[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

May 2, 2006

[image: image3.png]The Meeting Transcript of
The Los Angeles County Board of Supervisors

 Adobe Acrobat Reader

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

2. 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.

[The Board of Supervisors did not meet

in closed session Tuesday, May 2, 2006.]

SUP. ANTONOVICH, MAYOR: MORNING. THE MAY 2ND, 2006 MEETING OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS WILL BEGIN. FIRST, WE'RE GOING TO BE LED IN PRAYER BY PASTOR HARRY MORGAN MOSES OF THE SPIRITWORKS CENTER FOR THE SPRING LIVING IN BURBANK, CALIFORNIA AND OUR PLEDGE OF ALLEGIANCE WILL BE BY JEFF BAILEY, LONG BEACH POST NUMBER 8615, VETERANS OF FOREIGN WARS OF THE UNITED STATES. IF THE AUDIENCE WOULD PLEASE RISE AND PASTOR MOSES?

THE REVEREND HARRY MORGAN MOSES: SO, IN THE WORDS OF THE MYSTICS AND SAINTS AND SAGES THROUGHOUT TIME, LET US PRAY. AS WE TURN OUR ATTENTION TO THAT WHICH IS THE ONE LIFE, THE ONE PRESENCE AND THE ONE POWER, THE GIVER OF ALL LIFE, LOVE, AND BEAUTY, WE DECLARE AND AFFIRM THAT THIS BOARD OF SUPERVISORS, ACTING IN THE FIELD OF THE INTELLIGENCE OF THE CREATOR ITSELF, SHALL MOVE IN THIS DAY TO BRING FORTH THE GREATEST GOOD FOR ALL OF LOS ANGELES COUNTY. WE CELEBRATE THAT, IN THIS COUNTY OF DIVERSITY, THAT ALL ARE INCLUDED, ALL BELONG, THERE IS NO SEPARATION, ONLY THE PRESENCE OF THE ONE LIFE AND ITS PERFECT GUIDANCE GUIDING THIS COUNCIL AND ITS ACTIVITIES FOR THE GREATER GOOD OF ALL WHO LIVE IN THIS SPECTACULAR SPACE WE CALL LOS ANGELES COUNTY. IT IS SAD THAT, IN LOS ANGELES, THE GOOD GETS BETTER. LET US DECLARE AND AFFIRM THAT THIS IS THE TRUTH IN OUR LIVES, IN THE LIVES WHO ALL ARE AFFECTED BY THE EXPERIENCES AND THE BUSINESS OF THIS COUNCIL, THAT THE SUPERVISORS ARE GUIDED FROM THE MOST HIGH TO BRING FORTH THE GREATEST GOOD FOR ALL. IN THIS DAY WE CELEBRATE THE VICTORY, THE COMPLETENESS, THE WHOLENESS, THE JOY OF THE LIVING SPIRIT MOVING THROUGH ALL THAT IS THE BUSINESS AND AFFAIRS OF THIS COUNTY. WE CELEBRATE THE GOOD THAT BRINGS FORTH, WE CELEBRATE THE DEDICATION IN SERVICE AND WE ARE GRATEFUL FOR THE SOULS WHO HAVE COME FORTH TO SERVE. THERE IS NOTHING MORE WE NEED TO DO SAVE TO RELEASE, TO LET GO, TO LET GOD, TO ALLOW THE PROVIDENCE OF THE MOST HIGH TO BE PRESENT AND IN THAT ALLOWING WE SAY THANK YOU, GOD, THANK YOU, GOD, THANK YOU, GOD AND WE LET IT BE. AMEN.

JEFF BAILEY: PLEASE FACE THE FLAG, PUT YOUR RIGHT HAND OVER YOUR HEART AND JOIN ME IN THE PLEDGE OF ALLEGIANCE. [PLEDGE OF ALLEGIANCE]

SUP. ANTONOVICH, MAYOR: DR. MOSES RECEIVED HIS DOCTORATE OF RELIGIOUS STUDIES FROM EMERSON INSTITUTE IN 1993 AND HE IS THE SPIRITUAL MINISTER OF THE SPIRITWORKS CENTER OF SPIRITUAL LIVING IN BURBANK, WHICH IS A MEMBER OF THE UNITED CHURCH OF THE RELIGIOUS SCIENCE. HE IS A SENIOR ADVISOR OF THE EMERSON INSTITUTE AND FORMER DIRECTOR FOR COMMUNITY DEVELOPMENT FOR NEW THOUGHT BROADCASTING. AN AUTHOR, EDUCATOR AND GUEST LECTURER WHO HAS OFFERED CORPORATE TRAINING SEMINARS, STRATEGIC CONSULTING FOR BUSINESS, NONPROFIT AND CIVIC ORGANIZATIONS IN OUR STATE AND NATION. SO THANK YOU FOR COMING DOWN AND LEADING US IN PRAYER.

THE REVEREND HARRY MORGAN MOSES: THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MR. MAYOR, MEMBERS OF THE BOARD. IT'S MY PLEASURE TO WELCOME JEFF BAILEY, WHO IS A MEMBER OF THE VFW POST 8615 IN LONG BEACH. HE SERVED IN THE MILITARY FROM 1965 THROUGH 1969 AS A SERGEANT IN OUR UNITED STATES COAST GUARD AND HE SERVED IN THE THEATRE IN VIETNAM AS WELL AS IN MASSACHUSETTS. HE RECEIVED THE NAVY UNIT COMMENDATION, THE NATIONAL DEFENSE SERVICE MEDAL, THE VIETNAM SERVICE MEDAL WITH TWO STARS AND THE VIETNAM CAMPAIGN MEDAL. HE HAS LIVED IN THE FOURTH DISTRICT FOR 35 YEARS AND IS MARRIED AND WE WANT TO THANK HIM FOR TAKING THE TIME TO LEAD US IN THE PLEDGE AND COMING DOWN. I WOULD JUST ADD THAT JEFF'S ALSO VERY ACTIVE OUT AT THE VILLAGES AT CABRILLO AND HELPING OUR VETERANS AND SO WE APPRECIATE ALL HE DOES AS WELL THERE, TOO. SO, JEFF, THANK YOU VERY MUCH.

JEFF BAILEY: THANK YOU. [APPLAUSE]

CLERK SACHI HAMAI: GOOD MORNING, MR. MAYOR, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA ON PAGE 7, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION OF THE COUNTY OF LOS ANGELES, ITEMS 1-D AND 2-D. AND, ON ITEM 1-D, AS NOTED ON THE GREEN SUPPLEMENTAL SHEET, THE CHIEF ADMINISTRATIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO MAY 9TH, 2006.

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

CLERK SACHI HAMAI: AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY OF THE COUNTY OF LOS ANGELES, 1-H AND 2-H.

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

CLERK SACHI HAMAI: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 17. ON ITEM 11, SUPERVISOR ANTONOVICH WOULD LIKE THIS ITEM REFERRED BACK TO HIS OFFICE. THE REST ARE BEFORE YOU.

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

CLERK SACHI HAMAI: CHIEF ADMINISTRATIVE OFFICER, ITEMS 18 THROUGH 20.

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

CLERK SACHI HAMAI: BEACHES AND HARBORS, ITEM 21.

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

CLERK SACHI HAMAI: CHIEF INFORMATION OFFICE, ITEM 22 AND, AS NOTED ON THE GREEN SUPPLEMENTAL SHEET, THE CHIEF INFORMATION OFFICER REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO MAY 9TH, 2006.

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

SUP. KNABE: IS THAT 22 THAT'S BEING CONTINUED A WEEK? OKAY. THANK YOU.

CLERK SACHI HAMAI: YES. CHILDREN AND FAMILY SERVICES, ITEMS 23 THROUGH 26. ON ITEM NUMBER 23, THE DIRECTOR OF CHILDREN AND FAMILY SERVICES WOULD LIKE THIS ITEM REFERRED BACK TO THE DEPARTMENT. AND ITEM 26, HOLD FOR A MEMBER OF THE PUBLIC. THE REST ARE BEFORE YOU.

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

CLERK SACHI HAMAI: CONSUMER AFFAIRS, ITEMS 27 AND 28. ON ITEM 28, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE HELD.

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

CLERK SACHI HAMAI: COUNTY COUNSEL, ITEMS 29 THROUGH 30.

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

CLERK SACHI HAMAI: DISTRICT ATTORNEY, ITEM 31.

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

CLERK SACHI HAMAI: FIRE DEPARTMENT, ITEMS 32 THROUGH 36 AND, ON ITEM 34, THE FIRE CHIEF WOULD LIKE THIS ITEM CONTINUED ONE WEEK. AND, ON ITEM NUMBER 35, FOR THE RECORD, SUPERVISOR MOLINA VOTES "NO".

SUP. ANTONOVICH, MAYOR: OKAY. THEN MOTION BY KNABE, WITH MOLINA VOTING "NO" ON 35. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: FISH & GAME COMMISSION, ITEM 37.

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

CLERK SACHI HAMAI: HEALTH SERVICES, ITEMS 38 THROUGH 52. ON ITEM 41, SUPERVISOR YAROSLAVSKY AND THE ACTING DIRECTOR OF HEALTH SERVICES WOULD LIKE A ONE-WEEK CONTINUANCE ON THIS ITEM.

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

CLERK SACHI HAMAI: HUMAN RESOURCES, ITEM 53.

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

CLERK SACHI HAMAI: MENTAL HEALTH, ITEMS 54 THROUGH 58. ON ITEM 54, AS NOTED ON THE GREEN SUPPLEMENTAL SHEET, THE DIRECTOR OF MENTAL HEALTH REQUESTS THAT THIS BE CONTINUED ONE WEEK TO MAY 9TH.

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

CLERK SACHI HAMAI: PARKS AND RECREATIONS, ITEMS 59 THROUGH 60. ON ITEM 59, AS NOTED ON THE GREEN SUPPLEMENTAL SHEET, THE DIRECTOR OF PARKS AND RECREATION REQUESTS THAT THIS ITEM BE REFERRED BACK TO THE DEPARTMENT.

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

CLERK SACHI HAMAI: PROBATION, ITEMS 61 AND 62.

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

CLERK SACHI HAMAI: PUBLIC SOCIAL SERVICES, ITEMS 63 AND 64. AND ON ITEM 63, AS NOTED ON THE GREEN SUPPLEMENTAL SHEET, THE DIRECTOR OF PUBLIC SOCIAL SERVICES REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO MAY 9TH, 2006.

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

CLERK SACHI HAMAI: PUBLIC WORKS, ITEMS 65 THROUGH 94.

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

CLERK SACHI HAMAI: ON PAGE 39, REGISTRAR-RECORDER, ITEMS 95 THROUGH 96.

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

CLERK SACHI HAMAI: SHERIFF, ITEMS 97 THROUGH 100. ON ITEM 97, SUPERVISOR YAROSLAVSKY AND SUPERVISOR KNABE WOULD LIKE THIS ITEM TO BE HELD. THE REST ARE BEFORE YOU.

SUP. ANTONOVICH, MAYOR: ON THE REMAINDER, SUPERVISOR KNABE MOVES, SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: TREASURER AND TAX COLLECTOR, ITEMS 101 THROUGH 104. ON ITEMS 103, SUPERVISOR KNABE REQUESTS THAT THIS ITEM BE HELD. THE REST ARE BEFORE YOU.

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

CLERK SACHI HAMAI: ORDINANCE FOR INTRODUCTION, ITEMS 105 AND 106. ON ITEM 106, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE HELD. I WILL GO BACK TO 105 AND READ THE SHORT TITLE INTO THE RECORD. AN ORDINANCE EXTENDING THROUGH DECEMBER 31ST, 2007, A FRANCHISE TO OPERATE A CABLE TELEVISION SYSTEM TO PROVIDE CABLE TELEVISION SERVICE IN PALOS VERDES UNINCORPORATED AREA GRANTED TO COX COM INCORPORATED, A DELAWARE CORPORATION.

SUP. ANTONOVICH, MAYOR: OKAY. THAT WILL BE HELD.

CLERK SACHI HAMAI: I'M SORRY. I GUESS ON 105, HOLD THAT ITEM AS IT RELATES TO ITEM 106 AND 28. OKAY. AND THEN FOR THE RECORD, ON ITEM 106, LET ME READ THE SHORT TITLE INTO THE RECORD. AN ORDINANCE EXTENDING THROUGH DECEMBER 31ST, 2007, A FRANCHISE TO OPERATE A CABLE TELEVISION SYSTEM TO PROVIDE CABLE TELEVISION SERVICES IN LAKE HUGHES UNINCORPORATED AREA, GRANTED TO CAPS T.V. ELECTRONICS INCORPORATED, A CALIFORNIA CORPORATION. ORDINANCE FOR ADOPTION, ITEM 107 THROUGH 111. ON ITEM 109, HOLD FOR MEMBERS OF THE PUBLIC. THE REST ARE BEFORE YOU.

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

CLERK SACHI HAMAI: SEPARATE MATTER, 112.

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

CLERK SACHI HAMAI: MISCELLANEOUS ITEM 113, 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. 113-A.

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

SUP. ANTONOVICH, MAYOR: THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NUMBER TWO.

SUP. KNABE: MISTER MAYOR, WE SHOULD RECOGNIZE THAT NEW VOICE DOING THE AGENDA. WELCOME SACHI, WELCOME AS OUR NEW EXECUTIVE OFFICER.

CLERK SACHI HAMAI: THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: WELCOME. LET ME FIRST MAKE A PRESENTATION TO OUR NEW CONSUL-GENERAL FROM THE REPUBLIC OF KOREA. TODAY WE WELCOME CONSUL-GENERAL HONORABLE BYUNG HYO CHOI, WHO IS A GRADUATE FROM SEOUL NATIONAL UNIVERSITY IN KOREA WITH A DEGREE IN INTERNATIONAL RELATIONS. HE LATER BECAME A FOREIGN SERVICE PROGRAM CERTIFICATE FROM THE UNIVERSITY OF OXFORD IN THE UNITED KINGDOM. HIS DIPLOMATIC CAREER BEGAN IN 1974 WHEN HE JOINED THE KOREA'S MINISTRY OF FOREIGN AFFAIRS AND, SINCE THAT TIME, HE'S HELD POSTINGS IN PORTUGAL, NEPAL AND IRELAND, NORTHERN IRELAND AND HE WAS THE AMBASSADOR FOR REPUBLIC OF KOREA TO NORWAY AND THE AMBASSADOR TO ICELAND. PRIOR TO COMING TO LOS ANGELES COUNTY, AMBASSADOR GENERAL CHOI WAS A DISTINGUISHED PROFESSOR IN DIPLOMACY AT YONG CHI UNIVERSITY, GRADUATE SCHOOL OF INTERNATIONAL RELATIONS INTERNATIONAL STUDIES IN KOREA. SO WE ARE VERY PLEASED TO WELCOME YOU TO LOS ANGELES COUNTY. WE'VE HAD VERY CLOSE RELATIONS WITH YOUR GOVERNMENT AND WE LOOK FORWARD TO CONTINUING THAT PARTNERSHIP WITH YOU AND ONCE AGAIN, WELCOME. [APPLAUSE]

THE HONORABLE BYUNG HYO CHOI: THANK YOU, MAYOR ANTONOVICH, SUPERVISORS, LADIES AND GENTLEMEN. IT IS A GREAT HONOR FOR ME TO BE AWARDED WITH THIS LOVELY PLAQUE FROM THE COUNTY OF LOS ANGELES. LOS ANGELES COUNTY IS VERY IMPORTANT FOR THE REPUBLIC OF KOREA, NOT ONLY BECAUSE WE HAVE THE GREATEST NUMBER OF KOREANS LIVING IN THIS COUNTY BUT ALSO WE HAVE VERY EXTENSIVE TRADE RELATIONSHIP BETWEEN KOREA AND LOS ANGELES. I HOPE THIS MUTUALLY BENEFICIAL AND HAPPY RELATIONSHIP WILL CONTINUE IN THE FUTURE WITH YOUR ACTIVE COOPERATION. THANK VERY MUCH. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: ...THIS IS SUPERVISOR GLORIA MOLINA, AMBASSADOR CHOI. WE'LL DO A GROUP PICTURE. ON BEHALF OF SUPERVISOR BURKE, SUPERVISOR MOLINA WILL MAKE HER PRESENTATIONS.

SUP. MOLINA: I AM PROUD THIS MORNING TO MAKE A PRESENTATION ON BEHALF OF SUPERVISOR BURKE AND MYSELF. I'M PLEASED TO INTRODUCE AND TO WELCOME THE HONORABLE THEREZA QUINTELLA, WHO'S OUR ESTEEMED CONSUL-GENERAL OF BRAZIL. SINCE ARRIVING IN LOS ANGELES, THE COUNSEL-GENERAL HAS DREAMED OF ORGANIZING A CONFERENCE OF WOMEN FROM BRAZIL AND CALIFORNIA WHICH WOULD SERVE AS A FORUM FOR WOMEN IN GOVERNMENT, BUSINESS AND COMMUNITY SERVICE TO DISCUSS VARIOUS INTERNATIONAL ISSUES. THAT DREAM WILL BE REALIZED THIS COMING THURSDAY AND FRIDAY AND THE CONFERENCES IS TITLED "IN BRAZIL AND IN CALIFORNIA, WOMEN MAKING A DIFFERENCE." EIGHT WOMEN FROM BRAZIL AND ONE MALE DELEGATE, ALONG WITH THE CONSUL-GENERAL, WHO IS A FORMER AMBASSADOR OF MOSCOW, WILL MEET WITH GOVERNMENT OFFICIALS, UNIVERSITY PROFESSORS AND COMMUNITY SERVICE LEADERS FROM THROUGHOUT CALIFORNIA. SOME OF THE DISCUSSION TOPICS INCLUDE "MAKING A DIFFERENCE WITH WOMEN AND CHILDREN", "MAKING A DIFFERENCE THROUGH OIL INDEPENDENCE" AND "MAKING A DIFFERENCE THROUGH WOMEN IN SCIENCE". WE'RE PLEASED TO RECOGNIZE THE CONSUL-GENERAL'S COMMITMENT TO INCREASE UNDERSTANDING BETWEEN THE PEOPLE OF LOS ANGELES COUNTY AND HER PEOPLE IN BRAZIL AND WE'RE CONFIDENT THAT THIS DIALOGUE WILL TAKE PLACE THIS THURSDAY AND FRIDAY AND IT WILL BE VERY, VERY ENGAGING FOR ALL OF THE PEOPLE WHO ARE GOING TO BE INVOLVED. WE APPRECIATE HER LEADERSHIP IN PROMOTING THIS KIND OF CONFERENCE AND THIS KIND OF GATHERING AND WE THANK YOU SO VERY MUCH FOR THE ROLE THAT YOU ARE PLAYING HERE VERY ACTIVELY, SO WE CONGRATULATE YOU. [APPLAUSE]

THE HONORABLE THEREZA MARIA MACHADO QUINTELLA: THANK YOU, SUPERVISOR MOLINA AND THE BOARD OF SUPERVISORS AND THE COMMISSION ON THE STATUS OF WOMEN AND THE PROTOCOL OF THE COUNTY FOR ALL THE COOPERATION I HAVE FOUND IN ORGANIZING THIS CONFERENCE. I HOPE TO FULFILL THIS AIM THAT IS TO BRING THE COUNTY AND BRAZIL CLOSER TOGETHER THROUGH WOMEN. THANK YOU. [APPLAUSE]

SUP. MOLINA: ALSO, ON BEHALF OF SUPERVISOR BURKE, I'D LIKE TO MAKE A PRESENTATION. I'M GOING TO CALL UP DR. ANITA L. NELSON, WHO IS GOING TO JOIN US, AS WELL AS ELLEN EDAM. THANK YOU. TODAY, WE'RE PLEASED TO RECOGNIZE WOMEN'S HEALTH MONTH. LOS ANGELES' COUNTY'S OFFICE ON WOMEN AND HEALTH, WHICH WAS ESTABLISHED WAY BACK IN 1988, NOT THAT LONG AGO, TO IMPROVE THE HEALTH STATUS OF WOMEN IN LOS ANGELES COUNTY. IT SERVES AS A FOCAL POINT FOR STRATEGIC PLANNING. IT PROMOTES COMPREHENSIVE AND EFFECTIVE APPROACHES TO IMPROVING WOMEN'S HEALTH AND PROMOTES THE EXPANSION AND THE THE FUNDING OF VARIOUS RESEARCH ACTIVITIES. THE BOARD OF SUPERVISORS TAKES AN ACTIVE ROLE, ALONG WITH THE OFFICE OF WOMEN'S HEALTH, IN ANNUALLY PROCLAIMING THE MONTH OF MAY AS WOMEN'S HEALTH MONTH AND HIGHLIGHTING THE IMPORTANCE OF REGULAR SCREENINGS AND HEALTHY LIFESTYLES. THERE ARE A NUMBER OF ACTIVITIES THAT ARE PLANNED THIS MONTH THROUGHOUT L.A. COUNTY WHICH FOCUS ON WOMEN'S HEALTHCARE ISSUES. ON SATURDAY, MAY THE 13TH, THE OFFICE OF WOMEN'S HEALTH IS COORDINATING A TEAM FOR THE 13TH ANNUAL REVLON RUN/WALK FOR WOMEN, WHICH IS BEING HELD AT LOS ANGELES COLISEUM. PROCEEDS ARE GOING TO SUPPORT WOMEN'S CANCER RESEARCH AND PROGRAMS THROUGHOUT L.A. COUNTY. BUT ALSO IN RECOGNITION OF WOMEN'S HEALTH MONTH, I'M VERY PLEASED TO PRESENT THIS SCROLL TO DR. ANITA NELSON, WHO HAS WORKED DILIGENTLY FOR OVER 20 YEARS IN WOMEN'S HEALTH RESEARCH, SHOWING EXEMPLARY DEDICATION AND COMMITMENT TO IMPROVING THE WELLBEING OF WOMEN THROUGHOUT LOS ANGELES COUNTY; BUT ALSO AM PLEASED TO MAKE A PRESENTATION AND INTRODUCE ELLEN EDAM, WHO IS THE ACTING DIRECTOR OF THE LOS ANGELES COUNTY OFFICE OF WOMEN'S HEALTH. BOTH OF THEM HAVE DONE AN UNBELIEVABLE JOB IN PROMOTING, CREATING PROGRAMS BUT, MORE IMPORTANTLY, CONTINUING THE DIALOGUE ON HOW TO IMPROVE WOMEN'S HEALTHY THROUGHOUT L.A. COUNTY. LET ME FIRST INTRODUCE ELLEN AND THEN WE'RE GOING TO MAKE THE PRESENTATION TO DR. NELSON.

ELLEN EDAM: THANK YOU, SUPERVISOR MOLINA AND TO ALL THE BOARD FOR YOUR ONGOING SUPPORT FOR WOMEN'S HEALTH ISSUES. LOW INCOME WOMEN, WOMEN OF COLOR AND UNINSURED WOMEN OFTEN RECEIVE LESS PREVENTIVE CARE. THEY COME LATER INTO SERVICES AND ARE DIAGNOSED AT MORE ADVANCED STAGES OF DISEASE AND HAVE HIGHER MORTALITY RATES. OUR OFFICE AT THE OFFICE OF WOMEN'S HEALTHY IS IMPROVE THE HEALTH STATUS OF WOMEN IN L.A. COUNTY, ESPECIALLY AMONG LOW INCOME WOMEN. SINCE MOST WOMEN PUT THE HEALTH NEEDS OF ALL OTHER FAMILY MEMBERS AHEAD OF THEIR OWN, WOMEN'S HEALTH MONTH IS A PERFECT OPPORTUNITY FOR WOMEN TO ASSESS OUR OWN HEALTH AND MAKE ANY NECESSARY SCREENING APPOINTMENTS AND TAKE STEPS TO A HEALTHIER LIFESTYLE. THIS COULD MEAN A PAP TEST, A MAMMOGRAM, CHOLESTEROL TEST OR TO COMMIT TO STOP SMOKING OR INCREASE OUR PHYSICAL ACTIVITY. I WANT TO SAY A COUPLE WORDS ABOUT DR. ANITA NELSON. SHE IS TRULY ONE OF MY PERSONAL HEROES BECAUSE OF HER STEADFAST AND DEDICATION AND COMMITMENT TO WOMEN'S HEALTH GENERALLY AND SPECIFICALLY FOR REPRODUCTIVE HEALTH. SHE HAS COMMITTED HERSELF NONSTOP, SHE'S WRITTEN OVER 103 ARTICLES, 9 BOOKS, HAS CONTRIBUTED VASTLY TO THE WHOLE AREAS OF WOMEN'S HEALTH AND, FOR THAT, WE CAN ONLY SAY THANK YOU. WE'RE ALL VERY, VERY-- WE'RE HONORED TO BE ABLE TO DEDICATE AND TO HONOR YOU TODAY. [APPLAUSE]

DR. ANITA NELSON: I WANT TO THANK THE WOMEN'S OFFICE-- OFFICE OF WOMEN'S HEALTHCARE. I'M VERY HONORED BY THIS SCROLL FROM THE BOARD ITSELF. I WANT TO THANK THE BOARD FOR ITS COMMITMENT, LONG-TERM, TO WOMEN'S HEALTHCARE. IN THE FACE OF A LOT OF CHALLENGES, THE FUNDING HAS BEEN THERE TO OFFER COMPREHENSIVE HEALTHCARE SERVICES TO WOMEN WHO CANNOT AFFORD IT OTHERWISE IN THE COUNTY. IT HAS BEEN A DEEP HONOR TO SERVE WOMEN IN THE CLINICS, AT HARBOR-U.C.L.A. AND I ALSO WANT TO THANK YOU VERY MUCH FOR YOUR CONTINUED SUPPORT OF THAT VERY SPECIAL RELATIONSHIP THAT WE HAVE BETWEEN THE COUNTY AND THE WOMEN'S HEALTHCARE CLINIC AT HARBOR. IT HAS ALLOWED US TO MAKE THESE ADVANCES IN WOMEN'S CARE AND TO TRAIN NURSE PRACTITIONERS TO COME RIGHT BACK IN OUR CLINICS TO PROVIDE THOSE SERVICES AGAIN, SO THANK YOU VERY MUCH. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: SUPERVISOR KNABE-- SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: I'D LIKE TO ASK SAMANTHA BRICKER AND HER HUSBAND, DAVE, TO COME UP FOR A PRESENTATION. MEMBERS OF THE BOARD AND LADIES AND GENTLEMEN, SAMANTHA BRICKER HAS SERVED WITH DISTINCTION SINCE 1994 AS A TRANSPORTATION AND ENVIRONMENT DEPUTY IN MY OFFICE HERE AT THE BOARD OF SUPERVISORS, HAVING PREVIOUSLY SERVED FIRST AS AN INTERN STARTING IN 1986 WHEN WE GOT HER OUT OF HIGH SCHOOL AND LATER AS A STAFF MEMBER IN THE OFFICE, IN MY OFFICE AS A CITY COUNCIL MEMBER OVER AT CITY HALL. SAMANTHA HAS, DURING HER TENURE, BEEN ENTRUSTED WITH SOME OF THE MOST COMPLEX AND SENSITIVE POLICY ISSUES IN MY OFFICE RANGING FROM MORE THAN FULL-TIME DEDICATION TO THE MTA ISSUES IN TRANSPORTATION TO RECYCLING AND SOLID WASTE MANAGEMENT AND ENVIRONMENTAL PROTECTION, IN ALL MATTERS EFFECTIVELY EMPLOYING HER KEEN INTELLIGENCE, MASTERY OF DETAIL, INTIMIDATING SELF-CONFIDENCE AND A WITHERING REFUSAL TO SUFFER FOOLS GLADLY, EXCEPT FOR ME. SAMANTHA HOLD A MA IN POLITICAL SCIENCE FROM UCLA AND A B.A. IN POLITICAL SCIENCE FROM NORTHWESTERN UNIVERSITY. AND, IN OFF HOURS, ENJOYS TRAVELING AND SPENDING TIME WITH HER HUSBAND, DAVE, AND TWO OF MY BIGGEST FANS, HER SONS, BEN AND JACK, AND I'M TWO OF THEIR BIGGEST FANS. SAMANTHA HAS NOW ELECTED TO UTILIZE THE TRANSIT EXPERTISE AND LEADERSHIP ABILITY SHE HAS DEVELOPED THROUGH THE YEARS OF SERVICE IN-- FOR THE CITY AND COUNTY IN A CHALLENGING NEW WAY, ASSUMING EXECUTIVE RESPONSIBILITIES WITH THE EXPOSITION METRO LINE CONSTRUCTION AUTHORITY, IN CHARGE OF OVERSEEING THE DEVELOPMENT OF THE NEW NINE MILE EXPOSITION LIGHT RAIL LINE PROJECT FROM DOWNTOWN TO CULVER CITY. THEREFORE BE IT RESOLVED THAT THE BOARD OF SUPERVISORS OF LOS ANGELES COUNTY TAKE THIS OPPORTUNITY TO HONOR AND COMMEND SAMANTHA BRICKER FOR HER MANY YEARS OF OUTSTANDING PUBLIC SERVICE TO THE PEOPLE OF THE CITY AND COUNTY OF LOS ANGELES AND FOR HER NUMEROUS CONTRIBUTIONS AS A LOYAL, DEDICATED AND VALUED MEMBER OF OUR STAFF WHO JOIN TOGETHER IN BIDDING HER A FOND FAREWELL WITH SINCERE BEST WISHES FOR CONTINUED SUCCESS AND FULFILLMENT AS SHE PREPARES TO EMBARK UPON THE NEXT PHASE OF HER CAREER. I THINK ALL THE MEMBERS HERE KNOW SAMANTHA REAL WELL. SHE IS UNIQUE, REALLY, IN SO MANY WAYS. THIS DAY WAS INEVITABLE. WE TRIED TO KEEP HER UNDER WRAPS BUT IT DIDN'T QUITE WORK OUT THAT WAY AND, WHEN RICK THORPE CAME TO ME AND SAID, "I WANT TO TAKE SAMANTHA," MY REACTION CANNOT BE REPEATED IN MIXED COMPANY BUT, AFTER GETTING-- COOLING OFF, I REALIZED IT WAS NOT ONLY A GREAT OPPORTUNITY FOR SAMANTHA PROFESSIONALLY, WHICH IT IS, BUT IT'S ALSO A GREAT OPPORTUNITY FOR ALL OF US WHO CARE ABOUT TRANSPORTATION IN THIS COUNTY BECAUSE SHE WILL DO AN OUTSTANDING JOB IN HELPING TO BRING THAT PROJECT TO FRUITION ON TIME AND UNDER BUDGET. THAT'S HER CHARGE. OTHERWISE, YOU PAY US THE DIFFERENCE. SO I SAID, WHEN WE HAD OUR LITTLE LUNCH FOR SAMANTHA LAST WEEK WITH THE STAFF, THAT SHE'S BEEN AT THIS FOR 20 YEARS, WHEN WE FOUND HER AT BEVERLY HILLS HIGH SCHOOL OR SHE FOUND US, AND SHE CAME TO WORK IN OUR FIELD OFFICE TO THIS POINT AND SHE'S ALREADY HAD A COMPLETE CAREER IN THOSE 20 YEARS. I CAN'T WAIT FOR ACT II OF HER CAREER. IT'S GOING TO BE REALLY SOMETHING TO WATCH. SO, SAMANTHA, THANK YOU FOR YOUR SERVICE TO OUR OFFICE AND... [APPLAUSE]

SUP. YAROSLAVSKY: ...AND WE WANT TO WISH YOU AND DAVE AND BEN AND JACK REALLY ALL THE HAPPINESS IN THE YEARS AHEAD AND YOU'LL ALWAYS BE PART OF THE COUNTY FAMILY, YOU'LL ALWAYS BE PART OF OUR FAMILY, AND THANK YOU FOR WHAT YOU'VE DONE FOR US AND FOR OUR CONSTITUENTS.

SUP. KNABE: MR. MAYOR, WHILE HE'S DOING THAT PHOTO OVER THERE, IF I COULD JUST ADD TO SAMANTHA, IT'S JUST BEEN A ABSOLUTE PLEASURE WORKING WITH HER OVER THE YEARS ON NUMEROUS TRANSPORTATION PROJECTS. I THINK THE WORLD OF HER AND I'M JUST SO EXCITED SHE'S GOING OVER THERE BECAUSE I KNOW IT WILL BE ON TIME AND UNDER BUDGET. THE ONLY PROBLEM I THINK WE ALL HAVE IS, YOU KNOW, IT WAS SO MUCH EASIER TALKING TO YOU THAN ZEV. [LAUGHTER]

SUP. KNABE: BUT WE TRULY WISH YOU THE VERY BEST AND YOU'RE A CLASS ACT AND WE LOOK FORWARD TO YOU IN YOUR NEW POSITION.

SUP. MOLINA: I, TOO, WANT TO JOIN SAMANTHA. THANK YOU SO MUCH. I GUESS WE'LL SEE YOU, THOUGH, QUITE OFTEN AT THE MTA, SO WE LOOK FORWARD TO CONTINUING TO WORK WITH YOU.

SUP. ANTONOVICH, MAYOR: WISH YOU SUCCESS.

SAMANTHA BRICKER: THANK YOU VERY MUCH. I JUST WANT TO SAY THANK YOU VERY MUCH. IT'S BEEN REALLY AN HONOR AND A PRIVILEGE TO WORK WITH ALL OF YOU AND YOUR STAFFS. I DEVELOPED WONDERFUL FRIENDSHIPS OVER THE LAST 10 YEARS WORKING AT THE COUNTY AND HAVE LEARNED A LOT FROM ALL OF YOU AND, FOR ZEV, THANK YOU SO MUCH FOR A WONDERFUL 20 YEARS AND PROVIDING ME WITH THIS GREAT OPPORTUNITY AND THE STAFF WHO HAS BECOME REALLY LIKE A FAMILY TO ME. I'LL MISS YOU ALL VERY, VERY MUCH BUT LOOK FORWARD TO WORKING WITH YOU IN THIS NEW CAPACITY, SO THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MR. MAYOR, COLLEAGUES AND LADIES AND GENTLEMEN. IT'S MY PLEASURE. I'M HONORING TWO ENTITIES TODAY AND, BETWEEN THESE TWO, THERE'S 275 YEARS OF RECOGNITION OF SERVICE AND, FIRST, I HAVE WITH ME UP HERE, I HAVE FITZGERALD JONES, WHO IS THE DIRECTOR AND ROSI PEDERSEN, THAT NAME MAY SOUND FAMILIAR, WHO IS PROGRAM ADMINISTRATOR FOR THE LONG BEACH SCHOOL FOR ADULTS. CALIFORNIA IS CELEBRATING ITS 150TH ANNIVERSARY OF PROVIDING ADULT EDUCATION, WHICH HAS BEEN AN INTEGRAL PART OF THE PUBLIC EDUCATION IN LONG BEACH SINCE 1913. LONG BEACH SCHOOL FOR ADULTS NOW HAS OVER 13,000 STUDENTS AT 52 SITES IN THE CITY WITH ENGLISH AS A SECOND LANGUAGE AS BEING THE LARGEST PROGRAM. CALIFORNIA ADULT EDUCATORS HAVE PROVIDED LEADERSHIP TO THE NATION IN THE DEVELOPMENT OF INNOVATIVE AND INSTRUCTIONAL PRACTICES AND INCREDIBLE CREATIVE EDUCATIONAL OPPORTUNITIES. SO, ON BEHALF OF MYSELF AND MY COLLEAGUES, I'M GOING TO PRESENT THIS SCROLL TO THE LONG BEACH SCHOOL FOR ADULTS TO THANK THEM AND HONOR THEM FOR THEIR SIGNIFICANT CONTRIBUTION TO ADULT EDUCATION BUT ALSO IN CELEBRATION OF 150 YEARS OF ADULT EDUCATION HERE IN THE STATE OF CALIFORNIA. [APPLAUSE]

FITZGERALD JONES: I'D LIKE TO SAY THANK YOU TO THE COUNTY BOARD OF SUPERVISORS FROM THE LONG BEACH UNIFIED SCHOOL DISTRICT, LONG BEACH SCHOOL FOR ADULTS AND ESPECIALLY TO DON KNABE, WHO HAS GIVEN RECOGNITION FOR THE ACHIEVEMENTS THAT WE'VE MADE IN LONG BEACH. IT'S EXTREMELY IMPORTANT TO US THAT WE GET RECOGNIZED IN TERMS OF ADULT SCHOOLS BECAUSE LET US ALWAYS REMEMBER THAT LEARNING IS FOREVER. I'D LIKE TO THANK OUR FOURTH DISTRICT, COUNTY SUPERVISOR DON KNABE, FOR ALLOWING US TO COME AND BE THE RECIPIENT OF THIS CERTIFICATE. THANK YOU. [APPLAUSE]

SUP. KNABE: ALL RIGHT. SO I HAVE 125 YEARS LEFT OUT OF THAT 275, SO I'VE GOT 125TH ANNIVERSARY OF THE AMERICAN RED CROSS AND I'M GOING TO CALL UP ROGER DIXON, JIM PETERSON, MIKE CONNOLLY, CLIFF NEWMARK, MARGARET ARBINI, NICK SAMIAGO AND H.T. LINKY. 125 YEARS AND, OF COURSE, THEY'VE BEEN VERY HIGH PROFILE FOR KATRINA AND OTHER THINGS OBVIOUSLY THROUGHOUT THE YEARS. CLAIRE BARTON AND A CIRCLE OF ACQUAINTANCES FOUNDED THE AMERICAN RED CROSS IN WASHINGTON, D.C. ON MAY 21ST, 1881. FROM ITS INCEPTION, THE ORGANIZATION'S ACTIONS HAVE BEEN GUIDED BY ITS DEDICATION TO HUMANITY AND A DESIRE TO PROMOTE MUTUAL UNDERSTANDING, FRIENDSHIP, COOPERATION AND A LASTING PEACE. THROUGH ITS STAFF, VOLUNTEERS, AND GENEROUS CONTRIBUTORS, THE AMERICAN RED CROSS HAS BEEN ON THE FRONT LINES OF DISASTER RELIEF EFFORTS IN OUR NATION AND THROUGHOUT THE ENTIRE WORLD. OBVIOUSLY, AS I MENTIONED, ONE RECENT EXAMPLE IS HURRICANES KATRINA AND RITA. THE GENEROUS FINANCIAL SUPPORT FROM AROUND THE WORLD ALLOWED MORE THAN 225,000 RED CROSS DISASTER RELIEF WORKERS, 95% OF THEM VOLUNTEERS, TO ENSURE THAT SURVIVORS HAD A SAFE PLACE TO STAY, FOOD AND COMFORT AND THE MEANS TO PROVIDE ESSENTIAL ITEMS FOR THEMSELVES AND THEIR FAMILIES. SURVIVORS RECEIVED COUNSELING, BASIC HEALTHCARE, FAMILY CONNECTING SERVICES. THIS WAS ACCOMPLISHED, AS YOU SAW, ON NATIONAL TELEVISION ON AN UNPRECEDENTED SCALE. THEY'VE BEEN A LEADER IN HEALTH EDUCATION BY PROVIDING C.P.R. AND FIRST AID CLASSES TO FIRST RESPONDERS, MEDICAL PROFESSIONALS, THE GENERAL PUBLIC. AMERICAN RED CROSS HAS BEEN INSTRUMENTAL IN HELPING TO COORDINATE BLOOD AND BONE MARROW DRIVES THROUGHOUT OUR NATION. OVER THE YEARS, MANY EMPLOYEES AND EXTENDED FAMILY MEMBERS OF OUR LOS ANGELES COUNTY FAMILY HAVE PARTICIPATED IN BLOOD DRIVES AND ALSO BEEN VOLUNTEERS FOR MANY OF THE RED CROSS EFFORTS. SO, ON BEHALF MYSELF AND MY COLLEAGUES ON THE BOARD AND THE 10 MILLION RESIDENTS HERE IN LOS ANGELES COUNTY, WE'D LIKE TO SAY HAPPY 125TH TO THE AMERICAN RED CROSS, TO THANK THEM FOR WHAT THEY DO, TO ONCE AGAIN ENCOURAGE ALL OUR COUNTY FAMILY TO BE AS SUPPORTIVE OF THE AMERICAN RED CROSS AS POSSIBLE, AS WELL AS ALL OF YOU OUT IS THERE LISTENING ON TELEVISION. SO HAPPY 125TH AND MANY, MANY MORE. [APPLAUSE]

SPEAKER: SUPERVISOR KNABE, THANK YOU SO MUCH FOR ACKNOWLEDGING THE 125 YEARS OF THE AMERICAN RED CROSS, AN ORGANIZATION THAT HAS NOT ONLY LED BUT PIONEERED BLOOD COLLECTION EFFORTS HERE IN THE UNITED STATES, SAVED COUNTLESS LIVES THROUGH OUR WATER SAFETY, C.P.R. AND FIRST AID TRAINING, IN ADDITION TO PROVIDING THE COMMUNICATION CONDUIT BETWEEN OUR MEN AND WOMEN IN THE ARMED FORCES AND THEIR FAMILIES BACK HOME AND, AS YOU MENTIONED, PROVIDING DISASTER RELIEF ASSISTANCE FOR MILLIONS OF PEOPLE SINCE 1881. I MIGHT ADD THAT WE RESPOND, ON AVERAGE, TO FIVE DISASTERS A DAY RIGHT HERE IN LOS ANGELES COUNTY. I ALSO WANT TO RECOGNIZE THE EFFORTS OF OUR VOLUNTEERS WHO NOT ONLY GOVERN THIS ORGANIZATION BUT MAKE SURE THAT OUR SERVICE GETS OUT THE DOOR. SO THANK YOU FOR HELPING US HELP THOSE IN NEED. [APPLAUSE]

SUP. KNABE: MIKE, THAT'S...

SUP. ANTONOVICH, MAYOR: THIS MORNING WE WOULD LIKE TO RECOGNIZE MEMBERS OF OUR JUDICIARY, ALONG WITH STAFF AND GRADUATES OF THE LOS ANGELES COUNTY DRUG COURT PROGRAM AS WE PROCLAIM MAY 2006 AS DRUG COURT MONTH THROUGHOUT OUR COUNTY. WE ALSO HAVE PEGGY SHUTTLEWORTH, WHO IS THE EXECUTIVE DIRECTOR OF THE COUNTYWIDE CRIMINAL JUSTICE COORDINATING COMMITTEE AND VINCENT HOLMES, WHO IS A MEMBER OF THE STAFF. THIS IS THE 12TH ANNIVERSARY. WE HAVE 15 SUCCESSFUL ADULT AND JUVENILE PROGRAMS IN WHICH THE L.A. COUNTY DRUG COURT BRINGS TOGETHER THE CRIMINAL JUSTICE SYSTEM, TREATMENT PROGRAMS AND OTHER COMMUNITY PARTNERS IN THE FIGHT AGAINST DRUG ABUSE AND CRIMINALITY. THE PROGRAM INDICATES, WITH A VERY SUCCESSFUL RECORD, THAT, WITH A COMBINATION OF STRICT JUDICIAL SUPERVISION, MANDATORY DRUG TESTING, ACCOUNTABILITY AND INTENSIVE TREATMENT, WE CAN BREAK THE DRUG ABUSE ADDICTION PROBLEM. OUR COUNTY'S COMMUNITIES ARE IMPROVED BY THIS COMMITMENT OF DEDICATED EFFORTS FROM THE LEADERS FROM OUR COURT, JUDGES, PROSECUTORS, DEFENSE ATTORNEYS, TREATMENT AND REHABILITATION PROFESSIONALS, LAW ENFORCEMENT AND CORRECTIONAL PERSONNEL, EDUCATORS AND COMMUNITY LEADERS. SO WE WANT TO THANK EACH ONE FOR THEIR SERVICE AND MAKE SOME PRESENTATIONS AT THIS TIME. FIRST, A MEMBER OF THE SUPERIOR COURT, JUDGE RUDY DIAZ, WHO IS THE CHAIR OF THE DRUG COURT OVERSIGHT SUBCOMMITTEE. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: COMMISSIONER ROBERT TOTTEN, WHO HAS PRESIDED OVER THE SYLMAR JUVENILE COURT SINCE ITS INCEPTION BACK IN 1998. HE'S PRESIDED OVER 20 GRADUATIONS AND ASSISTED WITH MORE THAN 700 JUVENILES IN OUR COUNTY TO OVERCOME THEIR ADDICTION TO DRUGS AND ALCOHOL. HIS PROGRAM HAS BEEN RECOGNIZED NATIONALLY AS A MENTOR COURT. HE'S BEEN CALLED UPON TO URGE HIS EXPERTISE AT DIFFERENT JUVENILE CONFERENCES NATIONWIDE, SO WE APPRECIATE YOU FOR YOUR DEDICATION AND YOUR SERVICE. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: ELIZABETH MARIE TILL IS A GRADUATE FROM OUR EL MONTE DRUG COURT IN FEBRUARY 1999, AFTER BEING ADMITTED TO THE PROGRAM IN MARCH OF '98 AND SHE HAS REMAINED CLEAN AND SOBER SINCE, FOR MORE THAN EIGHT YEARS. SHE'S PURCHASED HER OWN HOME IN 2001, HAS WORKED CONSISTENTLY FOR THE PAST SIX YEARS AS A COORDINATOR OF TRUCKS AND HAS ALSO FOUND TIME TO RAISE FUNDS FOR THE CHILDREN'S DRUG COURTS. SHE'S ALSO ACTIVE IN THE EL MONTE DRUG COURT ALUMNI ASSOCIATION, WHERE SHE CURRENTLY SERVES AS THEIR TREASURER. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: DOUGLAS PETERS IS A GRADUATE FROM OUR SANTA MONICA DRUG COURT PROGRAM, IN JANUARY OF 2002, AFTER YEARS OF SUBSTANCE ABUSE. SINCE THAT TIME, HE HAS REGAINED HIS BAR LICENSE, NOW REPRESENTS INDIGENT CRIMINAL DEFENDANTS THROUGHOUT OUR COUNTY, SPECIFICALLY INDIVIDUALS NOW PARTICIPATING IN OUR DRUG COURTS. HE RECENTLY COMPLETED HIS MASTER'S DEGREE FROM THE UNIVERSITY OF SOUTHERN CALIFORNIA AND HAS WRITTEN SEVERAL AWARD WINNING PLAYS. DOUG? [APPLAUSE]

SUP. ANTONOVICH, MAYOR: ONE MORE. HERE WE GO. RICHARD URBAN, WHO HAS GRADUATED FROM OUR COURT IN THE VAN NUYS DRUG COURT PROGRAM IN SEPTEMBER OF 1996-- '98 AND DURING-- ENDING 25 YEARS OF ADDICTION. SINCE THAT TIME OF HIS GRADUATION, HE'S COMPLETED STUDIES IN ADDICTION FROM MISSION COLLEGE WHILE WORKING AS A LIMOUSINE DRIVER AND MAINTAINING A 3.8 GRADE POINT AVERAGE. HE NOW WORKS AS A CASE MANAGER FOR THE TARZANA TREATMENT CENTER AND ASSISTS CLIENTS WHO ARE RECEIVING TREATMENT AS A RESULT OF PROPOSITION 36 AND THE DRUG COURT. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: THANK YOU. OKAY, JUDGE?

JUDGE RUDY DIAZ: THANK YOU VERY MUCH, MAYOR. I JUST WANT TO SAY, ON BEHALF OF ALL THE PARTICIPATING AGENCIES, HOW MUCH WE APPRECIATE THE SUPPORT OF THE BOARD OF SUPERVISORS AND CERTAINLY THE MORE THAN 8,000 PEOPLE WHO HAVE TAKEN ADVANTAGE OF THE DRUG COURTS AND I THINK THAT EVERYONE, ALL CITIZENS OF THIS COUNTY, HAVE BENEFITED BY THE FACT THAT THESE PROGRAMS HAVE BEEN IN EXISTENCE AND HAVE PROVEN TO BE SO VALUABLE AND EFFECTIVE. ONCE AGAIN, MAYOR, THANK YOU SO MUCH FOR ALL YOUR SUPPORT. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: JOIN US IN DECLARING THE MONTH OF MAY AS MOTORCYCLE AWARENESS MONTH. WE WOULD LIKE TO WELCOME REPRESENTATIVES FROM A.B.A.T.E., WHICH IS AMERICAN BIKERS AIMED TOWARD EDUCATION OF CALIFORNIA. LARRY PFAFFLY, WHO IS THE CHAIRMAN OF THE BOARD, AND LEE MILLIGAN, WHO IS A MEMBER OF THE BOARD OF DIRECTORS, AND, FOR MANY YEARS, I HAD A CLASSMATE, FRATERNITY BROTHER, ANDY BLACK, WHO WOULD ALWAYS BE HERE FOR THIS EVENT AND, SORRY TO SAY, HE PASSED AWAY JUST A FEW MONTHS AGO. MOTORCYCLE AWARENESS MONTH IS INTENDED TO HEIGHTEN THE AWARENESS OF ALL MOTORISTS ON OUR HIGHWAYS BY RECOGNIZING NATIONAL, STATE AND LOCAL SAFETY EVENTS FOR MOTORCYCLE RIDERS. THEY PROVIDE-- THE RIDERS PROVIDE AN ECONOMICAL ENVIRONMENTAL FRIENDLY ALTERNATIVE TO AUTOMOBILE TRAVEL AND ALSO ARE HOBBIES FOR MANY OTHERS IN CHARITABLE AND SOCIAL OUTINGS. 80% OF ACCIDENTS BETWEEN MOTORCYCLES AND AUTOMOBILES STEM FROM THE AUTOMOBILE BEING AT FAULT SO, TO ENSURE THAT OUR MOTORISTS HAVE AN AWARENESS OF MOTORCYCLES ON THE HIGHWAYS, WE PRESENT THIS SCROLL TO A.B.A.T.E. AND THEIR EDUCATIONAL PROGRAM THROUGHOUT OUR STATE AND NATION. CONGRATULATIONS. [APPLAUSE]

LARRY PFAFFLY: I WOULD LIKE TO THANK MAYOR MIKE ANTONOVICH AND THE OTHER MEMBERS OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS FOR PROCLAIMING MAY AS MOTORCYCLE AWARENESS MONTH IN LOS ANGELES COUNTY. MY NAME IS LARRY PFAFFLY AND I'M HERE REPRESENTING A.B.A.T.E. AND A.B.A.T.E. SAFETY AND AWARENESS PROGRAM TODAY. EACH OF THESE ORGANIZATIONS IS DEDICATED TOWARDS HELPING MOTORCYCLISTS BE SAFER AND TO TEACH OTHER DRIVERS IN THE COUNTY TO BE MORE AWARE OF US WHEN THEY'RE ON THE ROAD. EACH YEAR, I SPEAK OF THE LARGE NUMBERS OF MOTORCYCLISTS WHO ARE KILLED AND INJURED IN OUR STATE. THIS YEAR, I'M GOING TO SPEAK OF JUST ONE. BASIL HALLIBURTA, WHO IS A GOOD FRIEND OF MINE AND A WONDERFUL PERSON. HE WAS ON HIS WAY TO WORK LAST SUMMER. HE WAS STOPPED AT A STOPLIGHT WAITING TO GET ON THE FREEWAY AND A YOUNG LADY, WHO WAS TALKING ON A CELL PHONE, RAN RIGHT OVER THE TOP OF HIM. SHE SAID WHAT MOST PEOPLE SAY IN THIS SITUATION: "I DIDN'T SEE HIM." WELL, SHE EVIDENTLY DIDN'T SEE THE RED LIGHT SHE RAN EITHER-- THAT SHE RAN WHILE SHE WAS KILLING HIM. NOW BASIL'S GRANDCHILDREN HAVE TO GROW UP WITHOUT GRANDPA BASIL. RIGHT-OF-WAY VIOLATIONS DEFINITELY DO HAVE THEIR CONSEQUENCES. ALL YOU HAVE TO DO IS ASK GRANDMA SHARON. THERE ARE MORE THAN 81,000 MOTORCYCLES REGISTERED IN LOS ANGELES COUNTY. THEY REPRESENT A VERY IMPORTANT PART OF OUR COUNTY ECONOMY. THEY'RE OUR HUSBANDS, THEY'RE OUR WIVES, CHILDREN, PARENTS, NEIGHBORS. THEY ARE GRANDPAS AND GRANDMAS. THEY ARE US. I WOULD LIKE TO THANK THE BOARD OF SUPERVISORS OF LOS ANGELES COUNTY FOR PROCLAIMING MAY AS MOTORCYCLE AWARENESS MONTH. IT'S AN IMPORTANT STEP TOWARDS HELPING KEEP MOTORCYCLES SAFE. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: TODAY WE WANT TO PROCLAIM THE MONTH OF MAY AS WORKFORCE DEVELOPMENT PROFESSIONALS MONTH THROUGHOUT OUR COUNTY AND ALSO HONOR OUR OWN COUNTY'S WORKFORCE INVESTMENT BOARD. THEY'RE PARTNERS WHO HAVE PLAYED VITAL ROLES IN THE ECONOMIC AND SUCCESSFUL EFFORTS THAT THESE JOB TRAINING PROGRAMS HAVE PROVIDED OUR CITIZENS. I'VE HAD THE OPPORTUNITY OF SPEAKING TO A NUMBER OF THEIR GRADUATING CLASSES AND IT'S QUITE REWARDING TO HEAR THE SUCCESS THAT THEY'VE BEEN ABLE TO HAVE IN GOING THROUGH THESE JOB TRAINING PROGRAMS. AND THOSE OF YOU WHO ARE LISTENING AT HOME, I WOULD ENCOURAGE YOU TO GET INVOLVED WITH THE WORKFORCE INVESTMENT BOARD RELATIVE TO EMPLOYMENT OPPORTUNITIES AND JOB TRAINING PROGRAMS. THIS MORNING IS THEIR CHAIR, RICHARD NICHOLS, GERRY GAINS AND HELEN RAMIRO-SHAW AND FROM THE DEPARTMENT OF COMMUNITY SERVICES IS OUR DYNAMIC DIRECTOR, CYNTHIA BANKS, AND JOSE MARQUEZ, WHO IS THE WORKFORCE INVESTMENT ACT DIRECTOR. NOW, THE ECONOMIC DEVELOPMENT OF EVERY REGION IN OUR COUNTY AND THE ABILITY OF OUR BUSINESSES AND INDUSTRIES TO COMPETE IN THE GLOBAL ECONOMY ARE DEPENDENT UPON THE ABILITY OF HAVING A QUALITY SKILLED DEPENDABLE WORKFORCE. THE COMPLEX AND FAST PACED CHANGES IN THE ECONOMY AND LABOR MARKETS PUT NEW DEMANDS ON INDIVIDUALS AND EMPLOYERS. JOB SEEKERS NEED ASSISTANCE TO FACILITATE THE EMPLOYMENT PROCESS, WHILE EMPLOYERS DEPEND ON SIMILAR PROFESSIONAL SERVICES TO ASSIST THEM IN THEIR RECRUITMENT AND RETRAINING A COMPETITIVE WORKFORCE. SO TODAY WE JOIN THE NATIONAL ASSOCIATION OF WORKFORCE DEVELOPMENT PROFESSIONALS IN PROCLAIMING THE MONTH OF MAY 2006 AS WORKFORCE DEVELOPMENT PROFESSIONAL MONTH THROUGHOUT THE COUNTY OF LOS ANGELES. SO LET ME FIRST MAKE THIS PRESENTATION AND WE'LL HAVE SOME COMMENTS AFTER THAT.

SPEAKER: WELL, THANK YOU, MAYOR MIKE AND TO THE REST OF THE BOARD OF SUPERVISORS. WE APPRECIATE THIS VERY MUCH AND, ON BEHALF OF THE HARD WORKING STAFF AND THE DEDICATED-- 40 DEDICATED BOARD MEMBERS OF THE LOS ANGELES COUNTY WORKFORCE BOARD, I THANK YOU VERY MUCH FOR THIS SCROLL. [APPLAUSE]

SPEAKER: THANK YOU, MAYOR ANTONOVICH AND HONORABLE BOARD OF SUPERVISORS. IT IS A GREAT PLEASURE THAT CSS, COMMUNITY AND SENIOR SERVICES, BE ON THIS PODIUM WITH THE WORKFORCE INVESTMENT BOARD MEMBERS. THIS AWARD AND THIS DESIGNATION AS WORKFORCE DEVELOPMENT MONTH ACCEPTS THE ACKNOWLEDGEMENT THAT WE WORK TOGETHER WITH THE COMMUNITY TO CREATE JOBS AND OPPORTUNITIES FOR OUR CITIZENS WITHIN THE-- WITHIN THIS COUNTY. I JUST WANT TO SHARE WITH YOU ONE PIECE OF INFORMATION THAT I THINK WILL KIND OF BRING THIS ALL HOME AND THAT IS THAT, LAST YEAR, THROUGH THE WORK OF THE WORKFORCE INVESTMENT BOARD, WE SERVED OVER 442,000 INDIVIDUALS LOOKING FOR JOBS. THAT'S AN ASTRONOMICAL NUMBER. WE NEED TO CONTINUE TO DO THAT. WE THANK YOU FOR YOUR SUPPORT AND WE ALSO THANK YOU FOR RECOGNIZING US THIS MONTH. THANK YOU. [APPLAUSE]

HELEN RAMIRO SHAW: MY NAME IS HELEN RAMIRO SHAW AND I'M VERY PLEASED TO BE HERE AND I GIVE MY THANKS AND GRATITUDE TO THE BOARD OF SUPERVISORS FOR THIS RECOGNITION. THANK YOU. [APPLAUSE]

JERRY GAINS: JERRY GAINS FROM THE HARBOR AREA, SUPERVISOR KNABE'S DISTRICT AND, AGAIN, I WANT TO THANK THE ENTIRE BOARD FOR YOUR SUPPORT THROUGHOUT THE HEAVY WORK THAT WE HAVE TO DO. THANK YOU. [APPLAUSE]

SPEAKER: ON BEHALF OF THE WORKFORCE INVESTMENT BOARD, I'M THE EXECUTIVE DIRECTOR TO THAT BOARD. I'M ALSO THE ASSISTANT DIRECTOR OVER EMPLOYMENT AND TRAINING PROGRAMS. IT'S WITH GREAT PLEASURE THAT WE ACCEPT THIS HONOR. THANK YOU VERY MUCH. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: NOW WE WOULD LIKE TO RECOGNIZE LORRAINE JOHNSON, WHO IS THE EXECUTIVE DIRECTOR OF CALIFORNIA LYME DISEASE ASSOCIATION AS WE DECLARE THE MONTH OF MAY AS LYME DISEASE AWARENESS AND PREVENTION MONTH. ALSO WITH HER ARE ASSOCIATION VOLUNTEERS BEV FELDMAN AND SILVER FELDMAN. THIS IS A COMMON TICK BORNE AND VECTOR BORNE DISEASE IN THE UNITED STATES CAUSED BY A BACTERIUM TRANSMITTED TO HUMANS BY THE BITE OF INFECTED TICKS. AND LEFT UNTREATED, IT CAN CAUSE SERIOUS DAMAGE TO VARIOUS ORGANS AND SYSTEMS AND, ALTHOUGH THE DISEASE IS INFREQUENTLY ACQUIRED IN OUR COUNTY, INFECTED TICKS CAN BE FOUND IN ALL PARTS OF THE COUNTRY AND ACROSS THE-- IN WOODS, PARKS, BEACHES AND YARDS. PREVENTION OF EXPOSURE TO TICKS INVOLVES A MULTIFACETED APPROACH THAT INCLUDES PERSONAL PROTECTIVE MEASURES, COMPANION ANIMAL CARE AND ENVIRONMENTAL CONTROL. THE OBSERVANCE OF THIS MONTH PROVIDES AN OPPORTUNITY FOR THE PUBLIC TO LEARN MORE ABOUT PERSONAL PROTECTION TECHNIQUES TO PREVENT ACQUISITION OF LYME DISEASE AND OTHER TICK-BORNE DISEASES. I BECAME ACQUAINTED WITH THIS ASSOCIATION AND THIS DISEASE IN A LUNCHEON THAT WE HAD ABOUT A YEAR OR TWO YEARS AGO AND, FROM THAT TIME, THERE WAS A PROBLEM IN THAT MANY OF THE ILLNESSES AND DISEASES THAT PEOPLE HAVE, MANY OF THE DOCTORS DON'T REALIZE IT'S CAUSED BY AN INFECTED TICK AND, THROUGH THE EDUCATIONAL PROGRAMS IN OUR VARIOUS HOSPITALS AND DOCTORS FOR BRINGING EDUCATION TO THE PUBLIC TO BE AWARE OF THE DANGERS AND HOW TO PROTECT THEMSELVES AND IF, UNDER THE-- WITH AN ILLNESS THEY HAVE A CHECK OF THE-- OF THEIR SYSTEM TO SEE IF PERHAPS IT'S CAUSED BY AN INFECTED TICK. SO, FROM THAT EFFORT, WE NOW PROCLAIM THE MONTH OF MAY AND THROUGH THE TELEVISION VIEWERS WHO ARE SEEING THIS, THIS EVENING AT HOME, ENCOURAGE THEM TO BECOME MORE AWARE WITH LYME DISEASE SO THAT THEY'LL BE ABLE TO EDUCATE THEIR FAMILY AS WELL. SO, AT THIS TIME, LET ME INTRODUCE THE DIRECTOR, MISS JOHNSON. [APPLAUSE]

LORRAINE JOHNSON: I'M THE EXECUTIVE DIRECTOR OF THE CALIFORNIA LYME DISEASE ASSOCIATION. WE'RE DEDICATED TO THE EDUCATION, PREVENTION AND RESEARCH OF LYME DISEASE. LYME DISEASE IS CAUSED BY THE BITE OF A TICK AND INFECTED TICKS ARE IN ALMOST EVERY COUNTY IN CALIFORNIA, YET MOST CALIFORNIANS ARE NOT AWARE OF THIS. EARLY DIAGNOSIS AND TREATMENT IS CRITICAL IN CORRECTING THE COURSE OF LYME DISEASE AND CURING IT. WE ARE DELIGHTED TO SEE THAT MAY HAS BEEN DETERMINED TO BE LYME AWARENESS MONTH FOR LOS ANGELES COUNTY. WE BELIEVE THAT THIS WILL HELP INCREASE THE AWARENESS THAT IS SO VITAL TO EARLY DETECTION AND TREATMENT. WE ARE LOOKING FORWARD TO CONTINUING TO WORK WITH MAYOR ANTONOVICH AND THE BOARD OF SUPERVISORS TO INCREASE AWARENESS, PREVENTION AND TREATMENT OPPORTUNITIES IN LOS ANGELES. THANK YOU. [APPLAUSE]

BEVERLY FELDMAN: MY NAME IS BEVERLY FELDMAN, I WORK AS A REALTOR IN THE LA CANADA/FLINTRIDGE AREA. MY DAUGHTER, SILVER, WHO IS HERE, AGE 17, AT AGE 13 BECAME SERIOUSLY ILL WITH A LOT OF SYMPTOMS. 20 DOCTORS LATER, THEY WERE NOT LISTENING. WE TOOK HER TO THE EAST COAST FOR HELP. IT TURNS OUT THAT SHE HAD LYME DISEASE. SHE WAS ON A HIKE IN MALIBU IN THE THIRD SUPERVISORIAL DISTRICT AND THAT'S WHERE SHE WAS BITTEN AND INFECTED AND SORT OF WINNING THE BELIEVE IT OR NOT AWARD WHEN I WAS ON THE EAST COAST WITH HER, I WAS BITTEN BY A TICK AT THE CLINIC WE TOOK HER TO AND ALSO INFECTED AND FORTUNATELY I KNEW WHAT WE WERE UP AGAINST WITH ME AND I WAS ABLE TO GET TREATMENT IMMEDIATELY. THIS IS A DISEASE THAT IS PREVALENT AND NOBODY WANTS, YOU DON'T WANT TO GET THIS. SO THIS IS SO IMPORTANT THAT MAYOR ANTONOVICH, HIS OFFICE HAS GONE THROUGH AND DECLARED THE MONTH OF MAY AS LYME DISEASE AWARENESS AND PREVENTION MONTH. IT'S GOING TO HELP A LOT OF PEOPLE. THANK YOU SO MUCH. [APPLAUSE]

LORRAINE JOHNSON: I JUST WANTED TO GIVE THE URL FOR PEOPLE WHO ARE INTERESTED IN FINDING MORE INFORMATION ABOUT TICK-BORNE DISEASES. YOU CAN GO TO THE WEBSITE OF THE LYME DISEASE ASSOCIATION, WHICH IS WWW.LYMEDISEASEASSOCIATION.COM. THANK YOU.

SILVER FELDMAN: I'D JUST LIKE TO THANK THE COUNTY FOR RECOGNIZING US AND HELPING US RAISE AWARENESS AND PREVENTION IN THE L.A. COUNTY. IT'S VERY IMPORTANT THAT WE EDUCATE OUR COMMUNITY AND OUR DOCTORS ABOUT THIS PROBLEM. IT TOOK ME SEVEN MONTHS TO GET A DIAGNOSIS AND, THE LONGER YOU WAIT, THE HARDER IT IS TO TREAT AND I HOPE THAT NO ONE HAS TO WAIT THAT LONG, THAT OUR DOCTORS IN OUR COMMUNITY WILL BE AWARE SO THAT PEOPLE CAN GET WELL VERY QUICKLY AND PAIN-FREE. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: NOT TO SAY THAT ALL OF OUR ANIMALS HAVEN'T BEEN BEAUTIFUL BUT THIS IS LITTLE BRANDY, WHO IS 8 WEEKS OLD, IT'S A TERRIER/POODLE MIX THAT'S LOOKING FOR A HOME. AND WE-- MY TWO LITTLE CHILDREN WERE HERE LAST WEEK FOR BRING YOUR CHILDREN TO WORK. NOW, WE'RE LOOKING FOR TWO-- HAD THIS HAD A LITTLE BROTHER, WE WOULD HAVE TAKEN HIM BUT IT DIDN'T, IT ONLY HAD ONE. SO (562) 728-4644. AND LITTLE BRANDY IS LOOKING FOR A HOME. SHE'S EIGHT WEEKS OLD. JUST A VERY CUTE LITTLE TERRIER/POODLE MIX.

SUP. KNABE: I THINK THEY'LL TAKE HER RIGHT OUT THERE. WE HAVE AN OPENING BID. [LAUGHTER]

SUP. MOLINA: BRANDY IS YOURS!

SUP. ANTONOVICH, MAYOR: SHE'S REALLY ONE OF THE-- HER MOTHER AND HER BROTHER WERE ABANDONED BY THE OWNER. SUPERVISOR MOLINA.

SUP. MOLINA: THANK YOU. I'M GOING TO BE JOINED IN THIS PRESENTATION BY RUSS GUINEY. I DON'T KNOW WHERE HE WENT TO. COME ON UP A LITTLE BIT FURTHER. A LITTLE CLOSER. WE'RE VERY EXCITED ABOUT MAKING RECOGNITION FOR THREE OUTSTANDING CHEERLEADING SQUADS THAT WE HAVE HERE IN LOS ANGELES COUNTY. OUR COUNTY PARKS ARE A PLACE WHERE WE HAVE BEEN TRYING TO INCREASE THE KIND OF PROGRAMMING THAT WE HAVE AND THE CHEERLEADING PROGRAM IS A REALLY WONDERFUL PROGRAM FOR MANY OF OUR GIRLS IN OUR PARKS AND THEY TAKE A VERY ACTIVE ROLE. WHAT'S FASCINATING ABOUT IT, NOT ONLY IS IT WONDERFUL FOR THEM BUT WE HAVE SO MUCH ENCOURAGEMENT FROM MANY OF THE PARENTS WHO PARTICIPATE, THE GOOD COACHES THAT THEY HAVE, AND PARKS REALLY HAS BENEFITED FROM THE WORK THAT THEY DO. BUT WHAT I AM DOING TODAY IS I'M PRESENTING CHAMPIONS. THESE HAVE-- THEY HAVE WORKED SO HARD AND LET ME BEGIN, OUR FIRST GROUP HERE IS FROM CITY TERRACE. THEY'VE ALL GOTTEN THEIR AWARDS HERE BUT WE WANT TO INTRODUCE THEM. THEY'RE THE CITY TERRACE STARS LEADERSHIP CHEERLEADING TEAM. AND, AGAIN, THEY HAVE BEEN ABLE TO, AGAINST ALL ODDS, OBTAIN THE SHARP INTERNATIONAL'S CHEER COMPETITION FIRST PLACE PRIZE. THEY GOT IT EARLIER THIS SPRING. THEY WORKED VERY, VERY HARD. THEY WERE VERY DETERMINED TO MAKE IT HAPPEN. THEY SPENT A LOT OF HOURS, RIGHT, A LOT OF HOURS PRACTICING. THEY HAD AN UNBELIEVABLE COACHING TEAM. WE CONGRATULATE ALL OF YOU FOR THE GOOD WORK THAT YOU DID AND THEY WENT ON TO EXCEL AND TO WIN FOUR FIRST PLACE VICTORIES IN VARIOUS COMPETITIONS THROUGHOUT THE TEAM. WE WANT TO CONGRATULATE THEM ALL. AREN'T THEY BEAUTIFUL? THEY DID AN OUTSTANDING JOB. [APPLAUSE]

SUP. MOLINA: THEY'VE ALL GOTTEN RECOGNITION AND WE'RE VERY PROUD. PLEASE JOIN ME IN CONGRATULATING THE CITY TERRACE STARZ. [CHEERS AND APPLAUSE]

SUP. MOLINA: WE'RE GOING TO BRING UP THE NEXT TEAM BUT I'M GOING TO ASK RUSS GUINEY TO JOIN ME AND SAY A FEW WORDS. IF YOU WOULD, RUSS.

RUSS GUINEY: SUPERVISOR, WE'RE VERY, VERY PROUD OF THESE GIRLS. THEY WORKED VERY HARD AT WHAT THEY DO, PRACTICING THEIR CHEERS, BUT THEY ALSO GIVE A LOT TO THE REST OF THE OPPORTUNITIES AND PROGRAMS IN THE PARK. MANY OF THEM VOLUNTEER IN PARK PROGRAMS AND THEY WORK VERY HARD ON THEIR SCHOOLWORK. AND, ON THE CITY TERRACE GROUP, THERE ARE FOUR GIRLS THAT MAINTAIN A 3.8 OR ABOVE GRADE POINT AVERAGE. SAMANTHA BARRIOS, AGE 10, A 4.0, DOLORES ALVAREZ, AGE 12, A 4.0, ANNA ESTRADA, AGE 11, A 4.0 AND ALEXIS ESTRADA, AGE 14, 3.8. THEY REALLY DESERVE OUR CONGRATULATIONS. [APPLAUSE]

SUP. MOLINA: WE COULDN'T GET ALL OF THE STUDENTS HERE BECAUSE THEY'RE ALL IN SCHOOL, BUT I WANTED TO BRING UP THE BELVEDERE PARK ALSO HAD THEIR ALL STARS AND THEY'VE BEEN WINNING COMPETITIONS, INCLUDING VARIOUS FIRST PLACE COMPETITIONS THROUGHOUT CALIFORNIA. THEY HAVE ALSO BEEN IN COMPETITIONS IN LAS VEGAS. THEY ARE ALSO THE PROUD WINNERS OF THE SHARP INTERNATIONAL'S CHEER COMPETITION ALL STARZ TRIO DIVISION PRIZE, SO WE WANT TO CONGRATULATE THEM AS WELL. CONGRATULATIONS. [APPLAUSE]

SUP. MOLINA: CONGRATULATIONS. [APPLAUSE]

SUP. MOLINA: NEXT, WE HAVE THE ROOSEVELT PARK SPARKS. THE SQUAD HAS ALSO WORKED VERY HARD AND LONG HOURS AND THEY ACHIEVED THE NATIONAL CHAMPIONSHIP IN YOUTH, 1-AA FUNK, HIP-HOP AND AMONG THE OTHER EXCITING TITLES THIS YEAR. THEY ARE ROLE MODELS IN OUR PARKS AND-- FOR MANY OTHER YOUNG COMPETITORS, INCLUDING THIS LOVELY LITTLE FOUR-YEAR-OLD. THEY HAVE UNBELIEVABLE COACHES AND PARENTS THAT SUPPORT THEM ALL OF THE TIME, SO WE ARE VERY PROUD OF THEM AND WE WANT TO CONGRATULATE THEM AS WELL, ALL THE COACHES THAT DID AN OUTSTANDING JOB, VERY, VERY DESERVING. AND WE HAVE RECOGNITION FOR ALL OF YOU PLUS ALL THE INDIVIDUAL ONES THAT WE DID, RIGHT? SO CONGRATULATIONS TO ALL THE TEAM. WE'RE VERY PROUD OF OUR DEPARTMENT OF PARK AND REC. THEY DO AN OUTSTANDING JOB IN GETTING THESE TEAMS AND ALL OF YOU DO MAKE US VERY, VERY PROUD. CONGRATULATIONS TO ALL OF YOU. [APPLAUSE]

SUP. MOLINA: CONGRATULATIONS TO ALL OF YOU. [APPLAUSE]

SUP. MOLINA: JUST A LITTLE SOMETHING FOR YOU. WE HOPE YOU ENJOY IT. [APPLAUSE]

CHEERLEADERS: WHO ROCKS THE HOUSE? WHO ROCKS THE HOUSE? WHO? [CHEERS AND APPLAUSE]

SUP. MOLINA: I FORGOT TO PRESENT... [APPLAUSE]

SUP. ANTONOVICH, MAYOR: OKAY. SUPERVISOR YAROSLAVSKY, ANY ADJOURNMENTS?

SUP. YAROSLAVSKY: I DO, MR. ANTONOVICH. FIRST OF ALL, I LEARNED THIS MORNING THAT ESTELLE JARVIS PASSED AWAY. ESTELLE WAS THE WIDOW OF HOWARD JARVIS, A RESIDENT OF MY DISTRICT, BOTH IN THE CITY COUNCIL AND AS A SUPERVISOR FOR MANY, MANY YEARS AND THEY WERE ONE OF THE FIRST PEOPLE, BELIEVE IT OR NOT, TO PUT A LAWN SIGN ON THEIR LAWN WHEN I FIRST RAN FOR OFFICE FOR THE CITY COUNCIL. SHE WAS A PARTNER TO HOWARD JARVIS AND ALL OF HIS AFFAIRS. I WAS IN THEIR HOME AND THEY WERE A REAL POWER COUPLE LONG BEFORE THEY HAD WHAT EVERYBODY ELSE PERCEIVED AS POWER. ESTELLE PASSED AWAY AFTER AN ILLNESS AND I WOULD ASK THAT WE ADJOURN IN HER MEMORY.

SUP. ANTONOVICH, MAYOR: LET ME ALSO, I HAVE A ADJOURNMENT FOR ESTELLE. I FIRST MET ESTELLE AND HOWARD BACK IN THE '60S WHEN I WAS A COLLEGE STUDENT AND STAYED IN TOUCH WITH THEM THROUGHOUT MY ENDEAVORS AS A TEACHER AND THEN INVOLVED WITH THE REPUBLICAN POLITICS AND THEN SEEKING PUBLIC OFFICE BUT SHE WAS JUST A WONDERFUL INDIVIDUAL, ALWAYS HAD A SMILE AND SOMETIMES HOWARD WOULD GO OFF THE WALL, BUT SHE'D BE THERE SMILING AND JUST A LEVELHEADED INDIVIDUAL. SHE PASSED AWAY AT THE AGE OF 91. WE KEPT IN CONTACT AND SHE WAS A GREAT LETTER WRITER BUT A WONDERFUL PERSON AND STRONG ASSET AND, THANKS TO HER HUSBAND, MANY INDIVIDUALS TODAY ARE ABLE TO RETAIN THEIR HOMES, ESPECIALLY OUR SENIOR CITIZENS AND OUR YOUNG FAMILIES.

SUP. KNABE: I'D LIKE TO BE INCLUDED IN THAT AS WELL, TOO

SUP. YAROSLAVSKY: ALL-- ALL MEMBERS. ALSO ASK THAT WE ADJOURN IN MEMORY OF VERNON FITCH, WHO IS THE HUSBAND OF ALMA FITCH, THE FORMER CHIEF OF STAFF...

SUP. KNABE: OH, WOW. I WANT TO JOIN IN THAT AS WELL.

SUP. YAROSLAVSKY: ALL MEMBERS. PASSED AWAY IN THE LAST FEW DAYS. THOSE ARE MY TWO ADJOURNING MOTIONS. MR...

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

SUP. YAROSLAVSKY: MR. CHAIRMAN, I WOULD ASK THAT WE TAKE UP ITEM 109. I BELIEVE THAT'S THE SPAY AND NEUTER ISSUE.

SUP. ANTONOVICH, MAYOR: CAN WE ASK ONE QUESTION.

SUP. YAROSLAVSKY: I'D LIKE MISS MAYEDA COULD COME FORWARD IF SHE COULD.

SUP. ANTONOVICH, MAYOR: ONE POINT, WE HAD A COMMISSIONER FROM THE DISABILITIES RELATIVE TO ITEM NUMBER 117 BUT I BELIEVE THAT ITEM HAS ALREADY PASSED, SO...

SUP. YAROSLAVSKY: DO YOU WANT TO RECONSIDER IT?

SUP. ANTONOVICH, MAYOR: 117? OH, UNDER PUBLIC COMMENT.

SUP. YAROSLAVSKY: MISS MAYEDA, THERE SEEMS TO BE KIND OF A COMMON THREAD OF CONFUSION OR I SHOULDN'T SAY CONFUSION BUT JUST LACK OF INFORMATION THAT'S GETTING ACROSS AND I WANTED TO SHARE WITH YOU, I JUST HAD YOU READ THIS LETTER FROM ONE OF MY CONSTITUENTS WHO SAID THAT HE'S A DOG OWNER THAT OWNS AND SHOWS A GERMAN SHEPHERD AND THAT THE DOG HAS TO BE UNALTERED TO QUALIFY FOR SHOWING. AND THEN REFERENCING OUR NEW L.A. COUNTY ORDINANCE THAT WOULD REQUIRE ALL DOGS TO BE EITHER SPAYED OR NEUTERED OR QUALIFY UNDER SOME RULE FOR AN EXCEPTION IF THE DOG IS A WORKING DOG AND THEN HE GOES ON TO SAY, NEEDLESS TO SAY, AS A POTENTIAL BREEDER, MINE HAS TO BECOME A CHAMPION FIRST, HE SAYS. "I FEEL THAT THIS LEGISLATION WILL HURT PUREBRED BREEDING AND SHOWING IN OUR COUNTY. THE REGULATION WILL HAVE RESPONSIBLE PEOPLE REGISTER AND THE STREET MUTTS", QUOTE, UNQUOTE, HIS WORDS, "WILL STILL BREED. I KNOW THERE'S A GREAT DEAL OF CONCERN ABOUT DOG BITES AND LARGE POPULATION OF UNWANTED DOGS", ET CETERA, ET CETERA. "MY DOG IS THE SAME KIND OF DOG THAT POLICE DEPARTMENTS WORLDWIDE USE AS K-9 DOGS", ET CETERA. "LONG BEACH HOSTS ONE OF THE MOST PRESTIGIOUS DOG SHOWS IN THE COUNTRY AND I WOULD LIKE TO PARTICIPATE-- I WOULD LIKE THE PARTICIPANTS AND THEIR DOGS TO BE WELCOMED IN A FRIENDLY WAY BY L.A. COUNTY." SO HE WRITES TO ME THIS AND THE IMPRESSION HE HAS IS THAT THE ORDINANCE WE'RE GOING TO DO IS GOING TO TOTALLY PREVENT HIM FROM DOING WHAT HE'S BEEN DOING. CAN YOU EITHER CONFIRM THAT OR SET ME AND MY CONSTITUENT STRAIGHT?

MARSHA MAYEDA: YES. I BELIEVE THERE'S A MISUNDERSTANDING THERE. WHAT THIS ORDINANCE WOULD REQUIRE IS FOR A PERSON TO HAVE AN EXEMPTION FOR A COMPETITION DOG, THAT THE DOG WOULD HAVE TO BE PUREBRED AND REGISTERED WITH AN APPROPRIATE REGISTRY, REGARDLESS OF THE BREED, AND THEN THE PERSON WOULD HAVE TO DO ONE OF THREE THINGS. THEY DON'T HAVE TO DO ALL THREE. THEY CAN CHOOSE WHICH THEY PLAN TO ENGAGE IN. ONE IS THEY WOULD SHOW THE DOG AT LEAST ONCE A YEAR. MOST PEOPLE WHO SHOW DOGS SHOW MUCH MORE OFTEN THAN THAT BUT, YOU KNOW, AT THE MINIMUM, ONCE A YEAR. OR THE DOG COULD ALREADY HAVE ACHIEVED ITS TITLE, WHETHER IT'S A CHAMPIONSHIP TITLE OR THE WORKING DOGS HAVE CERTAIN OTHER TITLES THAT THEY ACHIEVE, THERE'S A NUMBER OF THEM, BECAUSE THERE'S A NUMBER OF SPORTS THAT DOGS CAN ENGAGE IN, AND WE RECOGNIZE ALL OF THOSE. SO WHETHER IT'S A HERDING DOG OR A TRACKING DOG OR A PROTECTION DOG OR A CONFIRMATION DOG, AND SO FORTH, IF IT'S ACHIEVED A TITLE IN THAT AREA, MANY TIMES THEY WON'T SHOW IT ANY FURTHER OR MAYBE EVERY COUPLE OF YEARS JUST TO KEEP GOING ON WITH THE HOBBY, BUT IF THEY'VE ACHIEVED THAT TITLE, THEN THAT ALSO EXEMPTS THEM-- OR ALLOWS THEM TO GET THE EXEMPTION. OR, THIRD, IF THEY DON'T SHOW THE DOG BUT THEY PLAN TO BREED, AS LONG AS IT'S PUREBRED AND REGISTERED, THEY WOULD THEN HAVE THE OPTION OF JOINING A DOG BREED CLUB FOR THAT BREED OF DOG THAT THEY HAPPEN TO RAISE AND SUCH CLUB WOULD HAVE TO HAVE A CODE OF ETHICS FOR DOG BREEDING AND MANY CLUBS HAVE THAT AND THE CODES OF ETHICS ARE ESTABLISHED TO MAKE SURE THAT ANIMALS, THE DOGS, ARE BRED RESPONSIBLY AND HUMANELY, AND THEY USUALLY HAVE REQUIREMENTS SUCH AS THE EARLIEST AGE A DOG COULD BE BRED TO MAKE SURE THE DOG IS SEXUALLY MATURE TO DO THAT, THE NUMBER OF LITTERS AN ANIMAL WOULD BE ALLOWED TO HAVE TO MAKE SURE THEY'RE NOT OVER BRED AND SO FORTH AND MAKE EFFORTS NOT TO BREED ANIMALS THAT HAVE GENETIC DEFECTS THAT ARE COMMON TO THAT PARTICULAR BREED. MANY BREEDS HAVE INDIVIDUAL PROBLEMS WITHIN THE BREED THAT THE RESPONSIBLE BREEDERS MAKE EVERY EFFORT NOT TO ALLOW TO CONTINUE.

SUP. YAROSLAVSKY: ALL RIGHT. I'M NOT A DOG BREEDER AND I'M NOT EVEN A DOG OWNER, SO ALL I KNOW IS WHAT I KNOW FROM READING YOUR REPORTS. JUST CORRECT ME IF I AM WRONG. IS MOST SPAY AND NEUTERING DONE AT A VERY EARLY AGE IN THE DOG'S LIFE?

MARSHA MAYEDA: SPAY AND NEUTERING CAN BE DONE AS EARLY AS EIGHT WEEKS OF AGE. THAT'S THE AGE IT'S DONE IN ALMOST EVERY ANIMAL SHELTER, IT'S CERTAINLY DONE IN THE COUNTY SHELTERS AND HAS BEEN FOR YEARS. THE AMERICAN VETERINARY MEDICAL ASSOCIATION SUPPORTS EARLY SPAY/NEUTER DOWN TO EIGHT WEEKS OF AGE, AS WELL, AND THEY'RE THE GOLD STANDARD FOR MEDICAL CARE.

SUP. YAROSLAVSKY: SO IF I HAVE A DOG, A PUREBRED GERMAN SHEPHERD AND I'M NOT SURE YET WHETHER I WANT TO EITHER SHOW HIM, CERTAINLY DON'T KNOW THAT HE'S GOING TO ACHIEVE CHAMPIONSHIP STATUS AND I'M NOT SURE, FOR WHATEVER REASON, THAT I WANT TO PUT HIM-- BECOME A MEMBER OF A DOG BREEDING CLUB WITH A CODE OF ETHICS. WHEN DO I HAVE TO SPAY OR NEUTER THE DOG? AT WHAT POINT? WHAT'S THE DEADLINE BEFORE I HAVE TO MEET THESE EXEMPTION REQUIREMENTS?

MARSHA MAYEDA: YES, SUPERVISOR. THE ORDINANCE REQUIRES THAT THE DOG BE SPAYED OR NEUTERED AT THE AGE OF FOUR MONTHS, WHICH IS OLDER THAN THE AVMA'S COMFORTABLE RECOMMENDATION THAT THEY SUPPORT IT DOWN TO EIGHT WEEKS OF AGE. THE REASON WE SELECTED FOUR MONTHS IS BECAUSE THAT'S THE AGE WHERE THE STATE REQUIRES A DOG TO BE VACCINATED AGAINST RABIES AND THAT'S THE AGE WHERE THEY'RE REQUIRED TO GET THEIR DOG LICENSE. AND THIS ORDINANCE SETS UP ALTERED AND UNALTERED DOG LICENSES. WELL, WE'VE ALWAYS HAD THOSE, BUT THE PERSON, IN ORDER TO QUALIFY FOR ONE OF THOSE LICENSES, IS GOING TO HAVE TO EITHER QUALIFY FOR AN UNALTERED DOG LICENSE OR HAVE THEIR ANIMAL STERILIZED. SO THE AGE IS FOUR MONTHS. NOW, IF A PERSON'S VETERINARIAN FEELS THAT IT'S TOO EARLY FOR THAT DOG OR THERE MAY BE SOME HEALTH CONCERNS, THE VETERINARIAN CAN GIVE US A NOTE SAYING TELLING US THAT THEY PREFER TO WAIT UNTIL SUCH AND SUCH TIME AND THEN, IN THAT CASE, THE PERSON WOULD BUY THE UNALTERED DOG LICENSE SO THEY COULD BE LICENSED AND IN COMPLIANCE WITH THE LAW AND THEN WE WOULD EXPECT, AT THE TIME THE VETERINARIAN FEELS THE ANIMAL IS OLD ENOUGH TO BE STERILIZED, THEN THAT SURGERY WOULD BE DONE.

SUP. YAROSLAVSKY: SO THE DOG LICENSE THAT I WOULD RECEIVE WHEN I HAVE A DOG, I WOULD HAVE TO DECLARE WHETHER-- I HAVE TO GET EITHER AN ALTERED OR AN UNALTERED DOG LICENSE?

MARSHA MAYEDA: YES AND THAT'S HOW IT'S BEEN FOR YEARS.

SUP. YAROSLAVSKY: AND EVERY DOG HAS A LICENSE, HAS TO BE EITHER AN ALTERED OR UNALTERED DOG LICENSE?

MARSHA MAYEDA: WE ALSO HAVE A SENIOR DOG LICENSE FOR SENIOR CITIZENS.

SUP. YAROSLAVSKY: OKAY. IT HAS TO BE ONE OF THOSE TWO OR THREE.

MARSHA MAYEDA: YES.

SUP. YAROSLAVSKY: SO THAT THIS GENTLEMAN WHO WROTE TO ME, BY THE TIME FOUR MONTHS ROLLS AROUND, WOULD HAVE TO MAKE THAT DECISION WITH OR WITHOUT THE SPAY OR NEUTERING ISSUE HANGING OVER HIS OWNERSHIP, HE'D HAVE TO DECIDE WHETHER HE WANTED TO APPLY FOR AN ALTERED OR UNALTERED DOG LICENSE, CORRECT?

MARSHA MAYEDA: RIGHT AND TO APPLY FOR AN ALTERED DOG LICENSE, THE DOG WOULD HAVE TO BE ALTERED.

SUP. YAROSLAVSKY: WOULD HAVE TO BE ALTERED. AND IF HE HAD INTENTIONS OF SHOWING THE DOG, THEN HE WOULD APPLY FOR AN UNALTERED DOG LICENSE, ASSUMING THAT THAT'S WHAT WAS REQUIRED FOR SHOWING THAT DOG.

MARSHA MAYEDA: THAT'S CORRECT.

SUP. YAROSLAVSKY: WHAT HAPPENS IF HE DOESN'T SHOW THE DOG AFTER TWO OR THREE YEARS? HOW IS IT ENFORCED?

MARSHA MAYEDA: HE WOULD HAVE TO BE A MEMBER OF A BREEDING CLUB WITH A CODE OF ETHICS.

SUP. YAROSLAVSKY: WELL, WHAT IF HE DOESN'T DO ANY-- WHAT IF HE JUST SAYS, "I'LL DO IT", I MEAN, WHAT-- DO YOU SEND THE ANIMAL CONTROL POLICE TO HIS HOUSE TO SEE IF HE'S GOT-- HIS DOG IS A MEMBER OF A CLUB?

MARSHA MAYEDA: WELL, THEY'RE GOING TO HAVE TO DEMONSTRATE COMPLIANCE WITH THE ORDINANCE AND, IF THEY DON'T, THE FIRST VIOLATION IS AN INFRACTION. SUBSEQUENT VIOLATIONS ARE MISDEMEANORS AND...

SUP. YAROSLAVSKY: WHEN DO THEY HAVE TO DEMONSTRATE THEIR COMPLIANCE WITH THE ORDINANCE?

MARSHA MAYEDA: WHEN THE DOG IS FOUR MONTHS OF AGE.

SUP. YAROSLAVSKY: SO WHEN THEY COME TO GET THE LICENSE, AT THAT POINT, IF THEY SEEK AN UNALTERED DOG LICENSE, THEY'RE GOING TO HAVE TO SHOW ONE OF THESE OTHER PIECES OF EVIDENCE?

MARSHA MAYEDA: THEY WILL HAVE TO-- YEAH. AND FOR A DOG AT FOUR MONTHS OF AGE, THEY USUALLY DON'T SHOW PUPPIES UNTIL THEY'RE SIX MONTHS OF AGE IN DOG SHOWS, SO, AT THAT POINT, THEY WOULD REALLY NEED TO BE A MEMBER OF A CODE OF ETHICS GROUP.

SUP. YAROSLAVSKY: AT WHAT POINT? SIX MONTHS? FOUR MONTHS?

MARSHA MAYEDA: FOUR MONTHS, UNLESS THERE'S A MEDICAL EXEMPTION.

SUP. YAROSLAVSKY: OKAY. SO IT IS NOT UNREASONABLE TO EXPECT PEOPLE TO KNOW, BY THE TIME FOUR MONTHS ROLLS AROUND, WHETHER THEY'RE GOING TO BE SHOWING A DOG OR NOT SHOWING A DOG OR SOMEHOW BEING INTO SHOW BUSINESS, IF YOU WILL.

MARSHA MAYEDA: THEY MAY NOT KNOW FOR CERTAIN WHETHER THE DOG IS GOING TO BE A SUITABLE SHOW PROSPECT AT FOUR MONTHS OF AGE BUT THEY'RE WAITING TO SEE HOW THE DOG DEVELOPS AND SO WHAT THEY WOULD BE DOING IS GETTING AN UNALTERED DOG LICENSE AT LEAST FOR THE FIRST YEAR. BY THE TIME THE DOG'S A YEAR OF AGE, THEY WOULD PROBABLY KNOW WHETHER THEY PLAN TO SHOW IT OR NOT AND THEN THEY WOULD HAVE ENGAGED IN THAT HOBBY IF THEY CHOOSE TO PURSUE THAT. OTHERWISE, THEY COULD THEN GO HAVE THE ANIMAL STERILIZED.

SUP. YAROSLAVSKY: AND, IN THAT FIRST, LET'S SAY, THE MONTHS FOUR THROUGH 12, WHEN THEY'RE TRYING TO DETERMINE WHETHER THE DOG HAS WHAT IT TAKES TO COMPETE BUT HASN'T MET ANY OF THESE EXEMPTION REQUIREMENTS, ARE THEY ALLOWED NOT TO HAVE ANY OF THESE EXEMPTIONS DURING THIS PERIOD OF TIME OR...?

MARSHA MAYEDA: NO. THEY WOULD HAVE TO DEMONSTRATE COMPLIANCE BUT THEY CAN DO THAT IN TWO WAYS: EITHER BY A VETERINARY EXEMPTION OR BY JOINING A BREED CLUB WITH A CODE OF ETHICS, SO THEY DON'T HAVE TO BE SHOWING DURING THAT PERIOD, THEY JUST HAVE TO BE DOING ONE OF THE OTHER TWO.

SUP. YAROSLAVSKY: AND THAT VETERINARY EXEMPTION, AGAIN, IS WHAT? A LETTER FROM THE VET SAYING THE DOG IS NOT READY...

MARSHA MAYEDA: YES.

SUP. YAROSLAVSKY: AND IF, AFTER A YEAR, A YEAR AND A HALF, THE DOG HAS STAGE FRIGHT AND IS JUST NOT CUTTING IT, NOW WHAT HAPPENS?

MARSHA MAYEDA: IF THEY ARE NOT SHOWING IT ANY LONGER AND IT HAS NOT ACHIEVED CHAMPIONSHIP STATUS OR A TITLE, THEN THEY COULD STILL JOIN THE BREED CLUB AND CONTINUE BREEDING THE DOG. IF THEY DON'T DO ANY OF THOSE THREE THINGS AND THERE'S NO MEDICAL EXEMPTION, THEY WILL HAVE TO HAVE IT STERILIZED.

SUP. YAROSLAVSKY: EVEN AT A YEAR, YEAR AND A HALF OLD?

MARSHA MAYEDA: YES, UNLESS, AGAIN, THERE'S A MEDICAL EXEMPTION, I MEAN, THAT COULD APPLY AT ANY AGE OF THE DOG'S LIFE FOR OTHER-- HEART MURMURS OR OTHER CONCERNS THAT THE VET DOES NOT WANT TO DO SURGERY ON THE ANIMAL.

SUP. YAROSLAVSKY: SO YOU BELIEVE THAT THIS IS NOT-- I MEAN, IT SOUNDS TO ME, AS A LAYMAN, THAT THERE ARE A REASONABLE NUMBER OF EXEMPTIONS TO PEOPLE WHO ARE LEGITIMATELY IN THE SHOW FIELD OR IN THE BREEDING, LEGITIMATE BREEDING BUSINESS THAT THEY CAN BE EXEMPTED FROM THIS ORDINANCE WITHOUT JEOPARDY. IS THAT YOUR TAKE ON THIS?

MARSHA MAYEDA: YES.

SUP. YAROSLAVSKY: OKAY. THANK YOU.

SUP. ANTONOVICH, MAYOR: OKAY. WE HAVE A NUMBER OF PEOPLE THAT HAVE SIGNED UP ON THIS ISSUE. THE HEARING HAS BEEN CLOSED, SO IF THERE'S NEW ADDITIONAL INFORMATION THAT YOU WOULD LIKE TO PRESENT, YOU CAN PRESENT THAT. KAREN BETZ, GENEVA COATS, REED ADAMS, LEESA MOLINA. THE OTHER DOOR. TO YOUR LEFT. JUST GIVE YOUR NAME BEFORE YOU SPEAK FOR THE RECORD.

LEESA MOLINA: GOOD MORNING. I'M LEESA MOLINA AND I'M REPRESENTING THE CITY OF ANGELS POMERANIAN CLUB. I DO HAVE...

SUP. ANTONOVICH, MAYOR: SPEAK INTO THE MICROPHONE. MOVE INTO THE MICROPHONE. YOU CAN MOVE THE MICROPHONE OVER.

LEESA MOLINA: INTO THE MICROPHONE?

SUP. ANTONOVICH, MAYOR: YOU CAN MOVE THE MICROPHONE OVER.

LEESA MOLINA: CAN YOU HEAR ME? HELLO? OKAY. I HAVE A COUPLE OF HANDOUTS THAT I'D LIKE TO PASS OUT TO THE BOARD OF SUPERVISORS. I JUST WANTED TO ADDRESS, NUMBER ONE, THE EIGHT WEEKS FOR MANDATORY SPAY AND NEUTER IS DETRIMENTAL TO THE DOG BUT THAT WASN'T THE REASON THAT I CAME TO SPEAK BUT THAT WAS ONE THING THAT STOOD UP FOR ME. WHAT I WANTED TO ASK THE BOARD IS IF THEY COULD PUT THIS AGENDA ON HOLD UNTIL THEY MEET WITH L.A. COUNTY DOG CLUB MEMBERS SO THAT... [INTERJECTIONS]

MALE VOICE: PLEASE, MA'AM. PLEASE. PLEASE.

LEESA MOLINA: YEAH. I'M JUST REQUESTING THAT THIS BE TABLED OR THE BILL PUT ON HOLD UNTIL THIS BOARD MEETS WITH ACTUAL MEMBERS OF LOS ANGELES COUNTY DOG SHOW MEMBER CLUBS. EVERY WEEKEND, THERE'S DOG SHOWS, THERE'S 2,000 TO 6,000 DOGS ENTERED IN THESE SHOWS IN L.A. COUNTY. THERE'S LOTS OF PEOPLE THAT HAVE JOBS, HANDLING DOGS, COMPETITION DOGS, PHOTOGRAPHERS. I, FOR ONE, HAVE FOR FIVE YEARS BEEN APPRENTICING WITH THE AKC HANDLING ASSOCIATION IN THE HOPES OF HAVING A CAREER AS A DOG HANDLER AND I FEEL THAT ANY MORE RESTRICTIVE LAWS ARE REALLY GOING TO HURT THE PROFESSION OF PROFESSIONAL DOG HANDLING. ALSO, I THINK THAT THE LAWS YOU'RE PUTTING FORTH-- I'M NOT ARGUING WITH THEM BUT WHAT IT DOES IS IT OPENS UP A DOOR FOR BLACK MARKET BREEDING. PEOPLE ARE GOING TO BE SMUGGLING DOGS IN BECAUSE THEY DON'T WANT TO COMPLY WITH THE LAW AND THAT'S WHAT THE MAIN PROBLEM IS. THIS LAW IS NOT GOING TO STOP THAT. WE DON'T SUPPORT THAT, AS DOG SHOW PEOPLE, AND WE'VE NEVER HAD A CHANCE TO SIT DOWN AND MEET WITH THE BOARD AND DISCUSS WHAT WE THINK WOULD HELP WITH THE PROBLEMS THAT WE'RE HAVING IN LOS ANGELES COUNTY AND IT'S MY SUGGESTION THAT THIS BE HELD UNTIL WE CAN DO THAT. THERE'S LOTS OF PEOPLE THAT WILL TALK. SO, UNTIL YOU READ THAT, CAN YOU HOLD THIS BILL? PLEASE? (GIGGLING)

SUP. ANTONOVICH, MAYOR: OKAY. NEXT.

GENEVA COATS: OKAY. WELL, I'M NOT AS ELOQUENT A SPEAKER AS LEESA. I'M ALSO WITH THE CITY OF ANGELS POMERANIAN CLUB. MY NAME IS GENEVA COATS AND YOU ALL HAVE IN YOUR PACKETS A LETTER WHICH OUR CLUB DRAFTED AND ALL OUR MEMBERS UNANIMOUSLY SUPPORT THAT MANDATORY SPAY AND NEUTERING IS UNNECESSARY AND ALSO INEFFECTIVE IN REDUCING ABANDONMENT. IT IS A MISGUIDED ATTEMPT TO REDUCE SHELTER POPULATIONS. SHELTER STATISTICS ON EUTHANASIA ARE USED TO SUPPORT THE NEED FOR THIS TYPE OF LEGISLATION, YET THESE STATISTICS ARE NOT ACCURATE AS THEY REFLECT DOGS EUTHANIZED DUE TO ILLNESS, INJURY, AS WELL AS UNPLACEABLE, VICIOUS AND END-OF-LIFE DOGS WHICH ARE BROUGHT IN FOR EUTHANASIA. NEUTERING AT AN EARLY AGE IS DETRIMENTAL TO THE HEALTH OF THE DOG. THERE ARE STUDIES WHICH PROVE SIGNIFICANT HEALTH RISKS ASSOCIATED WITH EARLY NEUTERING. THE MOST PROBLEMATIC IS THE DELAYED CLOSURE OF THE GROWTH PLATES, RESULTING IN ABNORMAL SKELETAL DEVELOPMENT AND PROMOTING THE DEVELOPMENT OF HIP DYSPLASIA AND PATELLA LUXATION. OTHER ADVERSE HEALTH EFFECTS OF EARLY NEUTERING INCLUDE AN INCREASED RISK OF BONE CANCER, HEMANGIOSARCOMA, URINARY INCONTINENCE, HYPOTHYROIDISM, COGNITIVE DYSFUNCTION IN OLDER DOGS AND BEHAVIOR PROBLEMS, SUCH AS NOISE PHOBIAS, FEARFULNESS AND AGGRESSION. DOGS NEUTERED AT AN EARLY AGE HAVE INCREASED SUSCEPTIBILITY TO INFECTIOUS DISEASE AND ALSO A HIGHER INCIDENCE OF ADVERSE REACTION TO VACCINES. IT IS RECOMMENDED THAT NO DOG BE NEUTERED BEFORE MATURITY, AND YOU ALL HAVE A D.V.M. AUTHORED ARTICLE WITH MANY REFERENCE STUDIES. MANDATORY SPAY/NEUTER IS AN UNREASONABLE INFRINGEMENT ON ETHICAL DOG BREEDERS IN THE AREA. ASIDE FROM THE HEALTH RISKS OF NEUTERING AT AN EARLY AGE, IT PUNISHES ETHICAL BREEDERS BY EXCESSIVELY RESTRICTING THEM. BREEDERS SHOULD DECIDE WHICH DOGS BE BRED AND NOT THE GOVERNMENT. DOG BREEDERS ARE THE ONES THAT ARE FAMILIAR WITH K-9 GENETICS AND NOT POLITICIANS. FURTHER, NOT EVERY DOG IS DESTINED FOR THE SHOW RING AND SHOULD NOT BE REQUIRED TO BE A SHOW DOG TO BE PART OF A BREEDING PROGRAM. AND BREED CLUBS CANNOT AND SHOULD NOT ACT AS BREED WARDENS TO THEIR MEMBERS...

SUP. ANTONOVICH, MAYOR: OKAY. DO YOU WANT TO WRAP IT UP.

GENEVA COATS: ...MANDATING BREEDING PARAMETERS. THIS GENTLEMAN IS DONATING ME HIS TIME.

SUP. ANTONOVICH, MAYOR: YOU'RE GIVING HER YOUR TIME?

SPEAKER: YES, I DONATE HER, MY TIME TO HER.

GENEVA COATS: WE HAVE A BREED OF POMERANIAN, WHICH IS A TOY BREED. TOY BREEDS HAVE VERY SMALL LITTERS. OUR BREEDS CANNOT PHYSICALLY SURVIVE THESE TYPE OF STRINGENT BREEDING RESTRICTIONS. IT IS OUR UNDESIRABLE TO LIMIT OUR GENE POOLS THROUGH SEVERE CULLING OF BREEDING STOCK. GENETICISTS HAVE ADVISED US THAT A RESULTANT DECLINE IN HEALTH AND FITNESS WILL OCCUR FROM THIS SEVERE CULLING, WHICH OCCURS THROUGH MANDATORY SPAY/NEUTER AND INCREASED BUREAUCRACY. WE ARE ALREADY SEVERELY RESTRICTED IN MOST AREAS OF LOS ANGELES COUNTY WITH A LIMIT OF THREE DOGS PER HOUSEHOLD. I WOULD HAVE LOVED TO HAVE TAKEN THAT PUPPY HOME BUT THAT WOULD PUT ME OVER THE THREE-DOG LIMIT. REVENUES TO CITIES AND COUNTIES WILL SUFFER. WE'VE ALREADY TOUCHED ON THAT. HOBBY BREEDERS WILL NECESSARILY BECOME MORE DISCREET IN THEIR ACTIVITIES TO AVOID BEING TARGETED FOR NONCOMPLIANCE WITH THE LAW. AS A RESULT OF FEWER DOGS AVAILABLE LOCALLY, PET STORE SALES AND UNDERGROUND SALES OF IMPORTED DOGS FROM OTHER STATES WILL INCREASE. WE WILL SEE AN INCREASE IN DOGS SMUGGLED HERE FROM MEXICO. THESE OUT OF STATE DOGS ARE FROM UNSCRUPULOUS PUPPY MILL BREEDERS AND COMMERCIAL BREEDERS WHO DO NO HEALTH TESTING OR SOCIALIZATION OF THEIR DOGS, YET THE PRICE FOR THEIR INFERIOR ANIMALS WILL BE VERY HIGH. STIFLING HOBBY BREEDERS AND PROMOTING POORLY BRED, POORLY SOCIALIZED PET STORE DOGS WILL RESULT IN AN INCREASE IN ABANDONMENT OF DOGS AT SHELTERS. PETS OBTAINED FROM OUT OF THE LOCAL AREA ARE THE ONES WHO WILL END UP IN SHELTERS DUE TO HEALTH OR TEMPERAMENT ISSUES. THE BREEDERS SUPPLYING THESE DOGS ARE NOT WILLING OR AVAILABLE TO TAKE THEM BACK WHEN THE NEW OWNER CAN NO LONGER CARE FOR THEM AS A REPUTABLE HOBBY BREEDER WOULD. THIS FURTHER INCREASES THE CYCLE OF ABANDONMENT AT THE LOCAL ANIMAL SHELTER. IT'S IMPORTANT TO NOTE THAT IT'S IRRESPONSIBLE OWNERS WHO REMAND THEIR DOGS TO THE SHELTERS AND NOT BREEDERS. MANDATORY SPAY/NEUTER WILL NOT PREVENT OWNERS FROM REMANDING THEIR DOGS TO SHELTERS. ETHICAL BREEDERS UTILIZE CONTRACTS WHICH STATES THAT THE DOG MAY BE RETURNED FOR ANY REASON AT ANY TIME. PET STORE AND CASUALLY BRED DOGS DON'T HAVE THAT SORT OF CONTRACT. PUBLIC EDUCATION AND LOCAL COST, MICROCHIP AND NEUTER CLINICS ARE THE ANSWER.

SUP. ANTONOVICH, MAYOR: DO YOU WANT TO WRAP IT UP.

GENEVA COATS: AND NOT STRINGENT RESTRICTIONS.

SPEAKER: I'M RELINQUISHING SOME OF MY TIME TO HER.

SUP. ANTONOVICH, MAYOR: OKAY. GO ON. WAIT. LET ME-- GO AHEAD. THEN LET ME CALL UP ALSO ROBIN MATA, DEANNE WELLY, NANCY LARSEN. OKAY. CONTINUE.

GENEVA COATS: INCREASED RESTRICTIONS ON PET OWNERSHIP WILL ACTUALLY PROMOTE ABANDONMENT. ONLY THE AFFLUENT CITIZENS WILL BE ABLE TO AFFORD THE HIGHER LICENSE FEES, FURTHER PROMOTING ABANDONMENT BY THE LESS AFFLUENT CITIZENS. THERE ARE MULTIPLE FAILED TRIALS WHICH DEMONSTRATED THE INEFFECTIVENESS OF MANDATORY SPAY/NEUTERS. YOU HAVE SOME STUDIES IN YOUR FOLDERS. THESE TRIALS INCLUDE SAN MATEO COUNTY, CALIFORNIA, MONTGOMERY COUNTY, MARYLAND AND THE EFFECTIVE STRINGENT LIMITS ON BREEDING WILL BE TO DRIVE THE VERY BEST BREEDERS TO STOP BREEDING OR LEAVE THE AREA. MANDATED NEUTERING AND INCREASED FEES WILL ONLY SERVE TO INCREASE NONCOMPLIANCE AND WILL ACTUALLY RESULT IN A DROP IN REVENUES. LICENSING WILL DECLINE AS DOG BREEDERS ARE FORCED UNDERGROUND BY THESE OPPRESSIVE RESTRICTIONS. COMPLIANCE WITH RABIES VACCINATION REQUIREMENTS WILL DROP, THREATENING PUBLIC HEALTH AND SOME OF THESE EFFECTS ARE DOCUMENTED IN YOUR ATTACHED STATISTICAL STUDY. I THINK THAT'S ALL I HAVE.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH. LET ME ALSO CALL UP J. FARLEY. J. FARLEY. OKAY. JUST GIVE YOUR NAME FOR THE RECORD BEFORE YOU SPEAK WHEN YOU SPEAK.

DIANE WELLY: HI. MY NAME IS DIANE WELLY. ESTEEMED BOARD OF SUPERVISORS, I HAD INTENDED TO ADDRESS YOU AS THE HONORABLE BOARD OF SUPERVISORS; HOWEVER, I BELIEVE THIS ORDINANCE REVISION HAS BEEN DRAFTED AND PRESENTED IN A MOST DISHONORABLE MANNER. IT BEGAN FOR THE COUNTY AS A CONCERN FOR DOG BITES. HOWEVER, IT WAS SHOWN THAT BREED SPECIFIC LEGISLATION WAS UNFAIR AND UNWARRANTED. DOG BITE STATISTICS SHOW THAT LESS THAN 35% OF DOG BITES COME FROM STRAY DOGS, EVEN THOUGH MAYEDA WOULD CONTINUE TO ADVISE YOU OTHERWISE. DOG BITES ALMOST ALWAYS HAPPEN IN THE HOME. A REVISION WAS PROPOSED TO DECREASE BITES THROUGH MANDATORY SPAY AND NEUTER OF ALL BREEDS, WITH MAYEDA AGAIN STATING IT WOULD LIMIT ALL STRAY ANIMALS. AGAIN, NATIONAL DOG BITE STATISTICS SHOW THAT BITES ARE NOT A RESULT OF STRAY DOGS IN MORE THAN 65% OF THE CASES. IT HAS BEEN DEMONSTRATED TO YOU THAT DIRECTOR MAYEDA HAS NOT BEEN ABLE TO UPHOLD THE LAWS ALREADY IN PLACE, YET SHE PROPOSES MORE RECORDKEEPING FOR HER DEPARTMENT, THE NEED FOR MORE OFFICERS, THE NEED FOR MORE ADMINISTRATIVE HEARINGS. IF THE INTENT WAS SIMPLY TO RAISE FUNDS FOR AN INCREASE IN STAFF TO UPHOLD THE LAWS, THIS COULD HAVE BEEN ACCOMPLISHED THROUGH A SIMPLE INCREASE IN FEES ACROSS THE BOARD. THIS LADY HAS GIVEN ME HER TIME, OKAY? AND CONTINUED EDUCATION OF THE PUBLIC TO SPAY AND NEUTER THEIR PETS. INSTEAD, THIS ORDINANCE REVISION IS A DIRECT LINK TO DIRECTOR MAYEDA'S INTEREST IN ELIMINATING ALL PUREBRED DOGS. IT HAS BEEN DEMONSTRATED THAT ONLY A SELECT FEW DOGS IN THE SHELTER ARE PUREBREDS. THE SHELTERS ARE FILLED WITH MIXED BREED DOGS PRODUCED BY UNLICENSED ANIMALS THAT THIS DIRECTOR CAN'T FIND. TO DATE, NO LIST OF APPROVED CLUBS HAS BEEN DEFINED OR NAMED, YET COMPLIANCE IN THIS LAW REQUIRES MEMBERSHIP IN AN APPROVED CLUB. IT WAS-- IT IS UNCONSTITUTIONAL TO REQUIRE A CITIZEN TO PAY FOR MEMBERSHIP IN A PRIVATE CLUB TO BE IN COMPLIANCE WITH THE LAW. IT WILL BE SHOWN THAT DIRECTOR MAYEDA WILL FAIL TO UPHOLD THIS NEW ORDINANCE ANY BETTER THAN SHE HAS BEEN ABLE TO UPHOLD THE LAWS CURRENTLY IN PLACE. I HAVE OBSERVED, IN TWO SEPARATE MEETINGS OF THIS BOARD, THAT SMALL MIXED BREED PUPPIES ARE BROUGHT IN TO PARADE IN FRONT OF ATTENDEES. I COUNTED AS 14 PEOPLE HANDLED THAT PUPPIES. PUPPIES ARE NOT PROTECTED FROM VIRUS UNTIL THEIR INOCULATION SCHEDULE IS COMPLETE AT FOUR MONTHS. EACH TIME THAT PUPPY WAS HANDLED, IT WAS EXPOSED TO WHATEVER VIRUS MIGHT BE IN THE HANDS OF THOSE 14 PEOPLE. ANY VIRUS THIS PUPPY HAS ON ITS BODY FROM THE SHELTER IS NOW ON THE PERSONS HANDLING IT. NO REPUTABLE BREEDER WOULD ALLOW A PUPPY TO BE SO EXPOSED. NO REPUTABLE BREEDER WOULD DISTRESS A PUPPY BY HAVING IT IN PUBLIC. A STRESSED PUPPY IS A DISTRESSED PUPPY IS A SICK BUT NONE OF THIS IS REALLY ABOUT THIS SINGLE PUPPY THAT HAS BEEN EXPLOITED TO MAKE THIS POLITICAL STATEMENT. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: YES, MA'AM. [GAVEL]

SUP. ANTONOVICH, MAYOR: OKAY. WAVE YOUR HANDS.

NANCY LARSEN: MY NAME IS NANCY LARSEN AND I WANT TO ADDRESS YOU REGARDING THIS BECAUSE, FIRST OFF, I HAVE HAD DOGS ALL MY LIFE AND THOSE WHO DON'T HAVE DOGS DON'T UNDERSTAND THAT THEY ARE LIKE CHILDREN TO US. AND I HAVE NEVER BEEN AN IRRESPONSIBLE OWNER, NOR HAVE I HAD ANY LITTERS AND YET YOU'RE AFFECTING THE PEOPLE WHO HAVE DONE NOTHING WRONG LIKE THAT. THERE'S A SMALL MINORITY OF PEOPLE WHO HAVE MADE BAD DECISIONS WITH DOGS. IT'S NOT THE DOGS' FAULT. THE PEOPLE WHO DO THIS SHOULD BE LOCKED UP, AS FAR AS I'M CONCERNED. IF THAT'S WHAT YOU WANT TO DO, GO FOR THOSE PEOPLE. DON'T GO AFTER PEOPLE WHO ARE BEING LAW ABIDING. DON'T TRY AND ATTACK PEOPLE WHO ARE PUTTING YOU IN OFFICE. I HAVE THE ELECTIONS AT MY HOUSE EVERY YEAR. I'M A INSPECTOR FOR THE COUNTY OF LOS ANGELES AND I DON'T DESERVE TO HAVE TO PUT A LOT OF MONEY OUT FOR MY DOG WHEN MY DOG'S DONE NOTHING WRONG. I MEAN, I UNDERSTAND, I DON'T WANT TO SEE DOGS PUT DOWN, I DON'T WANT TO SEE THEM IN THE-- IN THE SHELTERS AND I DON'T WANT TO SEE THEM BITE PEOPLE, BUT VERY FEW PEOPLE MAKE DOGS THAT BITE AND THOSE PEOPLE ARE WRONG, NOT THE DOGS. IT WILL BE NICE IF YOU WOULD RESPECT THE CITIZENS OF THE COUNTY OF LOS ANGELES. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH: WAVE. WAVE. YES, SIR? MR. FARLEY?

JOHN FARLEY: I'M JOHN FARLEY. I'M A VERY CONCERNED CITIZEN OF L.A. COUNTY AND I'M REALLY BOTHERED BECAUSE I FEEL, IN L.A. COUNTY, WE HAVE OVERCROWDED SCHOOLS, OVERCROWDED JAILS, DRIVE-BY SHOOTINGS, RAPISTS AND CHILD MOLESTERS WALKING THE STREETS, GANG PROBLEMS ALL OVER THE COUNTY, UNHEALTHY AIR, AWFUL TRAFFIC, HOSPITALS CLOSING ALL OVER THE CITY, UGLY GRAFFITI AND POLICE, WHEN CALLED, SOMETIMES DON'T COME TO YOUR HOUSE. AND I REALLY AM OFFENDED THAT ALL OF THIS TIME AND THE TAXPAYERS' MONEY IS BEING CONCENTRATED ON THE DOGS THAT ARE UNSPAYED AND NEUTERED, WHERE WE HAVE CHILDREN IN THIS COUNTY THAT ARE IN VERY POOR SITUATIONS AND THEY DON'T HAVE ENOUGH TO EAT AT NIGHT. I THINK THE BOARD NEEDS TO REESTABLISH THEIR PRIORITIES AND I THINK YOU NEED TO REALLY THINK ABOUT THE TAXPAYERS OF L.A. COUNTY AND NOT THINK SO MUCH ABOUT HOW WE CAN PLEASE P.E.T.A. [APPLAUSE]

JOHN FARLEY: IN FACT, I THINK IF WE MAYBE DEVELOPED A PROGRAM WHERE CHILD MOLESTERS AND RAPISTS WERE NEUTERED, IT WOULD BE A LOT MORE EFFECTIVE FOR THE COUNTY. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: LET ME AND-- RELATIVE TO THE POINTS THAT WERE MADE AS TO THE ECONOMIC IMPACT, OPENING UP THE DOOR TO ILLEGAL BREEDING AND THE OTHER ISSUES THAT WERE RAISED, COULD YOU COMMENT ON THAT?

MARSHA MAYEDA: YES, SUPERVISOR. IT'S TRUE THAT THERE ARE PUPPIES SMUGGLED ACROSS FROM MEXICO AND OUR DEPARTMENT PARTICIPATES IN AN ORGANIZATION CALLED THE BORDER PUPPY TASK FORCE THAT'S DESIGNED TO INTERVENE AND PROTECT THOSE ANIMALS. WHETHER PEOPLE ARE RESTRICTED FROM BREEDING OR NOT WILL NOT STOP THAT. WHAT WILL STOP THAT IS ENFORCEMENT OF THE BORDERS AND BY ENFORCEMENT OF LOCAL ORDINANCES BY LOCAL ANIMAL CARE AND CONTROL AGENCIES, WHICH WE'RE DOING NOW, EVEN WITHOUT THIS PROPOSED ORDINANCE BEING IN EFFECT YET. PEOPLE-- THE BIGGEST REASON FOR THIS ORDINANCE, THERE ARE TWO, PUBLIC SAFETY AND THE OVERWHELMING NUMBERS OF ANIMALS IN THE SHELTERS AND, ALTHOUGH RESPONSIBLE BREEDERS HAVE EXPRESSED CONCERN, I CAN TELL YOU THIS ORDINANCE WAS NOT DIRECTED AT THEM AND IT MOST LIKELY WILL NOT AFFECT THEM. WHAT THIS WILL AFFECT ARE THE PEOPLE WHO ARE JUST NOT STERILIZING THEIR PETS AND ALLOWING THEM TO CREATE DANGEROUS SITUATIONS IN THE NEIGHBORHOOD. WE TOOK IN 27,000 STRAY DOGS LAST YEAR, MORE THAN ANY OTHER AGENCY IN THE UNITED STATES. STRAY DOGS ARE A PUBLIC SAFETY THREAT. THEY BITE PEOPLE, THEY CHASE CHILDREN, THEY CAUSE TRAFFIC ACCIDENTS, THEY SPREAD DISEASE, AND AN UNSPAYED FEMALE THAT COMES INTO HEAT CAN MAKE AN ENTIRE NEIGHBORHOOD UNSTABLE BY ATTRACTING THE UNNEUTERED MALES THAT WILL THEN FIGHT FOR THE PRIVILEGE OF BREEDING. THESE ARE DANGEROUS SITUATIONS. IN ADDITION, IN OUR LICENSING DATABASE IN THE UNINCORPORATED AREA, HALF OF THE PEOPLE HAVE NOT SPAYED AND NEUTERED THEIR ANIMALS, DESPITE ALL THE EDUCATION AND OUTREACH AND ATTEMPTS TO CONVINCE THEM THAT THIS IS THE RIGHT THING TO DO FOR THEIR PETS AND FOR PUBLIC SAFETY. THEY STILL HAVEN'T. SO WHAT WE NEED NOW IS AN ADDED INCENTIVE TO HELP ENCOURAGE PEOPLE TO DO THAT. THERE ARE REASONABLE EXEMPTIONS IN THIS ORDINANCE TO ALLOW PEOPLE WHO BREED AND SHOW TO CONTINUE WITH THEIR HOBBY. THERE'S REASONABLE EXEMPTIONS FOR MEDICAL PROBLEMS. SOME PEOPLE EXPRESSED CONCERNS ABOUT THAT. A LETTER FROM THEIR VETERINARIAN WILL TAKE CARE OF THAT AND WE WON'T REQUIRE THE ORDINANCE TO BE ENFORCED ON THAT ANIMAL. WE ARE NOT GOING TO QUESTION THE VETERINARIANS. 75% OF BITES ARE CAUSED BY UNNEUTERED MALE DOGS, SO PEOPLE ARE NOT STERILIZING THESE ANIMALS. THESE ARE CAUSING PUBLIC SAFETY CONCERNS AND THIS IS A WAY TO HELP REDUCE THAT. THIS WILL NOT AFFECT THE DOG SHOWS. WE HAVE NEVER GONE TO A DOG SHOW AND TRIED TO ENFORCE ANY LOCAL ORDINANCES. IN FACT, DOG SHOWS ARE-- DOGS THAT ARE TRAVELING INTO L.A. COUNTY FOR THE PURPOSE OF A DOG SHOW ARE NOT SUBJECT TO THE ENFORCEMENT OF THIS OR ANY OTHER ANIMAL CONTROL ORDINANCE-- WELL, ANY OTHER LICENSING ORDINANCE IN L.A. COUNTY BECAUSE WE UNDERSTAND THEY'RE THERE TEMPORARILY AND THEY'LL BE LEAVING SOON. NOT ALL DOGS ARE SUITED FOR SHOW, AS ONE OF THE SPEAKERS COMMENTED ON AND THAT'S TRUE, BUT PEOPLE IN THOSE SITUATIONS WHO INTEND TO BREED THOSE DOGS CAN STILL DO SO THROUGH HAVING A MEMBERSHIP AND A CODE OF ETHICS CLUB. I DON'T BELIEVE THAT THIS WILL PROMOTE ABANDONMENT. IT'S NOT OUR INTENTION TO DO THAT. WE WANT TO SEE THE NUMBERS OF ANIMALS BEING KILLED IN ANIMAL SHELTERS GREATLY REDUCED. WE SAW A SUCCESSFUL MODEL IN THE COUNTY OF SANTA CRUZ WHERE 57% OF THEIR INCOMING ANIMALS REDUCED AFTER A SIMILAR ORDINANCE AND, IN ORDER TO HAVE THAT SORT OF IMPACT IN LOS ANGELES COUNTY, WE NEED TO TAKE THIS NEXT STEP TO HAVE A PROACTIVE ORDINANCE. THIS ORDINANCE BEFORE YOU HAS RECEIVED A LOT OF ATTENTION AND OTHER JURISDICTIONS ARE CURRENTLY CONSIDERING ADOPTING A SIMILAR ORDINANCE BECAUSE THEY RECOGNIZE THE BENEFITS THAT WILL COME TO THEM, NOT ONLY FOR PUBLIC SAFETY, FOR THE QUALITY OF LIFE. WHEN THE GENTLEMAN SPOKE ABOUT THE SOCIAL ILLS THAT OUR COMMUNITY IS DEALING WITH NOW WITH CRIME AND GRAFFITI AND SO FORTH, MAHATMA GANDHI SAID THE MEASURE OF THE QUALITY OF THE SOCIETY IS HOW ITS ANIMALS ARE TREATED AND, RIGHT NOW, OVER 18,000 DOGS A YEAR ARE BEING KILLED IN COUNTY SHELTERS AND IT UPSETS MANY, MANY PEOPLE. EVERYBODY THAT WORKS IN MY DEPARTMENT, THE PEOPLE WHO CARE ABOUT ANIMALS, I KNOW THE BREEDERS THAT WERE HERE TODAY DON'T LIKE THAT, EITHER, BUT THESE ANIMALS ARE COMING FROM PEOPLE WHO ARE JUST NOT TAKING THE RESPONSIBLE STEPS THAT THEY NEED TO DO. MOST OF THEM ARE NOT PEOPLE WHO INTEND TO BREED OR SHOW THEIR ANIMALS AND THEY CAN'T BECAUSE THEY'RE NOT SPAYED AND NEUTERED-- I MEAN-- YEAH, BECAUSE THEY'RE NOT PUREBRED BUT THEY DON'T SPAY OR NEUTER THEM, EITHER, THERE'S NO REASON TO DO THAT. PERHAPS AN EXAMPLE MIGHT BE IS I MIGHT NOT CHOOSE TO SMOG MY CAR JUST BECAUSE IT'S AN INCONVENIENCE AND I DON'T HAVE THE TIME AND THE MONEY BUT I HAVE TO BECAUSE, OTHERWISE, I WON'T GET MY DRIVER'S LICENSE-- MY CAR REGISTERED, SO I DO IT. IT'S A SIMILAR ANALOGY HERE. IF PEOPLE ARE NOT PLANNING TO SHOW THEIR DOGS, IF THEY AREN'T SUITABLE BREEDING MATERIAL, THEN THEY NEED TO BE SPAYED OR NEUTERED TO PROTECT THE PUBLIC SAFETY AND TO REDUCE THE NUMBERS OF ANIMALS COMING INTO ANIMAL SHELTERS. WE DO ENFORCE THE LAWS. THERE'S CONCERN ABOUT THE DEPARTMENT NOT ENFORCING THE DANGEROUS DOG LAWS AND WE'VE HAD THAT CONVERSATION BEFORE THE BOARD BEFORE. WE ENFORCE EVERY ORDINANCE AND STATE LAW THAT'S OUT THERE VERY SUCCESSFULLY AND WE GIVE VERY STRONG PENALTIES AGAINST PEOPLE WHO HAVE DANGEROUS DOGS THAT CAUSE SERIOUS HARM AND INJURY TO PEOPLE AND OTHER ANIMALS, BUT THAT'S REACTIVE, THAT'S AFTER THE FACT, THESE DOGS HAVE ALREADY DONE THE DAMAGE AND WHAT WE NEED TO DO IS REDUCE THE OPPORTUNITIES FOR THOSE EVENTS TO OCCUR. I'LL BE HAPPY TO ANSWER ANY OTHER QUESTIONS.

SUP. ANTONOVICH, MAYOR: WHAT OUR MUNICIPALITIES HAVE ADOPTED THE PROPOSED ORDINANCE?

MARSHA MAYEDA: SANTA CRUZ COUNTY HAS ADOPTED ONE. OTHERS THAT ARE CONSIDER IT ARE SACRAMENTO CITY AND COUNTY, LOS ANGELES CITY, COUNTY OF ORANGE, COUNTY OF RIVERSIDE, THAT I'M AWARE OF. OH, AND THE CITY OF ALBUQUERQUE. THOSE ARE WHAT I'VE BEEN MADE AWARE OF IN THE LAST COUPLE OF WEEKS.

SUP. ANTONOVICH, MAYOR: PART OF THIS IS COMMUNICATING WITH THE OTHER MUNICIPALITIES IN OUR COUNTY, THE OTHER CITIES THAT ARE NOT PART OF THE COUNTY OF LOS ANGELES ANIMAL CONTROL OR UNDER THE JURISDICTION OF L.A. CITIES TO DO COMPARABLE TYPE OF ORDINANCE.

MARSHA MAYEDA: YES.

SUP. ANTONOVICH, MAYOR: ANY OTHER COMMENTS? SUPERVISOR KNABE?

SUP. KNABE: I JUST HAD A COUPLE QUESTIONS. ON THE REVIEW PROCESS, YOU KNOW, THERE'S NUMEROUS COMMENTS TODAY, AS WELL AS IN OUR PREVIOUS TESTIMONY, ABOUT THE CONCERN THAT WE'RE GOING AFTER THE GOOD FOLKS. I MEAN, AS FAR AS, YOU KNOW, THE PEOPLE THAT ARE ABIDING BY THE LAW AND THERE'S SOME QUESTION OR SOME PROCESS AS FAR AS YOUR REVIEW PROCESS, THERE'S NOTHING INSTANTANEOUS THAT YOU'RE GOING TO GO ON SOME HUNT FOR THESE DOGS OR THOSE KINDS OF THINGS, IS THAT CORRECT?

MARSHA MAYEDA: WE DON'T INTEND TO GO ON A WITCH HUNT. WE TEND TO-- INTEND TO FAIRLY ENFORCE THE ORDINANCE FOR EVERY DOG OWNER AND TO REVIEW THE DOCUMENTATION THAT'S PRESENTED TO US. OUR INTENT IS NOT TO END PUREBRED DOG BREEDING. WE REALIZE THAT MANY PEOPLE DESIRE A DOG OF A PARTICULAR BREED FOR THE REASONS THAT THEY'RE ATTRACTED TO THAT BREED AND WE DON'T INTEND TO STOP THAT. WHAT WE WANT TO STOP IS THE UNCONTROLLED STRAYS AND UNCONTROLLED, UNWANTED BREEDINGS AND, FIRST, THE PUBLIC SAFETY. OUR REVIEW PROCESS WILL CONSIST OF LOOKING AT THE DOCUMENTATION THAT THE PEOPLE WILL SUBMIT TO US AND VERIFYING ITS AUTHENTICITY AND THEN MAKING A FAIR DECISION ONE WAY OR THE OTHER WHETHER THEY QUALIFY.

SUP. KNABE: AND THERE WILL BE A TIME PERIOD, LIKE, IF THEY NEED ADDITIONAL PAPERWORK THAT THEY CAN RESPOND ACCORDINGLY?

MARSHA MAYEDA: YES AND THERE'S ALSO AN OPPORTUNITY FOR THEM TO APPEAL A REVOCATION OR A DENIAL OF AN UNALTERED DOG LICENSE. ALL THE DUE PROCESS REQUIREMENTS ARE IN THIS ORDINANCE, THEY'VE BEEN REVIEWED BY COUNTY COUNSEL.

SUP. KNABE: OKAY. AND JUST ANOTHER QUESTION. YOU SAID 27,000?

MARSHA MAYEDA: STRAY DOGS.

SUP. KNABE: STRAY DOGS. ALL FROM THE UNINCORPORATED AREA OR IS THAT JUST COUNTYWIDE?

MARSHA MAYEDA: THAT'S IN TOTAL IN ALL THE SHELTERS.

SUP. KNABE: IN ALL THE SHELTERS.

MARSHA MAYEDA: COUNTY SHELTERS. NOT L.A. CITY OR THE OTHERS.

SUP. ANTONOVICH, MAYOR: AND THE POTENTIAL SAVINGS THAT THIS WOULD GENERATE?

MARSHA MAYEDA: WE HAVEN'T CALCULATED THAT OUT YET BUT IF THE COUNTY OF SANTA CRUZ HAS EXPERIENCED A 57% DECREASE IN INCOMING ANIMALS, THERE'S A CORRESPONDING DECREASE IN NET COUNTY COSTS TO OPERATING AN ANIMAL CONTROL PROGRAM AND WE WOULD EXPECT TO SEE A SAVINGS, OVER TIME, NOT THE FIRST YEAR OR SECOND YEAR; THEIRS HAPPENED OVER A 10-YEAR PERIOD BUT IT'S CERTAINLY WORTH AN INVESTMENT INTO THE FUTURE FOR THE COUNTY AND A COST SAVINGS DOWN THE ROAD.

SUP. ANTONOVICH, MAYOR: ANY OTHER COMMENTS? MOVE IT. SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED. THANK YOU. SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: MR. CHAIRMAN, I WOULD-- WHY DON'T WE TAKE UP ITEMS 105 AND 106.

SUP. ANTONOVICH, MAYOR: 105 AND 106.

SUP. YAROSLAVSKY: CABLE TELEVISION.

SUP. ANTONOVICH, MAYOR: CABLE CONTRACT. WHO IS THE DEPARTMENT? SIR, I HAVE A COUPLE OF QUESTIONS. I HELD THE ITEM. ON THIS ITEM, MOST OF THE CONTRACT EXTENSIONS HAVE BEEN UNTIL MARCH 2007. THIS ONE IS UNTIL DECEMBER 2007. COULD YOU EXPLAIN IF TODAY'S BOARD ACTION WOULD EXTEND THAT CONTRACT FOR 18 MONTHS WHILE THE BULK OF THE OTHER CABLE CONTRACTS EXPIRE NEXT MARCH. THE PURPOSE OF THE MASTER AGREEMENT THAT YOU HAVE BEEN WORKING ON FOR NEARLY A YEAR IS TO UNIFY PROVISIONS OF THE CABLE CONTRACT. WHAT'S THE BENEFIT OF HAVING CONTRACTS EXPIRING AT DIFFERENT TIMES?

PASTOR HERRERA: GOOD MORNING, MAYOR ANTONOVICH AND MEMBERS OF THE BOARD. I HAVE FERN TAYLOR, MY CHIEF CABLE DIVISION HERE, WHO WILL-- DO YOU WANT DO GO AHEAD AND ANSWER?

FERN TAYLOR: SURE. ABSOLUTELY. YES, SUPERVISOR. FRANCHISE AMENDMENTS ARE MUTUALLY AGREED UPON WITH THE CABLE OPERATOR-- BETWEEN THE CABLE OPERATOR AND THE COUNTY. THESE ARE EXTENSIONS THAT WE'VE NEGOTIATED WITH THESE PARTICULAR CABLE OPERATORS TO EXTEND THEM OUT TO DECEMBER OF 2007. WE BELIEVE THAT, GIVEN THE CURRENT LEGISLATION, WHICH MAY LIKELY AFFECT MANY OF OUR PROJECTS INVOLVING THE AMENDMENTS TO THE COUNTY CODE AND THE NEGOTIATION OF THESE FRANCHISES, THAT IT'S TO THE BEST BENEFIT OF THE COUNTY TO EXTEND THESE OUT TO DECEMBER OF 2007.

SUP. ANTONOVICH, MAYOR: BUT EVEN THOUGH YOU HAVE TWO DIFFERENT TIMELINES?

FERN TAYLOR: YES. BECAUSE THEY'RE MUTUALLY AGREED UPON BETWEEN THE CABLE OPERATOR AND THE COUNTY, SOME CABLE OPERATORS AND THE MAJOR ONES IN PARTICULAR AT THIS POINT HAVE AGREED ONLY TO EXTEND OUT TO MARCH 2007. THESE PARTICULAR OPERATORS HAVE AGREED TO A LITTLE LONGER EXTENSION AND WE BELIEVE THAT'S BENEFICIAL.

SUP. ANTONOVICH, MAYOR: HAVE YOU WORKED WITH CAPP'S ELECTRONICS AND COXCOM ON THE MASTER AGREEMENT?

FERN TAYLOR: ALL CABLE OPERATORS AND INTERESTED PARTIES HAVE RECEIVED A DRAFT COPY OF THE COUNTY CODE EXTENSION-- I'M SORRY, THE COUNTY CODE AMENDMENTS IN NOVEMBER OF 2005.

SUP. ANTONOVICH, MAYOR: WOULD YOU BE ABLE TO EXTEND THE MASTER AGREEMENT CONTRACT TO THESE TWO PROVIDERS IF YOU EXTEND THEIR CONTRACTS UNTIL THE END OF NEXT YEAR?

FERN TAYLOR: THE MASTER AGREEMENT, THE COUNTY CODE TITLE 16 DIVISION 4 WILL APPLY TO ALL FRANCHISES AS LONG AS THEY'RE IN PLACE, SO THAT WOULD REMAIN THE SAME. THE COUNTY COULD APPROACH CABLE OPERATORS FOR A DIFFERENT DATE, IF THAT'S WHAT YOU'RE REFERRING TO.

SUP. ANTONOVICH, MAYOR: GOING BACK TO THE POINT, WE'RE HAVING A MASTER AGREEMENT SO THAT THEY ALL HAVE TO COMPLY. YOU HAVE TWO DIFFERENT TIME LINES AND THE NEGOTIATIONS OUGHT TO BE THAT EVERYBODY'S GOING TO COMPLY AT THE SAME TIME IN ORDER TO HAVE AN EFFECTIVE AGREEMENT IN POLICY. SO THERE'S-- AGAIN, THERE'S A DISCONNECT.

FERN TAYLOR: WELL, THERE'S TWO DIFFERENT PROCESSES. THE REVISIONS TO THE COUNTY CODE IS ONE PROCESS THAT WILL BE APPLICABLE TO ALL CABLE OPERATORS. THERE'S NO TIMELINE THAT IS STAGGERED IN REGARD TO THAT PROJECT. THAT PARTICULAR PROJECT, WE WOULD NEED IN PLACE BEFORE WE RENEW OUR CABLE FRANCHISES AND, AT THAT TIME, WE WOULD SEEK TO HAVE A UNIFORM, AS MUCH AS POSSIBLE, UNIFORM AGREEMENT AMONGST CABLE OPERATORS, ALTHOUGH EACH CABLE OPERATOR, AGAIN, WILL HAVE TO BE SEPARATE NEGOTIATIONS AND THAT'S WHY THE STAGGERED DATES.

SUP. ANTONOVICH, MAYOR: ANY QUESTIONS OR COMMENTS? OKAY. MOTION BY YAROSLAVSKY. SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED.

SPEAKER: THANK YOU, SUPERVISOR.

SUP. YAROSLAVSKY: ITEM 97.

SUP. ANTONOVICH, MAYOR: THAT WAS FOR BOTH 105 AND 106. 97.

CLERK SACHI HAMAI: AND ITEM 28. AND ITEM 28?

SUP. ANTONOVICH, MAYOR: YES, AND ITEMS 28 AND-- ITEM 28.

SUP. YAROSLAVSKY: ARE THE SHERIFF'S PEOPLE HERE? 97.

SUP. ANTONOVICH, MAYOR: WHICH ITEM?

SUP. YAROSLAVSKY: 97. THIS IS THE MID YEAR OR LATE YEAR BUDGET ADJUSTMENT. WHO'S GOING TO SPEAK FOR THE DEPARTMENT?

SUP. ANTONOVICH, MAYOR: IS PAUL TANAKA HERE YET? PAUL IS COMING FROM A FUNERAL, THAT'S WHY...

SUP. YAROSLAVSKY: OH, THAT'S FINE. I'LL HOLD IT. I JUST DIDN'T WANT THEM SITTING HERE. THEY'RE ALWAYS...

SUP. ANTONOVICH, MAYOR: PAUL HAD TO GO TO A FUNERAL. HE'S ON HIS WAY.

SUP. YAROSLAVSKY: THAT'S FINE.

SUP. ANTONOVICH, MAYOR: WE CAN WAIT FOR PAUL TO COME. NO PROBLEM. OKAY.

SUP. YAROSLAVSKY: ALL RIGHT. HOW ABOUT 26.

SUP. ANTONOVICH, MAYOR: 26. WE HAVE RICHARD ROBINSON.

RICHARD ROBINSON: HONORABLE MAYOR-- HONORABLE MAYOR, MEMBERS, RICHARD ROBINSON. I APPROVE OF THIS INCREASE IN THE COST IN QUALITY OF MEALS SERVED TO CHILDREN IN THE SHELTER CARE CENTER AT THE EDELMAN CHILDREN'S COURT. SIR, FINANCING UTILIZING 85% NET STATE AND FEDERAL REVENUE WITH A 15% NET COUNTY COST HELPS PNA FOOD SERVICE, INC. PROTECT THE HEALTH OF MUNCHKINS IN YOUR CARE. SHERIFF BACA, ALSO WITH HIS HELP OF HIS DAUGHTER, IS IMPROVING THE FOOD IN THE JAILS. I WAS IN FORMER LOS ANGELES SUPERVISOR EDELMAN'S OFFICE SEVERAL WEEKS AGO. WE MET OUTSIDE THE CITY HALL AND HE INVITED ME IN. WE TALKED ABOUT THE COMMUNITY AND AWARENESS-- COMMUNITY AWARENESS AND TREATMENT SERVICE. WE CALL IT C.A.T.S. IN SAN FRANCISCO. IT WAS FORMED BY FORMER MAYOR WILLIE BROWN WHEN HE WAS SUPERVISOR IN '79. MR. EDELMAN IS EXCITED ABOUT AS HE FORMS WHAT HE CALLS THE HOMELESS COURT. MR. EDELMAN IS EXCITED ABOUT THE CONCEPT OF UTILIZING A CENTRALIZED INTAKE FACILITY, COMPREHENSIBLY BRINGING THAT ALREADY ESTABLISHED COMMUNITY-- WELL, SOME FOLKS DON'T SEE IT AS A COMMUNITY, THEY SEE IT AS A CHAOTIC GROUP OF FOLKS WHO DON'T HAVE KNIVES AND FORKS AND CLEAN HANDS AND GRUBBY AND THINGS LIKE THAT, THAT ARE REALLY NOT HUMAN BUT THE FACT OF THE MATTER IS, IN DOWNTOWN LOS ANGELES, THERE'S A GROUP OF INDIVIDUALS WHO HAS FORMED THE SHELTER SYSTEM. CHILDREN ESPECIALLY ARE BEING GIVEN CARE THERE NOW, CONTRARY TO WHAT IS THOUGHT. AT THE LAMP VILLAGE IS A TREMENDOUS ASPECT, A FUTURE FOR CHILDREN WHO ARE HOMELESS. SO, WITH THE UTILIZATION OF THE MILLION-DOLLAR HOTEL DOWN THERE AT FIFTH AND MAIN, WE CAN IMPACT THE SITUATION, NOT ONLY DYNAMICALLY BUT TURN AROUND THE COUNTY'S HOMELESS SITUATION. THANK YOU.

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

SUP. YAROSLAVSKY: ITEM 26-- 28-- 28.

SUP. ANTONOVICH, MAYOR: WE'VE DONE 28.

SUP. YAROSLAVSKY: I'M SORRY. WE DID 28. 103.

SUP. ANTONOVICH, MAYOR: OKAY. 10-- EXCUSE ME. 103.

SUP. KNABE: I HELD 103, MR. MAYOR, BUT I'M SORT OF TIED INTO 97 ON THIS ONE. I'M NOT OPPOSED TO THE ITEM AS IT'S RECOMMENDED. MY ISSUES IS SALARY SAVINGS TO POSITIONS AND THE WHOLE BUDGETARY PROCESS, I'M GOING TO HAVE A MOTION THAT I WOULD LIKE TO BRING IN TO HAVE THE C.A.O. REPORT BACK BECAUSE OF THE SAME ISSUE, WHILE SALARY SAVINGS ARE GOOD, YOU KNOW, IN THIS BUDGET, THERE'S 3,000 NEW POSITIONS. WHAT ARE WE DOING HERE? I HOPE WE'RE NOT-- THE DEPARTMENTS AREN'T DOING THE USE IT OR LOSE IT KIND OF A SITUATION. SO THAT WAS MY CONCERN. BASICALLY, I DON'T KNOW WHY YOU HELD 97 BUT, IF YOU LOOK AT JUST WHAT IS BEFORE US TODAY, NOT GOING BACK EVEN TO JANUARY, I MEAN, THERE'S IN EXCESS OF $11 MILLION OF SALARY SAVINGS IN THERE THAT ARE BEING USED FOR OTHER PURPOSES AND YET WE ARE ALLOCATING FOR 3,000 NEW POSITIONS, SO...

C.A.O. JANSSEN: YOU CAN-- MR. MAYOR, YOU CAN DO THAT UNDER-- YOU CAN HAVE THAT DISCUSSION UNDER 97 IF YOU WANT TO DO 103 AND GET MARK BACK TO WORK, IF YOU DON'T HAVE A PROBLEM.

SUP. KNABE: I'LL MOVE 103 AND WE CAN...

C.A.O. JANSSEN: HAVE THAT DISCUSSION ON 97...

SUP. KNABE: WE CAN HAVE THAT DISCUSSION. THEN I'D JUST, AS RELATED TO 103, I WAS JUST GOING TO BRING IN A BRIEF MOTION THAT-- ASKING THE C.A.O. REPORT BACK ON MAY 16TH WITH A DOLLAR AMOUNT OF CURRENT-YEAR SALARY AND EMPLOYEE BENEFIT SAVINGS THAT HAVE BEEN MOVED TO OTHER PURPOSES AND WHETHER THOSE PURPOSES HAVE PREVIOUSLY BEEN IDENTIFIED BY THE DEPARTMENT AS A CRITICAL NEED.

C.A.O. JANSSEN: I'D BE HAPPY TO DO THAT.

SUP. MOLINA: WHAT ITEM?

SUP. KNABE: 103. I JUST HELD IT BECAUSE-- I'M NOT OPPOSED TO 103, I JUST HELD IT BECAUSE OF THE ISSUE OF SALARY SAVINGS BEING USED FOR EQUIPMENT. AND THEN THE SHERIFF'S ISSUE WAS LIKE, HEY, YOU KNOW, ARE WE FULL OF DEPUTIES OUT THERE, I MEAN, UNINCORPORATED, YOU KNOW, ALL THOSE KINDS OF THINGS, SO-- SO, WITH THAT MOTION, I WOULD MOVE...

SUP. MOLINA: WE'RE NOT ON THAT ONE YET, ARE WE?

SUP. KNABE: NO, WE'RE NOT. WITH THAT MOTION, I WOULD MOVE 103.

SUP. YAROSLAVSKY: 97, WHICH WE ARE GOING TO HEAR IN A MINUTE, MY CONCERN THERE ON TOP OF THAT CONCERN THAT YOU JUST RAISED IS THAT THEY'VE GOT MONEY IN THEIR INMATE WELFARE FUND, THEY'VE GOT 7 OR $8 MILLION WORTH OF BUSES FOR THE JAILS THAT THEY WANT TO PURCHASE. AND YOU'VE GOT AT LEAST THAT MUCH AND MORE IN THE INMATE WELFARE FUND THEY COULD USE INSTEAD OF USING THE SALARY SAVINGS, WHICH MIGHT BE USED FOR SOMETHING ELSE, LIKE PATROL, WHICH YOU CAN'T USE THE INMATE...

SUP. KNABE: YEAH.

SUP. YAROSLAVSKY: ...WELFARE FUND OR WHATEVER. AND-- BUT IT IS MAY-- MAY THE 2ND, SO WE'RE 5/6THS OF THE WAY THROUGH THE FISCAL YEAR AND THE ONLY WAY TO GET THEIR ATTENTION IS NOT TO APPROVE THIS KIND OF A TRANSFER. THIS HAPPENS EVERY SINGLE YEAR, IT'S HAPPENED EVEN WHEN WE WERE WITH THE CITY, IT HAPPENS HERE, YOU GET TO THE END OF THE FISCAL YEAR. THERE'S SO MUCH-- THERE'S MORE MONEY MOVING AROUND IN THESE SIX TO EIGHT WEEKS THAN MOVE AROUND IN THE BUDGET ITSELF, AND WE APPROVE IT KIND OF ROUTINELY BECAUSE IT'S SALARY SAVINGS, IT'S JUST IN THAT, IT STAYS WITHIN THE DEPARTMENT, NOBODY EVER SCRUTINIZES IT AND I THINK YOU'RE ABSOLUTELY RIGHT ON THIS. IT NEEDS SOME SCRUTINY. BUT THE ONLY WAY A REPORT BACK IS GOING TO MEAN ANYTHING IS IF, IN THE PROCESS, YOU DON'T APPROVE THE TRANSFER. OTHERWISE, THIS IS NOT THE FIRST TIME THIS ISSUE HAS BEEN RAISED BY ONE OF US OVER THE LAST SEVERAL YEARS. SO I REALLY AM FOCUSED ON 97 BECAUSE OF THE MAGNITUDE OF THE DOLLARS INVOLVED AND THAT THERE IS AN ALTERNATIVE, THAT THE INMATE WELFARE FUND IS SITTING THERE WITH, DEPENDING ON WHO YOU BELIEVE, AT LEAST $7 MILLION THAT IS UNENCUMBERED, BUT THEY REALLY HAVE 40 OR $50 MILLION, THEY CLAIM THAT MUCH OF IT IS EARMARKED FOR STUFF, BUT MOST OF WHAT IT WOULD TAKE TO BUY THE BUSES FOR THE JAILS. THERE'S ENOUGH MONEY THAT IS UNENCUMBERED IN INMATE WELFARE FUND TO ACCOMPLISH THAT.

SUP. KNABE: AND I AGREE WITH THAT, I MEAN, BUT, LIKE, SUPERVISOR MOLINA AND I HAVE-- ARE STILL WAITING FOR SOME COPPS DEPUTIES AND THEN ALL OF A SUDDEN I SEE SALARY SAVINGS, AND SO I GET A LITTLE...

SUP. YAROSLAVSKY: I AGREE. TWO SIDES TO THE SAME POINT.

SUP. KNABE: I'M BEING TOLD IT'S MONEY-- I'M ALWAYS TOLD IT'S MONEY AND-- BUT I MEAN, I WOULD MOVE ITEM 103 WITH MY MOTION AND THEN WE CAN WAIT FOR 97.

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

SUP. KNABE: 103 APPROVED WITH MY MOTION.

SUP. ANTONOVICH, MAYOR: SUPERVISOR MOLINA.

SUP. MOLINA: ON 97. I DON'T UNDERSTAND, SINCE YOU'RE APPROVING IT...

C.A.O. JANSSEN: NO. 97 HAS NOT BEEN DONE YET.

SUP. MOLINA: NO, BUT YOU'RE RECOMMENDING IT.

C.A.O. JANSSEN: YES.

SUP. MOLINA: WELL, I GUESS THE ISSUE IS, IS THAT WE SORT OF LOOK TO YOU TO GO THROUGH THESE BUDGETS AND UNDERSTAND THEM BETTER THAN WE DO SO THAT, IF YOU'RE GOING TO RECOMMEND IT, THIS ADJUSTMENT, SO HOPEFULLY YOU CAN ANSWER SOME OF OUR QUESTIONS. I MEAN, I HOPE THEY HURRY UP AND COME BUT THEY'RE NOT-- THEY HAVE A STRONG BIAS THAT I'M NOT SO SURE THAT WE'RE LOOKING AT IT FROM THE POLICY POINT OF VIEW. IT SEEMS AS THOUGH WE JUST KEEP GETTING THEIR INFORMATION AND YOU JUST PLAY WATER CARRIER TO US AND BRING IT AND WHEREAS I'D LIKE IT ANALYZED A LITTLE BIT MORE THAN THAT.

C.A.O. JANSSEN: MR. MAYOR, SUPERVISOR, THERE ARE TWO PARTS TO ITEM NUMBER 97. ONE IS SPENDING BASICALLY NEW MONEY, THE $8 MILLION, WHICH IS SUPERVISOR KNABE'S ITEM. THE OTHER IS 17 MILLION OF JUST READJUSTING EXPENDITURES WITHIN THE BUDGET, WHICH THE BOARD HAS ASKED US TO DO EARLIER THAN THE END OF THE YEAR, SO THAT WAS AN ATTEMPT TO DO THE 17 MILLION A LITTLE EARLIER. THEY'RE SPENDING MONEY IN CUSTODY, THEY NEED TO MOVE IT OUT OF PATROL. THE MONEY'S AVAILABLE IN PATROL BECAUSE THERE ARE VACANT POSITIONS.

SUP. MOLINA: WELL BUT THAT'S THE ISSUE FOR US, OKAY? SOME OF US IN OUR COMMUNITIES ARE LOSING THESE DEPUTIES AND WE UNDERSTAND IT, THAT THERE'S A NEED IN CUSTODY AND WE CAN APPRECIATE IT BUT WHO'S GOING TO MONITOR WHAT'S GOING ON? BECAUSE, AT THE M.T.A., THEY JUST APPROVED 22 NEW OFFICER POSITIONS AT THE M.T.A. CONTRACT.

C.A.O. JANSSEN: DID THE M.T.A. BOARD VOTE FOR THAT?

SUP. MOLINA: I DON'T KNOW IF THEY VOTED FOR IT OR NOT BUT THEY HAVE APPROVED IT AND WE'RE SAYING, WHERE ARE THESE BODIES COMING FROM? MY CITIES AND PICO RIVERA, WANT THREE MORE DEPUTIES. THE SHERIFF HAS AGREED TO IT. DO WE APPROVE THAT?

C.A.O. JANSSEN: I THINK THE-- I THINK THE SHERIFF AND THE CITIES HAVE BEEN DELEGATED THE AUTHORITY TO ADD THAT BY YOUR BOARD PROBABLY YEARS AGO. IT'S NEVER BEEN REVISITED. BUT THE M.T.A...

SUP. MOLINA: BUT THE ISSUE IS THIS. THE ISSUE IS, IS THAT WE NEED AUTHORIZED STRENGTH IN OUR OWN PATROLS OF WHAT WE MAINTAIN, EVEN WITHIN OUR OWN CONTRACTS. THE TEMPLE-- I'M TOLD, IN TEMPLE CITY, THAT THERE ARE OVER 30 VACANCIES.

C.A.O. JANSSEN: 35.

SUP. MOLINA: 35 VACANCIES IN ONE STATION AND THAT THEY CAN'T EVEN MEET BASIC PATROL CARS. I JUST THINK-- AND THE SHERIFF IS GOING TO COVER THAT UP AS WE HAVE OVERTIME OFFICERS, BLAH, BLAH, BLAH, EVERYBODY TOWS THE COMPANY LINE, BLAH, BLAH AND I JUST THINK IT NEEDS TO BE SCRUTINIZED A LITTLE BIT MORE BECAUSE I'M VERY CONCERNED. IT'S NOT THIS BOARD WHO IS MAKING ARRANGEMENTS WITH THE M.T.A. TO SECURE 22 MORE OFFICERS. IT'S THE SHERIFF. SO MY CONCERN IS, IS THAT WE'RE MOVING MONEY AROUND BUT NO ONE IS LOOKING AT THE DEFICIT THAT WE HAVE OF PATROL DEPUTIES IN OUR OWN DISTRICTS AND OUR OWN COMMUNITIES AND I THINK THAT THEY'RE NOT-- THEY'RE GOING TO CONTINUE TO TELL US THAT THEY COVER IT WITH OVERTIME. RIGHT, GUYS? YES.

SPEAKER: YOU PAY OVERTIME BEHIND VACANCIES IN PATROL...

SUP. MOLINA: SO YOU'RE COVERING 35 VACANT POSITIONS AT THE TEMPLE STATION WITH OVERTIME.

SPEAKER: I CAN'T SAY WE COVER ALL 35. WE DO COVER OVERTIME AS MUCH AS WE CAN IN OUR PATROL...

SUP. MOLINA: BUT NOT ALL 35?

SPEAKER: I CAN'T ANSWER THAT ABSOLUTELY.

SUP. MOLINA: BUT THIS IS BASIC PATROLS.

SUP. KNABE: BUT YOU COULDN'T EVEN COVER ALL THAT WITH, YOU KNOW, BASIC OVERTIME, OTHERWISE YOU WOULDN'T HAVE THIS MUCH SALARY SAVINGS. YOU DON'T HAVE THE BODIES.

SUP. MOLINA: THERE'S A POINT IN TIME WHERE, I MEAN, THIS THING IS JUST GOING TO BUST AND NOBODY'S SAYING ANYTHING OR DOING ANYTHING AND I GUESS, DAVID, THAT'S WHAT I'M ASKING YOU AND I KNOW THAT MIGHT BE TOUGH BUT WE NEED SOMETHING TO TELL US, THERE'S ONLY SO MANY DEPUTIES, SO MANY CUSTODY OFFICIALS, SO MUCH THAT WE CAN DO TO MAINTAIN OUR JAILS, ONLY SO MUCH THAT WE CAN MAINTAIN, BUT GETTING MORE CONTRACT SERVICES, GREAT FOR THE REVENUE SIDE BUT IF YOU DON'T HAVE THE BODIES TO MAN IT, WHAT DO YOU DO? START SHORTCHANGING YOUR REGULAR CUSTOMERS SO YOU CAN GET NEW CUSTOMERS? I GUESS THAT'S THE QUESTION I HAVE. IT'S MORE OF A POLICY ISSUE AS TO HOW-- HOW DO WE-- HOW DO WE MONITOR, HOW DO WE RECONCILE THAT FOR OURSELVES? AND YET WE, AT THE END OF THE YEAR, WE MAKE THESE BUDGET ADJUSTMENTS BASED ON VACANCIES IN PATROL? YOU KNOW, I DON'T WANT TO GO TO MY COMMUNITY AND SAY WE HAVE ALL THESE VACANCIES IN PATROL. I KNOW WE HAVE THEM.

C.A.O. JANSSEN: BUT, SUPERVISOR, THERE IS NO DIRECT-- THERE MAY BE-- THERE'S NO DIRECT RELATIONSHIP IN MY MIND BETWEEN THE ADJUSTMENT THAT'S BEFORE YOU TODAY ON THE 17 MILLION AND THE ISSUE OF VACANCIES OTHER THAN THE FACT THAT VACANCIES MAY BE GENERATING SOME OF THE MONEY. THEIR PROBLEM IS THEY CAN'T HIRE ENOUGH DEPUTIES. THEY ARE RUNNING ACADEMY CLASSES AS FAST AS THEY CAN, THEY ARE HIRING PEOPLE AS FAST AS THEY CAN AND THEY'RE GOING INTO CUSTODY BY THE DIRECTION OF THIS BOARD, NOT INTO THE UNINCORPORATED AREA.

SUP. MOLINA: DAVID, DAVID, DAVID, DAVID, I WILL SAY IT AGAIN. YOU KNOW, IT'S LIKE ANYTHING ELSE. IF YOU'RE GIVEN A TASK OR A JOB TO DO AND YOU ONLY HAVE SO MANY PEOPLE AND I KNOW YOU'RE TRAINING AS FAST AS YOU COULD, YOU SIT THERE, YOU TREAD WATER ALL DAY LONG. DO YOU GO OUT THERE AND LOOK FOR NEW CUSTOMERS?

C.A.O. JANSSEN: I DON'T DISAGREE WITH THAT ISSUE. IN FACT, YOU STOP-- THE BOARD STOPPED THE FOOTHILL BUS EXPANSION BECAUSE OF THAT ISSUE.

SUP. MOLINA: WELL, WE ASKED THE QUESTIONS AT THAT TIME. AGAIN, MY CONCERN IS, IS THAT WE HAVE BASIC PATROLS NOT BEING COVERED. NOW, WHO MONITORS THAT? THE SHERIFF?

C.A.O. JANSSEN: WELL, THEY PROVIDE-- I MEAN, THEY HAVE THE INFORMATION ABOUT VACANCIES IN THOSE AREAS.

SUP. MOLINA: I UNDERSTAND, BUT HERE WE'RE BEING ASKED TO TAKE ALL THIS MONEY, TAKE IT OVER THERE AND TRANSFER IT TO CUSTODY. I KNOW WE NEED IT. OKAY?

C.A.O. JANSSEN: RIGHT.

SUP. MOLINA: AND I PROBABLY WOULDN'T HAVE A PROBLEM WITH IT BUT I WOULD JUST AS MUCH LIKE TO KEEP IT IN PATROLS.

C.A.O. JANSSEN: BUT IT WON'T DO ANY GOOD. IT WILL ROLL INTO FUND BALANCE.

SUP. MOLINA: THANK YOU. BECAUSE THEY DON'T HAVE ANYBODY TO USE IT, RIGHT?

C.A.O. JANSSEN: EXACTLY. THEY HAVE NOBODY TO USE IT.

SUP. KNABE: BUT WHEN WE SEE, WHEN WE GO TO AN M.T.A. BOARD MEETING AND WE SEE 22 NEW POSITIONS FOR THE SHERIFF'S DEPARTMENT, OKAY, AND YET WE'RE BEING TOLD THAT WE HAVE TO WAIT FOR THREE C.O.P.P.S. DEPUTIES THAT WE'VE FUNDED, IN MANY CASES, OUT OF OUR OWN DOLLARS OR PUT UP A PORTION OF IT AND WE'RE SAYING WE HAVE TO WAIT FOR THOSE THREE DEPUTIES BUT YET WHERE DID THE 22 COME FROM FOR THE M.T.A.? THAT'S THE HARD THING TO UNDERSTAND.

C.A.O. JANSSEN: AND THE ADDITIONAL REQUESTS FROM CITIES UNDER THE CONTRACT THAT ADD TO THAT AS WELL AND I'M NOT SURE WHAT THAT NUMBER IS. IF YOU HAVE A NUMBER OF HOW MANY ADDITIONAL STAFF HAVE BEEN REQUESTED BY CITIES?

SPEAKER: I DON'T HAVE IT. WHAT WE HAVE IN NEXT YEAR'S PROPOSED BUDGET, THERE IS A GROWTH OF ABOUT 41 POSITIONS THAT THE CITIES HAVE REQUESTED.

C.A.O. JANSSEN: PLUS 22 AT THE M.T.A.

SUP. MOLINA: UMM, DAVID, COULD WE DO THIS? COULD WE ASK FOR A MORATORIUM ON ANY EXPANSION OF ANY CONTRACT UNTIL WE COULD GET A BUILD-UP OF DEPUTIES? IT JUST ISN'T APPROPRIATE. RIGHT NOW IT'S AUTOMATIC. PICO RIVERA WANTS THREE. OKAY. YOU'VE GOT THREE. YOU KNOW? SANTA CLARITA NEEDS ONE? OKAY, YOU GOT ANOTHER ONE. AND YOU JUST KEEP EXPANDING IT. THEY PAY A LITTLE BIT MORE MONEY, THEY GET IT. BUT THERE'S GOT TO BE A MORATORIUM. NOW, IS THIS-- WHAT DOES THIS TAKE TO DO?

C.A.O. JANSSEN: DO YOU KNOW, GUYS? I THINK WE'LL HAVE TO PROBABLY REPORT BACK TO YOU ON THAT.

SPEAKER: PROBABLY REPORT BACK.

SUP. MOLINA: A REPORT BACK ON HOW I CREATE A MORATORIUM?

C.A.O. JANSSEN: WE'LL DO IT BY NEXT WEEK.

SPEAKER: A MORATORIUM OF NOT TELLING CONTRACT CITIES THAT WE CANNOT ACCEPT ANY MORE...

C.A.O. JANSSEN: REQUESTS WITHOUT BOARD APPROVAL. RIGHT.

SUP. MOLINA: CAN WE SAY THAT NOW?

C.A.O. JANSSEN: WE'LL BE BACK NEXT WEEK. WE'LL BE BACK NEXT WEEK.

SUP. MOLINA: ALL RIGHT. BECAUSE I THINK THAT WE HAVE TO GET A BETTER UNDERSTANDING. NOW, ON THIS-- ON THE NUMBER OF PATROL DEPUTIES, I THINK I WOULD LIKE A REPORT, I HOPE WE CAN GET IT NEXT WEEK, OF WHAT OUR CONTRACT RESPONSIBILITIES ARE, RIGHT? AS WELL AS WHAT OUR PATROL RESPONSIBILITIES ARE IN UNINCORPORATED AREAS AND OTHER RESPONSIBILITIES THAT WE HAVE AND WHAT THE VACANCY RATE AND HOW MANY PERMANENT PEOPLE WE HAVE IN THESE POSITIONS AND HOW MUCH OVERTIME WE'RE UTILIZING TO MAKE UP THE DIFFERENCE. SO IT WOULD BE A REPORT TO TRY AND GET A BETTER UNDERSTANDING OF HOW MANY CONTRACT RESPONSIBILITIES WE HAVE, HOW MANY AND OBVIOUSLY HOW-- YOU'RE FILLING THOSE POSITIONS AND THEN HOW MUCH OVERTIME YOU'RE UTILIZING TO MEET THOSE CONTRACTUAL RESPONSIBILITIES AND THEN, FOR REGULAR PATROLS, UNINCORPORATED AREAS IN WHICH WE DON'T HAVE CONTRACTS, WE HOPE TO HAVE M.O.U.S EVENTUALLY.

C.A.O. JANSSEN: RIGHT.

SUP. MOLINA: OR WHATEVER THEY'RE CALLED BUT I'D LIKE TO KNOW HOW MANY POSITIONS THOSE ARE, HOW MANY ARE FILLED AND HOW MANY ARE BEING FILLED WITH OVERTIME. I THINK WE NEED TO KNOW SOME BASELINE INFORMATION. THE REALITY IS THEY HAVE THIS INFORMATION. IT'S JUST THAT WE DON'T HAVE IT IN SOME KIND OF A REPORT THAT'S UNDERSTANDABLE AND...

C.A.O. JANSSEN: WE'LL DO THAT.

SUP. MOLINA: ALL RIGHT. NOW, IS MR. TANAKA NOT COMING OR...

C.A.O. JANSSEN: HE'S AT A FUNERAL AND SO HIS TIME OF ARRIVAL IS UNKNOWN. WE'RE ANTICIPATING 12:30.

SUP. MOLINA: BUT IT DOESN'T MATTER. YOU GUYS CAN ANSWER THESE QUESTIONS, RIGHT?

C.A.O. JANSSEN: RIGHT.

SUP. MOLINA: CAN YOU?

SPEAKER: WE'LL TRY TO ANSWER YOUR QUESTIONS, YES, WE'LL ATTEMPT TO.

SUP. MOLINA: I AGREE WITH SUPERVISOR YAROSLAVSKY. I DON'T THINK WE SHOULD APPROVE THIS AT ALL AT THIS POINT IN TIME. I THINK IT MERITS MUCH MORE DISCUSSION, REVIEW AND ANALYSIS BECAUSE IT'S JUST MOVING MONEY AROUND AT THE END OF THE YEAR AND YET, YOU KNOW, I REALLY AM CONCERNED, I'M CONCERNED ABOUT THE BUDGET ISSUE WITH REGARD TO THE CONTRACT, THE STATE CONTRACT, THAT IT IS VERY HARD TO UNDERSTAND. WE ARE REALLY TRYING TO UNDERSTAND IT AND SUPPOSEDLY THERE'S $11 MILLION LOSS IN REVENUE, RIGHT?

SPEAKER: YES, THAT'S CORRECT.

SUP. MOLINA: SINCE JANUARY, AND-- BUT THE SAVINGS TO THE DEPARTMENT ARE, WHAT, 1.5 MILLION?

SPEAKER: SAVINGS, 1.5-- I'M SORRY. I DIDN'T QUITE UNDERSTAND THE QUESTION.

SUP. MOLINA: IT'S MY UNDERSTANDING THAT WE HAVE LOST $11 MILLION IN THE STATE CONTRACT.

SPEAKER: YES.

SUP. MOLINA: SINCE JANUARY.

SPEAKER: THAT'S CORRECT. THAT'S THE PROJECTION.

SUP. MOLINA: THAT'S THE PROJECTION AND THE PROJECTION FOR THE ACTUAL SAVINGS IN THE DEPARTMENT IS 1.5 MILLION.

SPEAKER: I'M NOT SURE WHERE THAT 1.5 CAME FROM.

SUP. MOLINA: FROM YOU-ALL. IN OTHER WORDS, THOSE WHO...

C.A.O. JANSSEN: I DON'T THINK THE DEPARTMENT GENERATED THAT NUMBER. I DON'T-- THE QUESTION TO THEM IS, ARE YOU SAVING ANY MONEY BY NOT HAVING 900 STATE PRISONERS IN YOUR FACILITIES?

SPEAKER: THE ANSWER IS NO. WHAT WE'RE DOING IS, MY UNDERSTANDING IS WHAT IT DID WAS HELPED ALLEVIATE THE FLOOR SLEEPERS IN OUR FACILITIES.

SUP. MOLINA: THE WHAT?

SPEAKER: THE FLOOR SLEEPERS.

SUP. MOLINA: SO THEY NEVER WERE COUNTED BEFORE?

SPEAKER: NO, THEY WERE COUNTED. OKAY. THERE WILL BE A LITTLE SAVINGS FROM THE FOOD AND SOME MEDICAL.

SUP. MOLINA: WHAT IS THE SAVINGS?

SPEAKER: I DON'T HAVE AN ESTIMATE ON THAT.

SUP. MOLINA: WE GOT THE NUMBER FROM YOUR OFFICE.

C.A.O. JANSSEN: IT WAS PROBABLY THAT 1.54 MILLION, THE VALUE OF FOOD AND MEDICAL.

SUP. MOLINA: YOU SEE, THESE NUMBERS DON'T ADD UP.

SPEAKER: THAT'S TRUE, BECAUSE YOU HAVE THE STAFFING IS GOING TO STAY THERE, WE'RE NOT GOING TO SAVE ON THE STAFFING AND EVERYTHING ELSE THAT WE'RE LOSING THE REVENUE ON. SO WE'RE JUST GOING TO SAVE ON THE LITTLE INCREMENTAL SAVINGS.

SUP. MOLINA: SO THAT THE-- SO THE STAFFING IS ALWAYS THE SAME, WHETHER YOU HAVE 900 MINUS OR 900 PLUS, THE STAFFING'S ALWAYS THE SAME?

SPEAKER: YES. THE STAFFING...

SUP. MOLINA: THINK ABOUT IT. COME ON. NO, IT'S NOT.

SPEAKER: THE INMATES, THE INMATES ARE SPREAD OVER THE WHOLE SYSTEM. THEY'RE NOT JUST IN ONE LOCATION.

SUP. MOLINA: SO A 900 BULGE IS THE SAME AMOUNT OF STAFFING AND CUSTODY AS 900 LESS?

SPEAKER: THAT IS MY UNDERSTANDING, YES.

SUP. MOLINA: YOU UNDERSTAND HOW THAT DOESN'T MAKE SENSE TO ME?

SPEAKER: YES, I UNDERSTAND.

SUP. MOLINA: THAT'S YOUR JOB, IS TO COMMUNICATE IT. I'M THE POLICY MAKER, I'M SUPPOSED TO DECIDE THIS. SO IF SOMETHING DOESN'T MAKE SENSE TO ME, WHY SHOULD I APPROVE IT?

SPEAKER: YOU HAVE-- YOUR STAFFING IS BASED UPON THEY HAVE FIXED POST STAFFING AND THEIR STAFFING-- BY THE WAY, I'M NOT THE EXPERT IN THE STAFFING OF THE JAILS BUT I JUST DEAL WITH THE NUMBERS AND THE DOLLARS...

SUP. MOLINA: WHICH IS THE ISSUE HERE.

SPEAKER: RIGHT. AND THE FIXED POST STAFFING AREN'T GOING TO CHANGE. YOU STAFF SO MANY DEPUTIES PER MODULE AND DOESN'T MATTER IF YOU'VE GOT-- MAYBE YOU HAVE THREE OR FOUR LESS FLOOR SLEEPERS, YOU STILL NEED THE SAME NUMBER OF PERSONNEL TO MANAGE THE POPULATION.

SUP. MOLINA: SO IF YOU TAKE A NUMBER LIKE 900, IT HAS NO IMPACT AT ALL?

SPEAKER: NOT WHEN YOU'RE LOOKING AT THE SYSTEM OF 20,000 INMATES. YOU'RE OVER THE-- OVER THE WHOLE SYSTEM, YOU'RE NOT SIGNIFICANTLY IMPACTING IT.

SUP. MOLINA: RIGHT NOW, OUR STATE CONTRACT IS MOSTLY AT THE-- THE DETENTION IS MOSTLY AT PITCHESS, IS THAT CORRECT?

SPEAKER: WE DO OUR BEST TO KEEP THEM UP IN NORTH COUNTY. THAT'S WHERE IT'S THE CHEAPEST TO HOUSE THEM.

SUP. MOLINA: SO IF 900 AREN'T THERE. SO THEY'RE NOT DEFICIENT AT PITCHESS, THEY'RE DEFICIENT THROUGHOUT, EVEN THOUGH YOU HAVE A SEPARATE DETENTION FACILITY FOR THAT CONTRACT, RIGHT?

SPEAKER: NOT JUST FOR THAT CONTRACT, NO. MY UNDERSTANDING, AGAIN THEY'RE THROUGHOUT THE WHOLE SYSTEM.

SUP. MOLINA: SO PITCHESS HOUSES NOT JUST THAT CONTRACT, IT HOUSES EVERYBODY?

SPEAKER: YES, THAT'S CORRECT.

SUP. MOLINA: AND THAT'S ALSO TRUE IN THIS CONTRACT? THEY'RE JUST ALL OVER THE PLACE, EVEN UNDER THE NEW MANAGEMENT PLAN THAT THEY WERE DOING.

SPEAKER: YES, THAT IS MY UNDERSTANDING.

SUP. KNABE: I MEAN, WE BEGIN THE DAY UNDERSTAFFED, IS THAT CORRECT?

C.A.O. JANSSEN: THE INMATE/STAFF RATIO IS WAY OUT OF WHACK TO BEGIN WITH, WE'RE WAY HIGH, SO TAKING 900 OUT IMPROVES IT SLIGHTLY BUT WE'RE STILL OUT OF WHACK.

SUP. KNABE: WE'RE STILL UNDERSTAFFED.

C.A.O. DAVE JANSSEN: RIGHT, WE'RE STILL UNDERSTAFFED. IT'S JUST NOT ENOUGH PEOPLE TO MAKE A DIFFERENCE IN THE STAFFING.

SPEAKER: IT COMES BACK TO THE VACANCIES WE HAVE. IT ALSO COMES BACK TO WHAT ARE WE DOING TO ADDRESS THOSE VACANCIES AND I THINK, IN THE LAST FEW MONTHS, WE'VE SEEN DRAMATIC CHANGE. IN THE FIRST FEW MONTHS...

SUP. MOLINA: I KNOW THE ANSWER TO THAT.

SPEAKER: IN THE FIRST THREE MONTHS OF THIS YEAR, WHICH IS THE HIGHEST USUALLY PERIOD FOR RETIREMENTS AND RESIGNATIONS, WE'RE DOWN ABOUT 40% FROM THE FIRST THREE MONTHS OF LAST YEAR. WE'RE HIRING AN ACADEMY CLASS EVERY SEVEN WEEKS OF AT LEAST 110. WE'RE GOING TO GO FROM THREE CLASSES, HOPEFULLY BY SUMMERTIME, TO FIVE ACADEMY CLASSES RUNNING CONCURRENTLY. SO WE ARE DOING WHAT THE BOARD ASKED US TO DO, WHAT YOU FUNDED US TO DO. AND I THINK NOW YOU'RE SEEING OVER THE NEXT SEVERAL MONTHS DRAMATIC CHANGE, AND IT'S ALL GOING TO ROLL BACK TO THE CUSTODY STAFFING AND THE PATROL STAFFING AND WE CAN GET THE C.O.P.S. AND CONTRACTS LATER ON OR WHATEVER.

SUP. MOLINA: AND I APPRECIATE THAT. THOSE ARE GOOD THINGS AND WE SHOULD KNOW. IT'S HARD FOR US TO UNDERSTAND HOW MANY OF THOSE DEPUTIES ARE-- WHEN THEY GO ONLINE, WHEN YOU'RE EXPECTING THEM AND ALL OF THAT, BECAUSE WE HAVEN'T SEEN THAT KIND OF A TIMELINE, WHETHER THEY'RE GOING TO GO INTO CUSTODY, WHETHER THAT'S GOING TO PUSH OUT HOW MANY PEOPLE ON PATROL AND, AT WHAT POINT IN TIME, EVEN WITH THE VERY AGGRESSIVE TRAINING AND RECRUITMENT THAT YOU'RE DOING, AND THAT'S THE PART THAT WE DON'T UNDERSTAND, THE PART THAT IS DIFFICULT FOR ME TO EVEN COMPREHEND IS HOW YOU CONTINUE TO GET ENHANCED CONTRACTS WHEN YOU DON'T HAVE THE PERSONNEL. I JUST DON'T GET IT.

PAUL TANAKA: SUPERVISOR, PAUL TANAKA FROM THE SHERIFF'S DEPARTMENT. WITH ALL DUE RESPECT, WE DON'T MAKE THE DECISION AS TO WHETHER OR NOT WE'RE GOING TO TAKE ON A CONTRACT OR NOT. OUR JOB IS TO MAKE SURE THAT...

SUP. MOLINA: WHO DOES?

PAUL TANAKA: OUR BOSS DOES, MA'AM.

SUP. MOLINA: ALL RIGHT. BUT THE ISSUE IS IS THAT SO YOU JUST-- HE DOES IT ALL BY HIMSELF, HE DOESN'T INCORPORATE THIS. WHAT IF YOU DON'T HAVE THE BODIES TO GIVE HIM? HE JUST UNILATERALLY SAYS, IF PICA RIVERA SAYS I WANT 22 NEW DEPUTIES, YOU JUST SAY AMEN?

PAUL TANAKA: WELL, WE DO OUR BEST TO PROVIDE HIM WITH THE INFORMATION THAT IS NECESSARY TO MAKE THE RIGHT DECISION. HOWEVER, AT THE END OF THE DAY, A DECISION TO TAKE ON ANY NEW CONTRACTS IS MADE SOLELY BY THE SHERIFF.

SUP. YAROSLAVSKY: CAN I JUST-- ON THAT POINT-- ARE YOU DISTANCING YOURSELF FROM THE DECISION?

PAUL TANAKA: NO, SIR. I SAID WE PROVIDE HIM WITH ALL OF THE INFORMATION THAT'S NECESSARY FOR A CONTRACT, THAT IF SOMEBODY MAKES AN INQUIRY AS TO OUR AVAILABILITY TO PROVIDE SERVICES, WE PROVIDE HIM WITH ALL THE INFORMATION...

SUP. YAROSLAVSKY: I UNDERSTAND WHAT YOU SAID. IT'S A CURIOUS THING FOR A SUBORDINATE OF A DEPARTMENT HEAD TO SAY, "WE DON'T MAKE THE DECISION, WE GIVE OUR BOSS THE DECISION."

PAUL TANAKA: WELL, WE CAN'T MAKE ANY DECISION-- AND I'M NOT TRYING TO MAKE IT SOUND...

SUP. YAROSLAVSKY: I KNOW. THE WAY IT SOUNDS TO ME AND I THINK THE WAY IT SOUNDS TO ANYBODY ELSE WHO'S LISTENING IS, YOU KNOW, THE GUY UPSTAIRS MADE THAT DECISION, DON'T HOLD ME ACCOUNTABLE FOR THAT DECISION.

PAUL TANAKA: NO, THAT'S NOT THE WAY IT WAS MEANT.

SUP. YAROSLAVSKY: I WOULDN'T HAVE MADE THAT DECISION IF IT WAS UP TO ME, BUT, YOU KNOW, HE MAKES THE DECISION.

PAUL TANAKA: IT WAS NOT MEANT IN THAT MANNER, MR. SUPERVISOR...

SUP. YAROSLAVSKY: WELL, MAYBE YOU'LL GET AN OPPORTUNITY TO CLARIFY IT...

PAUL TANAKA: IT WAS MEANT AS A MATTER THAT HE IS THE ONE WHO MAKES THE SOLE DECISION TO ENTER INTO CONTRACTS WITH ANY OTHER AGENCY OR ANY OTHER ENTITY. WE CANNOT MAKE THAT DECISION. WE CANNOT DO IT WITHOUT THE SHERIFF'S AUTHORITY.

SUP. YAROSLAVSKY: ARE YOU SAYING, IN ORDER TO HAVE AN INTELLIGENT DISCUSSION ABOUT THIS, WE SHOULD HAVE HIM HERE PERSONALLY?

SUP. MOLINA: ABSOLUTELY.

PAUL TANAKA:: IF YOU WANT TO INQUIRE ABOUT A PARTICULAR CONTRACT?

SUP. MOLINA: WELL, I DON'T THINK WE SHOULD APPROVE THIS, THIS BUDGET ADJUSTMENT, UNTIL WE HAVE A CLEAR UNDERSTANDING OF SOME OF THESE ISSUES. I DON'T THINK IT'S APPROPRIATE FOR HIM TO SEND PEOPLE WHO ARE NOT AUTHORIZED TO RESPOND TO SOME OF THESE. THESE ARE CLEAR POLICY ISSUES, AND, VERY FRANKLY, IT'S AN ESCALATING CONCERN. I KNOW THAT YOU'RE TRYING YOUR BEST TO MOVE PEOPLE AROUND AND TO UNDERSTAND THE DIRECTIVE OF THE DEPARTMENT-- OF OUR BOARD, WHICH HAS BEEN TO REALLY MONITOR WHAT'S GOING ON IN CUSTODY. WE UNDERSTAND THERE'S STILL BEEN A COUPLE OF INCIDENTS HERE AND THERE AND THERE'S SOME OF THOSE ISSUES AND YOU'RE GETTING BETTER AT STOPPING THEM IMMEDIATELY BUT I DO THINK WE HAVE TO HAVE A BETTER UNDERSTANDING OF HOW THIS BUDGET IS IMPLEMENTING POLICY AND THAT'S THE CONFLICT. I CAN UNDERSTAND MOVING PEOPLE AROUND AND US BEING IN A CRISIS, A DEPUTY CRISIS WHICH WE'RE IN. THE PART THAT IS HARD FOR ME TO UNDERSTAND IS HOW DO YOU GO OUT AND CONTRACT FOR MORE SERVICES WHEN YOU DON'T HAVE THE PERSONNEL TO MEET THE PRESENT SITUATION? THAT IS THE PART I DON'T UNDERSTAND AND I'M NOT JUST SO WILLING TO ADJUST AND TAKE THE EXCESS OR THE UNDERUTILIZED PATROL WHERE DEPUTIES SHOULD BE IN OUR COMMUNITIES PREVENTING CRIME AND SHIFTING IT OVER. I CAN UNDERSTAND THAT YOU CAN SAY WE'RE FULLY STAFFED, WE'VE GOT EVERYBODY GOING, EVERYTHING-- AND IN ORDER TO CONTROL WHAT'S GOING ON IN CUSTODY, WE NEED 7.8 MILLION OR 12.8 MILLION, THAT'S UNDERSTANDABLE. BUT TO JUST BE SHIFTING IT AROUND AND FOR US TO SAY HO-HUM, THAT'S THE WAY THINGS ARE, THAT'S NOT ACCEPTABLE.

PAUL TANAKA:: SUPERVISOR, EXCUSE ME, THAT'S REALLY NOT WHAT THIS-- THIS BUDGET ADJUSTMENT IS ABOUT THE FACT THAT OUR BUDGET, NOT BY OUR CHOICE BUT BY THIS BOARD'S CHOICE, IS DIVIDED INTO SIX CATEGORIES, PATROL, ET CETERA. WE DO OUR VERY BEST, AT THE BEGINNING OF EACH BUDGET YEAR, TO WORK WITH CHIEF ADMINISTRATIVE OFFICER TO TRY TO ALIGN WHAT WE BELIEVE THOSE EXPENSES ARE GOING TO BE THROUGHOUT THE YEAR. SOMETIMES, OF COURSE, WE DON'T QUITE SPEND ALL THE MONEY IN THAT PARTICULAR CATEGORY, MAYBE IN S & S OR MAYBE SOMETIMES WE HAVE A GREATER NEED BASED ON OCCURRENCES THAT TAKE PLACE DURING THE FISCAL YEAR. WHAT WE'RE TRYING TO DO IS MOVE, BECAUSE WE NEED THIS BOARD'S-- YOUR BOARD'S APPROVAL, WE STILL INTEND ON MATCHING-- MEETING OUR BUDGET, BUT SOMETIMES THOSE PROJECTIONS THAT WE HAD AT THE BEGINNING OF THE FISCAL YEAR AREN'T EXACT.

SUP. MOLINA: WELL, WITH ALL DUE RESPECT, MR. TANAKA, I UNDERSTAND THAT. I KNOW WHAT A BUDGET ADJUSTMENT LETTER IS. I'VE BEEN THROUGH THEM MANY TIMES. WHAT WE'RE ASKING QUESTIONS ABOUT...

PAUL TANAKA: BUT I DON'T UNDERSTAND-- I MISSED THE CORRELATION, THEN, BETWEEN THAT AND ENTERING INTO NEW CONTRACTS.

SUP. MOLINA: WELL, FOR EXAMPLE, TEMPLE STATION HAS 35 VACANCIES. WHAT'S THE CORRELATION?

PAUL TANAKA: WE HAVE VACANCIES ALL THROUGHOUT THE ORGANIZATION, MA'AM.

SUP. MOLINA: I UNDERSTAND. SO CONSEQUENTLY, IT'S AN-- TRYING TO UNDERSTAND HOW YOU'RE FILLING THAT AND JUST SHIFTING THE MONEY OVER TO CUSTODY, HOW ARE WE DOING IT, WE NEED TO UNDERSTAND THAT. I'M NOT GOING TO APPROVE IT BLINDLY. I'M VERY CONCERNED. I MEAN, PICO RIVERA IS ONE OF MY CITIES AND THEY SAID THREE MORE DEPUTIES, GLORIA. WE SAID, OKAY. I'M SAYING, WHAT ABOUT, HOW IS THIS HAPPENING? HOW ARE WE JUST APPROVING EXTENSIONS OF THESE CONTRACTS? THEY'RE CONNECTED. IT'S CONNECTED. YOU DON'T UNDERSTAND THE CONNECTION.

PAUL TANAKA: I'M TRYING TO UNDERSTAND THAT.

SUP. MOLINA: WELL, ALL YOU HAVE TO DO IS DRIVE AROUND AND NOT SEE PATROL CARS IN CERTAIN AREAS AND YOU PROBABLY CAN SEE IT.

SPEAKER: WELL, I UNDERSTAND THE VACANCIES THAT YOU'RE SPEAKING OF.

SUP. MOLINA: WELL, BUT THAT'S THE ISSUE. I MEAN, WE'RE TALKING ABOUT POLICE PROTECTION, WE'RE TALKING ABOUT HOW WE'RE GOING AT BUDGET TO MAKE SURE THAT IT IS SPREAD ACROSS THE BOARD. I UNDERSTAND WHAT A BUDGET ADJUSTMENT IS. WE DO IT EVERY SINGLE YEAR FOR VARIOUS DEPARTMENTS. WHAT WE'RE DOING IS QUESTIONING SOME OF THESE ISSUES AT THIS POINT IN TIME BECAUSE IT'S A PERFECT TIME TO START ASKING QUESTIONS. HOW ARE YOU GETTING THIS DONE? AND WHAT'S AMAZING TO ME IS THAT I SEE A CONTRACT WITH 22 ADDITIONAL DEPUTIES AT THE M.T.A. AND 35 VACANCIES AT THE TEMPLE CITY STATION. THAT JUST DOESN'T EQUATE TO ME.

C.A.O. JANSSEN: MR. MAYOR, SUPERVISOR, I THINK GIVE US ANOTHER WEEK, WE'LL COME BACK WITH THE INFORMATION THAT YOU ASK THAT WILL HOPEFULLY PROVIDE FOR A BETTER DISCUSSION OF THE BROADER ISSUE.

SUP. MOLINA: I APPRECIATE THAT. CAN I JUST READ A MOTION? I'D ALSO LIKE TO GET THIS IN BECAUSE I'M ALSO HAVING SOME CONCERNS ABOUT ON THIS CONTRACT, I WANT TO UNDERSTAND IT A LITTLE BIT BETTER, SO I HAVE AN AMENDMENT ON THIS ITEM. IT'S IMPORTANT THAT THE BOARD KNOW THE COST OF HOUSING OUR STATE PRISONERS. PRIOR TO JULY 1ST OF 2005, WE WERE TOLD THE REIMBURSEMENT RATE WAS $59 A DAY FOR THOSE INMATES THAT DO NOT REQUIRE SPECIAL HOUSING OR MEDICAL ATTENTION. AS OF JULY 1ST OF 2005, THE STATE INCREASED THAT RATE TO $68.22. IT HAS COME TO OUR ATTENTION THAT THE STATE REIMBURSES THE SHERIFF'S DEPARTMENT FOR LESS THAN FULL COST FOR HOUSING STATE PRISONERS. CONSEQUENTLY, THE AUDITOR-CONTROLLER SHOULD VERIFY THESE COSTS. I'M THEREFORE MOVING THAT THE AUDITOR-CONTROLLER, ALONG WITH THE C.A.O. AND THE SHERIFF'S DEPARTMENT, PROVIDE ANALYSIS OF THE DAILY REIMBURSEMENT RATE FOR STATE PRISONERS AND CREATE A PLAN FOR FULL REIMBURSEMENT OF THE ACTUAL COST OF HOUSING THESE STATE PRISONERS. SO HOPEFULLY YOU CAN GET THAT TO US AS SOON AS POSSIBLE BUT IN ORDER TO JUST DO OUR BUDGET DELIBERATIONS, WE'RE GOING TO NEED THIS INFORMATION. SO I'M ASKING THAT THIS ANALYSIS BE COMPLETED BY JUNE 6TH.

SUP. YAROSLAVSKY: COULD I JUST-- ON THAT REQUEST-- MR. JANSSEN? IF YOU'RE GOING TO DO THIS NEXT WEEK, I'D ALSO LIKE TO ADDRESS THE ISSUE OF HOW WE PAY FOR WHAT WE CAN PAY FOR OUT OF THE WELFARE FUND.

C.A.O. JANSSEN: WE WILL LOOK AT THAT AND REPORT BACK.

SUP. YAROSLAVSKY: AND I ALREADY KNOW-- I DON'T WANT YOU TO COME BACK WITH "WE ALREADY HAVE IDEAS FOR HOW WE WANT TO SPEND THE INMATE WELFARE FUND." WE HAVE $68.5 MILLION, SOME OF WHICH HAS BEEN EARMARKED, SOME OF WHICH YOU THINK IS GOING TO GET EARMARKED. THERE'S BEEN A PERPETUAL BALANCE IN THE INMATE WELFARE FUND IN TENS OF MILLIONS OF DOLLARS AND I WOULD JUST LIKE TO SEE YOU JUST MAKE A MODIFICATION. IT SHOULDN'T TAKE A WEEK BUT YOU GET A WEEK ON THAT. THE BUSES, I BELIEVE YOU HAVE, WHAT IS IT, $8 MILLION, 8.5, 8.6 MILLION IN BUSES? FOR THE JAILS?

C.A.O. JANSSEN: YEAH.

SUP. YAROSLAVSKY: THAT IS CLEARLY A...

PAUL TANAKA: VEHICLES RIGHT NOW ARE ABOUT 2.3 MILLION IN THIS BUDGET ADJUSTMENT.

SUP. YAROSLAVSKY: 2.3?

PAUL TANAKA: YES.

SUP. YAROSLAVSKY: IS THAT FOR THE BUSES?

PAUL TANAKA: IT'S FOR-- THE MAJORITY OF IT'S BUSES AND THERE'S ONE OTHER TRUCK.

SUP. YAROSLAVSKY: ALL JAIL-RELATED. CUSTODY?

PAUL TANAKA: YES.

SUP. YAROSLAVSKY: THAT'S JAILS TO ME. DO YOU HAVE ANY OTHER JAIL-RELATED OR CUSTODY-RELATED EXPENDITURES?

PAUL TANAKA: YEAH. IN ADDITION TO THAT, THERE IS 2.3 MILLION OF-- ONE OF THEM-- THE MAJOR, 1.8 MILLION IS FOR AIR HANDLERS FOR MEN'S CENTRAL JAIL.

SPEAKER: AIR CONDITIONER AND FLOW IN THE JAIL, IN CENTRAL JAIL. THAT'S 1.8 OF THE 2.2.

SUP. YAROSLAVSKY: IS THAT A POSITION ITEM?

SPEAKER: NO. IT'S THE WORK, IT'S THE MATERIAL AND THE LABOR.

SUP. YAROSLAVSKY: IT'S MATERIAL. IT'S ONE TIME.

SPEAKER: BASICALLY, TO IMPROVE THE AIR CIRCULATION IN THE CENTRAL JAIL.

SUP. YAROSLAVSKY: I WOULD LIKE YOU TO JUST LOOK AT ALL THE ONE-TIME CUSTODY RELATED THINGS THAT WOULD ALL ELIGIBLE FOR INMATE WELFARE FUND AND SEE IF YOU CAN MAKE THAT SWAP WITH THE GENERAL FUND MONEY. ALL RIGHT. THANK YOU.

SUP. ANTONOVICH, MAYOR: LET ME ASK A QUESTION. IF YOU'RE FILLING THE UNINCORPORATED PATROL VACANCIES WITH OVERTIME, HOW DO YOU END UP WITH A FUND BALANCE?

PAUL TANAKA: THE MAJORITY OF ACTUALLY THE SAVINGS AND SALARIES IN EMPLOYEE BENEFITS. THERE'S A 20-MILLION-DOLLAR SAVINGS IN WORKERS' COMP THAT WE ARE REALIZING.

SUP. ANTONOVICH, MAYOR: BUT IF THERE'S A FUND BALANCE IN CONTRACTS, SHOULDN'T THEY BE FEELING THE SAME PAIN AS THE OTHER VACANCIES?

PAUL TANAKA: YES. EVERYBODY-- I BELIEVE WE'RE TRYING TO FILL ALL THE VACANCIES WITH OVERTIME AS MUCH AS WE CAN.

SUP. KNABE: THAT'S WHAT I'VE SAID EARLIER, THEY CAN'T-- THEY COULDN'T BE FILLING ALL THE VACANCIES WITH OVERTIME, OTHERWISE, THEY WOULDN'T HAVE A FUND BALANCE. SO SOME BODIES ARE MISSING SOME PLACE.

C.A.O. JANSSEN: AND I THINK THAT'S THE INFORMATION THAT SUPERVISOR MOLINA IS ASKING US TO REPORT BACK ON, IS HOW DO ALL THESE PIECES FIT TOGETHER.

SUP. ANTONOVICH, MAYOR: AND ANOTHER POINT, YOU KNOW, JUST CONTRACTING WITH OTHER AGENCIES FOR LAW ENFORCEMENT WHEN YOU'RE UNABLE TO FILL THE NEEDS OF YOUR ON RESPONSIBILITIES IS NOT THE PROPER POLICIES TO PURSUE. I MEAN, YOUR FIRST OBLIGATION IS YOUR HOME BASE. YOUR SECOND OBLIGATION, THEN, WOULD BE THOSE PARTICULAR CONTRACTS YOU'RE PURSUING.

C.A.O. JANSSEN: WELL, THAT'S A DISCUSSION THAT WE HAVE TO HAVE WHEN WE COME BACK, BECAUSE I BELIEVE THE M.T.A. CONTRACT WAS APPROVED BY THIS BOARD. YOU DIDN'T NEED TO DO THAT. IT WAS APPROVED BY M.T.A. AS WELL. YOU DIDN'T NEED TO DO THAT.

SUP. KNABE: NO, I THINK THE QUESTION THAT COMES UP, IT WASN'T SO MUCH AT THE TIME THAT THAT WAS THE RIGHT OR WRONG THING TO DO, WE SAID IT WAS THE RIGHT THING TO DO BECAUSE WE ALL VOTED FOR IT AT THE M.T.A., BUT WHAT WE'RE SAYING TODAY IS WHEN WE SEE, ON AN M.T.A. BUDGET, 22 ADDITIONAL POSITIONS THAT THE SHERIFF HAS AUTHORIZED AND AGREED TO AND YET WE CAN'T GET THREE C.O.P.P.S. DEPUTIES IN OUR DISTRICT BECAUSE WE'RE TOLD IT'S A FUNDING ISSUE AND THEN I SEE, IN THE AGENDA, WE GOT SALARY SAVINGS. I MEAN, THAT'S THE PIECES. I MEAN, HOW DOES IT ALL FALL TOGETHER? IF YOU CAN GET 22 AT THE M.T.A., THEN WHY CAN'T WE GET OUR C.O.P.P.S. DEPUTIES?

C.A.O. JANSSEN: IT'S BECAUSE OF THE OLD ISSUE OF THE CONTRACT DEMANDS...

SUP. ANTONOVICH, MAYOR: NO, IT'S BECAUSE THE HOME BASE IS BEING IGNORED.

C.A.O. JANSSEN: THE HOME BASE IS PLAYING SECOND AND THIRD FIDDLE TO THE CONTRACTS, YES.

SUP. ANTONOVICH, MAYOR: HOME BASE IS PROVIDING NO SERVICES TO THE UNINCORPORATED AREAS.

C.A.O. JANSSEN: RIGHT. RIGHT.

SUP. ANTONOVICH, MAYOR: THAT'S WHERE, YOU KNOW, THE SHERIFF'S DEPARTMENT HAS TO IMPROVE THEIR ABILITY TO DELIVER AND BE FOCUSED. YOU CAN'T SERVE TWO MASTERS.

PAUL TANAKA: WE UNDERSTAND THAT, SIR.

C.A.O. JANSSEN: ALL RIGHT. WE'LL PUT THIS OVER, THEN, TO NEXT WEEK AND WE'LL COLLECT AS MUCH INFORMATION AS WE CAN.

SUP. ANTONOVICH, MAYOR: MOTION BY MOLINA, SECONDED TO CONTINUE THIS TO NEXT WEEK.

C.A.O. DAVE JANSSEN: AND THEN DO YOU WANT TO DO S-1...

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

C.A.O. JANSSEN: ...WHILE MR. TANAKA IS HERE?

SUP. ANTONOVICH, MAYOR: SUPERVISOR KNABE, ADJOURNMENTS.

SUP. KNABE: YES, MR. MAYOR, MEMBERS OF THE BOARD. I WOULD MOVE THAT WE ADJOURN IN MEMORY OF TRINO ESPINOZA, PASSED AWAY AT THE AGE OF 84. HE SERVED IN THE ARMY DURING WORLD WAR II. HE RECEIVED VICTORY MEDAL AWARD, AMERICAN CAMPAIGN MEDAL AND A BRONZE STAR. HE MOVED TO PARAMOUNT AND RESIDED THERE FOR 52 YEARS, WORKED AS A MACHINIST FOR 38. HE HAD A GREAT ARTS AND CRAFT HOBBY OF MAKING BEAUTIFUL WINDMILL WOODWORKS. HE IS SURVIVED BY HIS WIFE, MARIA, CHILDREN, VICKY, EDDIE, LARRY, ERNIE AND BRENDA, EIGHT GRANDCHILDREN AND 12 GREAT-GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF MICHAEL FRY, RETIRED COLONEL IN THE UNITED STATES ARMY, PASSED AWAY AT THE AGE OF 61. HE GRADUATED FROM WEST POINT AND, DURING HIS CAREER IN GOVERNMENT SERVICE, HE SERVED IN COMMAND AND STAFF POSITION IN THE UNITED STATES, VIETNAM, KOREA AND GERMANY. HE IS SURVIVED BY HIS SISTERS, NORA AND MOREL, NIECES, MIA AND GINA, A GRAND-NICE, SADIE, GRAND NEPHEW, JAKE AND MANY DEVOTED FRIENDS. ALSO THAT WE ADJOURN IN MEMORY OF ADAM GUYMON, WHO WOULD HAVE TURNED 17 LAST SUNDAY BUT HE DIED ON APRIL 15TH AS HE AND HIS MOTHER AND NIECE DROVE TOWARD PALM SPRINGS FOR A VACATION. THE REDONDO TEEN'S LIFE CAME TO END JUST AS HIS PLANS FOR A MUSIC CAREER WERE BLOSSOMING. HE WAS ELECTRIC GUITARIST FOR HIS BAND, THREE DAY THEORY, HE HAD PLAYED A FEW GIGS AND WAS SCHEDULED FOR A SET AT A PROGRAM IN ALAMEDA ON MAY 6TH. HE IS SURVIVED BY HIS MOM, EILEEN. ALSO THAT WE ADJOURN IN MEMORY OF MARGERY HIGHT, A LONG BEACH NATIVE, LIFETIME RESIDENT, GRADUATED FROM WILSON, ATTENDED U.S.C. SHE WAS A WAVE IN THE UNITED STATES NAVY, WAS A LEGAL SECRETARY AND REAL ESTATE AGENT. SHE WAS A MEMBER OF PHI GAMMA CHI AND EBELL CLUB AND MANY OTHER SOCIAL GROUPS. SHE IS SURVIVED BY HER SISTERS, MABEL, AND BROTHER, BOB, AND MANY NIECES AND NEPHEWS. ALSO THAT WE ADJOURN IN MEMORY OF BETTY HOWARD, A LONG TIME WALNUT RESIDENT WHO PASSED AWAY AT THE AGE OF 80. SHE WILL BE REMEMBERED AS A WOMAN WHO DEVOTED HER LIFE TO THE POLITICAL PROCESS. HER POLITICAL INVOLVEMENT BEGAN IN THE 1970S WHEN SHE WAS A TREASURER OF THE DIAMOND BAR REPUBLICAN CLUB. SHE LATER WORKED WITH THE WALNUT VALLEY DIAMOND BAR WOMEN FEDERATED AND SPEND NEARLY THREE DECADES ON THE STATE CENTRAL COMMITTEE, MOST RECENTLY UNDER REPRESENTATIVE DAVID DRIER. SHE IS SURVIVED BY HER HUSBAND, LARRY, DAUGHTER, SARA, STEPSONS, WILLIAM AND ROBERT, 7 GRANDCHILDREN AND TWO GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF JOANNE LUDLOFF, A LONG-TIME RESIDENT OF LONG BEACH. AS A YOUNG WOMAN, SHE RODE IN THE ROUGH RIDERS EQUESTRIAN GROUP AND RODE HER HORSE IN MEXICO IN MANY PUBLIC EVENTS IN SOUTHERN CALIFORNIA. HAWAII WAS HER FAVORITE PLACE AND RETURNED FREQUENTLY WITH HER CHILDREN AND GRANDCHILDREN. SHE IS SURVIVED BY HER HUSBAND OF 53 YEARS, EDWARD, CHILDREN EDWARD, JAMES AND SUSAN, 13 GRANDCHILDREN AND SIBLINGS, LINDA AND GARY. ALSO THAT WE ADJOURN IN MEMORY OF JACK PIERCE, A DEDICATED MEMBER OF THE CHURCH OF CHRIST FOR 54 YEARS AND A BELOVED EMPLOYEE OF TWINING LABS IN LONG BEACH. HE ENJOYED CARDS, CROSSWORD PUZZLES AND LISTENING TO HIS FAMILY SING. HE WILL BE MISSED BY HIS FAMILY, COWORKERS AND FRIENDS. HE IS SURVIVED BY HIS WIFE OF 55 YEARS, CHRIS, FIVE CHILDREN, TINA, TONY, DEBBIE, DENISE AND DANA, BROTHER, CHUCK, 13 GRANDCHILDREN AND SIX GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF JUNE NISSEN SEILS. SHE SERVED AS A LEGISLATIVE ASSISTANT TO LONG BEACH CITY COUNCILMAN AND FORMER MAYOR TOM CLARK AND CURRENTLY TOM SERVES AS A MEMBER OF THE BOARD OF TRUSTEES AT LONG BEACH CITY COLLEGE. VERY ACTIVE IN MANY PTAS AND THE LOS ANGELES UNITED METHODIST CHURCH. HE LOVED ANGEL BASEBALL GAMES, CARDS AND WAS AN AVID GOLFER. SHE IS SURVIVED BY HER DAUGHTERS, LAURA AND RENA, HER NIECE, BARBARA, AND GRANDCHILDREN GOLDIE, RYAN, JOSHUA AND CHRIS. FINALLY THAT WE ADJOURN IN MEMORY OF KARL "TICK" WEBBER. HE WAS A MASTER OF PAINTING, HE WAS A COMMODORE FOR THE ALAMEDAS BAY YACHT CLUB, SERVED AS PRESIDENT OF THE LONG BEACH ARTS ASSOCIATION AND THE MUSEUM OF ART. VERY ACTIVE IN THE COMMUNITY UP UNTIL HIS PASSING. HE IS SURVIVED BY HIS TWO CHILDREN, SAM AND DEBBIE, GRANDCHILDREN PAUL, BRAD, BRIAN AND MATT. THOSE ARE MY ADJOURNMENTS.

SUP. ANTONOVICH, MAYOR: SECONDED. WITHOUT OBJECTION, SO ORDERED. 97. LET ME CALL THAT BACK FOR RECONSIDERATION. SO MOVED. SECONDED BY MOLINA. WITHOUT OBJECTION. AND TO CONTINUE THAT ITEM BUT APPROVE THE AMENDMENT TO THAT ITEM BY MOLINA. SECONDED. WITHOUT OBJECTION, SO ORDERED.

SUP. MOLINA: RIGHT. VERY GOOD. THANK YOU SO MUCH.

SUP. ANTONOVICH, MAYOR: LET ME MAKE THE FOLLOWING ADJOURNMENTS, FIRST FOR SUPERVISOR BURKE. SHE WANTS TO MOVE THAT WE ADJOURN IN THE MEMORY OF FERDIA HARRIS, A LONG-TIME COMMUNITY ACTIVITIST IN SOUTH SIDE, LOS ANGELES. DR. JOHN KENNETH GALBRAITH, LONG-TIME PROFESSOR OF ECONOMICS AND JOURNALISM AND AUTHOR. DOMINIQUE ANNETTE TAYLOR, WHO IS THE NIECE OF CONGRESSWOMAN DIANE WATSON. DR. CLARENCE LITTLEJOHN, WHO WAS INVOLVED PEDIATRIC CARDIOLOGIST RESEARCH FELLOW AT CHILDREN'S HOSPITAL. CORPORAL FELIPE DE JESUS SANDOVAL-FLORES, WHO WAS KILLED IN IRAQ. EVELYN BARKER, WHO WAS A RESIDENT OF BELIZE WHO PASSED AWAY AT THE AGE OF 88. SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED. I MOVE THAT WE ADJOURN IN MEMORY OF A CLASSMATE, COLLEGE CLASSMATE, WHOSE HUSBAND WAS MY HIGH SCHOOL AND COLLEGE CLASSMATE, SALLY COVETTE OF GLENDALE PASSED AWAY YESTERDAY FROM PANCREATIC CANCER. ROBERT CARLESON, WHO WAS A PIONEER IN WELFARE REFORM UNDER GOVERNOR RONALD REAGAN BOTH IN CALIFORNIA AND THEN WHEN REAGAN BECAME PRESIDENT. AND ALSO SERVED AS A CONSULTANT TO MANY OF OUR STATE GOVERNORS ON WELFARE REFORM PRIOR TO HIS BEING INVOLVED WITH THAT ISSUE. HE SERVED AS CITY MANAGER OF PICO RIVERA, SAN DIMAS AND WAS INVOLVED WITH MUNICIPAL POSITIONS IN THE CITIES OF BEVERLY HILLS, TORRANCE AND CLAREMONT. HE WAS A PERSONAL FRIEND AND HELPED US ON MANY OF OUR ISSUES IN LOS ANGELES COUNTY AS WELL, AND HE PASSED AWAY AT THE AGE OF 75.

SUP. KNABE: I'D LIKE TO JOIN IN THAT ONE AS WELL.

SUP. ANTONOVICH, MAYOR: DOROTHY DOTTIE HINTZE OF BURBANK. SHE ORIGINALLY SANG WITH THE TEX BENEKE AND OTHER BIG BANDS THROUGHOUT THE MIDWEST DURING THE '40S. SHE IS MARRIED TO FRANK HINTZE, HAD TWO CHILDREN, DAUGHTERS MELINDA-- THREE CHILDREN, MELINDA, RUTH AND JEANETTE. VERY WONDERFUL LADY. PART OF-- GREAT SUPPORTER OF HER HUSBAND, FRANK, AND HIS INVOLVEMENT WITH THE PRIVATE SECTOR IN BURBANK. AGAIN, WE DID ESTELLE JARVIS, A GOOD FRIEND, WHICH IS ANOTHER BIG LOSS. A PERSON I ADMIRED AND WORKED WITH OVER THE YEARS AND THAT'S MAYOR CHI MUI, WHO WAS THE FIRST CHINESE MAYOR OF THE CITY OF SAN GABRIEL, WHICH IS REALLY THE FOUNDATION OF THE HISTORY OF THE COUNTY OF LOS ANGELES, WHO PASSED AWAY AFTER LOSING A LIFE BATTLE-- LONG BATTLE WITH LIVER CANCER AND HE WAS A WONDERFUL PERSON, HE WAS INVOLVED IN MANY OF THE COMMUNITY ORGANIZATIONS AND LEAVES HIS WIFE, BETTY, AND TWO CHILDREN, KEVIN AND BRIAN.

SUP. MOLINA: I'D LIKE TO JOIN WITH THAT AS WELL.

SUP. KNABE: ME, TOO.

SUP. MOLINA: HE WAS SOMEONE WE ALL KNEW. HE WAS A TREMENDOUS ACTIVIST.

SUP. ANTONOVICH, MAYOR: AND CHARLOTTE CRABTREE, WHO WAS A FOUNDING DIRECTOR FOR THE NATIONAL CENTER FOR HISTORY IN SCHOOLS. SHE WAS ALSO THE CO-AUTHOR OF CALIFORNIA'S LANDMARK FRAMEWORK FOR HISTORY AND SOCIAL STUDIES, ACTIVE MEMBER OF THE PALISADES LUTHERAN CHURCH. SCOTT THOMAS EZELL, YOUNG MAN, COUNTY EMPLOYEE. HE WAS THE CIVIL ENGINEER IN OUR DEPARTMENT OF PUBLIC WORKS. MANY OF US WORKED WITH HIM WITH THE TERRIBLE STORMS THAT WE HAD IN DECEMBER 2004 THROUGH 2005, THAT THOSE PARTS OF OUR COMMUNITY THAT WERE DEVASTATED BY THOSE RAINS. HE WAS ASSISTANT SUPERINTENDENT OF BUILDING-- FOR BUILDING AND SAFETY DIVISION AND HE RECEIVED MANY AWARDS SUCH AS PAST PRESIDENT OF THE LOS ANGELES CITY/COUNTY ENGINEERS ASSOCIATION. HE IS SURVIVED BY HIS WIFE, LILLIAN, AND THEIR TWO YOUNG CHILDREN, BRIANNA AND SAVANNAH. DORANCE DEAN BOLTON OF SAN GABRIEL VALLEY, PASADENA AREA. HE WAS A PIONEER, SOUTHERN CALIFORNIA INSURANCE BROKER, FOUNDING GOVERNOR OF WHAT IS NOW THE INSURANCE BROKERS AND AGENTS OF THE WEST, ACTIVE IN THE CUB SCOUTS, MEMBER OF THE SAN MARINO MEN'S CHORUS, FOUNDER OF THE LAURAMONT DINNER DANCE CLUB AND ACTIVE MEMBER OF THE CARDINAL AND GOLD. WE DID BETTY HOWARD, SUPERVISOR KNABE, I'LL JOIN ON THAT. SHE WAS QUITE ACTIVE IN THE AREA. SHE REPRESENTED PART OF THE AREA THAT I HAD AT ONE TIME. WAS QUITE POSITIVE YOUNG ACTIVE REPUBLICAN LEADER. TODD LONGSHORE, WHO WAS A PARKS & RECREATION COMMUNITY SERVICE COMMISSIONER FOR THE CITY OF SANTA CLARITA FOR 17 YEARS AND ALSO WAS THE YOUTH SPORTS COACH FOR MANY SEASONS. BISHOP JACK ROBINSON FROM QUARTZ HILL. SISTER ANNETTE MARIE RUSSO, WHO PASSED AWAY, IS A MEMBER OF THE SISTERS OF ST. JOSEPH OF CARONDELET, THE ORDER MY AUNT, SISTER SAINT GEORGE, IS A MEMBER OF. GEORGE T. YOUNG, PURSUED A CAREER AT DOUGLASS AIRCRAFT, QUITE ACTIVE IN THE COMMUNITY OF GLENDALE WITH THE BOY SCOUTS, WITH GARDENS IN LA CANADA AND QUITE INVOLVED WITH HIS CHURCH. SERGEANT JAMES CONNORS, LOS ANGELES COUNTY SHERIFF'S DEPARTMENT WHO PASSED AWAY APRIL 23RD. AND, FROM THE ANTELOPE VALLEY, DIANE WELSH, WHO WAS-- AND BETSY BANNAN GILMORE WHO PASSED AWAY. SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. I HAVE A MOTION THAT I WOULD LIKE TO HAVE APPROVED TODAY. THE SEQUOIA SCHOOL OF SOUTH PASADENA IS SPONSORING THE CONCERT EVENT ON MAY 7TH AT THE AMPHITHEATER AT FARNSWORTH PARK IN ALTADENA TO RAISE FUNDS FOR STUDENT SCHOLARSHIPS. I MOVE THAT THE BOARD DIRECT THE DEPARTMENT OF PARKS AND REC TO WAIVE THE RENTAL FEES OF $450 FOR THIS AMPHITHEATER FOR MAY 7TH AND THE REASON IS WE RECEIVED THIS FRIDAY AND WERE NOT UNABLE TO PUT THIS REQUEST ON THE GREEN SHEET. SO I'LL MOVE THAT WE APPROVE THAT. SECONDED BY YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. OKAY. ITEM S-1. A QUESTION I WANTED TO ASK FIRST TO OUR C.A.O. YOUR APRIL 6TH REPORT HAD STATED THAT, UNDER A JANUARY 2002 BOARD POLICY, EACH COUNTY DEPARTMENT IS REQUIRED TO FORWARD A BLANK ORIGINAL IDENTIFICATION CARD TO THE OFFICE OF SECURITY MANAGEMENT. DOES THAT POLICY INCLUDE I.D.S FOR VOLUNTEERS? IF NOT, DO WE NEED AUTHORIZATION TO DO THAT?

C.A.O. JANSSEN: MR. MAYOR, I BELIEVE, I'LL DOUBLE CHECK, THAT WE HAVE NOT-- ON VOLUNTEERS-- IT IS NOT, IN OUR MIND, CLEAR, THAT THE ORDINANCE APPLIES TO THEM AND THE WRITTEN POLICIES SAY EMPLOYEES, AND VOLUNTEERS ARE NOT EMPLOYEES, SO, YES, THAT DOES NEED TO BE CLARIFIED AND THAT'S ONE OF THE RECOMMENDATIONS, IS THAT WE REVISIT THAT ORDINANCE AS IT RELATES TO VOLUNTEERS AND IDENTIFICATION BADGES GENERALLY.

SUP. ANTONOVICH, MAYOR: I UNDERSTAND THAT YOU HAVE A COMPREHENSIVE REVIEW AND AUDIT OF ALL COUNTY DEPARTMENTS RELATIVE TO I.D.S AND DO WE KNOW WHEN THAT-- WHEN DO YOU EXPECT THAT TO BE COMPLETED?

C.A.O. JANSSEN: I'D SAY 30 TO 60 DAYS.

SUP. ANTONOVICH, MAYOR: PARDON?

C.A.O. JANSSEN: 30 TO 60 DAYS IT WILL BE COMPLETE.

SUP. ANTONOVICH, MAYOR: SO FOUR WEEKS?

C.A.O. JANSSEN: RIGHT.

SUP. ANTONOVICH, MAYOR: AND TO COUNTY COUNSEL, WHAT CHANGES HAVE YOU IDENTIFIED FOR THE COUNTY BADGE ORDINANCE BESIDES THE INCLUSION OF VOLUNTEERS?

RAYMOND G. FORTNER, JR., COUNSEL: MR. MAYOR, MEMBERS OF THE BOARD, WE WILL WORK WITH THE C.A.O. TO-- ON THE ISSUE OF CLARIFICATION OF THE APPLICATION OF THE BADGE ORDINANCE TO VOLUNTEER BADGES, AND THEN IT WILL BE A MATTER OF BOARD POLICY AS TO THE TOTAL COVERAGE. BUT THE ORDINANCE ITSELF DOES NEED TO BE CLARIFIED IN THAT REGARD. OUR LEGAL OPINION WAS THAT VOLUNTEER BADGES WERE ALSO COVERED BUT IT IS FAR FROM CLEAR.

SUP. ANTONOVICH, MAYOR: I UNDERSTAND THAT THE TERM "BADGE" IN THE ORDINANCE IS DEFINED TO INCLUDE, AMONG OTHER THINGS, IDENTIFICATION CARDS. BASED ON YOUR LEGAL EXPERTISE, WOULD IT MAKE SENSE TO HAVE A SEPARATE ORDINANCE JUST ON BADGES AND ONE FOR OTHER TYPES OF IDENTIFICATION OR HAVING IT ALL IN ONE?

RAYMOND G. FORTNER, JR.: I THINK THAT WOULD MAKE SENSE. WE COULD PROVIDE GREATER CLARITY AND THAT'S WHAT OUR DISCUSSIONS HAVE BEEN WITH THE C.A.O.

SUP. ANTONOVICH, MAYOR: TO THE SHERIFF'S DEPARTMENT, I UNDERSTAND THAT YOU'RE WORKING ON STANDARDIZING THE VOLUNTEER I.D.S AS PART OF THE REVISIONS, REVISING YOUR CURRENT POLICIES AND PROCEDURES. COULD YOU SHARE US WHAT ARE YOUR CURRENT POLICIES AND HOW ARE THE NEW ONES GOING TO DIFFER?

SPEAKER: OKAY. MR. MAYOR, RIGHT NOW, AS IT STANDS, PRIOR TO THIS BECOMING A MATTER BEFORE YOUR BOARD, WE HAD A VARIETY OF VOLUNTEER BADGES. IN OTHER WORDS, THEY WERE DIFFERENT. WE'VE STANDARDIZED THEM ALL. THE NEW ONES WILL BE ISSUED, WILL CLEARLY STATE, IN BLUE AND WHITE, IT WILL CLEARLY STATE "VOLUNTEER" ACROSS THE TOP AND, ON THE BOTTOM PORTION OF THE NEW I.D. CARD, IT WILL INDICATE THE TYPE OF VOLUNTEER THEY ARE, WHETHER THEY'RE A MEMBER OF AN ADVISORY COUNCIL, CHAPLAIN, STATION VOLUNTEER, ET CETERA.

C.A.O. JANSSEN: AND I THINK HE MADE THE SAME-- HE FELL INTO THE SAME TRAP WE ALL ARE THAT DEALS WITH YOUR IDEA ABOUT SEPARATING THE TRUE-- THE TWO, EXCUSE ME. HE'S TALKING ABOUT I.D.S, NOT BADGES. YOU SAID BADGE.

SPEAKER: ID, IDENTIFICATION CARDS. OH, I DID? I'M SORRY.

C.A.O. JANSSEN: AND WE DO THE SAME THING ALL THE TIME. WE DON'T-- WE HAVE VERY TIGHT CONTROL OVER BADGES, NOT OVER I.D. CARDS AND I.D. CARDS ARE WHAT THE ISSUE IS FOR US HERE IN THIS COUNTY. OTHER COUNTIES, IT'S BADGES.

SPEAKER: I APOLOGIZE. IT IS DEFINITELY IDENTIFICATION CARDS. WE DON'T ISSUE BADGES OUTSIDE OF THE SWORN MEMBERS OF THE ORGANIZATION.

SUP. ANTONOVICH, MAYOR: WHEN DO YOU ANTICIPATE HAVING THE REVISED POLICY BECOME EFFECTIVE?

SPEAKER: THAT POLICY IS, I BELIEVE, IN PLACE NOW. WE ARE BEGINNING THE PROCESS OF TURNING OVER THE 5,000 VOLUNTEER IDENTIFICATION CARDS THAT WE HAVE OUT.

SUP. ANTONOVICH, MAYOR: THE ADVISORY COUNCIL DIRECTIVE UNDER IDENTIFICATION CARDS INCLUDES THE FOLLOWING WARNING: "THE MISUSE OR MISREPRESENTATION OF THIS IDENTIFICATION OF THE ADVISORY COUNCIL MEMBER WILL BE GROUNDS FOR IMMEDIATE TERMINATION AND ALL IDENTIFICATION AND BUSINESS CARDS WILL BE RECALLED BY THE RESERVE FORCES BUREAU." IF YOUR INTERNAL AFFAIRS INVESTIGATION REVEALS THAT SOME OF THE MEMBERS OF THE HOMELAND SECURITY SUPPORT UNIT DID NOT-- DID JUST THAT, HOW DO YOU PLAN TO DEAL WITH THEM?

SPEAKER: WELL, I THINK THAT EACH CASE WILL BE CONSIDERED SEPARATELY AND BASED ON THE FACTS AND APPROPRIATE DISCIPLINE WILL BE METED OUT, WHICH INCLUDES TERMINATION, IF THAT IS WHAT THE APPROPRIATE DISCIPLINE IS IN A PARTICULAR CASE.

SUP. ANTONOVICH, MAYOR: THE INDIVIDUALS THAT ALLEGEDLY MISUSE THEIR IDENTIFICATION, SPECIFICALLY IN THE INVESTIGATION, CRIMINAL INVESTIGATION OF THE MEDICAL-- MEDI-CAL FRAUD, WHICH PEOPLE WERE JUST, I GUESS, INDICTED ON LAST WEEK BY THE DISTRICT ATTORNEY, WHAT TYPE OF PENALTY DID THAT INDIVIDUAL HAVE? INTERFERING WITH THAT INVESTIGATION?

SPEAKER: MR. MAYOR, I'M NOT AWARE OF THE INVESTIGATION, AT WHAT STAGE IT'S IN AT THIS TIME. I'M GOING TO FIND OUT, THOUGH.

SUP. ANTONOVICH, MAYOR: COULD YOU GIVE US A UPDATE ON THAT?

SPEAKER: YES.

SUP. ANTONOVICH, MAYOR: THE C.A.O.'S REPORT ISSUED TODAY STATES THAT 10 OF THE 81 NAMES ON THE HOMELAND SECURITY SECURITY UNIT WERE NOT LOCATED WITHIN AN INTERNAL DATABASE. COULD YOU EXPLAIN WHAT THAT MEANS AND WHETHER THAT WILL NOW BE PART OF THE IA INVESTIGATION?

SPEAKER: MR. MAYOR, IT IS PART OF THE INTERNAL INVESTIGATION. WE DID HAVE THAT, AS YOU KNOW, THE HOMELAND SECURITY SUPPORT UNIT, INDIVIDUALS WERE ISSUED IDENTIFICATION CARDS, WHICH WERE NOT ISSUED OR CREATED BY THIS-- BY THE SHERIFF'S DEPARTMENT. I CAN'T EXPLAIN THE DISCREPANCY. WE DID NOT-- AS WE DID NOT ISSUE THE CARDS BUT THAT IS SOMETHING THAT WE ANTICIPATE FINDING OUT DURING THE INVESTIGATION.

SUP. ANTONOVICH, MAYOR: HAVE ALL THE CARDS BEEN RECALLED?

SPEAKER: ALL THE CARDS HAVE BEEN ASKED FOR. I DON'T KNOW IF ALL THE CARDS HAVE ACTUALLY BEEN COLLECTED AT THIS TIME.

SUP. ANTONOVICH, MAYOR: IT'S BEEN ABOUT, WHAT, TWO MONTHS SINCE IT WENT DOWN?

SPEAKER: YES, SIR.

SUP. ANTONOVICH, MAYOR: ALMOST?

SPEAKER: THE LAST UPDATE I HAD IS THAT THERE WERE STILL SEVERAL PEOPLE THAT WERE OUT OF THE COUNTRY THAT HAD NOT RETURNED.

SUP. ANTONOVICH, MAYOR: THEY WERE STILL OUT OF THE COUNTRY?

SPEAKER: THAT WAS, TO THE BEST OF MY KNOWLEDGE, AS OF A WEEK OR SO AGO.

SUP. ANTONOVICH, MAYOR: THEY COULD MAIL THEM BACK, RIGHT?

SPEAKER: I SUPPOSE THEY COULD.

SUP. ANTONOVICH, MAYOR: EVEN SLOW MAIL COULD...

SPEAKER: YES.

SUP. ANTONOVICH, MAYOR: CAN YOU PLEASE SHARE THE RESULTS OF THE I.A. INVESTIGATION WITH THE BOARD?

SPEAKER: I THINK THAT WE COULD WHEN THAT INVESTIGATION IS COMPLETE. IT WOULD HAVE TO BE DONE IN CLOSED SESSION, SIR, BECAUSE IT IS A PERSONNEL MATTER.

SUP. ANTONOVICH, MAYOR: IN EXECUTIVE SESSION.

SPEAKER: YES.

SUP. ANTONOVICH, MAYOR: I'M GOING TO PUT A MOTION ON THE TABLE THAT THE BOARD ACCEPT THE APRIL 6TH REPORT BY THE C.A.O. AND THE COUNTY COUNSEL AND APPROVE THEIR RECOMMENDATIONS WHICH INCLUDE THE CONTINUED REVIEW AND AUDIT OF ALL COUNTY DEPARTMENTS BY THE OFFICE OF SECURITY MANAGEMENT AND THE THE REVISION OF THE COUNTY BADGE ORDINANCE ON THE TABLE. ANY OTHER QUESTIONS? IF NOT, SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED.

SPEAKER: THANK YOU, MR. MAYOR.

SUP. ANTONOVICH, MAYOR: SUPERVISOR MOLINA.

SUP. MOLINA: I HAVE ONE ADDITIONAL ADJOURNMENT AND I ASK THAT WE ADJOURN IN THE MEMORY OF GIOVANNI PADILLA OF SOUTHGATE. HE WAS KILLED IN IRAQ WHILE SERVING OUR COUNTRY. GIOVANNI SERVED AS U.S. STATE'S NAVY, THIRD BATTALION, 8TH MARINE REGIMENT OF THE 228 BRIGADE COMBAT TEAM. HE WAS ASSIGNED AS A COMBAT MEDIC TO PROVIDE MEDICAL ASSISTANCE TO THE FALLEN SOLDIERS. WE WANT TO EXTEND OUR HEARTFELT CONDOLENCES TO THE PADILLA FAMILY AS WELL AS HIS FELLOW SOLDIERS.

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

SUP. MOLINA: AND I HAVE A QUESTION. ON OUR REPORT-- ON OUR AGENDA HERE, MR. FORTNER, WE HAVE-- ALTHOUGH WE'RE NOT GOING INTO CLOSED SESSION, IT SAYS REPORT OF THE FINAL APPROVAL OF SETTLEMENT AGREEMENT AUTHORIZED IN CLOSED SESSION AS OF FEBRUARY. THIS IS ON THE RAMIREZ CASE. WHAT WE HAVE PENDING, AND I REMEMBER THEY'RE GOING TO COME BACK IN CLOSED SESSION, IS THAT WE HAVE AN OUTSIDE INVESTIGATION THAT'S GOING ON, AND I HAVEN'T GOTTEN ANY UPDATE FROM YOU-ALL AS TO WHERE THEY ARE ON THAT. ARE YOU MONITORING THAT FOR US?

RAYMOND G. FORTNER, JR.: MR. MAYOR, SUPERVISOR MOLINA, YES. IN FACT, I HAVE RECEIVED A REPORT FROM THE SHERIFF'S DEPARTMENT AFTER OUR LAST CONVERSATION. WE'RE STILL WAITING TO GET A LITTLE BIT OF INFORMATION FROM THE DISTRICT ATTORNEY'S OFFICE OVER THE STATUS OF THEIR INVESTIGATION INTO POSSIBLE CRIMINAL ACTIVITY. I CAN PROVIDE THAT INFORMATION TO YOU. WE ARE ACTIVELY TRYING TO FOLLOW WHAT THE SHERIFF'S I.A. INVESTIGATION IS GOING ON BUT IT IS HELD WHILE THE D.A. IS FINISHING ITS INVESTIGATION WHETHER OR NOT TO PROSECUTE, BUT I'LL PROVIDE YOU WITH THAT INFORMATION BY MEMO.

SUP. MOLINA: BY MEMO OR WE CAN GO INTO CLOSED SESSION. NOT TODAY BUT NEXT WEEK, MAYBE, WHEN WE GO INTO CLOSED SESSION, COULD WE SCHEDULE IT AS PART OF OUR DISCUSSION?

RAYMOND G. FORTNER, JR.: WELL, I'LL HAVE TO THINK ABOUT A BASIS TO DO THAT.

SUP. MOLINA: WHAT DO YOU MEAN? IT'S A PERSONNEL...

RAYMOND G. FORTNER, JR.: WELL, THE PERSONNEL EXCEPTION DOESN'T WORK FOR EMPLOYEES OF THE SHERIFF OR ANY DEPARTMENT FOR THAT MATTER. THEY HAVE TO BE YOUR EMPLOYEES OVER WHICH YOU HAVE THE POWER TO HIRE AND FIRE. THE GENERAL RULE IS THE APPOINTING AUTHORITY, IF IT'S NOT THE BOARD...

SUP. MOLINA: I WOULD BE INTERESTED IN GETTING A REPORT.

RAYMOND G. FORTNER, JR.: I WILL SEND YOU THE REPORT AND I'LL ALSO LOOK FOR A MEANS TO DISCUSS IT IF AT ALL POSSIBLE.

SUP. MOLINA: SO LET ME UNDERSTAND THIS CORRECTLY. SO WE CAN'T GET ANY-- OR ASK ANY QUESTIONS OTHER THAN IN A PUBLIC SETTING ON THIS INVESTIGATION?

RAYMOND G. FORTNER, JR.: UNLESS I CAN FIND A BASIS. LET ME LOOK AT THAT AND SEE...

SUP. MOLINA: WELL, AGAIN, THE BASIS COULD BE NOT APPROVING THIS SETTLEMENT, RIGHT?

RAYMOND G. FORTNER, JR.: THE SETTLEMENT IS DONE AND THE CASE IS OVER, SO THAT PIECE OF LITIGATION IS NO LONGER LITIGATION UNDER THE BROWN ACT THAT WOULD ALLOW US TO GO IN TO CLOSED SESSION ON THAT CASE.

SUP. MOLINA: SO EVEN THAT DOESN'T...

SUP. KNABE: WELL, WHEN YOU SEND OUR REPORT TO US, IS IT MARKED "CONFIDENTIAL"?

RAYMOND G. FORTNER, JR.: YES.

SUP. KNABE: BUT WE CAN'T DISCUSS IT IN CLOSED SESSION?

RAYMOND G. FORTNER, JR.: THAT'S-- WELL, UNLESS I CAN DETERMINE A BASIS TO DO SO.

SUP. KNABE: UNBELIEVABLE.

SUP. MOLINA: I LOOK FORWARD TO HEARING THE REPORT BECAUSE I THINK IT'S IMPORTANT. I MEAN, IT'S SOMETHING THAT WE REQUESTED AT THE TIME THAT WE WERE LOOKING AT THIS SETTLEMENT.

RAYMOND G. FORTNER, JR.: YES, I'LL GET THAT TO YOU.

SUP. MOLINA: AND I DON'T THINK I HAVE ANY OTHER ITEMS, IS THAT CORRECT?

C.A.O. JANSSEN: WE HAVE S-2, THE HEALTH-- I THINK WE'RE DONE EXCEPT FOR S-2.

SUP. ANTONOVICH, MAYOR: COULD WE HAVE S-2, THEN?

C.A.O. JANSSEN: BRUCE? THIS WAS ORIGINALLY SET WITH THE BUDGET A COUPLE WEEKS AGO AND THEN CONTINUED TO TODAY. IT'S A STATUS REPORT OF THE CONDITION OF THE HEALTH BUDGET AS WELL AS THE DIRECTOR'S PLAN FOR ADDRESSING THE PROJECTED OUT YEAR DEFICITS OR HOW TO MOVE TO DEVELOP A PLAN.

SPEAKER: MAYOR, SUPERVISORS, IF IT'S ALL RIGHT, I'D LIKE TO MAKE A FEW OPENING COMMENTS AND THEN I'M GOING TO ASK GARY WELLS TO TAKE US THROUGH AN OVERVIEW OF THE FISCAL OUTLOOK, AND THEN WE WOULD BOTH BE GLAD TO TAKE ANY QUESTIONS THAT YOU ALL HAVE BUT LET ME BEGIN BY SAYING, AS MR. JANSSEN HAS ALREADY STATED, THIS IS IN RESPONSE TO YOUR REQUEST IN JANUARY FOR AN UPDATE ON HOW WE COULD MANAGE THE DEFICIT GOING FORWARD. AND, AS YOU ALSO KNOW, THE C.A.O. HAS PROPOSED A BALANCED BUDGET FOR THE DEPARTMENT IN THE '06/'07 YEAR BUT, DESPITE THIS, I THINK IT'S ALL VERY IMPORTANT THAT YOU ALL UNDERSTAND THAT THE DEPARTMENT ACKNOWLEDGES THAT AN ANNUAL RECURRING STRUCTURAL DEFICIT REMAINS AND THAT THIS DEFICIT ACTUALLY APPROXIMATES THE INFLATION ADJUSTED AMOUNT OF DOLLARS THAT WERE LOST AT THE END OF THE WAIVER, AS THE WAIVER WINDED DOWN. THE DEFICIT MANAGEMENT PLAN THAT WE BRING FORWARD TO YOU REALLY COMES WITH THREE CRITICAL PRONGS. COST PRODUCTIONS BY IMPROVING EFFICIENCIES BUT WITHOUT SERVICE CUTS, WHICH CAN BE IMPLEMENTED OVER THE NEXT SEVERAL MONTHS FOR THE '06/'07 YEAR AND THAT THEY WOULD CARRY THROUGH INTO THE FOLLOWING YEARS. WE ALSO BELIEVE THAT THERE ARE SEVERAL SIGNIFICANT REVENUE OPPORTUNITIES WHICH WE MUST ATTEMPT TO ACCESS THIS YEAR AND YOUR BOARD'S SUPPORT WILL BE IMPORTANT IN THAT. WE ALSO THINK THAT, AT THIS POINT, THE DEPARTMENT NEEDS TO THOUGHTFULLY REVISIT ITS STRATEGIC PLAN BECAUSE THAT PRESENTS SOME ADDITIONAL OPPORTUNITIES THAT CAN BE ACCOMPLISHED IN THE NEXT SEVERAL YEARS. WE BELIEVE THAT THIS MIX OF COST REDUCTIONS, REVENUE OPPORTUNITIES ARE LIKELY TO COVER ANY ANNUAL SHORTFALL IN THE '07/'08 YEAR AND MAKE A VERY SIGNIFICANT DOWN PAYMENT ON REDUCING THE DEPARTMENT'S FORECASTED DEFICIT, DECREASING IT BY FAR MORE THAN 50%, MAKING ALMOST AN $800 MILLION-- MORE THAN AN $800 MILLION DOWN PAYMENT OVER THE FISCAL FORECAST. YOU KNOW, BEFORE WE WALK THROUGH THE FISCAL FORECAST ITSELF, I WANT TO MAKE A COUPLE OF IMPORTANT POINTS THAT REALLY STRUCK ME AS WE WENT THROUGH THE DEVELOPMENT PROCESS AND IN MY RETURN TO THE DEPARTMENT. FIRST IS THAT THE DEPARTMENT ITSELF, OVER THE YEARS, DESPITE ITS CHALLENGES, HAS IMPLEMENTED SOME SIGNIFICANT REFORMS, RESTRUCTURED CARE DELIVERY AND IMPROVED MEASUREMENT IN OVERALL QUALITY OF CARE. THROUGH THE 1115 WAIVER IN 1995 AND THE 2000 EXTENSION, WE DELIVERED MORE THAN 11 MILLION OUTPATIENT VISITS THROUGH THE P.P.P. PROGRAM. WE'VE IMPLEMENTED CLINICAL PATHWAYS IN DISEASE MANAGEMENT PROGRAMS, WE'VE SIMPLIFIED ELIGIBILITY DETERMINATION, CENTRALIZED DATA COLLECTION, AND IMPLEMENTED WORKFORCE DEVELOPMENT PROGRAMS IN PARTNERSHIP WITH OUR UNION S.E.I.U. LOCAL 660. AND WHILE THESE ARE ONLY SMALL PIECES IN THE PUZZLE, IT IS REALLY IMPORTANT TO ACKNOWLEDGE THEM BECAUSE THESE SUCCESSES ARE SOMETIMES FORGOTTEN. THE END RESULT OF THIS, I THINK, IS ALSO IMPORTANT IS WE LOOK AT STATE-WIDE DATA. HOW DOES THIS DEPARTMENT STACK UP COMPARED TO OTHER HOSPITALS IN CALIFORNIA? AND IF YOU LOOK AT THE MOST RECENTLY AVAILABLE O.S.H.P.A.D. DATA, WE COST ABOUT $1,700 A DAY PER OCCUPIED BED DAY AND SIMILAR HOSPITALS IN CALIFORNIA ARE RUNNING JUST ABOVE $2,500 FOR THE SAME DAY. NOW, THAT DOES NOT MEAN THERE AREN'T IMPORTANT EFFICIENCIES AT HAND THAT WE SHOULDN'T WORK ON BUT IT SORT OF SHOWS YOU THAT SOME OF THE EFFORTS THAT WE'VE HAD IN PLACE OVER THE PAST 10 YEARS HAVE BORNE FRUIT AND THAT THE HOSPITALS THEMSELVES HAVE MADE GOOD USE OF THE OPPORTUNITIES THAT THEY'VE HAD. SO WHY A THREE PRONGED APPROACH? ONE, WE NEED TO MANAGE THIS RECURRING STRUCTURAL DEFICIT, WE NEED TO TAKE THIS OPPORTUNITY NOW WHILE THERE ISN'T A CRIES IN FRONT OF US. TWO, WE NEED TO CAPTURE REMAINING COST REDUCTIONS AND SYSTEMS EFFICIENCIES THAT CAN BE IMPLEMENT IMMEDIATELY AND, FINALLY, WE REALLY DO NEED TO REDEVELOP OUR STRATEGIC PLAN TO ACHIEVE THE MORE DIFFICULT COST REDUCTIONS THAT EITHER WILL REQUIRE AN UP-FRONT FINANCIAL INVESTMENT TO GET THEM DONE OR TIME TO IMPLEMENT SOME OF THE MORE COMPLICATED THINGS AND WE'LL COME TO THOSE IN A MOMENT. LET ME HIGHLIGHT SOME OF THE KEY ELEMENTS OF THE PLAN. WITH RESPECT TO IMPLEMENTING EFFICIENCIES AND COST REDUCTIONS, WE BELIEVE THAT DECREASING NURSE REGISTRY UTILIZATION BY 10% OVER THE NEXT COUPLE OF YEARS AND ANOTHER 7.5% IN THE THIRD YEAR IS EASILY ACHIEVABLE AND WE'RE COMMITTED TO THAT. WE BELIEVE THAT WE CAN REFINE AND REINFORCE OUR D.H.S. DRUG FORMULARY AND THAT THERE IS ADDITIONAL COST SAVINGS TO BE HAD THERE. THERE ARE LAB EXPENSES THAT WE CAN CURTAIL THROUGH STANDARDIZATION OF EQUIPMENT AND CONSOLIDATION OF HIGH COST, BUT FAIRLY LOW VOLUME TESTS THAT WE GENERALLY SEND OUT. THE DEPARTMENT ITSELF HAS DONE SOME VERY NICE WORK AROUND STANDARDIZATION AND THE PURCHASING OF EQUIPMENT. OUR SURGICAL SUITES NOW USE STANDARDIZED APPROACHES TO EQUIPMENT AND WE SEE SIMILAR OPPORTUNITIES FOR OTHER KINDS OF AREAS, SUCH AS CARDIOLOGY, RADIOLOGY, GASTROENTEROLOGY, INTENSIVE CARE UNIT SERVICES. I'LL GIVE YOU VERY SPECIFIC EXAMPLE. WE PUT IN A FAIR NUMBER OF PACEMAKERS AND DEFIBRILLATORS, AND THOSE CAN COST TENS OF THOUSANDS OF DOLLARS APIECE. THERE ARE MULTIPLE VENDORS OUT THERE AND, TO THE EXTENT THAT WE CAN WORK OUT BETTER PURCHASING AGREEMENTS, CONSOLIDATE THE PURCHASE OF THOSE SERVICES, THAT DELIVERS DIRECTLY TO THE BOTTOM LINE. WE BELIEVE THAT THERE'S A VERY SIGNIFICANT OPPORTUNITY TO DECREASE MEDI-CAL INPATIENT TREATMENT AUTHORIZATION REQUESTS, FAMOUSLY KNOWN AS T.A.R.S, T.A.R. DENIALS. T.A.R.S ARE A CRITICAL PIECE OF US RECEIVING OUR MEDI-CAL REIMBURSEMENT AND THEN THE RELEVANT MATCHING DOLLARS. THERE'S SIGNIFICANT DIFFERENCES BETWEEN NORTHERN CALIFORNIA AND SOUTHERN CALIFORNIA AND I CAN TELL YOU FROM MY EXPERIENCE IN THE PRIVATE SECTOR THAT THERE ARE UNIQUE THINGS ABOUT SOUTHERN CALIFORNIA THAT WE NEED TO ADDRESS. SOME OF THIS IS CLEARLY IN OUR DEPARTMENT. WE HAVE CONTROLLABLE DENIALS THAT WE NEED TO FOCUS ON AND THOSE CONTROLLABLE DENIALS OFTEN HAVE TO DO WITH DELAYS IN ACCESSING CERTAIN KINDS OF SERVICES. THE DEPARTMENT IS COMMITTED TO MAKING THE CHANGES NECESSARY TO TRY TO DECREASE THOSE CONTROLLABLE DENIALS. WE ALSO BELIEVE THAT THERE'S A SIGNIFICANT DIFFERENCE IN HOW T.A.R. DENIALS ARE GENERATED BY THE STATE HERE LOCALLY. WE ARE WORKING H.A.S.P. AND WITH THE STATE AND THE LOCAL MEDI-CAL T.A.R. OFFICE TO TRY TO IMPROVE THE PROCESS BY WHICH THEY GENERATE DENIALS AND TO LOOK CLOSELY AT THEIR STANDARDS. FINALLY, WE ACTUALLY BELIEVE THAT THERE ARE SOME IMPORTANT OPPORTUNITIES WITH RESPECT TO MENTAL HEALTH FUNDING DISPARITIES THAT WE NEED TO ADDRESS. OUR DEPARTMENT UNDERSTANDS THAT THIS IS AN IMPORTANT CHALLENGE FOR YOUR BOARD AND, AT THIS POINT, WE'RE NOT PROPOSING ANY CUTS. WE'RE LOOKING FORWARD TO WORKING CLOSELY WITH OUR COLLEAGUES IN THE DEPARTMENT OF MENTAL HEALTH AND WE DO BELIEVE THAT, UNDER THE C.A.O.'S GUIDANCE, WE HAVE AN OPPORTUNITY THROUGH THE M.O.U. TO ADDRESS SOME OF THESE VERY IMPORTANT ISSUES BUT WE STILL SEE VERY SIGNIFICANT DISPARITIES WITH RESPECT TO PSYCHIATRIC EMERGENCY ROOM SERVICES. THAT'S SOMETHING WE WANT TO ADDRESS. AT ANY ONE TIME, A THIRD OF ALL THE PATIENTS IN OUR PSYCHIATRIC INPATIENT BEDS ARE ON WHAT ARE CALLED ADMINISTRATIVE DAYS. THESE ARE PATIENTS THAT NO LONGER MEET THE ACUTE LEVEL OF CARE. AS I TOLD YOU, OUR COSTS ARE ABOUT $1,700 A DAY. OUR ADMIN RATE IS ABOUT $300 A DAY AND WE WOULD MUCH PREFER TO SEE THESE PATIENTS GET TO A LOWER LEVEL, MORE OPEN AND MORE VOLUNTARY FORM OF CARE AS SOON AS POSSIBLE. IF NOT, WE'D ACTUALLY LIKE D.M.H. TO PAY US AT OUR ACUTE CARE RATE BECAUSE WHETHER THE PERSON IS THERE FOR ACUTE CARE REASONS OR NOT, IT'S STILL COSTING US $1,700 A DAY TO KEEP THAT INDIVIDUAL. AND FINALLY, WE'VE ACTUALLY DONE SOME VERY NICE COLLABORATIVE WORK WITH D.M.H. OVER THE YEARS WITH RESPECT TO OUTPATIENT SERVICES. WE HAVE A NICE MODEL AT HARBOR WHERE THEY ARE RESPONSIBLE FOR OUR OUTPATIENT SERVICES. OVER THE PAST SEVERAL YEARS, THE OUTPATIENT SERVICES, EXCLUDING THE PSYCH EMERGENCY ROOM, WERE TRANSITIONED AT KING/DREW MEDICAL CENTER TO DEPARTMENT OF MENTAL HEALTH. I ACTUALLY VIEW THAT AS BOTH A CLINICAL IMPROVEMENT AS WELL AS A MORE COST EFFECTIVE MODEL, AND WE HAVE OPPORTUNITIES-- SIMILAR OPPORTUNITIES IN AND AROUND THE CLINICAL PROGRAMS AT U.S.C., ONLY IN THIS SMALL OUTPATIENT PIECE. AND IT DOESN'T IMPACT-- IT DOESN'T AFFECT THE TRAINING PROGRAMS, SO BOTH HARBOR AND KING/DREW MEDICAL CENTER HAVE ROBUST TRAINING PROGRAMS IN PSYCHIATRY. IT'S MORE OF A MANAGEMENT PARTNERSHIP CHANGE WE'RE LOOKING AT. WITH RESPECT TO THE REVENUE OPPORTUNITIES, THERE ARE KIND OF FOUR KEY AREAS. WE BELIEVE THAT THE NOVEMBER TOBACCO TAX BALLOT INITIATIVE, THE NEW INITIATIVE, HAS THE POTENTIAL TO BRING VERY SIGNIFICANT REVENUE TO LOS ANGELES COUNTY, AND, AT APPROPRIATE POINTS IN TIME WHEN THERE'S MORE DATA AVAILABLE, WE WILL COME BACK TO YOUR BOARD TO LOOK FOR YOUR SUPPORT. THE HOSPITAL WAIVER HEALTHCARE COVERAGE INITIATIVE, WHICH ACTUALLY ALLOWS FOR A MANAGED OPPORTUNITY FOR UNINSURED ADULTS. THIS IS NOT THE EFFORTS AT A.B.D. THIS IS A SEPARATE POOL OF MONEY AND ACTUALLY LOOKS AT THE UNINSURED ADULT THAT HAS NEED. WE BELIEVE THERE IS A SIGNIFICANT OPPORTUNITY HERE. THE STRATEGIC PLAN THAT WE'RE GOING TO TALK ABOUT IS GOING TO POSITION THE DEPARTMENT TO BE PREPARED FOR THAT OPPORTUNITY. THE MANAGED CARE RATE SUPPLEMENT PROPOSAL IS SOMETHING THAT GARY WILL TOUCH ON IN A MOMENT. WE BELIEVE THAT'S ANOTHER IMPORTANT OPPORTUNITY AND, FINALLY, THE HOSPITAL FINANCE WAIVER IS OUR FOURTH MAJOR REVENUE OPPORTUNITY IN THIS YEAR. FINALLY, LET ME JUST TALK BRIEFLY ABOUT THE STRATEGIC PLAN AND WHERE I THINK WE NEED TO GO WITH THIS AS A DEPARTMENT AND LOOK FOR YOUR BOARD'S SUPPORT. YOU KNOW, WHEN I STEPPED IN, WHEN YOUR BOARD ASKED ME IF I WOULD STEP IN IN JANUARY, I PULLED LITERALLY EVERY SINGLE STRATEGIC PLANNING DOCUMENT THAT HAS BEEN WRITTEN BY THIS DEPARTMENT SINCE 2000 BECAUSE, AS ONE OF YOU MENTIONED, GOSH, PROBABLY SOME OF YOU COULD ACTUALLY WRITE THIS DOCUMENT, YOU'VE BEEN THROUGH THIS SO MANY TIMES, AND I THINK AS A DEPARTMENT, WE HAVE PROMULGATED IDEAS AND PRINCIPLES AND PROGRAMS, SOME OF WHICH WE'VE DONE PRETTY WELL ON BUT SOME OF WHICH WE'VE HAVEN'T GOTTEN HOME ON AND SO, FOR ME TO COME UP HERE AND TO JUST SORT OF SAY, WELL, YOU KNOW, IT'S TABULAR RISE, WE HAVE ALL THESE WONDERFUL IDEAS, THAT DOESN'T MAKE A LOT OF SENSE. AND WHEN I GO BACK PARTICULARLY TO THE 2000 PLAN, THERE'S STILL A LOT OF VERY IMPORTANT WORK THERE THAT IS EITHER PARTIALLY STARTED IN THE DEPARTMENT AND NOT FULLY IMPLEMENTED OR IDEAS THAT ARE OUT THERE AND, FOR WHATEVER REASON, WE HAVEN'T GOTTEN HOME ON THEM AND NEED TO COME BACK TO THEM. SO THERE ARE FIVE KEY AREAS THAT I'M GOING TO OFFER TO YOU THAT WE ABSOLUTELY MUST GET BACK TO. THE PROCESS OF GETTING BACK TO THEM WILL BE TO USE THE NEXT COUPLE OF QUARTERS TO DO WORK BOTH IN THE DEPARTMENT BUT ALSO WITH THE APPROPRIATE CONSTITUENCIES, WHETHER IT'S BUSINESS CONSTITUENCIES OR COMMUNITY CONSTITUENCIES, ABOUT HOW WE'RE GOING TO ADDRESS AND MEET NEED GOING FORWARD. WE NEED TIME TO BUILD THAT COMMUNITY SUPPORT, TO COME FORWARD WITH A COMPREHENSIVE PLAN, ALSO TO GIVE US AN OPPORTUNITY TO SEE HOW SOME OF THESE OTHER ISSUES THAT I'VE JUST SPOKEN TO AND GARY WILL SPEAK TO IN A MOMENT PLAY OUT, WHICH OF THESE REVENUE PIECES PLAY OUT AND HOW DO THESE COST SAVINGS THAT I'M PRESENTING TO YOU FOR THIS YEAR ACTUALLY PLAY OUT? LET'S TALK ABOUT THESE FIVE KEY AREAS. FIRST IS THE ISSUE OF SYSTEMS. YOU KNOW, AS A PHYSICIAN, AS SOMEBODY WHO HAS ACTUALLY WORKED IN THE SYSTEM IN THE PAST AND NOW BACK IN THIS ROLE, WE STILL TEND TO FOCUS TOO MUCH AS A SERIES OF INDEPENDENT HOSPITALS. WE HAVE MADE PROGRESS TO FOCUS MORE AS A SYSTEM BUT WE'RE NOT ALL THE WAY THERE. AT THE END OF THE DAY, AS WE BUILD OUR NEW HOSPITAL AT U.S.C., FOR EXAMPLE, IT MAY BE THE PRIMARY CARE HOSPITAL FOR THE AREAS IN AND AROUND EAST L.A. AND THAT PART OF LOS ANGELES COUNTY BUT, TO A GREAT DEGREE, IT IS THE TERTIARY CARE HOSPITAL FOR OUR SYSTEM AND, TO A LESSER BUT VERY IMPORTANT DEGREE, SO IS HARBOR. I NEED THOSE CLINICAL PROGRAMS TO SERVE OUR ENTIRE NETWORK WHEN YOU'RE LOOKING AT HIGH COST, HIGH COMPLEXITY, LOW VOLUME SPECIALTY PROGRAMS AND A LOT OF THESE ARE SURGICALLY RELATED. WE NEED TO ALSO LOOK AT THE OPPORTUNITIES TO STANDARDIZE HOW WE DO SOME OF OUR STAFFING AND SERVICE DEVELOPMENT SO THAT THEY'RE THE SAME AT ALL THE HOSPITALS, SO THAT WE HAVE A COMMON APPROACH, MUCH LIKE PRIVATE HOSPITAL SYSTEMS HAVE TO STAFFING. ONE OF THE REALLY IMPORTANT NEXT THINGS WE NEED TO DO, THEN, IS TO REDUCE BARRIERS BETWEEN COMMUNITY-BASED PRIMARY CARE AND HOSPITAL-BASED SPECIALTY CARE. ONE OF THE GREAT SUCCESSES OF THE WAIVER, FRANKLY, WAS THE CREATION OF ALL THIS PRIMARY CARE BUT I GOT TO TELL YOU, AT THE BEGINNING OF MY CAREER, I THOUGHT I WAS GOING TO BE A SUB SPECIALIST BUT IT WAS VERY INTERESTING, I WAS TRAINED AT A TIME WHEN PRIMARY CARE WAS KIND OF GOING TO FIX EVERYTHING. PRIMARY CARE WOULD UNLOAD HOSPITALS, PRIMARY CARE WOULD UNLOAD SPECIALTY CARE AND, WHILE THAT'S TRUE TO A GREAT DEGREE, I MEAN, IF YOU LOOK AT THE NUMBER OF INPATIENT BEDS WE USED TO HAVE IN OUR SYSTEM COMPARED TO NOW, THERE ARE LESS, BUT PRIMARY CARE CAN'T DO EVERYTHING THAT SPECIALISTS DO. THERE'S STILL A PLACE FOR-- YOU KNOW, IF YOU'RE SOMEBODY WITH CANCER AND YOU'RE GETTING CHEMOTHERAPY ON A MONTHLY BASIS AND WILL FOR A PERIOD OF TIME, OR IF HAVE REALLY SEVERE LUPUS AND GETTING MEDICINES THAT ARE VERY TOXIC AND A RHEUMATOLOGIST IS FOLLOWING YOU, TO A GREAT DEGREE, THAT CANCER DOCTOR OR THAT RHEUMATOLOGIST ISN'T REALLY YOUR PRIMARY CARE PROVIDER. SO RETHINKING AND BUILDING OUT AND MOVING SOME OF OUR RESOURCES SO THAT WE ARE ACTUALLY DOING GOOD COMMUNITY-BASED PRIMARY CARE WHERE APPROPRIATE AND REVISITING HOW WE DO HOSPITAL-BASED SPECIALTY CARE, PARTICULAR THAT AMBULATORY CARE DIAGNOSTIC CENTER MODEL. WE'VE GOT ONE UP AND RUNNING AT HARBOR, WE'RE OPENING ONE AT U.S.C. AND MY SENSE IS WE NEED A SIMILAR MODEL AT EACH OF OUR HOSPITALS. WE OUGHT TO BE ABLE TO DO A LOT OF THIS WITH CURRENT RESOURCES. FRANKLY, IT'S MORE ABOUT RESTRUCTURING THE RESOURCES WE HAVE. THE THIRD THING IS WE NEED TO IMPLEMENT A MEDICAL HOME CASE MANAGEMENT PROGRAM AND REVISIT A HEALTH BENEFIT PROGRAM FOR CHRONICALLY ILL HIGH UTILIZERS. OUR COUNTY'S STRATEGIC PLAN SPECIFICALLY CALLS OUT, IN GOAL 7, THESE CHRONICALLY ILL, MENTALLY ILL AND PHYSICALLY ILL INDIVIDUALS WHO USE $300 MILLION OR MORE OF SERVICES. OUR DEPARTMENT IS POSITIONED, AND, IN COLLABORATION WITH THE DMH AND OTHER DEPARTMENTS, TO LOOK AT COMPREHENSIVE CASE MANAGEMENT FOR THESE INDIVIDUALS AND, FRANKLY, I THINK THIS IS A VERY IMPORTANT LEVERAGE POINT WITH RESPECT TO ANYTHING IN THAT HOSPITAL WAIVER TALKING ABOUT MANAGING THE CHRONICALLY ILL UNINSURED ADULT. WE HAVE A GOOD FRAMEWORK HERE BUT WE NEED TO GET THIS DONE AND IMPLEMENTED AND WE NEED TO GET IT DONE IN CONCERT WITH OTHER DEPARTMENTS THAT CARE FOR THESE INDIVIDUALS. A COUPLE OF FINAL THINGS AND I'LL BRING US HOME HERE. WE'VE GOT TO FINISH THE IMPLEMENTATION OF THE UNIQUE PATIENT IDENTIFIER NUMBER THIS YEAR. FROM MY PERSPECTIVE, WE CAN TALK ABOUT ELECTRONIC MEDICAL RECORDS UNTIL THE COWS COME HOME BUT, UNTIL YOU CAN TRACK A PATIENT FROM FACILITY TO FACILITY AND THEIR INFORMATION CAN FOLLOW THEM, YOU'RE KIND OF BUILDING THE 12TH FLOOR OF A SKYSCRAPER WHEN THE FOUNDATION IS MISSING. WE ARE MAKING GOOD PROGRESS, SUPERVISORS, THIS YEAR ON THAT BUT WE ARE COMMITTED TO GETTING IT DONE AND MY HOLDING IT OUT IS A WAY OF DEMONSTRATING TO MY DEPARTMENT THAT WE'RE SERIOUS ABOUT GETTING THIS DONE AND PUSHING FORWARD ON THE LARGER ELECTRONIC MEDICAL RECORD QUESTION. FINALLY, WE NEED TO COMPLETE AND IMPROVE A DEFINED MEDICAL BENEFITS PACKAGE FOR THE COUNTY. SOME WORK WAS DONE ON THAT IN THE PREVIOUS ADMINISTRATION. WE DID NOT GET ALL THE WAY HOME ON THAT. I THINK THERE'S IMPORTANT QUESTIONS ABOUT HOW WE DO THAT RELATIVE TO OUR TRAINING PROGRAMS BUT I GOT TO TELL YOU, FROM MY SEVEN YEARS AWAY FROM THE DEPARTMENT, THERE ARE OTHER COUNTIES THAT HAVE DONE THIS AND DONE THIS SUCCESSFULLY AND WE'RE COMMITTED TO REVISITING THAT DISCUSSION. SO, IN SUMMARY, YOU KNOW, BASED ON CURRENT INFORMATION, WE EXPECT THAT WE CAN COME FORWARD WITH A BALANCED BUDGET ALL THE WAY THROUGH '07/'08 AND MAKE A VERY SIGNIFICANT REDUCTION, PROBABLY MORE THAN $800 MILLION, OVER THE LIFECYCLE OF THIS FORECAST AND THROUGH THESE SYSTEM-- THESE SERVICE EFFICIENCIES WITHOUT SERVICE REDUCTIONS AS WELL AS THESE REVENUE OPPORTUNITIES. WE THINK THAT, GIVEN THE FACT THAT WE HAVE THESE REALLY IMPORTANT OPPORTUNITIES IN FRONT OF US, THAT THIS IS NOT APPROPRIATE TIME TO PROMULGATE A LIST FOR FACILITY CLOSURE OR PROGRAM CURTAILMENTS BECAUSE WE THINK WE HAVE SOME VERY IMPORTANT THINGS WE CAN DO OVER THE NEXT COUPLE OF YEARS AND WE'RE COMMITTED TO THAT. CERTAINLY, IF CIRCUMSTANCES WERE CHANGED AND THIS DEPARTMENT HAD TO COME BACK IN FRONT OF YOUR BOARD BECAUSE WE COULDN'T REALIZE SOME OF THE OPPORTUNITIES, WE'RE PREPARED TO DO THAT. BUT, AT THIS POINT, WE HAVE A VIBRANT SYSTEM. IT'S ACTUALLY VERY DAMAGING TO MY SYSTEM WHEN WE PROPOSE TO CUT AND CLOSE THINGS WHEN THERE ISN'T A CRISIS. AND, AS A DEPARTMENT, WE DON'T SEE THE NEED TO DO THAT AT THIS TIME. FINALLY, THE DEPARTMENT ITSELF HAS GOT TO GET BACK TO BASICS AND FOCUS ON A LONG-TERM STRATEGIC PLAN AND WE'RE REALLY COMMITTED TO DOING THAT ON BEHALF OF YOUR BOARD OVER THE NEXT COUPLE OF MONTHS. WITH YOUR PERMISSION, LET ME STOP FOR A SEC, LET GARY TAKE YOU THROUGH THE SCHEDULES THAT WERE AT THE BACK OF THE DOCUMENT AND THEN I'D BE GLAD TO TAKE ANY QUESTIONS YOU HAVE.

GARY WELLS: MR. MAYOR AND MEMBERS OF THE BOARD, I'LL BE VERY BRIEF. THE SCHEDULES THAT WERE INCLUDED IN THE DEPARTMENT'S APRIL REPORT ARE IN SIMILAR FORMAT TO THE REPORTS THAT WE'VE BEEN UPDATING YOUR BOARD WITH OVER THE PAST FEW YEARS. WHERE WE LEFT OFF IN JANUARY WAS FOR NEXT FISCAL YEAR ABOUT A $65.9 MILLION SHORTFALL. THE C.A.O., IN THEIR PROPOSED BUDGET, BALANCES THAT ACTUALLY WITH A VERY SLIGHT SURPLUS OF $5.5 MILLION. THERE ARE A NUMBER OF ITEMS THAT WE'VE BECOME AWARE OF SUBSEQUENT TO THE CUTOFF OF THE C.A.O.'S PROPOSED BUDGET. IF YOU WERE TO ADD THOSE IN, THAT WOULD LEAVE US IN A DEFICIT POSITION FOR '06/'07 AT ABOUT 98.6 MILLION DOLLARS. AGAINST THAT, AS BRUCE HAS JUST DISCUSSED, WE'VE PROPOSED A SERIES OF DEFICIT MANAGEMENT ACTIONS WHICH, IF WE'RE SUCCESSFUL WITH ALL OF THEM, THE '06/'07 FIGURE WOULD IMPROVE BACK UP TO ABOUT A $56.5 MILLION SURPLUS AND I THINK, AS BRUCE ALLUDED TO IN HIS REMARKS, IF YOU LOOK AT THE BENEFIT OF THESE DEFICIT MANAGEMENT ACTIONS THROUGH THE FORECASTING HORIZON OF FISCAL YEAR '09/'10, THEY HAVE A COLLECTIVE VALUE OF POTENTIALLY ABOUT $800 MILLION, WHICH WOULD REDUCE OUR CUMULATIVE SHORTFALL THROUGH THAT PARTICULAR TIME HORIZON, AGAIN, FISCAL YEAR '09/'10, TO ABOUT $555 MILLION. BRUCE ASKED THAT I SPECIFICALLY COMMENT TO YOU REGARDING THE MANAGED CARE RATE INCREASE THAT WE'VE BEEN WORKING ON WITH L.A. CARE IN THE STATE OF CALIFORNIA. THIS IDEA WAS ACTUALLY INTRODUCED TO US BY THE STATE OF CALIFORNIA IN 2002 WHEN DISCUSSIONS WERE GOING ON THAT INVOLVED YOUR BOARD AND THE GOVERNOR'S OFFICE WITH RESPECT TO C.M.S.' EXTENSION OF THE STATE'S MEDI-CAL CONTRACTING WAIVER AND WHAT'S RESULTED IN AN EXTRA 250 MILLION BUCKS TO FINANCE HEALTHCARE IN THE COUNTY. SO IT WAS NOT ADDED TO THE FINAL LIST OF ITEMS AT THAT TIME. WE HAVE RESURRECTED THAT IDEA, DISCUSSED WITH THE STATE, THE STATE'S ENCOURAGED US TO GET A PROPOSAL FOR THEM. WE HAVE A PROPOSAL, FAIRLY FINAL, WE'RE MEETING WITH THE C.A.O. TODAY TO DISCUSS A COUPLE FINAL ISSUES AT 4:00 P.M. AND HOPE TO GET THAT OUT TO THE STATE PROBABLY IN THE NEXT WEEK OR TWO, AT WHICH TIME THE STATE WILL LOOK AT IT, DIALOGUE WITH US REGARDING ANY CHANGES AND THEN FORWARD IT ON FOR C.M.S. CONSIDERATION. THAT PARTICULAR PROPOSAL WOULD BRING $47 MILLION A YEAR IN NEW FEDERAL FUNDING TO MATCH $47 MILLION IN CONTRIBUTED COUNTY CAPITAL TO DRAW THAT DOWN. THE LAST THING I WOULD WANT TO DO, I GUESS, IS JUST UPDATE YOU A LITTLE BIT WITH RESPECT TO MEDI-CAL REDESIGN, WHICH HAS BEEN A GREAT FRUSTRATION FOR BOTH THE STATE AND US IN DEALING WITH C.M.S., TRYING TO GET THE FINAL PROVISIONS APPROVED AND ACTUALLY ROLLING THE PROGRAM OUT SO THAT WE MIGHT GET SOME MONEY FROM IT. WE ARE IN RECEIPT PRESENTLY OF ABOUT $180 MILLION FROM MEDI-CAL REDESIGN FUNDS THIS YEAR. THE LATEST ESTIMATES THAT WE HAVE WORKED WITH THE CALIFORNIA ASSOCIATION OF PUBLIC HOSPITALS AND THE STATE TO PREPARE I THINK SUPPORT THE ESTIMATES THAT WERE PROVIDED TO THIS BOARD AS EARLY AS LAST SEPTEMBER BY MY OFFICE WHICH, TO REFRESH YOUR MEMORY, WAS ABOUT AN ADDITIONAL $72 MILLION THIS YEAR AND THROUGH, AGAIN, OUR FORECASTING HORIZON OF '09/'10, ABOUT 503 MILLION DOLLARS. THERE WAS AN INDICATION THIS PAST WEEK THAT THE STATE NOW BELIEVES THAT, IN ADDITION TO THE $180 MILLION, WE WOULD PROBABLY GET AN ADDITIONAL $400 MILLION FROM THE D.H.S. COMPONENT OF THE PROGRAM BEFORE THIS FISCAL YEAR IS OUT AND PERHAPS IN THE NEIGHBORHOOD OF ANOTHER 40 TO $50 MILLION FROM WHAT'S CALLED THE STABILIZATION OR GROWTH COMPONENT OF THE PROGRAM. SO, YOU KNOW, WHILE WE HAVE SPENT A LOT OF TIME WITH THE STATE ON THIS PROGRAM, IT IS TURNING OUT, AT LEAST IN THE NEAR TERM, TO BE A POSITIVE DEVELOPMENT AND WE'RE QUITE PLEASED WITH THE WAY THE NUMBERS ARE COMING OUT AS OF THIS DATE.

SUP. ANTONOVICH, MAYOR: LET ME ASK, YOUR DEFICIT MANAGEMENT PLAN CENTERS AROUND TRANSFORMING OUR FIVE HOSPITALS INTO A UNIFIED HEALTH SYSTEM THROUGH THE USE OF SHARED PRACTICES, TECHNOLOGY AND RESOURCES. HOW DOES THE SYSTEM INITIATIVES OFFER THE BEST CHANCE OF COST SAVINGS WITHOUT REDUCTIONS IN SERVICE OR QUALITY?

DR. BRUCE CHERNOF: THAT'S A GREAT QUESTION, SUPERVISOR. I THINK IN A NUMBER OF WAYS. FIRST, I THINK THAT, STARTING TO LOOK AS A SYSTEM DELIVERING SERVICE GETS US OUT OF THE NOTION THAT EVERY HOSPITAL HAS TO DO EVERYTHING. TRYING TO DO A SERIES OF THINGS AS ONE OF IN MANY OF OUR HOSPITALS AS OPPOSED TO LOOKING AT HIGH-RISK, HIGH COST BUT FAIRLY LOW VOLUME SERVICES AND DOING THEM AT ONE PLACE, DOING THEM ALL THE TIME AND DOING THEM VERY WELL. IT IS CLEAR, IF YOU LOOK AT PRIVATE HOSPITAL SYSTEMS, THAT YOU GET-- AND IF YOU LOOK AT PUBLISHED DATA, YOU GET MUCH BETTER OUTCOMES BECAUSE YOU HAVE, PARTICULARLY SURGEONS DOING THE SAME KINDS OF HIGH-RISK PROCEDURES OVER AND OVER AND OVER AGAIN BUT YOU ALSO THEN ONLY STAFF ONE FACILITY TO DO THAT AND YOU STAFF EFFICIENTLY TO DO THAT. ONE OF OUR GREAT CHALLENGES, AS IS TRUE FOR MANY DEPARTMENTS, IS TRYING TO KEEP OURSELVES FULLY STAFFED IN ALL THE LOCATIONS WHERE WE DELIVER SERVICES, DEVELOPING A COMPREHENSIVE CENTER TO DELIVER CERTAIN KINDS OF SERVICES AND FOCUSING OUR EFFORTS THERE AND MAKING SURE THAT ALL THE FACILITIES HAVE APPROPRIATE ACCESS WILL ALLOW US TO TURN MORE PATIENTS MORE EFFICIENTLY AND USE THE RESOURCES WE HAVE MORE EFFICIENTLY. HAVING A SURGICAL NURSE THAT YOU'RE NOT USING OR A SURGEON THAT YOU'RE NOT USING BECAUSE THERE ISN'T A NEED AT A SPECIFIC HOSPITAL WHEN THERE IS A NEED AT ANOTHER HOSPITAL IS NOT A GOOD USE OF RESOURCES. I THINK THE OTHER-- AND THAT'S A SPECIFIC EXAMPLE. I THINK IN THE OTHER AREA THAT THE SYSTEM INITIATIVE IS VERY IMPORTANT IS THAT, AGAIN, SORT OF LOOKING AT MY TIME AWAY, I THINK THAT THERE IS AN OPPORTUNITY TO LOOK AT HOW WE STAFF UNITS OF CARE, WHETHER THOSE ARE MEDICAL/SURGICAL UNITS AND OTHER KINDS OF INPATIENT UNITS. ALSO, AS WE LOOK AT HOW WE STAFF OUR OUTPATIENT CLINICS. HOW MANY FTES AND WHAT PATTERN OF FTES DO WE NEED TO DELIVER THE SERVICES AT HAND? AND THERE IS A SIGNIFICANT VARIATION IN OUR SYSTEM. AND IT'S IN DIFFERENT PLACES FOR DIFFERENT REASONS AND I THINK COMING BACK TO-- AS ANY PRIVATE HOSPITAL SYSTEM WOULD, KIND OF WHAT'S THE STAFFING FOR THIS MANY ACUTE MED/SURG BEDS, HOW MANY NURSES, HOW MANY DOCS AND HOW MANY SUPPORT STAFF DO YOU NEED? IN GETTING THE DEPARTMENT TO THE POINT THAT WE APPROACH THESE THINGS IN A MORE STANDARDIZED FASHION WILL HELP US AND WILL SAVE MORE MONEY IN THE LONG RUN.

SUP. ANTONOVICH, MAYOR: LET ME ASK YOU, ACCORDING TO THE OFFICE OF STATEWIDE HEALTH PLANNING AND DEVELOPMENT, THE COST TO THE DEPARTMENT OF HEALTH SERVICES HOSPITALS, WITH THE EXCEPTION OF KING/DREW, ARE FAVORABLE WITH OTHER BENCHMARK HOSPITALS, SO WILL THE KING/DREW HOSPITAL HAVE THE ABILITY TO BRING DOWN COSTS IN ORDER TO BE COMPARABLE WITH THE BENCHMARK?

DR. BRUCE CHERNOF: YES, IT MUST. YOU KNOW, IT'S-- I AM SO PROUD, MAYOR, SUPERVISORS, OF THE LEADERSHIP THAT YOU ALL HELPED CREATE AND PUT AT THAT FACILITY. AND, EVERY DAY, UNDER THE LEADERSHIP OF ANTOINETTE SMITH-EPPS AND THE TEAM THAT SHE HAS DEVELOPED, THE FACILITY IS MAKING SIGNIFICANT PROGRESS AS IT PREPARES FOR ITS ULTIMATE C.M.S. AUDIT AND OUR ENTIRE FOCUS AT THIS POINT IS HELPING THE FACILITY DO WHAT IT NEEDS TO DO TO BE SUCCESSFUL IN THAT AUDIT. BUT, ONCE THAT AUDIT COMES AND GOES, AND ASSUMING THAT IT IS SUCCESSFUL, AND I HAVE EVERY HOPE THAT IT WILL BE, WE REALLY NEED TO GET BACK TO THAT STAFFING ISSUE QUESTION AND THERE ARE SIGNIFICANT DIFFERENCES THERE AND THERE IS NO REASON THAT THAT FACILITY, OVER TIME, CAN'T COME INTO LINE WITH THE REST OF OUR PROGRAM.

SUP. ANTONOVICH, MAYOR: LET ME SAY WE WELCOME YOUR VISION AND LEADERSHIP AND ABLE TO BRING SOME ORDER TO THE DEPARTMENT AND DIRECTION AND DISCIPLINE, SO WE COMMEND YOU ON THAT AND LOOK FORWARD TO WORKING WITH YOU FOR THE YEARS AHEAD. UNDER THE CURRENT MEDI-CAL OR HOSPITAL FINANCING REFORM WAIVER, WE HAVE THE POTENTIAL TO ACCESS $180 MILLION IN FEDERAL FUNDS FOR THREE YEARS BUT SUBJECT TO THE CREATION OF THIS HEALTH COVERAGE PROGRAM FOR THE UNINSURED, THE DEPARTMENT OF HEALTH SERVICES HAS TO SUCCESSFULLY NEGOTIATE WITH THE STATE OF CALIFORNIA RELATIVE TO THIS WAIVER. WHAT IMPACT WOULD THIS AGREEMENT HAVE ON THE BUDGET OVER THE NEXT FIVE YEARS?

DR. BRUCE CHERNOF: GARY, DO YOU WANT TO TALK ABOUT THE FINANCIAL IMPACT, PLEASE?

GARY WELLS: YEAH, SURE. IN OUR SCHEDULE, ACTUALLY, THE SECOND PAGE OF OUR SCHEDULE IN OUR REPORT, ON LINE 41, WE SHOW AN ESTIMATED IMPACT BEGINNING IN '07/'08 OF ABOUT $50 MILLION. ACTUALLY, WE'D BEGIN NEXT YEAR BUT IT WAS ALREADY IN OUR FORECAST BUT WE'RE ESTIMATING ABOUT $50 MILLION A YEAR, SO IF YOU RAN THAT THROUGH, AGAIN, '09/'10, POTENTIALLY ABOUT $250 MILLION OVER THAT PERIOD, $50 MILLION A YEAR. AND IT'S STILL IN THE FORMULATION STAGE. THERE'S A LOT OF DISCUSSION GOING ON BETWEEN THE STATE AND THE LEGISLATURE AND POTENTIAL PARTICIPANTS IN THE PROGRAM, BUT WE'RE CAUTIOUSLY OPTIMISTIC THAT THAT $50 MILLION AT THIS POINT AT LEAST IS A REALISTIC TARGET NUMBER.

SUP. KNABE: $50 MILLION? WHAT WAS IT?

GARY WELLS: THIS IS THE COVERAGE INITIATIVE WHICH IS PART OF THE MEDI-CAL REDESIGN WAIVER. IT'S $180 MILLION STATEWIDE FOR THREE YEARS. WE'D HOPE TO GET 50 OF THAT.

SUP. ANTONOVICH, MAYOR: DUE TO THE HARRIS RHODE SETTLEMENT, HOW DOES THAT AFFECT THE DEPARTMENT'S MANAGEMENT PLAN?

DR. BRUCE CHERNOF: SUPERVISOR, MAYOR, WE'VE BUILT THOSE EXPECTED COSTS INTO THE DEFICIT MANAGEMENT PLAN OVERALL AND I CAN HAVE GARY WALK YOU THROUGH THE SPECIFIC LINE ITEMS THAT WE'VE INCLUDED, BUT WE'VE-- ALL OF THE POTENTIAL COSTS RELATED TO HARRIS RHODE, AS WE UNDERSTAND THE SETTLEMENT TODAY, ARE INCORPORATED AS PART OF OUR PROJECTIONS.

SUP. ANTONOVICH, MAYOR: MR. JANSSEN, THE FACT THAT MR. JANSSEN IS ASSUMING THE BALANCING OF THE DEPARTMENT OF HEALTH SERVICES BUDGET ON THE PROPOSED TOBACCO TAX INITIATIVE THAT'S ON THE NOVEMBER BALLOT, ONE, IF THE INITIATIVE DOESN'T PASS, WHAT IS YOUR BACKUP STRATEGY? TWO, WITH THE DECREASE IN THE AMOUNT OF SMOKERS, THOSE REVENUES EVENTUALLY ARE GOING TO BE DECREASING, NOT INCREASING OR STABILIZING. HOW HAVE THOSE FACTORS BEEN CONSIDERED IN THIS PROPOSED BUDGET? I WOULD ASK THE EMPTY CHAIR BUT LET ME ASK THE DIRECTOR OF HEALTH.

DR. BRUCE CHERNOF: MAYOR, I THINK THE MOST RECENT INFORMATION WE HAVE SUGGESTS-- POLLING INFORMATION THAT WE'VE SEEN SUGGESTS THAT THE TOBACCO TAX INITIATIVE STANDS A VERY HIGH LIKELIHOOD OF PASSING AND IT'S SOMETHING THAT WE WILL FOLLOW CLOSELY. IF, OBVIOUSLY, IF THAT PROPOSAL DOES NOT COME THROUGH, WE WILL BE-- I WILL SAY THAT THE RECOMMENDATIONS THAT WE HAVE BROUGHT FORWARD TO YOU HERE, WHILE WORK, WE BELIEVE ARE REASONABLY CONSERVATIVE AND ATTAINABLE. THERE ARE OTHER POTENTIAL COST EFFICIENCIES WE'RE LOOKING AT AT THE DEPARTMENT THAT I DO NOT FEEL COMFORTABLE BRINGING FORWARD TO YOUR BOARD AT THIS POINT BECAUSE STAFF WASN'T ABLE TO QUANTIFY THEM TO A GREAT ENOUGH DEGREE THAT I FELT THAT THEY MERITED PRESENTATION AT THIS TIME BUT THAT DOES NOT MEAN THAT WE'RE NOT PURSUING THEM. THERE ARE ALSO SOME OTHER REVENUE OPPORTUNITIES AND THE NUMBERS PRESENTED HERE COULD CHANGE OVER TIME. SO, AS WE FOLLOW ALONG OVER THE NEXT FEW MONTHS, WE WILL HAVE A CLEARER PICTURE AS TO HOW OUR BUDGET EVOLVES AND HOW ACCURATE THIS FORECAST IS GOING FORWARD. OBVIOUSLY, IF WE END UP WITH A SIGNIFICANT REVENUE HOLE, IF WE ACTUALLY DO NOT BELIEVE THAT THE TOBACCO TAX INITIATIVE IS GOING TO PASS, WE WILL HAVE TO COME BACK TO YOU WITH ADDITIONAL RECOMMENDATIONS FOR HOW TO CUT COSTS AND POTENTIALLY CUT SERVICES AT THAT POINT BUT WE DON'T SEE A NEED TO DO THAT AT THIS TIME.

SUP. ANTONOVICH, MAYOR: SOME OF THOSE RECOMMENDATIONS HAVE TO CONSIDER ELIMINATING THOSE SERVICES NOT MANDATED BY LAW WHICH WE ARE PROVIDING, UNLIKE OTHER COUNTIES IN THE STATE, BUT USING THAT IN YOUR REVIEW AS TO MAKING THOSE REDUCTIONS. THE QUESTION, MR. JANSSEN, WAS PART...

C.A.O. JANSSEN: I HEARD.

SUP. ANTONOVICH, MAYOR: ...OF YOUR BUDGET IS BASED ON THE TOBACCO TAX. IF IT DOESN'T PASS, WHAT IS YOUR BACKUP AND, SECONDLY, THE USAGE OF TOBACCO IS DECREASING, NOT INCREASING, SO, OVER A PERIOD OF TIME, THERE WOULD BE LESS REVENUES.

C.A.O. JANSSEN: I-- MY STAFF JUST INFORMED ME THAT WE ARE NOT ASSUMING THE PASSAGE OF THE INITIATIVE IN THE PROPOSED BUDGET. THERE ARE OTHER ASSUMPTIONS IN HERE THAT WE HAVE TO DEAL WITH, BUT THAT'S NOT ONE OF THEM. THE OTHER IS OBVIOUSLY A BIGGER QUESTION THAT APPLIES TO THE FIRST FIVE COMMISSION, TO PROP 99 AT THE STATE LEVEL. WE'RE NOT SEEING YET A DECREASE IN REVENUE FROM TOBACCO. A LOT OF IT I THINK IS PROBABLY OVERSEAS, FRANKLY, A LOT OF SMOKING THAT IS GOING ON BUT WE'RE NOT, AT LEAST AT THIS TIME, FORECASTING ANY KIND OF SHARP DECLINE IN REVENUE. WE'VE ALSO SECURITIZED A PORTION OF IT AS WELL WHICH WOULD DEAL WITH THAT ISSUE WITH RESPECT TO THE CAPITAL PROJECT SIDE OF IT, BUT IT IS SOMETHING WE OBVIOUSLY HAVE TO MONITOR VERY CLOSELY.

SUP. ANTONOVICH, MAYOR: QUESTIONS? SUPERVISOR KNABE?

SUP. KNABE: ON THE SYSTEMIC ISSUES, ONE OF THE OTHER-- I HAD THE QUESTION ABOUT TOBACCO TAX AS WELL BUT ONE OF THE OTHER ISSUES IS MENTAL HEALTH FUNDING, WHETHER OR NOT IT'S REASONABLE FOR MENTAL HEALTH TO COME UP WITH $50 MILLION WHEN THEY HAVE THEIR OWN STRUCTURAL DEFICIT OF 40 MILLION. I MEAN, I UNDERSTAND IT'S HARD TO BELIEVE, YOU KNOW, WITH PROP 63 HANGING OUT THERE AND THE REALITY OF ALL PART OF THAT IS I DON'T REALLY THINK YOU HAVE THE OPTION TO CLOSE THE PSYCH E.R.S BECAUSE THE POLICING, YOU KNOW, SITUATION IS GOING TO DROP THEM OFF ANYWAY. SO HOW ARE YOU LOOKING AT THAT AS A BACKUP OR, YOU KNOW, THE FACT THAT WE'VE GOT A DEPARTMENT WITH A 40-MILLION-DOLLAR STRUCTURAL DEFICIT, YOU PLAN ON $50 MILLION FROM THEM, YOU KNOW, I'M HAVING A HARD TIME PUTTING THE NUMBERS TOGETHER.

DR. BRUCE CHERNOF: SUPERVISOR, THAT'S A GREAT QUESTION. I THINK WE'RE CALLING-- AGAIN, WE'RE CALLING IT OUT BECAUSE THIS IS A PLACE WHERE THE TWO DEPARTMENTS NEED TO WORK TOGETHER BUT IN A VERY EXPLICIT AND OPEN FASHION ABOUT THIS ISSUE AND, FROM MY PERSPECTIVE, THERE ARE A COUPLE OF WAYS WE CAN WORK TOGETHER TO SOLVE THIS PROBLEM. LET ME START WITH THE INPATIENT PIECE FIRST AND THEN I'LL BACK INTO THE PSYCH EMERGENCY ROOM PIECE AS WELL. YOU KNOW, AT THE END OF THE DAY, IF A THIRD OF THE PATIENTS IN MY FACILITY ARE COSTING ME $1,700 A DAY, TRUE COSTS AND I AM D-BED COSTS IN THE RANGE OF A HUNDRED TO $200 A DAY AND THE ADMIN RATE THE DMH PAYS MY DEPARTMENT IS ROUGHLY $300 A DAY, WE HAVE A PROBLEM. NOTHING WOULD MAKE ME HAPPIER THAN TO HAVE NO ADMINISTRATIVE DAYS AND I DO BELIEVE THAT, AS DMH WORKS HARD TO IMPLEMENT THE OPPORTUNITIES THAT MHSA BRINGS FORWARD AND TO MOVE AWAY FROM INVOLUNTARY TO MORE VOLUNTARY AND OPEN FORMS OF CARE, THOSE SETTINGS WILL ACTUALLY HELP MAKE THE ADMIN DAYS GO DOWN, SO THAT ISSUE HAS THE POTENTIAL TO BE ADDRESSED THROUGH BETTER SYSTEMS IMPROVEMENTS AS OPPOSED TO JUST WRITING A CHECK FOR THOSE SERVICES. BUT THAT BEING SAID, IF MY ADMIN DAYS REMAIN REALLY HIGH AND MY COSTS ARE STILL $1,700 A DAY, THAT'S THE QUESTION I NEED DMH TO HELP WORK WITH ME ON.

SUP. KNABE: NO, I UNDERSTAND THAT. BUT THEY ALSO HAVE, I MEAN, THE REALITY IS THEY ALSO HAVE THEIR OWN $40 MILLION STRUCTURAL DEFICIT AND YOU'RE ANTICIPATING $50 MILLION FROM THEM. I MEAN, THAT'S GOING TO TAKE A VERY EFFECTIVE FORM OF COLLABORATION FOR THEM TO DEAL WITH ONE AND, NO MATTER WHAT YOUR COSTS ARE, AND THEN REALITY IS, I MEAN, SOME OF THOSE SERVICES YOU'RE GOING TO HAVE TO PROVIDE ANYWAY, RIGHT?

DR. BRUCE CHERNOF: WELL, BUT TO A DEGREE BECAUSE, AT THE END OF THE DAY, IF I AND YOUR BOARD PUTS RESOURCES INTO THIS DEPARTMENT TO DEAL WITH PHYSICAL HEALTH SERVICES AND WHEN I AM USING THOSE RESOURCES TO MEET THE FULL SET OF EXPECTATIONS THAT YOU HAVE OF THIS DEPARTMENT, OUR LEGAL MANDATE, WHEN I HAVE FOLKS SITTING ON ADMIN DAYS, I'M USING RESOURCES THERE FOR PATIENTS WHO DON'T NEED THAT LEVEL OF CARE ANY MORE AND THOSE RESOURCES COULD BE USED FOR SOLVING OTHER KINDS OF PROBLEMS, FOR PHYSICAL HEALTH PROBLEMS, FOR FOLKS WHO ARE WAITING FOR SERVICE, SO IT'S NOT A SIMPLE QUESTION WITH A SIMPLE ANSWER. WE ARE VERY COMMITTED TO WORKING WITH D.M.H. ON THIS ISSUE BUT WE WANT TO CALL IT OUT BECAUSE IT'S A PLACE WHERE HEALTH AND MENTAL HEALTH NEED TO COME TOGETHER TO TRY TO ADDRESS THIS PROBLEM. THE SAME IS TRUE WITH THE PSYCH EMERGENCY ROOMS. WE ACTUALLY SEE, AS THE M.H.S.A. PUSHES FORWARD WITH THE VOLUNTARY AND OPEN FORMS OF CARE, WE LOOK FORWARD TO D.M.H. BRINGING UP MORE URGENT CARES AND OTHER KINDS OF FACILITIES AND THOSE FACILITIES CAN SEE MANY, NOT ALL, NOT ALL BUT MANY OF THE PATIENTS WHO RECEIVE SOME SUBSET OF THEIR SERVICES IN OUR PSYCH EMERGENCY ROOMS COULD PROBABLY RECEIVE THOSE SERVICES IN OTHER SETTINGS, MORE VOLUNTARY SETTINGS, AND THAT LEAVES OUR PSYCH EMERGENCY ROOMS THERE FOR THE REALLY RECALCITRANT, DIFFICULT, CHRONICALLY ILL PATIENT THAT SHOULD BE SEEN IN THE STRUCTURED SETTING OF A HOSPITAL. SO I THINK THAT WE HAVE A PLACE FOR DIALOGUE HERE. THERE ARE SOME OPPORTUNITIES. THERE DEFINITELY ARE SOME CHALLENGES.

SUP. KNABE: YEAH, I KNOW, AND DIALOGUE AND DOLLARS ARE TWO DIFFERENT THINGS. THAT'S JUST THE ONE THING THAT I WANT TO REMIND YOU. THE OTHER THING IS JUST WHERE ARE YOU OR WHAT ARE YOU DOING TO GET CAUGHT UP OR-- IN THE EXTENSIVE USE OF NURSING REGISTRIES? HOW IS THAT COMING ALONG?

DR. BRUCE CHERNOF: THAT'S ACTUALLY COMING ALONG GREAT, SUPERVISOR. I APPRECIATE YOU ASKING THE QUESTION. OUR NEW CHIEF NURSING OFFICER, VIVIAN BRAMCHECK, HAS PRESENTED TO YOUR BOARD HER NURSING STRATEGIC PLAN. IT IS AS COMPREHENSIVE A PLAN AS I'VE EVER SEEN. AGAIN, AS I LOOK AT MY TIME AWAY IN THE PRIVATE SECTOR, I HAD THE CHANCE TO WORK WITH MORE THAN 200 HOSPITALS, HOSPITAL SYSTEMS UP AND DOWN THE STATE, AND TO ME IT REALLY REFLECTS THE BEST SYNTHESIS OF WHAT'S OUT THERE TODAY IN TERMS OF NURSING RECRUITMENT AND RETENTION. I ALSO LIKE THE FACT THAT IT'S MEASURABLE BECAUSE I'M A VERY RESULTS-ORIENTED PERSON AT THE END OF THE DAY. FLUFF IS GREAT BUT THE ONLY THING THAT'S GOING TO MAKE A DIFFERENCE IS IF WE HIRE FOLKS. ONE OF THE THINGS THAT WE'RE WORKING VERY HARD ON NOW IN THE DEPARTMENT IS WE ARE CENTRALIZING THE NURSING RECRUITMENT FUNCTION UNDERNEATH THE CHIEF NURSING OFFICER. WE ARE LEAVING THE NURSE RECRUITERS AT THE FACILITIES BECAUSE WE HAVE UNIQUE NEEDS, WE HAVE UNIQUE COMMUNITY NEEDS, UNIQUE RESPONSE NEEDS AT EACH FACILITY BUT I HAVE TO MAKE SURE I HAVE TO BE ABLE TO COME TO YOUR BOARD AND SHOW YOU THAT WE ARE BRINGING DOWN THE NUMBER OF NURSING REGISTRY ITEMS THAT WE'RE USING AND INCREASING THE NUMBER OF HIRES WE HAVE AND THE ONLY WAY WE'RE GOING TO DO THAT IS TO HAVE THOSE NURSING REGISTER FOLKS REPORT CENTRALLY AND BE HELD ACCOUNTABLE FOR THEIR RESULTS. WE ARE ACTIVELY, ACTIVELY WORKING THIS MONTH ON CLEARING THE CNA REGISTRY, THE NURSING ASSISTANT REGISTRY. THAT'S A PLACE WHERE WE SHOULD NOT BE USING NEARLY THE NUMBER OF REGISTRY IN MY MIND THAT WE'RE CURRENTLY USING. WE HAVE A REGISTRY THAT HAS BETWEEN 300 AND 400 FOLK ON IT AND MY INSTRUCTION TO THE FACILITIES, TO OUR CHIEF NURSING OFFICERS, OUR C.E.O.S AND OUR NURSING EXECUTIVE STAFF IS THAT WE'RE GOING TO WORK THAT LIST THIS MONTH. THERE'S NO REASON FOR THAT LIST TO EXIST. WE'RE MAKING SIGNIFICANT HEADWAY AS WE SPEAK.

SUP. KNABE: THANK YOU.

SUP. MOLINA: MY ONLY QUESTION IS ON THE EFFICIENCIES THAT YOU PUT DOWN FOR MARTIN LUTHER KING FOR $20 MILLION, THOSE AREN'T JUST GETTING RID OF THE CONTRACT, IS IT, THE CONSULTANT CONTRACTS?

DR. BRUCE CHERNOF: NO, ABSOLUTELY NOT, SUPERVISOR. THIS HAS...

SUP. MOLINA: WE HAD $20 MILLION IN ONE YEAR OF EFFICIENCIES?

DR. BRUCE CHERNOF: SUPERVISOR, WE NEED TO REVISIT THE ENTIRE STAFFING PROGRAM AT K.D.M.C. ONCE WE GET THROUGH C.M.S. THIS IS A-- AND, GARY, YOU CAN HELP ME HERE, THIS IS WORK THAT THE DEPARTMENT GENERATED AS PART OF THE ORIGINAL 2002 STRATEGIC PLAN. IT IS AN ELEMENT WE'VE HELD IN OUR BUDGET BUT WE'VE HELD IT IN ABEYANCE BECAUSE OF THE WORK THAT'S GONE ON AT THE FACILITY, BUT THOSE CALCULATIONS, THOSE EFFORTS TO BRING FTE AND PROGRAM IN LINE WITH THE OTHER FACILITIES REMAINS SOUND AND WE NEED TO GET THEM DONE.

SUP. MOLINA: SO WE WERE OVERSTAFFED FOR ALL THAT TIME?

DR. BRUCE CHERNOF: YES.

SUP. MOLINA: INTERESTING. A LOT OF MONEY. THANK YOU.

SUP. ANTONOVICH, MAYOR: ANY OTHER QUESTIONS? WE HAVE ONE PERSON WHO HAS SIGNED UP TO SPEAK ON THIS ITEM.

SUP. YAROSLAVSKY: HANG ON, BRUCE.

SUP. ANTONOVICH, MAYOR: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: WHAT IS YOUR PLAN AS FAR AS BRINGING THE COSTS AT M.L.K., KING/DREW MEDICAL CENTER INTO LINE WITH THE REST OF THEM? DO YOU PLAN TO DO THAT IN THE COURSE OF THIS FISCAL YEAR? THIS COMING FISCAL YEAR?

DR. BRUCE CHERNOF: WE WILL CERTAINLY BE-- YES. WE WILL CERTAINLY BEGIN THE PROCESS AND IT IS GOING TO TAKE ANTOINETTE AND HER TEAM SOME TIME TO COMPLETE THE ASSESSMENT WORK AND MAKE THE CHANGES THAT ARE NECESSARY BUT WE ARE DEFINITELY GOING TO START THIS YEAR AND WE WILL ACCRUE SAVINGS THIS YEAR BUT WE WILL NOT BEGIN THAT WORK UNTIL WE'RE THROUGH THE C.M.S. SURVEYS. FIRST THINGS FIRST.

SUP. YAROSLAVSKY: WELL, THE C.M.S. SURVEY HAS BEEN IMMINENT FOR ABOUT A YEAR, SO IT COULD BE NEXT MONTH OR IT MIGHT NOT BE FOR LONGER. AT WHAT POINT-- AT WHAT POINT-- WHY CAN'T YOU BEGIN THE PROCESS IF THERE'S, SO TO SPEAK, RIPE FRUIT IN TERMS OF EFFICIENCIES THAT CAN BE GOTTEN, WHY WOULD YOU WAIT FOR THE SAKE OF WAITING? IF IT'S THERE TO BE GOTTEN, WHY DON'T YOU JUST DO IT AND QUIT HIDING BEHIND THE EXCUSE THAT WE'RE WAITING FOR C.M.S.? I MEAN, YOU JUST ANSWERED MS. MOLINA'S QUESTION, SINCE 2002, THE COMPREHENSIVE REPORT THAT THE HEALTH DEPARTMENT DID IN 2002 IDENTIFIED THESE COST DIFFERENTIALS BETWEEN KING AND ALL THE OTHER HOSPITALS AND IT IS NOW 2000-- MIDWAY THROUGH 2006, FOUR YEARS, NOTHING HAS BEEN DONE. AND IF WE JUST KEEP-- EVERY TIME THAT WE GET TO THE CRUNCH POINT, FOR ONE REASON OR ANOTHER, THERE'S AN EXCUSE WHY NOT TO MOVE AND NOW THE EXCUSE IS WE'RE WAITING FOR C.M.S. C.M.S. MIGHT NOT BE HERE UNTIL AUGUST, SEPTEMBER, WE DON'T KNOW. THEY MIGHT BE HERE NEXT MONTH. WHY ARE WE-- AND I'VE TALKED TO YOU ABOUT THIS PRIVATELY MANY TIMES AND EACH TIME, IT'S, YOU KNOW, WE'RE GOING TO WAIT AND THREE, FOUR, FIVE MONTHS AGO, IT MADE SENSE TO SAY, WELL, C.M.S.-- BECAUSE WE THOUGHT C.M.S. WAS GOING TO COME IN FEBRUARY, THE END OF JANUARY, EARLY FEBRUARY, SO IT MADE SENSE AT THAT POINT NOT TO COMPLICATE EVERYBODY'S LIFE. BUT IT IS NOW MAY AND I DON'T THINK C.M.S. COULD-- EVEN IF THEY ISSUED A LETTER TODAY, WOULDN'T BE HERE UNTIL JUNE, JULY. THAT'S SIX MONTHS LATER THAN WE THOUGHT THEY WERE GOING TO BE HERE. SO WHY NOT BEGIN THE PROCESS OF MOVING? YOU WILL HAVE LOST A YEAR OR TWO HALVES OF TWO FISCAL YEARS, AND IF THE NUMBERS THAT YOU HAVE OUTLINED BEFORE AND NOW, THE COST PER BED AT KING/DREW IS SOMEWHERE IN THE NEIGHBORHOOD OF 20% GREATER THAN IT IS AT ALL OF OUR OTHER HOSPITALS, THAT'S A LOT OF MONEY. THAT'S A LOT OF MONEY. WHY WAIT?

DR. BRUCE CHERNOF: SUPERVISOR YAROSLAVSKY, I THINK THAT THAT'S A VERY FAIR QUESTION. HERE'S THE CHALLENGE IN MY MIND, I THINK, AND WE'VE CHARGED TEAM AT THE FACILITY TO DO EVERYTHING IN ITS POWER AND TO PUT ALL OF ITS ENERGIES TOWARDS WHAT'S NECESSARY TO PREPARE THE FACILITY FOR C.M.S. AND I THINK THAT THEY'VE DONE A GOOD JOB. AND YOUR BOARD HAS BEEN VERY SUPPORTIVE OF THEIR EFFORTS WHEN WE'VE COME TO YOU WITH THINGS AND NEEDS, WE'VE HAD NOTHING BUT SUPPORT. AND, ON BEHALF OF ANTOINETTE AND MYSELF, WE BOTH REALLY APPRECIATE THAT. THE RESTRUCTURING OF STAFFING IS KIND OF A SEPARATE AND RELATED ACTIVITY AND, WHILE WE HAVE HIRED KEY LEADERS AT THE FACILITY, AND THEY ARE-- WE HAVE NOW HAVE A NORMAL MANAGEMENT STRUCTURE, NORMAL REPORTING STRUCTURES, THEY ARE STILL FOCUSED ON REBUILDING THE ORGANIZATION, AND I'M A LITTLE WARY OF SETTING THEM OUT ON ANOTHER SET OF STRATEGIC ASSIGNMENTS WHILE WE'RE STILL PREPARING-- I MEAN, YOUR POINT IS VERY WELL TAKEN...

SUP. YAROSLAVSKY: BRUCE, WITH ALL DUE RESPECT, I'LL JUST GET TO THE CHASE HERE, IF YOU PASS THE C.M.S. INSPECTION IN A MONTH, YOU WILL HAVE THAT VERY SAME EXCUSE NOT TO ACT, YOU WILL WANT TO MAINTAIN THE MOMENTUM TO KEEP THE C.M.S. ACCREDITATION AND IT WILL COMPLICATE YOUR LIFE. WHY IS IT COMPLICATED, FOR CRYING OUT LOUD? IT'S COMPLICATED BECAUSE YOU'RE GOING TO OFFEND SOME PEOPLE? MAY OFFEND A LOCAL POLITICIAN OR YOU MAY OFFEND A LOCAL ADMINISTRATOR? MAY OFFEND ONE OF US? WHAT IS THE-- WHAT IS THE COMPLICATION? YOU'RE SPENDING 20% MORE EVERY SINGLE HOUR THERE THAN YOU'RE SPENDING AT ANY OTHER HOSPITAL. IT IS NOT JUST ABOUT THAT HOSPITAL, IT IS ABOUT OUR SYSTEM, IT IS ABOUT-- YOU TAKING THOSE MILLIONS OF DOLLARS TO SPEND THERE THAT YOU CAN'T SPEND ON THE REST OF OUR SYSTEM AND YOU'RE QUOTING TO US AND YOU'RE REPORTING $300 MILLION STRUCTURAL DEFICIT. SO I GUESS MY QUESTION TO YOU, TO PARAPHRASE HOWIE MENDEL, DEAL OR NO DEAL. I MEAN, GET WITH THE PROGRAM. WE'VE GOT A CRISIS IN THE-- THAT'S WHAT WE JUST GOT THROUGH SPENDING THREE DAYS IN WASHINGTON TELLING OUR FOLKS AT C.M.S. WHAT KIND OF-- I'M VERY FRUSTRATED BECAUSE I DON'T-- I'VE BEEN TALKING TO YOU ABOUT THIS NOW SINCE JANUARY, SINCE WHEN DR. GARTHWAITE LEFT. AND I TALKED TO GARTHWAITE ABOUT IT BEFORE HE LEFT AND ALL I'VE EVER GOTTEN IS "THE TIME ISN'T RIGHT." AND THE TIME WILL NEVER BE RIGHT, BRUCE, IF THE CONCERN IS THAT IT'S GOING TO CREATE DISCOMFORT, POLITICAL DISCOMFORT. THIS IS NOT WHAT-- THIS IS NOT THE APPROACH THAT BART WILLIAMS TOOK AT DREW UNIVERSITY. HE CONFRONTED THE DISCOMFORT, DID WHAT NEEDED TO BE DONE, TOOK THE HEAT FOR IT AND THEY GOT THEIR ACCREDITATION BACK. HE DIDN'T SAY, "WE CAN'T REPLACE DEPARTMENT HEADS BECAUSE WE'RE IN THE MIDST OF DOING SOMETHING ELSE" OR "WE CAN'T FIRE THE DEAN BECAUSE WE'RE IN THE MIDST OF DOING SOMETHING ELSE." THEY DID WHAT THEY NEEDED TO DO. AND I'M NOT SURE WE'RE DOING WHAT WE NEED TO DO-- I KNOW WE'RE NOT DOING WHAT WE NEED TO DO AND WHAT YOU'RE TELLING US IS THE TIME ISN'T RIGHT AND I'M NOT-- I MEAN, WHAT I'M HEARING, FRANKLY, IS THAT, WITH OR WITHOUT THE ACCREDITATION, THE TIME WON'T BE RIGHT BECAUSE WHAT'S CAUSING THE RETICENCE IS NOT THE LACK OF CAPACITY TO MAKE SOME CHANGES OR STREAMLINE, THIN OUT AREAS WHERE YOU'VE GOT REDUNDANCIES, THAT'S A PINK SLIP. THAT'S ALL THAT IS. IT'S WHAT-- IT'S THE-- I'M AFRAID IT'S THE POLITICAL DISCOMFORT THAT MAY BE MORE OF A DRIVING FORCE AND THAT'S NOT GOING TO CHANGE WHETHER C.M.S. IN FACT, I CAN SEE PEOPLE SAYING, HEY, NOW THAT YOU GOT THE C.M.S. ACCREDITATION, DON'T MESS WITH SUCCESS. I'M REALLY TROUBLED BY THIS AND, AGAIN, THIS IS ISN'T JUST ABOUT ONE HOSPITAL, IT'S ABOUT OUR HEALTH SYSTEM TO THE EXTENT WE ARE WASTING MONEY, SPENDING MORE MONEY THAN WE NEED TO BE SPENDING TO DELIVER THE SERVICE IN ONE HOSPITAL, IT'S CAUSING US PROBLEMS IN EVERY OTHER HOSPITAL AND IN OTHER PARTS OF OUR HEALTH DEPARTMENT. WHILE YOU'RE RAIDING THE TOBACCO TRUST FUND HERE AND YOUR RESERVE THERE AND THERE'S NOT GOING TO BE ANYTHING LEFT. MR. ANTONOVICH IS RIGHT. WHAT HAPPENS IF, EVEN THOUGH YOU'RE NOT COUNTING IT NOW, PSYCHOLOGICALLY, WE'RE COUNTING ON SOMETHING, IF THE INITIATIVE DOESN'T PASS ON TOBACCO IN NOVEMBER? I GUESS, DAVID, I JUST-- I'VE NEVER SENSED THE URGENCY, I'VE NEVER SEEN ACTION THAT INDICATED THAT THERE WAS AN URGENCY TO DEAL WITH THE EXCESSIVE COSTS AT THIS ONE INSTITUTION, AND SUCCESS IS SO TRANSPARENTLY OBVIOUS, HOW YOU GET TO SUCCESS IS SO TRANSPARENTLY OBVIOUS, JUST LOOK TO DREW UNIVERSITY'S EXAMPLE RIGHT NEXT DOOR. NOW THEY TOOK A LOT OF HEAT, MR. WILLIAMS TOOK A LOT OF HEAT FROM SOME MEMBERS OF THIS VERY BOARD AND FROM A CONGRESS WOMAN BUT HE STOOD HIS GROUND AND, AT THE END OF THE DAY, THEY GOT THEIR A.C.G.M.E. ACCREDITATION BACK, NOT BECAUSE THEY DELAYED, NOT BECAUSE THEY WERE TIMID BUT BECAUSE THEY ACTED, THEY KNEW WHERE THEY WANTED TO GO AND THEY ACTED. YOU KNOW WHERE YOU WANT TO GO BUT YOU'RE RETICENT TO ACT. I MEAN, HOW MANY MORE EDITORIALS IN THE NEWSPAPERS DO WE NEED BEFORE SOMEBODY GETS THE MESSAGE?

DR. BRUCE CHERNOF: SUPERVISOR, I DON'T THINK THAT WE HAVE BEEN RETICENT TO ACT. I THINK THAT THE DEPARTMENT HAS TAKEN MORE THAN 800 PERSONNEL ACTIONS. THAT REPRESENTS BETTER THAN A THIRD OF THE ENTIRE EMPLOYED STAFF AT KING/DREW MEDICAL CENTER. THAT HAS RESULTED IN HUNDREDS OF VERY, VERY SIGNIFICANT PERSONNEL ACTIONS, INCLUDING PEOPLE BEING FIRED FOR PROBLEMS.

SUP. YAROSLAVSKY: I UNDERSTAND THAT AND YOU'VE DONE A GREAT JOB AND ANTOINETTE EPPS HAS DONE A GREAT JOB AS FAR AS IT'S GONE. BUT YOU'RE TELLING US-- YOU JUST TESTIFIED HERE IN THE DOCUMENTS YOU'VE GIVEN US, YOU'VE TESTIFIED THAT, WHAT IS IT, 7 MILLION-- HOW MANY MILLIONS OF DOLLARS MORE ARE WE SPENDING THAN WE NEED TO BE? YOU'RE ESTIMATING $7 MILLION IN EFFICIENCIES THAT YOU NEED TO BE-- IS THAT THE NUMBER?

DR. BRUCE CHERNOF: 20.

SUP. YAROSLAVSKY: 20. I'M SORRY, $20 MILLION IN EFFICIENCIES, $20 MILLION IN EXCESS SPENDING ON THAT HOSPITAL THAN WE NEED TO BE SPENDING TO GET THE SAME RESULT. PRESUMABLY, THAT'S WHAT THAT MEANS, CORRECT? THEN WHY CAN'T YOU AT LEAST SAY, "WE'LL GET TO 5 BY SEPTEMBER"? WHAT IS IT THAT MAKES IT SO COMPLICATED? ARE THERE $5 MILLION IN POSITIONS OR IN SERVICES OR CONSOLIDATIONS OR WHATEVER IT TAKES? NOT EVERYBODY IS WORKING ON THE-- NOT EVERY ONE OF THE 2,000 OR MORE EMPLOYEES AT THE HOSPITAL IS WORKING ON THE C.M.S. ACCREDITATION STRATEGY. SOMEBODY'S WORKING ON SUPPLY, SOMEBODY'S WORKING ON PHARMACEUTICALS. CAN YOU GET $5 MILLION NOW? NOTHING IS HAPPENING NOW ON THE-- ON THIS ISSUE OF COST SAVINGS, NOTHING. IT'S BEING-- IT'S BASICALLY BEING HELD IN ABEYANCE AND I'M NOT SURE YOU NEED-- IN FACT, I'M CERTAIN YOU DON'T NEED TO HOLD IT IN ABEYANCE, AT LEAST IF YOU CAN'T GET TO ALL 20, GET TO 5 AND THEN BY THE TIME YOU DO THE 5, MAYBE YOU'LL HAVE THE C.M.S. THING INVOLVED AND YOU CAN GET TO THE OTHER 15. BUT TO BASICALLY FREEZE REFORM AT KING/DREW MEDICAL CENTER WHILE YOU TRY TO GET THE C.M.S. ACCREDITATION, I THINK IS A MISTAKE AND I THINK IT'S A COSTLY MISTAKE AND IT MAKES ME WONDER ABOUT WHAT OTHER THINGS ARE BEING HELD IN ABEYANCE FRANKLY. I MEAN, I KNOW THE ANECDOTAL INFORMATION IS POSITIVE AND I WANT TO BELIEVE IT'S POSITIVE BUT, IF TOUGH DECISIONS ARE BEING HELD IN ABEYANCE, LIKE THE ONES WE'VE JUST BEEN TALKING-- I'VE BEEN TALKING ABOUT, I WONDER WHAT ELSE IS BEING HELD IN ABEYANCE. I REALLY-- CAN YOU ANSWER THE QUESTION WHY YOU CAN'T GET TO 5 MILLION, IF 20 MILLION IS WHAT YOU THINK YOU CAN GET ANNUALLY, WHY CAN'T YOU START WITH 5, SAY SIX MONTHS FROM NOW, OCTOBER?

DR. BRUCE CHERNOF: AGAIN, SUPERVISOR, MY EXPECTATION OF THE LEADERSHIP AT THE FACILITY, ANTOINETTE HAS BEEN THERE A SHORT TIME IN WHAT WAS PREVIOUSLY A VERY DAMAGED ORGANIZATION WITH NO MEANINGFUL LEADERSHIP STRUCTURE IN PLACE IN THE FACILITY. THE PROCESS OF REBUILDING THAT LEADERSHIP TEAM, ASSESSING THE SKILLS OF REMAINING INDIVIDUALS, ADDRESSING PROBLEMS WITH SPECIFIC CLINICAL PROGRAMS AND FUNCTIONAL AREAS HAS BEEN A HERCULEAN TASK AND YOU ARE ABSOLUTELY RIGHT THAT THERE ARE COST SAVINGS TO BE HAD THERE BUT I HAVE NOT ASKED STAFF THERE TO FOCUS ON ANYTHING OTHER THAN THE PREPARATORY EFFORTS FOR...

SUP. YAROSLAVSKY: LET ME ASK YOU. WHAT IS THE SINGLE EASIEST EFFICIENCY THAT YOU THINK YOU COULD ACCOMPLISH AT KING/DREW MEDICAL CENTER? WHAT IS THE-- THE EASIEST MILLION DOLLARS THAT DOESN'T REQUIRE LAYING ANYBODY OFF OR FIRING ANYBODY, WHAT IS-- GIVE ME AN EXAMPLE OF THE LOWEST HANGING FRUIT IN TERMS OF YOUR $20 MILLION ESTIMATED EFFICIENCIES.

DR. BRUCE CHERNOF: SUPERVISOR, I ACTUALLY THINK THAT THE SINGLE LARGEST CHALLENGE AT THE FACILITY IS ITS STAFFING MODEL.

SUP. YAROSLAVSKY: IS WHAT?

DR. BRUCE CHERNOF: IS ITS STAFFING MODEL.

SUP. YAROSLAVSKY: OKAY. YOU SAY IT'S EITHER $20 MILLION WORTH OF REFORM OR NOTHING? IS THAT KIND OF THE CHOICE? THERE'S NO IN BETWEEN?

DR. BRUCE CHERNOF: CERTAINLY, SUPERVISOR, THERE ARE A VARIETY OF COST SAVINGS IN BETWEEN. SOME OF THE THINGS THAT WE'VE LAID OUT HERE IN THIS STRATEGIC PLAN APPLY TO A GREATER DEGREE AT A PLACE LIKE KING/DREW, SUCH AS PHARMACEUTICAL SAVINGS AND SOME OF OUR PURCHASING EFFICIENCIES...

SUP. YAROSLAVSKY: OKAY. LET'S TALK ABOUT PHARMACEUTICAL SAVINGS. HOW MANY DO YOU EXPECT TO GET IN PHARMACEUTICAL SAVINGS, ROUGHLY?

DR. BRUCE CHERNOF: ABOUT $1.6 MILLION, SUPERVISOR.

SUP. YAROSLAVSKY: OKAY. WHAT DOES IT TAKE TO GET PHARMACEUTICAL SAVINGS IN THE AMOUNT OF $1.6 MILLION? WHAT ARE YOU GOING TO DO?

DR. BRUCE CHERNOF: WE ARE GOING TO PUT IN PLACE MORE STANDARDIZED RESTRICTIONS AND OVERSIGHTS ON THOSE RESTRICTIONS FOR HIGH COST, FAIRLY LOW VOLUME DRUGS WHERE THERE ARE APPROPRIATE ALTERNATIVES AND WE ARE GOING TO ENSURE HIGHER GENERIC UTILIZATION IN THOSE PLACES WHERE WE DON'T HAVE APPROPRIATE GENERIC UTILIZATION.

SUP. YAROSLAVSKY: OKAY. WHY CAN'T YOU START DOING THAT TODAY? WHY DOES THAT HAVE TO WAIT UNTIL THE C.M.S. COMES IN?

DR. BRUCE CHERNOF: THOSE THINGS, SUPERVISOR, YOU ARE CORRECT, DO NOT NEED TO WAIT.

SUP. YAROSLAVSKY: OKAY. SO WHEN IS THAT GOING TO START? BECAUSE FIVE MINUTES AGO, IT WAS GOING TO START ONCE C.M.S. WAS HERE AND GONE BUT WE NOW AGREE THAT WE DON'T HAVE TO WAIT FOR PHARMACEUTICAL SAVINGS OF $1.6 MILLION. CAN YOU START IT TOMORROW MORNING?

DR. BRUCE CHERNOF: SUPERVISOR, THAT'S ALREADY STARTED ACROSS THE ENTIRE DEPARTMENT AND KING/DREW IS PART OF THOSE EFFORTS. WE HAVE A CENTRALIZED-- WE HAVE A PHARMACIST WHO NOW-- WE CENTRALIZED OUR FORMULARY, WE HAVE A PHARMACIST WHOSE SOLE RESPONSIBILITY IT IS TO MANAGE THAT FORMULARY, TO WORK WITH THE FACILITIES TO GET IT IMPLEMENTED, TO COLLECT DATA AND PROVIDE FEEDBACK TO THE FACILITIES, IN TERMS OF HOW THEY'RE DOING, PROVIDING DEPARTMENTAL LEVEL FEEDBACK AND INDIVIDUAL PHYSICAL FEEDBACK WHERE NECESSARY. SO WE'VE GOT THAT UP AND RUNNING RIGHT NOW AND WE'VE GOT THAT UP AND RUNNING FOR EVERY FACILITY...

SUP. YAROSLAVSKY: SO DO YOU HAVE $1.6 MILLION ASSUMED IN SAVINGS IN THE BUDGET THAT YOU JUST PRESENTED TO US AS PART OF THAT PHARMACEUTICAL REFORM?

GARY WELLS: IT'S IN OUR-- IT'S IN THE-- YEAH, IT'S IN THE FISCAL OUTLOOK THAT WE PRESENTED TO YOU, YES.

SUP. YAROSLAVSKY: THE $20 MILLION IN KING/DREW OVERALL IN SAVINGS, IS THAT ASSUMED IN THE BUDGET THAT YOU PRESENTED TO US OR YOUR MODELING?

GARY WELLS: YES.

SUP. YAROSLAVSKY: SO I GUESS NOW I'LL FLIP THE QUESTION. THEN YOU'RE ASSUMING SOMETHING, OKAY, SO YOUR 1.6 YOU THINK YOU'RE GOING TO ACHIEVE BUT IT IS VERY POSSIBLE THAT THE BULK OF THE $20 MILLION IN SAVINGS THAT YOU EXPECT TO GET OUT OF KING/DREW MAY NOT BE REALIZED IN THE NEXT FISCAL YEAR. IT'S CONCEIVABLE. IS THAT NOT THE CASE?

DR. BRUCE CHERNOF: I SUPPOSE, SUPERVISOR, IT IS CONCEIVABLE, BUT, FROM THE-- FROM MY UNDERSTANDING OF WHERE C.M.S. IS, OUR M.O.U. WITH C.M.S. EXPIRED IN NOVEMBER AND YOU ARE RIGHT THAT WE DO NOT KNOW WHAT DATE THAT THEY'RE GOING TO ARRIVE BUT ALL THAT WE UNDERSTAND IS THAT THEY ARE DUE HERE VERY SOON BUT I CAN'T QUANTIFY THAT...

SUP. YAROSLAVSKY: WELL, "VERY SOON" COULD BE JULY, BECAUSE THAT'S JUST TWO MONTHS AWAY. SO LET'S SAY IT'S JULY 1ST. AND HOW LONG DOES IT TAKE THEM TO DO IT, TO DO THEIR INSPECTIONS?

DR. BRUCE CHERNOF: IT WOULD BE VERY QUICK, PROBABLY A WEEK IN DURATION.

SUP. YAROSLAVSKY: AND THEN HOW LONG UNTIL THEY TELL YOU WHAT THE RESULTS ARE?

DR. BRUCE CHERNOF: THIS IS UNCHARTED TERRITORY FOR C.M.S., SO I WOULD ASSUME THAT WE WOULD HEAR FROM THEM IN THE NEXT SEVERAL WEEKS BUT THAT'S A QUESTION I WOULD REALLY WANT TO ASK THEM.

SUP. YAROSLAVSKY: SO WITHOUT GETTING INTO THE MICRO DETAILS, DO YOU HAVE A PLAN NOW TO GET TO $20 MILLION WORTH OF SAVINGS IN THIS COMING FISCAL YEAR? DO YOU HAVE A STRATEGY OF HOW YOU'RE GOING TO DO IT? HAVE YOU ASSIGNED PEOPLE, YOU KNOW WHO IS GOING TO BE IN CHARGE OF DOING WHAT, HOW YOU'RE GOING TO THIN OUT THE STAFFING TO BRING IT IN SYNC WITH THE REST OF THE COUNTY SYSTEM?

DR. BRUCE CHERNOF: WE'VE BECOME THOSE DIALOGUES, THAT DIALOGUE WITH THE C.E.O. AT THE FACILITY AND STAFF FROM THE DEPARTMENT. I MEAN, WE HAVE A SENSE FOR WHERE THOSE AREAS ARE AND HOW WE WOULD START BUT OUR EXPECTATION, UP UNTIL THIS POINT, HAS BEEN THAT THE LEADERSHIP IN THE FACILITY JUST FOCUS ON WHAT WE NEED TO DO TO PREPARE FOR C.M.S. BUT THE CONCEPTS AND FRAMEWORK, SUPERVISOR, YES, THEY ARE THERE.

SUP. YAROSLAVSKY: SO IS 20 MILLION AN ANNUALIZED FIGURE?

GARY WELLS: YES.

SUP. YAROSLAVSKY: YOUR TESTIMONY IS THAT YOU'RE NOT GOING TO FOCUS ON THIS AND HAVE THE PEOPLE WHO ARE RESPONSIBLE FOR EXECUTING THIS PLAN FOCUS ON IT UNTIL AFTER THE C.M.S. IS DONE AND THAT MAY NOT BE DONE FOR A NUMBER OF WEEKS, IF NOT A NUMBER OF MONTHS, AND THEN WE'RE GOING TO HAVE THEM FOCUS ON THAT, IT WILL TAKE THEM A FEW MONTHS TO GEAR UP AND EVEN IF THEY WERE READY TO GO ON THE 1ST OF JULY OR THE 1ST OF AUGUST, IT WOULD TAKE SOME TIME TO IMPLEMENT MANY OF THESE THINGS, SO YOU WOULDN'T GET A FULL YEAR'S $20 MILLION WORTH OF SAVINGS AND YET YOU'RE ASSUMING $20 MILLION IN SAVINGS IN THIS COMING FISCAL YEAR. SO HOW REALISTIC IS IT THAT YOU'RE GOING TO-- I GUESS THIS GETS BACK-- IT'S A LONG WAY OF GETTING TO WHAT GLORIA MOLINA'S SKEPTICISM WAS ABOUT A HALF AN HOUR AGO, HOW DO YOU GET TO 20 MILLION IN ONE YEAR? 20 MILLION IN SAVINGS UNDER THIS SET OF FACTS THAT WE'VE JUST DISCUSSED?

DR. BRUCE CHERNOF: SUPERVISOR, IT'S AN EXCELLENT QUESTION.

SUP. YAROSLAVSKY: I GUESS I'M ASKING A LOT OF EXCELLENT QUESTIONS. I'M JUST NOT GETTING CONCOMITANT EXCELLENT ANSWERS.

DR. BRUCE CHERNOF: THAT IS THE WORK THAT THE DEPARTMENT WILL REALLY NEED TO FOCUS ON GOING FORWARD POST-C.M.S. MY BEST GUIDANCE TO YOU IS THAT A LOT OF THAT EFFORT WILL NEED TO FOCUS ON OUR STAFFING MODEL AT THAT FACILITY RELATIVE TO THE BREADTH OF THE CLINICAL PROGRAM.

C.A.O. JANSSEN: I THINK WHAT'S MISSING IS A STATEMENT THAT THE $20 MILLION FIGURE WAS NOT DEVELOPED ON THE BASIS OF AN INTENSIVE EVALUATION OF THE SYSTEM WITH SPECIFIC ELEMENTS FOR REDUCTION. THAT WASN'T DONE. THEY TOOK A LOOK AT THE RELATIVE EXPENDITURES AT KING, IDENTIFIED A SIGNIFICANT DIFFERENCE BETWEEN THAT INSTITUTION AND OTHER INSTITUTIONS, INDICATED A POTENTIAL SAVINGS OF MORE THAN $20 MILLION BUT THEY STARTED AT $20 MILLION. THAT HAS BEEN ON THE TABLE, AS YOU INDICATED, FOR A COUPLE OF YEARS. BUT THE WORK I THINK THAT BRUCE IS TALKING ABOUT TO IDENTIFY EXACTLY HOW YOU WOULD DO IT IS WHAT NEEDS TO BE DONE NEXT. THERE'S AT LEAST $20 MILLION. AND, IF YOU, AT THIS POINT, AND I HAVE HEARD FROM THE BOARD THE PRIORITY IS CERTIFICATION OF THAT HOSPITAL, NOT SAVING $20 MILLION, BE THAT AS IT MAY, IT'S CERTIFYING, IT'S GETTING RECERTIFICATION OF THE HOSPITAL. IF-- AND THAT MEANS THAT TRAVELING NURSES HAVE TO UNDERSTAND ALL THE POLICIES AT THE FACILITY, WHICH MEANS ANTOINETTE NEEDS TO BE SPENDING EVERY LIVING HOUR TRAINING THOSE NURSES, ET CETERA.

SUP. YAROSLAVSKY: DAVID, DAVID, REALLY...

C.A.O. JANSSEN: AND-- I'M SERIOUS. THIS IS-- YOU CANNOT...

SUP. YAROSLAVSKY: WELL, I KNOW YOU ARE BUT THAT'S NOT-- THAT'S NOT THE ISSUE AND IT'S NOT EVEN THE ISSUE AS BEEN POSTULATED BY DR. CHERNOF. YOU CAN-- THERE ARE THINGS THAT CAN-- NOT EVERY ONE OF THOSE PEOPLE, THE 2,000 EMPLOYEES AT THAT MEDICAL CENTER, IS WORKING ON THE STRATEGIC EFFORT TO GET TO C.M.S. THE PEOPLE WHO NEED TO BE ARE DOING IT. THERE'S NO QUESTION IT'S A PRIORITY. BUT IF IT'S NOT GOING TO HAPPEN, IF THE 20 MILLION SAVINGS IS SUCH A MINOR ISSUE THAT IT'S NOT GOING TO HAPPEN, THEN DON'T PUT IT IN YOUR FINANCIAL ASSUMPTIONS. THEN GROW YOUR DEFICIT BY $20 MILLION. DON'T COME IN HERE. THIS IS THE PROBLEM WE'VE HAD IN THE PAST. ASSUMPTIONS ARE MADE ABOUT SAVINGS WE'RE GOING TO GET, WE DON'T GET THEM, THERE'S NO WAY YOU'RE GOING TO GET THEM, NOBODY EVER QUESTIONS IT. WELL, WE DO QUESTION IT BUT WE NEVER DO ANYTHING ABOUT IT. AND I'M JUST SAYING, IF YOU CAN'T GET THE 20 MILLION, WHY ARE YOU SAYING-- WHY ARE YOU ASSUMING IT? YOU CAN'T SAY YOU'RE GOING TO GET THE 20 MILLION IN SAVINGS AND, AT THE SAME TIME, SAY WE DON'T HAVE A PLAN YET, WE'RE NOT GOING TO FOCUS ON THE PLAN UNTIL WE'RE DONE WITH C.M.S. C.M.S. IS NOT GOING TO BE IN THERE FOR AT LEAST A MONTH AND MAYBE LONGER, SO YOU'RE REALLY TALKING AT THE EARLIEST THE 1ST OF JULY BEFORE YOU CAN FREE YOUR PEOPLE UP TO START LOOKING AT OTHER THINGS, IF THEN, AND YOU CAN'T GET AN ANNUAL-- A FULL YEAR'S WORTH OF SAVINGS IF YOU'RE GOING TO START ON THE FIRST YEAR OF THE FISCAL YEAR, SO IT'S POPPYCOCK. ALL I'M SAYING IS, IF YOU'RE GOING TO SAY YOU'RE-- IF YOU SAY YOU'RE GOING TO HAVE $20 MILLION IN SAVINGS, WHICH WE'VE BEEN FORECASTING NOW FOR FOUR YEARS, NOT A COUPLE OF YEARS, THEN DO IT. IF YOU CAN'T DO IT, DON'T SAY YOU'RE GOING TO GET IT. AND THEN WE'LL HAVE TO DEAL WITH THAT IN ITS OWN WAY. BUT I DON'T-- I JUST DON'T BELIEVE THAT YOU CAN'T DO SOMETHING, THAT NOT ONE PENNY OF SAVINGS IN A HOSPITAL THAT WE ARE SPENDING 20% MORE PER PATIENT THAN WE ARE AT ANY OTHER ONE OF OUR OTHER FACILITIES, THAT NOT ONE PENNY OF THAT DISPARITY CAN BE REDUCED BECAUSE WE'RE ALL FOCUSED ON ONE OTHER THING. I JUST DON'T BUY IT. IT JUST DOESN'T MAKE SENSE. IF THIS WHOLE COUNTY OPERATED ON THE BASIS THAT WE CAN ONLY WALK OR CHEW GUM BUT WE CAN'T DO IT AT THE SAME TIME, WE WOULDN'T HAVE MUCH OF AN ORGANIZATION. I'M GOING TO BE ON YOUR CASE ON THIS. I REALLY-- I THINK IT'S OUTRAGEOUS THAT YOU HAVE PROPOSED TO TAKE A MILLION DOLLARS OUT OF THE PRIVATE/PUBLIC PARTNERSHIP ACCOUNT FOR PREVENTIVE HEALTH COUNTYWIDE TO PAY FOR CONSULTANTS BUT YOU'RE NOT READY TO GET OUT OF THE STARTING BLOCKS ON SOME OF THESE THINGS THAT WOULD SAVE YOU 20 TIMES THAT AMOUNT OF MONEY. AND I COULD GO DOWN A WHOLE HOST OF EXAMPLES. WE ARE NOT MAKING THE TOUGH DECISIONS AND I DON'T THINK IT'S BECAUSE ANTOINETTE EPPS IS NOT CAPABLE. I THINK SHE'S EMINENTLY CAPABLE OF WALKING AND CHEWING GUM AT THE SAME TIME. I THINK SHE'S GOT ALL THE WEAPONRY AND ALL THE INTELLIGENCE AND ALL OF THE EXPERIENCE THAT WE HAVE SOUGHT IN A HOSPITAL ADMINISTRATOR, SHE'S GOT IT, I THINK SHE CAN DO IT AND I THINK THE ONLY REASON THAT THIS IS BEING HELD BACK IS BECAUSE-- BECAUSE OF OTHER REASONS. I THINK IT'S JUST A DISCOMFORT AND, YOU KNOW, AND THIS IS-- I'M GOING TO BE ON YOUR CASE BECAUSE THIS IS WHY WE GOT INTO THIS SITUATION IN THE FIRST PLACE AT THAT HOSPITAL, BECAUSE THERE IS JUST ONE REASON OR ANOTHER, ONE EXCUSE OR ANOTHER, ONE DEFERENCE OR ANOTHER THAT CAUSED US JUST NOT TO MOVE AND THEN THE CUMULATIVE IMPACT OF ALL OF THAT IS WHAT WE NOW HAVE AND THAT'S WHY WE'RE IN THE MESS WE'RE IN. BRUCE, I THINK YOU'RE SMART ENOUGH TO DO MORE THAN WALK AND CHEW GUM AT THE SAME TIME. I KNOW GARY IS. I KNOW YOU'VE GOT PEOPLE AT KING/DREW AND I KNOW YOU'VE GOT PEOPLE IN YOUR DEPARTMENT WHO ARE CAPABLE OF DOING IT. I DON'T THINK IT'S ACCEPTABLE THAT WE HAVE TO WAIT SIX MONTHS NOW SINCE THE LAST TIME THIS GOT SURFACED-- FIVE MONTHS, SINCE JANUARY, WE HAVE TO WAIT THAT LONG ONLY TO FIND OUT, WELL, THIS REMINDS ME OF MY EXCUSES WHEN I WAS GROWING UP WHY I DIDN'T DO HOMEWORK. THERE WAS ALWAYS AN EXCUSE. I HAD TO DO SOMETHING ELSE. MY DAD-- YOU ASKED ME TO TAKE OUT THE GARBAGE. I COULDN'T DO IT. YOU ASKED ME TO MOW THE LAWN. I COULDN'T DO THE HOMEWORK. AND BY THE TIME WE GOT AROUND TO 11:00, IF I HADN'T DONE MY HOMEWORK, IT WAS A FAIT ACCOMPLI, THE ISSUE WAS MOOT BECAUSE IT WASN'T GOING TO GET DONE. AND THAT'S EXACTLY WHAT'S HAPPENED HERE. WE'RE DELAYING THE-- DEFERRING AND DEFERRING. I WANT YOU TO FOCUS ON THIS. AND IT'S NOT TO SAY THAT IT'S-- THAT GETTING C.M.S. ACCREDITATION IS NOT OUR NUMBER ONE PRIORITY. OF COURSE IT'S OUR NUMBER ONE PRIORITY. BUT IT'S TO SAY THAT WE CAN DO MORE THAN JUST FOCUS ON ONE THING AT A TIME IN THIS HEALTH DEPARTMENT. WE'VE GOT TO.

SUP. ANTONOVICH, MAYOR: OKAY. MISS TAYLOR. THANK YOU.

GRACIE TAYLOR: THANK YOU, ALL. IT'S AN HONOR TO ADDRESS THIS ISSUE. MY NAME IS GRACIE AND...

SUP. ANTONOVICH, MAYOR: TALK INTO THE MICROPHONE.

GRACIE TAYLOR: AND I THANK GOD THAT I'M HERE THIS EVENING WHILE YOU SPOKE. I HAPPEN TO HAVE AN ISSUE CONCERNING DREW HOSPITAL AND IT'S SO THAT ONE OF MY SONS HAD GOT OPERATED ON THERE IN THE HARLEM HOSPITAL IN NEW YORK CITY AND, WHEN THEY OPENED HIM UP, THEY SAW THAT HE HAD A HOLE IN HIS HEART THAT PUSHED OXYGEN TO THE BRAIN. I WAS TOLD THAT DREW WAS ONE OF THE BEST HOSPITALS TO TAKE HIM TO AND I TOOK HIM THERE AND I MET A NICE STAFF OF DOCTORS THERE AND THEY STARTED TREATING HIM AND, ONE TIME I TOOK HIM IN AND THERE WAS ONE IN THE AIDS STANDING THERE WITH A NEEDLE AND MY SON GOT SCARED. SO THE DOCTOR SAID, "WHAT ARE YOU DOING WITH THIS NEEDLE?" AND HE SAID, "OH, I THOUGHT THAT HE WAS SUPPOSED TO HAVE A SHOT", BUT NEVERTHELESS, MY SON GOT SCARED AND I FIXED IT UP WHERE HE COULD GO INTO DREW BY HIMSELF BECAUSE HE IS AN ADULT. AND, DURING THIS TIME, I AM A SINGLE PARENT, HIS FATHER ALSO, WHICH HE IS A DISABLED-- WAS A DISABLED VETERAN AND I HAD WENT UP NORTH AND GOT HIM. HE WAS IN A COMA BUT HE CAME OUT OF THAT COMA AND HE WANTED TO TRAVEL AROUND WITH MAXINE WATERS AND ALSO KING'S SISTER ON THAT SAME ISSUE, WHICH WAS DREW AND I THOUGHT IT WAS VERY INTERESTING BECAUSE THE CONDITION THAT HE HAD BEEN IN AND HE WAS DOING PRETTY GOOD IN A WHEELCHAIR AND RUNNING AROUND AND I WOULD GET HIM DRESSED AND HELP HIM TO GET TO DREW. AT ONE OF THE MEETINGS, IT WAS AT A CHURCH AND I WAS SURPRISED WHEN I GOT THERE, HE HAD BEEN THERE ALL DAY IN EVENING TIME HE HAD NOT ATE ANYTHING, SO I BUYING FOOD FOR HIM AND THE DOCTOR THAT HE WAS WITH. I WAS UNDER THE IMPRESSION THAT DREW HAD CLOSED DOWN BECAUSE I KEPT CALLING FOR AN APPOINTMENT FOR ________________ AND I THINK IT'S THE ENTEROLOGY CLINIC OR SOMETHING LIKE THAT BUT I'M-- I'M GOING TO SAY THAT THE HOSPITAL IS IN A VERY SERIOUS SHAPE, UNSTAFFED, OVERSTAFFED OR SOMETIMES SOME PEOPLE IS NOT EDUCATED FOR THE JOBS THAT THEY HAVE AND WITH ME RUNNING-- BEING A SINGLE PARENT AND RUNNING AROUND WITH EVEN THIS CHILD HERE, WHICH WAS TEACHING BEFORE HE GOT OUT OF HIGH SCHOOL ON MEDICAL PROBLEMS, I HAVE BEEN HIT BY BUSES AND THINGS LIKE THAT, SO I'M HAVING PROBLEMS. SO, YOU KNOW, WHEN YOU GET HIT, AND-- I'M 73, YOU HAVE TO HAVE A GOOD DOCTOR, BONE DOCTOR AND TIME TO GET TO THESE PLACES, AND IF YOU'RE RUNNING WITH OTHER SICK FAMILY, IT'S KIND OF HARD FOR YOU AND THIS IS THE REASON THAT I WAS-- WANTED TO ADDRESS THE ISSUE AND MEET THAT DOCTOR BECAUSE I, AS I HAVE SAID, I THOUGHT THAT DREW WAS CLOSING DOWN. CAN YOU BRING ME UP TO DATE ON THAT, PLEASE, SIR?

C.A.O. JANSSEN: FULL OPERATION.

GRACIE TAYLOR: IT IS IN FULL OPERATION? BECAUSE I WAS TOLD THAT IT WAS CLOSING DOWN. OKAY. THANK YOU VERY MUCH. I MUST COMMEND THEM, THE DOCTORS THAT I MET, BECAUSE THEY HAVE DOCTORS LIKE THAT AT THE HARLEM HOSPITAL AND, WHEN YOU COME INTO THERE, EVERYTHING IS WRONG WITH PEOPLE AND NOW WE NEED-- WE NEED GOOD DOCTORS BECAUSE PEOPLE ON THE STREETS, LAYING ON THE STREETS AND EVERYTHING IS GOING ON. YOU KNOW? SO I'M THANKFUL TO GOD THAT I COULD ADDRESS THIS ISSUE.

SUP. ANTONOVICH, MAYOR: THANK YOU. WHY DON'T YOU STAY THERE FOR A MINUTE BECAUSE YOU SIGNED UP ON PUBLIC COMMENT. LET ME ALSO CALL UP ERNEST HAMILTON AND HUGH D. SHORTY.

SUP. KNABE: EARNEST LEFT.

SUP. ANTONOVICH, MAYOR: OKAY. IS HUGH HERE? OKAY, GRACIE, ON PUBLIC COMMENT?

GRACIE TAYLOR: YES. ANTONOVICH, I'M...

SUP. ANTONOVICH, MAYOR: ONE MOMENT. THE BOARD WILL MOVE TO, WITHOUT OBJECTION, TO RECEIVE THE REPORT FROM THE HEALTH DEPARTMENT. OKAY.

GRACIE TAYLOR: EXCUSE ME. I ALSO WANTED TO COMMEND ANTONOVICH, THE SERVICE THAT HE GIVES TO THE MENTALLY ILL. I DIDN'T KNOW THAT HE WAS INVOLVED IN THAT. I HAPPENED TO GO TO A MEETING AND IT WAS EXCELLENT HOW THE PEOPLE THERE GAVE TALKS ON WHERE THEY HAD TRAVELED AT AND WHAT THEY HAD DONE AND HOW ACTIVE HE WAS, SO I JUST COMMEND YOU ON THAT. AND MY ISSUE IS NOW ON THE HOMELESS. I HAVE A SON HERE AND, AS YOU SEE, HE HAS A NECK BRACE ON THERE. AND THE PROBLEM IS ALL THESE EVICTIONS THAT I HAVE, HE WAS THROWN OUT. MY SON'S FATHER WAS ON A LIFE SUPPORT MACHINE AND THE PIPES BROKE UPSTAIRS AND IT FINALLY CAME OUT AND IT WAS WET BECAUSE IT WAS COMING OUT FROM UPSTAIRS SO FAST AND I KEPT CALLING THE LANDLORD AND ASKING HIM IF HE COULD COME OUT AND ASKED HIM WHICH ONE WAS THE MAIN LINE. HE NEVER SHOWED. SO WHEN THEY WROTE HIM UP, HE GAVE ME AN EVICTION AND WITH ALL THE SICKNESS IN THE FAMILY AND WITH MY PROBLEMS, BUS ACCIDENTS, WHEN I GOT TO COURT, THEY TOLD ME THEY IT HAD BEEN HEARD BUT, AT SOME OF THESE PLACES, THEY STILL HAVE ME LIVING THERE AND WHAT I HAD, EVERYTHING I HAD WAS TAKEN: THE VAN, THE CLOTHING. I LOST EVERYTHING AND WE ALSO HAVE LOST A LOT OF IDENTIFICATION IS FLOATING AROUND AND I DON'T WANT TO GET IT IN THE HAND OF THE GREEN CARD. SO THAT'S THE REASON I'M ADDRESSING THE ISSUE THAT I AM STILL HOMELESS AND ONE OF THE JUDGES IN THE 9TH CIRCUIT-- I THINK-- WELL, ACTUALLY, HE IS EITHER PICKED BY THE PRESIDENT OR THE GOVERNOR, GAVE THEM 20 DAYS TO HAVE US IN DECENT HOUSING AND THAT'S A LONG TIME AGO AND WE'RE STILL HOMELESS, AND I WOULD LIKE FOR YOU TO LOOK INTO THAT, SIR.

SUP. ANTONOVICH, MAYOR: MY DEPUTY WILL TALK TO YOU OVER IN THE CORNER ON THAT. YES, SIR. PULL THE MICROPHONE OVER.

HUGH DEE SCHURTZC: THIS ONE? I APOLOGIZE FOR COMING AGAIN. LAST MONTH WHEN I CAME REGARDING VICTIMS OF CRIME, I DID NOT HAVE EVERYTHING PREPARED PROPERLY, I DID NOT HAVE ALL OF THE DOCUMENTS. I HAVE PUT TOGETHER SPECIFICALLY WHY THE RESTITUTION HAS NOT BEEN PAID. THERE ARE CERTAIN PENAL CODES THAT HAVE NOT BEEN FOLLOWED BY THE COUNTY, SPECIFICALLY SUBSECTION 1191.1 AND PENAL CODE 1192.7 IN THE CALIFORNIA STATE CONSTITUTION ARTICLE 1 SUBSECTION 28-B. AND PART OF THE FAILURE OF THIS IS NOT BECAUSE-- TOTALLY BECAUSE THE COUNTY DOESN'T WANT TO DO ANYTHING, IT'S BECAUSE THE COUNTY DOESN'T KNOW HOW THE LAW WORKS. THEY DON'T UNDERSTAND THESE LAWS. COUNTY PROBATION IS REQUIRED BY LAW TO IDENTIFY CRIMINALS' ASSETS AND TO GET THOSE ASSETS BY LAW FROM THE CRIMINALS. THE VICTIM IS NOT ALLOWED TO. IT IS THE STATE VERSUS THE CRIMINAL. FOR SOME REASON, PROBATION CAN'T SEEM TO GET THAT DONE CORRECTLY. THE COUNTY HAS 10 YEARS AFTER THE CRIMINAL IS DISCHARGED FROM PROBATION TO COLLECT DAMAGES AND RESTITUTION PER CALIFORNIA CIVIL PROCEDURE SUBSECTION 340.3, WHICH IN MY CASE IS 2008, YET THE COUNTY, JUDGES, OFFICIALS, PROBATION AND THE DISTRICT ATTORNEY'S OFFICE ARE UNAWARE OF THIS LEGISLATION. I DON'T UNDERSTAND THAT. GOVERNOR SCHWARZENEGGER, LAST WEEK IN A NEWS CONFERENCE, STATED THAT CALIFORNIA LEADS ALL STATES IN GETTING RESTITUTION FOR VICTIMS OF CRIME. I HAVE MY SERIOUS DOUBTS. MY RESTITUTION ORDER IS 12 YEARS OLD. IT IS NOT-- IT IS STILL WITHIN THE TIMEFRAME BECAUSE IT WOULD NOT GO UNTIL 2008. YET THE CRIMINAL THAT DID THIS HAS THE ASSETS. I'VE IDENTIFIED THEM. I PULLED THE ASSETS. I DIDN'T HAVE THE COUNTY DO IT BECAUSE THEY WOULDN'T DO IT. NOW, I BELIEVE THAT THIS COUNTY IS TOO GREAT, OUR SUPERVISORS ARE TOO INTELLIGENT, TOO DEDICATED TO THE CITIZENS, TO THE VICTIMS OF CRIMES TO LET THIS INACTION BY COUNTY DEPARTMENTS CONTINUE FOR VICTIMS OF CRIME. IT IS A CONFUSION IN THE COUNTY AND WE ALL-- THEY ALWAYS REFER IT TO THE STATE, VICTIMS OF CRIME PROGRAM BUT IT IS THE COUNTY. IF IT GOES THROUGH COUNTY COURT, IF THE PERSON DOESN'T GO TO STATE PRISON, EVEN THOUGH IN MY CASE IT WAS PREMEDITATED, ATTEMPTED MURDER WITH A HANDGUN ENHANCEMENT, I WAS SHOT, IT-- AND IF THEY GO TO COUNTY JAIL, UNFORTUNATELY, IT DOES NOT GO THROUGH THE STATE, IT STAYS WITH THE COUNTY AND THE LEGISLATION GOES THERE. I HAVE GIVEN THIS-- IT'S A WEIRD THING WHERE THEY DO A CLAIM FOR DAMAGES. I DON'T UNDERSTAND WHY THEY GIVE YOU THIS FORM AND I APOLOGIZE, THIS IS A LITTLE BIT OVER TIME BUT I DON'T UNDERSTAND WHY THEY DO IT BUT I'VE GONE THROUGH IT, I'VE GONE THROUGH THE LAWS.

SUP. ANTONOVICH, MAYOR: LET'S AND-- CAN WE AND COUNTY COUNSEL TO...

HUGH DEE SCHURTZC: THAT'S WHAT I WOULD APPRECIATE.

SUP. ANTONOVICH, MAYOR: TO LOOK AT IT AND SHARE IT WITH THE GENTLEMAN.

HUGH DEE SCHURTZC: AND I HAVE ANOTHER COPY FOR YOU SINCE YOU'RE THE ADMINISTRATOR AND I APPRECIATE IT.

SUP. ANTONOVICH, MAYOR: LET US ASK COUNSEL TO REVIEW THAT. OKAY?

HUGH DEE SCHURTZC: I APPRECIATE THAT.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH.

HUGH DEE SCHURTZC: SOMETHING NEEDS TO BE DONE, NOT JUST FOR ME BUT FOR EVERYONE.

SUP. ANTONOVICH, MAYOR: NO, I UNDERSTAND.

HUGH DEE SCHURTZC: BUT FOR EVERYONE, BECAUSE IT'S NOT HAPPENING.

SUP. ANTONOVICH, MAYOR: THANK YOU FOR BRINGING THAT TO OUR ATTENTION.

HUGH DEE SCHURTZC: AND THANK YOU SO MUCH AND YOU HAVE A WONDERFUL DAY.

SUP. ANTONOVICH, MAYOR: THANK YOU. YOU, TOO. OKAY MOTION TO ADJOURN. WITHOUT OBJECTION, SO ORDERED.

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 May 2, 2006,

 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 5th day of May 2006 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
184

