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

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

July 25, 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.

[There is no reportable action as a result of the

Board of Supervisors' closed session held today.]

SUP. ANTONOVICH, MAYOR: THE LOS ANGELES COUNTY BOARD OF SUPERVISORS JULY 25TH, 2006 MEETING WILL BEGIN WITH A PRAYER BY DR. BILLY INGRAM OF THE MARANATHA COMMUNITY CHURCH IN THE SUPERVISORIAL DISTRICT, THE SECOND DISTRICT OF LOS ANGELES AND RICARDO LIRA, WHO IS A MEMBER OF THE POST AMERICAN LEGION EL MONTE 251, WHO WILL LEAD US IN THE PLEDGE OF ALLEGIANCE. SO DR. BILLY INGRAM WILL LEAD US IN PRAYER.

DR. BILLY INGRAM: GOOD MORNING. DEAR GOD, OUR HEAVENLY FATHER, WE COME TO YOU TODAY AND WE THANK YOU. WE THANK YOU FOR YOUR WORD WHICH SAYS, IF MY PEOPLE WHO ARE CALLED BY MY NAME SHALL HUMBLE THEMSELVES AND PRAY AND SEEK MY FACE AND TURN FROM THEIR WICKED WAYS, THEN WILL I HEAR FROM HEAVEN AND WILL FORGIVE THEIR SIN, WILL HEAL THEIR LAND. LORD, WE ASK THAT YOU WOULD HEAL OUR LAND AND HEAL THIS COMMUNITY. WE PRAY SHALOO SHALOM YAROSHALIM, WE PRAY FOR THE PEACE OF JERUSALEM, WE PRAY FOR PEACE IN THE MIDDLE EAST. IN TIMES LIKE THESE, LORD, WE HAVE NOWHERE ELSE TO TURN BUT TO YOU AND I PRAY FOR THIS BOARD THAT YOU WOULD BLESS EACH ONE ON IT AND KEEP THEM, BE GRACIOUS TO THEM, CAUSE YOUR FACE TO SHINE UPON THEM, LIFT UP YOUR COUNTENANCE UNTO THEM AND GRANT THEM PEACE, PROTECTION AND YOUR POWER, GRANT THEM YOUR GUIDANCE AND I PRAY THAT THE BEST DAYS OF THEIR PAST WOULD BE THE WORST DAYS OF THEIR FUTURE. IN THE MIGHTY NAME OF OUR LORD, AMEN.

RICARDO H. LIRA: PLEASE PUT YOUR RIGHT HAND ON THE HEART AND FACE THE FLAG. [PLEDGE OF ALLEGIANCE]

SUP. ANTONOVICH, MAYOR: SUPERVISOR BURKE.

SUP. BURKE: YES. WE'RE VERY PLEASED TO HAVE DR. BILLY INGRAM, WHO HAS SERVED THE LOS ANGELES COMMUNITY FOR OVER 34 YEARS. HE'S FOUNDER OF MARANATHA OF COMMUNITY CHURCH WHERE HE HAS SERVED AS PASTOR FOR OVER 26 YEARS. HE IS ACTIVE IN THE COMMUNITY ON RADIO, IN THE SCHOOLS AND ON THE STREETS HELPING THE DOWNTRODDEN. CURRENTLY, DR. INGRAM IS UNDER CONTRACT, LENDING HIS VOICE TO A NOTEWORTHY PROJECT CALLED THE BIBLE EXPERIENCE WHICH FEATURES DENZEL WASHINGTON AND HIS WIFE, PAULETTA; BLAIR UNDERWOOD AND ANGELA BASSETT. THEY'RE AMONG MORE THAN 80 BLACK CELEBRITIES READING, SINGING AND COMPOSING MUSIC FOR A NEW 70 HOUR GENESIS THROUGH REVELATIONS DRAMATIC AUDIO PERFORMANCE OF THE SCRIPTURES. IN ADDITION, HE HAS JUST RELEASED AN INSPIRATIONAL BOOK AND C.D. ENTITLED "IN TIMES LIKE THESE." WE'RE VERY PLEASED TO HAVE YOU WITH US, DOCTOR. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: RICARDO LIRA IS A MEMBER, AS I SAID, OF THE AMERICAN LEGION POST 261, IN EL MONTE. HE'S A RESIDENT OF AZUSA. HE'S MARRIED WITH THREE CHILDREN, SERVED IN THE UNITED STATES MARINE CORPS, SAW ACTION IN VIETNAM WHERE HE RECEIVED A COMBAT ACTION MEDAL, METAL OF GOOD CONDUCT, A VIETNAM CAMPAIGN MEDAL AND A VIETNAM SERVICE MEDAL AND THE NATIONAL DEFENSE MEDAL. SO, RICARDO, THANK YOU FOR COMING DOWN AND LEADING US IN THE PLEDGE OF ALLEGIANCE. [APPLAUSE]

CLERK SACHI HAMAI: GOOD MORNING, MR. MAYOR, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA ON PAGE 7. ON ITEMS 1 THROUGH 11, WE WILL HOLD THESE ITEMS FOR THE PUBLIC HEARING, EXCEPT FOR ITEM NUMBER 3 AND, AS NOTED ON THE GREEN SUPPLEMENTAL AGENDA, THE DIRECTOR OF PARKS AND RECREATION REQUESTS THAT THE PROCEEDINGS BE TERMINATED AND THAT THE MATTER BE REFERRED BACK TO THE DEPARTMENT.

SUP. ANTONOVICH, MAYOR: OKAY. MOTION BY BURKE TO REFER IT BACK TO THE DEPARTMENT, WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON PAGE 9, ADMINISTRATIVE MATTERS, BOARD OF SUPERVISORS, ITEMS 12 THROUGH 26. AND, ON ITEM NUMBER 13, SUPERVISOR MOLINA VOTES "NO." THE REST ARE BEFORE YOU.

SUP. ANTONOVICH, MAYOR: OKAY. MOTION BY KNABE, SECONDED WITH MOLINA VOTING "NO." SO ORDERED.

CLERK SACHI HAMAI: ON PAGE 12, CHIEF ADMINISTRATIVE OFFICER, ITEMS 27 THROUGH 29. ON ITEM NUMBER 27, AS NOTED ON THE GREEN SUPPLEMENTAL SHEET, SUPERVISOR BURKE REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO AUGUST 8TH, 2006.

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

CLERK SACHI HAMAI: COMMISSION ON INSURANCE, ITEM 30. ON THIS ITEM, SUPERVISOR KNABE AND ANTONOVICH, SUPERVISOR ANTONOVICH, VOTE "NO" ON AB 2.889 AND AB 2.991. SUPERVISOR ANTONOVICH VOTES "NO" ON SENATE BILL 1534 AND SUPERVISOR KNABE AND SUPERVISOR ANTONOVICH VOTE "NO" ON SENATE BILL 1622.

SUP. ANTONOVICH, MAYOR: MOTION BY YAROSLAVSKY, SECONDED BY BURKE, AS STATED BY THE EXECUTIVE OFFICE. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: PUBLIC SOCIAL SERVICES, ITEMS 31 AND 32. ON ITEM 32, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE HELD.

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

CLERK SACHI HAMAI: ORDINANCE FOR INTRODUCTION, ITEM 33 AND, ON ITEM 33, I'LL READ THE SHORT TITLE IN FOR THE RECORD, AN ORDINANCE AMENDING TITLE 5, PERSONNEL AND TITLE 6, SALARIES OF THE LOS ANGELES COUNTY CODE RELATING TO FIRE DEPARTMENT EMPLOYEES.

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

CLERK SACHI HAMAI: ORDINANCES FOR ADOPTION, ITEMS 34 AND 35. ON ITEM 34, SUPERVISOR MOLINA VOTES "NO."

SUP. ANTONOVICH, MAYOR: MOTION BY KNABE. SECONDED WITH MOLINA VOTING "NO" SO ORDERED. MISCELLANEOUS, ADDITIONS TO THE AGENDA REQUESTED BY BOARD MEMBERS AND THE CHIEF ADMINISTRATIVE OFFICER, WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING, AS INDICATED ON THE GREEN SUPPLEMENTAL AGENDA. 36-A.

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

CLERK SACHI HAMAI: 36-B.

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

CLERK SACHI HAMAI: ON ITEMS CONTINUED FROM PREVIOUS MEETINGS FOR FURTHER DISCUSSION AND ACTION BY THE BOARD, AS NOTED ON THE GREEN SUPPLEMENTAL SHEET, ITEM A-3 FROM PAGE 22 OF THE JULY 18TH, 2006 AGENDA, HOLD THIS ITEM FOR A MEMBER OF THE PUBLIC. THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 4.

SUP. ANTONOVICH, MAYOR: LET ME FIRST WELCOME OUR NEW CONSUL-GENERAL FROM THAILAND, THE HONORABLE JUKR BOON-LONG, WHO HAS NOW JOINED THE CONSULAR CORPS IN THE COUNTY OF LOS ANGELES. HE RECEIVED HIS BACHELOR OF ARTS DEGREE IN LAW FROM THAILAND AND A MASTER'S DEGREE IN INTERNATIONAL POLITICS AND ECONOMICS FROM THE UNIVERSITY OF DETROIT IN MICHIGAN. CONSUL-GENERAL JOINED THE MINISTRY OF FOREIGN AFFAIRS IN 1984 AS AN ATTACHE IN SOUTHEAST ASIA DIVISION, DEPARTMENT OF POLITICAL AFFAIRS. HE HAS SERVED IN THE ROYAL THAILAND'S EMBASSIES IN WASHINGTON, D.C., HANOI AND BERLIN. IN LOS ANGELES, HE IS HERE WITH HIS WIFE, CORMORANT, AND THEIR THREE CHILDREN. THEY ARE GOING TO BE WELCOMED TO OUR DIPLOMATIC CORPS. WE HAVE OVER 90 CONSUL GENERALS POSTED IN LOS ANGELES COUNTY, MAKING NEW YORK, HONG KONG AND LOS ANGELES COUNTY HAVING THE MOST FOREIGN GOVERNMENTS POSTED IN THEIR REGIONS. SO, CONSUL-GENERAL, WELCOME, WE LOOK FORWARD TO WORKING WITH YOU. [APPLAUSE]

THE HONORABLE JUKR BOON-LONG: THANK YOU VERY MUCH. THANK YOU FOR THE GREAT HONOR AND WARM WELCOME AND THE KIND WORDS. REALLY IS A GREAT HONOR TO BE HERE WITH THE DISTINGUISHED MEMBERS OF THE BOARD OF SUPERVISORS AND ALSO THE LADIES AND GENTLEMEN OUT THERE WHOM I BELIEVE IS A FRIEND OF THAILAND. I WAS TOLD THAT THE COUNTY, ESPECIALLY HER PEOPLE AND THE BOARD MEMBER-- MEMBERS OF THE BOARD OF SUPERVISORS HAVE BEEN SO KIND TO OUR THAI COMMUNITY HERE, TO THE WORK OF THIS OFFICE OF CONSULAR GENERAL AND WE'RE SO GRATEFUL FOR THIS. AND, ON OUR PART, I MYSELF AND MY STAFF AND MY OFFICE, IF WE CAN BE OF ANY HELP TO YOU, TO THE BOARD AND TO THE COUNTY, PLEASE DON'T HESITATE TO LET US KNOW. THANK YOU VERY MUCH. [APPLAUSE]

SUP. KNABE: YES, MR. MAYOR, MEMBERS OF THE BOARD, I'D LIKE TO CALL FORWARD OUR LOS ANGELES COUNTY FIRE CHIEF, P. MICHAEL FREEMAN, AND FROM THE FIRE MUSEUM ASSOCIATION, CAPTAIN JOE HOYJACK, CAPTAIN PAUL SNYDER, CAPTAIN HOWARD SCHNEIDER, KEN JERRY, DAVE BOUCHER AND GILL GARCIA. WE'RE GOING TO MAKE SOME RECOGNITIONS TODAY TO THE FIRE MUSEUM ASSOCIATION. THE COUNTY OF LOS ANGELES FIRE MUSEUM ASSOCIATION IS COMPRISED OF OVER SOME 2,500 MEMBERS WHOSE MISSION IS TO PROMOTE AND PRESERVE THE HISTORICAL FIRE EQUIPMENT AND ARTIFACTS IN KEEPING WITH THE FIRE SERVICE TRADITION FOR THE BENEFIT OF ASSOCIATION MEMBERS, THE FIRE DEPARTMENT AND FOR THE EDUCATION AND ENJOYMENT OF THE PUBLIC AT LARGE. THE MUSEUM ASSOCIATION HAS OVER 40 ANTIQUE FIRE ENGINES, DATING BACK TO THE 1860S, AS WELL AS MANY OTHER HISTORICAL ARTIFACTS. IN APRIL OF 2006, THE FIRE MUSEUM ASSOCIATION WAS INVITED TO PARTICIPATE IN 100TH ANNIVERSARY OF THE GREAT EARTHQUAKE AND FIRE IN SAN FRANCISCO IN 1906. THE FIRE MUSEUM PROUDLY REPRESENTED THE COUNTY OF LOS ANGELES BY PROVIDING THREE STEAM FIRE ENGINES, HORSE TEAMS AND A SUPPORT STAFF LED BY OUR LOS ANGELES COUNTY FIRE FIGHTERS. THE STEAM FIRE ENGINES WERE THE SAME TYPE OF FIRE ENGINE THAT ORIGINALLY RESPONDED TO THE SAN FRANCISCO FIRE IN 1906 AND ADDED TO THE HISTORICAL SIGNIFICANCE OF THE EVENT. SO WE WANT TO RECOGNIZE THAT BUT I WOULD JUST ADD, AND I'M GOING TO ASK HER TO COME UP HERE AND JOIN ME, IN FINDING OUT AND TRANSPIRING EMAILS ABOUT THIS WHOLE PROCESS, IT CAME TO MY ATTENTION THAT MY FORMER PRESS DEPUTY, JOHN MICELLA, HIS GRANDFATHER OWNED THE PUMPING UNIT THAT WAS TAKEN TO SAN FRANCISCO AND SO GRANDPA EAGLE, WHO I HAD THE PLEASURE OF MEETING PRIOR TO HIS PASSING, AND THEN JOHN'S MOTHER'S HERE WITH HIM, BARBARA. DO YOU WANT TO COME UP AND WE'LL HAVE SOME PHOTOS, AS WELL, TOO, BUT TO THANK THE MICELLA FAMILY FOR THAT KIND DONATION AND ALSO MADE THE TRIP TO SAN FRANCISCO. SO, CHIEF AND JOE AND EVERYONE, I'D LIKE TO PRESENT THIS PROCLAMATION IN RECOGNITION OF THE FIRE MUSEUM ASSOCIATION FOR YOUR PARTICIPATION IN THE 100TH ANNIVERSARY OF THE GREAT 1906 EARTHQUAKE BUT ALSO TO THANK YOU FOR PRESERVING THE GREAT HISTORY OF PROBABLY ONE OF THE MOST PREMIER FIRE DEPARTMENTS IN THE UNITED STATES OF AMERICA. [APPLAUSE]

P. MICHAEL FREEMEN: THANK YOU VERY MUCH. HONORABLE MAYOR, MEMBERS OF THE BOARD, OUR MUSEUM ASSOCIATION IS THE PRODUCT OF COUNTLESS HOURS OF VOLUNTEER TIME OF THESE MEN AND WOMEN AND MANY OTHERS WHO ARE NOT HERE WITH US THIS MORNING BUT THEY HAVE DONE A TREMENDOUS CREDIT TO THE HISTORY OF THE FIRE SERVICE IN CALIFORNIA BUT MOST ESPECIALLY THE HISTORY OF THE COUNTY OF LOS ANGELES FIRE DEPARTMENT. THROUGH THEIR TIRELESS EFFORTS IN THE COLLECTION, PRESERVATION AND RENOVATION OF ANCIENT AND AGED FIRE EQUIPMENT, THEY HAVE GIVEN ALL OF US A VERY CLEAR PICTURE AND APPRECIATION OF THE PROUD HISTORY AND TRADITION OF THE COUNTY OF LOS ANGELES FIRE DEPARTMENT. IT WAS TRULY AN HONOR FOR OUR DEPARTMENT FOR THIS COUNTY OF LOS ANGELES AND CERTAINLY THE MUSEUM ASSOCIATION TO BE INVITED TO PARTICIPATE IN THE 100TH ANNIVERSARY OF THE GREAT SAN FRANCISCO EARTHQUAKE. SO WE JOIN WITH YOU AND WE APPRECIATE YOUR BOARD'S RECOGNITION OF THIS WONDERFUL ACCOMPLISHMENT AND THE HARD WORK OF OUR FIRE FIGHTERS MUSEUM ASSOCIATION. SO THANK YOU VERY MUCH ON BEHALF OF THE ASSOCIATION AND THE ENTIRE COUNTY OF LOS ANGELES. [APPLAUSE]

SUP. KNABE: CHIEF FREEMAN ASSURED ME HE WAS NOT ON THAT TRUCK IN 1906. [LIGHT LAUGHTER].

SUP. KNABE: NEXT, IT'S MY PLEASURE TO CALL UP MR. TOM MORGAN, WHO IS THE EXECUTIVE DIRECTOR OF THE SOUTHERN CALIFORNIA GOLF ASSOCIATION. THE SCGA IS ONE OF THE LARGEST REGIONAL AMATEUR GOLF ASSOCIATIONS IN THE COUNTRY, SERVING OVER 1,200 MEMBER CLUBS AND OVER 165,000 INDIVIDUAL MEMBERS. TOM HAS HAD OVER 40 YEARS OF CONTINUOUS SERVICE TO THE SOUTHERN CALIFORNIA ATHLETIC POPULATION. BEFORE BECOMING EXECUTIVE DIRECTOR OF THE SOUTHERN CALIFORNIA GOLF ASSOCIATION IN THE EARLY '90S, HE WAS THE ASSISTANT COMMISSIONER OF ATHLETICS FOR THE CIF, SOUTHERN SECTION AND THE ASSISTANT EXECUTIVE DIRECTOR OF THE SCGA AND THE EXECUTIVE DIRECTOR OF THE CENTURY CLUB OF SAN DIEGO AND THE BUICK INVITATIONAL, CALIFORNIA, WHICH IS JUST A PGA GOLF TOURNAMENT, JUST TO NAME A FEW. SO, ON BEHALF OF MY COLLEAGUES AND THE CITIZENS OF THIS COUNTY, WE WANT TO SAY THANK YOU FOR FOUR PLUS DECADES OF SERVICE TO THE ATHLETIC AND GOLFING POPULATION OF SOUTHERN CALIFORNIA AND WISH TOM THE VERY, VERY BEST IN HIS RETIREMENT. HE'S HAD A VERY POSITIVE IMPACT, NOT ONLY ON ALL ATHLETICS BUT GOLF IN PARTICULAR, PARTICULARLY JUNIOR GOLF FOR KIDS. AND SO WE WANT TO SAY A HEARTFELT THANKS, WISH HIM GOOD HEALTH AND A GREAT RETIREMENT. TOM? [APPLAUSE]

SUP. KNABE: NEXT, I'D LIKE TO ASK DALE HARBOR DAY AND DEEDEE HICKS FROM THE VOLUNTEER CENTER SOUTH BAY LONG BEACH TO COME FORWARD. TODAY, WE'RE HONORING THE VOLUNTEER CENTER FOR THEIR EXTRAORDINARY SERVICE TO THE COMMUNITY. THIS IS JUST A MAGNIFICENT AWARD. RECENTLY, THE VOLUNTEER CENTER WAS NAMED THE TOP VOLUNTEER CENTER FOR 2006 AT THE ANNUAL POINTS OF LIGHT NATIONAL CONFERENCE IN SEATTLE. THE CENTER WAS CHOSEN FROM SOME 400 VOLUNTEER CENTERS THROUGHOUT THE UNITED STATES OF AMERICA. THE VOLUNTEER CENTER SUPPORTS AND OVERSEES ACTIVITIES FOR THE SOUTH BAY, HARBOR AND LONG BEACH COMMUNITIES, INCLUDING CREATING A NEW SUPPORT GROUP FOR THEIR ANNUAL SCHOOL BACKPACK DISTRIBUTION PROGRAM FOR THE FIRST GRADERS IN NEED, ORGANIZING A DRIVE TO COLLECT AND SHIP MORE THAN 7,000 POUNDS OF SUPPLIES IN NEW ORLEANS TO THOSE AFFECTED BY HURRICANE KATRINA AND IS SERVING MORE THAN $1 MILLION OF IN-KIND DONATIONS TO CHILDREN THROUGHOUT THEIR SERVICE AREA, RECRUITING AND MATCHING VOLUNTEERS TO LOCAL SERVICE OPPORTUNITIES. SO, ON BEHALF OF MYSELF AND MY COLLEAGUES AND THE CITIZENS OF THIS COUNTY, AGAIN, WE'D LIKE TO PRESENT THIS SCROLL IN RECOGNITION OF SUCH A SIGNIFICANT AWARD AS THE NUMBER ONE VOLUNTEER CENTER IN THE UNITED STATES OF AMERICA FOR 2006. CONGRATULATIONS. [APPLAUSE]

DEEDEE HICKS: THANK YOU VERY MUCH. WE'RE REALLY EXCITED ABOUT THIS. THE VOLUNTEER CENTER SOUTH BAY HARBOR LONG BEACH, THE BOARD, THE VOLUNTEERS, THE STAFF, AND SUPPORTERS, THANK YOU FOR THIS RECOGNITION. THE VOLUNTEER CENTER HAS MANY DIFFERENT SOCIAL PROGRAMS BUT ONE OF OUR MAIN PURPOSES IS TO RECRUIT VOLUNTEERS FOR 600 NONPROFIT ORGANIZATIONS IN THE SOUTH BAY. NOW, WE NOT ONLY RECRUIT THE VOLUNTEERS, WE HAVE A GREAT TRAINING PROGRAM FOR OUR YOUTH AND WE ARE EVEN STARTING SERVICE LEARNING TO THE LITTLE FIRST GRADERS WHEN WE DELIVER BACKPACKS TO THEM. NOW, I COULD GO ON AND ON BUT I WILL SPARE YOU THAT, I WON'T DO IT BUT I WILL TELL YOU THAT WE DO HAVE SOMETHING A LITTLE UNIQUE. WE SAVED A HISTORICAL BUILDING IN TORRANCE AND IT WAS A MORTUARY BUILDING BUT IT HAS MADE A WONDERFUL PLACE FOR US TO HAVE OUR MAIN OFFICE AND WE'RE VERY PROUD OF HAVING DONE SOMETHING FOR THE ENVIRONMENT AS WELL. COME BY TO SEE US SOME TIME AT 1230 CRAVENS AVENUE IN TORRANCE. IT'S ONE OF OUR OFFICES AND WE ALSO HAVE FIVE SATELLITE OFFICES. THANK YOU, THANK YOU, THANK YOU, SUPERVISOR KNABE. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: AT THIS TIME, IT'S A SAD TIME BECAUSE WE WANT TO SAY GOOD-BYE TO A VERY GOOD FRIEND, A SUPERB ADMINISTRATOR, AN INDIVIDUAL COMPETENT LEADER THAT WAS A POSITIVE ROLE MODEL FOR THE ENTIRE COMMUNITY BUT, MORE IMPORTANTLY, FOR THE CHILDREN THAT HE WAS ABLE TO ASSIST TO FIND LOVING, PRODUCTIVE HOMES AND A FUTURE. DR. SANDERS, WHO HAS SERVED AS DIRECTOR OF THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES FOR THE PAST 3-1/2 YEARS, HAS PROVIDED A CLEAR FOCUS SUPPORTING INNOVATIONS TO INCREASE CHILD SAFETY AND PERMANENCY AND THE DEPARTMENT HAS EXPERIENCED SUCCESS, MANY, MANY SUCCESSES UNDER HIS LEADERSHIP. SINCE DR. SANDERS' ARRIVAL 3-1/2 YEARS AGO, THE COUNTY'S FOSTER CARE ROLES HAVE DECREASED BY 26%. 42% OF CHILDREN REMOVED FROM THEIR PARENTS ARE NOW REUNIFIED WITHIN A YEAR OF THEIR REMOVAL. ADOPTIONS HAVE BEEN FINALIZED ON NEARLY 6,000 CHILDREN OVER THE PAST THREE YEARS. THE LENGTH OF TIME CHILDREN SPEND IN FOSTER CARE HAS BEEN REDUCED BY 30%, ABOUT A YEAR AND A HALF. HE HAS DEMONSTRATED A SPIRIT OF COMMUNITY PARTNERSHIP BY EFFECTIVELY REACHING OUT TO STAKEHOLDERS AND FAMILIES IN OUR COUNTY TO HELP CHILDREN IN NEED. THIS PAST MARCH, OUR OFFICES COLLABORATED ON A FAITH-BASED OUTREACH BREAKFAST TO ENGAGE CHURCHES AND SYNAGOGUES ON BEHALF OF OUR FOSTER YOUTH. SO, DR. SANDERS, WE WANT TO THANK YOU FOR YOUR LEADERSHIP, YOUR VISION, THE ABILITY TO SHOW THAT PROPER MANAGEMENT CAN MAKE A DIFFERENCE IN A CHILD'S LIFE AND A COUNTY'S ABILITY TO PROVIDE THE SERVICES, THE QUALITY SERVICES THAT WE ARE ENTRUSTED TO PROVIDE. SO, DR. SANDERS, GOD BLESS YOU AND CONTINUED SUCCESS IN YOUR NEW POSITION WITH THE CASIE FOUNDATION, WHICH WILL BE HELPING FOSTER CHILDREN IN THE ENTIRE UNITED STATES. [APPLAUSE]

DR. DAVID SANDERS: I WANT TO THANK MAYOR ANTONOVICH AND THE BOARD. THE DEPARTMENT'S SUCCESS OVER THE LAST 3-1/2 YEARS HAS REALLY BEEN DIRECTLY ATTRIBUTABLE TO THE LEADERSHIP OF THE BOARD OF SUPERVISORS. THE MAYOR, THROUGH HIS LEADERSHIP ON THE PERMANENCY PARTNERSHIP INITIATIVE AND CONCURRENT PLANNING, HAS ASSURED THAT OLDER YOUTH WILL ACHIEVE LEGAL PERMANENCY FASTER THAN EVER BEFORE AND THAT THOSE YOUTH WILL NOT LANGUISH IN FOSTER CARE AND WILL HAVE A START TO A SUCCESSFUL LIFE. SUPERVISOR MOLINA, THROUGH THE CREATION OF THE OFFICE OF INDEPENDENT REVIEW AND THE FOCUS ON CHILDREN ON SKID ROW. THE OFFICE OF INDEPENDENT REVIEW HAS RESULTED IN INCREASED ACCOUNTABILITY AND TRANSPARENCY FOR THE DEPARTMENT AND BOTH INITIATIVES WILL RESULT IN IMPROVED SAFETY FOR CHILDREN. SUPERVISOR BURKE, THROUGH HER SUPPORT OF THE COMPTON PROJECT AND POINT OF ENGAGEMENT HAS ASSURED THAT THE DEPARTMENT NOW ENGAGES FAMILIES DIFFERENTLY THAN EVER BEFORE, RESULTING IN MORE CHILDREN BEING SERVED SAFELY AND THEIR FAMILIES. SUPERVISOR YAROSLAVSKY, THROUGH THE EDUCATION COORDINATING COUNCIL AND THE PREVENTION INITIATIVE, HAS DONE TWO CRITICAL THINGS: HAS ASSURED THAT THE DEPARTMENT AND THE COUNTY FOCUS ON PREVENTING ABUSE OR NEGLECT IN THE FIRST PLACE AND, WHEN CHILDREN ARE PLACED, ASSURE THAT THEY THRIVE THROUGH EDUCATIONAL SUCCESS. AND FINALLY, SUPERVISOR KNABE, THROUGH THE PREVENTION INITIATIVE, THROUGH SAFELY SURRENDERED BABIES AND THROUGH CO-LOCATION WITH LAW ENFORCEMENT, HAS CHANGED OUR RELATIONSHIP WITH LAW ENFORCEMENT SO THAT WE'RE WORKING EFFECTIVELY IN INVESTIGATIONS AND THE SAFELY SURRENDERED BABY LAW HAS NOT ONLY SAVED THE LIVES OF OVER 40 NEWBORNS BUT EVERY SINGLE ONE OF THEM HAS EITHER BEEN ADOPTED OR IS WITH A FAMILY THAT HAS COMMITTED TO ADOPTING THEM. THANK YOU FOR YOUR LEADERSHIP AND FOR ASSURING IMPROVED OUTCOMES FOR CHILDREN IN LOS ANGELES COUNTY. THANKS ALSO TO DAVID JANSSEN FOR HIS VISION AND COMMITMENT AND THANKS TO OTHER DEPARTMENT DIRECTORS FOR THEIR SUPPORT. AND, FINALLY, I WANT TO THANK THE STAFF OF THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES. THE DEPARTMENT HAS BEEN GIVEN THE INCREDIBLE RESPONSIBILITY OF ASSURING THE SAFETY, STABILITY AND WELLBEING OF OVER 40,000 CHILDREN EVERY DAY IN LOS ANGELES COUNTY, 21,000 OF WHOM ARE IN FOSTER CARE. AND, THROUGH THEIR VERY HARD WORK, THEIR COMPETENT WORK, CHILDREN ARE SAFER AND MORE STABLE TODAY THAN EVER BEFORE AND I'M CONFIDENT THE IMPROVEMENT WILL CONTINUE, SO THANK YOU. [APPLAUSE]

SUP. YAROSLAVSKY: MR. CHAIRMAN, BEFORE WE TAKE THE PHOTOGRAPHS, I WANT TO JUST SAY A WORD AND REALLY TO REITERATE YOUR COMMENTS EARLIER WHEN YOU PRESENTED THE PROCLAMATION, BECAUSE I DON'T-- I DON'T THINK THAT DR. SANDERS' WORK OUTSIDE THE COUNTY FAMILY IS APPRECIATED NEARLY ENOUGH. CERTAINLY, BEFORE HE CAME, THIS WAS ONE OF THE MOST TROUBLED DEPARTMENTS, IF NOT THE MOST TROUBLED DEPARTMENT, IN THE COUNTY. THERE WERE STORIES ABOUT IT, GRUESOME STORIES ABOUT IT ALMOST EVERY WEEK IN MORE THAN ONE NEWSPAPER IN THIS CITY. IT WAS A TRANSPARENT EMBARRASSMENT TO COUNTY GOVERNMENT. WE FOUND THE RIGHT MAN AND BROUGHT HIM OUT OF THE COLD IN MINNESOTA AND, IN THREE YEARS, THAT'S ALL HE'S BEEN HERE, IS THREE YEARS, HE'S TURNED THAT DEPARTMENT AND POINTED IT IN THE RIGHT DIRECTION AND IT'S ON ITS WAY TO WHERE IT SHOULD BE. AND I JUST WANT TO SAY, AS ONE MEMBER OF THE BOARD, ALL OF US APPRECIATE YOUR KIND WORDS ABOUT THE BOARD BUT THE FACT IS, YOU'RE THE MAN WHO IS CHARGED WITH THE RESPONSIBILITY OF EXECUTING AND DOING THE JOB, AND WE GAVE YOU OUR BACKING BUT YOU DID THE WORK AND IT WAS YOUR BRILLIANCE, YOUR SKILL THAT HAS TAKEN ONE OF THE MOST TROUBLED DEPARTMENTS AND MADE IT, I THINK, ONE OF THE GREAT SUCCESS STORIES THAT I'VE EVER BEEN PRIVILEGED TO BE A PART OF AND TO WATCH HOW YOU OPERATE. IT'S A TERRIBLE THING YOU'RE LEAVING. I WILL NEVER FORGIVE YOU FOR IT. [LAUGHTER]

SUP. YAROSLAVSKY: AND-- BUT MORE IMPORTANTLY, I'LL NEVER GIVE THE CASIE FAMILY FOUNDATION FOR STEALING YOU FROM US BUT WE UNDERSTAND WHAT AN OPPORTUNITY THIS IS FOR YOU. BUT, IN THREE SHORT YEARS, YOU HAVE LEFT AN INDELIBLE IMPRINT ON THE CHILDREN OF LOS ANGELES COUNTY. THANK YOU VERY MUCH. [APPLAUSE]

SUP. BURKE: MR. CHAIRMAN, I WOULD JUST LIKE TO ADD A FEW THINGS. CERTAINLY DR. SANDERS HAS BROUGHT CREATIVITY TO OUR DEPARTMENT. BUT WHAT HE HAS DONE IS THAT HE HAS ESTABLISHED PROGRAMS THAT WILL HAVE A NATIONAL IMPACT AND WE HOPE THAT, AS HE GOES TO THE CASIE FOUNDATION, THAT THEY WILL SEE FIT TO GIVE HIM TIME TO COME BACK TO LOS ANGELES COUNTY AND TO PROVIDE FOR US SOME RESOURCES WHERE WE CAN CONTINUE SOME OF THE INITIATIVES THAT HE HAS AND SOME OF THOSE THAT WERE ON THE DRAWING BOARD BECAUSE THERE IS A WIDER IMPACT THAT CAN BE BENEFITED FROM OUR RELATIONSHIP WITH THE CASIE FOUNDATION AND THEN ESTABLISHING THIS KIND OF RELATIONSHIP WHERE WE'LL BE ABLE TO DEVELOP MORE AND MORE PROGRAMS OUT OF THIS UNIQUE COMMUNITY THAT CAN AFFECT THE ENTIRE NATION. WE DON'T WANT TO LOSE YOU BUT WE RECOGNIZE THERE IS A POSSIBILITY WE CAN CONTINUE THIS RELATIONSHIP. THANK YOU. [APPLAUSE] [APPLAUSE CONTINUES]

SUP. ANTONOVICH, MAYOR: IN THE FIELD OF PUBLIC SAFETY, WE RECOGNIZE ANOTHER GIANT TODAY, IN MORE WAYS THAN ONE. LITERALLY. AND THAT'S OUR CHIEF STEVE SIMONIAN, WHO IS NOW RETIRING FROM THE LOS ANGELES COUNTY DISTRICT ATTORNEY'S OFFICE AFTER 5-1/2 YEARS OF DEDICATED SERVICE. HE BEGAN HIS CAREER AS A POLICE OFFICER IN THE CITY OF MONTEBELLO. HE MOVED UP THE RANKS TO BECOME CHIEF OF POLICE IN 1989. HE RETIRED FROM THE MONTEBELLO POLICE DEPARTMENT IN 1998 AS THE CHIEF OF POLICE, CONTINUED HIS OUTSTANDING SERVICE BY BEING A COUNCIL MEMBER OF THE CITY OF LA HABRA, WHERE HE CURRENTLY SERVES AS THE MAYOR FOR THE CITY OF LA HABRA. IN 2000, CHIEF SIMONIAN WAS SELECTED BY THE DISTRICT ATTORNEY TO SERVE AS THE CHIEF OF THE BUREAU OF INVESTIGATION FOR OUR COUNTY'S DISTRICT ATTORNEY'S OFFICE. IN 2006, HE RECEIVED THE LIFETIME ACHIEVEMENT AWARD FROM THE PEACE OFFICERS ASSOCIATION OF LOS ANGELES COUNTY, THE ASSOCIATION OF LOS ANGELES DEPUTY SHERIFFS' LIFETIME ACHIEVEMENT AWARD AND HONORARY MEMBERSHIP IN THE CHIMERA SOCIETY. SO, STEVE, WE THANK YOU FOR MANY, MANY DEDICATED YEARS OF SERVICE. I KNOW DISTRICT ATTORNEY STEVE COOLEY WILL MISS YOUR LEADERSHIP BUT WE KNOW DAN RAVETTI, THE NEW CHIEF WILL BE FOLLOWING IN YOUR FOOTSTEPS IN PROVIDING THAT INTEGRITY AND LEADERSHIP AND POSITIVE ROLE MODEL FOR OUR COMMUNITY, SO CONGRATULATIONS. [APPLAUSE]

CHIEF STEVE SIMONIAN: I'D LIKE TO THANK THE MAYOR FOR THIS BEAUTIFUL SCROLL. 40 YEARS OF LAW ENFORCEMENT'S A LONG, LONG TIME. BASICALLY, JUST RAN OUT OF GAS, AND, AT THE PRICE OF GAS TODAY, COULDN'T AFFORD THE FILL THE TANK BACK UP, SO I'M LEAVING. BUT I GET TO TELL YOU THAT I'VE MADE A LOT OF PUBLIC APPEARANCES BUT THIS ONE MADE ME EXTREMELY NERVOUS BECAUSE, WHEN I GOT THE AGENDA AND I SAW THAT I FELL BETWEEN AN ANTIQUE MUSEUM AND A PET AUCTION, THE SLIGHTEST MISTAKE I COULD HAVE SPENT THE REST OF MY LIFE IN REAL TURMOIL, SO I APPRECIATE THE STAFF'S ABILITY. I WOULD LIKE TO THANK MR. DAVID JANSSEN, THE C.E.O., FOR ALWAYS TREATING OUR OFFICE WITH RESPECT AND FAIRNESS. IT'S BEEN A PLEASURE WORKING WITH YOU, DAVID, AND THE ENTIRE BOARD, I FELT, IT'S ALWAYS BEEN AN HONOR TO WORK FOR YOU AND WITH YOU ON BEHALF OF THE PEOPLE OF L.A. COUNTY. I WILL MISS YOU ALL DEEPLY. I'D LIKE TO THANK THE DISTRICT ATTORNEY FOR HONORING ME, FOR ALLOWING ME TO SERVE THE LAST 5-1/2 YEARS AND I'D LIKE TO INTRODUCE MY REPLACEMENT IN THE AUDIENCE TODAY IS DOMINIC REVETTI, THE NEW CHIEF OF THE BUREAU OF INVESTIGATIONS. DOM, IF YOU'D STAND UP. [APPLAUSE] DOM AND I GO BACK SOME 30 YEARS. HE'S A GREAT GUY AND WILL DO A GREAT JOB. THANK YOU ALL. I'LL MISS YOU ALL.

SUP. ANTONOVICH, MAYOR: DISTRICT ATTORNEY STEVE COOLEY.

STEVE COOLEY: THE DA'S BUREAU OF INVESTIGATION PERFORMS A VERY SPECIAL TASK IN THE LAW ENFORCEMENT WORLD. IN THE DA'S OFFICE, THEY NOT ONLY HELP US PUT CASES TOGETHER BUT THEY HANDLE CASES, ORIGINAL JURISDICTION, INCLUDING PUBLIC INTEGRITY INVESTIGATIONS, INVESTIGATIONS OF OUR JUSTICE SYSTEM IN TERMS OF INTEGRITY ISSUES, MANY COMPLEX FRAUDS, A WIDE VARIETY OF THOSE. IT TAKES A SPECIAL PERSON TO BE A BUREAU INVESTIGATOR AND IT TAKES A VERY SPECIAL PERSON TO LEAD THAT GREAT LAW ENFORCEMENT AGENCY. STEVE SIMONIAN WAS THE FIRST PERSON I APPOINTED AFTER I WAS ELECTED. IT WAS, I MUST SAY, A BRILLIANT APPOINTMENT. HE'S LED THE BUREAU IN SUCH A WAY THAT THEY ARE VERY WELL TRAINED, THEY HAVE A HIGH SENSE ESPRIT DE CORPS AND THEY'RE HIGHLY PROFESSIONAL. YOU CAN READ ABOUT THEIR EXPLOITS AND THEIR WORK EVERY DAY BUT IT TAKES GREAT LEADERS TO LEAD A GREAT LAW ENFORCEMENT ORGANIZATION IN THIS COUNTY AND THE D.A.'S OFFICE AND WE'RE BLESSED WITH THE SERVICES OF CHIEF STEVE SIMONIAN, WHO FINISHED HIS 40 YEARS IN LAW ENFORCEMENT, THE LAST 5-1/2 BEING THE CHIEF OF A VERY GREAT PROFESSIONAL LAW ENFORCEMENT ORGANIZATION, THE L.A. COUNTY D.A.'S OFFICE, BUREAU OF INVESTIGATION, SO THANK YOU, CHIEF, FOR A JOB WELL DONE. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: IN THE BACK, WE WOULD LIKE TO RECOGNIZE THE DALIAN LANGUAGE SCHOOL, THEY'RE HERE ON AN EXCHANGE PROGRAM FOR THE SUMMER, THESE STUDENTS. IF YOU'D PLEASE STAND UP FROM LIAU NING, CHINA, AND THE THE BEAUTIFUL CITY OF DALIAN AND THEY'RE STUDYING IN THE SAN GABRIEL VALLEY FOR THE SUMMER IN A STUDENT EXCHANGE PROGRAM, SO WELCOME TO LOS ANGELES COUNTY. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: NOW FOR THE COUNTY DEPARTMENT OF EDUCATION, WE'RE GOING TO RECOGNIZE DANIEL MILLER, WHO IS RETIRING AFTER 20 YEARS OF DEDICATED SERVICE. WITH US, DANIEL TODAY IS SOPHIA WAH, WHO IS L.A. COUNTY OFFICE EDUCATION BOARD PRESIDENT AND REPRESENTATIVE FOR THE FIFTH SUPERVISORIAL DISTRICT; ELIZABETH LIMB, WHO IS THE ASSISTANT SUPERINTENDENT; PHIL ANSHELD, WHO IS THE D.P.S.S. ASSISTANT DIRECTOR OF BUREAU PROGRAM POLICY; MARGARET QUINN, D.P.S.S. CHIEF, GAIN PROGRAM, AND HIS WIFE, FRANCES, AND A FRIEND, BILL. A RESIDENT OF LA CRESCENTA, DAN IS THE CURRENT DIVISION DIRECTOR OF L.A. COUNTY'S OFFICE OF EDUCATION'S GREATER AVENUES TO INDEPENDENCE. A KEY PARTNER WITH THE DEPARTMENT OF PUBLIC SOCIAL SERVICES GAIN AND GROW WELFARE-TO-WORK PROGRAMS. HE HAS COMMITTED HIMSELF TO COLLABORATING WITH THE D.P.S.S. AND COMMUNITY LEADERS IN BUILDING SELF-SUFFICIENCY THROUGH EMPLOYMENT AND TRANSFORMING THE PORTRAIT AND PACE OF WELFARE REFORM. HE'S RETIRING FROM A LONG AND ACCOMPLISHED CAREER IN PUBLIC TEACHING AND VOCATIONAL PROGRAMS ADMINISTRATION, INCLUDING WORK AS AN INDUSTRIAL ARTS INSTRUCTOR AND OUTSTANDING BOYS BASKETBALL COACH FOR LA CANADA HIGH SCHOOL. HE'S ALSO SERVED AS DISTRICT COORDINATOR FOR VOCATIONAL PROGRAMS AS LA CANADA'S REPRESENTATIVE FOR THE LOS ANGELES COUNTY'S REGIONAL OCCUPATION PROGRAM, OPERATED IN PARTNERSHIP BY THE OFFICE OF EDUCATION, WITH 22 LOCAL SCHOOL DISTRICTS. HE JOINED L.A.C.O.E.'S R.O.P. AS COORDINATOR IN CHARGE FOR THE JOB PLACEMENT UNIT POSITION WHICH HAS DIRECTLY-- LED HIM DIRECTLY TO WORK IN THE GAIN WELFARE REFORM INITIATIVE. SO, DAN, THANK YOU FOR YOUR MANY GOOD YEARS OF SERVICE AND PROVIDING EDUCATIONAL OPPORTUNITIES AND A FUTURE FOR THOSE INDIVIDUALS WHO HAVE GONE THROUGH YOUR PROGRAMS. [APPLAUSE]

DANIEL MILLER: MAYOR ANTONOVICH, SUPERVISORS MOLINA, BURKE, YAROSLAVSKY, AND KNABE. ON BEHALF OF THE L.A.C.O.E. GAIN AND GROW TEAM, I WOULD LIKE TO THANK YOU FOR ENTRUSTING US WITH THIS VITAL WORK. I'M HUMBLED TO ACCEPT THIS ACKNOWLEDGEMENT, FULLY REALIZING IT'S DUE TO A GREAT STAFF AT THE BOARD OF EDUCATION, LED BY MY FRIEND AND ADVOCATE, SOPHIA WAH, DR. DARLENE ROBLES, A SUPERINTENDENT WITH PASSIONATE VISION, ASSISTANT SUPERINTENDENT, ELIZABETH LYNN, A KIND, COMPASSIONATE SUPERVISOR AND VERY COLLABORATIVE AND POSITIVE PARTNER IN D.P.S.S. THANK YOU, SUPERVISORS, FOR ENVISIONING AND DEMANDING A PROGRAM OF QUALITY FOR OUR COUNTY'S WELFARE PARTICIPANTS. ..(VOICE WAVERING)... THEY HAVE PROVEN THAT, WITH A HELPING HAND, THEY CAN RETURN TO THE PATH OF ACHIEVING THE AMERICAN DREAM. [APPLAUSE]

SPEAKER: AS YOU CAN SEE, DAN IS A VERY PASSIONATE PERSON AND HE'S LOVED EVERY MOMENT THAT HE HAS SERVED THIS COUNTY AND ITS CITIZENS. ON BEHALF OF OUR SUPERINTENDENT, DR. DARLENE ROBLES, WE'RE GOING TO MISS DAN BUT HE'S GOING TO BE WITH HIS FAMILY THAT HE LOVES SO DEARLY. THANK YOU VERY MUCH. [APPLAUSE]

SPEAKER: WE'VE PROVEN IN LOS ANGELES COUNTY THAT PARENTS AND SINGLE ADULTS RECEIVING WELFARE CASH ASSISTANCE HAVE THE ABILITY AND THE WILL TO MAKE THE TRANSITION FROM WELFARE TO WORK AND WE PROVED IT FIRST AHEAD OF ANY OTHER MAJOR URBAN AREA IN THIS COUNTRY. DAN MILLER, THROUGH HIS LEADERSHIP AT L.A.C.O.E., HAS BEEN A CORE PARTNER IN THAT EFFORT AND IT WAS DAN'S VISION AND PASSION AND BELIEF IN THE ABILITY OF PARENTS AND SINGLE ADULTS ON WELFARE THAT WE'RE AT THE HEART OF WHAT WE'VE BEEN ABLE TO ACCOMPLISH IN HELPING SO MANY WELFARE PARTICIPANTS IN LOS ANGELES COUNTY IMPROVE THEIR LIVES THROUGH EMPLOYMENT. WE'RE GOING TO MISS DAN BUT WE'RE GOING TO LOOK FORWARD TO WORKING WITH THE GREAT TEAM THAT HE HAS LED AND BUILT OVER THE YEARS IN CONTINUING TO HELP THOUSANDS OF WELFARE RECIPIENTS IN LOS ANGELES COUNTY MAKE THE SUCCESSFUL TRANSITION FROM WELFARE TO WORK. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: NOW WE HAVE A LITTLE 20-WEEK-OLD TERRIER MIX, DOROTHY, WHO IS LOOKING FOR A HOME AND IT LOOKS LIKE A DISNEY MOVIE CRITTER. LITTLE DOROTHY FROM THE WIZARD OF OZ, ANYWAY, LOOKING FOR A HOME. ANYBODY'D LIKE TO ADOPT HER, YOU CAN CALL 562-728-4644 AND LITTLE DOROTHY WILL BE YOURS. SEE EVERYBODY? HMM? WE'RE GOING TO HAVE HER TALK TO SYLVESTER ON HOW TO BEHAVE ON THE CAMERA FROM LAST WEEK. OKAY. SUPERVISOR BURKE.

SUP. BURKE: WE'D LIKE TO CALL FORWARD JONATHAN STRICKLAND AND ROBIN PETGRAVE, EXECUTIVE DIRECTOR OF TOMORROW'S AERONAUTICS MUSEUM. JONATHAN IS ONLY 14 YEARS OLD AND HAS BROKEN FOUR WORLD RECORDS IN HIS BRIEF BUT SUCCESSFUL AERONAUTICAL CAREER. HE IS THE YOUNGEST PERSON TO SOLO BOTH A HELICOPTER AND AIRPLANE ON THE SAME DAY, THE YOUNGEST AFRICAN-AMERICAN SOLO HELICOPTER, THE YOUNGEST AFRICAN-AMERICAN TO FLY A HELICOPTER INTERNATIONAL AND THE YOUNGEST AFRICAN-AMERICAN TO FLY A HELICOPTER ROUNDTRIP INTERNATIONALLY. JONATHAN IS NO STRANGER TO CHALLENGES. THIS PAST JUNE, HE WENT TO CANADA TO QUALIFY FOR HIS PILOT'S LICENSE, WHERE THE QUALIFYING AGE IS 14, UNLIKE IN THE UNITED STATES OF 16. HE TOOK TWO P-STAR WRITTEN EXAMS, WHICH INCLUDED 50 QUESTIONS FOR THE AIRPLANE EXAM AND 200 QUESTIONS FOR THE HELICOPTER EXAM. HE ACED BOTH OF THESE EXAMS WITH 90 AND 93% SCORES. WE MUST ACKNOWLEDGE WHO MADE THIS EXPERIENCE POSSIBLE, TOMORROW'S AERONAUTICAL MUSEUM, THROUGH THE LEADERSHIP OF SANDRA MANLEY OF NORTHROP GRUMMAN CORPORATION AND NORTHROP GRUMMAN PROVIDED THE FUNDING FOR THE PROGRAM, IN ADDITION TO THE MONEY FOR JONATHAN'S TRIP TO CANADA. TOMORROW'S AERONAUTICAL MUSEUM IS A NONPROFIT ORGANIZATION LOCATED IN COMPTON, DEDICATED TO TEACHING ECONOMICALLY DISADVANTAGED MINORITY CHILDREN HOW TO FLY AND, OF COURSE, ROBIN PETGRAVE IS THE EXECUTIVE DIRECTOR AND CHIEF FLIGHT INSTRUCTOR. HIS VISION HAS RESULTED IN RECORDS IN FLYING BEING SET BY MINORITY BLACK AND LATINO CHILDREN TRAINED TO FLY IN THE MUSEUM'S AVIATION EXPLORER PROGRAM. I'D ALSO LIKE TO ACKNOWLEDGE LEVI THORNHILL OF THE L.A. CHAPTER OF TUSKEGEE AIRMAN. HE'S PRESENT WITH US HERE TODAY. AND I KNOW IT MEANS A GREAT DEAL, I'M SURE, TO THE TUSKEGEE AIRMEN, WHO WERE THE ONES WHO LED THE WAY IN FLYING IN TERMS OF AFRICAN-AMERICANS, THAT THEY NOW SEE THIS WHOLE GENERATION OF YOUNG PEOPLE COMING UP AND ESTABLISHING ALL OF THESE RECORDS AND HE HAS PROVIDED INSPIRATION, MENTORING, LEADERSHIP AND GUIDANCE TO THE YOUTH INVOLVED IN THIS PROGRAM. I'M ALSO VERY PLEASED TO SAY TO JONATHAN STRICKLAND THAT HIS RECORD-SETTING ACCOMPLISHMENTS AND ROBIN PETGRAVE FOR YOUR VALUABLE SERVICE AND ALL OF THIS INSTRUCTION YOU PROVIDED IS REALLY-- YOU'RE PROVIDING ROLE MODELS FOR SO MANY YOUNG PEOPLE AND WE APPRECIATE SO MUCH WHAT YOU HAVE DONE AND WE ONLY HOPE THAT THERE ARE MORE YOUNG PEOPLE WHO COME ALONG AND HAVE A CHANCE TO PARTICIPATE IN THIS WAY. AND IT TAKES ALSO DEDICATED ADULTS WHO HAVE THE KNOWLEDGE AND THE WILLINGNESS TO SPEND THE TIME BUT IT ALSO TAKES SOME VERY TALENTED YOUNG PEOPLE LIKE JONATHAN. CONGRATULATIONS. [APPLAUSE]

JONATHAN STRICKLAND: THANK YOU. THANK YOU FOR INVITING ME TO THIS MEETING. MY NAME IS JONATHAN, YOU ALREADY KNOW. I FLEW TO CANADA A COUPLE OF WEEKS AGO AND THE TRIP WAS OVER 1,000 MILES ONE WAY. WHEN I GOT TO CANADA, I TOOK MY P-STAR FOR THE AIRPLANE, IT WAS 50 QUESTIONS, I GOT A 90 ON IT. FOR THE HELICOPTERS, IT WAS 200 AND I GOT A 93 ON IT AND A DAY-- A COUPLE DAYS AFTER I TOOK THE TEST, I WENT TO MY HOTEL ROOM, GOT SOME SLEEP AND THE NEXT DAY I SOLOED IN A AIRPLANE AND IN A HELICOPTER IN THE SAME DAY. ANY QUESTIONS? [LAUGHTER] [APPLAUSE]

ROBIN PETGRAVE: THANK YOU FOR THE STANDING OVATION. THAT WAS REALLY WONDERFUL. MY NAME IS ROBIN PETGRAVE AND I'M THE EXECUTIVE DIRECTOR OF THE TOMORROW'S AERONAUTICAL MUSEUM. WHAT YOU ARE SEEING IS AN EXAMPLE OF WHAT PEOPLE CAN DO IF THEY PUT THEIR MINDS TO IT. THE TUSKEGEE AIRMEN WHO WERE MY MENTORS, WHO WERE MY INSPIRATION, YOU KNOW, 60 YEARS AGO, THEY PROVED TO THE WORLD THAT IT DOESN'T MATTER WHAT YOU LOOK LIKE BUT IF YOU HAVE HEART AND ETHICS AND PERSEVERANCE, YOU WILL PERSEVERE AND THEY SET A RECORD THAT'S NEVER BEEN TOUCHED BY ANY IN HISTORY. THEY NEVER LOST A BOMBER TO ENEMY FIGHTERS AND LEVI THORNHILL, WHO RUNS THE CHILD'S PROGRAM FOR THE TUSKEGEE AIRMEN, AND OTIS, BIG O IS WHAT HE LIKES TO BE CALLED, HE SET UP THE MUSEUM. IT'S BEEN WONDERFUL TO HAVE THE SUPPORT OF COUNTY SUPERVISOR BURKE AND IT'S GREAT DOWN THERE IN COMPTON TO BE PART OF GOOD NEWS COMING OUT OF THAT CITY. ON OUR WAY TO CANADA, EVERYWHERE WE STOPPED, PEOPLE KNEW WHO WE WERE. IT WAS REALLY COOL. NORTHROP GRUMMAN HAS BEEN AN INTEGRAL PART OF HELPING US TO MAKE THIS WHOLE THING POSSIBLE BUT, AGAIN, THERE'S SO MUCH MORE WE COULD DO AND, WITH SOME ASSISTANCE, YOU'LL SEE THIS PROGRAM OPEN UP IN CITIES AND COUNTIES ALL ACROSS THE COUNTRY BECAUSE ALL KIDS IN THIS COUNTRY HAVE THE SAME PROBLEM: AFTER SCHOOL LACK OF ACTIVITIES AND WE FEEL THAT WE COULD BE A POSITIVE PART OF THE SOLUTION OF THAT. SO THANK YOU VERY MUCH FOR HAVING US HERE AND THIS KID DID A PHENOMENAL JOB BUT IT'S ALL DUE TO THE PARENTS AND THE TUSKEGEE AIRMEN BACK HERE. THAT'S THE INSPIRATION. [APPLAUSE]

SUP. BURKE: WELL, WE HAVE TO ACKNOWLEDGE THE PARENTS, MR. AND MRS. STRICKLAND OVER HERE. [APPLAUSE]

SUP. BURKE: I'D LIKE TO CALL CALL FORWARD CHARLES TAYLOR. MR. TAYLOR STARTED WITH THE COMMUNITY DEVELOPMENT COMMISSION 1983. THROUGH HIS C.D.C. CAREER, CHARLES HAS ACHIEVED NUMEROUS ACCOMPLISHMENTS THAT INCLUDE DRAFTING LEGISLATION FOR THE FIRST MULTI-JURISDICTIONAL HOUSING REHABILITATION LOAN BOND ISSUE; DEVELOPING THE LOS ANGELES COUNTY HOUSING DEVELOPMENT CORPORATION; AS A MANAGER OF HOUSING FINANCE, HE INITIATED THE COUNTY TAX EXEMPT MULTI-FAMILY BOND PROGRAM, IN ADDITION TO DEVELOPING AND MANAGING THE HOUSING MORTGAGE REVENUE BOND PROGRAM BY ENHANCING CREDIBILITY FOR C.D.C. WITH DEVELOPERS AND LENDERS. IN 1990, HE DEVELOPED THE LOS ANGELES COUNTY SMALL BUSINESS DEVELOPMENT CORPORATION, LATER CALLED THE BUSINESS FINANCE CENTER. BY 1995, IT WAS THE SEVENTH LARGEST SBA LOAN PRODUCER IN THE COUNTY. HIS WORK HAS DIRECTLY RESULTED IN THE PROVISION OF UNPRECEDENTED AFFORDABLE HOUSING OPPORTUNITIES FOR RESIDENTS THROUGHOUT L.A. COUNTY. IT'S WITH PLEASURE THAT I PRESENT TO MR. TAYLOR, CHARLES TAYLOR, COMMENDING HIM FOR 23 YEARS OF SERVICE TO THE COUNTY OF LOS ANGELES. [APPLAUSE]

CHARLES TAYLOR: THIS IS A TREMENDOUS HONOR FOR ME TO HAVE SERVED THIS BOARD OF SUPERVISORS AND, THROUGH THIS BOARD, TO SERVE THE PEOPLE OF THE COUNTY OF LOS ANGELES AND I COULDN'T HAVE DONE ANY OF THESE THINGS WITHOUT THE SUPPORT OF THE SPLENDID STAFF AND THERE ARE PEOPLE WHOSE FACES HERE HAVE WORKED WITH ME FOR YEARS AND I'VE NEVER FORGET THEM. AND THE HONOR TO ME OF WORKING WITH A TEAM, PUT TOGETHER BY CARLOS JACKSON, CORDEI QUREIA, WHO REALLY MADE IT POSSIBLE FOR ALL OF THESE THINGS TO HAPPEN. I STARTED IN THE SECOND DISTRICT, I GOT MARRIED IN THE SECOND DISTRICT, MY HEART IS THERE. THANK YOU, SUPERVISOR BURKE.

SUP. BURKE: WELL, I SEE THAT YOUR WIFE IS HERE AND HER FATHER.

CHARLES TAYLOR: AND HARRY MARLOW, HER FATHER.

SUP. BURKE: WHO IS A LONG-TIME COUNTY WORKER FOR THE SECOND DISTRICT. CONGRATULATIONS TO YOU. LET'S TAKE A PICTURE. [APPLAUSE]

SUP. BURKE: IT'S ALWAYS NICE TO SEE HARRY MARLOW, WHO SPENT SO MANY YEARS HERE IN THE SECOND DISTRICT OF THE COUNTY OF LOS ANGELES. WE'D LIKE TO CALL FORWARD PHILIP BROWNING, DIRECTOR OF CHILD SUPPORT SERVICES. WE HAVE ALL OUR CHILD SUPPORT SERVICE PEOPLE HERE. THE MONTH OF AUGUST HAS BEEN DESIGNATED AS CHILD SUPPORT AWARENESS MONTH IN THE STATE OF CALIFORNIA. THE L.A. COUNTY CHILD SUPPORT SERVICES DEPARTMENT IS THE LARGEST LOCALLY OPERATED CHILD SUPPORT SERVICE AGENCY IN THE NATION, MANAGING ABOUT 500,000 CASES REPRESENTING 26% OF THE STATE'S CHILD SUPPORT CASELOAD. IN 2005, CHILD SUPPORT SERVICES COLLECTED OVER 505 MILLION IN SUPPORT FOR CHILDREN AND FAMILIES OF L.A. COUNTY. THE DEPARTMENT EMPLOYS OVER 1,600 DEDICATED CHILD SUPPORT PROFESSIONALS AND HANDLES FOUR MILLION CALLS ANNUALLY AND 10,000 WALK-IN VISITORS MONTHLY. CSS RECEIVED, FROM THE NATIONAL CHILD SUPPORT ENFORCEMENT ASSOCIATION, THE PROGRAM AWARENESS AWARD FOR ITS EMPLOYER WORKSHOP, THE MANAGER OF THE YEAR AWARD FOR WEST COVINA DIVISION CHIEF, CHARLES MANDEL, AND THE JUDICIAL OFFICER OF THE YEAR AWARD FOR COMMISSIONER ROBERTO LEE, THE SUPERVISING COMMISSIONER OF THE FOURTH D CHILD SUPPORT COURT. I'M PROUD TO PRESENT PHILIP BROWNING, DIRECTOR OF CHILD SUPPORT SERVICES, WITH A PROCLAMATION FOR THE MONTH OF AUGUST AND PROCLAIMING IT AS CHILD SUPPORT AWARENESS MONTH THROUGHOUT THE COUNTY OF LOS ANGELES. [APPLAUSE]

PHILIP L. BROWNING: THANK YOU, SUPERVISOR BURKE AND ALL OF THE BOARD, MR. MAYOR. WE REALLY HAVE APPRECIATED YOUR SUPPORT OVER THE LAST FEW YEARS. IT HAS BEEN FANTASTIC. BEHIND ME, I HAVE SOME REPRESENTATIVES OF THE DEPARTMENT WHO ARE RESPONSIBLE FOR THE PROGRESS THAT WE'VE MADE OVER THE LAST FOUR OR FIVE YEARS. I HAVE SHERYL SPILLER, JULIE PACK, LISA GARRETT, LORRI CRUZ, GAIL JULIANO, AL REYES AND WE HAVE A MEMBER OF OUR ADVISORY BOARD, REGGIE BRASS HERE. WITHOUT ALL OF THESE INDIVIDUALS AND THE HUNDREDS OF STAFF WE HAVE WORKING TODAY TO ANSWER 15,000 CALLS, WE REALLY COULD NOT PERFORM THE SERVICE THAT'S SO CRITICAL TO THE CITIZENS OF LOS ANGELES COUNTY. I REALLY DO THINK WE HAVE MADE AN AWFUL LOT OF PROGRESS IN THE LAST FEW YEARS BUT IT'S ONLY BECAUSE OF THE HARD WORK OF THIS BOARD. AND WE HAVE THIS MONTH A NUMBER OF ACTIVITIES THAT I HOPE SOME OF YOU WILL BE ABLE TO PARTICIPATE IN. ONE OF THE ONES THAT COMES TO MIND IS WITH K.M.E.X., THE SPANISH LANGUAGE TELEVISION SHOW. WE'LL HAVE ABOUT 40 OF OUR SPANISH SPEAKING STAFF OVER THERE AND, LAST YEAR, OVER 40,000 CALLS CAME IN DURING ABOUT A FOUR-HOUR PERIOD. JUST ABOUT CHILD SUPPORT. SO I THINK, WHEN YOU SEE THAT WE TOUCH THE LIVES OF ABOUT ONE OUT OF EVERY FIVE PEOPLE IN LOS ANGELES COUNTY, THAT GIVES YOU A LITTLE BIT OF THE MAGNITUDE OF OUR DEPARTMENT. WE SO APPRECIATE ALL OF YOUR HARD EFFORTS IN OUR SUPPORT. THANK YOU. [APPLAUSE]

SPEAKER: I WOULD JUST LIKE TO SAY, AS A-- APPOINTED AS A COMMISSIONER BY MIKE ANTONOVICH TO SIT ON THE BOARD WITH THE CHILD SUPPORT AND RUNNING AN ORGANIZATION CALLED MY CHILD SAYS DADDY, YOU WOULD THINK THAT WE, AS MEN, WOULD HAVE A LOT OF NEGATIVE THINGS TO SAY ABOUT THE CHILD SUPPORT BUT, WITH MR. BROWNING'S DIRECTION AND EDUCATION, IT IS SHOWING US HOW TO WORK WITHIN THE SYSTEM AND COMING OUT AND MEETING WITH A LOT OF MEN THAT WERE AND USED TO BE ANGRY AT ONE PARTICULAR TIME. HE HAS EDUCATED US ON HOW TO WORK WITHIN THE SYSTEM AND SHOWN US HOW WE CAN BE VERY-- BRINGING IN AND PAYING OUR CHILD SUPPORT THE WAY THAT WE SHOULD DO. ALSO, HIS DIRECTION AND GUIDANCE HAS OPENED UP SO MANY DOORS FOR A LOT OF US BECAUSE, YOU KNOW, WE'VE BEEN AROUND FOR 17 YEARS AND A LOT OF OUR MEMBERS CAN NOW SAY THAT I THOUGHT I WOULD NEVER, EVER BE ABLE TO SAY SOMETHING POSITIVE ABOUT THE CHILD SUPPORT SYSTEM. BUT, WHEN PHILIP BROWNING CAME ON, HE HAS CHANGED A LOT OF WAYS ON HOW TO COLLECT MONEY AND EDUCATING US AS MEN ON BEING RESPONSIBLE, AND I WANT TO SAY THANK YOU, MR. PHILIP BROWNING. [APPLAUSE]

SUP. BURKE: FINALLY, WE'D LIKE TO ASK JOYCE BROWN, PRINCIPAL OF DREW MIDDLE SCHOOL, TO COME FORWARD. MRS. BROWN HAS BEEN THE PRINCIPAL OF DREW MIDDLE SCHOOL FOR 25 YEARS, WITH A TOTAL OF 38 YEARS OF SERVICE IN THE L.A. UNIFIED SCHOOL DISTRICT. NOT ONLY IS SHE A LEADER IN HER CAPACITY AS PRINCIPAL OF DREW MIDDLE SCHOOL, SHE IS ALSO INVOLVED IN THE COMMUNITY AS A MEMBER OF THE FLORENCE-FIRESTONE COMMUNITY ENHANCEMENT TEAM. SHE HAS BROUGHT THE FLORENCE- FIRESTONE COMMUNITY TOGETHER BY HER EFFORTS OF OFFERING STUDENTS AND FAMILIES AN OPPORTUNITY TO ENVISION A BETTER WORLD WHERE THEY CAN PURSUE AND FULFILL THEIR DREAMS. EARLY IN HER CAREER, SHE HAD THE FORESIGHT TO CALL RIVAL GANGS TOGETHER IN THE SCHOOL LIBRARY TO COME TO A MUTUAL AGREEMENT DECLARING DREW MIDDLE SCHOOL AS NEUTRAL SPACE. FEARLESS AND STRONGLY COMMITTED TO HER STUDENTS, SHE FREQUENTLY LEADS THE CHARGE WITH TEACHERS, ADMINISTRATORS AND SCHOOL POLICE THROUGH SURROUNDING STREETS AND ALLEYS TO ENSURE STUDENT SAFETY TO AND FROM SCHOOL. STAFF BOASTS DREW MIDDLE SCHOOL IS KNOWN THROUGHOUT THE DISTRICT AS HAVING A SPECIAL SPIRIT OF WARMTH AND CARING THAT PENETRATES THE NEEDIEST HEART AND IT ONLY CAME ABOUT THROUGH THE GREAT PERSONAL SACRIFICE BY JOYCE BROWN. SHE'S WORKED TIRELESSLY FOR 25 YEARS AT DREW MIDDLE SCHOOL AND WE'RE VERY PLEASED TO TAKE THIS OPPORTUNITY TO RECOGNIZE HER BEFORE LOS ANGELES COUNTY FOR HER 25 YEARS OF DEDICATED SERVICE. [APPLAUSE]

JOYCE BROWN: I THANK YOU, SUPERVISOR BURKE. I WOULD LIKE TO HAVE THE PEOPLE FROM CHARLES DREW MIDDLE SCHOOL THAT ARE IN THE AUDIENCE, IF YOU WOULD PLEASE STAND. [APPLAUSE]

JOYCE BROWN: I WOULD LIKE TO THANK YOU ON BEHALF OF ALL OF US, BECAUSE CERTAINLY I COULD NOT HAVE DONE THIS ALONE AND BEHIND ME ARE PEOPLE THAT HAVE BEEN WITH ME FOR THE ENTIRE TIME THAT I'VE BEEN AT DREW, INCLUDING PARENTS AND STUDENTS WHO LEFT, WENT TO COLLEGE, CAME BACK TO TEACH, INCLUDING ONE OF YOUR STAFF WHOSE DAUGHTER IS AT DREW CURRENTLY AND WE JUST HAD A GREAT FAITH AND A KNOWLEDGE THAT ALL PEOPLE ARE SPECIAL AND THAT ALL CHILDREN ARE EXCEPTIONALLY SPECIAL AND WE WORKED VERY HARD TO CREATE AN ENVIRONMENT WHERE THE STUDENTS WOULD FEEL SAFE AND LOVED AND WOULD DESIRE TO LEARN SO THAT THEY COULD MOVE FORTH AND MAKE THEIR SPECIAL PLACE ON EARTH, AS JONATHAN DID, AND TO SHOW THAT EACH PERSON HAS A UNIQUE TALENT AND GENIUS AND WE THINK THAT'S WHAT WE ALL SHOULD BE DOING AND THAT'S WHAT WE WORKED VERY HARD AT. AND I'M MOST GRATEFUL TO THE STAFF, AND STUDENTS, COMMUNITY, YOU AND SUPERVISOR MOLINA THAT HAVE SUPPORTED ME THROUGHOUT THESE YEARS. THANK YOU VERY MUCH AND KEEP UP THE SUPPORT AND PLEASE SUPPORT THE FLORENCE-FIRESTONE COMMUNITY ENHANCEMENT TEAM BECAUSE THEY'VE HELPED TO MAKE IT A SAFE AND WONDERFUL ENVIRONMENT. THANK YOU SO VERY MUCH. [APPLAUSE]

SUP. ANTONOVICH, MAYOR: SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: MR. CHAIRMAN, I HAVE ONE PRESENTATION THIS MORNING. I WOULD ASK AL PHILLIPS, GLORIA LINTERMANS AND DR. BERLIN SALZMANN TO JOIN US. OKAY. THIS MORNING, I WANT TO HONOR THE H.O.P.E. UNIT FOUNDATION FOR BEREAVEMENT, LOSS AND TRANSITION, A FOUNDATION THAT WAS ESTABLISHED IN 1970. IT HAS BECOME THE OLDEST AND LARGEST BEREAVEMENT SUPPORT PROGRAM IN THE GREATER LOS ANGELES AREA, DRAWS ITS NAME FROM AN ACRONYM, REPRESENTING HOPE FOR THE INTENTION OF HEALING GRIEF WITH RESPECT FOR PEOPLE'S DIFFERENCES AND SPIRITUAL BELIEF, OPPORTUNITIES FOR PEOPLE TO GROW AND LEARN FROM EACH OTHER, PARTICIPATION IN THE HEALING GROUP ATMOSPHERE WHICH CREATES GREATER SELF-AWARENESS, AND EDUCATION TO INFORM PEOPLE ABOUT THEIR PSYCHOLOGICAL RESPONSE TO PROVIDE INFORMATION ABOUT THE FIVE STAGES OF LOSS. THE H.O.P.E. UNIT FOUNDATION HAS CONDUCTED ITS PROGRAM UNDER THE LEADERSHIP AND GUIDANCE OF A CAPABLE AND DEDICATED THERAPEUTIC STAFF OVERSEEN BY ITS EXECUTIVE DIRECTOR, MARILYN STALLSMAN, AND HER OUTSTANDING TEAM OF LICENSED THERAPISTS. IT'S BEEN AIMED IMMEASURABLY-- AIDED IMMEASURABLY IN ITS EFFORTS BY THE SUPPORT OF SUCH INSTITUTIONS AS MOUNT SINAI MEMORIAL PARK, MORTUARY HILLSIDE PARK AND MORTUARY, THE JOSEPH DROWN FOUNDATION, SIDNEY STEM FOUNDATION, CITY GROUP, RALPH M. PARSONS FOUNDATION AND THE BROUGHTMAN FOUNDATION. THIS YEAR MARKS THE 35TH ANNIVERSARY OF SUCCESSFULLY CARRYING OUT ITS MISSION TO ASSIST PEOPLE WHOSE LIVES HAVE BEEN ALTERED BY THE LOSS OF A SPOUSE BY PROVIDING GROUP SUPPORT, EDUCATIONAL PROGRAMS AND HELP TO ALLEVIATE THE BURDENS AND LONELINESS ASSOCIATED WITH PROFOUND BEREAVEMENT. THE BOARD OF SUPERVISORS WANTED TO RECOGNIZE THE H.O.P.E. UNIT FOUNDATION FOR BEREAVEMENT LOSS AND TRANSITION, IS HEREBY-- IT WANTS TO HEREBY COMMEND THEM FOR THEIR DEDICATED SERVICE AND OFFER SINCERE CONGRATULATIONS ON THE OCCASION OF THEIR 35TH ANNIVERSARY AND OFFERING OUR BEST WISHES FOR CONTINUED SUCCESS IN THIS VERY IMPORTANT ROLE YOU PLAY IN OUR SOCIETY IN THE FUTURE. THANK YOU VERY MUCH. [APPLAUSE]

SPEAKER: THANK YOU VERY MUCH, ZEV. WE'D LIKE TO THANK YOU FOR THE RECOGNITION THAT YOU'RE PROVIDING TO THE H.O.P.E. UNIT FOUNDATION AND I'D LIKE TO INTRODUCE MY CO-AUTHOR, GLORIA LINTEMAN. WE'VE DONE TWO BOOKS ABOUT OUR PROGRAM, THE HEALING POWER OF GRIEF AND THE HEALING POWER OF LOVE AND WE WELCOME COMMUNITY PARTICIPATION. OUR PROGRAMS EXIST IN WEST LOS ANGELES AND IN THE VALLEY FOR BEREAVED SPOUSES AND A FAMILY LOSS GROUP AND AGAIN WE THANK YOU FOR YOUR RECOGNITION AND WE WELCOME SERVING THE PUBLIC. THANK YOU SO MUCH. [APPLAUSE]

SUP. YAROSLAVSKY: THAT'S ALL I HAVE.

SUP. ANTONOVICH, MAYOR: I'VE BEEN ADVISED THAT, ON ITEM 13, THERE WERE A NUMBER OF PEOPLE WHO HAD SIGNED UP FOR IT AND THEY HAD GOT MIXED UP IN ANOTHER ITEM, SO WE'LL MOVE FOR RECONSIDERATION OF THAT ITEM 13 BY YAROSLAVSKY, SECONDED. WITHOUT OBJECTION, SO ORDERED. OKAY. WE'LL PROCEED WITH THE-- DO YOU HAVE ANY SPECIALS OR ANY, SUPERVISOR MOLINA, ANY PROCLAMATIONS? WE'LL BEGIN PUBLIC HEARINGS.

CLERK SACHI HAMAI: OKAY. ON THE PUBLIC HEARINGS, ITEMS 1 THROUGH 11, ALL THOSE WHO PLAN TO TESTIFY BEFORE THE BOARD PLEASE STAND AND RAISE YOUR RIGHT HAND TO BE SWORN IN. [ADMINISTERING OATH]

CLERK SACHI HAMAI: ON ITEM 1-- OH, PLEASE BE SEATED. THANK YOU. ON ITEM 1, HEARING ON PROPOSED AMENDMENTS TO THE COUNTY CODE, TITLE 12, ENVIRONMENTAL PROTECTION, TO ESTABLISH A REGULATORY PROGRAM AND FEES FOR VARIOUS SERVICES UNDER THE COUNTY STORM WATER AND RUNOFF POLLUTION CONTROL PROGRAM. THERE WERE-- THERE WAS NO WRITTEN CORRESPONDENCE PRESENTED ON THIS MATTER.

SUP. ANTONOVICH, MAYOR: OKAY. RICHARD ROBINSON.

RICHARD ROBINSON: HONORABLE MAYOR, MEMBERS, RICHARD ROBINSON. THE WORLD, INCLUDING HUMAN KIND, IS EVOLVING AS IT SHOULD. SIR, THE SANTA MONICA URBAN RUNOFF AND RECLAMATION FACILITY IS PROVING THAT WE CAN HAVE A POSITIVE EFFECT. PROTECTING MOTHER NATURE IS DOABLE. THE COUNTY STORM WATER AND POLLUTION CONTROL MEASURES AT CERTAIN INDUSTRIAL AND COMMERCIAL FACILITIES IN THE UNINCORPORATED AREAS IS PART OF THE SOLUTION TO THE PROBLEM OF THE LACK OF SERVICES FOR POLLUTION CONTROL. ENVIRONMENTAL PROTECTION IS NOT ON YOUR CONSTITUENTS' TONGUES, THERE'S A TENDENCY TO IGNORE IT. FORMER SUPERVISOR EDELMAN INVITED ME TO HIS OFFICE. WE TALKED AWHILE ABOUT SEVERAL ISSUES. BECAUSE THE ISSUE OF THE ENVIRONMENT IS PRESENTLY BELOW THE RADAR, AS THE BUSH ADMINISTRATION FIGHTS THE WAR AGAINST TERRORISM, SOLVING THE GLOBAL WARMING PROBLEM IS DOABLE. THE MONEYS WILL BE AVAILABLE, THE ECONOMY, 5.-- PARDON ME. SOLVING THE GLOBAL WARMING PROBLEM IS DOABLE SIMPLY BY CONVERTING TO THE ELECTRIC AUTOMOBILE, ICE THE INTERNAL COMBUSTION ENGINE, THE CARBON DIOXIDE, CO-2 EMISSIONS, THE IMBALANCE CAUSED, THE DAMAGE DONE TO THE ATMOSPHERE CAN BE BROUGHT BACK INTO BALANCE SIMPLY BY FOLLOWING THE PROTOCOLS ESTABLISHED IN KYOTO IN 1997. IF YOU'VE NOT SEEN PARAMOUNT PICTURES AND MR.-- MIKE-- I DON'T DO THIS VERY OFTEN BUT, WHEN A GOOD MOTION PICTURE WINDS UP IN MOTION PICTURE THEATERS, I THINK IT DESERVES PUBLICITY. "AN INCONVENIENT TRUTH" IS ONE OF THOSE FILMS THAT'S-- IF YOU SEE AL GORE'S PERFORMANCE, YOU'LL KNOW WHAT I'M TALKING ABOUT. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: MISS BURKE MOVES. SECONDED. WITHOUT OBJECTION SO...

SUP. KNABE: WELL, NO, I OBJECT. I HAVE...

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

SUP. KNABE: MY CONCERN IS THE FACT THAT, ONCE AGAIN, UNTIL THE 87 OTHER CITIES MAKES THIS A PART, THIS ONLY IMPACTS THE UNINCORPORATED AREAS. SO, ONCE AGAIN, WE'RE JUST SORT OF, YOU KNOW, SMACKING THE UNINCORPORATED AREAS HERE, SO I WILL CAST A "NO" VOTE.

SUP. ANTONOVICH, MAYOR: OKAY. MOTION BY BURKE, SECONDED BY YAROSLAVSKY. CALL THE ROLL.

CLERK SACHI HAMAI: SUPERVISOR MOLINA?

SUP. MOLINA, CHAIR: (OFF-MIKE).

CLERK SACHI HAMAI: SUPERVISOR BURKE?

SUP. BURKE: (OFF-MIKE).

CLERK SACHI HAMAI: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: (OFF-MIKE).

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: NO.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: NO. MOTION FAILS. ITEM NUMBER 2.

CLERK SACHI HAMAI: ON ITEM NUMBER 2, THIS IS THE HEARING ON LEVYING AND COLLECTION OF ANNUAL ASSESSMENTS FOR COUNTY LANDSCAPING AND LIGHTING ACT DISTRICTS 1, 2, 4 AND ZONES THEREIN FOR FISCAL YEAR 2006/2007 FOR LANDSCAPE AND PARK MAINTENANCE PURPOSES WITH NO INCREASE IN RATES. THERE WAS NO WRITTEN CORRESPONDENCE PRESENTED ON THIS MATTER.

KANDY HAYES: GOOD MORNING. MY NAME IS KANDY HAYES AND I'M THE DIVISION CHIEF OF CONTRACTS AND SPECIAL DISTRICTS WITH THE DEPARTMENT OF PARKS AND RECREATION. I AM FAMILIAR WITH THESE PROCEEDINGS FOR THE LEVY OF ANNUAL ASSESSMENTS WITH LANDSCAPING L.L.A. DISTRICTS NUMBER 1, 2 AND 4 AND ALL ZONES WITHIN THEM. IN MY OPINION, ALL THE AREAS WITHIN L.L.A.S 1, 2 AND 4 WILL BE BENEFITED BY THE SERVICES TO BE PERFORMED. IN MY OPINION, THE PROPOSED ASSESSMENTS CONTINUE TO BE SPREAD IN PROPORTION TO THE BENEFIT. THERE ARE NO PROPOSED ASSESSMENT INCREASES THIS YEAR BEYOND CONSUMER PRICE INDEX INCREASES IN SELECTED ZONES WHICH ARE AUTHORIZED IN THE VOTER APPROVED ASSESSMENT FORMULAS FOR THOSE ZONES. WE ARE RECOMMENDING THAT, DUE TO A SURPLUS IN SOME OF THE IMPROVEMENT FUNDS, CREDITS BE CREDITED WITHIN CERTAIN ZONES. WE HAVE RECEIVED NO WRITTEN PROTESTS TO THE PROPOSED LEVY OF THE ANNUAL ASSESSMENTS FOR LLA-1, 2 AND 4.

SUP. ANTONOVICH, MAYOR: ANYBODY IN THE AUDIENCE WHO WISHES TO SPEAK ON THIS ITEM? SUPERVISOR MOLINA WILL MOVE TO CLOSE THE HEARING, APPROVE THE ITEM, SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NUMBER 4, THIS IS HEARING ON CONFIRMATION OF THE 2005/2006 WEED ABATEMENT CHARGES IN TOTAL AMOUNT OF $3,202,061.44 TO BE ASSESSED TO OWNERS OF UNIMPROVED PARCELS WHICH WERE DECLARED TO BE OVERGROWN WITH HAZARDOUS WEEDS AND BRUSH AND REQUIRED ABATEMENT BY THE AGRICULTURAL COMMISSION/DIRECTOR OF WEIGHTS AND MEASURES. THERE WAS NO WRITTEN CORRESPONDENCE PRESENTED ON THIS ITEM.

SUP. ANTONOVICH, MAYOR: ANYBODY IN THE AUDIENCE WHO WISHES TO SPEAK ON THIS ITEM? SUPERVISOR KNABE WILL MOVE TO CLOSE THE HEARING AND APPROVE THE ITEM. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NUMBER 5, THIS IS HEARING ON CONFIRMATION OF THE 2005/2006 HAZARDOUS VEGETATION ABATEMENT COSTS IN TOTAL AMOUNT OF $13,629 TO BE ASSESSED TO OWNERS OF IMPROVED PARCELS WHICH WERE DECLARED A NUISANCE DUE TO EXCESSIVE HAZARDOUS BRUSH, DRY GRASS, WEEDS, COMBUSTIBLE GROWTH OR FLAMMABLE VEGETATION INCLUDING NATIVE AND ORNAMENTAL VEGETATION AND REQUIRED ABATEMENT BY THE FIRE DEPARTMENT. THERE WAS NO WRITTEN CORRESPONDENCE PRESENTED ON THIS.

SUP. ANTONOVICH, MAYOR: ANYBODY IN THE AUDIENCE WHO WISHES TO SPEAK ON THIS ITEM? IF NOT, SUPERVISOR YAROSLAVSKY WILL MOVE TO CLOSE THE HEARING AND APPROVE THE ITEM. SECONDED. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NUMBER 6, THIS IS A HEARING TO GRANT A PROPRIETARY PETROLEUM PIPELINE FRANCHISE TO PARAMOUNT PETROLEUM CORPORATION, TO REFLECT A TRANSFER OF PETROLEUM PIPELINES TO PARAMOUNT FROM HUNTINGTON PIPELINE AND TERMINAL COMPANY AND TO REFLECT A TRANSFER OF PETROLEUM PIPELINES TO PARAMOUNT FROM KINDER MORGAN LIQUIDS TERMINALS LLC, UNINCORPORATED AREAS OF EAST CARSON, RANCHO DOMINGUEZ, EAST COMPTON AND SOUTH WHITTIER, EAST LA MIRADA. THERE WAS NO WRITTEN CORRESPONDENCE ON THIS MATTER AND SUPERVISOR MOLINA, FOR THE RECORD, VOTES "NO."

SUP. ANTONOVICH, MAYOR: MR. ARNOLD SACHS.

ARNOLD SACHS: GOOD MORNING, SUPERVISORS. MY NAME IS ARNOLD SACHS AND I OBJECT JUST BECAUSE OF THE WAY...

SUP. ANTONOVICH, MAYOR: MOVE THE MICROPHONE UP A LITTLE BIT.

ARNOLD SACHS: JUST THE WAY THE ORDINANCE WAS READ, THE LANGUAGE IS VERY UNCLEAR. YOU'RE NOT SURE IF IT'S THE PIPELINES AT HUNTINGTON ACQUIRED FROM BOTH POWER LINE AND GOLDEN WEST OR THE TRANSFER OF PETROLEUM PIPELINES TO PARAMOUNT FROM HUNTINGTON AND PIPELINES FROM GOLDEN WEST AND EVEN THE WAY THE ORDINANCE WAS READ, THERE WAS A LOT OF LANGUAGE THAT WAS LEFT OUT AND SO I OBJECT BASED ON THAT LANGUAGE. AND, IF YOU DON'T MIND, I'M OBJECTING ON NUMBER 7 FOR THE SAME REASON AND I'M ALSO-- THE LANGUAGE OF THAT ORDINANCE READS WHERE YOU'RE HEARING IS TO GRANT A 15-YEAR PROPRIETARY PETROLEUM PIPELINE FRANCHISE TO KINDER MORGAN OR YOU'RE ALSO HEARING TO RENEW A PIPELINE FRANCHISE TO THE OTHER COMPANY.

SUP. ANTONOVICH, MAYOR: DO YOU WANT TO SEE 7 AND 8 AS WELL?

ARNOLD SACHS: WELL, 8, YEAH, IF YOU DON'T MIND, THAT'S TOTALLY UP TO YOU, BECAUSE 8 IS HEARING ON PROPOSED AMENDMENTS TO THE COUNTY CODE TITLE CONSUMER PROTECTION AND BUSINESS REGULATIONS AND I'M JUST-- I KNOW THAT THIS DOESN'T REFER TO THAT BUT, SINCE YOU HAVE COUNTY CONSUMER PROTECTION AGENCIES, THE LANGUAGE IN BOTH OF THESE HEARING MATTERS NEEDS TO BE MORE SO THAT THE GENERAL PUBLIC CAN UNDERSTAND THEM. YOU'RE NOT SURE WHO IS GETTING WHAT IN EITHER ONE OF THESE MATTERS THAT ARE BEFORE YOU AND TO READ THEM THE WAY THEY ARE JUST DOESN'T REALLY MAKE ANY SENSE. YOU'RE NOT SURE WHICH COMPANY IS GETTING WHAT. THAT'S ALL I HAVE TO SAY.

SUP. ANTONOVICH, MAYOR: MR. REESE, CAN YOU ELABORATE OR-- FROM THE DEPARTMENT?

RICHARD WEISS: MR. MAYOR, MEMBERS OF THE BOARD, I CAN TRY. THE ITEM 67 ARE THE AWARD OF PETROLEUM FRANCHISES. THEY DO REFLECT BUSINESS REVISIONS BY VARIOUS COMPANIES, AND THESE ORDINANCES ARE BEING PROPOSED TO YOUR BOARD TO REFLECT THE NEW OWNERSHIP AND THE NEW COMPANIES THAT ARE SEEKING THE FRANCHISE RIGHTS FOR THOSE PARTICULAR PORTIONS OF THE PIPELINE.

SUP. ANTONOVICH, MAYOR: SO IT'S CHANGE OF OWNERSHIP WE'RE TALKING ABOUT?

RICHARD WEISS: WELL, THERE'S A CHANGE OF OWNERSHIP AND THEREFORE NEW FRANCHISES TO REFLECT BASICALLY WHO OWNS WHAT. THE BOARD LETTER PROVIDE THAT INFORMATION IN SOME DETAIL, SO READING JUST THE AGENDA ENTRY MAY NOT BE A COMPLETE EXPLANATION BUT THE ORDINANCES ARE OTHERWISE STANDARD. THEY HAVE ALL THE REQUIRED COUNTY PROVISIONS AND ARE CONSISTENT WITH THE MASTER PIPELINE ORDINANCE.

SUP. ANTONOVICH, MAYOR: THANK YOU, SIR.

ARNOLD SACHS: THANK YOU.

SUP. ANTONOVICH, MAYOR: MS. BURKE WILL MOVE, SECONDED, WITH MOLINA VOTING "NO." SO ORDERED ON 6.

CLERK SACHI HAMAI: ON ITEM NUMBER 7, THIS IS THE HEARING TO GRANT A 15-YEAR PROPRIETARY PETROLEUM PIPELINE FRANCHISE TO KINDER MORGAN LIQUIDS TERMINALS LLC, A DELAWARE LIMITED LIABILITY COMPANY, FORMERLY GATX TERMINALS CORPORATION, TO RENEW EXISTING FRANCHISE RIGHTS GRANTED TO CONOCO, INC. AND TRANSFERRED TO GATX IN THE UNINCORPORATED AREA OF WEST CARSON/HARBOR CORRIDOR. THERE WAS NO WRITTEN CORRESPONDENCE PRESENTED ON THIS.

SUP. ANTONOVICH, MAYOR: OKAY. ANYBODY IN THE AUDIENCE WHO WISHES TO SPEAK ON ITEM NUMBER 7? OKAY. MR. KNABE WILL MOVE, I'LL SECOND. WITH MOLINA VOTING "NO," SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NUMBER 8, THIS IS THE HEARING ON PROPOSED AMENDMENTS TO THE COUNTY CODE TITLE 8, CONSUMER PROTECTION AND BUSINESS REGULATIONS, AND TITLE 20, UTILITIES TO INCREASE PUBLIC HEALTH LICENSE, PERMIT AND SERVICE FEES BY APPROXIMATELY 3%, EFFECTIVE FISCAL YEAR 2006/2007. THERE WAS NO WRITTEN CORRESPONDENCE PRESENTED ON THIS.

SUP. ANTONOVICH, MAYOR: OKAY. RONE ELLIS ON NUMBER 8. THAT'S YOUR TESTIMONY. THANK YOU. ON ITEM NUMBER 8, MR. YAROSLAVSKY WILL MOVE. SECONDED...

SUP. YAROSLAVSKY: YEAH, MR. CHAIRMAN, COULD I ASK INDULGENCE ON ITEM NUMBER 1, I KNOW IT WAS DEFEATED...

SUP. ANTONOVICH, MAYOR: LET ME JUST DO-- SO ORDERED AND THEN MR. YAROSLAVSKY?

SUP. YAROSLAVSKY: FINE. ON ITEM NUMBER 1, COULD WE-- I DIDN'T REALIZE IT WAS GOING TO BE CONTROVERSIAL. I HAVE SOME QUESTIONS OF THE COUNTY COUNSEL ON THIS. IT WON'T PASS ANYWAY BUT CAN WE RECONSIDER IT SO I CAN JUST HAVE-- YOU WERE ON THE PREVAILING SIDE.

SUP. MOLINA: AND I WAS GOING TO ASK FOR RECONSIDERATION ANYWAY.

SUP. YAROSLAVSKY: ALL RIGHT. SO DON IS RULING TO DO THAT.

SUP. ANTONOVICH, MAYOR: SO A MOTION TO MOVE FOR RECONSIDERATION.

SUP. YAROSLAVSKY: AND THEN WE'LL JUST HOLD IT UNTIL...

SUP. ANTONOVICH, MAYOR: WITHOUT OBJECTION, SO ORDERED. THAT WILL BE ON THE TABLE FOR THE END OF THE MEETING.

SUP. YAROSLAVSKY: THANK YOU.

SUP. ANTONOVICH, MAYOR: OKAY. ITEM NUMBER 9.

CLERK SACHI HAMAI: ON ITEM NUMBER 9, THIS IS THE HEARING ON PROPOSED AMENDMENTS TO THE COUNTY CODE TITLE 21, SUBDIVISIONS, AND TITLE 22, PLANNING AND ZONING, TO ESTABLISH AND AMEND REGULATIONS AND POLICIES, DELETE OBSOLETE PROVISIONS AND ESTABLISH FEES RELATING TO DENSITY BONUSES AND INCENTIVES FOR AFFORDABLE HOUSING AND SENIOR CITIZEN HOUSING WITHIN THE UNINCORPORATED AREA OF THE COUNTY. THERE WAS WRITTEN CORRESPONDENCE PRESENTED ON THIS MATTER.

JULIE MOORE: GOOD MORNING, SUPERVISORS. MY NAME IS JULIE MOORE WITH THE DEPARTMENT OF REGIONAL PLANNING, HOUSING COMMISSION. A KEY PROBLEM FACING THE STATE OF CALIFORNIA AND LOS ANGELES COUNTY IS THE NEED FOR AFFORDABLE HOUSING. A SECTION 659.1.5 OF THE CALIFORNIA GOVERNMENT CODE, ALSO KNOW AS THE STATE DENSITY BONUS LAW, REQUIRES THAT EVERY CITY AND COUNTY PROVIDE DENSITY BONUSES BY RIGHT (OFF-MIKE) THAT SET ASIDE A QUALIFYING PERCENTAGE OF UNITS FOR EITHER AFFORDABLE HOUSING OR SENIOR CITIZEN HOUSING. THE MANDATED DENSITY BONUSES VARY, DEPENDING ON THE NUMBER OF INCOME RESTRICTED OR SENIOR AGE RESTRICTED UNITS THAT ARE SET ASIDE. FOR EXAMPLE, A MARKET RATE HOUSING DEVELOPMENT THAT RESERVES 10% OF THE PRE-BONUS AMOUNT OF UNITS FOR LOW INCOME HOUSING QUALIFIES FOR A MINIMUM OF 20% DENSITY BONUS AND THE BONUS INCREASES ON A SLIDING SCALE UP TO 35% OF ADDITIONAL AFFORDABLE UNITS AS PROVIDED. QUALIFIED AFFORDABLE HOUSING DEVELOPMENTS ARE ALSO ENTITLED TO (OFF-MIKE) INCENTIVES. THESE INCENTIVES ARE NECESSARY TO UTILIZE THE DENSITY BONUS OR TO MAKE AFFORDABLE HOUSING ECONOMICALLY FEASIBLE ON A SITE. THE LAW REQUIRES THAT THE COUNTY ADOPT AN ORDINANCE WHICH, AT A MINIMUM, IMPLEMENTS THE BASIC PROVISIONS OF THE STATUTE. IN MARCH 2006, THE REGIONAL PLANNING COMMISSION RECOMMENDED APPROVAL OF THE PROPOSED ORDINANCE AND INSTRUCTED THE PLANNING DEPARTMENT TO SUBMIT THE ORDINANCE TO THE BOARD FOR YOUR CONSIDERATION. TODAY, YOU ARE CONSIDERING APPROVAL OF A DRAFT ORDINANCE THAT IMPLEMENTS THE BASIC STATE MANDATED PROGRAM FOR THE INCREASED PRODUCTION OF AFFORDABLE AND SENIOR CITIZEN HOUSING, WITH SPECIAL ENHANCEMENTS AIMED AT MEETING THE SPECIFIC NEEDS OF THE COUNTY. HERE'S A QUICK OVERVIEW OF THE KEY REASONS TO SUPPORT APPROVAL FOR THE DRAFT ORDINANCE. THE COUNTY'S HOUSING CRISIS HAS DEEPENED AND CREATIVE AND SUBSTANTIVE APPROACHES ARE REQUIRED TO ADDRESS THE LACK OF AFFORDABLE HOUSING. IN 2001, YOUR BOARD ADOPTED AN IMPORTANT MANDATED REVISION TO THE HOUSING ELEMENT OF THE GENERAL PLAN. THE PLANNING DEPARTMENT HAS ALSO IDENTIFIED THE STATE MANDATED DENSITY BONUS PROGRAM AS THE PRINCIPAL REGULATORY PROGRAM FOR PROMOTING AFFORDABLE HOUSING OF THE UNINCORPORATED AREA. THE COUNTY'S DENSITY BONUS PROVISIONS HAVE NOT BEEN UPDATED SINCE 1993 AND THEREFORE AMENDMENTS TO THE COUNTY CODE ARE NECESSARY TO REFLECT NUMEROUS REVISIONS TO THE LAW. THE MOST RECENT CHANGES BECAME EFFECTIVE IN 2005, 2006, WITH THE PASSAGE OF TWO SENATE BILLS, SB-1818 AND SB-435. I'D LIKE TO POINT OUT THAT THE PROPOSED ORDINANCE PROVIDES SOME IMPORTANT ENHANCEMENTS, WHICH ARE INTENDED TO ENCOURAGE MUCH NEEDED HOUSING IN A MANNER IS APPROPRIATE TO LOCAL CONDITIONS. THESE SPECIAL PROVISIONS INCLUDE A MENU OF MEANINGFUL INCENTIVES, PROVISIONS TO FACILITATE THE COUNTY'S INFILL SITES UTILIZATION PROGRAM, WHICH IS ADMINISTERED BY THE COUNTY C.D.C., AND THE ADDITIONAL OPTIONS FOR SENIOR HOUSING AND AFFORDABLE HOUSING AND THESE ARE DONE THROUGH A DISCRETIONARY REVIEW PROCESS. IT SHOULD ALSO BE NOTED THAT THE PROPOSED ORDINANCE TRACKS THE STATUTORY LANGUAGE REQUIRING THAT INCENTIVES FOR AFFORDABLE HOUSING NOT BE APPROVED EITHER ON MENU OR OFF MENU BASED ON SUBSTANTIAL EVIDENCE THAT THE FOLLOWING IS DETERMINED. FIRST, THAT THE INCENTIVE IS NOT REQUIRED IN ORDER TO PROVIDE FOR AFFORDABLE HOUSING COSTS FOR RENTS FOR THE TARGETED AFFORDABLE UNITS; OR, THE SECOND ITEM, THAT THE INCENTIVE WOULD HAVE A SPECIFIC ADVERSE IMPACT ON PUBLIC HEALTH, SAFETY OR THE PHYSICAL ENVIRONMENT OR IN ANY REAL PROPERTY THAT IS LISTED IN A CALIFORNIA REGISTER OF HISTORICAL RESOURCES. SINCE 1998, FEW AFFORDABLE HOUSING HAS BEEN CONSTRUCTED IN THE UNINCORPORATED AREA THROUGH THE CURRENT DENSITY BONUS PROGRAM. THAT POINTS TO THE NEED TO HAVE ENHANCED PROVISIONS IN THE REVISED-- IN THE REVISED ORDINANCE. AND FINALLY THE COUNTY RELIES ON PRIVATE SECTOR NONPROFIT MARKET RATES-- AND MARKET RATE HOUSING DEVELOPERS TO CONSTRUCT NEW AFFORDABLE HOUSING. AND SO IT'S IMPORTANT TO SUPPORT THEIR EFFORTS BY PROVIDING A RANGE OF OPTIONS TO SELECT FROM AND A CLEARER REGULATORY PATH AND MORE PROCESS CERTAINTY. THE COUNTY SUPPORTS THE DEVELOPMENT OF AFFORDABLE HOUSING PRIMARILY THROUGH REGULATORY ASSISTANCE AND GOVERNMENT FUNDING. THE GOVERNMENT FUNDS THAT WE ADMINISTER ARE THROUGH THE COUNTY'S COMMUNITY DEVELOPMENT COMMISSION. THAT CONCLUDES STAFF'S PRESENTATION. WE'RE AVAILABLE FOR QUESTIONS.

SUP. ANTONOVICH, MAYOR: OKAY. WE HAVE A NUMBER OF PEOPLE WHO HAVE SIGNED UP ON THAT. TIM O'CONNELL, JAY ROSS, TERRA DONLON AND ANDREA OSGOOD. YOU EACH HAVE TWO MINUTES. JUST GIVE YOUR NAME FOR THE RECORD WHEN YOU SPEAK AND THEN, AFTER YOU SPEAK, RETURN TO YOUR SEAT AND WE'LL CALL UP THE OTHER PEOPLE WHO HAVE SIGNED UP ON THIS ITEM.

TIM O'CONNELL: THANK YOU VERY MUCH. CHAIRMAN, MY NAME IS TIM O'CONNELL. I'M WITH CENTURY HOUSING CORPORATION, A NONPROFIT ORGANIZATION. WE HAVE HAD THE PLEASURE OF WORKING WITH SEVERAL OF YOUR OFFICES, BOTH IN THE PRODUCTION AND FINANCE OF AFFORDABLE HOUSING AND ALSO CHILDCARE, AFTER SCHOOL TUTORING PROGRAMS AND HOMELESS PROGRAMS PRIMARILY FOR VETERANS. I ALSO HAVE THE HONOR OF SITTING ON A HOUSING ADVISORY COMMITTEE FORMED BY YOUR REGIONAL PLANNING DEPARTMENT AND HAD THE OPPORTUNITY TO PROVIDE INPUT ON THE PROPOSAL BEFORE YOU TODAY. IN ANOTHER LIFE, I ALSO SIT AS THE PRESIDENT OF AN ORGANIZATION CALLED THE CALIFORNIA ASSOCIATION OF LOCAL HOUSING FINANCE AGENCY AND ON THE BOARD OF HOUSING CALIFORNIA, A STATEWIDE AFFORDABLE HOUSING ADVOCACY GROUP. AS A RESULT, I'VE HAD THE OPPORTUNITY TO SEE AND IMPLEMENTING REGULATIONS BY CITIES AND COUNTIES THROUGHOUT THE STATE THAT WERE PUT TOGETHER IMPLEMENTED S.B. 1818 AND SUBSEQUENT LEGISLATION. I ALSO ON A PERSONAL NOTE 26 YEARS AGO GOT TO WRITE FOR THE CITY OF SAN DIEGO AS A PLANNER SITTING WHERE JULIE SITS TODAY. THE FIRST REGULATIONS ON THE FIRST DENSITY BONUS STATUTE THE STATE PASSED WHEN I WAS WORKING FOR THE CITY OF SAN DIEGO. YOU HAVE BEFORE YOU WHAT I THINK IS AN EXCELLENT PROPOSAL. IT NOT ONLY PROVIDES A RANGE OF INCENTIVES THAT DEVELOPERS CAN ACTUALLY USE THAT WILL MAKE HOUSING FEASIBLE AT AN AFFORDABLE PRICE POINT FOR YOUR CONSTITUENTS. IT DOES NOT, AS MANY ORDINANCES HAVE DONE IN OTHER AREAS, ADD UNNECESSARY BURDENS TO THE DEVELOPMENT PROCESS. THAT'S THE MAIN THING I WANT TO EMPHASIZE. DEVELOPERS NEED CERTAINTY, THEY NEED FLEXIBILITY AND THEY NEED THE INCENTIVES. WITH THESE TOOLS, AS YOU HAVE BEFORE YOU TODAY, I THINK WE CAN GET MORE AFFORDABLE HOUSING IN LOS ANGELES COUNTY AND I HOPE THAT YOUR PROPOSAL WILL BE EMULATED BY THE OTHER CITIES OF THE REGION. THANK YOU VERY MUCH FOR YOUR TIME. TAKE CARE.

SUP. ANTONOVICH, MAYOR: THANK YOU. BETH STECKLER. YES.

JAY ROSS: HELLO. MY NAME IS JAY ROSS, I WORK FOR AMCAL HOUSING. WE'RE A PRIVATELY HELD COMPANY THAT DOES BUILD AFFORDABLE HOUSING. WE RECENTLY HAD APPROVED BY THE REGIONAL PLANNING COMMISSION, AN 85 UNIT, 100% AFFORDABLE HOUSING DEVELOPMENT IN EASTERN LOS ANGELES AND THE C.D.C. IS A FINANCIAL PARTNER WITH US FOR SEVERAL MILLION DOLLARS. THIS PROJECT WOULD NOT HAVE BEEN FINANCIALLY FEASIBLE AND IT WOULD NOT HAVE BEEN BUILT WITHOUT PLANNING STAFF'S HELP IN GIVING US SOME CONCESSIONS FOR EXTRA HEIGHT, EXTRA DENSITY AND A PARKING REDUCTION. NOW THE COUNTY HAS DEFICIT FOR AFFORDABLE HOUSING AND IF YOU APPROVE AMENDMENTS LIKE THIS TO HELP BUILD MORE AFFORDABLE HOUSING, YOU CAN HELP CURE THAT PROBLEM. AS A DEVELOPER, THE CERTAINTY IS THE MOST IMPORTANT THING AND THIS DOES IT IN TWO WAYS: FIRST, BY REDUCING THE TIME FOR APPROVALS AND ELIMINATING THE LONG PROCESS IT TAKES FOR ZONE CHANGES, WHICH IS USUALLY WHAT IS REQUIRED TO GET THE DENSITY YOU NEED TO MAKE THESE PROJECTS FINANCIALLY FEASIBLE. OTHERWISE, YOU HAVE TO END UP CARRYING THE LAND FOR 12 AND 14 MONTHS, WHICH IS VERY EXPENSIVE. SO WHEN WE GET SEVERAL MILLION DOLLARS FROM THE C.D.C., WE'D RATHER SPEND IT BUILDING MORE AFFORDABLE UNITS OF HOUSING WITH A PRETTIER DESIGN AND MORE AMENITIES FOR RESIDENTS RATHER THAN PAYING INTEREST COSTS FOR A 12 OR 14-MONTH ENTITLEMENT PROCESS. SECONDLY, CERTAINTIES HELP BY HAVING THIS DETAILED MENU OF CONCESSIONS. THE PLANNING STAFF HAS DONE A GOOD JOB OF PICKING SPECIFIC INCENTIVES THAT DIRECTLY HELP BUILD THESE PROJECTS. I'LL NOTE THAT ONE THAT IS ESPECIALLY IMPORTANT, ASIDE FROM THE HEIGHT AND THE DENSITY INCREASES, IS THE PARKING REDUCTION. WHEN YOU BUILD AN UNDERGROUND PARKING SPACE THAT COSTS $25,000 EACH AND, AGAIN, WE PREFER THAT, IF C.D.C. IS GOING TO INVEST SEVERAL MILLION DOLLARS IN OUR PROJECTS, THAT THAT MONEY BE MADE FOR MORE UNITS IN GENERAL, FOR PRETTIER ARCHITECTURE AND MORE AMENITIES FOR THE RESIDENTS WHO WILL LIVE THERE. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. MICHAEL ALBERTEZ.

TERRA DONLON: GOOD MORNING. MY NAME IS TERRA DONLON. I'M THE DIRECTOR OF GOVERNMENT AFFAIRS FOR THE BUILDING INDUSTRY ASSOCIATION. THE B.I.A. WOULD LIKE TO COMMEND REGIONAL PLANNING AS WELL AS THE BOARD ON THE DENSITY BONUS ORDINANCE BEFORE YOU. IT HAS TRULY BEEN VETTED THROUGH A PUBLIC PROCESS AND ADEQUATELY REPRESENTS THE INPUT FROM THE DEVELOPMENT COMMUNITY THAT IT'S TRYING TO SERVE. WHILE LOCAL MUNICIPALITIES ARE REQUIRED TO AMEND THEIR DEVELOPMENT CODES TO SPECIFY HOW COMPLIANCE WITH STATE DENSITY BONUS LAW WILL BE IMPLEMENTED, WE HAVE FOUND THAT MANY JURISDICTIONS ARE DRAGGING THEIR FEET TO AMEND THEIR CODES, SOME FEARFUL THAT OTHER CHANGES WILL COME DOWN FROM THE STATE LAW AND THEY WILL HAVE TO AMEND THEM YET AGAIN. WHILE THAT MAY BE THE CASE, WE COMMEND THE COUNTY FOR TAKING THE INITIATIVE TO REFLECT THESE SIGNIFICANT CHANGES IN THE DENSITY BONUS LAW AT THIS TIME. MORE IMPORTANTLY, FOR RECOGNIZING THE NEED TO GO BEYOND THE BASIC MINIMUM REQUIRED BY THE STATE AND TO STREAMLINE THE ENTITLEMENTS PROCESS FOR AFFORDABLE AND SENIOR HOUSING BY REDUCING UNNECESSARY REGULATORY BARRIERS AND PROVIDING A MEANINGFUL LIST OF INCENTIVES. IT'S IMPERATIVE THAT THIS MENU OF INCENTIVES BE PRESENTED IN CLEAR AND CERTAIN TERMS AND MOST IMPORTANTLY DEEMED BY RIGHT AND WE FEEL THAT THE MENU BEFORE YOU TODAY DOES SO. WE COMMEND THE COUNTY FOR ADDRESSING OUR AFFORDABLE HOUSING ISSUES WITH AN INCENTIVE-BASED APPROACH WHICH, IF ADMINISTERED ACCORDING TO THE PROPOSED ORDINANCE, WILL STREAMLINE THE DEVELOPMENT PROCESS. I STAND BEFORE YOU TODAY REPRESENTING MORE THAN 500 MEMBER COMPANIES AND MYSELF AND THOSE COMPANIES SUPPORT YOUR EFFORTS AND ENCOURAGE YOU TO ADOPT THE ORDINANCE BEFORE YOU TODAY AND I ALSO HAVE A LETTER FOR THE RECORD. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. JIM BONAR. YES.

ANDREA OSGOOD: GOOD MORNING. MY NAME IS ANDREAS OSGOOD AND I AM HERE FROM THE LOS ANGELES COMMUNITY DESIGN CENTER. THE DESIGN CENTER IS A NONPROFIT ORGANIZATION WHICH DEVELOPS AND MANAGES AFFORDABLE HOUSING FOR LOW INCOME AND SPECIAL NEEDS PEOPLE IN THE LOS ANGELES AREA. SINCE 1984, THE DESIGN CENTER HAS PARTICIPATED IN THE COMPLETION OF 50 AFFORDABLE HOUSING DEVELOPMENTS, TOTALING OVER 2,500 UNITS THROUGHOUT LOS ANGELES COUNTY, INCLUDING BOTH INCORPORATED AND UNINCORPORATED AREAS. IN FACT, WE ARE CURRENTLY IN THE PREDEVELOPMENT STAGES OF A MULTI-FAMILY PROJECT IN EAST RANCHO DOMINGUEZ. THIS PROJECT WILL PROVIDE 69 AFFORDABLE UNITS FOR AREA FAMILIES THAT MAKE LESS THAN 50% OF THE AREA MEDIAN INCOME. AS WELL, THE DEVELOPMENT INCLUDES A CHILD CARE CENTER AND MEDICAL CLINIC FOR BOTH RESIDENTS AND THE COMMUNITY AT LARGE. THE DESIGN CENTER STRONGLY SUPPORTS THE PROPOSED ORDINANCE BECAUSE IT DIRECTLY IMPACTS THE FEASIBILITY OF OUR PROJECTS, SUCH AS THIS ONE IN EAST RANCHO DOMINGUEZ IN SEVERAL KEY WAYS. FIRST, PARKING. DENSITY IS NOT THE MAIN DRIVER OF FEASIBILITY FOR US. PARKING IS. AND THE PROPOSED INCENTIVES MAKE THIS PROJECT FEASIBLE AND WILL ALLOW US TO FOCUS OUR RESOURCES FOR PROVIDING MORE OF THE COUNTY'S AFFORDABLE UNITS. THE PROPOSED PARKING INCENTIVES NOT ONLY MAKE THESE PROJECTS FEASIBLE BUT THEY ALSO MAKE SENSE. FOR EXAMPLE, OUR RESEARCH INDICATES THAT 70% OF THE LOW INCOME RENTERS NEAR THE PROJECT IN EAST RANCHO DOMINGUEZ OWN ONE CAR OR LESS AND THE PROPOSED PARKING INCENTIVES ARE IN LINE WITH THIS DATA AND WILL ENSURE THAT AFFORDABLE HOUSING DEVELOPMENTS ARE ADEQUATELY PARKED BUT NOT OVERPARKED. IN ADDITION TO THE FINANCIAL FEASIBILITY, THE PROPOSED INCENTIVES FOR BUILDING HEIGHT AND LOT SETBACKS WILL ALLOW US TO DESIGN AND BUILD BETTER BUILDINGS. THIS TYPE OF FLEXIBILITY GIVES OUR ARCHITECTS THE ABILITY TO BETTER UTILIZE THE SPACE AND CREATE VISUAL INTERESTS AND VARY THE MASSING OF BUILDINGS WITHOUT SACRIFICING THE NUMBER OF UNITS PROVIDED. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. LISA PAYNE. THANK YOU.

BETH STECKLER: BETH STECKLER, POLICY DIRECTOR AT LIVABLE PLACES. WE'RE A NONPROFIT HOUSING DEVELOPER AND WE BUILD ENTRY LEVEL HOME OWNERSHIP MIXED INCOME DEVELOPMENTS. WE HAVE TWO, ONE IN LONG BEACH AND ONE IN LINCOLN HEIGHTS AREA OF LOS ANGELES, AND WE'RE STRONG SUPPORTERS OF THE STATE DENSITY BONUS AND WE HAVE BEEN INVOLVED IN THIS PROCESS AND COMMENTING ON VARIOUS DRAFTS AND WE FIND THE COUNTY'S DRAFTS TO BE A VERY THOUGHTFUL APPROACH AND ONE THAT WE THINK IS WORKABLE. THE STATE DENSITY BONUS LAW IS, AS YOU KNOW, NOT A SIMPLE LAW, HAS A LOT OF COMPLEXITIES TO IT AND WE BELIEVE THAT THE PROPOSAL THAT'S BEFORE YOU TODAY IS REALLY A WORKABLE PROPOSAL AND A VALUABLE ONE FOR CREATING MIXED INCOME COMMUNITIES. IT'S VALUABLE FOR DEVELOPERS WHO BUILD A HUNDRED PERCENT AFFORDABLE DEVELOPMENTS LIKE THE TAX CREDIT PROJECTS BUT IT'S ALSO VALUABLE FOR DEVELOPERS WHO ARE BUILDING MARKET RATE DEVELOPMENTS AND WOULD LIKE TO INCLUDE SOME AFFORDABLE UNITS. SO WE URGE YOU TO PASS THIS TODAY. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. KELLY ROSE.

MIKE ALVIDREZ: GOOD MORNING. MY NAME IS MIKE ALVIDREZ, I'M THE EXECUTIVE DIRECTOR OF SKID ROW HOUSING TRUST. WE'RE A NONPROFIT ORGANIZATION THAT DEVELOPS AFFORDABLE HOUSING FOR PEOPLE WHO ARE HOMELESS AND DISABLED. I THINK THE ITEM BEFORE YOU TODAY IS VERY IMPORTANT. AS I THINK WE ALL KNOW, WE HAVE AN AFFORDABLE HOUSING CRISIS THAT IS ON A REGIONAL BASIS. I THINK THE COUNTY, ACTING THROUGH THE GOOD WORK OF THE REGIONAL PLANNING STAFF, HAS TAKEN A NUMBER OF STEPS THAT WILL MAKE THE COUNTY'S PROPOSAL A MODEL FOR A NUMBER OF OTHER CITIES IN THE REGION. WE HAVE TO ATTACK THIS PROBLEM ON A REGIONAL BASIS AND I THINK THE COUNTY CAN TAKE THE LEAD ON THIS ISSUE. JUST BRIEFLY, I WANT TO SAY THAT I THINK WHAT WE NEED FOR SMART GROWTH IS SMART PLANNING AND SMART ZONING AND I THINK THE NUMBER OF ITEMS THAT ARE LISTED IN THE PROPOSED ORDINANCE WILL DO JUST THAT, IT WILL MAKE IT POSSIBLE FOR AFFORDABLE HOUSING DEVELOPERS TO HAVE SOME CERTAINTY ABOUT WHAT THE GUIDELINES ARE AS WE PROCEED TO TRY AND PRODUCE MORE AFFORDABLE HOUSING IN THE CITY OF LOS ANGELES AS WELL AS THE ENTIRE COUNTY OF L.A. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. ALEJANDRO MARTINEZ. YES.

JIM BONAR: I'M NEXT. I'M-- GOOD MORNING. I'M JIM BONAR, EXECUTIVE DIRECTOR OF CLIFFORD BEERS HOUSING. WE ARE AN AFFILIATE OF THE MENTAL HEALTH ASSOCIATION OF GREATER LOS ANGELES AND OUR JOB IS TO PRODUCE HOUSING FOR PEOPLE WITH MENTAL-- LIVING WITH MENTAL ILLNESS. ADDITIONALLY, I'M AN ARCHITECT AND, OVER THE LAST 35 YEARS, I'VE PLANNED AND DEVELOPED NUMEROUS HOUSING PROJECTS. OFTEN, WE HAVE SOUGHT VARIANCES, SUCCESSFULLY SOUGHT VARIANCES AND GONE THROUGH PROCESSES OF PUBLIC HEARINGS AND SO FORTH TO PRODUCE THIS HOUSING. THE ORDINANCE BEFORE YOU IS GOING TO EXPEDITE AND BRING MUCH MORE CERTAINTY TO THAT PROCESS. IT'S WELL THOUGHT OUT AND WILL HELP PRODUCE LOW INCOME HOUSING. I URGE YOU TO SUPPORT IT. THANK YOU.

SUP. ANTONOVICH, MAYOR: DORA LEONE GALLO.

LISA PAYNE: MY NAME IS LISA PAYNE, I'M THE POLICY DIRECTOR AT THE SOUTHERN CALIFORNIA ASSOCIATION OF NONPROFIT HOUSING. WE'RE A MEMBERSHIP ORGANIZATION. OUR CORE MEMBERSHIP ARE NONPROFIT AFFORDABLE HOUSING DEVELOPERS WHO DO A HUNDRED PERCENT AFFORDABLE HOUSING AND, AS YOU ALL KNOW, AFFORDABLE HOUSING REALLY IS THE BEST HOUSING ON THE BLOCK. IT'S BEAUTIFUL, IT'S DESIGNED BY FIRST RATE ARCHITECTS. MOST OF OUR-- MOST OF THE BUILDINGS ARE PROFESSIONALLY MANAGED AND THEY PROVIDE SERVICES SUCH AS AFTER-SCHOOL PROGRAMS, TUTORING AND JOB TRAINING PROGRAMS THAT ENRICH RESIDENTS' LIVES, ALONG WITH THE PROVISION OF SAFETY AND AFFORDABLE HOMES. AS YOU ALL KNOW, OBVIOUSLY, THERE'S A HUGE HOUSING CRISIS IN THE COUNTY THAT YOU ALL HAVE TAKEN A BIG STEP IN ADDRESSING THROUGH YOUR HOMELESS INITIATIVE BUT, BESIDES THE EXTRA FUNDS, TO GET THESE HOMES BUILT, WE NEED TO BE ABLE TO BUILD ENOUGH UNITS ON A SITE TO MAKE A DEVELOPMENT FINANCIALLY FEASIBLE WHICH, OF COURSE, IS WHY THE STATE PASSED SB-1818 IN 2004, AND WE THINK THE COUNTY'S PROPOSED ORDINANCE IS A VERY THOUGHTFUL IMPLEMENTATION OF SB-1818. FIRST, AS OTHERS HAVE SAID, IT PROVIDES A MEANINGFUL MENU OF INCENTIVES THAT PERMIT DEVELOPERS TO TAKE THE DENSITY BONUS REQUIRED BY THE STATE LAW BUT IT IS ALSO REASONABLE AND LIMITED. IT PUTS THE COMMUNITY AND THE DEVELOPERS ON NOTICE ABOUT THE TYPE OF DEVELOPMENT THAT WILL BE HAPPENING IN THE AREA. SECOND, IT PROVIDES AN EXPEDITED PROCESS FOR PROVING THESE INCENTIVES AND THIS IS IMPORTANT BECAUSE HOLDING COSTS OF LAND, AS A DEVELOPMENT GOES THROUGH MULTIPLE HEARINGS CAN, AT BEST, INCREASE THE COST FOR THE COUNTY. AS WORST, IT MAY FORCE DEVELOPERS TO ABANDON PROJECTS AND THAT HAS HAPPENED. SO, IN SHORT, WE URGE YOU TO SUPPORT THE COUNTY'S PROPOSED ORDINANCE BECAUSE IT WILL PERMIT THE DEVELOPMENT OF MUCH NEEDED AFFORDABLE HOMES WHILE AT THE SAME TIME PROTECTING SINGLE FAMILY NEIGHBORHOODS AND THE CHARACTER OF THE NEIGHBORHOODS THAT ARE THERE. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: THANK YOU.

KELLY ROSE: MY NAME IS KELLY ROSE, I'M HERE REPRESENTING 1010 DEVELOPMENT CORPORATION. 1010 IS A FAITH-BASED NONPROFIT DEVELOPER OF AFFORDABLE HOUSING IN LOS ANGELES. 1010 SUPPORTS THE PROPOSED DENSITY BONUS ORDINANCE AND ENCOURAGES YOU TO PASS IT BECAUSE IT WILL BE A GREAT BOOST TO OUR ABILITY TO PROVIDE QUALITY HOUSING TO LOS ANGELES COUNTY'S LOW INCOME RESIDENTS. 1010'S HOUSING IS DESIGNED TO BE AFFORDABLE FOR THOSE EARNING 60% OR LESS OF THE AREA MEDIAN INCOME WHICH, AS YOU KNOW, IS SOMEWHERE AROUND 45,000 FOR A FAMILY OF FOUR. THE PROPOSED ORDINANCE WILL INCREASE THE NUMBER OF UNITS WE CAN BUILD FOR THESE FAMILIES AND INDIVIDUALS BY PROVIDING A VARIETY OF INCENTIVES THAT WILL ALLOW US TO BUILD ENOUGH UNITS ON A PROPERTY TO MAKE IT FINANCIALLY FEASIBLE AND WILL EXPEDITE THE PROCESS SO THAT WE DO NOT MISS ANY FUNDING OPPORTUNITIES OR INCUR ADDED COSTS. MORE UNITS BUILT MEANS MORE PEOPLE LIVING IN SAFE, STABLE, QUALITY HOUSING, WHICH IS SOMETHING THAT ALL RESIDENTS OF L.A. COUNTY SHOULD HAVE. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. YES.

ALEJANDRO MARTINEZ: GOOD MORNING. MY NAME IS ALEJANDRO MARTINEZ, I WORK WITH EAST L.A. COMMUNITY CORPORATION. I'M THE DIRECTOR OF REAL ESTATE DEVELOPMENT THERE. OUR ORGANIZATION SUPPORTS THE PROPOSAL ORDINANCE AS IT MAKES EXISTING POLICY COMPLAINT WITH SB-1818 AND SB-435. IN ADDITION, THE PROPOSED ORDINANCE GIVES MEANINGFUL INCENTIVES AND IMPROVES LAND DEVELOPMENT CERTAINTY. SPECIFICALLY, THE PROPOSED ORDINANCE WILL FACILITATE THE DEVELOPMENT OF FOR SALE MARKET RATE AND AFFORDABLE SINGLE-FAMILY, MULTI-FAMILY AND MARKET RATE AND MIXED USE DEVELOPMENTS. FOR EXAMPLE, IN UNINCORPORATED EAST LOS ANGELES OFF OF WHITTIER BOULEVARD, THERE ARE A COUPLE OF UNDERUTILIZED PROPERTIES, AND OUR ORGANIZATION HAS MADE OFFERS AND WOULD LOVE TO REDEVELOP THOSE SITES AS INCOME MIXED USE DEVELOPMENTS BUT, AT THIS POINT IN TIME, IT IS EXTREMELY DIFFICULT BECAUSE OF THIS UNCERTAINTY AND THE PROPOSED ORDINANCE WILL HELP FACILITATE THAT DEVELOPMENT AND REDEVELOPMENT OF THESE PROPERTIES. AGAIN, WE STRONGLY SUPPORT THIS ORDINANCE AND WOULD LIKE TO THANK YOU VERY MUCH FOR YOUR TIME.

SUP. ANTONOVICH, MAYOR: THANK YOU. YES, MA'AM.

DORA LEONG GALLO: GOOD MORNING. MY NAME IS DORA LEONG GALLO AND I'M THE EXECUTIVE DIRECTOR OF A COMMUNITY OF FRIENDS. WE'RE A NONPROFIT DEVELOPER OF AFFORDABLE HOUSING FOR PEOPLE WITH SPECIAL NEEDS IN LOS ANGELES COUNTY. I PREVIOUSLY SUBMITTED A LETTER FOR THE RECORD SPEAKING IN SUPPORT OF THIS PARTICULAR PROPOSED ORDINANCE AND MANY SPEAKERS TODAY HAVE TALKED ABOUT THE STRENGTH OF THIS ORDINANCE AND I WANT TO SPEAK ABOUT THE PROCESS. THE PLANNING COMMISSION REALLY TOOK THE TIME TO LISTEN TO ALL THE ENTITIES THAT SPOKE BEFORE THEM AT THE VARIOUS COMMISSION MEETINGS. THE PLANNING STAFF LISTENED AND THE COUNTY COMMUNITY DEVELOPMENT COMMISSION STAFF LISTENED. WE DIDN'T ALWAYS AGREE BUT WE KEPT FOCUSED ON THE GOAL, WHICH IS THE ENCOURAGEMENT AND INCENTIVES TO CREATE MORE AFFORDABLE HOUSING IN THE COUNTY OF LOS ANGELES. IT'S TAKEN US A LONG TIME TO GET HERE TODAY BUT WHAT YOU HAVE BEFORE YOU IS A BALANCED AND FAIR PROPOSAL, SO WE URGE YOUR SUPPORT. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: THANK YOU. SUPERVISOR KNABE HAD SOME QUESTIONS. I HAVE SOME AS WELL. YEAH.

SUP. KNABE: MINE REALLY ARE IN REGARDS TO THE YARD SETBACK, THE SETBACK REQUIREMENTS. WHEN WE SPEAK OF THE 20% MODIFICATION, YOU KNOW, I THINK THE COMMISSION DID A VERY GOOD JOB IN ANALYZING THE PROCESS BUT WILL THIS ALLOW THE BUILDING NOW UP TO PROPERTY LINE, STREET LINES, PROPERTY LINES OR WILL THERE STILL BE REQUIRED SETBACKS?

JULIE MOORE: ARE YOU REFERRING TO ON THE MENU OR...

SUP. KNABE: ON THE MENU.

JULIE MOORE: OKAY. ON THE MENU, THE SUGGESTED MODIFICATION WOULD BE FOR THE SIDE YARD, IT WOULD BE 20% REDUCTION OF-- FIVE FEET IS WHAT WE REQUIRE RIGHT NOW IN RESIDENTIAL ZONES, THE MODIFICATION OF 20% WOULD BRING IT DOWN TO FOUR FEET, WHICH IS A DIFFERENCE OF ONE FOOT. ON THE FRONT AND REAR PROPERTY LINES, THE MODIFICATION THAT COULD BE REQUESTED WOULD BE 35% AND...

SUP. KNABE: OF WHAT?

JULIE MOORE: IT DEPENDS ON WHAT YOUR ZONING IS. FOR EXAMPLE, IF YOU ARE IN THE R-1, YOU WOULD HAVE A 20-FOOT FRONT YARD SETBACK REQUIRED. IF YOU MODIFIED THAT BY 35%, IT'D REDUCE IT BY FOUR FEET, SO IT WOULD BRING IT DOWN TO-- NO, I'M SORRY, IT WOULD REDUCE IT DOWN SEVEN FEET, SO BRING IT DOWN TO 13 FEET IN THE FRONT. FOR THE REAR, YOU'D HAVE A 15-FOOT SETBACK REQUIREMENT, A 35% MODIFICATION WOULD REDUCE IT BY 5-1/4, SO THAT WOULD BRING IT DOWN TO 14.75 FEET.

SUP. ANTONOVICH, MAYOR: THE QUESTION I HAVE, THIS IS A MANDATE THAT'S COMING FROM THE STATE, SO IT'S NOT ONE THAT'S BEING DISCUSSED AND IMPLEMENTED LOCALLY WHERE YOU HAVE DECISIONS FROM THE COMMUNITY BEING INVOLVED IN THE DECISION. SO WHAT YOU HAVE IS AN ABILITY, IF THIS WOULD PASS, OF HAVING THE STATE ENHANCE DENSITY IN AREAS WHERE TRAFFIC AND OTHER CONSIDERATIONS WOULD PRECLUDE DENSITY FROM BEING GRANTED RELATIVE STREET PARKING, ROAD CONGESTION AND IMPACT ON INFRASTRUCTURE. AND WHILE YOU NEED ADDITIONAL HOUSING, YOU ALSO HAVE TO BE-- TAKE INTO CONSIDERATION THE SURROUNDING AREAS' ABILITY TO HANDLE THAT ADDITIONAL INFLUX, WHICH IS AN ARBITRARY NUMBER BEING SET BY A GOVERNMENT THAT'S AWAY FROM THE RESIDENCE THAT WILL HAVE TO SUFFER THE IMPACT OF THAT DENSITY. AND, AGAIN, IT'S-- ONCE-- IT'S REMOVING LOCAL CONTROL, LOCAL DECISION MAKING FROM A VERY IMPORTANT ISSUE. MANY CITIES IN THIS COUNTY, MANY COUNTIES IN OUR-- COMMUNITIES IN OUR COUNTY HAVE STANDARD, SPECIAL STANDARDS DISTRICT AND TO ARBITRARILY SAY NOW YOU HAVE TO PUT IN ADDITIONAL HOUSING VIOLATES THEIR GENERAL PLAN AND THEIR COMMUNITY STANDARD DISTRICTS, SO IT'S NOT WORKABLE. IT LOOKS GOOD ON PAPER BUT, WHEN YOU IMPLEMENT IT, IT'S DENYING COMMUNITIES THE RIGHT TO HAVE A DETERMINATION AS TO HOW THEIR COMMUNITY WILL BE.

SUP. KNABE: DOES THIS OVERRIDE COMMUNITY STANDARDS DISTRICTS?

JULIE MOORE: YES, IT DOES, IT HAS A COUNTYWIDE APPLICATION, INCLUDING IN THE COMMUNITY STANDARDS DISTRICT AREAS.

SUP. ANTONOVICH, MAYOR: THIS COULD OVERRIDE THE GENERAL PLAN?

JULIE MOORE: THAT'S CORRECT.

SUP. ANTONOVICH, MAYOR: THAT'S WHY, PHILOSOPHICALLY, I'D BE OPPOSED TO IT. ANY OTHER QUESTIONS? SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: I HAVE A COUPLE OF ISSUES THAT I WANTED TO RAISE AND A POSSIBLE AMENDMENT HERE. ON THE SENIOR CITIZEN HOUSING, WHAT IS THE LIMIT, THE NUMBER OF YEARS THAT A HOUSING-- SENIOR CITIZEN HOUSING PROJECT HAS TO REMAIN A SENIOR CITIZEN HOUSING PROJECT UNDER THE ORDINANCE?

JULIE MOORE: UNDER THE ORDINANCE, IT'S NOT SPECIFIED. WHEN YOU LOOK AT THE REFERENCES TO THE CIVIL CODE, WHICH APPEAR IN DENSITY BONUS LAW, YOU COULD INTERPRET THE REQUIREMENTS TO BE FOR THE LIFE OF THAT DEVELOPMENT THAT'S RESTRICTED TO SENIOR CITIZENS. BASED ON FAIR HOUSING LAWS, YOU'RE NOT ALLOWED TO RESERVE UNITS FOR SENIORS-- YOU KNOW, AGE RESTRICT THE UNITS AS OPPOSED TO OPENING IT UP TO SOMEBODY OF A DIFFERENT AGE GROUP OTHER THAN SENIORS. HOWEVER, BY BUILDING A SENIOR CITIZEN HOUSING DEVELOPMENT THAT MEETS THE REQUIREMENTS OF THE CIVIL CODE, YOU ARE ABLE TO AGE RESTRICT. AND SO, FOR AS LONG AS THE DEVELOPMENT IS AGE RESTRICTED AND THERE'S NO TIME SPECIFIED BUT IT WOULD BE PROBABLY FOR THE LIFE OF THAT DEVELOPMENT...

SUP. YAROSLAVSKY: WELL, WHY WAS I UNDER THE IMPRESSION THAT THERE WAS A 20-YEAR MINIMUM? DOES THAT RING A BELL TO YOU?

JULIE MOORE: 20 YEARS DOES NOT. TYPICALLY, WHAT WE SEE IN VARIOUS LAWS ARE 30 YEARS. 30 YEARS IS TYPICAL BECAUSE CONVENTIONAL FINANCING IS FOR USUALLY 30 YEARS.

SUP. KNABE: CAN I ASK COUNTY COUNSEL A QUESTION?

SUP. YAROSLAVSKY: I'M NOT DONE HERE BUT GO AHEAD.

SUP. ANTONOVICH, MAYOR: SUPERVISOR KNABE.

SUP. KNABE: WITHOUT-- DO WE HAVE TO ADOPT THIS BY STATE LAW?

RICHARD WEISS: YES. WELL, THERE ARE PORTIONS OF THE PROPOSED ORDINANCE THAT GO BEYOND THE MINIMUM REQUIREMENTS OF STATE LAW THAT WERE RECOMMENDED BY THE COMMISSION TO FURTHER PROMOTE AND INCENTIVIZE AFFORDABLE HOUSING. HOWEVER, YES, YOUR BOARD IS REQUIRED TO ADOPT AN ORDINANCE THAT IMPLEMENTS THE MINIMUM REQUIREMENTS IN THE GOVERNMENT CODE.

SUP. KNABE: AND WHAT'S THE TIME LINE ON THAT OR DO YOU WAIT UNTIL A LAWSUIT, I ASSUME?

RICHARD WEISS: THERE IS NO SPECIFIED TIME LIMIT IN THE GOVERNMENT CODE SECTION. THIS LAW HAS BEEN SOMEWHAT IN EFFECT SINCE THE BEGINNING OF 2005 AND WE WOULDN'T ENCOURAGE YOUR BOARD TO DELAY.

SUP. ANTONOVICH, MAYOR: COULD YOU GIVE US A FACT SHEET AS TO WHAT THE STATE LAW IS AND WHAT'S BEING ENHANCED IN THIS PROPOSAL?

RICHARD WEISS: I CANNOT GIVE YOU...

SUP. ANTONOVICH, MAYOR: NO, I DON'T MEAN THIS INSTANT BUT COULD YOU PROVIDE THAT INFORMATION?

RICHARD WEISS: WE COULD AND I THINK JULIE COULD DESCRIBE FOR YOUR BOARD, IN SOMEWHAT SIMPLE TERMS, THOSE PORTIONS OF THE ORDINANCE WHICH ARE FURTHER INCENTIVES BEYOND THE STATE REQUIREMENTS.

SUP. ANTONOVICH, MAYOR: SUPERVISOR BURKE.

SUP. BURKE: MY UNDERSTANDING WAS THAT SOME OF THESE CHANGES IN OUR PROPOSED ORDINANCE IS TO GIVE SOME LEVEL OF CERTAINTY TO THOSE PEOPLE WHO ARE LOOKING AT IN-FILL DEVELOPMENTS AND I WOULD LIKE TO GET SOME ASSURANCE THAT THAT IS WHAT REALLY HAPPENS AS A RESULTS OF BEING VERY-- A LITTLE BIT MORE SPECIFIC AS IT RELATES TO DISCRETIONARY DETERMINATIONS AND WHAT CAN BE CONSIDERED AS DISCRETIONARY.

JULIE MOORE: AGAIN, JULIE MOORE, FOR THE DEPARTMENT OF REGIONAL PLANNING. THE PROCESS THAT'S IDENTIFIED IN STATE LAW IS NOT A DISCRETIONARY PROCESS. THE LAW REQUIRES A NONDISCRETIONARY APPROVAL PROCESS FOR THE DENSITY BONUS AND FOR THE INCENTIVES AND THEREFORE THE PROPOSED ORDINANCE CONTAINS AN ADMINISTRATIVE HOUSING PERMIT, WHICH IS THE IMPLEMENTING VEHICLE FOR THE DENSITY BONUS AND INCENTIVES. THE THING THAT GOES BEYOND THE MANDATED PROVISIONS WOULD BE THE MENU THAT'S PROPOSED. THE PURPOSE OF THE MENU IS TO FOCUS DEVELOPERS ON INCENTIVES THAT THE COUNTY FEELS MOST COMFORTABLE WITH. OTHERWISE, THEY COULD PRETTY MUCH ASK FOR ANYTHING. THE ANYTHING COULD BE SOMETHING VERY IMPACTFUL AND SO THE COUNTY DOES HAVE THE ABILITY, UNDER STATE LAW AND THE PROPOSED ORDINANCE, TO DENY THE PROJECT IF THE PROJECT, THE INCENTIVES OF THE PROJECT WOULD HAVE A ADVERSE EFFECT ON THE HEALTH, SAFETY, THE PHYSICAL ENVIRONMENT OR HISTORIC RESOURCES OR IF THE INCENTIVE DID NOT CONTRIBUTE TO THE AFFORDABILITY OF THE PROJECT, YOU KNOW, KEEPING THE RENTS OR HOUSING COSTS AFFORDABLE. THAT SAID, YOU HAVE CONTROL OVER WHAT APPEARS ON THE MENU. THE MENU IS A GOOD IDEA BECAUSE THE MENU FOCUSES DEVELOPERS ON SELECTING INCENTIVES THAT YOU FEEL ARE APPROPRIATE. WE'VE WORK WITH THIS MENU IN DEVELOPING IT SINCE THE PLANNING COMMISSION HEARING WHERE WE HAD THE AFFORDABLE HOUSING DEVELOPERS COME AND SAY "WE NEED CERTAINTY." MOST OF WHAT THEY DEVELOPED IS INFILL-- INFILL DEVELOPMENT PROJECTS. SO WE BASICALLY USED AN IDEA THAT THE CITY OF L.A. HAD DEVELOPED AND CUSTOMIZED IT FOR WHAT WE FELT THE ISSUES WERE IN THE COUNTY. SO THE ITEMS THAT YOU SEE ON THE MENU ARE THINGS THAT THE PLANNING COMMISSION FELT COMFORTABLE WITH. AND THERE'S ALSO PREREQUISITES TO USING THE MENU. THE EMPHASIS IS TO PROMOTE INFILL DEVELOPMENT IN URBAN AREAS AND SO THERE ARE CERTAIN THINGS THAT APPEAR ON-- THE PREREQUISITES THAT YOU WOULD HAVE TO MEET TO BE ABLE TO USE THE MENU IS THAT THE PROJECT MUST BE A QUALIFIED AFFORDABLE HOUSING DEVELOPMENT UNDER THE ORDINANCE. AND, TO BE ELIGIBLE FOR THE MENU INCENTIVES, YOU WOULD NEED TO BE OUTSIDE OF AREA HIGH FIRE HAZARD SEVERITY ZONE; YOU WOULD HAVE TO BE WITHIN AN AREA THAT IS SERVED BY A PUBLIC SEWER SYSTEM; WITHIN AN AREA THAT IS SERVED BY A PUBLIC WATER SYSTEM; NOT WITHIN A SIGNIFICANT ECOLOGICAL AREA OR S.E.A.; AND ALSO NOT WITHIN AN ENVIRONMENTALLY SENSITIVE HABITAT AREA, ESHA. THAT'S WOULD BE UNDER THE MALIBU LAND USE PLAN. ON LAND NOT HAVING A NATURAL SLOPE OF OVER 25% OR MORE AND MANY, MANY PROJECTS IN THE COUNTY THAT COME THROUGH ALSO REQUIRE OTHER DISCRETIONARY ENTITLEMENTS. THAT INCLUDES IF YOU'RE DOING A LAND DIVISION FOR OWNERSHIP HOUSING OR IF THE USE ITSELF, THE RESIDENTIAL USE REQUIRES A CONDITIONAL USE PERMIT. SO IF YOU'RE IN A COMMERCIAL ZONE, YOU REQUIRE A CONDITIONAL USE PERMIT FOR RESIDENCES. SO THERE ARE CHECKS AND BALANCES THERE.

SUP. ANTONOVICH, MAYOR: SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: OKAY. I WAS MISTAKEN ON THE 20 YEAR. THERE IS NO-- AS YOU INDICATED, THERE IS NO LIMIT. WHAT I WANT TO DO IS ENSURE THAT THERE'S A MINIMUM OF 30 YEARS ON THE SENIOR CITIZEN ELEMENT THAT, IF SOMEBODY'S GOING TO USE THAT TO FULFILL THEIR-- OR EXERCISE THEIR RIGHTS UNDER THIS ORDINANCE AND SAY THEY'RE DOING IT FOR-- USE IT AS A HOUSING PROJECT, THAT THEY DO IT FOR AT LEAST 30 YEARS WHICH, AS YOU SAY, IS CONSISTENT WITH THE FINANCING AND ALL SO-- AND THE SECOND THING IS ON THE OFF-MENU-- BY THE WAY, LET ME JUST SAY ON THE WHOLE, I THINK EVERYBODY'S DONE AN OUTSTANDING JOB ON THIS. THIS COULD BE A VERY MESSY SITUATION FOR ANY LOCAL GOVERNMENT, THE WAY THIS BILL WAS WRITTEN, AND I THINK THERE ARE A LOT OF THINGS ABOUT THIS BILL ORIGINALLY THAT I WOULD HAVE DONE DIFFERENTLY. WE WERE ASLEEP AT THE SWITCH. I MEAN, I THINK MOST OF LOCAL GOVERNMENT IN THIS STATE WAS ASLEEP AT THE SWITCH ON THIS WHEN THAT WAS GOING THROUGH. BUT, NEVERTHELESS, I THINK YOU'VE DONE A GREAT JOB GIVEN THE LEGISLATION THAT'S PASSED FASHIONING AN ORDINANCE AND I'M VERY SUPPORTIVE OF IT. THE ONE THING I WANT TO ADD IN HERE-- THE TWO THINGS, ONE I'VE JUST DISCUSSED, THE 30 YEARS ON SENIORS. THE SECOND IS ON THE OFF MENU INCENTIVES. THERE OUGHT TO BE AN APPEAL AVAILABLE NOT JUST TO THE DEVELOPER BUT TO ANY INTERESTED PARTY, JUST ON THE OFF MENU BECAUSE THEY CAN BE, JUST LIKE THE DEVELOPER WANTS CERTAINTY, EVERYBODY ELSE WOULD LIKE A LITTLE BIT OF CERTAINTY AND STABILITY, TOO, AND WHEN SOMETHING IS OFF THE CHARTS THAT IS AT VARIANCE WITH CERTAINTY, THEN BOTH THE DEVELOPER, EITHER THE DEVELOPER OR THE NEIGHBOR OR REGISTERED PARTY AND ASSOCIATION IN THE AREA OUGHT TO HAVE A RIGHT TO APPEAL IT AND SO I WANT TO MAKE THE FOLLOWING MOTION. I WON'T READ THE WHOLE PREAMBLE, I'VE JUST GIVEN YOU THE PREAMBLE, ONE, THAT SENIOR CITIZEN HOUSING DEVELOPMENTS SHOULD BE RESERVED FOR SENIOR CITIZENS FOR AT LEAST 30 YEARS FROM THE ISSUANCE DATE OF THE CERTIFICATE OF OCCUPANCY. THE ORDINANCE WOULD BE AMENDED ACCORDINGLY. AND, TWO, THAT THE ORDINANCE BE AMENDED THAT, WHEN AN OFF MENU INCENTIVE IS REQUESTED, AN APPEAL TO THE REGIONAL PLANNING COMMISSION MAY BE MADE BY THE APPLICANT OR ANY OTHER INTERESTED PARTY. ALTERNATIVELY, THE DECISION MAY BE CALLED UP FOR REVIEW BY THE PLANNING COMMISSION WITHIN 21 DAYS OF RECEIPT OF NOTIFICATION. AN APPEAL UNDER THESE CIRCUMSTANCES MAY BE ONLY DEEMED VALID BY THE PLANNING DIRECTOR IF THAT APPEAL IS BASED ON FACTS THAT THE PLANNING COMMISSION CAN LEGALLY CONSIDER FOR DENIAL OF A PROJECT UNDER STATE LAW. THEY CAN'T HAVE ANY FRIVOLOUS APPEALS AND THAT SORT OF THING, AND THAT WOULD BE AT THE DISCRETION OF THE PLANNING DIRECTOR. FURTHER, ALL NOTICES OF DECISION MUST CONTAIN A STATEMENT INFORMING RECIPIENTS OF THE NOTICE. (A) THAT THE PROJECT IS SUBJECT TO AN ADMINISTRATIVE PERMIT AND IS NOT SUBJECT TO DISCRETIONARY REVIEW AND (B) THEY BE INFORMED OF THE LIMITED GROUNDS ON WHICH AN APPEAL MAY BE FILED AND (C) THEY BE INFORMED OF THE LIMITED GROUNDS ON WHICH THE PLANNING COMMISSION MAY LEGALLY DENY A PERMIT UNDER STATE LAW AND THAT THE DECISION OF THE PLANNING COMMISSION SHALL BE FINAL ON THAT. SO THERE'S A VERY NARROW RANGE OF DISCRETION, THERE'S NO DISCRETION, THERE'S A VERY NARROW RANGE OF WHAT THE PLANNING COMMISSION CAN DO ON APPEAL. I WANT EVERYBODY TO BE NOTIFIED OF THAT BUT THEY OUGHT TO HAVE A RIGHT TO APPEAL ON AN OFF MENU ITEM. THAT'S-- SO I MAKE THAT MOTION, MR. CHAIRMAN, AS AN AMENDMENT. I THINK IT'S KEEPING WITHIN THE SPIRIT OF WHAT...

SUP. ANTONOVICH, MAYOR: SUPERVISOR MOLINA.

SUP. MOLINA: I'LL SECOND THAT AMENDMENT AND LET ME JOIN IN CONGRATULATING AND THANKING JULIE AND MISS CHUNG FOR THEIR WORK ON THIS. I THINK IT'S TREMENDOUS LEADERSHIP. THE PART THAT I'M HAVING-- THAT I'M DISAPPOINTED IN IS THE FACT THAT IT'S ONLY THE UNINCORPORATED AREAS. I THINK THAT THIS COULD BE A WIN/WIN FOR SO MANY OF THE CITIES. YOU KNOW, AN AFFORDABLE HOUSING COMPONENT IS ALL OF OUR RESPONSIBILITY IN LOCAL GOVERNMENT, IT ISN'T JUST CERTAIN COMMUNITIES. YESTERDAY, I WAS SERVING ON-- WHEN I WAS SERVING ON THE ALAMEDA CORRIDOR EAST COMMITTEE, THEY HAD A HUGE LARGE PARCEL OF EXCESS LAND THAT THEY HAD BOUGHT IN WEST COVINA AND OUR RESPONSIBILITY, UNDER STATE LAW, IS TO MAKE IT AVAILABLE FOR AFFORDABLE HOUSING BUT THE CITY OF WEST COVINA WOULD NOT CHANGE THEIR ZONING ON IT AND THEY WANTED IT EXCLUSIVELY TO BE COMMERCIAL, NOT EVEN JOINT USE, AND IT WAS VERY, VERY DISAPPOINTING THAT WE HAD TO APPROVE SOMETHING WHICH WOULD HAVE BEEN A GREAT SENIOR CITIZEN COMPLEX, AFFORDABLE HOUSING. I THINK THAT MANY OF THESE COMMUNITIES AREN'T RECOGNIZING AND REALIZING THAT EVERYONE NEEDS AFFORDABLE HOUSING THROUGHOUT OUR COMMUNITIES. MOST OF OUR CHILDREN CAN'T AFFORD THE RENTS NOWADAYS, EVEN THOUGH THEY'RE 20 AND ABOVE. THERE'S A LOT OF SENIOR CITIZENS, I CAN'T TELL YOU THE NUMBER OF VISITS I GET FROM SENIOR CITIZENS WHERE THE RENTS ARE GOING UP SO HIGH, THEY JUST DON'T HAVE ENOUGH MONEY TO COVER THEM. THIS IS A RESPONSIBILITY AND I'M WONDERING IF THERE'S ANYTHING THAT THE DEPARTMENT COULD DO TO OFFER THE SAME KIND OF A MODEL TO MANY OF OUR CITIES. I THINK IT'S WELL DONE, I THINK IT'S THE KIND OF THING THAT MIGHT BE HELPFUL TO THEM, MAYBE SOME OF THE CITIES JUST DON'T KNOW HOW TO UTILIZE IT. I THINK IT HAS TREMENDOUS VALUE AND SO, ANYTHING THAT-- I MEAN, I DON'T WANT TO MAKE IT A MOTION BUT IF THERE'S SOMETHING THAT COULD BE DONE, I THINK MANY OF OUR CITIES WOULD BENEFIT FROM SOMETHING LIKE THAT AND THERE WOULD BE NOTHING NICER THAN HAVING SOME CONSISTENT PROCESS AND POLICY THAT WOULD NOT BE WITHIN-- I THINK IT'S SOMETHING THE CITY OF L.A. MIGHT LOOK AT, AS WELL, I DON'T KNOW EXACTLY HOW THEY'RE HANDLING THIS PART OF IT BUT CERTAINLY A LOT OF THE CITIES IN THE SAN GABRIEL VALLEY WHERE AFFORDABLE HOUSING IS NOT AS AVAILABLE AS IT USED TO BE. IT WOULD BE A GREAT OPPORTUNITY. AND SO I DON'T KNOW WHAT THAT PROCESS IS AS TO HOW YOU, YOU KNOW, MIX WITH OTHER FOLKS IN OTHER CITIES, BUT IT WOULD BE GREAT IF YOU COULD. I'D APPRECIATE IT. THANK YOU.

SUP. KNABE: I JUST WANT TO...

SUP. ANTONOVICH, MAYOR: SUPERVISOR KNABE.

SUP. KNABE: ...ON THE MENU OF INCENTIVES, IS THE SCOPE OF APPEALABILITY AS NARROW?

JULIE MOORE: IT'S VERY NARROW. IT'S VERY NARROW. IF YOU SELECT FROM THE MENU OF INCENTIVES, ONLY THE APPLICANT HAS THE RIGHT OF APPEAL.

SUP. KNABE: THE NEIGHBORS DO NOT HAVE ANY RIGHT?

JULIE MOORE: THAT'S CORRECT. IT'S ESSENTIALLY A MINISTERIAL PROCESS, SIMILAR TO JUST A SITE PLANNER REVIEW SO THE DECISION IS BETWEEN THE PLANNING STAFF, DIRECTOR OF PLANNING AND THE APPLICANT.

SUP. YAROSLAVSKY: IS THAT BECAUSE OF STATE LAW OR IS THAT OUR CHOICE?

JULIE MOORE: STATE LAW REQUIRES A NONDISCRETIONARY REVIEW. WHERE IT'S NONDISCRETIONARY, IT'S MINISTERIAL, IT'S ADMINISTRATIVE.

SUP. YAROSLAVSKY: DOES THAT APPLY TO THE OFF MENU ALSO?

JULIE MOORE: THAT IS CORRECT.

SUP. KNABE: BUT YOUR MOTION CHANGES THAT?

SUP. YAROSLAVSKY: THAT'S WHAT I WAS ABOUT TO ASK. HOW DOES OUR MOTION-- IT'S NONDISCRETIONARY BUT, BY DEFINITION, IF YOU APPEAL IT TO A COMMISSION, THE COMMISSION CAN MODIFY IT SO IT BECOMES A DISCRETIONARY.

JULIE MOORE: WELL, NO, THE COMMISSION DOESN'T MODIFY THE PROCESS SO THAT IT'S DISCRETIONARY. THE APPEAL IS A REVIEW OF THE DECISION OF BASICALLY THE PLANNING STAFF OR THE DIRECTOR. IT DOESN'T INFUSE THE PROCESS WITH DISCRETION THAT DIDN'T EXIST BEFORE.

SUP. YAROSLAVSKY: WELL, THEN, WHAT DOES THE APPEAL DO? WHAT DOES THE COMMISSION DO WHEN THIS COMES TO THEM ON APPEAL? WHAT IS A NEIGHBOR'S RIGHT TO APPEAL? UNDER WHAT CIRCUMSTANCES?

JULIE MOORE: IT'S VERY LIMITED. IT'S VERY LIMITED. THEY WOULD HAVE TO SHOW, BY SUBSTANTIAL EVIDENCE, THAT THE PLANNING STAFF ERRED IN APPROVING THE PROJECT. THEY WOULD HAVE TO SHOW THAT THE PROJECT WOULD HAVE A SIGNIFICANT ADVERSE EFFECT ON HEALTH, SAFETY, THE PHYSICAL ENVIRONMENT, HISTORIC RESOURCES.

SUP. YAROSLAVSKY: AND THEN THE PLANNING COMMISSION WOULD HEAR THE TESTIMONY ON BOTH SIDES, FROM THE STAFF AND FROM THE APPELLANT? AND THEN...

JULIE MOORE: RIGHT, THERE COULD BE SOME FACTS THAT THE PLANNING DEPARTMENT OVERLOOKED OR DIDN'T HAVE. IT'S A VERY EXTRAORDINARY TYPE OF REVIEW THAT THE PLANNING STAFF IS BEING ASKED TO DO.

SUP. YAROSLAVSKY: IT SOUNDS LIKE A DISCRETIONARY PROCESS TO ME. IT'S IN THE DISCRETION OF A PLANNING COMMISSIONER TO DECIDE WHETHER YOU ERRED OR NOT. AS YOU ALL KNOW, ERRORS ARE SOMETIMES IN THE EYES OF THE BEHOLDER. IT COULD BE A JUDGMENT CALL. YOU WANT TO SHED ANY LIGHT THIS?

RICHARD WEISS: WELL, I THINK YOU'RE CORRECT, SUPERVISOR. HOWEVER, THIS IS THE CONTEXT IN WHICH THE GOVERNMENT CODE SECTION IS WRITTEN. ON THE ONE HAND, IT SAYS THAT, IF YOU PROPOSE THE PERCENTAGE OF AFFORDABLE OR SENIOR HOUSING, THE GOVERNMENT CANNOT REQUIRE A DISCRETIONARY CONSIDERATION. ON THE OTHER HAND, THE SAME SECTION DOES PROVIDE THAT THERE ARE THREE-- TWO OR THREE LIMITED CRITERIA IN WHICH A SPECIFIC INCENTIVE OR CONCESSION CAN BE DENIED. SO ON THE ONE HAND, IT SAYS IT'S NOT...

SUP. YAROSLAVSKY: WHAT ARE THOSE CRITERIA?

RICHARD WEISS: SPECIFICALLY, THAT THE INCENTIVE OR CONCESSION IS NOT NECESSARY TO MAKE THE AFFORDABLE PROJECT FEASIBLE. THAT'S PRIMARILY FROM AN ECONOMIC STANDPOINT AND, AS JULIE JUST INDICATED, THE OTHER CRITERIA IS WHETHER OR NOT THE PROJECT WILL HAVE A SPECIFIC ADVERSE IMPACT ON HEALTH AND SAFETY OR THE PHYSICAL ENVIRONMENT OR HISTORIC RESOURCES.

SUP. YAROSLAVSKY: ALL RIGHT, SO ESPECIALLY ON THE FIRST ONE, IT SOUNDS LIKE YOU GOT A LOT OF DISCRETION. IN ANY CASE, LET ME ASK YOU THE FLIP SIDE. A DEVELOPER DOES HAVE THE RIGHT TO APPEAL UNDER YOUR DRAFT BEFORE THIS AMENDMENT GOES THROUGH IF IT GOES THROUGH. THE DEVELOPER HAS A RIGHT TO APPEAL ON AN OFF MENU. DOES HE ALSO HAVE A RIGHT TO APPEAL ON AN ON MENU ITEM?

JULIE MOORE: THAT'S CORRECT.

SUP. YAROSLAVSKY: SO WHAT ARE THE GROUNDS IN WHICH A DEVELOPER CAN APPEAL?

JULIE MOORE: THEY WOULD LIKELY BE APPEALING A DENIAL, SO I GUESS THEY WOULD BE DISPUTING THE DECISION OF THE DIRECTOR, BASED ON THE FACT THAT THEIR PROJECT-- THEY FEEL THE PROJECT DOESN'T HAVE A SIGNIFICANT ADVERSE EFFECT ON THE HEALTH, SAFETY, PHYSICAL ENVIRONMENT OR HISTORIC RESOURCES OR IT COULD BE AN ISSUE OF THE PLANNING STAFF MAY HAVE DENIED THE APPLICATION, BASED ON THE INCENTIVE BEING REQUESTED DID NOT CONTRIBUTE TO MAINTAINING THE AFFORDABILITY OF THE PROJECT, AND WE WOULD BE ABLE TO SEE THAT BY REVIEWING THEIR DEVELOPMENT PERFORMA, WHICH IS ONE OF THE THINGS THAT WE REQUIRE IN THE APPLICATION MATERIALS.

SUP. YAROSLAVSKY: ALL RIGHT. I THINK-- IT SOUNDS TO ME, YOU DON'T WANT TO CALL IT DISCRETION BUT THERE'S CERTAINLY, BY WEBSTER'S DEFINITION, THERE'S A CERTAIN AMOUNT OF JUDGMENT THAT'S GOING TO HAVE TO BE EXERCISED BY THE COMMISSION ON THIS.

SUP. KNABE: I JUST-- I MEAN, BUT THERE'S NO WAY...

SUP. ANTONOVICH, MAYOR: SUPERVISOR BURKE AND THEN SUPERVISOR KNABE.

SUP. BURKE: I JUST WANT TO HAVE AN UNDERSTANDING ON AN EXAMPLE. IF YOU HAVE A MARKET RATE PROJECT WITH 20% AFFORDABILITY AND THE NEIGHBORS SAY THAT THE ADDITIONAL DENSITY BONUS THAT HAS BEEN PROVIDED WILL CAUSE A TRAFFIC HAZARD, IS THAT HEALTH AND SAFETY? IS THAT AN ISSUE THAT CAN BE RAISED BY THE NEIGHBORS?

JULIE MOORE: THAT'S AN ISSUE THAT CAN BE RAISED BY THE NEIGHBORS, DEFINITELY.

RICHARD WEISS: I'M NOT SURE I FULLY AGREE. WITH RESPECT TO THE ACTUAL PERCENTAGE OF DENSITY BONUS, AS OPPOSED TO CONCESSIONS OR INCENTIVES, IT IS MY UNDERSTANDING THAT THAT IS MANDATORY AND THAT MUST BE PROVIDED AND IS NOT SUBJECT TO THE APPEAL RIGHTS.

SUP. KNABE: THAT'S A SIGNIFICANT DIFFERENCE. I MEAN, THAT'S MY QUESTION, IS THE APPEALABILITY OF THE NEIGHBORS. IS THERE ANYTHING THAT THEY CAN APPEAL?

RON HOFFMAN: MEMBERS OF THE BOARD, I'M RON HOFFMAN FROM THE DEPARTMENT OF REGIONAL PLANNING. AS MR. WEISS EXPLAINED, THE BONUS ITSELF IS NOT SUBJECT TO DISCRETION OR ANY KIND OF APPEAL. THAT IS A MANDATE OF THE STATE LAW. HOWEVER, IF A BONUS IS REQUESTED AS PART OF AN INCENTIVE, THAT THAT COULD-- THAT ASPECT OF IT COULD BE APPEALED AND ONLY THOSE GROUNDS, AS WERE DISCUSSED THAT ARE SPECIFICALLY STATED IN STATE LAW, AND, GRANTED, THEY DO REQUIRE SOME JUDGMENT BUT IT IS PROCESSED IN A MINISTERIAL, A NONDISCRETIONARY FORMAT, THE WAY THE ORDINANCE IS WRITTEN AND PROPOSED IS THAT, WHEN YOU'RE ON MENU, WHICH HAS A SPECIFIC LIST OF INCENTIVES, THOSE PERMITS CAN ONLY BE APPEALED BY THE APPLICANT. THAT IS NOT A REQUIREMENT BY STATE LAW. THAT IS A POLICY DECISION THAT THE PLANNING COMMISSION CAME TO IN A WAY TO PROMOTE THE USE OF THE ON MENU PROCESS WHICH PROVIDES THAT CERTAINTY FOR THE DEVELOPERS. THE OFF MENU, WHERE ANY INCENTIVE OR CONCESSION COULD BE ASKED FOR, THAT IS THE ISSUE THAT SUPERVISOR YAROSLAVSKY HAS SUGGESTED AN AMENDMENT TO, TO BROADEN THE APPEAL RIGHT TO THE NEIGHBORS SO THAT, WHEN THE INCENTIVE OR CONCESSION IS NOT SPECIFICALLY LAID OUT BY ORDINANCE AND COULD BE ALMOST ANYTHING, THAT THOSE SORTS OF INCENTIVES FOR THAT ASPECT OF A HOUSING PERMIT COULD BE APPEALED BY THE NEIGHBORS.

SUP. YAROSLAVSKY: COULD YOU GIVE AN EXAMPLE OF WHAT AN OFF MENU WOULD BE?

RON HOFFMAN: AN OFF MENU KIND OF INCENTIVE COULD BE SOMETHING THAT LET'S SAY EXCEEDS THE PARKING INCENTIVE THAT'S CONTAINED ON MENU. THERE'S A LIMITED PARKING REDUCTION THAT IS ON MENU.

SUP. YAROSLAVSKY: SO A DEVELOPER COMES IN AND WANTS EVEN FEWER PARKING SPACES THAN HE WOULD BE ENTITLED TO UNDER AN ON MENU BECAUSE IT MAKES HIS PROJECT WORK BETTER, IN HIS OPINION OR ECONOMICAL OR WHATEVER, AND HE COMES IN AND ASKS FOR MORE THAN HE'S OTHERWISE ENTITLED TO?

RON HOFFMAN: THAT'S CORRECT.

SUP. YAROSLAVSKY: SO, LIKE YOU SAY, THAT COULD BE ALMOST ANYTHING.

RON HOFFMAN: THAT COULD BE ALMOST ANYTHING.

SUP. YAROSLAVSKY: COULD HE ASK FOR A 12-STORY BUILDING WHERE 3-STORY HEIGHT LIMIT IS IN PLACE?

RON HOFFMAN: CERTAINLY. COULD ASK FOR AN UNLIMITED HEIGHT.

SUP. YAROSLAVSKY: AND THEN WHAT'S YOUR OBLIGATION?

RON HOFFMAN: OUR OBLIGATION, IN THAT REGARD, WOULD BE TO EVALUATE, AS PART OF OUR ADMINISTRATIVE, MINISTERIAL PROCESS, EVALUATE THE IMPACTS OF, LET'S SAY, REQUIRING NO PARKING OR HAVING A 12-STORY BUILDING. WOULD THOSE KINDS OF INCENTIVES RAISE SIGNIFICANT IMPACTS ON PUBLIC HEALTH OR SAFETY IN TERMS OF TRAFFIC CONGESTION, LIGHT AND AIR, SEWAGE DISPOSAL, FIRE SAFETY, THOSE SORTS OF THINGS?

SUP. YAROSLAVSKY: IS BUSTING A HEIGHT LIMIT THAT IS ON THE BOOKS THE KIND OF THING THAT YOU PUT IN THE INCENTIVE CATEGORY? I'M NOT SURE I UNDERSTAND. IS IT IN THE INCENTIVE CATEGORY? IS IT IN A DISCRETIONARY CATEGORY? I MEAN, CERTAINLY THE STATE LEGISLATURE, IN ITS INFINITE WISDOM, DID NOT INTEND TO GO ALL OVER THE STATE AND SAY THAT ALL OF THE HUNDRED YEARS OF ZONING AND LAND USE PLANNING THAT HAVE BEEN DONE IN EVERY COMMUNITY AROUND THE STATE MEANS NOTHING IF YOU CALL IT-- IF YOU COME IN AND CALL IT A HOUSING DENSITY BONUS FOR HOUSING PRODUCTION. BUT THAT'S THE WAY IT CAME OUT. THAT'S WHY I THINK WE WERE ALL ASLEEP AT THE SWITCH.

RON HOFFMAN: AND I THINK THAT'S WHY WE CAME UP WITH THE LIST OF ON MENU INCENTIVES SO THEY WOULDN'T BE ALL OVER THE BOARD. IT WAS SOMETHING NOT ONLY THE PLANNING COMMISSION THOUGHT WAS APPROPRIATE BUT ALSO THE FOLKS THAT YOU'VE JUST HEARD FROM, THE HOUSING DEVELOPERS WANTED UNCERTAINTY. THE ON MENU INCENTIVES THAT WE'VE PROPOSED ARE FAIRLY MODEST. THEY DON'T GO ALL OVER THE BOARD. THEY REPRESENT SIGNIFICANT YET LIVABLE-- REASONABLE KINDS OF MODIFICATIONS THAT, IF APPLIED TO A HOUSING PROJECT, SHOULD NOT RAISE THOSE SIGNIFICANT EFFECTS THAT ARE...

SUP. YAROSLAVSKY: BUT WHY-- UNDER WHAT CIRCUMSTANCES-- WHAT IS THE RATIONALE THAT, IF SOMEBODY DECIDES TO COME BUILD A HOUSING PROJECT NEXT TO MY HOUSE IN THE UNINCORPORATED AREA OF L.A. COUNTY, AND, IN ORDER TO MAKE IT WORK, WANTS IT TO BE 11 STORIES NEXT TO MY SINGLE FAMILY HOUSE, ALL ZONING IS MEANINGLESS IN THIS THING. YOU REALIZE THAT. THAT THE R-1 ZONING, WHATEVER YOU WANT TO CALL IT, SINGLE-FAMILY ZONING MEANS NOTHING. IF I COME IN AND SAY I WANT TO PRODUCE THAT, THE HEIGHT LIMITS MEANS NOTHING, DENSITY MEANS NOTHING, I GET CERTAIN BONUSES AND THEN INCENTIVES. SO I COME IN AND I WANT TO BUILD AN 11-STORY BUILDING, SOMEBODY WANTS TO BUILD AN 11-STORY BUILDING NEXT TO MY HOUSE, IT'S OFF MENU, WHAT ARE MY GROUNDS TO APPEAL? BY THE WAY, I'M JUST CURIOUS WHY YOU GUYS DIDN'T OFFER THAT OPPORTUNITY? I HAVE ANOTHER QUESTION ABOUT THE ON MENU, TOO, BUT WHY YOU DIDN'T OFFER AN OPPORTUNITY FOR ANYBODY BUT THE DEVELOPER TO APPEAL ON THAT SORT OF THING.

RON HOFFMAN: I THINK-- A COUPLE OF THINGS. CERTAINLY, THE STATE HAS STAIN AWAY FROM SOME OF OUR AUTHORITY...

SUP. YAROSLAVSKY: ALL OF YOUR AUTHORITY. ALL OF THE WORK THAT'S BEEN-- I COULD I CAN TELL YOU BECAUSE I'VE WATCHED THIS IN THE CITY OF L.A. SIDE BECAUSE I HAPPEN TO LIVE IN THE CITY AND I HAVE MORE THAN A PASSING INTEREST. I HAVE 20 YEARS MYSELF OF LEGISLATION, AS MS. MOLINA SERVED ON THE CITY COUNCIL, TOO, AND WE-- SO I JUST WATCHED SOME OF THE HARD FOUGHT BATTLES THAT WE WENT THROUGH TO PROTECT COMMUNITIES FROM INDISCRIMINATE DEVELOPMENT. NOW, WITH THE STROKE OF THE PEN, IT MEANS NOTHING. AND-- OKAY. LET'S GET OFF OF THAT. LET'S GET BACK TO THIS. WHAT-- HOW FAR-- NO MATTER HOW FAR A DEVELOPER GOES IN PROPOSING A HOUSING PROJECT, THE INTERESTED PARTY, IF IT'S A NEIGHBOR OR A HOMEOWNERS ASSOCIATION OR WHOEVER IT IS, IS LIMITED, IN THE SAME VERY NARROW SENSE, WANT TO BUILD A SKYSCRAPER NEXT TO A ONE-STORY HOUSE? IT'S THE SAME AS THOUGH YOU WANTED TO REDUCE THE NUMBER OF PARKING SPACES BY ONE SPACE, THE SAME LIMITED NARROW DISCRETION, IF YOU WILL, OR LACK THEREOF?

RON HOFFMAN: THE GROUNDS FOR THE COUNTY TO DENY A DENSITY BONUS HOUSING PERMIT ARE SPECIFICALLY SET IN STATE LAW. THE ABILITY OF THE NEIGHBORS TO APPEAL, AS SUGGESTED IN YOUR MOTION, WOULD APPLY TO THE OFF MENU ITEMS, WHICH WOULD BE-- COULD BE ANYTHING. SO THEREFORE THAT MAKES-- THAT'S A GOOD SUGGESTION TO ALLOW MORE FOLKS TO APPEAL. THE ON MENU MODIFICATIONS ON THE INCENTIVES ARE MUCH MORE MODEST AND WOULD NOT RESULT IN THAT 11-STORY BUILDING THAT YOU'RE...

SUP. YAROSLAVSKY: LET ME ASK YOU ONE LAST QUESTION. WHY DO YOU OFFER THE DEVELOPER THE OPPORTUNITY TO APPEAL AT ALL ON THE ON MENU? IF THE ISSUE IS CERTAINTY AND CLARITY, WHY DON'T THEY JUST LIVE WITH YOUR DECISION? AND IF YOU DO OFFER THEM AN OPPORTUNITY TO APPEAL IT, WHY NOT ON THE ON MENU, WHY DON'T YOU OFFER AN OPPORTUNITY FOR INTERESTED PARTIES TO APPEAL? WHY WOULD YOU-- I MEAN, HERE'S A LIST OF ON MENU ITEMS. IT'S VERY SPECIFIC. I DON'T THINK THERE'S GOING TO BE A LOT OF DISPUTE BUT, IF THE ONLY REASON THAT A DEVELOPER WOULD APPEAL IT IS TO GET MORE UNITS OR TO GET LESS COST, REDUCE HIS COST, TRY TO GET-- I GUESS THEY APPEAL IT TO THE COMMISSION, CORRECT?

RON HOFFMAN: WELL, I THINK WHAT WE'RE-- I THINK AS MISS MOORE POINTED OUT, WHERE A DEVELOPER WOULD APPEAL, AN APPLICANT WOULD APPEAL AN ON MENU ITEM IS IF WE, THE DIRECTOR, DENIED IT AND MAYBE WE DENIED IT ON GROUNDS THAT WE FELT MET THE STATE LAW AND THAT ARE WRITTEN INTO THE ORDINANCE BUT MAYBE WE OVERLOOKED SOMETHING AND THE DEVELOPER WANTS...

SUP. YAROSLAVSKY: OKAY. FAIR ENOUGH. SO WHY NOT OFFER AN INTERESTED PARTY THE SAME OPPORTUNITY TO APPEAL ON AN ON MENU ITEM IN CASE YOU OVERLOOKED THE LAW YOURSELF AND GAVE SOMEBODY SOMETHING THAT THEY WEREN'T ENTITLED TO AND THEY CATCH IT, WHAT'S THEIR ALTERNATIVE? WHAT'S SOCIETY'S ALTERNATIVE WHEN YOU DO SOMETHING THAT THE LAW DID NOT REQUIRE AND DID NOT PROVIDE FOR ON AN ON MENU ITEM?

RON HOFFMAN: I THINK THEN THE OPTION WOULD BE...

SUP. YAROSLAVSKY: THEY'RE SCREWED, AREN'T THEY?

RON HOFFMAN: THEY WOULD HAVE TO FILE SOME KIND OF A LAWSUIT.

SUP. YAROSLAVSKY: SO YOU WANT TO ASK A RESIDENT TO FILE A LAWSUIT BUT THE DEVELOPER GETS TO APPEAL IT AND, IN FACT, NOT ONLY DOES HE GET TO APPEAL IT BUT ANY SUPERVISOR OR COMMISSIONER CAN CALL IT UP, SAVING HIM THE FILING FEE. I JUST FIND SOMETHING-- I DON'T THINK THAT'S BALANCED, THE MORE I-- ON THIS ONE ISSUE. IT'S NOT FUNDAMENTAL TO THE WHOLE ORDINANCE BUT I JUST DON'T THINK IT'S-- IF IT'S GOOD FOR THE GOOSE, IT'S GOT TO BE GOOD FOR THE GANDER. IF IT'S NOT ONE THEN IT SHOULDN'T BE THE OTHER. I'D LIKE TO HEAR WHY, ON THE ON MENU ITEMS, WE'VE TAKEN CARE OF THE AMENDMENT ON THE OFF MENU, WHY, ON THE ON MENU ITEMS, WOULD YOU NOT WANT TO EITHER-- WHY DON'T YOU SAY TO THE DEVELOPER, YOU'VE EITHER GOT TO LIVE WITH OUR DECISION OR FILE A LAWSUIT AGAINST THE COUNTY?

RON HOFFMAN: WELL, I THINK THERE ARE TWO POINTS. I THINK THE ON MENU ITEMS ARE THINGS THAT WOULD NOT NECESSARILY CAUSE A LARGE PROBLEM WITH THE NEIGHBORS BECAUSE, CHANCES ARE, THESE SORTS OF ON MENU DISCRETIONARY-- MINISTERIAL ACTIONS WOULD BE IN AN R-3 ZONE. IT WOULDN'T HAPPEN IN YOUR R-1...

SUP. YAROSLAVSKY: YOU KNOW BETTER THAN TO MAKE THAT KIND OF A STATEMENT. YOU'VE BEEN AROUND A LONG TIME. IT TAKES-- NEIGHBORS GET UPSET ABOUT VERY SMALL THINGS AND IT'S VERY IMPORTANT TO THEM.

RON HOFFMAN: LET ME REPHRASE THAT. A REASONABLE NEIGHBOR WOULD NOT... [LAUGHTER]

RON HOFFMAN: ...WOULD NOT BE UPSET BY SOME OF THOSE INCENTIVES THAT WE'RE PROPOSED ON MENU. CERTAINLY, UNREASONABLE PEOPLE WILL BE UPSET ABOUT ANYTHING, WHICH IS WHY THE STATE I THINK HAS LIMITED GROUNDS FOR US, THE COUNTY, DENYING A DENSITY BONUS HOUSING PERMIT. I THINK THE REASON THAT WE WOULD WANT TO ALLOW A BROADER APPEAL ON THE OFF MENU WOULD BE THE LIKELIHOOD THAT THEY COULD BE ANY-- ANY OTHER SORTS OF THINGS THAT COULD HAVE SIGNIFICANT IMPACTS ON THE NEIGHBORHOOD.

SUP. YAROSLAVSKY: I AGREE WITH THAT AND I DON'T WANT BEAT A DEAD HORSE HERE-- IT'S NOT A DEAD HORSE BUT I DON'T WANT TO BEAT THIS TO DEATH. I DISAGREE WITH YOU, WITH ALL DUE RESPECT. ONE PERSON'S UNREASONABLENESS IS ANOTHER PERSON'S LIFE SAVINGS AND THERE ARE THINGS IN HERE, AND YOU JUST HAVE-- IT VARIES FROM COMMUNITY TO COMMUNITY AND YOU HAVE TO LOOK AT IT. I MEAN, IN CITY TERRACE, FOR EXAMPLE, IN MS. MOLINA'S DISTRICT, WHERE THE LOT SIZES ARE NOT UNIFORM AND THEY'RE SMALLER, WHEREAS, IN THE NORTH COUNTY OR FAR WEST COUNTY, THEY'RE, YOU KNOW, ACRES AND ACRES, MAKES A BIG DIFFERENCE WHETHER YOU ADD A STORY OR YOU DON'T ADD A STORY. I MEAN, YOU ADD ONE STORY IN AN AREA WHERE YOU HAVE PREDOMINANTLY ONE STORY BUILDINGS, YOU'RE ALREADY ENTITLED TO TWO OR THREE AND THEN YOU'RE GOING TO ADD A FOURTH, IT MAY MAKE A BIG DIFFERENCE. IF YOU REDUCE A SETBACK IN A COMMUNITY THAT HAS POSTAL-SIZED LOTS BY 20%, IF YOU REDUCE THE SIDE YARD OR A FRONT YARD, IT MAKES A BIG DIFFERENCE. I MEAN, THERE ARE COMMUNITIES THAT HAVE BUSTED THEIR BEHINDS FOR THEIR ENTIRE EXISTENCES TO HAVE UNIFORM SETBACKS IN COMMUNITIES AND IT MAKES ALL THE DIFFERENCE SO IT'S NOT A HODGEPODGE OF ONE IS PROTRUDING AND ONE ISN'T, ONE'S PROTRUDING, ONE ISN'T, SOME HAVE CEMENT INSTEAD OF GRASS AND SOME HAVE GRASS INSTEAD OF CEMENT ON THEIR FRONT LAWNS. AND, YOU KNOW, THERE ARE COMMUNITIES THAT HAVE THAT AND THERE ARE COMMUNITIES THAT-- THE COMMUNITIES THAT HAVE TAKEN AND ESTABLISHED STANDARDS HAVE A BETTER QUALITY OF LIFE. AND PEOPLE HAVE-- THE VALUE OF THE COMMUNITY AS A WHOLE, NOT TO MENTION INDIVIDUAL PROPERTY VALUES, ARE PROTECTED AS A RESULT. SO YOU CAN DO-- WHEN I LOOK AT SOME OF THESE-- UP TO A 20% MODIFICATION FROM A SIDE YARD SETBACK REQUIREMENT, I MEAN, IN SOME COMMUNITIES-- WHERE I LIVE, THERE'S A 10-FOOT SIDE YARD REQUIREMENT AND I LIVE IN A PRETTY, YOU KNOW, STANDARD SINGLE-FAMILY NEIGHBORHOOD. BUT IF YOU GO TO COMMUNITIES LIKE WHERE I GREW UP, SOME OF THEM HAVE FIVE-FOOT SIDE YARDS, IF THEY HAVE SIDE YARDS AT ALL, AND SOME OF THE SIDE YARDS HAVE NEVER BEEN RESPECTED ANYWAY BECAUSE PEOPLE BOOTLEG THINGS SO ALL I'M SAYING IS THAT IT'S NOT UNREASONABLE FOR SOMEBODY WHO LIVES ON A PIECE OF PROPERTY TO SAY, WAIT A MINUTE, HE'S ENTITLED TO THREE STORIES, I'VE GOT A ONE-STORY, HE CAN'T MAKE THREE STORIES WORK ECONOMICALLY BUT IF HE GETS A FOURTH STORY, HE CAN MAKE IT WORK. SO ALL OF A SUDDEN YOU'VE GONE FROM A SERIES OF ONE STORY BUILDINGS ON A BLOCK AND NOW ALL OF A SUDDEN YOU'VE GOT A FOUR-STORY BUILDING, FOUR TIMES HIGHER. AND SOMEBODY MAY DECIDE THAT'S RIDICULOUS AND THEY WANT TO HAVE A HEARING ON IT, JUST LIKE A DEVELOPER MAY WANT TO HAVE A HEARING IF YOU DENY IT. SO WOULD THERE BE ANY GREAT HARM IF, ON THE ON MENU ITEMS, YOU GAVE THE NEIGHBORS OR ANY INTERESTED PARTY THE RIGHT TO APPEAL AS WELL ON THE SAME BASIS AS MY AMENDMENT ON THE OFF MENU ITEMS? WOULD IT DO ANY GREAT DAMAGE TO THIS ORDINANCE?

JULIE MOORE: MAY I TRY AND ADDRESS THAT? I THINK IT DEPENDS, REALLY, ON YOUR COMFORT LEVEL WITH THE MENU, WITH THE PROCESS ASSOCIATED WITH THE MENU. WHEN WE WENT TO THE PLANNING COMMISSION INITIALLY WITH THE DRAFT ORDINANCE, THE DRAFT ORDINANCE LOOKED DIFFERENT, IT DIDN'T CONTAIN A MENU. THE MENU CAME OUT OF TESTIMONY WE RECEIVED FROM THE AFFORDABLE HOUSING DEVELOPERS WHO WANTED CERTAINTY AND A CERTAIN PROCESS. SO, WHEN THE PLANNING STAFF DEVELOPED THE MENU, AGAIN, WE PATTERNED IT AFTER THE MENU CONCEPT DEVELOPED BY THE CITY OF L.A., THE PROCESS THAT WE SELECTED TO GO ALONG WITH THE MENU, VERY SIMILAR TO A SITE PLAN REVIEW, WHICH THE APPEAL PROCESS THAT WE SELECTED IS THE SAME PROCESS AS FOR A SITE PLAN REVIEW. SO REALLY THIS COMES DOWN TO ARE YOU COMFORTABLE WITH THAT PROCESS ASSOCIATED WITH THE MENU?

SUP. YAROSLAVSKY: THE DIFFERENCE BETWEEN A SITE PLAN REVIEW AND THIS IS THAT A SITE PLAN REVIEW, EVERYBODY KNOWS THAT THE PROPERTY OWNER IS GOING TO HAVE TO COMPLY WITH THE UNDERLYING ZONING. SO IF YOU'RE IN THE SANTA MONICA MOUNTAINS OR IF YOU'RE IN CITY TERRACE AND YOU GET A SITE PLAN REVIEW ON A SINGLE-FAMILY HOUSE, YOU KNOW THAT IT'S GOING TO HAVE TO BE-- YOU'RE NOT GOING TO GET ANY ONE-STORY BONUS ON TOP OF THAT. YOU'RE NOT GOING TO GET A SIDE YARD REDUCTION BONUS ON TOP OF THAT. EVERYBODY KNOWS-- SO IT REALLY IS MINISTERIAL. BUT, ON THIS, YOU HAVE THE POTENTIAL OF SIGNIFICANTLY ALTERING WHAT THE NEIGHBORHOOD LOOKS LIKE. AND IT CAN BE DONE RIGHT BUT IT CAN'T BE DONE, I ASSURE YOU, IT CAN'T BE DONE A HUNDRED PERCENT OF THE TIME BY SOME MENU OR A CHECK OFF LIST BECAUSE IT ALL DEPENDS ON THE COMMUNITY. AND THIS IS NOT A SCIENCE. IT'S VERY MUCH A JUDGMENT CALL. AND EVERY COMMUNITY, AND WE HAVE MANY OF THEM, HUNDREDS OF THEM, EVERY ONE IS DIFFERENT AND THEY SEE THEMSELVES DIFFERENTLY. AND SO I WOULD BE A LOT MORE COMFORTABLE, IF YOU WANTED TO GO-- I'M GENERALLY NOT OBJECTING TO THE MENU, ALTHOUGH I CAN SEE WHERE SOME OF MY COLLEAGUES MIGHT FOCUS ON THIS A LOT MORE, I DON'T HAVE A LOT OF URBANIZED UNINCORPORATED AREA, MY COLLEAGUES DO. BUT I WOULD FEEL A LOT MORE COMFORTABLE IF YOU, ON THE ON MENU STUFF, IS EITHER DON'T GIVE THE DEVELOPER THE APPEAL AND DON'T GIVE THE INTERESTED PARTY THE APPEAL OR GIVE THEM BOTH THE APPEAL AND IF YOU'RE GOING TO TELL A NEIGHBOR, WHO DOESN'T HAVE THE RESOURCES TO GO FILE A LAWSUIT, THAT HE'S GOT TO FILE A LAWSUIT IN SUPERIOR COURT TO CHALLENGE YOUR JUDGMENT BUT THE DEVELOPER DOESN'T HAVE TO DO THAT, JUST HAS TO APPEAL IT TO US, TO THE PLANNING COMMISSION, I DON'T THINK THAT THAT'S FAIR. SO I RAISE THAT. I'M NOT MAKING A MOTION AT THE POINT, I JUST WANT TO HEAR WHAT IS MOST REASONABLE FROM YOUR POINT OF VIEW AND I KNOW DON WAS RAISING THAT ISSUE BEFORE BUT I JUST-- I THINK IT'S EITHER ALL OR NOTHING.

SUP. KNABE: AND I WILL JUST CONCUR WITH ZEV'S COMMENTS. I MEAN, I THINK, YOU KNOW, IT'S JUST LIKE THE-- IN SOME AREAS THE MANSIONIZATION PROCESS THAT'S GOING ON. I THINK THE CONCERN THAT I HAVE, AND I DO REPRESENT A LARGE UNINCORPORATED AREA, IS THAT WE DON'T ALL OF A SUDDEN, YOU KNOW, IN A SINGLE-FAMILY URBAN AREA, ALL OF A SUDDEN HAVE A HIGH-RISEINATION GOING ON TO WHERE-- I MEAN, DOES THE-- THE EXAMPLE THAT ZEV GAVE, THIS 11-STORY BUILDING OR UNIT DOES THAT COME UNDER OFF MENU OR DOES THAT COME UNDER ON MENU?

RON HOFFMAN: THAT DEFINITELY WOULD BE ON OFF MENU.

SUP. KNABE: OKAY. GOING FROM THREE STORIES TO FOUR STORIES, OFF MENU OR ON MENU?

RON HOFFMAN: THAT WOULD BE AN ON MENU.

SUP. KNABE: I JUST WOULD CONCUR. IF THERE IS A WAY TO DO IT, BECAUSE I'M-- GENERALLY, I'M SUPPORTIVE OF THIS POLICY BECAUSE OF THOSE OF US-- WE'VE ALL WORKED HARD TO CREATE AFFORDABLE HOUSING IN THOSE AREAS. BUT IF THERE IS SOME WAY TO CREATE AN APPEAL PROCESS OR NO APPEAL PROCESS FOR BOTH SIDES BUT A APPEAL PROCESS FOR THE NEIGHBORS, I MEAN, I THINK THAT'S IMPORTANT.

SUP. ANTONOVICH, MAYOR: SUPERVISOR BURKE.

SUP. BURKE: I AGREE. NOW, I UNDERSTAND, IT'S BEEN EXPLAINED TO ME WHY THERE IS THIS APPEAL FOR THE DEVELOPER. I GUESS THAT'S TO AVOID UNNECESSARY LITIGATION WHERE-- IF A MISTAKE IS MADE. I AM VERY CONCERNED BECAUSE I DO HAVE A LOT OF INFILL AND I HAVE AREAS WHERE THERE MAY BE A UTILIZATION OF THE DENSITY BONUS TO OVERCOME OR AVOID SOME OF THE ZONING RESTRICTIONS. I RECOGNIZE THAT THE STATE LAW IS SOMETHING WE HAVE TO ABIDE BY AND THAT WE PROBABLY SHOULD PASS THIS. I KNOW YOU'VE WORKED VERY HARD AND WE SHOULD PROBABLY GO FORWARD WITH IT BUT I'D LIKE TO HAVE SOME MECHANISM OF WHERE WE COME BACK AND I THINK, WITHIN THE NEXT 60 DAYS, LOOKING AT SOME WAY THAT WE CAN BE SURE THAT THE PUBLIC AND THE NEIGHBORS ARE PROTECTED. YOU KNOW, I ASKED ABOUT THE TRAFFIC ISSUE. THE PARKING ISSUE IS ONE. I SUSPECT THAT SOME OF THE AREAS OUT FURTHER THEY'RE GOING TO HAVE WATER ISSUES AND HEALTH AND SAFETY, AND SAY, WELL, YOU KNOW, THE AMOUNT OF WATER THAT'S REQUIRED, BY GIVING YOU THIS DENSITY BONUS AND YOU ACCRUE NOT JUST ONE UNIT BUT A LARGE NUMBER OF UNITS...

SUP. YAROSLAVSKY: SANITATION.

SUP. BURKE: ...WILL ALSO OPEN UP ISSUES AS IT RELATES TO WHETHER OR NOT THERE'S ADEQUATE WATER TO PROVIDE FOR THE DEVELOPMENT. SO I WOULD LIKE TO SEE THAT WE COME BACK IN 60 DAYS TO DETERMINE WHETHER OR NOT WE NEED CLARIFICATION FROM THE STATE, AS WELL, IN ORDER TO GIVE US THE ABILITY TO MEET THE REQUIREMENTS THAT WE'RE GOING TO FACE. I KNOW I'M GOING TO FACE IT IN MY DISTRICT, THAT THERE ARE GOING TO BE PEOPLE WHO ARE ALL OF A SUDDEN UPSET AND FEEL THAT SOMEONE USED THE DENSITY BONUS TO GET AROUND A ZONING REQUIREMENT. I CAN THINK OF ONE PARTICULAR CASE RIGHT THIS MINUTE THAT I'M SURE THAT THAT WILL BE WHAT WILL BE DONE. SO I WOULD LIKE TO SEE US COME BACK, FASHION SOME KIND OF LANGUAGE TO PROTECT NEIGHBORS IN THIS WHOLE MENU AND ALSO TO BE A LITTLE BIT MORE SPECIFIC AS TO WHAT'S IN THE MENU AND OFF MENU, BECAUSE ARE WE GOING TO GO THROUGH A LONG COURT PROCEEDING TO DEFINE WHAT'S ON AND OFF MENU? SO IF WE COULD HAVE SOMETHING MORE SPECIFIC AS WE GO FORWARD AND IF IT REQUIRES STATE LEGISLATION, I WOULD SUGGEST THAT WE DO THAT.

SUP. MOLINA: EXCUSE ME. IT'S FAIRLY SPECIFIC.

SUP. ANTONOVICH, MAYOR: SUPERVISOR MOLINA.

SUP. MOLINA: IT'S VERY CLEAR.

SUP. BURKE: IT'S HEALTH SAFETY. I DON'T KNOW HOW CLEAR THAT IS TO YOU BUT IT OPENS UP A NUMBER OF ISSUES TO ME.

SUP. MOLINA: ISN'T THAT THE PURPOSE IS TO MAKE IT EXTREMELY CLEAR ON THE ON MENU?

RON HOFFMAN: RIGHT. SUPERVISORS...

SUP. BURKE: BUT HEALTH AND SAFETY IS NOT THAT CLEAR. THAT'S VERY BROAD.

SUP. MOLINA: SO HOW WOULD YOU DEFINE IT, MISS BURKE?

SUP. BURKE: WELL, I THINK THAT YOU WOULD DEFINE OR YOU WOULD ENUMERATE CERTAIN SPECIFIC THINGS THAT ARE CONSIDERED TO BE SAFETY. YOU KNOW, YOU MIGHT SAY WATER. YOU MIGHT SAY THAT THERE IS, JUST LIKE WE DO A E.I.R., SOME OF THOSE ISSUES WE LOOK AT IN THOSE CASES, IF PEOPLE HAVE SOME UNDERSTANDING THAT THOSE THINGS BUT HEALTH AND SAFETY HAS A WIDE, WIDE DEFINITION IN TERMS OF WHAT COULD BE INCLUDED.

RON HOFFMAN: JUST TO TRY TO MAKE-- EXPLAIN HOW THIS MIGHT WORK, IN CONJUNCTION WITH SOMETHING YOU'RE FAMILY WITH, THE CONDITIONAL USE PERMIT PROCESS. IT ALSO INCLUDES THAT SAME WORDING, PUBLIC HEALTH AND SAFETY. I THINK THESE ARE TERMS THAT COULD BE INTERPRETED BROADLY, BUT THESE ARE TERMS THAT WE USE COMMONLY IN OUR LAWS, IN OUR CURRENT ORDINANCES TO ADDRESS THE ISSUES THAT HAVE BEEN RAISED BY A NUMBER OF THE SUPERVISORS, I THINK IF YOU WISHED, AS A POLICY MATTER, TO MAKE THE APPEAL PROCESS FOR ON AND OFF MENUS THE SAME, AS SUGGESTED BY SUPERVISOR YAROSLAVSKY, SO THAT BOTH THE APPLICANT AND THE NEIGHBORS COULD APPEAL, STAFF WOULD NOT HAVE ANY OBJECTION TO THAT SORT OF AN APPROACH.

SUP. MOLINA: BUT WASN'T THE INTENT HERE IS TO FACILITATE THIS PROCESS OVERALL AND NOW WE'RE GETTING AWAY FROM THAT AGAIN.

RON HOFFMAN: THAT'S WHY WE DID LIMIT THE ON MENU ITEMS TO THE APPLICANT BECAUSE WE FELT THAT THERE WERE A CERTAIN LIMITED SET OF MODIFICATIONS AND INCENTIVES THAT THEY COULD ASK FOR.

SUP. MOLINA: AND I'VE INTERFACED WITH A LOT OF FOLKS ON AFFORDABILITY AND I REALLY THINK THIS IS REALLY GOING TO BE HELPFUL TO US AND I'M REALLY CONCERNED. AND I KNOW, WHEN WE LOOKED AT THE DENSITY BONUS APPROVALS AND THIS IS THE FIRST DISTRICT, THE SECOND, THE THIRD, THE FOURTH AND THE FIFTH, ON DENSITY BONUSES, AND WE'VE HAD-- I MEAN, THIS IS REALLY GOING TO BE HELPFUL, WE'VE WORKED ON THIS, I'M REALLY CONCERNED THAT WE'RE DEFEATING THE PURPOSE AND WE HAVEN'T HAD ENOUGH OF THOSE INCIDENTS. I MEAN, I HAVE THE UNREASONABLE NEIGHBORS IN CERTAIN AREAS THAT, YOU KNOW, THEY'RE OPPOSED TO IT, THEY DON'T WANT ANY OF THOSE LOW INCOME PEOPLE IN THE DISTRICT AND, EVEN THOUGH, WHEN WE LOOK AT THE PRICES OF WHAT THEY'RE GOING TO PAY, IT'S NOT-- IT'S AFFORDABLE, IT'S NOT REALLY LOW INCOME. THERE'S STILL A PROBLEM. I HOPE, MS. BURKE, AND YOU'RE NOT SAYING GO BACK TO THE DRAWING BOARD AND START AGAIN?

SUP. BURKE: NO, I'M NOT SAYING GO BACK TO THE DRAWING BOARD BUT I DO THINK THAT THERE IS SOME NEED TO GIVE SOME KIND OF CONSIDERATION AND THIS DOESN'T HAVE...

SUP. MOLINA: BUT WE PUT THIS IN PLACE MAYBE FOR A YEAR...

SUP. BURKE: JUST A MOMENT. JUST A MOMENT. IT HAS NOTHING TO DO WITH...

SUP. ANTONOVICH, MAYOR: OKAY. LET MS. BURKE FINISH AND THEN SUPERVISOR MOLINA.

SUP. BURKE: IT HAS NOTHING TO DO WITH THOSE COMMUNITIES THAT DON'T NECESSARILY WANT AFFORDABLE HOUSING. YOU HAVE COMMUNITIES THAT WANT AFFORDABLE HOUSING, THAT WOULD LIKE TO HAVE IT. THEY DON'T WANT IT AT A PRICE OF WHERE THEY ARE PLACED IN A TREMENDOUS DISADVANTAGE AS A RESULT OF IT. AND ALL I'M SAYING IS NOT THAT YOU-- OF COURSE, YOU WANT DENSITY BONUSES, OF COURSE, YOU WANT TO PROVIDE EVERY OPPORTUNITY FOR IT BUT DO YOU WANT TO GIVE UP EVERY ZONING BENEFIT OR PUT IN JEOPARDY A NUMBER OF THEM IN ORDER TO PROVIDE IT? AND DO YOU WANT TO GIVE THE UNSCRUPULOUS DEVELOPER THE ABILITY TO UTILIZE THIS PARTICULAR DENSITY BONUS TO BYPASS A ZONING REQUIREMENT? YOU KNOW, FOUR FEET SETBACK, TO ME, IS NOT A GREAT SETBACK. YOU KNOW, I HAVE A LOT OF QUESTIONS ABOUT A FOUR FEET. MANY PLACES IN MY DISTRICT, THEY DO HAVE FOUR FEET, NOT BECAUSE THE LAW PROVIDES IT, BECAUSE THEY PUT IT THERE. SO ALL I'M SAYING IS THAT WE CONTINUE TO HAVE SOME KIND OF REVIEW AND LOOK AT THIS FROM AN EXPERIENCE STANDPOINT AS WE MOVE FORWARD. I'M PREPARED TO VOTE FOR IT. I RECOGNIZE IT'S SOMETHING WE HAVE TO DO BY STATE LAW BUT I WANT TO TELL YOU, I DO THINK THAT WE'RE OPENING UP A NUMBER OF AVENUES TO DEVELOPERS WHO WILL UTILIZE THIS TO GET BY SOME OF THE ZONING REQUIREMENTS.

SUP. MOLINA: MS. BURKE, I'M NOT SURE WHAT YOU'RE RECOMMENDING. ARE YOUR SUGGESTING THAT WE NOT MOVE FORWARD?

SUP. BURKE: I'M SUGGESTING A THAT WE VOTE FOR IT BUT THAT WE HAVE REPORT BACK IN 60 DAYS AND LOOK AT HOW WE CAN MEET SOME OF THOSE...

SUP. MOLINA: ALL RIGHT. I THINK THAT WOULD BE-- THERE'S NOT A PROBLEM WITH THAT.

SUP. BURKE: OKAY. THAT'S WHAT I SAID INITIALLY.

SUP. YAROSLAVSKY: CAN I...

SUP. ANTONOVICH, MAYOR: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: JUST-- CAN I MAKE A SUGGESTION TO SEE WHERE IT GOES? THAT, ON THE ON MENU ITEMS, THAT WE JUST HAVE NO APPEAL PERIOD? I THINK THE ON MENU IS CLEARER. REMOVE THE APPEAL FOR THE DEVELOPER. THERE WOULD BE NO APPEAL FOR THE INTERESTED PARTY AND THEY BOTH HAVE THE RIGHT TO APPEAL ON THE OFF MENU ITEMS.

RICHARD WEISS: SUPERVISOR, IF THE CHOICE FOR NO APPEALS FOR EITHER OR APPEALS FOR BOTH, OUR RECOMMENDATION WOULD BE APPEALS FOR BOTH.

SUP. YAROSLAVSKY: WHY?

RICHARD WEISS: THE DENSITY BONUS LAW-- THE ON MENU LIST OF INCENTIVES AND CONCESSIONS, IN MY MIND, IS INTENDED TO BE A SAFE HARBOR. IT MAY NOT BE THE SAFEST HARBOR BUT IT'S INTENDED TO BE A SAFE HARBOR LIST. THE DENSITY BONUS LAW TECHNICALLY SAYS THAT THE APPLICANT HAS THE RIGHT TO PROPOSE WHATEVER INCENTIVES AND CONCESSIONS THAT HE DEEMS ARE NECESSARY IN ORDER TO MAKE HIS PROJECT WORKABLE AND THAT THE COUNTY IS REQUIRED TO APPROVE THOSE. THE COUNTY IS REQUIRED TO APPROVE THE CONCESSIONS OR INCENTIVES THAT THE APPLICANT RECOMMENDS UNLESS THE COUNTY CAN MAKE A FINDING THAT EITHER THOSE ARE NOT NECESSARILY OR THAT THEY WILL HAVE A SPECIFIC, QUANTIFIABLE, DOCUMENTED ADVERSE IMPACT ON PUBLIC, HEALTH AND SAFETY, THE ENVIRONMENT OR HISTORICAL RESOURCES. I BELIEVE THAT AN APPEAL FOR THE DEVELOPER WOULD-- AND FURTHERMORE, IF THE DEVELOPER DISAGREE WITH THE COUNTY AND SUES AND THE CITY LOSES, THE DEVELOPER IS ENTITLED TO ATTORNEY'S FEES AS WELL AS OTHER THINGS. SO I THINK, AS SUPERVISOR BURKE I THINK INDICATED EARLIER, THE APPEAL PROVIDES A BETTER ABILITY FOR THE COUNTY TO CREATE A GOOD RECORD WITH GOOD FINDINGS TO DOCUMENT WHATEVER DECISION IT MAKES, ASSUMING THAT IT DOESN'T GRANT EXACTLY WHAT THE APPLICANT WANTS IN THE FIRST INSTANCE.

SUP. YAROSLAVSKY: ALL RIGHT. JUST-- IF THEY GO TO APPEAL TO THE COMMISSION AND LOSE THE APPEAL THEN THEY CAN THEN FILE A SUIT AND WE COULD PAY ATTORNEY'S FEES AND WE WILL HAVE INCURRED ALL THE COSTS OF THE APPEAL, WHICH CAN BE CONSIDERABLE AT THAT PLANNING COMMISSION. TAKES FOREVER TO GET ANYTHING THROUGH THAT PLANNING COMMISSION.

RICHARD WEISS: THAT IS TRUE BUT THE APPEAL GIVES US ANOTHER OPPORTUNITY TO MAKE SURE WE HAVE MADE THE RIGHT DECISION AND CREATE THE RIGHT FINDINGS.

SUP. MOLINA: CAN I ASK A QUESTION ON THAT?

SUP. ANTONOVICH, MAYOR: LET ME JUST ONE-- WHAT IS-- SO WHAT IS YOUR AMENDMENT, THEN?

SUP. YAROSLAVSKY: I'M NOT GOING TO MAKE AN AMENDMENT.

SUP. ANTONOVICH, MAYOR: SUPERVISOR MOLINA?

SUP. KNABE: YOU'RE WITHDRAWING YOUR AMENDMENT?

SUP. YAROSLAVSKY: NO, NO, NO, NOT THE ONE I MADE EARLIER BUT I'M NOT GOING TO MAKE ANY FURTHER AMENDMENT AT THIS TIME. IF YOU WANT TO DO IT...

SUP. ANTONOVICH, MAYOR: SO YOU'RE...

SUP. YAROSLAVSKY: WE CAN ALWAYS AMEND IT. LET'S SEE HOW IT WORKS IN PRACTICE.

SUP. ANTONOVICH, MAYOR: YOU'RE SAYING LEAVE THE-- ALLOW THE DEVELOPER TO APPEAL BUT NOT THE RESIDENTS?

SUP. YAROSLAVSKY: ON THE ON MENU. I TELL YOU, IT MAKES-- IT RUBS ME THE WRONG WAY.

SUP. ANTONOVICH, MAYOR: YOU CAN ALWAYS VOTE "NO".

SUP. YAROSLAVSKY: NO, THAT'S NOT WHAT I-- WE CAN PERFECT THE THING IF...

SUP. ANTONOVICH, MAYOR: WHEN I WAS AT THE LEAGUE OF-- AND SUPERVISOR KNABE WAS THERE THIS PAST WEEK OR TWO WEEKS AGO, INDEPENDENT CITIES, THERE'S A LOT OF CONCERN, EVEN BY THE CITIES, THAT THE STATE MANDATING THIS PROVISION IS GOING TO IMPACT THEIR CITIES AND THERE WAS CONCERN AND THERE WAS SOME TALK ABOUT WORKING IN SACRAMENTO TO CHANGE THIS LEGISLATION. BUT A NUMBER OF OUR CITIES FIND IT VERY DIFFICULT TO COMPLY WITH SUCH A REGULATION JUST AS WE WILL FIND IT DIFFICULT TO COMPLY AS WELL WHEN YOU REMOVE THE COMMUNITY AND YOU REMOVE OUR GENERAL PLAN FROM THESE TYPES OF PROJECTS. I MEAN, THAT'S WHAT THE GENERAL PLAN IS THERE FOR, PROTECTION. THAT'S WHY THE COMMUNITY INPUT THERE IS IMPORTANT FOR PROTECTION AND NOW YOU'RE HAVING THE STATE USURP THAT AUTHORITY. AND A NUMBER OF THE CITIES HAD RAISED CONCERNS ABOUT, YOU KNOW, WORKING IN SACRAMENTO TO CHANGE THAT LAW. SUPERVISOR KNABE.

SUP. KNABE: I JUST-- YOU KNOW, MY ISSUE IS THE APPEALABILITY OF BOTH THE NEIGHBORS AS WELL, YOU KNOW, AS THE DEVELOPER. I MEAN, I CAN'T SUPPORT ONE WITHOUT THE OTHER. AND THE OTHER QUESTION I HAVE IS, SUPERVISOR BURKE IS TALKING ABOUT A REPORT BACK IN 60 DAYS, BUT YET MOVING FORWARD ON THIS ITEM, SO WHAT DOES THAT MEAN?

SUP. BURKE: I WOULD REALLY LIKE TO GET SOME IDEA OF THE IMPLICATIONS OF AN APPEAL TO RESIDENTS AND HAVE THEM TO REPORT BACK AND TELL US EXACTLY WHAT THE IMPLICATIONS ARE AND WHETHER THAT'S ADVISABLE. THE REASON...

SUP. KNABE: SO THIS WOULD NOT BE IMPLEMENTED UNTIL WE GOT THAT REPORT BACK?

SUP. BURKE: WELL, I THINK WE'RE UNDER STATE LAW THAT WE NEED TO BE CONCERNED ABOUT THAT.

SUP. KNABE: WELL, I MEAN, HE SAID THERE WAS NO TIME LINE, THE COUNTY COUNSEL.

RICHARD WEISS: THERE IS NO TIME LINE BUT I THINK WE'D RECOMMEND THAT YOUR BOARD TAKE ACTION TO ADOPT AN ORDINANCE IN SHORT ORDER.

SUP. YAROSLAVSKY: CAN I GET BACK TO THIS APPEAL THING? YOU KNOW WHAT BOTHERS ME ABOUT HAVING THEM BOTH APPEAL? IF THEY CAN BOTH APPEAL ON AN ON MENU ITEM, THEN THERE'S REALLY NO DISINCENTIVE FOR A DEVELOPER TO GO FOR THE OFF MENU APPROACH. BECAUSE IF HE THINKS HE'S GOING TO GET AN APPEAL BY A NEIGHBOR ON THE ON MENU, WHICH ARE RELATIVELY INCREMENTAL ISSUES, THEN HE MAY AS WELL GO FOR THE 11 STORY BUILDING BECAUSE HE'S GOING TO FACE THE SAME APPEAL AND THE SAME COST ANYWAY. I'M PREPARED TO TAKE THE CHANCE OF HAVING THE STAFF, WORKING WITH THE COUNTY COUNSEL, MAKE THE PROPER FINDINGS ON ANY DECISION THEY MAKE ON AN ON MENU THING.

SUP. KNABE: BUT, I MEAN, YOUR POINT WAS MADE EARLIER, THOUGH, ZEV, AND I AGREE WITH THAT. I MEAN, A THREE TO FOUR STORY IS SIGNIFICANT IN A SINGLE FAMILY RESIDENCE.

SUP. YAROSLAVSKY: I AGREE, BUT I THINK WE'RE BETTER OFF HAVING NO APPEAL ON THE ON MENU ITEMS THAN HAVING IT TREATED THE SAME WAY AS AN OFF MENU BECAUSE THEN WE'RE KIND OF ENCOURAGING EVERYBODY TO GO INTO OFF MENU APPROACHES BECAUSE THEY CAN GET MORE OUT OF IT FOR THE SAME AMOUNT OF EFFORT AND I THINK THAT'S PART OF WHAT THE STAFF I THINK THE STAFF WAS TRYING TO DO WHEN THEY DEVELOPED THIS AND SOME OF THE ADVOCATES WAS TRY TO STEER THEM INTO THE ON MENU APPROACHES, AS EGREGIOUS AS THEY MAY BE IN CERTAIN CIRCUMSTANCES, WHICH THEY CERTAINLY MAY BE. THEY ARE NOT NEARLY AS EGREGIOUS AS THE UNLIMITED UNKNOWN. AND, ANYWAY, I'LL TAKE A SHOT AT THIS. I'LL MOVE THAT WE FURTHER AMEND THIS TO REMOVE-- ON THE ON MENU ITEMS, REMOVE ANY RIGHT OF APPEAL BY THE DEVELOPER, SO THERE WOULD BE NO RIGHT OF APPEAL, PERIOD, ON THE ON MENU ITEMS.

SUP. ANTONOVICH, MAYOR: OKAY. SECOND THAT ON THE APPEAL. IS THERE ANY OBJECTION TO THAT? IF NOT, AND ANY OBJECTION ON THE RELATIVE TO THE FIRST AMENDMENT? IF THERE'S NOT ANY OBJECTION, THEN THAT WOULD BE PART OF THE MOTION.

SUP. YAROSLAVSKY: THANK YOU.

SUP. ANTONOVICH, MAYOR: NOW, THE MOTION IS BEFORE US. THE ISSUE IS TO REFER IT BACK OR DO YOU GO FORWARD TODAY WITH AS AMENDED? SO WHAT IS THE MOTION? WE HAVE A MOTION BY YAROSLAVSKY TO MOVE AS AMENDED, SECONDED BY BURKE. CALL THE ROLL.

SUP. KNABE: COMING BACK IN, WHAT, 60 DAYS?

SUP. MOLINA: A REPORT WOULD COME BACK BUT WE'D STILL IMPLEMENT IT.

CLERK SACHI HAMAI: OKAY. SUPERVISOR MOLINA?

SUP. MOLINA: AYE.

CLERK SACHI HAMAI: SUPERVISOR BURKE?

SUP. BURKE: AYE.

CLERK SACHI HAMAI: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: AYE.

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: NO.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: NO. SO ORDERED.

SUP. YAROSLAVSKY: NOW, MR. CHAIRMAN, JUST ONE QUESTION, WHAT IS THE PROCESS NOW? ARE YOU GOING TO MODIFY THE ORDINANCE AS AMENDED IN THAT DOES IT HAVE TO COME BACK OR HAVE WE DONE ENOUGH?

RICHARD WEISS: THE ORDINANCE IS IN DRAFT FORM. WE WILL TO MAKE THE REVISIONS THAT YOUR BOARD APPROVED TODAY AND BRING IT BACK FOR FINAL ADOPTION.

SUP. YAROSLAVSKY: CAN IT BE BACK HERE NEXT WEEK?

RICHARD WEISS: I THINK IT COULD BE BACK IN TWO WEEKS.

SUP. YAROSLAVSKY: WELL, I THINK THE LAST TIME WE'RE GOING TO HAVE ALL FIVE HERE FOR A COUPLE WEEKS IS ON THE 8TH, WHICH IS TWO WEEKS FROM TODAY? OKAY.

CLERK SACHI HAMAI: OKAY. ON ITEM 10, THIS IS THE HEARING ON-- DE NOVO HEARING ON CONDITIONAL USE PERMIT CASE NUMBER 04-023-5 AND OAK TREE PERMIT CASE NUMBER 2005- 00045-5 AND MITIGATED NEGATIVE DECLARATION TO AUTHORIZE A RESIDENTIAL DRUG AND ALCOHOL TREATMENT FACILITY, THE REMOVAL OF TWO OAK TREES AND THE ENCROACHMENT INTO THE PROTECTED ZONE OF FIVE OAK TREES ON PROPERTY LOCATED AT 36491 BOUQUET CANYON ROAD IN LEONA VALLEY, BOUQUET CANYON ZONE DISTRICT APPLIED FOR BY NARCONON SOUTHERN CALIFORNIA. WRITTEN CORRESPONDENCE EXISTS ON THIS MATTER.

SAMUEL DEA: GOOD AFTERNOON, MR. MAYOR, MEMBERS OF THE BOARD OF MY NAME IS SAMUEL DEA. I AM A SUPERVISING REGIONAL PLANNER WITH THE DEPARTMENT OF REGIONAL PLANNING. TO MY LEFT IS JAMES BELL, WHO IS THE CASE PLANNER FOR THIS PROJECT. ON MARCH 15, 2006, THE REGIONAL PLANNING COMMISSION APPROVED A CONDITIONAL USE PERMIT TO AUTHORIZE THE DEVELOPMENT AND MAINTENANCE OF A DRUG AND ALCOHOL TREATMENT FACILITY FOR 66 ADULTS IN RR-1, RESORT RECREATION, ONE ACRE MINIMUM ZONE, AN OAK TREE PERMIT TO ALLOW THE REMOVAL OF TWO TREES AND THE ENCROACHMENT WITHIN THE PROTECTIVE ZONE OF FIVE TREES WAS ALSO APPROVED AS PART OF THE ENTITLEMENT TO ACCOMMODATE THE DEVELOPMENT. THE SUBJECT PROPERTY IS LOCATED AT 36491 BOUQUET CANYON ROAD IN THE BOUQUET CANYON ZONE DISTRICT. TO ADDRESS ISSUES RAISED AT THE PUBLIC HEARING, THE COMMISSION IMPOSED ADDITIONAL CONDITIONS REQUIRING THE APPLICANTS TO PROVIDE ADDITIONAL SECURITY, CONDUCT REGULAR COMMUNITY MEETINGS WITH LOCAL RESIDENTS, SHIELD LIGHTINGS FROM ADJACENT PROPERTIES AND PROHIBIT THE USE OF A PUBLIC ADDRESS SYSTEM. THE COMMISSION FINDS THE PROPOSED USE WILL NOT BE IN CONFLICT WITH THE SURROUNDING USES. AND THE CONDITIONS OF APPROVAL WILL ENSURE THE PROJECT, AS PROPOSED, WILL NOT HAVE A SIGNIFICANT EFFECT ON THE ENVIRONMENT. AND THIS CONCLUDES MY REPORTED TO THE BOARD AND WE ARE AVAILABLE FOR ANY QUESTIONS.

SUP. ANTONOVICH, MAYOR: OKAY. WE HAVE THE APPLICANT.

SUP. MOLINA: I UNDERSTAND THERE'S SOME UNRESOLVED ISSUES.

SUP. ANTONOVICH, MAYOR: THERE ARE SOME UNRESOLVED ISSUES AND WE'LL GET INTO THAT VERY SHORTLY. FIRST WE'LL HAVE THE APPLICANT SPEAK. JUST GIVE YOUR NAME FOR THE RECORD.

CLARK CARR: THANK YOU. MY NAME IS CLARK CARR. I'M THE PRESIDENT OF NARCONON INTERNATIONAL. MAYOR ANTONOVICH, HONORABLE SUPERVISORS, THANK YOU FOR THE OPPORTUNITY TO SPEAK WITH YOU TODAY. I HAVE BEEN-- I HAVE WORKED FOR NARCONON INTERNATIONAL FOR 21 OF ITS 40 YEARS AND I'M VERY PROUD OF THE WORK THAT THE ORGANIZATION IS DOING WORLDWIDE AND HERE IN CALIFORNIA. WE'VE BEEN HONORED TO MEET WITH YOUR VARIOUS PLANNING DEPUTIES AND WE THANK YOU FOR THE COURTESY THAT HAS BEEN SHOWN TO US. WE WERE PREPARED TODAY, OF COURSE, TO ENGAGE IN A VIGOROUS DEBATE AND DISCUSSION OF THE ISSUES BUT WE UNDERSTAND THAT ELEVENTH HOUR SPECIFIC ISSUES HAVE COME UP AND THAT THERE IS A RECOMMENDATION TO REMAND THIS CASE BACK TO THE REGIONAL PLANNING COMMISSION TO CONSIDER SELECT ISSUES. WE HAVE HERE SEVERAL HUNDRED FINE PEOPLE WHO HAVE COME TODAY TO TESTIFY IN SUPPORT. I THANK THEM FOR THEIR TAKING TIME OFF WORK TO COME IN HERE. I UNDERSTAND THAT IF, IN FACT, THIS IS TO BE REMANDED BACK TO THE REGIONAL PLANNING COMMISSION, THAT THERE WOULD NOT BE TESTIMONY AND I WANT TO THANK THEM VERY MUCH FOR COMING TODAY, AS WELL AS THOSE WHO WOULD BE SPEAKING IN OPPOSITION, WHO WOULD NOT HAVE AN OPPORTUNITY. WHAT I WOULD LIKE TO DO IS TO LET OUR-- MR. TIM RILEY, WHO IS OUR TRUSTED AND EXPERIENCED LAND USE CONSULTANT, TO DISCUSS WITH YOU THOSE SPECIFIC ISSUES THAT WE UNDERSTAND NEED TO BE ADDRESSED WITH THE REGIONAL PLANNING COMMISSION. THANK YOU. MR. RILEY?

TIM RILEY: THANK YOU. MAYOR ANTONOVICH AND HONORABLE MEMBERS OF BOARD, TIM RILEY, REPRESENTING THE APPLICANT. OF COURSE, WE'LL FOREGO THE LITANY OF GOOD PLANNING REASONS TO ADOPT FOR APPROVAL TODAY AND WE WOULD ASK THAT YOU LIMIT THE NUMBER OF ISSUES THAT WE'RE GOING TO REMAND BACK TO THE PLANNING COMMISSION AND, WITH YOUR HELP, HOPE FOR AN EXPEDITED HEARING BEFORE THE COMMISSION TO MOVE FORWARD. WE'RE UNDERSTANDING THESE ISSUES WOULD BE LOOKING AT TRAFFIC IMPROVEMENT; FIRE, RESCUE AND SAFETY; AND THE CULVERT, THE BRIDGE THAT SPANS THE CULVERT AND THE ISSUE OF WITHSTANDING ANY FLOODING POTENTIAL BECAUSE OF THAT BRIDGE OVER THE CULVERT. THIS IS OUR UNDERSTANDING OF THESE ISSUES AND, AGAIN, WITH YOUR INDULGENCE, I'M SURE THAT WE CAN MOVE TO A QUICK HEARING BEFORE THE COMMISSION. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: AND WE ALSO WANT TO STATE THAT THE REPRESENTATIVES FROM LEONA VALLEY TOWN COUNCIL, MEMBERS OF THE LEONA VALLEY COMMUNITY, WHO ARE ALSO HERE TODAY WHO WERE GOING TO SPEAK ON THIS HAVE ALSO AGREED TO NOT TESTIFY AND HAVE THIS GO BACK TO REGIONAL PLANNING TO HAVE THE HEARING AND DISCUSS THOSE ISSUES THAT WERE TALKED ABOUT RELATIVE TO THE MITIGATION OF THE FIRE ISSUE, THE ROAD, PUBLIC WORKS, THE FLOODPLAIN AND THOSE OTHER ISSUES.

SUP. MOLINA: SO WILL THIS BE BROUGHT BACK NEXT MONTH? IN AUGUST?

SUP. ANTONOVICH, MAYOR: WHAT IS THE...

SAMUEL DEA: DEPENDS ON THE NATURE OF THE REDESIGN. WE MAY HAVE TO CONSULT OTHER AGENCIES NEXT MONTH AS A SCHEDULED PUBLIC HEARING WITH THE COMMISSION WOULD BE DIFFICULT.

SUP. MOLINA: WOULD BE DIFFICULT?

SAMUEL DEA: DUE TO ADVERTISEMENTS DEADLINES AND ALSO CONSULTATION DEADLINES, DUE TO SOME OF THESE NATURE-- THE NATURE OF THESE REDESIGNS, IT WOULD BE DIFFICULT TO MEET A PUBLIC HEARING...

SUP. MOLINA: REDESIGN?

SAMUEL DEA: I BELIEVE SOME OF THESE IMPROVEMENTS MAY REQUIRE ADDITIONAL COMMENTS FROM OUR COUNTY ENGINEER AND ALSO THE COUNTY FIRE DEPARTMENT. WE COULD SCHEDULE A DISCUSSION ITEM WITH THE COMMISSION BRINGING UP THESE ISSUES WITHOUT HAVING TO ADVERTISE A HEARING.

SUP. ANTONOVICH, MAYOR: OKAY. SO I'LL MAKE THE MOTION. SECONDED BY KNABE. WITHOUT OBJECTION, I WANT TO THANK BOTH PARTIES FOR COMING TODAY AND WE'LL ADDRESS THOSE ISSUES IN MITIGATION.

TIM RILEY: THANK YOU VERY MUCH.

CLERK SACHI HAMAI: OKAY. ITEM 11. THIS IS THE COMBINED HEARING ZONE CHANGE CASE NUMBER 04-137-5 FROM A-2-2 TO M-1-DP AND CONDITIONAL USE PERMIT CASE NUMBER 04-137-5 TO AUTHORIZE THE CONSTRUCTION, OPERATION AND MAINTENANCE OF A CONSTRUCTION EQUIPMENT STORAGE FACILITY AND TO ENSURE COMPLIANCE WITH THE REQUIREMENTS OF THE DEVELOPMENT PROGRAM ZONE RELATING TO PROPERTY LOCATED AT 32170 NORTH CASTAIC ROAD, CASTAIC CANYON ZONE DISTRICT PETITION THE JOE PERRY.

SAMUEL DEA: GOOD AFTERNOON AGAIN. MY NAME IS SAMUEL DEA. I AM AN ACTING SUPERVISING REGIONAL PLANNER WITH THE DEPARTMENT OF REGIONAL PLANNING. THE REGIONAL PLANNING COMMISSION, ON APRIL 13TH, 2005, CONDUCTED A PUBLIC HEARING REGARDING THE ZONE CHANGE REQUEST TO REDESIGNATE A 1.57-ACRE PROPERTY LOCATED AT 32170 NORTH CASTAIC ROAD IN THE CASTAIC CANYON ZONE DISTRICT FROM A-22, HEAVY AGRICULTURE, TWO ACRES MINIMUM, TO M-1-DP, LIGHT MANUFACTURING, DEVELOPMENT PROGRAM. A CONDITIONAL USE PERMIT WAS ALSO PART OF THIS REQUEST TO IMPLEMENT THE PROPOSED DEVELOPMENT PROGRAM ZONE TO ALLOW THE OPERATION AND CONSTRUCTION OF AN EQUIPMENT STORAGE YARD ON THE SUBJECT PROPERTY. THE REGIONAL PLANNING COMMISSION DETERMINED THE PROPOSED M-1 ZONING DESIGNATION IS SUITABLE FOR THE SUBJECT PROJECT AND IS CONSISTENT WITH THE SANTA CLARITA VALLEY AREA PLAN. THE COMMISSION FINDS THE PROPOSED USE IS COMPATIBLE WITH THE SURROUNDING USE AND WILL NOT HAVE A SIGNIFICANT IMPACT ON THE ENVIRONMENT. ON AUGUST 31ST, 2005, THE COMMISSION RECOMMENDED THAT THE BOARD ADOPT THE ZONE CHANGE AND APPROVE THE COMPANY CUP AND THIS CONCLUDES MY REPORT TO THE BOARD AND I AM AVAILABLE FOR ANY QUESTIONS.

SUP. ANTONOVICH, MAYOR: WE JUST HAVE ONE PERSON SIGNED UP IN SUPPORT OF IT, MR. BOLDEN. IS THERE ANYBODY OPPOSED TO THIS ITEM? IF NOT, I'LL MOVE THE ITEM, SECONDED BY BURKE, WITHOUT OBJECTION, SO ORDERED. THANK YOU.

CLERK SACHI HAMAI: I BELIEVE WE NEED TO GO BACK TO ITEM NUMBER 1, WHICH WAS BEING RECONSIDERED.

SUP. ANTONOVICH, MAYOR: OKAY. ITEM 1.

SUP. BURKE: ...INFORMATION ON THIS TO GET IT CLARIFIED.

SUP. MOLINA: IT'S MY UNDERSTANDING, PUBLIC WORKS MIGHT BE HERE, I ASKED SOME QUESTIONS BECAUSE DON HAD RAISED THAT OTHER CITIES ARE NOT DOING IT, SO WHY SHOULD WE DO IT? I WOULD AGREE. BUT I HAVE SINCE BEEN INFORMED, AND PUBLIC WORKS SHOULD COME UP, THAT PUBLIC WORKS IS BASICALLY-- THE OTHER CITIES ARE WAITING FOR PUBLIC WORKS OR THE COUNTY TO TAKE A LEAD AND THAT MANY OF THE CITIES ARE PREPARED TO FOLLOW, SO I'M PREPARED TO SUPPORT IT.

SUP. BURKE: NOW, MY ONLY CONCERN IS THAT I KNOW THAT SOME OF THE FACILITIES THAT WILL BE AFFECTED HERE ARE-- THERE'S A LOT OF DISCUSSION IN TERMS OF ANNEXATION. I WOULDN'T WANT THIS TO BECOME AN ANNEXATION ISSUE BY SOME OF THOSE FACILITIES. SO THAT, IF OTHER CITIES ARE MOVING FORWARD AND WE CAN-- CAN WE PUT OFF THE IMPLEMENTATION OR SOMETHING SO THAT ALL OF THE CITIES SURROUNDING SOME OF OUR AREAS COULD MOVE FORWARD AND HAVE THE SAME IMPLEMENTATION?

DONALD WOLFE: SUPERVISOR, THE REQUIREMENT FOR THE INSPECTIONS HAS BEEN ONGOING SINCE THE PERMIT WAS ISSUED, THE STORM WATER PERMIT WAS ISSUED BACK IN 2001. LIKE THE OTHER-- AND THE COUNTY AND ALL THE CITIES HAVE MADE THE FIRST ROUND OF INSPECTIONS AND WE UTILIZED FUNDING THAT-- PRIMARILY UTILIZED FUNDING FOR THE FIRST ROUND THAT WAS CARRYOVER FUNDING FROM OUR INDUSTRIAL WASTE PROGRAM. BASICALLY, FEES THE BUSINESSES HAVE ALREADY PAID TO US. THAT FUNDING IS TAPPED OUT. THE VARIOUS CITIES USE DIFFERENT FUNDING SOURCES. FOR EXAMPLE, THE CITY OF LOS ANGELES HAS A STORM WATER FEE THAT THEY PUT IN PLACE PRIOR TO PROP 218 THAT THEY USE TO FUND THEIR STORM WATER EFFORTS. SO THEY HAVE A TAX ALREADY IN PLACE ON PROPERTIES THAT YOU'RE USING TO OFFSET THIS COST. MOST OF THE SMALLER CITIES HAVE BEEN WAITING FOR US TO COMPLETE OUR ORDINANCE IN THE PROCESS IN ORDER FOR THEM TO PIGGYBACK TO WHAT WE ARE DOING HERE. SOME OF THE CITIES GOT TIRED OF WAITING FOR US. FOR EXAMPLE, PARAMOUNT, LA PUENTE AND LA VERNE WENT AHEAD AND USED ONE OF OUR PREVIOUS DRAFTS AND OTHER CITIES LIKE LAKEWOOD ARE WAITING FOR US TO FINISH HERE SO THEY CAN ADOPT THE SAME TYPE OF ORDINANCE. BUT THE BOTTOM LINE IS, WE'RE REQUIRED BY LAW TO MAKE THESE INSPECTIONS AND THE SOURCE OF FUNDING THAT WE'D LIKE TO USE IS BASICALLY THE BUSINESSES THAT ARE REQUIRED TO BE INSPECTED PAY FOR THAT.

SUP. BURKE: HOW DO THEY DO IT IN CARSON? DO THEY HAVE A MECHANISM WHERE PEOPLE ARE PAYING?

DONALD WOLFE: THE CITY OF CARSON, I'M NOT AWARE THAT THEY GOT A SPECIAL TAX. A LOT OF THE SMALLER CITIES HAVE BEEN USING GENERAL FUND MONEYS, SUPERVISOR, WAITING FOR KIND OF THE BALL TO DROP ON HOW WE'RE GOING TO DO THE LONG-TERM FUNDING ISSUE. THE-- SOME OF THE CITIES RAISED-- DID UNIQUE THINGS LIKE RAISE THEIR BUSINESS LICENSE TAX TO PAY FOR IT, ET CETERA. ABOUT TWO YEARS AGO, WHEN WE FIRST WAS GOING TO BRING THIS TO THE BOARD, THERE WAS A BIG BACKLASH FROM THE REGULATING COMMUNITY TO THE BUSINESSES THAT WE WERE GOING TO IMPOSE THIS FEE ON. WE'VE WORKED VERY CLOSELY WITH THEM IN THE LAST TWO YEARS AND YOU WILL NOTICE THERE IS NOBODY HERE FROM THE BUSINESS-- THE INDUSTRY TO PROTEST AND THAT IS BECAUSE WE'VE RESOLVED ALL OF THEIR CONCERNS. THEY UNDERSTAND THAT THIS A REQUIREMENT THAT WE ARE IMPOSED WITH. WE MADE A VERY-- A STRONG EFFORT TO REDUCE THE OVERALL COSTS. OUR PROCESS THAT WE'RE USING IS VERY EFFICIENT. FOR EXAMPLE, RESTAURANT FEES HAVE BEEN REDUCED BY ABOUT 50% BECAUSE THE HEALTH SERVICES ARE GOING TO DO COMBINED INSPECTIONS WITH THE INSPECTIONS THEY NORMALLY DO. SO, AS A RESULT, WE RESOLVED THE ISSUES WITH THE REGULATED COMMUNITY AND THERE IS NO ISSUES WITH THE FOLKS THAT WE ARE HAVING TO MAKE THESE INSPECTIONS ON AT THIS TIME.

SUP. KNABE: AS AN EXAMPLE, THOUGH, THE RESTAURANT COMMUNITY GETS HIT ON ONE AND EIGHT.

DONALD WOLFE: SUPERVISOR, WE'RE REQUIRED TO DO TWO THINGS. NUMBER ONE, WE'RE SUPPOSED TO GO OUT AND BASICALLY ASSESS ALL THESE BUSINESSES AND DETERMINE WHETHER-- WHAT LEVEL THEY NEED TO BE INSPECTED AND KEEP THOSE RECORDS AND REPORT THAT TO THE BOARD. THAT'S THAT 40-DOLLAR FIRST FEE THAT EVERYBODY GETS HIT WITH BECAUSE OF THE COST OF DEVELOPING THE COMPUTER PROGRAM, THE REPORTS TO THE REGIONAL BOARD. THE INSPECTION PART OF IT, WHICH IS-- AND THAT'S A ONE-TIME ONLY FEE, FOR US TO GET THAT DATABASE DEVELOPED. AND THEN, AFTER THAT, THE OTHERS ARE AN ANNUAL FEE TO OFFSET THE COST OF DOING THE INSPECTIONS THAT THE REGIONAL BOARD REQUIRES US TO DO. SO THE RESTAURANT FEE WAS REDUCED BECAUSE OF THE FACT THAT WE GOT THE EFFICIENCY OF HAVING HEALTH SERVICES DO THE INSPECTIONS FOR US.

SUP. KNABE: I MEAN, AREN'T THEY BASICALLY, I MEAN, THE SAME PEOPLE ARE GOING TO DO 8 THAT ARE DOING 1? ITEM 8? ITEM 8 AND 1? I MEAN, IT WOULD BE THE SAME INSPECTORS, CORRECT? UNDER ITEM ONE, YOU'RE ASKING FOR MONEY FOR AN INSPECTION FEE. IS THAT CORRECT?

DONALD WOLFE: THAT'S CORRECT.

SUP. KNABE: UNDER ITEM 8, THE DEPARTMENT OF PUBLIC HEALTH IS ASKING FOR AN INSPECTION FEE.

DONALD WOLFE: WE ARE COLLECTING THE FEES UNDER ITEM ONE AND THEN WE'LL BE GIVING THAT MONEYS TO HEALTH SERVICES. SO IT WOULDN'T BE A SEPARATE FEE THAT THEY'RE ASKING FOR.

SUP. KNABE: THEY ARE ASKING FOR A SEPARATE FEE UNDER ITEM 8.

DONALD WOLFE: OH, I'M SORRY. I WAS LOOKING AT MY LIST OF THINGS HERE, SUPERVISOR, AND THE FEE THAT THE HEALTH SERVICES IS ASKING FOR UNDER ITEM 8 IS NOT RELATED TO THE INSPECTIONS WE'RE DOING.

SUP. KNABE: BUT ISN'T IT THE SAME INSPECTOR?

DONALD WOLFE: AND THAT'S WHY WE HAVE THE EFFICIENCY, SUPERVISOR, OF BEING ABLE TO REDUCE THE COSTS TO THE RESTAURANTS AND THE RESTAURANT ASSOCIATION FOLKS THAT WE'VE BEEN WORKING WITH FOR THE LAST TWO YEARS ARE SATISFIED THAT WHAT WE'RE DOING IS AS FAIR AS WE CAN POSSIBLY MAKE IT TO THEM WITH RESPECT TO COST. IT'S THE SAME INSPECTOR, WHICH REDUCES THE COST BUT IT ALLOWS-- IT REDUCES TIME BECAUSE YOU DON'T HAVE THE TRAVEL BETWEEN SITES AND YOU'RE DOING MULTIPLE INSPECTIONS AT THE SAME TIME. BUT THE LENGTH OF TIME TO DO IT AND, MOST IMPORTANTLY, THE BIGGEST COST OF DOING THESE INSPECTIONS IS THE REPORTS THAT HAVE TO BE PREPARED FOR THE REGIONAL BOARD THAT WE HAVE TO TURN IN. THAT'S A SIGNIFICANT AMOUNT OF TIME THAT HAS TO BE SPENT BY THE INSPECTORS AND THE CLERICAL STAFF IN DOING THIS PROCESS.

SUP. BURKE: WHAT WILL BE THE FEE FOR MOST INDUSTRIAL PROPERTIES?

DONALD WOLFE: THE FEE FOR MOST INDUSTRIAL PROPERTIES IS $179 PER YEAR. RESTAURANTS ARE $97 PER YEAR, AND THE MAJORITY OF THE BUSINESSES WE WILL BE INSPECTING WILL BE RESTAURANTS.

SUP. BURKE: IT WON'T BE BASED ON THE SIZE OR...

DONALD WOLFE: NO, THE LENGTH OF TIME TO DO THE INSPECTION AND FILL OUT ALL THE FORMS THAT ARE REQUIRED BY THE REGIONAL BOARD IS PRETTY UNIFORM DESPITE THE SIZE OF THE BUSINESS.

SUP. YAROSLAVSKY: ALL RIGHT. $179? IS THAT THE FEE?

DONALD WOLFE: THAT'S THE ANNUAL FEE FOR MOST FACILITIES, WHICH WAS THE QUESTIONS THAT SHE ASKED. RESTAURANTS ARE $97 AND UNDERGROUND STORAGE TANK OR TANKS ARE $147.

SUP. YAROSLAVSKY: I WOULD MOVE APPROVAL.

SUP. MOLINA: SECOND.

SUP. ANTONOVICH, MAYOR: CALL THE ROLL.

CLERK SACHI HAMAI: SUPERVISOR MOLINA?

SUP. MOLINA: AYE.

CLERK SACHI HAMAI: SUPERVISOR BURKE?

SUP. BURKE: (OFF-MIKE).

CLERK SACHI HAMAI: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: AYE.

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: NO.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: NO. MOTION-- SO ORDERED. OKAY. ITEM 32.

SUP. YAROSLAVSKY: THE MOTION IS APPROVED, RIGHT? IT WAS NOT A 4-VOTE, IT WAS A 3-VOTE? OKAY.

SUP. ANTONOVICH, MAYOR: DEPARTMENT OF PUBLIC SOCIAL SERVICES.

SUP. MOLINA: I HELD THAT ITEM. ITEM 32 IS A CONTRACT. IS THAT THE RIGHT ITEM? FOR HOUSING LOCATORS AND WHAT I'VE DONE IS I HAVE A MOTION THAT I'D LIKE TO PASS UP AS AN AMENDMENT TO THIS. ON NUMEROUS OCCASIONS IN RECENT PAST, THE BOARD HAS RECOGNIZED THAT HOMELESS FAMILIES ARE AMONGST LOS ANGELES' COUNTY'S MOST VULNERABLE CITIZENS. AT THE DIRECTION OF THE BOARD, THE DEPARTMENT OF PUBLIC SOCIAL SERVICES AND VARIOUS OTHER DEPARTMENTS HAVE INITIATED A WIDE ARRAY OF SUPPORT SERVICES FOR HOMELESS FAMILIES. EVEN WITH THESE ENHANCED SERVICES, IT REMAINS DIFFICULT FOR MANY HOMELESS FAMILIES TO LOCATE STABLE PERMANENT HOUSING. TODAY, THE DEPARTMENT OF PUBLIC SOCIAL SERVICES HAS SUBMITTED FOR OUR APPROVAL TWO HOUSING LOCATOR CONTRACTS TO ASSIST HOMELESS, CALWORKS, WELFARE-TO-WORK FAMILIES IN LOCATING, OBTAINING AND MAINTAINING AFFORDABLE PERMANENT HOUSING. WHEN WE UNDERTAKE MAJOR ENHANCEMENTS TO OUR SERVICE DELIVERY SYSTEM FOR HOMELESS FAMILIES, IT IS CRITICAL THAT THERE BE A THOROUGH EVALUATION OF THE NEW PROGRAM IN ORDER TO DETERMINE PROGRAM EFFECTIVENESS AND GAIN INSIGHTS TO WHICH WE CAN FORM THE BASIS FOR FUTURE PROGRAMMATIC ENHANCEMENTS. ADDITIONALLY, THE BOARD HAS ADOPTED A ZERO TOLERANCE POLICY FOR HOMELESS FAMILIES IN SKID ROW. TO ADHERE TO SUCH POLICY, D.P.S.S. AND ITS CONTRACTORS SHOULD ENSURE THAT NO EMERGENCY, TRANSITIONAL OR PERMANENT HOUSING SHOULD BE LOCATED IN ZIP CODES 90013 AND 90014, BASICALLY SKID ROW. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS INSTRUCT THE DIRECTOR OF D.P.S.S. TO WORK WITH THE C.A.O., S.I.B., SERVICES INTEGRATED BRANCH, TO CONDUCT A FULL EVALUATION OF THESE CALWORKS HOUSING LOCATOR SERVICES AS PART OF THEIR ONGOING M.O.U. WITH D.P.S.S. AND THE C.A.O. FOR EVALUATION OF THE CALWORKS PROGRAM AND REPORT BACK TO THE BOARD WITH THE RESULTS OF THIS EVALUATION WITH ONE YEAR OF IMPLEMENTATION AND SUBMIT QUARTERLY REPORTS ON PLACEMENTS OF THE FAMILIES. SECONDLY, THAT WE INSTRUCT THE DEPARTMENT, THE DIRECTOR OF PUBLIC SOCIAL SERVICES TO INCORPORATE INTO THE CONTRACTOR'S INSTRUCTIONS THAT HOUSING FOR FAMILIES SHOULD BE SITED OUTSIDE OF THE SKID ROW AREA WHICH INCLUDES ZIP CODES 90013 AND 90014. NOW, WE ARE PAYING OVER $4 MILLION TO ONE OF THESE CONTRACTORS FOR THESE LOCATION SERVICES AND ONE OF THE THINGS THAT WE HAVE DONE IS BASICALLY WE KNOW FULL WELL THAT, IF WE'RE GOING TO GET THESE FAMILIES BACK ON TRACK AND PROVIDE THEM THE KIND OF ASSISTANCE THEY NEED, SKID ROW IS CERTAINLY NOT ONE OF THOSE LOCATIONS. AND I THINK IT WOULD BE AN EASY MARK FOR THEM TO BE MAKING TWO GRAND FOR A PLACEMENT BACK INTO SKID ROW, WHICH ISN'T REALLY THE KIND OF STABLE HOUSING THAT WE SHOULD OFFER A FAMILY. SO, WHILE WE'RE TRYING TO PUT TOGETHER ALL THE SUPPORTIVE SERVICES FOR CALWORKS, WHETHER IT BE THE ASSISTANCE OF JOBS, THE ASSISTANCE FOR TRANSPORTATION, THE ASSISTANCE FOR CHILD CARE AND ALL OF THOSE KINDS OF THINGS, I THINK THAT WE NEED TO RECOGNIZE AND UNDERSTAND OUR RESPONSIBILITY TO STABILITY FOR THESE FAMILIES. AND SO HOPEFULLY WITHIN THIS, BY EVALUATING HOW THEY'RE DOING AND WHAT KIND OF PLACEMENT THEY'RE GETTING AND SECONDLY BY KEEPING FAMILIES OUT OF SKID ROW, I THINK WE'RE FURTHERING THE WHOLE ISSUE OF CREATING STABILIZATION FOR MANY OF THESE HOMELESS FAMILIES. SO THAT IS MY MOTION.

SUP. BURKE: MR. CHAIRMAN, I UNFORTUNATELY HAVE NOT SEEN A MAP SHOWING WHERE ZIP CODE 13 AND 14 ARE LOCATED.

SUP. MOLINA: I HAVE ONE.

SUP. BURKE: I KNOW THAT THERE ARE A NUMBER OF PEOPLE, 90013 AND 90014, I KNOW THERE ARE A NUMBER OF PROJECTS-- WELL, SEE, YOU KNOW, I WOULD LIKE TO HAVE A CHANCE TO LOOK AT IT A LITTLE MORE, BUT THERE ARE A NUMBER OF PROJECTS THAT ARE BEING PROPOSED. THERE ARE PEOPLE WHO HAVE GONE OUT AND PURCHASED PROPERTY IN ORDER TO PROVIDE ADDITIONAL HOUSING, SO WHAT WE'RE SAYING THAT THESE PEOPLE WHO ARE DOING HOUSING LOCATORS WOULD NOT BE ABLE TO PLACE PEOPLE IN ANY OF THESE NEWLY DEVELOPED HOUSING PROJECTS OR HOUSING FACILITIES IF THEY COME WITHIN THESE ZIP CODES. NOW, I AM MORE THAN WILLING TO RESPECT SUPERVISOR MOLINA'S DESIRE THAT THERE BE NO LOCATION OF FAMILIES FROM SKID ROW INTO HER FIRST DISTRICT OR THAT NONE OF THEM ARE PLACED IN HER FIRST DISTRICT. I AM NOT PREPARED, AT THIS MOMENT, TO SIT HERE AND LOOK AT THE ZIP CODES AND SAY HOW IT WOULD APPLY IN TERMS OF THE SECOND DISTRICT. I KNOW THAT THERE ARE AT LEAST TWO MAJOR PROJECTS THAT ARE BEING PROPOSED FOR HOUSING FOR PEOPLE AND FAMILIES WHO WOULD BE MOVING FROM SKID ROW. WHETHER THEY'RE IN THOSE ZIP CODES, I DO NOT KNOW, I HAVE NOT HAD A CHANCE TO LOOK AT IT BUT I'D BE MORE THAN WILLING TO AGREE AND I WOULD AMEND THAT NO ONE IN SKID ROW IN SUPERVISOR MOLINA'S FIRST DISTRICT SHOULD BE PROVIDED ANY OF THESE SERVICES. BUT I DO BELIEVE THAT I SHOULD HAVE THE ABILITY TO WORK WITH PEOPLE WHO ARE BUILDING FACILITIES-- WE JUST ALLOCATED $900,000 TO WEINGART. WEINGART IS PREPARED TO PROVIDE A NUMBER OF SERVICES. THEY HAVE ACQUIRED PROPERTY TO PROVIDE ADDITIONAL HOUSING THAT THAT AGENCY WILL BE SERVING, SO I WOULD BE MORE THAN WILLING TO AGREE THAT, AS FAR AS THE FIRST DISTRICT, ANYTHING THAT'S IN THESE ZIP CODES IN THE FIRST DISTRICT, THAT THOSE SERVICES NOT BE PROVIDED TO THEM. BUT I DO THINK THAT I HAVE SHOULD HAVE A RIGHT, IN THE SECOND DISTRICT WHERE THERE ARE PEOPLE WHO ARE WILLING TO INVEST MONEY AND TO RELOCATE PEOPLE AND PROVIDE GOOD HOUSING FOR THOSE FAMILIES, THAT WE SHOULD BE ALLOWED TO DO IT.

SUP. ANTONOVICH, MAYOR: YOU HAVE THE SAME ZIP CODE?

SUP. BURKE: YES. 13 AND 14 IS ALSO IN THE SECOND DISTRICT.

SUP. MOLINA: LET ME EXPLAIN ONE PART OF IT AND MAYBE D.P.S.S. CAN COME UP. WE'RE PAYING $4 MILLION. WE'VE GIVEN TWO CONTRACTS OUT. FOR PEOPLE TO GO OUT-- WE'RE PAYING THEM TWO GRAND TO FIND AN APARTMENT FOR A HOMELESS FAMILY. THIS IS A SERVICE. THAT'S A PRETTY GOOD DEAL FOR SOMEBODY WHO'S DOING THIS WEEK. IT'S A LOT OF MONEY THAT WE'RE PAYING FOR. IT DOESN'T HESITATE THAT, IF SOMEBODY DECIDES TO APPLY TO THIS HOMELESS PROJECT THAT MS. BURKE SAYS IS BEING DEVELOPED IN HER DISTRICT, THAT THEY COULD GO AND SIT THERE BUT WE SHOULDN'T PAY. D.P.S.S. SHOULDN'T BE PAYING $2,000. EVEN WEINGART. IF IT PUTS A PLACEMENT IN ITS OWN APARTMENT, IN ITS OWN BUILDING, WHY SHOULD WE PAY THEM $2,000 FOR TO PLACE IN THEIR OWN PROPERTY? WHAT WE'RE TRYING TO DO IN THIS LOCATOR PROGRAM IS TO TAKE MANY OF THESE FAMILIES, IT REALLY IS DIFFICULT TO FIND AFFORDABLE HOUSING FOR MANY OF THESE FAMILIES, SO, CONSEQUENTLY, THESE LOCATORS ARE SUPPOSED TO GO OUT THERE AND FIND SOMETHING OUTSIDE. WE'RE JUST SAYING DON'T, YOU KNOW, WE'RE PAYING THEM MONEY TO STABILIZE THESE FAMILIES AND THE REASON THAT D.P.S.S. CAN'T DO IT IS THAT THEY'RE NOR IN THE BUSINESS OF DOING IT AND YOU KNOW HOW HARD THAT IS. SO WHAT WE'RE SAYING, THERE'S NOTHING WRONG IF A FAMILY WANTS TO GO AND LIVE BACK INTO SKID ROW, EVEN THOUGH IT'S A NICE TRANSITIONAL FACILITY AND THERE ARE SOME, THEY CAN DO SO. WE JUST SHOULDN'T PAY THE LOCATORS TWO GRAND TO GO BACK INTO SKID ROW.

SUP. BURKE: WELL, IF YOU DON'T WANT THE CONTRACTS AT ALL, I COULD UNDERSTAND THAT. IF YOU SAY WE DON'T WANT TO HIRE ANY LOCATORS. BUT, IF YOU'RE SAYING THAT AND IF YOU'RE CONCERNED ABOUT ANY OF THESE FAMILIES-- YOU SEE, I GATHER, IS THIS THE FIRST DISTRICT RIGHT HERE? THIS MAP YOU GAVE ME, IS THAT-- THIS THE FIRST DISTRICT, THE 13 AND THIS IS 14 OVER HERE, THIS IS 13. I'M MORE THAN WILLING TO RESPECT YOUR VIEW THAT NO HOMELESS LOCATOR SERVICES BE PROVIDED TO ANYONE IN THE FIRST DISTRICT IN THOSE ZIP CODES, AND I WOULD SO MOVE.

SUP. MOLINA: SERVICES WOULD GO TO EVERYBODY.

SUP. KNABE: COULD BRYCE COME UP? IS BRYCE AROUND?

SUP. ANTONOVICH, MAYOR: BRYCE?

SUP. KNABE: I GUESS MY FIRST QUESTION IS, WILL ANY OF THE CURRENT SERVICES TO FAMILIES IN SKID ROW BE COMPROMISED BY THIS MOTION AT ALL?

BRYCE YOKOMIZO: SUPERVISOR, NO. THIS CURRENT CONTRACT THAT IS BEFORE YOUR BOARD TODAY IS FOR WELFARE-TO-WORK SERVICES ONLY. THERE ARE INDEED MANY, MANY SERVICES, AS YOUR BOARD IS AWARE, THROUGHOUT SKID ROW AND THROUGHOUT THE COUNTY OF LOS ANGELES BUT THESE WOULD NOT BE COMPROMISING BY GOING INTO OTHER...

SUP. KNABE: SUPERVISOR MOLINA'S MOTION, THAT WOULDN'T HAVE ANY IMPACT ON THE CURRENT SERVICES, THEN?

BRYCE YOKOMIZO: NO. ALTHOUGH SUPERVISOR MOLINA'S AMENDMENT WOULD DESIGNATE SPECIFIC AREAS WHERE THE CONTRACTOR COULD NOT PLACE HOMELESS FAMILIES.

SUP. BURKE: AND THAT'S WHAT I'M SAYING, DON'T PLACE THEM, IF SHE DOESN'T WANT THEM IN HER DISTRICT, DON'T PLACE THEM IN HER DISTRICT. BUT I'M SAYING THE PEOPLE IN MY DISTRICT SHOULD HAVE A RIGHT TO HAVE NEW FACILITIES.

SUP. MOLINA: NO, NO, THAT'S-- MS. BURKE, THAT'S NOT TRUE. WAIT, WAIT, WAIT. THAT'S NOT TRUE. MS. BURKE, THAT IS NOT TRUE. I WOULD LOVE TO HAVE HOMELESS FAMILIES IN MY DISTRICT. PLEASE DON'T SAY THAT, OKAY?

SUP. BURKE: ALL RIGHT, WELL, THEN (CROSS TALK) THE SECOND DISTRICT?

SUP. MOLINA: JUST A SECOND. DON'T SAY THAT. MY INTEREST IS NOT PAYING A CONTRACTOR $2,000 TO LOCATE AND STABILIZE A FAMILY IN THE SKID ROW AREA THAT, AS I WENT TO D.P.S.S. AS TO HOW TO DEFINE IT, THEY SAID WITHIN THESE ZIP CODES, SO THAT IS THE ADVICE THAT I'VE TAKEN. THEY CAN GO AHEAD AND THEY CAN BE PLACED THERE, IT DOESN'T HURT THEM AT ALL, RIGHT, TO GO INTO THOSE-- INTO SKID ROW AT ALL. I'M JUST SAYING WHY ARE WE, AS A CONTRACTOR, PAYING THEM $2,000 TO RELOCATE BACK INTO AN AREA THAT IS NOT GOING TO CREATE THE BEST STABILIZATION?

SUP. BURKE: WELL, AND WHAT I'M SAYING IS THAT I KNOW OF AT LEAST TWO MAJOR PROJECTS THAT ARE BEING BUILT, PROBABLY NOT IN THE FIRST DISTRICT BUT IN THE SECOND DISTRICT, THAT THESE LOCATORS, IF THEY PLACE THEM IN THESE NEW PROJECTS THAT WILL HAVE SERVICES, AS WELL AS A GOOD PLACE TO LIVE, THAT I THINK THEY SHOULD BE ALLOWED TO PLACE THEM IN THOSE NEW PROJECTS.

SUP. KNABE: THE LOCATORS SHOULD BE ALLOWED? AND WE SHOULD PAY FOR IT?

SUP. BURKE: THE LOCATORS SHOULD BE ALLOWED TO PUT THEM THERE. THESE ARE PEOPLE WHO ARE-- WEINGART IS GETTING READY TO BUILD A NEW FACILITY.

SUP. KNABE: BUT, I MEAN, THAT'S ALREADY OPEN. I MEAN, THAT'S WHAT I...

SUP. BURKE: NO, A NEW FACILITY.

SUP. MOLINA: BUT WEINGART IS ONE OF THE CONTRACTORS, MS. BURKE.

SUP. BURKE: YEAH, AND THEY ARE GETTING READY TO OPEN A NEW FACILITY AND BUILD A NEW FACILITY.

SUP. MOLINA: BUT SHOULD WE PAY THEM TO LOCATE IT IN THEIR OWN FACILITY?

SUP. BURKE: WELL, IF YOU DON'T WANT TO ANYONE TO LOCATE ANYBODY...

SUP. MOLINA: MS. BURKE, I'M NOT SAYING THAT.

SUP. BURKE: OR LOCATE THEM IN THEIR FACILITY, THAT'S FINE.

SUP. MOLINA: I'M NOT SAYING THAT. I'M JUST SAYING, MS. BURKE...

SUP. BURKE: BUT ALL I'M SAYING IS THAT I BELIEVE THAT, IF YOU'RE GOING TO HAVE HOUSING LOCATORS AND YOU PAY THEM, YOU SHOULDN'T PROHIBIT THEM FROM LOCATING HOUSING IN CERTAIN AREAS BY ZIP CODES. NOW, IF SUPERVISOR MOLINA WANTS TO PROHIBIT THEM FROM LOCATING ANYONE IN A CERTAIN ZIP CODE, IT'S OKAY, BUT I'M SAYING THAT, AS IT RELATES TO THE SECOND DISTRICT, I SHOULD BE ABLE TO HAVE THOSE SERVICES AND HAVE THEM LOCATE PEOPLE, TAKE THEM OFF THE STREETS. THE CHOICE YOU'RE SAYING IS, UNLESS YOU CAN FIND A PLACE OUTSIDE OF ZIP CODE 13 AND 14, THEY HAVE TO STAY ON THE STREET.

SUP. MOLINA: THAT IS NOT TRUE, MS. BURKE. THAT IS NOT TRUE. YOU'RE MISINTERPRETING THIS. THIS IS THE SIMPLICITY...

SUP. BURKE: I AM JUST INTERPRETING WHAT WAS SAID.

SUP. MOLINA: THIS IS THE SIMPLICITY OF IT. IT IS A CONTRACT. ONE COMPANY IS GETTING $4 MILLION, 4.1, I THINK, THE OTHER ONE IS GETTING SOME $700,000. THEIR RESPONSIBILITY IS TO TAKE THESE CALWORKS FAMILIES. THEY COME FROM ROSITA, THEY COME FROM TORRANCE, THEY COME FROM BALDWIN PARK AND IT IS A RESOURCE FOR D.P.S.S. TO TURN IT OVER TO A HOUSING LOCATOR AND SAY, "PLEASE FIND THEM AFFORDABLE, SUITABLE HOUSING." SO THEY WILL GO OUT AND LOOK FOR THESE FACILITIES, ALL RIGHT? THAT IS THE RESOURCE THAT THEY WILL GET BACK TO THE SOCIAL WORKER AND SAY, "HERE ARE THESE..." WE WILL PAY THEM $2,000 IN ORDER TO DO THAT. WE WILL PAY $700 TO THE LANDLORD, TO THE LANDLORD WHO KEEPS THAT FAMILY THERE FOR OVER SIX MONTHS. THAT'S A COOPERATIVE AGREEMENT THAT WE ARE DEVELOPING WITH IT. THIS IS...

SUP. BURKE: AND I THINK THAT'S GOOD.

SUP. MOLINA: I UNDERSTAND. THEN WE WILL PAY ALSO $700, HOPEFULLY, TO THE FAMILY AS WELL AS AN INCENTIVE TO STAY WITHIN THAT UNIT. WE ARE HOPING THAT, THROUGH THIS PROGRAM, IT IS AN ADDITIONAL RESOURCE. LOCATING THEM IN SKID ROW IS JUST NOT AND WE'VE CONCLUDED FOR A FAMILY. NOW FOR SINGLES, THAT'S FINE, BUT THESE ARE CHILDREN. THERE AREN'T THE RESOURCES AND THE AMENITIES THAT THEY NEED IN ORDER TO STABILIZE THEIR FAMILIES AND WE KNOW THAT BY VIRTUE OF SOME OF THE NEGLIGENT SITUATIONS AND ABUSIVE SITUATIONS THAT ARE THERE. SO WHAT WE ARE SAYING IS IT DOESN'T PROHIBIT A CALWORKS FAMILY FROM GOING INTO SKID ROW, THEY CAN DO SO. THE PROBLEM IS THE COUNTY IS NOT PAYING $2,000 TO THE LOCATOR TO FILL UP AFFORDABLE HOUSING UNITS THAT HOPEFULLY ARE GOING TO BE BUILT OUT THERE BUT IT'S GOING TO GET THEM TO PUT THEM IN A BALDWIN PARK AREA WITH PARKS AND SCHOOLS AND A NEIGHBORHOOD AREA, RESIDENTIAL AREA. THOSE ARE THE KINDS OF SUITABLE FAMILY UNITS THAT WE'RE HOPING THE LOCATORS WILL LOOK FOR. IT'S LIKE, YOU KNOW, WHAT DO THEY CALL, SHOOTING FISH IN A BARREL. I MEAN, IF YOU PUT THEM ALL BACK-- I MEAN, IF THEY'RE GOING TO DEVELOP 700 UNITS, THAT'S AN EASY TWO GRAND TO BUILD OFF OF LOCATING BACK WHERE THEY ARE. I WOULD RATHER-- AND MOST FAMILIES ARE NOT GOING TO WANT TO GO THERE ANYWAY, THAT'S PROBABLY THE BOTTOM LINE. I JUST DIDN'T WANT TO PAY THEM TWO GRAND TO GO BACK INTO SKID ROW.

SUP. ANTONOVICH, MAYOR: LET ME ASK BRYCE. DO YOU HAVE A LIST OF ALL THE ZIP CODES IN THE COUNTY THAT ARE NOT SUITABLE FOR CHILDREN?

BRYCE YOKOMIZO: SUPERVISOR, I THINK IT COULD BE ARGUED THAT THERE ARE MULTIPLE ZIP CODES THROUGHOUT OUR COUNTY THAT COULD BE ARGUABLY UNSUITABLE FOR FAMILIES. IF I CAN OFFER PERHAPS A COMPROMISE POSITION TO BOTH SUPERVISORS BURKE AND MOLINA, THE AMENDMENT BY SUPERVISOR MOLINA SPECIFIES SPECIFIC ZIP CODES TO BE EXCLUDED. THAT WOULD BE 90013 AND 90014. I THINK SUPERVISOR BURKE IS MAKING A POINT THAT PART OF THOSE ZIP CODES ARE IN HER SUPERVISORIAL DISTRICT AND WOULD NOT NECESSARILY BE A PART OF SKID ROW. AND PERHAPS THE AMENDMENT COULD BE CHANGED TO SPECIFY SPECIFICALLY SUPERVISOR MOLINA'S CONCERN ABOUT EXCLUDING SKID ROW AS AN AREA WHERE THE CONTRACTORS WOULD BE ABLE TO PLACE FAMILIES AND THAT WAY WOULD FREE UP AREAS OF ZIP CODES IN SUPERVISOR BURKE'S AREA.

SUP. BURKE: WELL, THE ONLY PROBLEM IS THAT SKID ROW HAS-- IS NOT A SMALL, DEFINED AREA. WE'RE TALKING ABOUT HERE THE FREEWAY, SANTA MONICA FREEWAY. SOME OF THOSE FACILITIES THAT ARE BEING DISCUSSED FOR CONSTRUCTION ARE NINTH AND WALL. WE KNOW WHAT THAT IS. PART OF THAT IS, LIKE, IN THE GARMENT DISTRICT, ALMOST. SO WHAT HAPPENS IF YOU USE THIS FOR A SKID ROW, YOU KNOW, IT GETS TO BE A QUESTION OF WHERE DOES SKID ROW BEGIN AND WHERE DOES IT END? I THINK YOU COULD VERY WELL SAY THAT ANY AREA WHERE IT WOULD BE UNSAFE. THAT THEY WOULD HAVE DIRECTION NOT TO PLACE A FAMILY IN AN AREA THAT WOULD BE UNSAFE AND WOULD BE DANGEROUS TO THEM, AND I WOULD AGREE TO THAT BUT I'M JUST NOT PREPARED TO SAY THAT CERTAIN ZIP CODES GOING UP TO-- AND I THINK-- I CAN'T GO BY THIS MAP. SEE, THIS IS ALL NEW. IF THIS HAD BEEN GIVEN TO ME A FEW DAYS BEFORE, I COULD LOOK AT THE ZIP CODE AND KNOW WHERE IT IS AND WHERE IT IS IN MY DISTRICT. I HAVE BEEN TOLD THAT THE 14 IS IN THE SECOND DISTRICT, RIGHT? AND 13 IS IN THE DIRECTED DISTRICT OR IS IT?

SUP. MOLINA: SO IS SKID ROW.

SUP. BURKE: AND ALSO SKID ROW BUT, YOU KNOW, THE NEXT THING WE'RE GOING TO TALK ABOUT, DON'T PUT ANY CHILD IN COMPTON BECAUSE THEY HAVE SHOOTINGS. SO, YOU KNOW, I THINK YOU HAVE TO LOOK AT WHAT IS DANGEROUS. AND THE PHRASE "SKID ROW" HAS WIDE INTERPRETATIONS. THERE ARE MANY PEOPLE NOW WHO ARE INVOLVED IN TERMS OF THE REHABILITATION OF NEW DWELLINGS AND NEW CONDOS AND LOFTS. I KNOW THIS IS A VERY SENSITIVE THING FOR THEM. THEY DON'T WANT ANY MORE, YOU KNOW, AND THEY'RE CLOSE TO SKID ROW, SO IT'S A MATTER THAT I THINK WE NEED CRITERIA RATHER THAN ZIP CODES.

SUP. KNABE: IS THERE A WAY TO CONTINUE THE ITEM FOR A WEEK OR SOMETHING LIKE THAT SO EVERYBODY CAN WORK THESE PIECES OUT? I MEAN, I UNDERSTAND SUPERVISOR BURKE'S CONCERN BUT, ALSO, YOU KNOW, IT'S SORT OF HARD TO UNDERSTAND PAYING SOMEONE THE LOCATE THEMSELVES IN THEIR OWN FACILITY.

SUP. BURKE: IN A DANGEROUS PLACE.

SUP. KNABE: NOT A DANGEROUS PLACE BUT ALSO IN THEIR OWN FACILITY. IT'S NOT SO MUCH A DANGEROUS PLACE AS YOU'RE ALSO PAYING SOMEONE TO LOCATE IN THEIR OWN FACILITY.

SUP. BURKE: AND I WOULD SAY THEY WOULD NOT BE PAID TO LOCATE SOMEONE IN THEIR OWN FACILITY. I'M MORE THAN AGREEABLE TO THAT. WE COULD PROHIBIT THAT.

SUP. KNABE: I'M JUST SAYING, MAYBE THERE'S A WAY TO, IN A WEEK, THAT THE STAFFS CAN GET TOGETHER AND GO THROUGH THE ZIP CODES AND DEFINE THIS ISSUE A LITTLE BIT BETTER SO THAT WE'RE ALL ON THE SAME PAGE. I MEAN, I THINK...

SUP. BURKE: I'M NOT SURE WE'LL EVER BE ALL ON THE SAME PAGE BUT I DO THINK THAT WE SHOULD NOT LOCATE...

SUP. KNABE: OKAY. WELL, I TRIED.

SUP. BURKE: ...IN THEIR OWN FACILITY. YOU KNOW, THEY SHOULDN'T BE PAID $2,000 TO LOCATE SOMEONE IN THEIR OWN FACILITY. HOWEVER, THERE ARE MANY NEW FACILITIES THAT ARE BEING BUILT. THE MAYOR WANTS TO BUILD A FACILITY AND IS PUTTING TOGETHER FUNDS FOR ONE.

SUP. MOLINA: MS. BURKE, THIS DOESN'T PROHIBIT THEM FROM GOING THERE, WE'RE JUST NOT GOING TO PAY THEM TWO GRAND TO GO THERE.

SUP. BURKE: WELL, YOU KNOW, I THINK IT SHOULD BE BASED ON SAFETY. AND, YOU KNOW, THIS IDEA OF SAYING YOU DON'T WANT-- YOU MIGHT NOT WANT ANYBODY LOCATED IN MANY AREAS OF MY DISTRICT BUT I CERTAINLY FEEL THAT, YOU KNOW, IF YOU BRING PEOPLE FROM BALDWIN PARK MAYBE WHO ARE-- PEOPLE WHO ARE WORKING AND WHO ARE GOOD STRONG FAMILIES AND TO THE DEGREE THAT YOU HAVE IN SOME OF THESE NEW FACILITIES, NOT JUST PEOPLE WHO ARE HOMELESS OR PEOPLE WHO ARE DRUG ADDICTS BUT YOU HAVE FAMILIES THAT ARE THERE, SOME OF THESE FAMILIES WILL BE POSITIVE AND IT WILL BE A GOOD PLACES TO LIVE SO THAT I THINK THAT WE'VE GOTTEN CAUGHT UP IN THIS WHOLE THING OF SAYING WE'RE GOING TO EXCLUDE AND MAKE A CERTAIN AREA OUT OF BOUNDS FOR EVERYONE AND MANY OF THE PEOPLE THERE ARE PEOPLE WHO ARE VERY SUBSTANTIAL PEOPLE WHO JUST HAPPEN TO BE DOWN ON THEIR LUCK. AND THOSE PEOPLE WHO ARE DOWN ON THEIR LUCK, THEY NEED A PLACE TO LIVE AND WE SHOULD FIND THEM A PLACE TO LIVE. IT SHOULD BE SAFE AND IT SHOULD BE A PLACE WHERE THEY CAN LIVE. SO, YOU KNOW, I JUST, PERSONALLY, I WILL OPPOSE THOSE PORTIONS OF SUPERVISOR MOLINA'S AMENDMENT THAT REFERS TO ANY PART OF THE SECOND DISTRICT BY A ZIP CODE.

SUP. ANTONOVICH, MAYOR: OKAY. WHY DON'T WE VOTE ON THE AMENDMENT FIRST. OKAY.

SUP. YAROSLAVSKY: IS THERE ANY OBJECTION TO THAT AMENDMENT?

SUP. ANTONOVICH, MAYOR: YES.

SUP. BURKE: I'M OBJECTING TO THE AMENDMENT.

SUP. YAROSLAVSKY: I THOUGHT IT WAS YOUR AMENDMENT.

SUP. ANTONOVICH, MAYOR: NO. SHE'S OPPOSING. IT'S SUPERVISOR MOLINA'S AMENDMENT.

SUP. BURKE: I'M OPPOSING USING MY DISTRICT AS...

SUP. YAROSLAVSKY: I THOUGHT YOU WERE AMENDING IT TO CONFINE IT TO THE FIRST DISTRICT?

SUP. MOLINA: BUT YOU SAID IT WAS A COMPROMISE?

SUP. BURKE: OH, I DID BUT SHE OPPOSED THAT.

SUP. MOLINA: I DID NOT.

SUP. BURKE: OH, OKAY. WELL, THEN JUST CONFINE IT TO THE FIRST DISTRICT THEN.

SUP. YAROSLAVSKY: THE FIRST DISTRICT PART OF THOSE ZIP CODES ARE SKID ROW?

SUP. BURKE: THAT'S FINE. OKAY, I'LL AMEND WITH THAT. I ACCEPT THAT.

SUP. MOLINA: AS LONG AS WE'RE NOT PAYING FOR OUR OWN CONTRACTOR, EITHER, TO PLACE THEMSELVES IN THEIR OWN...

SUP. BURKE: IN YOUR DISTRICT.

SUP. MOLINA: NO, IN THEIR OWN FACILITY.

SUP. BURKE: IN THEIR OWN FACILITY AS WELL. IN THE FIRST DISTRICT OR IN THE FIRST DISTRICT. BUT, IN THE SECOND DISTRICT, THERE WOULD BE NO PROHIBITION AND ALSO THEY WOULD NOT PAY FOR THEMSELVES.

SUP. ANTONOVICH, MAYOR: SO WE HAVE A MOTION AND A SECOND. CALL THE ROLL.

CLERK SACHI HAMAI: SUPERVISOR MOLINA?

SUP. MOLINA, CHAIR: AYE.

CLERK SACHI HAMAI: SUPERVISOR BURKE?

SUP. BURKE: AYE.

CLERK SACHI HAMAI: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: AYE.

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: AYE.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: AYE. SO ORDERED. ITEM A-3, DR. CLAVREUL.

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON, BOARD OF SUPERVISORS. DR. GENEVIEVE CLAVREUL. I WOULD LIKE TO KEEP THAT ITEM, A-3 UNTIL, LIKE I'VE ASK MANY TIMES BEFORE, UNTIL WE HAVE AN FINANCE AUDIT OF NAVIGANT AND THAT C.M.S., WE HAVE PASSED C.M.S. AND SO AS PART OF THE RECOMMENDATION, THE SCOPE OF WORK WITH NAVIGANT WAS EVERY APPLICATION TO J.C.A.H.O. NONE OF THOSE ARE THE CURE. AND I'M STILL WAITING FOR THE ACTUAL NUMBER OF PEDIATRICIANS AT KING/DREW AND IT'S NOT 41. I AM POSITIVE AND I THINK WE SHOULD HAVE THE RIGHT TO HAVE THE NAMES OF THE PEDIATRICIANS WHO ARE TRULY WORKING THERE.

SUP. BURKE: I'LL ASK FOR THE NAMES OF THOSE 41 FOR YOU.

DR. GENEVIEVE CLAVREUL: I MEAN, YOU KNOW, IT'S VERY SAD TO SEE CONSTANT MISREPRESENTATION OF WHAT'S GOING ON. THERE IS NOT 41 PEDIATRICIANS AT KING/DREW MEDICAL CENTER. ABSOLUTELY NOT. AND TO TRY TO REMOVE A-3 IS NOT GOING TO SOLVE THE PROBLEM. I THINK, UNTIL WE HAVE THE FINAL REVIEW OF WHERE THAT'S TRULY BEEN DONE BY NAVIGANT, THAT ITEM SHOULD NOT BE REMOVED. $24 MILLION, ABOUT, WENT TO NAVIGANT. WE DID NOT GET OUR MONEY WORTH, AND IT WOULD BE NICE IF THE PUBLIC WILL ACTUALLY KNOW WHAT HAVE BEEN PERFORMED FROM THE SCOPE OF WORK. AND, YOU KNOW, I WILL AND ASK THIS QUESTION OVER AND EVERY AGAIN, AND I WILL NOT GIVE UP UNTIL I HAVE THE FACTS. AND, FOR YOUR INFORMATION, I DO NOT WATCH YOUR BOARD AT NIGHT. I HAVE BETTER THINGS TO DO. I TAPE IT SO I CAN REVIEW ALL HOW STUPID THE STATEMENTS THAT ARE MADE HERE SO I CAN MAKE SURE I HEARD IT RIGHT, I PLAY IT OVER AND OVER AGAIN AND...

SUP. KNABE: YOU HAVE BETTER THINGS TO DO SO THAN TO WATCH?

DR. GENEVIEVE CLAVREUL: YES, ESPECIALLY AT NIGHT BUT I LIKE TO REVIEW THE D.V.D. AND MARK THEM FOR, "OH, THAT WAS REALLY A STUPID SAYING," AND I JUST KEEP IT FOR THE RECORD, I HAVE FIVE YEARS OF NOT LISTENING TO THE PUBLIC, NOT ANSWERING QUESTIONS AND I'M SURE WHEN DR. CHERNOF GIVES US HIS SO-CALLED BUDGET OF D.H.S., IT'S NOT GOING TO BE AN ACCURATE BUDGET BECAUSE HE DON'T KNOW EVEN THE DIFFERENCE BETWEEN 41 AND 14 SO, THAT'S, YOU KNOW-- THANK YOU FOR YOUR ATTENTION.

SUP. ANTONOVICH, MAYOR: THANK YOU. OKAY. ITEM NUMBER 13. DEANNA KITAMURA, BENJAMIN BEACH, ANDREW LYNCH, HELEN GARRETT. JUST GIVE YOUR NAME FOR THE RECORD BEFORE YOU SPEAK.

DEANNA KITAMURA: GOOD AFTERNOON. I AM DEANNA KITAMURA, AN ATTORNEY WITH WESTERN CENTER ON LAW AND POVERTY. ON APRIL 3RD, MY ORGANIZATION AND THE LEGAL AID FOUNDATION OF LOS ANGELES SUBMITTED A LETTER OUTLINING THE FLAWS OF THE COUNTY'S CURRENT MARINA POLICY. WE ARE INTIMATELY FAMILIAR WITH THE MELLOW ACT. WE REPRESENTED THE PLAINTIFFS IN THE MELLOW ACT CASE AGAINST THE CITY AND CONTINUE TO MONITOR COMPLIANCE WITH OUR SETTLEMENT AGREEMENT IN THAT CASE. I WOULD LIKE TO TOUCH UPON SOME PROBLEMS WE HAVE WITH THE DRAFT MARINA POLICY. THE MELLOW ACT HAS TWO COMPONENTS. ONE IS AN INCLUSIONARY OBLIGATION AND THE SECOND IS A REPLACEMENT OBLIGATION. IN THE MIDST OF A HOUSING CRISIS, THE DRAFT POLICY IS A STEP BACKWARDS FROM THE CURRENT POLICY. THE POLICY REDUCES THE TOTAL NUMBER OF UNITS TO WHICH INCLUSIONARY CALCULATION APPLIES. CURRENTLY, YOUR POLICY REQUIRES 10% BONDS AT 60% AREA MEDIAN INCOME. THE DRAFT PROPOSAL REQUIRES ONLY 5% AT 50% AREA MEDIAN INCOME. AND, IN OUR SETTLEMENT, JUST SO THAT YOU KNOW, THE CITY AGREED TO 20% AT LOW AND 10% AT VERY LOW. THE SECOND POINT IN WHICH THE POLICY IS FLAWED IS THAT THE CALCULATION OF INCLUSIONARY SUBTRACTS OUT WHAT CURRENTLY EXISTS AND IS BASED ON A PRE-DENSITY BONUS. IN TERMS OF THE REPLACEMENT REQUIREMENT, THE MELLOW ACT CONTAINS A STRICT REPLACEMENT REQUIREMENT WHERE LOW AND MODERATE INCOME UNITS ARE BEING CONVERTED. WE HAVE CONCERNS REGARDING THE POLICY'S FAILURE TO REQUIRE REPLACEMENT OF UNITS RATHER THAN BEDROOMS AND THE POLICY'S EXEMPTION OF CERTAIN RESIDENTS SUCH AS SUBLETTERS, STUDENTS, AND RESIDENT MANAGERS. AS FOR THE UNITS BEING REPLACED, THE PROPOSAL WOULD ALLOW LOW INCOME UNITS TO BE REPLACED WITH MODERATE INCOME UNITS. OUR READING OF THE MELLOW ACT IS THAT THE REPLACEMENTS MUST BE LIKE-FOR-LIKE. THE DRAFT POLICY ALSO CONTAINS PROVISIONS THAT AFFECT BOTH REPLACEMENT AND INCLUSIONARY UNITS. THE LOCATION OF BOTH ARE BASED ON WHAT IS FEASIBLE. FEASIBLE IS ALSO AN ISSUE ON WHETHER INCLUSIONARY UNITS ARE REQUIRED AT ALL. SO A KEY QUESTION IS, HOW DO YOU DETERMINE FEASIBILITY? AS WE EXPLAINED IN OUR APRIL 3RD LETTER, THE METHODOLOGY AND THE THRESHOLD ARE CRUCIAL TO A FEASIBILITY DETERMINATION, YET THE POLICY IS SILENT ON THESE TWO POINTS. INSTEAD, THE FEASIBILITY PORTION OF THE POLICY FOCUSED ON AN ALLOWABLE ADJUSTMENT BUT PROVIDES NO GROUNDS FOR SELECTING THAT ADJUSTMENT. WE ALSO HAVE CONCERNS REGARDING THE PROVISIONS ADDRESSING THE LOCATION OF THE AFFORDABLE UNITS, THE LIMITED DURATION OF THE AFFORDABILITY COVENANTS, THE PROVISIONS FOR ALLOWING SUBSTANTIAL REHABILITATION INSTEAD OF CREATING NET NEW UNITS AND THE PROVISION ALLOWING THE AFFORDABLE UNITS TO BE RENTAL, EVEN WHEN ALL THE MARKET RATE UNITS ARE OWNERSHIP. THIS IS AN INADEQUATE DRAFT POLICY AND IT WOULD BE PREMATURE TO FINALIZE IT AT THIS POINT, SO THEREFORE WE URGE YOU TO VOTE "NO". THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. YES, MA'AM.

SUP. YAROSLAVSKY: DO YOU HAVE A COPY OF YOUR TESTIMONY?

DEANNA KITAMURA: IT'S ACTUALLY JUST HANDWRITTEN SCRATCHES. WE WILL...

SUP. YAROSLAVSKY: ALL RIGHT. WE'LL GET IT TRANSCRIBED. OKAY. THANKS.

HELEN GARRETT: MY NAME IS HELEN GARRETT AND I DO LIVE IN THE MARINA. MR. KNABE, IT'S WONDERFUL TO LIVE IN THE MARINA AS A LOW INCOME PERSON BECAUSE I WAS DARN NEAR HOMELESS. IT TOOK ME 2-1/2 YEARS TO FIND A PLACE THAT I COULD AFFORD TO LIVE AND I WAS MONTHS AWAY FROM LIVING IN MY CAR AND BEING ONE OF THOSE HOMELESS PEOPLE THAT YOU'RE NOW HAVING TO DEAL WITH EN MASSE. THE MARINA IS A GOOD PLACE FOR PEOPLE TO LIVE BECAUSE THE SURROUNDING NEIGHBORHOOD WANTS LOW INCOME TENANTS IN THE MARINA. I DON'T KNOW IF YOU'RE LISTENING TO THE TENANTS BUT I TALK TO THEM ALL THE TIME AND I TELL THEM MY STORY ABOUT HOW I WAS ALMOST HOMELESS AND I TELL THEM ABOUT HOW GRATEFUL I AM TO LIVE IN THE GOLDRICH AND KEST BUILDING THEY SAY, "GO, GIRL, GO OUT AND GET US SOME MORE!" NOW, IF WE HAVE TO HAVE INCREASED DENSITY IN THE MARINA, LET'S HAVE IT SO THAT IT FOLLOWS THE MELLOW ACT AND LET'S HAVE IT SO THAT WE HAVE LOTS OF LOW INCOME HOUSING INTERMIXED WITH THE EXORBITANTLY EXPENSIVE HOUSING THAT CURRENTLY IS IN THE MARINA. THE TENANTS DON'T MIND THAT I'M A LOW INCOME PERSON. NOT ONLY THAT BUT, IF YOU ACCEPT THIS POLICY AS IT IS, YOU'RE MISSING THE BOAT. HERE'S AN OPPORTUNITY TO HAVE THE DEVELOPER COMMUNITY STEP IN AND PROVIDE HOUSING AND IF YOU LET THEM GET BY WITH ONLY 5% VERY LOW INCOME HOUSING, YOU'VE BASICALLY SAID, YOU KNOW, YOU POOR FOLKS, FORGET YOU. WE NEED MORE THAN 5%. WE NEED MORE THAN 10%. WE NEED 20% AND, IF YOU CAN'T STEP UP TO THE MARK NOW, ALL OF YOU GUYS, IF ALL OF YOU CAN'T STEP UP TO THE MARK IN THIS OPPORTUNITY WHERE THEY'RE BUILDING LIKE FURY AND SAY, "WE'RE GOING TO PROVIDE THAT HOUSING," THEN YOU HAVE NOT DONE YOUR JOB. PLEASE DON'T ACCEPT THIS POLICY AS IT'S WRITTEN. IT'S NOT FAIR, IT'S NOT RIGHT, IT DOESN'T SERVE THE PUBLIC, AND, IF I WAS COMING UP BEFORE YOU LOOKING FOR HOUSING NOW UNDER THAT POLICY, I WOULDN'T HAVE IT. IT'S 10% LOW INCOME IN THE BUILDING THAT I'M IN AND I REALLY COULD USE THE VERY LOW INCOME, I REALLY ACTUALLY FALL IN THAT CATEGORY. I'M STRUGGLING TO SURVIVE ON $1,098 BEFORE THEY DEDUCT MY HEALTH PART B. WE HAVE TO HAVE THIS HOUSING FOR HUGE NUMBERS OF PEOPLE. I'M A SECRETARY WHO SPENT ALL OF HER LIFE RAISING HER CHILDREN WITHOUT CHILD SUPPORT, AND I RAISED THEM WITHOUT CHILD SUPPORT BECAUSE, AT THAT TIME, THE DISTRICT ATTORNEY WOULDN'T HELP ME BECAUSE I WASN'T ON WELFARE. SO PLEASE NOW TAKE THIS OPPORTUNITY AND HELP PEOPLE LIKE ME. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU.

SUP. KNABE: WELL, I THINK THAT'S WHAT WE'RE TRYING TO DO HERE. THERE IS NO POLICY IN PLACE AND THAT'S WHY WE'RE PROCEEDING...

HELEN GARRETT: BUT THE POLICY THAT'S ON HERE...

SUP. KNABE: WELL, IT'S GOING TO COME UNDER PUBLIC PURVIEW AND IT SAYS HERE, YOU KNOW, THIS IS THE ENVIRONMENTAL PORTION, TO HAVE COMMENTS AND PROPOSED REVISIONS COME BACK WITHIN 90 DAYS. RIGHT NOW THERE IS NO POLICY IN PLACE AND WE'RE TRYING TO ESTABLISH A POLICY VERSUS IN LIEU FEES TO HELP WITH THE SITUATION THAT YOU'RE TALKING ABOUT SO...

HELEN GARRETT: THE IN LIEU FEE PORTION IS FINE.

SUP. KNABE: IT'S NOT. IT'S NOT, BECAUSE...

HELEN GARRETT: WELL, I MEAN THAT WE'RE NOT GOING TO HAVE IN LIEU FEES, THAT'S FINE AS FAR AS I CAN SEE BECAUSE AN IN LIEU FEE JUST SIMPLY SAYS DROP THE ISSUE, PAY A LITTLE BIT OF MONEY AND YOU'RE HOME FREE.

SUP. KNABE: EXACTLY.

HELEN GARRETT: AND WHERE WE'RE THRILLED THAT THAT'S IN THERE BUT THAT'S NOT ENOUGH. THAT'S LIKE, YOU KNOW, DROPPING A PEANUT. WE NEED A LOT OF AFFORDABLE AND VERY LOW INCOME AND LOW INCOME HOUSING. WE'RE NOT INTERESTED IN MODERATE INCOME FOR PEOPLE WHO EARN $88,000 A YEAR. MODERATE INCOME PEOPLE CAN GO AHEAD AND FIND HOUSING SOMEPLACE ELSE. IT'S PEOPLE LIKE ME WHO EARN $1,098 WHO CAN'T GO SOMEWHERE ELSE, AND ALL THIS HOUSING IS BEING BUILT THERE AND THESE DEVELOPERS CAN AFFORD IT. IT'S A LIE IF THEY SAY THEY CAN'T. AND YOU HAVE THIS CHANCE NOW TO PUT IN A POLICY...

SUP. KNABE: THAT'S WHY WE'RE DOING THE POLICY. WE HAVE THE CHANCE AND THAT'S WHY WE'RE TRYING TO DO IT AND DO IT THE RIGHT WAY.

HELEN GARRETT: I'M ASKING YOU TO PUT IN A POLICY THAT HAS-- I MEAN, IF WE'RE NOT GOING TO GET 20% IN EVERY BUILDING, THEN, PLEASE, 5% VERY LOW INCOME, THAT'S SILLY. NOBODY'S GOING TO PUT 5% VERY LOW INCOME. THEY'LL OPT FOR MODERATE INCOME AND WE WON'T HAVE LOW AND WE WON'T HAVE VERY LOW.

SUP. ANTONOVICH, MAYOR: YES, SIR.

ANDREW LYNCH: HELLO. MY NAME IS ANDREW LYNCH, I'M A COMMUNITY ORGANIZER WITH PEOPLE ORGANIZED FOR WEST SIDE RENEWAL OR POWER. I'M HERE TODAY REPRESENTING OVER 2,000 COMMUNITY LEADERS IN OUR ORGANIZATION AND WE STRONGLY OPPOSE THE COUNTY'S PROPOSED NEW MELLOW ACT POLICY. THE NEW POLICY WE BELIEVE IS A SIGNIFICANT STEP BACKYARDS FROM THE CURRENT POLICY WHICH ITSELF DOES NOT ADEQUATELY ADDRESS THE NEED FOR AFFORDABLE HOUSING IN LOS ANGELES' COASTAL ZONE. THE COUNTY NEEDS TO MAKE A SERIOUS COMMITMENT TO CREATING MORE AFFORDABLE HOUSING. THE COASTAL ZONE HAS BECOME A PLACE WHERE LOW AND VERY LOW INCOME PEOPLE STRUGGLE TO FIND HOUSING. THE AREA HAS BECOME HIGHLY GENTRIFIED AND IT REQUIRES A STRONG MELLOW POLICY TO BEGIN TO ADDRESS THIS PROBLEM. OUR COMMUNITY LEADERS HAVE FOUGHT HARD TO ENSURE THAT NEW DEVELOPMENTS IN THE COASTAL ZONE INCLUDE A SIGNIFICANT AMOUNT OF AFFORDABLE HOUSING AND IT'S OUR HOPE THAT THE BOARD OF SUPERVISORS WILL SUPPORT US IN OUR FIGHT BY CREATING A SIGNIFICANTLY STRONGER POLICY THAT WILL ADDRESS GENTRIFICATION IN THE COASTAL ZONE BY FORCING DEVELOPERS TO INCLUDE MORE LOW AND VERY LOW INCOME UNITS IN THEIR PROJECTS. THANK YOU.

SUP. ANTONOVICH, MAYOR: OKAY. MOTION BY KNABE. SECOND. ANY OBJECTION?

SUP. YAROSLAVSKY: WHOA, WHOA, WHOA, WHOA, WHOA.

CLERK SACHI HAMAI: I WAS JUST GOING TO SAY FOR THE RECORD, SUPERVISOR MOLINA VOTES "NO" ON THIS ITEM.

SUP. KNABE: AND MY COMMENT WOULD BE, I MEAN, TRYING TO ADDRESS THESE ISSUES, WE DON'T HAVE AN AFFORDABLE HOUSING POLICY IN THE MARINA AND THIS MOVES FORWARD WITH THE ENVIRONMENTAL DOCUMENTATION ALSO THE COMMENTS AND PROPOSED REVISIONS FROM THE VARIOUS PARTIES THAT HAVE BEEN PROVIDING INPUT IN FRONT OF THE REGIONAL PLANNING COMMISSION AND EVERYTHING ELSE. SO IT'S IMPORTANT THAT WE GET SOMETHING IN PLACE AND THIS IS JUST ASKING TO MOVE FORWARD WITH THAT PROCESS AND COME BACK WITHIN 90 DAYS.

SUP. YAROSLAVSKY: I HAVE A-- YOU'RE GOING TO BE THE ATTORNEY SPEAKING ON THIS? HAVE YOU HEARD THE CRITICISMS FROM THE-- IS IT THE LEGAL AID FOUNDATION? IS THAT-- PARDON? WESTERN CENTER, I'M SORRY. WESTERN CENTER. HAVE YOU HEARD THOSE CRITICISMS BEFORE?

RICHARD WEISS: YES.

SUP. YAROSLAVSKY: HAVE YOU RESPONDED TO THEM TO US? I'D LIKE TO KNOW HOW MUCH VALIDITY THERE IS IN WHAT THEY SAY BEFORE I VOTE ON IT BECAUSE WE VOTED ON A PREVIOUS POLICY THAT ENDED UP BEING A COLOSSAL DISASTER, AS WE KNOW. WE'RE GOING TO BE IN EXECUTIVE SESSION TALKING ABOUT ONE COLLATERAL DAMAGE OF THAT TODAY. AND I'M NOT ABOUT TO GO INTO-- I THOUGHT THIS WAS KIND OF VETTED AND THAT THERE WASN'T THIS KIND OF LEGAL ISSUE RAISED BUT, NOW THAT THE WESTERN CENTER HAS RAISED THE LEGAL ISSUE, I'D LIKE TO AT LEAST HAVE A WRITTEN ANALYSIS OF THEIR CRITICISMS OF THE MELLOW ACT AND ANY OTHER THINGS THAT MIGHT COME UP, BECAUSE IF WE'VE GOT A LEGAL PROBLEM, THEN WE OUGHT TO KNOW IT BEFORE WE VOTE ON IT AND NOT HAVE ANOTHER MARINA LESSEE, YOU KNOW, DOT, DOT, DOT. SO CAN WE GET SOMETHING LIKE THAT IN A WEEK OR TWO? NEXT WEEK?

RICHARD WEISS: WE CAN DO ONE AS QUICKLY AS POSSIBLE, YES, WE CAN PROVIDE YOUR BOARD WITH A WRITTEN RESPONSE. THE MELLOW ACT DOES NOT CONTAIN QUANTIFIABLE DIRECT REQUIREMENTS. THERE IS INTERPRETATION. THE REVISED POLICY IS AN ATTEMPT TO ENLARGE AND BROADEN IT. WE ARE AWARE OF THE CONCERNS BY SOME OF THE HOUSING ADVOCATES. WE DON'T AGREE WITH ALL OF THEM. QUANTIFIABLE GOALS THAT YOUR BOARD SET HAVE TO BE REASONABLE, BUT THERE'S NOTHING IN THE MELLOW ACT THAT SAYS IT HAS TO BE A PERCENTAGE AS OPPOSED TO ANOTHER ONE. BUT, YES, WE CAN RESPOND.

SUP. YAROSLAVSKY: WELL, I'D LIKE TO HEAR-- I'D LIKE TO SEE IN A WRITTEN FORM A RESPONSE AND THEN I'D LIKE TO HEAR THEIR RESPONSE TO THAT. MAYBE THIS IS A GRAY AREA OF THE LAW, MAYBE IT'S NOT. I THINK ONCE BITTEN, TWICE SHY AND WE'VE BEEN BITTEN BIG TIME ONCE ON THIS ISSUE. SO I WOULD MOVE THAT WE PUT THIS OVER...

SUP. KNABE: WELL, I MEAN, FORTUNATELY WE DIDN'T-- WE MAY HAVE BEEN BITTEN BUT WE DIDN'T HAVE A POLICY AND THAT'S BEEN THE PROBLEM. BUT, I MEAN, I DON'T HAVE A PROBLEM.

SUP. YAROSLAVSKY: NO, WE DID HAVE A POLICY, IT JUST WAS ILLEGAL. JUST A MINOR PROBLEM AND I WANT TO MAKE SURE THAT THE NEXT POLICY DOESN'T HAVE LEGAL FLAWS EITHER. IF IT DOESN'T...

SUP. KNABE: I DON'T HAVE A PROBLEM WITH IT.

SUP. BURKE: WAS YOUR STATEMENT THAT IT WAS ILLEGAL-- I DIDN'T REALLY GATHER THAT SHE WAS SAYING IT WAS ILLEGAL.

SUP. YAROSLAVSKY: NO. I SAID THAT THE PREVIOUS POLICY THAT WE HAD I WAS REFERRING TO WAS NOT LEGAL, NOT THIS. I SAID, IF THIS IS ILLEGAL OR IF THIS HAS LEGAL FLAWS, I WANT TO KNOW ABOUT IT. I THINK WE ALL WANT TO KNOW ABOUT IT.

RICHARD WEISS: AS I UNDERSTAND IT, THE MOTION TODAY IS NOT ASKING YOUR BOARD TO MAKE A POLICY DECISION ON THE POLICY. IT IS TO GET THE POLICY IN PROPOSED FINAL FORM TO PREPARE AN ENVIRONMENTAL DOCUMENT SO THAT YOUR BOARD CAN ACT ON IT.

SUP. YAROSLAVSKY: BUT IT'S THAT POLICY. I MEAN, IT'S NOT SOME BLANK SLATE WE'RE GOING TO BE APPROVING, IT IS A POLICY THAT WE ARE, IN DRAFT FORM, APPROVING AND, IF WE KNEW, FOR EXAMPLE, JUST HYPOTHETICALLY, IF WE KNEW THAT IT HAD TO BE ONE-FOR-ONE REPLACEMENT ON LOW INCOME UNITS AND THIS DOESN'T DO THAT, THEN WE WOULD WANT TO MODIFY THAT DRAFT BEFORE WE WENT FORWARD, WOULDN'T WE? YOU'D ADVISE US TO DO THAT IF THAT WAS THE LAW, I'M NOT SAYING IT IS. BUT THAT WAS HER CRITICISM AND, IF SHE'S RIGHT, WE SHOULD CHANGE THAT. WE WOULDN'T GO DO SOMETHING THAT WE KNOW TO BE LEGALLY FLAWED ONLY BECAUSE WE CAN CORRECT IT LATER. WE WANT TO DO IT RIGHT THE FIRST TIME.

SUP. KNABE: WELL, THAT'S WHY WE'RE DOING 90 DAYS. THAT'S WHY WE ASKED FOR 90 DAYS.

SUP. YAROSLAVSKY: NO, BUT I'M JUST SAYING THAT, TODAY, WE'RE BEING ASKED TO APPROVE SOMETHING, YOU KNOW, A CORPUS WHICH HAS SOMETHING ATTACHED TO IT AND IT'S NOT-- WE'RE NOT JUST APPROVING A POLICY, A SHELL OF A POLICY, WE'RE APPROVING A DRAFT THAT HAS SOMETHING IN IT. YES, WE ARE. I MEAN, I'VE GOT-- I SPENT HALF THE NIGHT LAST NIGHT READING IT SO DON'T-- UNLESS I WAS READING THE WRONG THING, IT WOULD BE REALLY DISAPPOINTING, I'D WRING MY OWN NECK. WE OUGHT TO KNOW-- PUT THE HORSE BEFORE THE CART AND OTHERWISE I'M JUST-- ONE WEEK, I'D LIKE TO-- I'D LIKE TO KNOW WHERE WE-- THAT WE'RE STANDING ON FIRM GROUND. I'M NOT TALKING-- THE POLICY ISSUES, WE'LL DEBATE THE POLICY ISSUES SOME OTHER TIME BUT I WANT TO MAKE SURE THAT THERE IS NOTHING THAT IS LEGALLY FLAW IN WHAT WE ARE EMBARKING UPON NOW, BECAUSE THESE THINGS TEND TO TAKE ON A LIFE OF THEIR OWN ONCE WE APPROVE THEM.

SUP. KNABE: I DON'T HAVE A PROBLEM FOR ONE WEEK.

SUP. YAROSLAVSKY: THAT'S ALL I'M ASKING.

SUP. ANTONOVICH, MAYOR: ONE WEEK CONTINUANCE BY KNABE. SECONDED WITHOUT OBJECTION, SO ORDERED. ANY PUBLIC COMMENT?

SUP. YAROSLAVSKY: MR. CHAIRMAN, ONE LAST THING. IF WE CAN GET THE EXECUTIVE OFFICE TO TRANSCRIBE, I KNOW WE CAN GET IT OFF THE COMPUTER BUT IT WOULD BE HELPFUL IF WE COULD GET A TRANSCRIPTION OF THE LAWYER FROM THE WESTERN CENTER OF LAW AND POVERTY, HER COMMENTS AND THEN WE CAN GET RICK'S COUNTY COUNSEL RESPONSE SIDE BY SIDE, IF WE CAN GET IT, YOU KNOW, BY THE END OF THE WEEK OR BY FIRST THING MONDAY MORNING SO WE HAVE AT LEAST 24 HOURS TO LOOK AT IT, IT WOULD BE NICE.

SUP. ANTONOVICH, MAYOR: BEFORE WE DO PUBLIC COMMENT, SUPERVISOR KNABE, YOU HAVE ADJOURNMENTS?

SUP. KNABE: YES, I DO. FIRST OF ALL, MR. MAYOR, MEMBERS OF THE BOARD, I MOVE TODAY THAT WE ADJOURN IN MEMORY OF PASTOR JOE CHENEY, JR., A FOUNDER OF THE LONG BEACH ANTIOCH MISSIONARY BAPTIST CHURCH IN THE LONG BEACH MINISTERIAL ALLIANCE WHO PASSED AWAY JULY 16TH AT THE AGE OF 82. HE CAME TO LONG BEACH IN 1953 FROM BATON ROUGE AND STARTED THE FOUNDATION FOR THE ANTIOCH MISSIONARY BAPTIST CHURCH IN 1961. WITH HIS WIFE, MAXINE, THEY BEGAN TO BUILD A LIFE OF COMMUNITY SERVICE. HE WAS VERY ACTIVE IN MANY ORGANIZATIONS IN THE LONG BEACH AREA AND WORKED VERY CLOSELY WITH THE LONG BEACH POLICE AND FIRE DEPARTMENTS, THE CIVIC LIGHT OPERA, LONG BEACH TRANSIT. HE WAS JUST KNOWN AS A VERY QUIET, CONFIDENT, AND CHARISMATIC MAN. PASTOR CHENEY TOUCHED MANY LIVES AND WILL BE DEEPLY MISSED BY HIS FAMILY, FRIENDS AND CONGREGATION. HE IS SURVIVED BY HIS WIFE OF 50 YEARS, MAXINE, HIS CHILDREN, DON, JOHNNY, WAYNE, JOANNE AND REGINA, NINE GRANDCHILDREN AND FIVE GREAT-GRANDCHILDREN. HE JUST-- THESE WORDS ARE WORDS BUT AN INCREDIBLE HUMAN BEING AND WILL BE SORELY MISSED IN THE CITY OF LONG BEACH AND THE SURROUNDING AREA. ALSO THAT WE ADJOURN IN MEMORY OF GIL HERNANDEZ, WHO IS A PROFESSOR AT U.C.L.A. DEPARTMENT OF SPANISH AND PORTUGUESE AND DIRECTOR EMERITUS OF THE UNIVERSITY CHICANO STUDIES RESEARCH, WHO PASSED AWAY ON JULY 16TH. HE WAS AN IMPASSIONATE, COMMITTED TEACHER AND SCHOLAR AT UCLA WITH THE KEENEST INTEREST IN EDUCATING AND IMPROVING THE LIVES OF STUDENTS. HE WILL BE MISSED BY HIS WIFE AND FOUR SONS AND COUNTLESS INDIVIDUALS WHO HE INFLUENCED DURING THE COURSE OF HIS LIFETIME. ALSO THAT WE ADJOURN IN MEMORY OF RAQUEL MIRICH, WHO PASSED AWAY PEACEFULLY WITH HER FAMILY BY HER SIDE IN HER HOME IN RANCHO PALOS VERDES. SHE WAS BORN AND SPENT HER CHILDHOOD HERE IN THE CITY OF LOS ANGELES AND, DURING THE GREAT DEPRESSION, MOVED IN WITH HER GRANDMOTHER DUE TO HER MOTHER'S EARLY DEATH AND A LIFE-THREATENING ILLNESS OF HER FATHER. SHE BROUGHT HER TO THE POOR COMMUNITY OF SAN PEDRO, WHERE SHE WORKED FOR MANY YEARS AT THE BEACON STREET POST OFFICE. SHE LIVED IN THE RANCHO, PALES VERDES THE LAST SEVERAL YEARS OF HER LIFE. SHE IS SURVIVED BY HER THREE SONS, STEVEN, JEFF AND L.A. COUNTY SUPERIOR COURT JUDGE MIRICH AND HER FOUR GRANDCHILDREN, KRISTI, STEPHI, P.J. AND JEFFREY. ALSO THAT WE ADJOURN IN MEMORY OF ARSENIO "R.C." VALVERDE, WHO PASSED AWAY ON JULY 11. HE MARRIED HIS CHILDHOOD SWEETHEART, JOSEPHINE, WHO HE SHARED 71 YEARS OF MARRIAGE WITH. HE SERVED IN THE UNITED STATES NAVY DURING WORLD WAR II. HE LIVED IN THE CITY OF WHITTIER SINCE 1964 AND WORKED AS A WELDER AND FITTER. AFTER RETIRING, HIS HOBBY BECAME SPENDING TIME WITH HIS FAMILY AND WAS A PERMANENT FIXTURE AND THE REAL CEO OF VALVERDE CONSTRUCTION. HE IS SURVIVED BY HIS WIFE, JOSEPHINE, SON, JOE, DAUGHTER-IN-LAW, ROSE, HIS BROTHER, LEWIS, FIVE GRANDCHILDREN AND FOUR GREAT- GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF KURT WIECHERT FROM GERMANY, WHO PASSED AWAY AT THE AGE OF 80. HE MOVED FROM NEW YORK TO LAKEWOOD IN 1950 JUST AS THE GREAT CITY OF LAKEWOOD WAS TAKING ITS ROOT. HE WAS A BRONZE MEDAL RECIPIENT AND, WITH THE HELP OF THE G.I. BILL, BOUGHT A NEW HOME IN LAKEWOOD. HE WAS A FOUNDING MEMBER OF ST. TIMOTHY'S LUTHERAN CHURCH IN LAKEWOOD AND, OVER THE YEARS, HE HELPED BUILD THE PARISH HALL, TAUGHT SUNDAY SCHOOL, BUILDS PROPS FOR PLAYS AND SERVED AS AN USHER. HE AND HIS SON WERE ALSO VERY ACTIVE IN THE CHURCH SPORTS PROGRAM, PARTICULARLY BASEBALL. HE WAS PRECEDED IN DEATH BY HIS WIFE, NANCY. HE'S SURVIVED BY HIS FOUR SONS, WILLIAM, KURT, GEORGE AND KARL. THOSE ARE MY ADJOURNMENTS.

SUP. ANTONOVICH, MAYOR: SECONDED. WITHOUT OBJECTION, SO ORDERED. I WOULD ALSO LIKE TO MOVE THAT WE ADJOURN IN THE MEMORY OF BUD FURILLO, WHO WAS ONE OF THE GREAT SPORTS WRITERS IN OUR COUNTY. HE WAS A NATIVE OF OHIO AND GRADUATED FROM BELL HIGH SCHOOL IN 1943. ALL MEMBERS. IN 1947, HE BEGAN A DISTINGUISHED NEWSPAPER CAREER, BEING SPORTS EDITOR OF THE HERALD EXAMINER FROM 1964 THROUGH '74. HE BUILT A CAREER IN SPORTS RADIO. HE IS SURVIVED BY HIS THREE SONS, ANDY, FRANK, AND MICHAEL, THREE DAUGHTERS, GAIL, JILL, AND JACKIE AND HIS SISTER, ROBERTA. AND ONE OF THOSE GOOD ROLE MODELS THAT WE GREW UP WITH. JENA WARBURTON, WHO WAS THE WIFE OF DR. STANLEY WARBURTON, WHO WAS THE FORMER CHANCELLOR OF THE LOS ANGELES COUNTY COMMUNITY COLLEGE, COMMUNITY DISTRICT WHEN I WAS A TRUSTEE OF THOSE COLLEGES. SHE WAS BORN IN 1917 AND GRADUATE OF THE LOS ANGELES HIGH SCHOOL AND POMONA COLLEGE. SHE WAS REMEMBERED FOR HER SERVICE TO THE ROTARY, THE GIRL SCOUTS AND THE BOY SCOUTS. FLOYD HAMILTON, HE WAS DIRECTLY INVOLVED IN THE OAKS WORLD IMPACT CHRISTIAN CAMP SERVING ON THE BOARD AS A DIRECTOR. HE SERVED ON THE WORLD IMPACT LOS ANGELES BOARD OVERSEEING REMODELING AND RECONSTRUCTION OF MANY OF THEIR FINE STAFF HOMES. BORN MAKOTO IWAMATSU IN KOBE, JAPAN. IN 1933, HE WAS A FRIEND OF MY WIFE AND I AND ACTIVE IN THE COMMUNITY, OUTSTANDING ACTOR, WHICH IS IRONIC IN OUR GOVERNMENT RULES, HE WAS BORN IN JAPAN, HIS PARENTS CAME HERE IN 1933 AND HE WENT BACK, HE STAYED IN JAPAN WITH HIS PARENTS, WITH HIS GRANDPARENTS. WHAT'S INTERESTING IS THAT, DURING THE EVACUATION WITH WORLD WAR II WHEN THE JAPANESE AMERICANS ON THE WEST COAST WERE INTERNED, HIS PARENTS, WHO WERE JAPANESE CITIZENS, WERE EMPLOYED BY THE U.S. OFFICE OF WAR INFORMATION AND GRANTED RESIDENCY WITH NO INTERNMENT, WHICH IS A STUPID POLICY WHEN PRESIDENT ROOSEVELT INTERRED THE JAPANESE ON THE WEST COAST BUT NOT ON THE EAST COAST AND YET HERE HIS PARENTS WORKED FOR THE WAR OFFICE DURING THAT WAR. HE WAS INVOLVED WITH THE CO- FOUNDING OF THE EAST/WEST PLAYERS, THE NATION'S FIRST ASIAN-AMERICAN THEATRE COMPANY, ACTIVELY INVOLVED IN THE COMMUNITY AND ACTIVELY A POSITIVE ROLE MODEL. HE'S SURVIVED BY HIS WIFE AND TWO DAUGHTERS AND HE PASSED AWAY AT THE AGE OF 72.

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

SUP. ANTONOVICH, MAYOR: HE-- FREDERICK HENRY WAGNER. HE MOVED TO LOS ANGELES COUNTY IN 1965. HE WORKED IN THE EDUCATION OUTREACH PROGRAM FOR THE LOS ANGELES COUNTY MUSEUM OF NATURAL HISTORY, WHERE HE BUILT UP THE EDUCATION DEPARTMENT AND OUTREACH TO OUR SCHOOLS FROM 1982 THROUGH 1992. LARRY WILEY, WHO WAS A MEMBER OF THE ANTELOPE VALLEY SEARCH AND RESCUE TEAM. AND ROBERT GARVIN OF THE ANTELOPE VALLEY. HE WAS QUITE ACTIVE. SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED. SUPERVISOR MOLINA, ANY ADJOURNMENTS? SUPERVISOR MOLINA?

SUP. MOLINA: MR. CHAIRMAN AND MEMBERS, I WANT TO ASK THAT WE ADJOURN IN THE MEMORY OF FATHER FRANCISCO BORONAT FROM ST. LUCY'S CHURCH IN CITY TERRACE. HE PASSED AWAY AT THE AGE OF 82. FATHER BORONAT PROVIDED THE INVOCATION FOR ONE OF OUR RECENT BOARD MEETINGS. HE WAS A REALLY POWERFUL PERSON IN OUR COMMUNITY. EVEN AS A PRIEST AND I THINK THAT EVERY SO OFTEN PROBABLY CREATED A LITTLE BIT OF A PROBLEM FOR THE ARCHDIOCESE BECAUSE HE WAS REALLY SOMEONE WHO UNDERSTOOD THE COMMUNITY, HE FOUGHT FOR ALL THE ISSUES IN THE COMMUNITY AS AN ACTIVIST AND AN ADVOCATE FOR THEM. HE'S USED A REAL COMMON SENSE APPROACH, AND HE'S GOING TO BE LONG REMEMBERED NOT ONLY IN THE CITY TERRACE AREA BUT IN ALL OF AREAS THAT HE SERVED AND SO WE WANT TO EXTEND OUR DEEPEST CONDOLENCES TO ALL OF US WHO KNEW HIM AND LOVED HIM. THAT'S FATHER FRANCISCO BARONAT.

SUP. ANTONOVICH, MAYOR: SECONDED. WITHOUT OBJECTION, SO ORDERED. I ALSO HAVE A MOTION, THE CONTINUING HEAT WAVE HAS PUT A STRAIN ON THE POWER SYSTEMS THROUGHOUT OUR COUNTY. THE I.S.D. HAS DEVELOPED A VERY EFFECTIVE LIST OF ENERGY CONSERVATION TIPS, WHICH WOULD REDUCE ENERGY USAGE DURING THIS HEAT WAVE. I'D LIKE TO MOVE THAT THE BOARD MAKE THIS MOTION BECAUSE OF THE CIRCUMSTANCES OF THE HEAT WAVE, THAT WE DIRECT I.S.D. TO SEND AN EMERGENCY EMAIL TO ALL COUNTY EMPLOYEES REMINDING THEM TO USE ALL ENERGY TIPS DEVELOPED BY I.S.D. AS WELL AS THOSE DEVELOPED BY INDIVIDUAL COUNTY DEPARTMENTS AND THOSE WHO ARE LISTENING AT HOME, SUCH AS TURNING OFF YOUR COMMUTER WHEN NOT USING IT AND OTHER TYPES OF CHARGERS THAT YOU MAY HAVE PLUGGED IN AND NOT USING AT THE TIME, BUT ALL KINDS OF LITTLE HINTS SO THAT WE CAN CONSERVE AS MUCH ENERGY AS POSSIBLE. SECONDED BY BURKE, WITHOUT OBJECTION, SO ORDERED. SUPERVISOR BURKE?

SUP. BURKE: I MOVE THAT WHEN WE ADJOURN TODAY, WE ADJOURN IN MEMORY OF CHUN HUN KIM, A LONG-TIME SECOND DISTRICT RESIDENT WHO PASSED AWAY ON JULY 15TH AT THE AGE OF 91. SHE'S A LOVING MOTHER OF L.A. COUNTY COMMISSIONER ON AGING APPOINTEE GENE KIM. SHE LEAVES TO CHERISH HER MEMORY HER THREE SONS, GENE KIM, CHIN-HANG KIM, CHIN-HO KIM, HER THREE DAUGHTERS, YOUNG-OK KIM, YOUNG-SOOK KIM, YOUNG-RAK KIM, 10 GRANDCHILDREN AND 15 GREAT- GRANDCHILDREN. AND GUILLERMO E. HERNANDEZ, WE ADJOURN IN THE MEMORY OF THIS U.C.L.A. PROFESSOR OF SPANISH, DIRECTOR OF EMERITUS OF CHICANO STUDIES RESEARCH CENTER AND LEADING EXPERT ON CORRIDOS, MEXICAN BALLADS AND CHICANO LITERATURE WHO DIED JULY 16TH AT THE AGE OF 66 IN MEXICO CITY. MR. HERNANDEZ WAS IN MEXICO CITY ON A FIELD TRIP WITH 26 STUDENTS WHEN HE DIED OF A HEART ATTACK IN HIS HOTEL ROOM.

SUP. KNABE: I'D LIKE TO JOIN.

SUP. ANTONOVICH, MAYOR: ALL.

SUP. BURKE: HE'S SURVIVED BY HIS WIFE, YOLANDA ZEPEDA, AND HIS CHILDREN, ARTURO, LUCIANO, GUILLERMO AND GABRIEL, AS WELL AS HIS GRANDCHILDREN, KIARA, NIKOLAS, AND KAMILLE. HE'S ALSO SURVIVED BY TWO SISTERS, FRIEDA AND NORA, AND TWO BROTHERS, ARTURO AND HECTOR.

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

SUP. BURKE: EDITH LUCILLE WILSON, LONG-TIME RESIDENT OF THE SECOND DISTRICT WHO PASSED AWAY AT THE AGE OF 90 ON JULY 6TH. SHE LEAVES TO CHERISH HER MEMORY HER TWO SONS, WILLIE AND DAVID WILSON, AND ONE DAUGHTER, PATRICIA WILSON. AND DR. MILDRED TENNYSON MCNAIR. DR. MCNAIR WAS A RESIDENT OF THE SECOND DISTRICT FOR OVER 35 YEARS. SHE PASSED AWAY ON JULY 14TH. SHE IS SURVIVED BY HER MOTHER, FERA ROBINSON, AND HER SON, ODIS MEDLEY.

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

SUP. YAROSLAVSKY: I'D LIKE TO ADDED TO THE KIM ADJOURNING MOTION. I'D LIKE TO ASK THAT WE ADJOURN IN THE MEMORY OF BERNICE ROSMARIN, A LONG-TIME RESIDENT OF OUR DISTRICT WHO PASSED AWAY RECENTLY. WITH HER HUSBAND, STEVE, SHE OPERATED THE TRAVEL EXCHANGE TRAVEL AGENCY IN WEST LOS ANGELES FOR MANY YEARS. SHE IS SURVIVED BY HER HUSBAND, STEVE, OF 54 YEARS. ONE OF MY TWO APPOINTEES TO THE VETERANS ADVISORY COMMISSION. SHE'S ALSO SURVIVED BY TWO DAUGHTERS, JUDY NEWLUN AND SUSIE SMITH AND THEIR FAMILIES, AS WELL AS A BROTHER, PAUL NOCKINSON. THAT'S IT.

SUP. ANTONOVICH, MAYOR: SECONDED. WITHOUT OBJECTION, SO ORDERED. OKAY. PUBLIC COMMENT, WE HAVE ANTONIO RAMIREZ. ANTONIO RAMIREZ.

ANTONIO RAMIREZ: GOOD AFTERNOON. MY NAME IS ANTONIO RAMIREZ AND I'M HERE TO ASK SOME QUESTIONS TO THESE MEMBERS. I AM INTERESTED TO KNOW IF THIS BOARD OF SUPERVISORS ARE IN CHARGE OF THE L.A.C./U.S.C. HOSPITAL. AND, IF IT IS, I'D LIKE TO SEE IF ALSO THIS BOARD OF SUPERVISORS ARE IN CHARGE TO SEE THE QUALITY OF THE SERVICES THEY PROVIDE TO A SICK PERSON. ALSO, I WOULD LIKE TO ASK THIS BOARD IF THEY HAVE THE CAPACITY TO SEE WHY THE DOCTORS ARE IN COLLUSION BETWEEN EACH OTHER. ALSO, I'D LIKE TO KNOW IF A SICK PERSON INFORMED TO EACH INDIVIDUAL DOCTOR ABOUT THE PROBLEM THAT WAS CAUSED BY THE HOSPITAL, WHY THEY DON'T TAKE RESPONSIBILITIES AND WHY THEY DON'T TAKE IMMEDIATELY AN ACTION. IF THEY DON'T TAKE ANY RESPONSIBILITIES, IT'S HOW IT REFLECTS THE QUALITY OF THE SERVICES OF THE HOSPITAL. I'VE BEEN INFORMED FROM TWO DIFFERENT PEOPLE THAT-- ONE IS THAT MR. KNABE'S DEPUTY, SHE TOLD ME THAT THIS BOARD HAS NOTHING TO DO WITH THE HOSPITAL BUT, AT THE SAME TIME, IN THIS OFFICE, I WAS TOLD BY SOMEONE ELSE THAT YOU GUYS ARE RESPONSIBLE FOR FUNDING THE HOSPITAL. SO I AM IN LIMBO BECAUSE, IF THE HOSPITAL CAUSED A PROBLEM TO A PERSON, THEY SHOULD TAKE IMMEDIATELY A RESPONSIBILITY AND TELL THIS PERSON WHAT WOULD BE THE PROBLEM, HOW TO SOLVE THE PROBLEM INSTEAD OF KEEPING THAT PERSON RUNNING AROUND, RUNNING AROUND, TAKING TESTS...

SUP. ANTONOVICH, MAYOR: WHERE DO YOU RESIDE, SIR?

SUP. KNABE: MR. RAMIREZ LIVES IN MY DISTRICT, HE LIVES IN THE CITY OF BELLFLOWER. HE CAME TO OUR OFFICE YESTERDAY FOR THE FIRST TIME AND, OBVIOUSLY, HE'S GOT SOME ISSUES OVER THERE WHERE HE'S CONCERNED BECAUSE THE DOCTORS, YOU KNOW, COULDN'T MAKE UP THEIR MIND REALLY WHAT'S WRONG WITH HIM. SO WE'VE REQUESTED THE DEPARTMENT TO REVIEW HIS CASE. ALSO, BASED ON HIS VISIT YESTERDAY, THE HOSPITAL IS GOING TO BE CALLING HIM TO FOLLOW UP ON HIS CONCERNS. BUT WE ALSO-- HE HAS AN APPOINTMENT-- YOU HAVE AN APPOINTMENT TOMORROW WITH A SPECIALIST AND ANOTHER APPOINTMENT WITH THE OTHER PHYSICIANS ON FRIDAY. IS THAT CORRECT?

ANTONIO RAMIREZ: THAT'S CORRECT.

SUP. KNABE: AND IF YOU'D LIKE, WE COULD ASK THE DEPARTMENT TO CONFIRM THOSE APPOINTMENTS FOR YOU AND YOU CAN TALK TO ONE OF MY PEOPLE. BUT WE HAD A NICE VISIT WITH HIM YESTERDAY IN TRYING TO ADDRESS IT AND HE'S GOT SOME ISSUES WITH THE HOSPITAL SO WE'VE ASKED THE DEPARTMENT TO REVIEW THE CASE AND TO SEE WHERE IT'S AT AND, OBVIOUSLY, HIS DOCTOR'S APPOINTMENT TOMORROW WITH A SPECIALIST AS WELL AS FRIDAY.

ANTONIO RAMIREZ: THE PROBLEM IS NOT BECAUSE I HAVE THE APPOINTMENTS, THE PROBLEM IS NOT BECAUSE I SEE THE DOCTOR. THE PROBLEM IS THAT NONE OF THEM ARE CAPABLE TO TAKE A DECISION. AND EVEN IF I EXPLAIN TO THEM THE PROBLEM, I MEAN, WHAT'S GOING ON?

SUP. ANTONOVICH, MAYOR: OKAY. WELL, RIGHT NOW, SUPERVISOR KNABE HAS STATED YOU HAVE THE APPOINTMENT WITH THE PHYSICIAN, THEY'RE REVIEWING YOUR FILE, SO THE ISSUES THAT YOU BROUGHT TO HIS ATTENTION ARE BEING WORKED ON AT THIS TIME AND WE HOPE THE...

SUP. KNABE: I MEAN, I CAN'T DO ANYTHING MORE UNTIL WE HEAR BACK FROM THE DOCTORS. WE CAN'T DO A DIAGNOSIS.

ANTONIO RAMIREZ: I UNDERSTAND. NO QUESTION ABOUT IT. BUT WHAT I'M SAYING IS THAT, IF THEY KNOW THE PROBLEM, THEY SHOULD TAKE RESPONSIBILITY IMMEDIATELY. I MEAN, I DON'T WANT FOR THEM TO GIVE ME A-- SOMETHING IF I PASS AWAY TOMORROW. IT'S NO SENSE.

SUP. ANTONOVICH, MAYOR: WHEN IS YOUR APPOINTMENT? TOMORROW?

SUP. KNABE: TOMORROW AND ONE FRIDAY.

ANTONIO RAMIREZ: I HAVE ONE TOMORROW, I HAVE ONE THURSDAY, I HAVE ONE FRIDAY AND I HAVE TEST AFTER TEST AFTER TEST AND NOTHING. I HAVE ALL THE RECORDS RIGHT HERE. I HAVE SOME OF THE MISTAKES THAT THEY MADE ALSO HERE.

SUP. ANTONOVICH, MAYOR: BUT WE KNOW THAT THE EXAM TOMORROW IS GOING TO HELP AND THE NEXT THREE EXAMS THAT YOU HAVE COULD HELP RESOLVE THIS ISSUE BY IDENTIFYING WHAT YOU HAVE AND, UNTIL THEY MAKE THOSE EXAMINATIONS AND SUPERVISOR KNABE IS-- THE HOSPITAL IS REVIEWING YOUR RECORD, SO EVERYTHING IS BEING DONE AT THIS TIME THAT WE COULD DO.

ANTONIO RAMIREZ: I JUST WANT ONE THING. FIX ONE PROBLEM AT A TIME.

SUP. ANTONOVICH, MAYOR: RIGHT.

ANTONIO RAMIREZ: I WANT LIKE THEY'VE BEEN TRYING TO DO. TRIED TO JUMP TO A DIFFERENT THING TO FIND ANOTHER THING. I DON'T WANT THAT. I WANT THEM TO SOLVE ONE PROBLEM AT A TIME.

SUP. ANTONOVICH, MAYOR: THANK YOU, SIR.

SUP. KNABE: THANK YOU. THANKS FOR COMING DOWN.

CLERK SACHI HAMAI: OKAY, MR. MAYOR, MEMBERS OF THE BOARD, BEFORE WE GO INTO CLOSED SESSION, IT WOULD BE APPROPRIATE AT THIS TIME FOR ANY MEMBERS OF THE PUBLIC TO COME FORWARD WHO WISH TO ADDRESS THE BOARD REGARDING CLOSED SESSION ITEM CS-4, CONFERENCE WITH REAL PROPERTY NEGOTIATORS. IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEMS CS-1 AND CS-2, CONFERENCES WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, ITEM CS-3, CONFERENCE WITH LABOR NEGOTIATORS DAVID E. JANSSEN AND DESIGNATED STAFF. ITEM CS-4, CONFERENCE WITH REAL PROPERTY NEGOTIATORS DAVID E. JANSSEN, STAN WUSNUSKI, AND RICHARD VOLPERT WITH RESPECT TO NEGOTIATIONS FOR A PROPOSED LEASE EXTENSIONS WITHIN THE MARINA DEL REY SMALL CRAFT HARBOR AND ITEM CS-5, CONSIDERATION OF DEPARTMENT HEAD PERFORMANCE EVALUATIONS AS INDICATED ON THE POSTED AGENDA AND SUPPLEMENTAL AGENDA. There is no reportable action as a result of the Board of Supervisors' closed session held today.

REPORTER'S CERTIFICATE

I, JENNIFER A. HINES, Certified Shorthand Reporter

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

That the transcripts of proceedings recorded by the Los Angeles County Board of Supervisors July 25, 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 26th day of July 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
143

