. The vote of the Board was unanimous, with Supervisor Molina being absent.

SUMMARY OF RECONVENED OPEN SESSION, TUESDAY, AUGUST 30, 2005

Following closed session, the Board of Supervisors reconvened in open session at 12:55 p.m. and took the following actions:

Agenda No. 41:

On motion of Supervisor Antonovich, unanimously carried (Supervisor Molina being absent), the Board continued Agenda No. 41 for two weeks to September 13, 2005.

Agenda No. 67:

On motion of Supervisor Yaroslavsky, seconded by Supervisor Antonovich, unanimously carried (Supervisor Molina being absent), the Board continued Agenda No. 67 for one week to September 6, 2005.

Agenda No. 77:

On motion of Supervisor Yaroslavsky, seconded by Supervisor Antonovich, unanimously carried (Supervisor Molina being absent), the Board approved Agenda No. 77.

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 August 30, 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 1st day of September 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
11

