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

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

May 8, 2007

[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.

[REPORT OF ACTION TAKEN IN CLOSED SESSION
ON MAY 8, 2007, BEGINS ON PAGE 173.]
SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. GOOD MORNING. ASK THE ROOM TO COME TO ORDER. AND THE BOARD OF SUPERVISORS MEETING FOR MAY THE 8TH IS NOW IN SESSION. ASK EVERYONE TO STAND FOR THE INVOCATION AND THE PLEDGE OF ALLEGIANCE. THE INVOCATION WILL BE LED BY RABBI DAVID HOFFMAN OF CONGREGATION BETH KNESSET BAMIDBAR IN LANCASTER AND THE PLEDGE OF ALLEGIANCE WILL BE LED BY CURT PHILLIPS, A MEMBER OF POST NUMBER 17 OF THE DISABLED AMERICAN VETERANS FROM LONG BEACH. RABBI HOFFMAN?

RABBI DAVID HOFFMAN: I BRING WARM GREETINGS FROM THE NORTHERNMOST TIP OF LOS ANGELES COUNTY. WE MAY BE A LESS SPARSELY POPULATED AND SOMEWHAT REMOTE REGION OF OUR BEAUTIFUL COUNTY BUT, BECAUSE OF OUR LONGSTANDING CONTRIBUTION TO THE FIELD OF AEROSPACE, WE IN THE ANTELOPE VALLEY KEEP UP WITH THE WORLD. TODAY IS V.E. DAY, VICTORY IN EUROPE DAY, THE DAY THAT COMMEMORATES THE CESSATION OF HOSTILITIES IN THE BATTLE FOR EUROPE IN WORLD WAR II. TODAY, WITH THE QUEEN OF ENGLAND GRACING OUR SHORES AND A WONDERFUL EXERCISE OF DEMOCRACY JUST CONCLUDED IN FRANCE, WE GIVE THANKS FOR CONTINUING ALLIANCES IN OUR DEMOCRATIC WORLD. TODAY, THERE IS A RENEWED HOPE IN MAKING THESE ALLIANCES STRONGER FOR SECURING OUR WORLD FROM TERROR AND THREAT. I BRING WARM REGARDS FROM OUR VALLEY'S POLITICAL, RELIGIOUS AND BUSINESS LEADERSHIP WHICH SO APPRECIATES THE SPIRIT OF COOPERATION BETWEEN OURSELVES AND THE LOS ANGELES COUNTY BOARD OF SUPERVISORS. LET US PAUSE FOR A MOMENT OF SILENT TRIBUTE ON BEHALF OF OUR FIGHTING MEN AND WOMEN AND THOSE OF OUR ALLIES, PAST AND PRESENT. AN ADAPTED VISION OF THE FUTURE FOR ALL OUR RELIGIOUS COMMUNITIES BASED ON PROFESSOR ISRAEL FRIEDLANDER FROM THE TURN OF THE 20TH CENTURY. WE PERCEIVE COMMUNITIES SUBSTANTIAL IN NUMBER, MIGHTY IN EFFECTIVENESS, ENJOYING LIFE, LIBERTY AND THE PURSUIT OF HAPPINESS. TRUE LIFE, NOT MERE BREATHING SPACE, FULL LIBERTY, NOT MERE ELBOW ROOM, REAL HAPPINESS, NOT THAT OF PASTURE BEASTS, ACTIVELY PARTICIPATING IN THE CIVIC, SOCIAL AND ECONOMIC PROGRESS OF THE COUNTRY, FULLY SHARING AND INCREASING ITS SPIRITUAL POSSESSIONS AND ACQUISITIONS, DOUBLING ITS JOYS, HALVING ITS SORROWS. YET EACH DEEPLY ROOTED IN THEIR OWN TRADITIONS AND FAITHFUL TO THEIR HIGHEST ASPIRATIONS, UNITED IN SENTIMENT WITH THEIR BROTHERS AND SISTERS WHEREVER THEY ARE, WHATEVER THEIR DENOMINATIONS. MEN AND WOMEN WITH STRAIGHT BACKS AND RAISED HEADS, WITH BIG HEARTS AND STRONG MINDS, WITH NO CONVICTION CRIPPLED, WITH NO EMOTION STIFLED, RECEIVING AND RESISTING, NOT YIELDING LIKE WAX TO EVERY FAD AND IMPRESS FROM THE OUTSIDE, BUT BLENDING THE BEST THEY POSSESS WITH THE BEST THEY ENCOUNTER. NOT A HOARD OF INDIVIDUALS NOR INDIVIDUAL GROUPS BUT ENSEMBLES OF HOLINESS, SETS OF INDIVIDUALITIES, ADDING NEW NOTES TO THE RICHNESS OF AMERICAN LIFE, LEADING NEW CURRENTS INTO THE STREAMS OF AMERICAN CIVILIZATION, NOT FORMLESS CROWDS OF TAXPAYERS AND VOTERS BUT SHARPLY MARKED COMMUNITIES, DISTINCT AND DISTINGUISHED, EACH TRUSTED FOR ITS LOYALTY, RESPECTED FOR ITS DIGNITY, ESTEEMED FOR ITS TRADITIONS, VALUED FOR ITS ASPIRATIONS. COMMUNITIES SUCH AS THE PROPHET OF THE EXILE BEHELD IN HIS EXILIC VISION FOR ISRAEL RESTORED AND MARKED WILL BE THEIR SEED AMONG THE NATIONS AND THEIR OFFSPRING AMONG THE PEOPLES. EVERYONE THAT WILL WITNESS THE WORK AND THE WORKS OF OUR RELIGIOUS COMMUNITIES WILL POINT TO EACH OF THEM AS COMMUNITIES TRULY BLESSED BY GOD. AMEN.

CURT PHILLIPS: PLEASE PLACE YOUR RIGHT HAND OVER YOUR HEART AND REPEAT AFTER ME. [PLEDGE OF ALLEGIANCE]

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: MR. CHAIRMAN, MEMBERS OF THE BOARD, IT'S OUR PLEASURE ONCE AGAIN TO BRING TO OUR BOARD RABBI DAVID HOFFMAN, WHO IS A NATIVE OF LOS ANGELES AND WAS POSTED IN SOUTH AFRICA, JUST RETURNED AND ASSUMED THE CONGREGATION OF BETH KNESSET BAMIDBAR IN THE ANTELOPE VALLEY. HE'S ACTIVE IN THE ANTELOPE VALLEY HUMAN RELATIONS TASKFORCE AND THE ANTELOPE INTERFAITH COUNCIL. HE RECEIVED HIS BACHELOR'S DEGREE IN PHILOSOPHY FROM U.C.L.A. AND HIS MASTER OF ARTS FROM THE JEWISH THEOLOGICAL SEMINARY OF AMERICA BACK IN 1986, WHEN HE WAS ORDAINED A RABBI, TEACHER AND PREACHER IN ISRAEL. HE IS MARRIED TO DR. BEVERLY HOFFMAN, WHO IS A CLINICAL PHARMACIST, AND THEY HAVE FOUR CHILDREN. SO WE WELCOME YOU BACK TO LOS ANGELES COUNTY AND I KNOW THE RESIDENTS OF THE ANTELOPE VALLEY APPRECIATE YOUR SPIRITUAL LEADERSHIP AND YOUR CIVIC INVOLVEMENT. GREAT TO HAVE YOU. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: MR. ANTONOVICH, I'LL JUST ADD, RABBI HOFFMAN HAS ONE OTHER ITEM IN HIS CURRICULUM VITAE, WHICH IS HE WAS A STUDENT OF MY FATHER'S WAY BACK WHEN.

SUP. ANTONOVICH: HE LEARNED BETTER THAN YOU.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, MY ADVICE IS, NEVER BE YOUR OWN ATTORNEY AND NEVER HAVE A FATHER FOR A TEACHER, THAT'S ALL I CAN SAY. [LAUGHTER]

SUP. KNABE: THANK YOU, MR. CHAIRMAN, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN, IT'S MY PRIVILEGE TO PRESENT A CERTIFICATE OF APPRECIATION TO MR. CURT PHILLIPS, WHO IS A MEMBER OF THE DISABLED AMERICAN VETERANS POST NUMBER 17 IN THE CITY OF LONG BEACH. HE SERVED IN THE UNITED STATES AIR FORCE FROM 1963 TO 1967 AS A SERGEANT. HIS UNIT WAS 623RD AIRCRAFT CONTROL AND WARNING SQUADRON THAT WAS BASED IN OKINAWA. HE RECEIVED THE UNITED STATES AIR FORCE GOOD CONDUCT MEDAL AND THE NATIONAL DEFENSE SERVICE MEDAL. AFTER THE MILITARY, CURT ATTENDED HEELED ENGINEERING COLLEGE IN SAN JOSE. HE HAS RECENTLY RETIRED AND HAS LIVED IN THE FOURTH DISTRICT FOR OVER FIVE YEARS. SO, ON BEHALF MYSELF AND THE MEMBERS OF THE BOARD, WE WOULD LIKE TO SAY THANK YOU TO CURT FOR TAKING THE TIME OUT OF HIS SCHEDULE TO JOIN US AND LEAD US IN THE PLEDGE OF ALLEGIANCE. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. WE HAVE THE AGENDA.

CLERK SACHI HAMAI: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA ON PAGE 6, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEMS 1-D THROUGH 3-D. ON ITEM 1-D, AS INDICATED ON THE POSTED AGENDA, THE EXECUTIVE DIRECTOR REQUESTS THAT THIS ITEM BE REFERRED BACK TO THE COMMISSION.

SUP. YAROSLAVSKY, CHAIRMAN: WITHOUT OBJECTION, THAT WILL BE THE ORDER.

CLERK SACHI HAMAI: ITEM 2-D AND 3-D ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: MR. KNABE MOVES, MS. BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEMS 1-H THROUGH 3-H.

SUP. YAROSLAVSKY, CHAIRMAN: BURKE MOVES, ANTONOVICH SECONDS. UNANIMOUS VOTE.

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

SUP. YAROSLAVSKY, CHAIRMAN: ANTONOVICH MOVES, KNABE SECONDS. UNANIMOUS VOTE.

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

SUP. YAROSLAVSKY, CHAIRMAN: KNABE MOVES, ANTONOVICH SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 11. ON ITEM NUMBER 2, SUPERVISOR BURKE AND SUPERVISOR ANTONOVICH REQUEST THAT THIS ITEM BE HELD.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT.

CLERK SACHI HAMAI: ON ITEM NUMBER 7, SUPERVISOR YAROSLAVSKY AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. THE REMAINDER ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: BURKE MOVES, KNABE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: CHIEF ADMINISTRATIVE OFFICER, ITEMS 12 THROUGH 18. ON ITEM NUMBER 12, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE HELD AND, ON ITEM 18, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE HELD.

SUP. KNABE: WHICH ONE?

CLERK SACHI HAMAI: 12. THE REST ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: KNABE MOVES, BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: AGRICULTURAL COMMISSIONER/ WEIGHTS AND MEASURES, ITEM 19.

SUP. YAROSLAVSKY, CHAIRMAN: ANTONOVICH MOVES, BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: AUDIT COMMITTEE, ITEMS 20 THROUGH 23.

SUP. YAROSLAVSKY, CHAIRMAN: BURKE MOVES, KNABE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: AUDITOR- CONTROLLER. ON ITEM 24, SUPERVISOR MOLINA AND SUPERVISOR KNABE REQUEST THAT THIS ITEM BE HEALTH.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THAT WILL BE HELD.

CLERK SACHI HAMAI: CHIEF INFORMATION OFFICE, ITEMS 25 THROUGH 27. ON ITEM NUMBER 26, SUPERVISOR KNABE REQUESTS THAT THIS ITEM BE HELD. AND, ON ITEM NUMBER 27, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO MAY 15TH, 2007. ITEM 25 IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. ITEM 25, BURKE MOVES, ANTONOVICH SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: FIRE DEPARTMENT. ON ITEM 29, SUPERVISOR MOLINA AND A MEMBER...

SUP. KNABE: WHAT ABOUT 28?

SUP. YAROSLAVSKY, CHAIRMAN: WE HAVEN'T GOTTEN THERE YET. 28?

CLERK SACHI HAMAI: OH, EXCUSE ME. I'M SORRY. COMMUNITY AND SENIOR SERVICES, ITEM 28.

SUP. YAROSLAVSKY, CHAIRMAN: OH, I GOTCHA. OKAY.

CLERK SACHI HAMAI: SORRY. MISSED THAT ONE.

SUP. YAROSLAVSKY, CHAIRMAN: YEAH. 28 DOES COME AFTER 27.

CLERK SACHI HAMAI: IT DOES.

SUP. YAROSLAVSKY, CHAIRMAN: LEARN SOMETHING NEW EVERY DAY. THANK YOU FOR THAT, MR. KNABE.

SUP. KNABE: IT WAS THE NEW MATH. I JUST THOUGHT I'D THROW IT IN.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. 28 IS BEFORE US. KNABE MOVES AND BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: FIRE DEPARTMENT, ON ITEM 29, SUPERVISOR MOLINA AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM IS HELD.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

CLERK SACHI HAMAI: HEALTH SERVICES, ITEMS 30 THROUGH 35. ON ITEM 30, AS INDICATED AN THE SUPPLEMENTAL AGENDA, THE DIRECTOR OF HEALTH SERVICES REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO MAY 15, 2007.

SUP. YAROSLAVSKY, CHAIRMAN: WITHOUT OBJECTION, THAT WILL BE THE ORDER.

CLERK SACHI HAMAI: ON ITEM 31, THE DIRECTOR OF HEALTH SERVICES REQUESTS THAT THE AGREEMENT WITH GYRUS, A.C.M.I.L.P., BE REFERRED BACK TO THE DEPARTMENT WOULD LIKE THE MARY X-RAY CHEMICAL CORPORATION TO BE APPROVED TODAY. ON ITEM NUMBER 33, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. SO WE HAVE A PORTION OF 31, 32, 34, AND 35 BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. AND IS THERE A REASON THAT THE FIRST PART OF 31 IS BEING REFERRED BACK BY THE HEALTH DEPARTMENT? LET'S GO AHEAD AND APPROVE EVERYTHING ELSE EXCEPT FOR THAT BUT HOLD THAT. I JUST WANT TO KNOW WHY THEY'RE HOLDING IT. OKAY. SO WITH THE EXCEPTION OF THE GYRUS A.C.M.I...

CLERK SACHI HAMAI: ITEM 31, WE'LL HOLD RIGHT NOW.

SUP. YAROSLAVSKY, CHAIRMAN: YEAH, LET'S HOLD ITEM 31. 32 AND...

CLERK SACHI HAMAI: 4 AND 30...

SUP. YAROSLAVSKY, CHAIRMAN: 34 AND 35, MOLINA MOVES, KNABE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: MENTAL HEALTH, ITEMS 36 AND 37. ON ITEM 37, THE DIRECTOR OF MENTAL HEALTH REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO MAY 22ND, 2007. ITEM 36 IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: 37 IS BEING CONTINUED FOR TWO WEEKS?

CLERK SACHI HAMAI: CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. 36 IS BEFORE US. BURKE MOVES, ANTONOVICH SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: PARKS AND RECREATION, ITEM 38.

SUP. YAROSLAVSKY, CHAIRMAN: MOLINA MOVES, I'LL SECOND. UNANIMOUS VOTE.

CLERK SACHI HAMAI: PROBATION. ON ITEM 39, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE HELD.

SUP. YAROSLAVSKY, CHAIRMAN: IT WILL BE HELD.

CLERK SACHI HAMAI: PUBLIC SOCIAL SERVICES, ITEM 40.

SUP. YAROSLAVSKY, CHAIRMAN: MOLINA MOVES, KNABE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: PUBLIC WORKS, ITEMS 41 THROUGH 52. ON ITEM 41, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE HELD.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

CLERK SACHI HAMAI: THE REST ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: KNABE MOVES, BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: PAGE 29, SHERIFF, ITEMS 53 AND 54.

SUP. YAROSLAVSKY, CHAIRMAN: BURKE MOVES, ANTONOVICH SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: TREASURER AND TAX COLLECTOR, ITEMS 55 AND 56.

SUP. YAROSLAVSKY, CHAIRMAN: BURKE MOVES, MOLINA SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: MISCELLANEOUS COMMUNICATION, ITEMS 57 THROUGH 59.

SUP. YAROSLAVSKY, CHAIRMAN: KNABE MOVES, ANTONOVICH SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: ORDINANCES FOR INTRODUCTION, ITEMS 60 THROUGH 63. AND I'LL READ THE SHORT TITLES IN FOR THE RECORD. ON ITEM 60, THIS IS A ORDINANCE AMENDING TITLE 2, ADMINISTRATION OF THE LOS ANGELES COUNTY CODE TO EXTEND THE SUNSET REVIEW DATE FOR THE SYBIL BRAND COMMISSION FOR INSTITUTIONAL INSPECTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: ANTONOVICH MOVES AND BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: ITEM 61, THIS IS A ORDINANCE AMENDING TITLE 3, ADVISORY COMMISSION AND COMMITTEES OF THE LOS ANGELES COUNTY CODE TO READOPT AND CONTINUE CHAPTER 3.51, QUALITY AND PRODUCTIVITY COMMISSION, AND REESTABLISH THE EXPIRATION DATE THEREOF.

SUP. YAROSLAVSKY, CHAIRMAN: ANTONOVICH MOVES, MOLINA SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON ITEMS 62 AND 63, THESE ARE ORDINANCES AMENDING TITLE 6, SALARIES OF THE LOS ANGELES COUNTY CODE RELATING TO THE ADDITION, DELETION AND CHANGING OF CERTAIN CLASSIFICATIONS AND NUMBERS OF ORDINANCE POSITIONS IN VARIOUS DEPARTMENTS TO IMPLEMENT THE FINDINGS OF CLASSIFICATION STUDIES AND TO MAKE TECHNICAL CORRECTIONS. AND, ON ITEM 62, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE HELD.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THAT WILL BE HELD.

CLERK SACHI HAMAI: 63 IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ANTONOVICH MOVES, BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: ORDINANCE FOR ADOPTION, ITEM 64.

SUP. YAROSLAVSKY, CHAIRMAN: KNABE MOVES, MOLINA SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: MISCELLANEOUS, ADDITIONS TO THE AGENDA REQUESTED BY BOARD MEMBERS AND THE CHIEF ADMINISTRATIVE OFFICER, WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING, AS INDICATED ON THE GREEN SUPPLEMENTAL AGENDA. ITEM 65-A.

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON A SECOND. GOT IT. OKAY. ALL RIGHT. 65-A. ALL RIGHT. I'LL MOVE IT. BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NUMBER 2.

C.A.O. JANSSEN: MR. CHAIRMAN, ON ITEM 31, THE FIRST-- THE FIRST-- THE HEALTH DEPARTMENT, THE CONTRACTOR ASKED THAT IT BE PULLED AND THEY WANT TO RENEGOTIATE, SO IT'S AT THEIR REQUEST THAT IT BE CONTINUED OR WHATEVER THE DIRECTORS...

SUP. YAROSLAVSKY, CHAIRMAN: THEY WANT TO RENEGOTIATE IT DOWN OR UP?

C.A.O. JANSSEN: I'M NOT SURE.

CLERK SACHI HAMAI: THE DIRECTOR WOULD LIKE IT REFERRED BACK TO THE DEPARTMENT...

C.A.O. JANSSEN: THEY'RE NOT GOING TO SIGN IT THE WAY IT IS, SO IT'S NOT APPROPRIATE.

SUP. YAROSLAVSKY, CHAIRMAN: THEN THAT ITEM, ON ITEM 31, THAT FIRST ITEM

CLERK SACHI HAMAI: WILL BE REFERRED BACK TO THE DEPARTMENT.

SUP. YAROSLAVSKY, CHAIRMAN: WILL BE REFERRED BACK TO THE DEPARTMENT. THE SECONDS ITEM, MOLINA MOVES, KNABE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY? ALL RIGHT. I HAVE A PRESENTATION FOR THE NEW CONSUL-GENERAL OF THE PEOPLE'S REPUBLIC OF CHINA. WE'RE HONORED THIS MORNING AND IT GIVES ME GREAT PLEASURE TO INTRODUCE THE NEW CONSUL-GENERAL OF THE PEOPLE'S REPUBLIC OF CHINA, AMBASSADOR ZHANG YUN. AMBASSADOR ZHANG BEGAN HIS CAREER IN 1976 AS A STAFF MEMBER FOR THE EMBASSY OF CHINA IN INDIA. FOR THE NEXT 20 YEARS, HE SERVED IN CHINA'S MINISTRY OF FOREIGN AFFAIRS AND, IN 2000, HE WAS NAMED DIRECTOR GENERAL, A POSITION HE HEALTH FOR FOUR YEARS. AMBASSADOR ZHANG HAS REPRESENTED CHINA AS AMBASSADOR IN SRI LANKA, THE MALDIVES AND SINGAPORE. HE WAS BORN IN JANG ZU, CHINA IN JANUARY 1950, HE'S A YOUNG MAN. HE'S MARRIED, HE HAS A SON. AMBASSADOR, WE WANT TO WELCOME YOU TO LOS ANGELES, TO THE' COUNTY OF LOS ANGELES, PRESENT YOU WITH THIS PLAQUE. YOU FOLLOW AN ILLUSTRIOUS GROUP OF CONSUL-GENERALS WHO HAVE REPRESENTED YOUR COUNTRY HERE AND WE HAVE ENJOYED THE RELATIONSHIPS THAT WE HAVE DEVELOPED AND WE CERTAINLY LOOK FORWARD TO DEVELOPING THAT RELATIONSHIP WITH YOU. AND SO, ON BEHALF OF THE BOARD OF SUPERVISORS, IT GIVES ME GREAT PLEASURE TO PRESENT YOU WITH THIS PLAQUE COMMEMORATING YOUR TAKING OVER THIS POST.

THE HONORABLE YUN ZHANG: THANK YOU VERY MUCH. [APPLAUSE]

THE HONORABLE YUN ZHANG: RESPECTED CHAIRMAN YAROSLAVSKY, HONORABLE MEMBERS OF THE BOARD OF SUPERVISORS, LADIES AND GENTLEMEN FRIENDS, IT'S REALLY A GREAT PLEASURE FOR ME TO BE INVITED HERE TO ATTEND THIS SPECIAL MEETING OF BOARD OF SUPERVISORS AND I'M SO HONORED TO RECEIVE THIS WELCOME PLAQUE. I MUST SAY THIS WILL ALWAYS REMIND ME WHERE I AM. I WILL DO MY BEST TO WORK TOGETHER WITH MEMBERS OF MY CONSULATE AND TO WORK WITH YOU TO FURTHER STRENGTHEN THE RELATIONS BETWEEN OUR TWO COUNTRIES AND I WOULD SAY IN PARTICULAR BETWEEN THE VARIOUS CHINESE PROVINCES WITH THE COUNTY OF L.A. AND I'M HAPPY TO KNOW L.A. IS THE LARGEST COUNTY IN THE UNITED STATES. AND I HOPE YOU'VE GOT THE LARGEST BUDGET BUT NOT A PROBLEM. [LAUGHTER]

THE HONORABLE YUN ZHANG: AND I KNOW THAT THE WAY THAT YOU'RE OPEN TO THE PUBLIC AND THE AUDIENCE THERE, I'M SURE THEY ARE MORE INTERESTED IN HOW THE MONEY IS SPENT. OFFICIALLY, NOW I'M ONE OF THE ANGELINOS NOW. SHORTLY I WOULD BE JUST LIKE ALL OF YOU, CONCERNED ABOUT THE DEVELOPMENT HERE. I WILL DO MY BEST TO SEE, AS I SAID, FURTHER STRENGTHEN OUR RELATIONS, ECONOMICALLY, CULTURALLY, BECAUSE I BELIEVE IT'S VERY IMPORTANT. I KNOW THAT IT IS THE, YOU KNOW, L.A. IS JUST LIKE A TAPESTRY, YOU HAVE DIFFERENT ETHNIC GROUP PEOPLE HERE BUT I THINK THEY ALL MADE THE CONTRIBUTIONS TO L.A. I'M SURE THAT ALL THE DIFFERENT ETHIC GROUPS PEOPLE WILL GET TOGETHER, IT DOESN'T MATTER THEIR BACKGROUNDS TO GET MORE UNDERSTANDING. WITH THEIR COOPERATION, I'M SURE YOU WILL HAVE A EASY JOB AND I DO HOPE EVERY SUCCESS OF L.A. AND I WISH YOU ALL WELL. ONCE AGAIN, THANK YOU VERY MUCH. I'M HAPPY TO BE HERE. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. I'M GOING TO TAKE AN ITEM OUT OF ORDER AND THAT'S THE RECOGNITION FOR NURSE RECOGNITION WEEK AND WE HAVE QUITE A FEW PRESENTATIONS. [CHEERS AND APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: WITH THE NURSING SHORTAGE WE HAVE, WE HAVE TO GET YOU ALL BACK TO WORK SO... [LAUGHTER]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU FOR BEING HERE. EACH YEAR, IF I COULD CALL UP DR. BRUCE CHERNOF, THE DIRECTOR OF THE DEPARTMENT OF HEALTH SERVICES, VIVIAN BRANCHICK, THE DIRECTOR OF NURSING AFFAIRS, TO JOIN ME HERE. THERE THEY ARE. EACH YEAR, THE DEPARTMENT OF HEALTH SERVICES HOLDS A RECOGNITION WEEK TO HONOR THE NURSES WHO SERVE THE PUBLIC HEALTHCARE SYSTEM ACROSS VARIOUS COUNTY DEPARTMENTS, INCLUDING PUBLIC HEALTH, MENTAL HEALTH, FIRE AND SHERIFF. THE SERVICES OF REGISTERED NURSES ARE ESSENTIAL IN PROVIDING HIGH QUALITY CARE TO THE CITIZENS OF LOS ANGELES COUNTY. TODAY, THE BOARD OF SUPERVISORS IS DECLARING MAY 6TH THROUGH THE 12TH AS NURSE RECOGNITION WEEK AND WE'RE HERE TO HONOR OUR 17 REGISTERED NURSES AS THE COUNTY'S OUTSTANDING NURSE OF THE YEAR. BEFORE I ASK EACH OF MY COLLEAGUES TO PRESENT SCROLLS TO THEIR RESPECTIVE NURSES, LET ME MAKE MY PRESENTATIONS FIRST. I HAVE THREE. STAND BY HERE. ACTUALLY, YOU'LL SAY A FEW WORDS AT THE END. I THINK THAT WILL BE GOOD. OKAY. FIRST, LET ME INTRODUCE SIMA KABIRI, A REGISTERED... [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: SIMA IS A REGISTERED NURSE AT HARBOR-U.C.L.A. MEDICAL CENTER SERVING LOS ANGELES COUNTY FOR OVER 9 YEARS. SHE BEGAN HER CAREER AT HARBOR-U.C.L.A. MEDICAL CENTER AS A VOLUNTEER STUDENT NURSE FROM EL CAMINO COLLEGE. SHE GRADUATED IN 1997 AND BEGAN HER NURSING CAREER AS A RELIEF NURSE ON THREE EAST AND THEN PROMOTED TO STAFF NURSE IN 2004. SHE RECEIVED HER B.S.N. FROM CAL STATE LONG BEACH IN 2007, JOINED THE ADMISSION TEAM IN 2004 AND SERVES TO ENSURE SAFE AND TIMELY PATIENT FLOW FROM THE EMERGENCY DEPARTMENT TO INPATIENT UNITS. SHE IS KNOWN TO GO THE EXTRA MILE TO CLARIFY PHYSICIAN ORDERS, ASSIST HER COWORKERS AND TO HELP RELIEVE AND COMFORT PATIENTS AND THEIR FAMILIES IN THEIR TIME OF NEED. SIMA, CONGRATULATIONS ON BEING NAMED ONE OF THE OUTSTANDING NURSES OF THE YEAR. [CHEERS AND APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. NEXT, CONNIE CHIANG. CONNIE IS A... [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: CONNIE IS A REGISTERED NURSE AT BELLFLOWER HEALTH CENTER'S FAMILY MEDICINE CLINIC AND HAS BEEN SERVING LOS ANGELES COUNTY FOR SIX YEARS. KNOWN FOR HER STRONG WORK ETHIC, NEVER BREAKING UNDER PRESSURE, CONNIE HAS WORKED TO ACHIEVE HIGH STANDARDS IN NURSING CARE. SHE IS CERTIFIED IN FAMILY PLANNING AND DESIGNATED AS A KOREAN BILINGUAL STAFF MEMBER, PROVIDING MEDICAL INTERPRETATION SERVICES TO KOREAN PATIENTS AND FAMILIES IN NEED OF LANGUAGE ASSISTANCE. CONNIE'S SERVICES HAVE ALSO BEEN INSTRUMENTAL IN THE CANCER DETECTION PROGRAM CLINIC AND THE MAMMOGRAPHY UNIT AT LONG BEACH COMPREHENSIVE HEALTHCARE. CONNIE, CONGRATULATIONS ON BEING ONE OF 2007'S OUTSTANDING NURSES OF THE YEAR. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: AND MY LAST PRESENTATION BEFORE WE TURN IT OVER TO THE OTHER MEMBERS OF THE BOARD, IS FOR MARTHA FADESSA. [CHEERS AND APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: MARTHA IS A REGISTERED NURSE AT THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT AT TWIN TOWERS AND HAS BEEN SERVING THE COUNTY FOR OVER NINE YEARS. COME ON UP HERE. ORIGINALLY FROM AUDIS ABABA, ETHIOPIA, MARTHA STARTED HER CAREER AS AN E.M.T. IN LOS ANGELES AND THEN WENT BACK TO SCHOOL TO BECOME A REGISTERED NURSE. SHE JOINED THE SHERIFF'S DEPARTMENT IN 1997 AS A STAFF NURSE AND, IN 2001, TRANSFERRED TO THE INFECTION CONTROL UNIT IN THE DEPARTMENT-- IN THE DEPARTMENT'S MEDICAL SERVICES BUREAU. MARTHA OBTAINED HER TEACHING CREDENTIAL AND RECEIVED A MASTER'S IN PUBLIC ADMINISTRATION. SHE SERVES AS A NURSING INSTRUCTOR ON INFECTION CONTROL AND WORKS CLOSELY WITH THE SHERIFF'S CHIEF MEDICAL OFFICER AND CAPTAIN OF MEDICAL SERVICES ON SUCH ISSUES AS M.R.S.A. AND OTHER INFECTIOUS DISEASES IN OUR CORRECTIONAL FACILITIES. SHE'S ALSO A FOUNDING MEMBER OF T.E.S.T.F.A., WHICH MEANS HOPE HERE IN LOS ANGELES, A NONPROFIT ORGANIZATION SINCE 1993, HELPING IMPOVERISHED CHILDREN AND FAMILIES IN ETHIOPIA. CONGRATULATIONS TO YOU, MARTHA, ON BEING NAMED ONE OF 2007'S OUTSTANDING NURSES OF THE YEAR. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. I'M GOING TO TURN IT OVER TO SUPERVISOR MOLINA FIRST AND WE'LL WORK IT UP IN NUMERICAL ORDER.

SUP. MOLINA: VERY GOOD. I'M VERY PROUD TO MAKE THESE PRESENTATIONS AS WELL. MAYBE THEY'RE OVER THERE. FIRST OF ALL, WE HAVE OOPA BONGSONG. [APPLAUSE]

SUP. MOLINA: IT'S MY PLEASURE TO INTRODUCE YOU TO MISS BONGSONG. SHE IMMIGRATED TO THE UNITED STATES FROM THAILAND BACK IN 1974. SHE BEGAN WORKING AT MARTIN LUTHER KING HOSPITAL IN OB/GYN NURSING UNIT FOR THAT YEAR AND JUST TWO YEARS AFTER THE FACILITY HAD OPENED ITS DOORS. SHE'S ALSO WORKED IN HIGH RISK MATERNITY UNIT AND SERVED AS A STAFF NURSE AT THE NIGHT SHIFT AT M.L.K. AND, AFTER 30 YEARS AT MARTIN LUTHER KING, IN 2005, MS. BONGSONG DESIRED A NEW ENVIRONMENT AND TRANSFERRED TO THE JUVENILE COURT HEALTH SERVICES, WHERE SHE CURRENTLY WORKS AS A CLINICAL NURSE IN CENTRAL JUVENILE HALL. SHE ENJOYS WORKING WITH OUR YOUNG PEOPLE AS WELL AS HER FELLOW NURSES AND SHE FREQUENTLY PARTICIPATES IN THE NURSE ORIENTATION SESSIONS AT JUVENILE HALL. IN HER SPARE TIME, MS. BONGSONG ENJOYS SINGING AND HAS PERFORMED IN THE SHOWS IN THE THAI CONSULATE AS WELL AS THAI TEMPLE AND AT LOCAL MUSEUMS AND PARKS. WE'RE VERY, VERY PROUD TO HONOR OOPA BONGSONG. CONGRATULATIONS. [APPLAUSE]

SUP. MOLINA: MY SECOND CANDIDATE IS ROSALINA LEE. [CHEERS AND APPLAUSE]

SUP. MOLINA: A LOT OF FANS OUT THERE FOR OUR WONDERFUL NURSES. THAT'S GREAT. MS. LEE HAS WORKED AS A REGISTERED NURSE FOR THE LAST 12 YEARS, SIX OF THOSE YEARS WITH L.A. COUNTY. SHE HAS WORKED AT CENTRAL HEALTH CENTER AS A CHILDHOOD LEAD POISONING AND PREVENTION PROGRAM AND AT THE HOLLYWOOD WILSHIRE HEALTH CENTER. IN 1994, SHE RECEIVED A BACHELOR'S DEGREE IN NURSING FROM THE CALIFORNIA STATE UNIVERSITY OF LOS ANGELES. HER CURRENT PUBLIC HEALTH NURSING ASSIGNMENT INCLUDES CASE MANAGEMENT OF CLIENTS RESIDING IN EAST L.A. AND SEVERAL NORTHEAST LOS ANGELES COMMUNITIES. SHE IS PASSIONATE ABOUT DISEASE PREVENTION AND HEALTH PROMOTION AND IS CURRENTLY IMPLEMENTING A HEALTH PROMOTION EDUCATION PROGRAM AT EAST L.A. HOUSING PROJECT. SHE ALSO SERVES AS A STUDENT LIAISON TO THE U.C.L.A. NURSING STUDENTS, SHE IS AN ACTIVE MEMBER IN SPA 3 AND 4 FOR EMERGENCY PREPAREDNESS INITIATIVE, WHICH EDUCATES RESIDENTS ON THE IMPORTANCE OF EMERGENCY PREPAREDNESS. MS. LEE FEELS THERE'S A GREAT NEED FOR HEALTH EDUCATION AT THE INDIVIDUAL, THE FAMILY AND COMMUNITY LEVELS AND FINDS IT REWARDING TO BE ABLE TO RESEARCH, TO PREPARE AND TO PRESENT INFORMATION THAT CONTRIBUTES TO DISEASE PREVENTION THROUGHOUT THE COMMUNITY. WE'RE VERY PROUD TO HONOR MISS ROSALINA LEE. [CHEERS AND APPLAUSE]

SUP. MOLINA: AGAIN, MS. PARK, OKIN PARK, WELCOME, ALSO FROM PUBLIC HEALTH. [APPLAUSE]

SUP. MOLINA: SHE'S BEEN A REGISTERED NURSE FOR WELL OVER 30 YEARS. PRIOR TO JOINING OUR PUBLIC HEALTH DEPARTMENT, SHE WORKED IN THE NONPROFIT CLINIC FOCUSING ON DISEASE PREVENTION AND HEALTH PROMOTION WITHIN THE KOREAN COMMUNITY. HER CURRENT ASSIGNMENTS ARE DIVIDED BETWEEN THREE CLINICS, THE S.T.D. IMMUNIZATION, THE CHEST CLINICS, EACH REQUIRING VARIOUS DIFFERENT SKILLS. MS. PARK'S WORK ETHIC HAS ALLOWED HER TO BECOME A TEAM LEADER IN ALL OF THE CLINICAL SETTINGS AT CENTRAL HEALTH CENTER. SHE DEMONSTRATES AN EXCELLENT INITIATIVE AND IS VERY GOOD AT PROBLEM-SOLVING AND HELPS OTHERS AND HAS A STRONG WORKING RELATIONSHIP WITH HER SUPERVISORS AS WELL AS HER COLLEAGUES. MS. PARK FEELS THAT OUT-- THAT AN OUTSTANDING NURSE IS ONE WHO IS CARING AND COMMITTED TO THE HEALTH OF HER PATIENTS AS WELL AS THE COMMUNITIES IN WHICH THEY LIVE. SHE BELIEVES THAT HER NURSING CAREER HAS BROUGHT HER REWARDS THAT HAVE BEEN SMALL IN MEASURE BUT GREAT IN NUMBER. CONGRATULATIONS, MS. LEE. [CHEERS AND APPLAUSE]

SUP. MOLINA: ITS INDEED MY HONOR TO PROVIDE RECOGNITION TO ALL OF OUR NURSES, MANY WHO ARE RECEIVING RECOGNITION TODAY, BUT WE ARE VERY, VERY GRATEFUL TO ALL OF YOU WHO SERVE WITHIN THE COUNTY OF LOS ANGELES. CONGRATULATIONS TO ALL OF YOU. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. SUPERVISOR BURKE.

SUP. BURKE: THANK YOU AND I WOULD LIKE TO JOIN ALSO IN CONGRATULATING ALL OF OUR NURSES AND WE'RE VERY PROUD OF THE NURSES WE HAVE UP HERE WHO HAVE DONE SUCH A WONDERFUL JOB FOR THE COUNTY OF LOS ANGELES. I'D LIKE TO CALL UP MR. SUNROY NATANO. [APPLAUSE]

SUP. BURKE: MR. NATANO GRADUATED FROM THE AIR FORCE SCHOOL OF NURSING IN THAILAND IN 1966. HE RETIRED AS A FLIGHT LIEUTENANT IN THE THAI AIR FORCE IN 1983 BEFORE COMING TO THE UNITED STATES. HE JOINED THE COUNTY IN 1988 AND HAS WORKED AT M.L.K. HARBOR IN THE SURGERY DEPARTMENT AS A RECOVERY ROOM NURSE. SUNROY SAYS THAT, IN HIS 19 YEARS AT M.L.K. HARBOR HOSPITAL, HE'S SAVED MANY LIVES AND CONTINUES TO COMMIT HIMSELF TO PROVIDING GOOD CARE FOR ALL PATIENTS. CONGRATULATIONS. [APPLAUSE]

SUP. BURKE: I'D LIKE TO NOW CALL UP DENISE BRIGGS THOMAS. [CHEERS AND APPLAUSE]

SUP. BURKE: DENISE IS A GRADUATE OF COMPTON COMMUNITY COLLEGE IN 1988 BEFORE ACQUIRING HER BACHELOR DEGREE IN NURSING IN FROM CAL STATE DOMINGUEZ HILLS IN 2006. SHE HAS HAD THE PLEASURE OF WORKING FOR L.A. COUNTY HEALTH SERVICES AT URGENT CARE AT HUBERT HUMPHREY CLINIC SINCE 1999 AS A CLINIC NURSE IN URGENT CARE. DENISE SAYS SHE HAS BEEN GIVEN THE OPPORTUNITY TO NOT ONLY PROVIDE QUALITY HEALTHCARE IN URGENT CARE BUT HAS BEEN ABLE TO GIVE BACK TO HER COMMUNITY. NURSING IS NOT ONLY HER PROFESSION, IT'S HER VOCATION AND PASSION. CONGRATULATIONS. [APPLAUSE]

SUP. BURKE: VICKY MCDONALD, R.N. [APPLAUSE]

SUP. BURKE: VICKY BEGAN HER NURSING CAREER WITH LOS ANGELES COUNTY IN 2001 AS PART OF A PROGRAM OFFERED TO THE FIRE DEPARTMENT, UTILIZING NURSES TO PROVIDE EDUCATION AND QUALITY IMPROVEMENT FOR THE DEPARTMENT'S E.M.T. I.S. AND PARAMEDICS. HER COLLEAGUES SAY SHE HAS DEMONSTRATED TRUE LEADERSHIP FROM THE BEGINNING, HIGHLY RESPECTED AND SHE IS A CARING AND COMPASSIONATE PERSON WHO HAS TOUCHED THE LIVES OF MANY. SHE HAS BEEN A NURSE FOR 34 YEARS, WORKING 17 OF THOSE YEARS AT ST. FRANCIS MEDICAL CENTER AS AN EMERGENCY DEPARTMENT NURSE AND EDUCATOR BEFORE JOINING THE FIRE DEPARTMENT. VICKY, CONGRATULATIONS. [APPLAUSE]

SUP. BURKE: WE HAVE TO CONGRATULATE ALL OF OUR NURSES. THEY'VE HAD INCREDIBLE CAREERS. THAT CONCLUDES MY PRESENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MR. CHAIRMAN, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN. I JOIN WITH EVERYONE AS WE PAY TRIBUTE TO OUR GREAT NURSES HERE IN LOS ANGELES COUNTY AND THE JOB THAT THEY DO EACH AND EVERY DAY FOR THE CITIZENS OF THE LARGEST COUNTY IN THE UNITED STATES OF AMERICA, SO HATS OFF TO OUR NURSES. IT'S MY PLEASURE TO RECOGNIZE THIS YEAR'S OUTSTANDING NURSE REPRESENTING THE DEPARTMENT OF MENTAL HEALTH, MARIA ACOSTA. OVER HERE. [CHEERS AND APPLAUSE]

SUP. KNABE: ALL RIGHT! [CHEERS AND APPLAUSE]

SUP. KNABE: MARIA HAS BEEN A COUNTY NURSE FOR 21 YEARS. SHE BEGAN HER COUNTY CAREER AS A MENTAL HEALTH NURSE COUNSELOR AT THE HOLLYWOOD MENTAL HEALTH CENTER, WHERE SHE ASSISTED PEOPLE WITH EMOTIONAL DISORDERS. SHE ALSO TAUGHT PEDIATRIC NURSING AT THE LOS ANGELES COUNTY SCHOOL OF NURSING FOR SIX YEARS. SINCE 1995, MARIA HAS BEEN WITH THE SYSTEM-WIDE MENTAL HEALTH ASSESSMENT RESPONSE TEAM, COMMONLY REFERRED TO AS THE SMART TEAM. AS A MEMBER OF THE SMART TEAM, MARIA ASSISTS LAW ENFORCEMENT OFFICERS IN THE FIELD TO RESPOND TO PERSONS SUSPECTED OF EXPERIENCING A MENTAL HEALTH CRISIS. SHE DEVELOPED A PROGRAM CALLED CAMP, WHICH ASSISTS FIRE AND LAW ENFORCEMENT AGENCIES, ASSISTS 9-1-1 CALLERS WHOSE NEEDS HAVE NOT BEEN COMMUNICATED CLEARLY. AS IF THAT WASN'T ENOUGH, MARIA IS ALSO A CERTIFIED CRISIS NEGOTIATOR FOR THE L.A.P.D. AND A CERTIFIED 9-1-1 OPERATOR. SHE HAS LECTURED NATIONALLY ON BOTH SUBJECTS. SO IT'S MY PLEASURE, ON BEHALF OF MYSELF AND THE MEMBERS HERE AND ALL THE CITIZENS OF THIS COUNTY TO RECOGNIZE MARIA ACOSTA AS THE 2007 DEPARTMENT OF MENTAL HEALTH NURSE OF THE YEAR. [CHEERS AND APPLAUSE]

SUP. KNABE: NEXT, I'D LIKE TO INVITE UP MAUREEN HASBROOK, WHO IS THE OUTSTANDING NURSE OF THE YEAR... [APPLAUSE]

SUP. KNABE: ...FOR EMERGENCY MEDICAL SERVICES. SHE BEGAN HER COUNTY CAREER IN 1998 AS AN EMERGENCY MEDICAL SERVICES PROGRAM COORDINATOR. SHE WAS RESPONSIBLE FOR PLANNING, DEVELOPMENT AND IMPLEMENTATION OF THE PRE-HOSPITAL CARE PROGRAMS FOR PARAMEDICS AND THE FACT FINDING INVESTIGATIONS OF ISSUES REFERRED TO THE AGENCY. IN 2001, SHE BECAME A FIELD NURSE EDUCATOR IN THE COUNTY FIRE DEPARTMENT, WHERE SHE DEVELOPED AND MONITORED QUALITY IMPROVEMENT IN THE CONTINUING EDUCATION PROGRAMS. MS. HASBROOK RETURNED TO THE E.M.S. AGENCY IN 2004 AS A DATA SYSTEM COORDINATOR. SHE SERVED AS THE AGENCY'S RESOURCE PERSON FOR THE TRAUMA AND EMERGENCY MEDICINE INFORMATION SYSTEM, WHICH CAPTURES DATA FROM APPROXIMATELY 700,000 RECORDS ANNUALLY. IN ALL OF THE AREAS WORKED, MAUREEN HAS HAD A POSITIVE AFFECT ON PATIENT CARE AND HAS BEEN KNOWN TO GO THE EXTRA MILE TO HELP STAFF AND IMPROVE THE QUALITY OF HER WORK PRODUCT. HER WORK ETHIC EXEMPLIFIES THE COUNTY'S PHILOSOPHY OF COMMITMENT, CAN-DO ATTITUDE, INTEGRITY, RESPONSIVENESS AND PROFESSIONALISM. SO IT'S MY PRIVILEGE AND HONOR TO RECOGNIZE AS THE EMERGENCY MEDICAL SERVICES AGENCY OUTSTANDING NURSE OF THE YEAR, MAUREEN HASBROOK. [APPLAUSE]

SUP. KNABE: THIS YEAR'S OUTSTANDING NURSE OF THE YEAR FROM RANCHO LOS AMIGOS NATIONAL REHABILITATION CENTER IS PATRICIA WILLIAMS. [APPLAUSE]

SUP. KNABE: PATRICIA WORKED AS A BOOKKEEPER UNTIL THE BIRTH OF HER DAUGHTER. HER DAUGHTER'S HEALTH PROBLEMS INSPIRED HER TO WANT TO BECOME A NURSE. SHE PUT HERSELF THROUGH NURSING SCHOOL AT CERRITOS COLLEGE, WHERE SHE GRADUATED WITH HONORS. HER COUNTY NURSING CAREER BEGAN IN 1997 AT RANCHO, CARING FOR SPINAL CORD INJURY AND POST-SURGICAL PATIENTS. IN 2001, SHE BECAME A FULL-TIME STAFF NURSE WITHIN THE AMBULATORY CARE DEPARTMENT AT RANCHO. SHE CURRENTLY IS IN CHARGE OF THE CHARGE NURSE OF THE SPINAL INJURY CLINIC, SUPERVISING R.N.S, L.V.N.S AND NURSING ATTENDANTS. MS. WILLIAMS SCANTLY STRIVES TO GROW HER SKILLS. IN 2002, SHE OBTAINED HER SPECIALTY CERTIFICATION AS A REHABILITATION REGISTERED NURSE AND I'M ALSO PLEASED TO ANNOUNCE WE'VE BEEN INFORMED THAT, THIS MONTH, PATRICIA WILL GRADUATE WITH A BACHELOR OF SCIENCE DEGREE IN HEALTH ADMINISTRATION. YEAH. [APPLAUSE]

SUP. KNABE: HER COLLEAGUES COMMENT THAT PATRICIA JUST DEMONSTRATES THE QUALITIES AND COMMITMENT TO QUALITY PATIENT CARE THAT MAKES RANCHO SO SPECIAL AND SO PROUD. SO RANCHO'S OUTSTANDING NURSE OF THE YEAR, PATRICIA WILLIAMS. [APPLAUSE]

SUP. KNABE: AGAIN, CONGRATULATIONS TO ALL OUR NURSES, CONGRATULATIONS TO THE HONOREES. THANK YOU, MR. CHAIRMAN. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: MR. CHAIR, MEMBERS, FROM THE FIFTH SUPERVISORIAL DISTRICT, WE HAVE CLAUDIA DESATCHES, WHO HAS BEEN WITH L.A. COUNTY FOR FIVE YEARS, CURRENTLY SERVES AT THE MATERNAL CHILD/ADOLESCENTS H.I.V./A.I.D.S. CLINIC AT THE L.A.C./U.S.C. HEALTHCARE NETWORK. SHE CONSISTENTLY GOES THE EXTRA MILE TO ENSURE PATIENTS AND THEIR FAMILIES RECEIVE THE NECESSARY SERVICES. SHE'S TAKEN THE LEAD ROLE IN THE CLINIC IN EFFORTS TO ASSIST THE ORGANIZATION OF CLINIC OPERATION AND PATIENT FLOW. SO, CLAUDIA, CONGRATULATIONS. [APPLAUSE]

SUP. ANTONOVICH: MARTHA GOMEZ HAS BEEN A COUNTY NURSE FOR THE PAST FOUR YEARS, CURRENTLY SERVES IN NURSING ADMINISTRATION DEPARTMENT, SUPERVISING THE PATIENT FLOW PROGRAM AT OUR OLIVE VIEW-U.C.L.A. MEDICAL CENTER, OUTSTANDING NURSE WHO DESERVES TO BE RECOGNIZED FOR EXCEPTIONAL PASSION FOR NURSING AND COMPASSION FOR HER PATIENTS. SHE FAITHFULLY SERVES WITH A NURSE'S HEART AND EFFECTIVELY WITH AN ENGINEER'S MIND. SHE CURRENTLY IS WORKING TOWARD OBTAINING HER MASTER'S OF SCIENCE DEGREE IN HEALTH ADMINISTRATION AT CALIFORNIA STATE UNIVERSITY OF NORTHRIDGE. [CHEERS AND APPLAUSE]

SUP. ANTONOVICH: LILLIAN WALKER HAS BEEN EMPLOYED AS A NURSE FOR THE LAST NINE YEARS WITH OUR COUNTY AND A REGISTERED NURSE FOR NEARLY 20 YEARS. ALMOST THREE YEARS AGO, LILLIAN BEGAN TO WORK IN THE COMMUNITY CLINICS IN LAKE L.A. AND LITTLE ROCK IN THE ANTELOPE VALLEY AND, AS THE ONE AND ONLY R.N., SHE SPLITS HER TIME BETWEEN THE TWO CLINICS, WORKING THREE DAYS AT LAKE L.A. AND THE OTHER TWO AT LITTLE ROCK. SHE CURRENTLY HAS A GREAT DEAL OF RESPONSIBILITY BETWEEN THOSE TWO CLINICS. IN ADDITION NOW TO THOSE DUTIES TO THE PATIENTS, SHE DOES POINT-OF-CARE TESTING, PREPARES FOR THE NUMEROUS SURVEYS THAT ARE REQUIRED AND OVERSEES STAFF OF THREE OTHER INDIVIDUALS. SO CONGRATULATIONS, LILLIAN. [APPLAUSE]

SUP. ANTONOVICH: MARIA CESARINA MONTUANO HAS BEEN A REGISTERED-- OR COUNTY EMPLOYEE FOR THE PAST FIVE YEARS AT THE VALLEY CARE SAN FERNANDO HEALTH CENTER. SHE CURRENTLY IS ASSIGNED AS A CLINICAL COORDINATOR FOR WOMEN'S SERVICES AT THE HEALTH CENTER, WHERE SHE'S PURSUING A B.S.N. DEGREE FROM THE UNIVERSITY OF PHOENIX, WHICH WILL END WITH HER GRADUATION NEXT MONTH ON JUNE 2ND. SHE BELIEVES THAT A NURSE IS ALWAYS CHALLENGING THE PROFESSION, BEING ABLE TO THINK CRITICALLY, MAKING DECISIONS AND HAVING GOOD COMMUNICATION SKILLS AND MULTITASK TAKING ARE ESSENTIAL FOR HER PERFORMING HER DAILY ASSIGNMENTS AND NIGHTLY ASSIGNMENTS. [CHEERS AND APPLAUSE]

SUP. ANTONOVICH: AND PAUL TRIMERIOT HAS BEEN EMPLOYED AS A NURSE WITH OUR COUNTY FOR FOUR YEARS. HE WORKS WITH THE DEPARTMENT OF MEDICAL SCIENCE AT L.A.C./U.S.C. HEALTHCARE NETWORK. HE EFFECTIVELY PROVIDES COMPREHENSIVE PROFESSIONAL NURSING CARE TO PATIENTS WITH COMPLEX EMERGENT HEALTH CONDITIONS, ABLE TO MAKE INDEPENDENT AND LOGICAL DECISIONS WHILE OFTEN WORKING UNDER PHYSICALLY, EMOTIONALLY AND/OR MENTALLY ADVERSE OR PRESSURED SITUATIONS. BESIDES BEING A LEADER, A MENTOR TO THE NEW STAFF, HE EVALUATES THE EFFECTIVENESS OF SYSTEMS USED IN MEETING THE NEEDS OF PATIENTS, FAMILY AND HIS COLLEAGUES. HE WAS SELECTED AS A NURSE OF THE YEAR BECAUSE OF HIS PROFESSIONAL NURSING PRACTICE AND COMMITMENT TO THE QUALITY OF PATIENT CARE. SO, PAUL, CONGRATULATIONS. [APPLAUSE]

SUP. ANTONOVICH: ZEV?

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. ANTONOVICH. SUPERVISOR BURKE, FOR FURTHER PRESENTATIONS? OH, I'M SORRY. HANG ON A SECOND. I WANT TO ASK DR. CHERNOF IF HE WOULD LIKE TO SAY A FEW WORDS ON NURSE RECOGNITION WEEK. I SHOULD HAVE DONE THAT EARLIER BUT BETTER LATE THAN NEVER. COME ON UP, BRUCE.

DR. BRUCE CHERNOF: CHAIR, SUPERVISORS, IT GIVES ME GREAT, GREAT PRIDE TO RECOGNIZE ALL THESE WONDERFUL NURSING PROFESSIONALS, SO IF WE COULD JUST GIVE THEM ALL A ROUND OF APPLAUSE. [CHEERS AND APPLAUSE]

DR. BRUCE CHERNOF: AS YOU GUYS KNOW, TODAY WE ARE CELEBRATING NURSING WEEK. THIS IS THE WEEK WHERE WE RECOGNIZE THE BIRTH OF FLORENCE NIGHTINGALE. IT'S AN OPPORTUNITY FOR US TO RECOGNIZE IN THIS WEEK ALL THE WONDERFUL WORK THAT YOU ALL DO AND YOUR COLLEAGUES DO EVERY DAY FOR EVERY PATIENT AND EVERY FAMILY WHO NEEDS OUR CARE. WE'VE COME A LONG WAY IN THE DEPARTMENT OF HEALTH SERVICES, AND, ON BEHALF OF THE OTHER DEPARTMENTS WHO'VE HAD AWARDEES TODAY, WE ARE IMPROVING FILLING OUR VACANCY RATE. WE HAVE GREAT OPPORTUNITIES TO RECRUIT NEW NURSES. FOR THOSE OF YOU WATCHING ON TELEVISION, THESE ARE GREAT ORGANIZATIONS. COME JOIN US, WE HAVE GREAT TUITION REIMBURSEMENT PROGRAMS. NURSING IS WHAT IT'S ALL ABOUT. THANK YOU ALL TODAY VERY MUCH. THANK YOU, BOARD OF SUPERVISORS. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: CONGRATULATIONS. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: NOW, SUPERVISOR BURKE.

SUP. BURKE: THANK YOU VERY MUCH. I HAVE NO ADJOURNMENTS TODAY.

SUP. ANTONOVICH: NO, NO, YOUR PRESENTATIONS.

SUP. BURKE: OH, MY PRESENTATIONS. I HAVEN'T DONE MY PRESENTATIONS YET. I'D LIKE TO CALL DR. MARVIN SOUTHARD FORWARD. I ALMOST-- THERE HE IS. HOPE IT WASN'T TOO WARM OUT THERE FOR YOU. IT WAS WARM. MENTAL ILLNESS AFFECTS ONE IN EVERY FIVE AMERICANS EVERY YEAR, REGARDLESS OF AGE, RACE, GENDER, ETHNICITY, RELIGION OR ECONOMIC STATUS. MENTAL ILLNESS OFTEN APPEARS IN TANDEM WITH SUBSTANCE ABUSE, WHICH COMPLICATES TREATMENT. THE PUBLIC MENTAL HEALTH SYSTEM IN LOS ANGELES COUNTY IS PROGRESSING TOWARD THE FULL IMPLEMENTATION OF A COMPREHENSIVE COMMUNITY CARE SYSTEM THAT PROVIDES CONSUMER CENTERS, FAMILY FOCUSED, INTEGRATIVE SERVICES THROUGH MULTI-DISCIPLINARY TEAMS IN THE COMMUNITY. ON BEHALF OF THE BOARD OF SUPERVISORS, I HEREBY PROCLAIM THE MONTH OF MAY AS MENTAL HEALTH MONTH IN LOS ANGELES COUNTY AND I WANT TO THANK EVERYONE HERE FOR ALL OF THEIR HARD WORK AND THE SERVICES THEY PROVIDE IN THE COMMUNITY AND LET'S HOPE THAT THIS DRAWS MORE ATTENTION TO THE KIND OF SERVICES THAT ARE AVAILABLE. [APPLAUSE]

DR. MARVIN SOUTHARD: THANK YOU, SUPERVISOR BURKE, MEMBERS OF THE BOARD. EVERY YEAR, WE PROCLAIM MAY AS MENTAL HEALTH MONTH. THIS YEAR, IT'S SPECIAL BECAUSE THE MENTAL HEALTH COMMUNITY IS BEGINNING THE PROCESS OF PLANNING FOR A COMPREHENSIVE PREVENTION AND EARLY INTERVENTION PROGRAM. PREVENTION AND EARLY INTERVENTION IS THE COMPONENT THAT HAS BEEN MISSING FROM OUR PUBLIC MENTAL HEALTH SYSTEM FOR MANY YEARS. WITH THE IMPLEMENTATION OF PREVENTION AND EARLY INTERVENTION, WHICH SHOULD TAKE PLACE DURING THE COURSE OF THIS NEXT FISCAL YEAR, WE WILL HAVE A CHOICE-- A CHANCE, FINALLY, TO CREATE A COMPLETE MENTAL HEALTH SYSTEM. THE MENTAL HEALTH SYSTEM COULD NOT EXIST AS AN EFFECTIVE FORCE IN LOS ANGELES COUNTY WITHOUT THE PARTNERSHIP OF MANY GROUPS FROM ALL THE DIVERSITY OF OUR COMMUNITY, SO I'D LIKE TO TAKE THIS OPPORTUNITY TO THANK AND INTRODUCE SOME OF OUR KEY PARTNERS IN PROVIDING THE HIGHEST QUALITY MENTAL HEALTH SERVICES POSSIBLE IN L.A. COUNTY. I HAVE DR. BETSY FRAHM FROM L.A. CHILD GUIDANCE CLINIC, DR. KITA CURRY FROM DEEDEE HIRSCH COMMUNITY MENTAL HEALTH, DOCTOR BERTO ORTIZ FROM KEDRIN MENTAL HEALTH CENTER, DR. HERB HATINAKA FROM SPECIAL SERVICES FOR GROUPS, NANCY CARTER, WHO IS THE PRESIDENT OF N.A.M.I. URBAN L.A. AND A BOARD MEMBER NOW FOR N.A.M.I. NATIONAL AND MAURICO KHAN FROM ASIAN PACIFIC COUNSELING SERVICES, SO IF YOU WOULD PLEASE GIVE THE RECOGNITION TO THIS WONDERFUL PARTNERSHIP. [APPLAUSE]

SUP. BURKE: AND NOW I'D LIKE TO CALL UP THE ASIAN-AMERICAN HERITAGE MONTH REPRESENTATIVES. ASIAN-- WE HAVE SOME REPEATS HERE. ASIAN/PACIFIC PLANNING AND POLICY COUNCIL REPRESENTATIVES, KANOSO CHAN, MIA IWUTAKI, SAM CHOU, MARY KOKAN AND LAWRENCE LOU. LOS ANGELES COUNTY DRAWS GREAT STRENGTH FROM ITS RICH HERITAGE OF CULTURAL DIVERSITY. IN KEEPING WITH THE RECOGNITION AND CELEBRATION OF CULTURAL DIVERSITY THROUGHOUT LOS ANGELES COUNTY, MORE THAN 30 ASIAN/PACIFIC ISLANDER ORGANIZATIONS REPRESENTED BY THE POLICY AND PLANNING COUNCIL WILL HOLD CELEBRATIONS ALL OVER THE COUNTY THROUGHOUT THE MONTH OF MAY. I HEREBY PROCLAIM MAY 2007 AS ASIAN/PACIFIC AMERICAN HERITAGE MONTH IN THE COUNTY OF LOS ANGELES. I ENCOURAGE ALL THE PEOPLE OF THE COUNTY TO TAKE THIS OPPORTUNITY TO PARTICIPATE IN THE ENTERTAINMENT AND FESTIVITIES THAT WILL TAKE PLACE DURING THIS OBSERVATION MONTH AND CONGRATULATIONS. AGAIN, WE HAVE ALL OF OUR PROVIDERS HERE AND THE PEOPLE WHO ARE SO INVOLVED IN PROVIDING SERVICES. [APPLAUSE]

SPEAKER: MS. BURKE, MEMBERS OF THE BOARD, ON BEHALF OF THE ASIAN/PACIFIC POLICY AND PLANNING COUNCIL, WE'D LIKE TO THANK YOU FOR THIS ACKNOWLEDGEMENT OF OUR COMMUNITIES. YES, MAY FOR US AS A COMMUNITY IS A PROUD MOMENT. IT ALLOWS US, THROUGH A FULL CALENDAR OF EVENTS, TO CELEBRATE THE RICHNESS AND DIVERSITY OF OUR COMMUNITIES THROUGHOUT LOS ANGELES COUNTY BUT I TELL YOU THAT, FROM THE POLICY AND PLANNING COUNCIL, IT'S ALSO A MONTH WHERE WE ALL ARE HERE TO REDEDICATE OUR EFFORTS TO ADDRESS THOSE SOCIAL, ECONOMIC, HEALTH AND MENTAL HEALTH PROBLEMS IN OUR COMMUNITIES, AND WE CERTAINLY ASK THE BOARD TO JOIN US IN REDEDICATING OUR EFFORTS TO SERVE MANY OF THE PEOPLE WHO ARE UNSERVED AND UNDERSERVED. SO, ON BEHALF OF THE A.P.C.O.N., THANK YOU VERY MUCH. [APPLAUSE]

SUP. BURKE: THANK YOU AND I WANT TO THANK THEM FOR BEING PRESENT AT THE PRESS CONFERENCE EARLIER OUT THERE IN THE SUN. THANK YOU. THAT CONCLUDES MY PRESENTATIONS.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR KNABE?

SUP. KNABE: I DON'T HAVE ANY PRESENTATIONS.

SUP. YAROSLAVSKY, CHAIRMAN: NO PRESENTATIONS. SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: MR. CHAIRMAN, MEMBERS, TODAY'S REALLY A GREAT HONOR AND, AS PART OF THE HISTORY OF THIS GREAT COUNTY OF LOS ANGELES, THAT WE'RE GOING TO RECOGNIZE AN ICON IN LOS ANGELES COUNTY AND THROUGHOUT THE NATION AND A MAN WHO HAS RECEIVED FIVE GOLDEN MIKE AWARDS, FOUR EMMY AWARDS, HE WAS NAMED CALIFORNIA SPORTS CASTER OF THE YEAR BY BOTH THE ASSOCIATED PRESS AND UNITED PRESS INTERNATIONAL, INDUCTED INTO THE ILLINOIS SPORTS HALL OF FAME, THE UNIVERSITY OF SOUTHERN CALIFORNIA'S HALL OF FAME AND THE GOLDEN STATE HALL OF FAME AND THE WORLD BOXING HALL OF FAME. THIS IS A VOICE THAT I GREW UP WITH AND YOU DIDN'T NEED TELEVISION WHEN YOU WOULD LISTEN TO THE SPORTING EVENTS ON RADIO THAT TOM KELLY WAS DESCRIBING TO THE PEOPLE THROUGHOUT THIS REGION BECAUSE HIS VOICE BROUGHT THE PICTURES OF WHAT WAS OCCURRING ON THE FIELD RIGHT BEFORE YOUR EYES AND YOU HAD THAT SHEER OF EXCITEMENT AS IF YOU WERE ACTUALLY AT THAT EVENT. TOM HAS BEEN ONE OF THE MOST VERSATILE, DECORATED, RECOGNIZABLE VOICES IN LOS ANGELES COUNTY SPORTS FOR 50 YEARS. GRADUATE FROM NORLAN COLLEGE IN 1951 WITH A DEGREE IN ENGLISH, HE STARTED HIS CAREER AS THE VOICE OF THE UNIVERSITY OF SOUTHERN CALIFORNIA TROJAN SPORTS IN 1961, 56 YEARS AGO, COVERING FOOTBALL, BASKETBALL, BASEBALL, SWIMMING, TRACK AND FIELD. AND, DURING THAT TIME, HE PROVIDED COVERAGE FOR HEISMAN TROPHY WINNERS AND FIVE NATIONAL CHAMPIONSHIP TEAMS AND 14 ROSE BOWL GAMES AND 24 POST-SEASON GAMES. HE ALSO COVERED THE SAN DIEGO CHARGERS AND THE LOS ANGELES LAKERS, ALONG WITH THE LOS ANGELES CLIPPERS. HIS BOXING COVERAGE BEGAN IN THE LATE '70S WHILE COVERING SPORTS AT THE OLYMPIC STADIUM. IN THE '80S, HE COVERED THE FIGHTING GAME FOR ESPN AND LOCALLY AS PRIME TICKET AS THE VOICE OF THE FIGHT, A NIGHT AT THE FORUM, AS THE VOICE OF THE FIGHT NIGHT AT THE GREAT WESTERN FORUM AND ALL OF THESE, FROM THIS MAN HERE, WHO HAS REALLY BROUGHT LIFE AND EXCITEMENT AND A GOOD HEALTHY RESPECT FOR ATHLETES, ATHLETICS, COMPETITION AND THE VARIOUS EVENTS THAT HE WAS DESCRIBING TO OUR PEOPLE AND HELPING KIDS GROW UP AND WANTING TO GO INTO LITTLE LEAGUE AND POP WARNER FOOTBALL AND THE WAY WHY A SOUL AND ALL OF THE OTHER ATHLETIC EVENTS THAT YOUNG PEOPLE GET INVOLVED IN BECAUSE OF THE INSPIRATION THAT TOM WAS ABLE TO PROVIDE TO THOSE OF US GROWING UP. SO, TOM, CONGRATULATIONS. WE REALLY APPRECIATE YOUR LEADERSHIP AND GOD BLESS YOU AND WE WISH YOU 56 MORE YEARS OF THE ABILITY OF BROADCASTING SPORTS. [APPLAUSE]

TOM KELLY: THANK YOU, MIKE. MAY I FOR JUST A MOMENT?

SUP. ANTONOVICH: SURE.

TOM KELLY: MICHAEL, THANK YOU AND MY THANKS TO THE COMMISSION AND IT'S A PLEASURE TO BE HERE. AND, AS I LOOK OUT AT A PROGRAM TODAY THAT HONORS ALL OF THE GREAT NURSES, DURING MY 40 YEARS PLUS OF BROADCASTING UNIVERSITY OF SOUTHERN CALIFORNIA ATHLETICS, THOUGH THERE WERE VERY FEW TIMES INDEED I'D LOOK DOWN IN THE FIELD AND THERE MIGHT BE AN ANXIOUS MOMENT, SOME ZEBRA HAD MADE THE WRONG CALL, SOMETHING HAD GONE WRONG AND I WOULD END UP BY SAYING MERCY NURSE AND, AS A RESULT, I'VE GOT A LOT OF RIDICULE FOR IT BUT I TELL YOU, BEING HERE TODAY WITH ALL OF YOU WONDERFUL LADIES, MERCY NURSE MEANS A WHOLE LOT MORE TO ME NOW. MY WIFE, TANUSIA, AND DAUGHTER, KATHY, HERE, TOM HOFITHE, WHO WROTE THE ARTICLE ABOUT ME, SOMEBODY MENTIONED THE VOICE. GOD GAVE ME THAT AND HE ALSO GAVE ME THE GREAT GOOD FORTUNE AND THE LUCK TO BE THE VOICE OF THE TROJANS STARTING IN 1961, TO BE ON THE PERIPHERY OF A MAGNIFICENT UNIVERSITY AND TO TAKE PART AND WATCH THE GREAT COACHES, THE GREAT PLAYERS AND BE INVOLVED IN THE GAMES THEY ALL PLAYED DOWN THROUGH THE YEARS HAS BEEN, LIKE VIRTUE, ITS OWN REWARD. I'VE HAD A MARVELOUS CAREER. I THANK YOU ALL-- EXCUSE ME. OUT THERE IS A DEAR AND TRUSTED FRIEND. HE DOES THE BEST JOB OF ANYBODY IN HIS PROFESSION TO MY WAY OF THINKING. HE IS THE SPORTS INFORMATION DIRECTOR AT THE UNIVERSITY OF SOUTHERN CALIFORNIA, TIM TUSSALONE AND I THANK YOU, TIM, FOR COMING DOWN. WHAT A PLEASURE TO SEE YOU TODAY. THANKS TO ALL OF YOU, GOD BLESS AND FIGHT ON. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: HEY, TOM, TOM, DON'T LEAVE YET. DON'T LEAVE YET. RIGHT HERE. WE GO BACK A LITTLE WAYS BUT YOU DON'T KNOW HOW FAR BACK WE GO BECAUSE I'LL HAVE TO CONFESS TO SOME MAJOR CARDINAL AND GOLD SIN, THAT, BEFORE I WAS A STUDENT AT U.C.L.A., I WAS ACTUALLY-- I ROOTED FOR U.S.C. BECAUSE MY MOTHER WAS A GRADUATE OF U.S.C.

TOM KELLY: GOD BLESS HER.

SUP. YAROSLAVSKY, CHAIRMAN: GOD BLESS HER INDEED AND I WAS ABLE TO GET, IN 1965, SEASON TICKETS TO THE S.C. HOME GAMES, THERE WERE SIX HOME GAMES FOR SEVEN BUCKS. STUDENT RATES. I WAS SITTING IN THAT CORNER OF THE COLISEUM LISTENING TO YOU ON MY TRANSISTOR RADIO AND, WITH ABOUT 6 AND A HALF, 7 MINUTES LEFT TO PLAY IN THE S.C./U.C.L.A. GAME AND S.C. WAS AHEAD 16 TO 6 AND TOM KELLY TAUGHT ME A LESSON THAT I WILL NEVER FORGET BECAUSE HE STARTED GIVING INSTRUCTIONS ON HOW TO MAKE APPLICATIONS FOR ROSE BOWL TICKETS AND, FIVE MINUTES LATER, GARY BEBAN TOOK THAT OFF THE TABLE, SO I NEVER COUNT MY CHICKENS BEFORE THEY HATCH. BUT I HONESTLY BELIEVE THIS IS ONE OF THE GREAT BROADCASTERS IN THE COUNTRY. I'VE ALWAYS ENJOYED LISTENING TO YOU, ESPECIALLY WHEN S.C. WAS LOSING. [LIGHT LAUGHTER]

SUP. YAROSLAVSKY, CHAIRMAN: LOVE TO SEE A GROWN MAN CRY. BUT YOU ARE ONE OF THE GREAT-- ONE OF THE GREAT PLAY-BY-PLAY PEOPLE IN THE BUSINESS AND IT'S ONE THING TO DO IT ON TELEVISION WHEN THE IMAGES SPEAK FOR THEMSELVES. IT'S ANOTHER THING TO PAINT THE IMAGE ON RADIO AND IT'S NOT AN ACCIDENT THAT I USED TO TAKE MY TRANSISTOR RADIO TO THOSE GAMES AND LISTEN TO YOU. YOU'RE A GREAT SPORTS CASTER AND GREAT LOS ANGELES LEGEND. THANKS FOR ALL YOU'VE DONE.

TOM KELLY: THANK YOU. ZEV, IF I MAY, THANK YOU FOR THOSE COMMENTS. THE GAME HE'S TALKING ABOUT, THERE WAS A TOUCHDOWN PASS TO WITCHER THEN AN ON-SIDE KICK AND THEN ANOTHER THAT BEBAN THREW TO ALTENBERG AND MICHAEL GARRETT, THE CURRENT ATHLETIC DIRECTOR AND THE FIRST HEISMAN TROPHY WINNER AT THE UNIVERSITY OF SOUTHERN CALIFORNIA, HAD MORE YARDS THAT DAY THAN THE ENTIRE U.C.L.A. FOOTBALL TEAM, AND THERE IT WAS IN THE FINAL 2-1/2 MINUTES AND THEY PULLED IT OUT AND THEY WENT TO THE ROSE BOWL AND, INTERESTINGLY ENOUGH, I PLAY GOLF WITH A GUY BY THE NAME OF BOBBY STYLES, AND BOBBY STYLES WAS THE M.V.P. OF THE ROSE BOWL IN THE VICTORY THEY HAD OVER MICHIGAN STATE. NOW, THEN, AS LONG AS WE'RE DIGRESSING, TO ALL OF YOU GOOD PEOPLE HERE, AND I KNOW THAT YOU ARE WONDERFUL, WONDERFUL REPRESENTATIVES OF THE PEOPLE THAT LIVE IN OUR COUNTY, IF YOU AND THE CITY COUNCIL AND THE STATE OF CALIFORNIA COULD GET TOGETHER, ZEV YAROSLAVSKY AND I WOULDN'T HAVE SUCH A TOUGH TIME GETTING OUT TO THE PRESS BOX, COULD YOU BUILD US A NEW ELEVATOR AT THE COLISEUM? IT'S A MAGNIFICENT-- [CHEERS AND APPLAUSE AND LAUGHTER] IT IS TRULY A MAGNIFICENT OLD STRUCTURE. I'VE SPENT MOST OF MY ADULT LIFE THERE. I'VE HAD A MARVELOUS TIME AND I THINK IT'S ONE OF FOOTBALL'S GREAT VENUES. POLISH IT UP JUST A LITTLE BIT, PUT ANOTHER ELEVATOR IN AND ZEV COMES DOWN TO SEE MOST OF THE S.C. GAMES. I SEE HIM OUT THERE IN FRONT, CAGING A LITTLE LITTLE, YOU KNOW, ADULT BEVERAGE OR TWO-- OH, SCOUTING, EXCUSE ME. [LAUGHTER] AND IT WOULD BE SO MUCH BETTER FOR SOME OF THE OLDER MEMBERS OF THE YOUTH GROUP TO GET UP THERE AND TO ENJOY TESSALONE'S PRESS BOX AND ENJOY THE GAME. AGAIN, GOD BLESS AND FIGHT ON, ZEV. [APPLAUSE]

SUP. ANTONOVICH: NOW WE HAVE A LITTLE TERRIER MIX, BUCKY. WE THINK IT'S A TROJAN BUT THIS IS LITTLE BUCKY, WHO IS 12 WEEKS OLD, LOOKING FOR A HOME. A LITTLE TROJAN. BUCKY IS LOOKING FOR A HOME, 12 WEEKS OLD, TERRIER MIX. WHAT DO YOU THINK? MAKE A GOOD ADDITION? HUH? SO THOSE AT HOME OR IN THE AUDIENCE WHO WOULD LIKE TO ADOPT LITTLE BUCKY, IT'S (562) 728-4644. OR THOSE IN THE AUDIENCE, JUST COME UP ON THE SIDE AND LITTLE BUCKY LOOKS LIKE A DISNEY CONTRACT EMPLOYEE BUT SHE'S LOOKING FOR A HOME-- OR HE'S LOOKING FOR A HOME. HE'S A LITTLE BOY. MIGHT EVEN LIKE THE ANTELOPE VALLEY. (AUDIENCE OOHS AND AHS)

SUP. YAROSLAVSKY, CHAIRMAN: I THINK I HAVE A COUPLE PRESENTATIONS MYSELF. FIRST, I'D LIKE TO ASK CHARLES PHOENIX TO COME FORWARD. CHARLES? WE HAVE THE GOOD FORTUNE THIS MORNING TO HELP KICK OFF THE FORD AMPHITHEATER'S 2007 SUMMER SEASON AND PRESENT THIS PROCLAMATION TO THE SERIES OPENER, CHARLES PHOENIX, A PERFORMER WHO HAS DEVELOPED HIS OWN UNIQUE IDENTITY AS A HISTOTANER, OFFERING HIS OWN QUIRKY BRAND OF MID-20TH CENTURY SOUTHERN CALIFORNIA HISTORY WITH A WRY AND ENTERTAINING NARRATIVE. CHARLES PHOENIX PERFORMS AT THE FORD ON FRIDAY, MAY 11TH, THAT'S THIS FRIDAY AT 8:30 P.M., BRINGING HIS FRESH, INSIGHTFUL AND HUMOROUS PERSPECTIVE ON MID-CENTURY AMERICAN CULTURE TO HIS NEWEST COMEDY PERFORMANCE BASED ON HIS MASSIVE COLLECTION OF FLEA MARKET FOUND 1950S AND 1960S COLOR PHOTO SLIDES, THE UNITED STATES OF CHARLES PHOENIX. CELEBRATE THE 1950S, '60S AND '70S THEME PARKS, TOURIST TRAPS, CAR CULTURE, SPACE AGE STYLE, PARTIES AND MORE WITH CHARLES, ALL IN GLORIOUS COLOR AND ALL ACCOMPANIED BY HIS DISCERNING, GLEEFUL AND OFTEN HILARIOUS COMMENTARY. CHARLES HAS WRITTEN OR CO-WRITTEN SEVERAL COLORFUL COFFEE TABLE BOOKS AND HE ALSO GUIDES VINTAGE SCHOOL BUS FIELD TRIP TOURS. HIS ATTITUDE ALTERING DISNEYLAND TOUR OF DOWNTOWN LOS ANGELES PROVES THAT THE HEART AND SOUL OF OUR CITY IS JUST LIKE A BIG THEME PARK. AND SPEAKING OF THEME PARKS, MULTIPLE THEME PARKS, THIS WILL BE THE FIRST PERFORMANCE OF THE YEAR AT THE JOHN ANSON FORD THEATRE IN CAHUENGA PASS AND IT'S ALWAYS A GOOD SIGN OF LATE SPRING AND SUMMER COMING WHEN WE OPEN THE FORD AND EVERY CITIZEN OF LOS ANGELES COUNTY AND BEYOND WHO WANTS TO ENJOY A VERY LOVELY EVENING, OFTENTIMES AFFORDABLE, CERTAINLY MORE AFFORDABLE THAN SOME OF THE TONIER VENUES, THE JOHN ANSON FORD THEATRE IS THE PLACE TO GO. SO, CHARLES, WE WANTED TO PRESENT YOU WITH THIS PROCLAMATION. THANK YOU FOR LAUNCHING OUR SEASON FOR 2007 AND FOR ALL THE JOY YOU BRING TO ALL OF US.

CHARLES PHOENIX: THANK YOU VERY MUCH. REALLY APPRECIATE IT. THANK YOU VERY MUCH. I JUST WANT TO INVITE YOU ALL TO COME OUT THIS FRIDAY NIGHT TO THE JOHN ANSON FORD THEATRE, WHERE WE ARE GOING TO CELEBRATE AMERICANA LIKE WE NEVER HAVE BEFORE. IF YOU WANT MORE INFORMATION, FORDTHEATERS.ORG. THANK YOU VERY MUCH. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: I'D LIKE TO ASK JUDGE RUDY DIAZ TO COME FORWARD. TODAY, WE'RE PRESENTING AND DECLARING MAY LOS ANGELES COUNTY DRUG COURT MONTH. DURING THE LOS ANGELES COUNTY DRUG COURT MONTH, LEADERSHIP IS PROVIDED TO ANCHOR THE COUNTY'S CONTINUUM OF SERVICES FOR DRUG ADDICTED OFFENDERS BY BRINGING TOGETHER CRIMINAL JUSTICE, TREATMENT PROVIDERS AND OTHER COMMUNITY PARTNERS IN THE FIGHT AGAINST DRUG ABUSE. DRUG COURT PROGRAMS COMBINE STRICT JUDICIAL SUPERVISION, MANDATORY DRUG TESTING, ACCOUNTABILITY AND INTENSIVE TREATMENT TO EFFECTIVE BREAK THE CYCLE OF ADDICTION AND RELATED CRIME. COMMUNITIES ARE IMPROVED BY THE COMMITMENT AND DEDICATED EFFORTS OF ALL THE LEADERS IN THE DRUG COURT MOVEMENT, JUDGES, PROSECUTORS, DEFENSE ATTORNEYS, TREATMENT AND REHABILITATION PROFESSIONALS, LAW ENFORCEMENT AND CORRECTIONS PERSONNEL, EDUCATORS AND COMMUNITY LEADERS. THE LOS ANGELES COUNTY DRUG COURT PROGRAM CELEBRATES ITS 13TH ANNIVERSARY WITH 15 SUCCESSFUL ADULT AND JUVENILE PROGRAMS. FOR THAT REASON AND MANY MORE, THE BOARD OF SUPERVISORS WANTED TO TAKE THIS OPPORTUNITY TO ONCE AGAIN PROCLAIM MAY 2007 AS DRUG COURT MONTH IN THE COUNTY OF LOS ANGELES IN RECOGNITION OF ALL THE PRACTITIONERS WHO MAKE DRUG COURTS WORK AND THE SIGNIFICANT CONTRIBUTIONS THAT HAVE MADE AND CONTINUE TO MAKE IN REDUCING THE DAMAGE FROM DRUG ABUSE AND I WANT TO PRESENT THIS TO JUDE DIAZ. IS JUDE KAMINS HERE? AND DEBORAH CHRISTIAN. COME ON. I SHOULD HAVE CALLED YOU ALL UP TOGETHER. COME ON UP. THEY'RE ALL GOING TO RECEIVE THESE PROCLAMATIONS SIGNED BY ALL OF US. LET ME MAKE THIS PRESENTATION TO JUDGE KAMINS. HE HAS PRESIDED OVER THE AIRPORT, FORMERLY KNOWN AS THE SANTA MONICA DRUG COURT PROGRAM, SINCE 2000. I'VE ACTUALLY BEEN IN HIS COURT AND HE HAS BEEN A MEMBER OF THE BENCH FOR 22 YEARS. JUDGE KAMINS HAS BEEN PIVOTAL IN HELPING OVER 150 PARTICIPANTS SUCCESSFULLY GRADUATE SINCE 2000 IN OVERSEEING THIS PROGRAM THAT SERVES THE WESTERN COUNTY OF L.A. COUNTY, INCLUDING MALIBU, BEVERLY HILLS, BRENTWOOD AND CULVER CITY. JUDGE CAMERON EXHIBITS GREAT UNDERSTANDING, PATIENCE AND FAIRNESS TO THOSE INDIVIDUALS THAT HAVE SUFFERED THE NEGATIVE AND DAMAGING EFFECTS OF DRUG ABUSE. HE EMPLOYS CREATIVITY AND COMPASSION IN HIS EFFORTS TO ENCOURAGE PARTICIPANTS TO REMAIN CLEAN AND SOBER AND BECOME SUCCESSFUL AND PRODUCTIVE MEMBERS OF SOCIETY, AND WE WANTED TO PRESENT YOU WITH THIS PROCLAMATION FOR YOUR DEDICATED LEADERSHIP AND YOUR SERVICE. I CAN SAY, AS I SAID, I'VE BEEN TO YOUR COURT AND I'VE SEEN THE HUMANITY THAT EMANATES FROM THE BENCH, THE PATIENCE YOU HAVE, AS I THINK YOU UNDERSTAND BETTER THAN MOST THAT INVESTING A LITTLE BIT MORE TIME IN HELPING SOMEBODY GET OFF DRUGS, NOT IN A PUNITIVE WAY BUT IN A MOTIVATED WAY IS BETTER FOR THE CLIENT, IT'S BETTER FOR THE COURTS, IT'S BETTER FOR THE CRIMINAL JUSTICE SYSTEM AND IT'S BETTER FOR OUR SOCIETY AND YOU HAVE BEEN A GREAT LABORATORY. IT'S NOT A LABORATORY ANY MORE. YOU'VE PROVEN THAT IT WORKS, AND, JUDGE, THANK YOU. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: I ALSO WANT TO PRESENT THIS PROCLAMATION TO JUDGE DEBORAH LYNNE CHRISTIAN. JUDGE CHRISTIAN WAS RESPONSIBLE FOR ESTABLISHING THE DRUG COURT PROGRAM AT THE INGLEWOOD COURT AND HAS PRESIDED OVER IT SINCE ITS INCEPTION IN 1977. SHE HAS HELPED OVER 280 INDIVIDUAL SUCCESSFULLY COMPLETE TREATMENT AND GRADUATE. SHE'S BEEN A CHAMPION FOR THE DRUG COURT MODEL AND DEEPLY COMMITTED TO HELPING THOSE STRICKEN WITH DRUG ADDICTION IMPROVE THEIR LIVES AND END THE DESTRUCTIVE CYCLE OF DRUG ABUSE AND CRIME. A LONG TIME AND PROUD RESIDENT OF INGLEWOOD, SHE BROUGHT AN INSIDER'S KNOWLEDGE OF THE COMMUNITY AND A COMMITMENT TO SERVING ITS MEMBERS. SO THE BOARD OF SUPERVISORS WANTED TO TAKE THIS OPPORTUNITY TO COMMEND JUDGE DEBORAH LYNNE CHRISTIAN FOR HER DEDICATION, VISION AND LEADERSHIP AND IMPROVING PUBLIC SAFETY AND IN THE ADMINISTRATION OF JUSTICE. JUDGE? [APPLAUSE]

JUDGE RUDY DIAZ: I WANT TO FIRST OF ALL THANK YOU FOR THIS WONDERFUL RECOGNITION TODAY BUT ALSO I WANT TO THANK ALL THE MEMBERS OF THE BOARD FOR YOUR CONTINUING EFFORTS AND SUPPORT. WE'VE BEEN DOING THIS TOGETHER. I KNOW YOU GIVE US THE RECOGNITION BUT, WITHOUT YOU AND YOUR SUPPORT, NOTHING HAPPENS AND YOU'VE ALWAYS BEEN THERE FOR US FROM THE BEGINNING. I APPRECIATE THAT. AND WE'VE PROVEN THAT, WITH THESE KINDS OF EFFORTS, COLLABORATIVE EFFORTS, THAT WE CAN DO THINGS IN OUR COMMUNITY, THAT WE CAN SAVE MONEY FOR OURSELVES THAT WE'RE AS EFFECTIVE AS AGENCIES BUT THE PEOPLE IN THIS COMMUNITY, WHETHER THEY ACTUALLY PARTICIPATE OR SIMPLY LIVE IN THIS COUNTY OF LOS ANGELES, EVERYBODY BENEFITS BY WHAT WE DO TOGETHER. SO THANK YOU AGAIN FOR YOUR CONTINUING SUPPORT. APPRECIATE IT AND LOOK FORWARD TO MORE OF IT. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. LAST BUT NOT LEAST I WANT TO CALL ON-- WE HAVE FIVE BUT I THINK-- ARE ALL FIVE HERE? FOUR. WE HAVE FOUR GRADUATES OF THE DRUG COURT PROGRAM WHO I WANT TO PRESENT THESE PROCLAMATIONS TO. FIRST OF ALL, HEATHER BARCLAY. HEATHER ENTERED THE ANTELOPE VALLEY DRUG COURT PROGRAM IN OCTOBER OF 2003 AND SUCCESSFULLY COMPLETED AND GRADUATED IN DECEMBER OF 2004. WHEN A TRAGIC ACCIDENT LEFT HER SERIOUSLY INJURED SHORTLY AFTER HER HIGH SCHOOL GRADUATION-- COME ON UP HERE, IS THIS HEATHER? WHERE IS HEATHER? SHE COULDN'T ATTEND, ALL RIGHT. THEN I'LL ABBREVIATE IT BUT STILL WANT TO RECOGNIZE HER. A DESTRUCTIVE PRESENCE IN HER LIFE, SHE STRUGGLED WITH AN ADDICTION THAT LED HER TO INVOLVEMENT IN THE CRIMINAL JUSTICE SYSTEM AND AT RISK OF LOSING HER THREE CHILDREN. SHE ENROLLED IN THE DRUG COURT AND THE REST IS HISTORY AND SHE IS A SUCCESSFUL PRODUCT OF THAT DRUG COURT PROGRAM. LET'S GIVE HEATHER A HAND. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: JASON MCCULLOUGH? JASON, HERE HE IS. JASON BEGAN THE AIRPORT DRUG COURT PROGRAM ON DECEMBER 19TH, 2001 AND SUCCESSFULLY COMPLETED GRADUATED ON APRIL 24TH, 2003. AFTER FIVE YEARS OF SOBRIETY, HE'S ACHIEVED MANY GOALS AND HAS FOUND HIS CALLING IN HELPING OTHERS AND HIS COMMUNITY. WHILE ENROLLED IN THE PROGRAM, HE OBTAINED EMPLOYMENT AT MANOR HOUSE, A RESIDENTIAL CARE FACILITY FOR ADULTS WITH MENTAL ILLNESS AND DEVELOPMENTAL DISABILITIES. HE WAS PROMOTED TO A NUMBER OF POSITIONS, INCLUDING SOCIAL SERVICES COUNSELOR AND DIRECTOR OF THE REGIONAL CONSUMER PROGRAM. HE CURRENTLY SERVES AS THE ASSISTANT ADMINISTRATOR RESPONSIBLE FOR CARING FOR OVER 150 LIVE-IN RESIDENTS. THE BOARD OF SUPERVISORS WANTS TO PRESENT THIS PROCLAMATION TO YOU, JASON MCCULLOUGH. [CHEERS AND APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: KITTY LOUISE PEYTON? KITTY ENTERED THE INGLEWOOD DRUG PROGRAM IN DECEMBER 1998 AND SUCCESSFULLY GRADUATED IN MARCH OF 2002. SHE STRUGGLED WITH DRUG ADDICTION FOR OVER 15 YEARS, A JOURNEY THAT FOUND HER CYCLING IN AND OUT OF THE CRIMINAL JUSTICE SYSTEM AND LEFT HER, HER FRIENDS AND FAMILY DEVASTATED. AFTER ENTERING THE DRUG COURT PROGRAM, SHE WAS ABLE TO UTILIZE THE TOOLS AND SUPPORT PROVIDED TO ADDRESS HER BEHAVIOR, BREAK THE CHAINS OF ADDICTION AND CHANGE HER LIFE. SHE WILL CELEBRATE SIX YEARS OF SOBRIETY ON JULY 14TH AND HAS ACHIEVED MANY SUCCESSES AND LOOKS FORWARD TO MANY MORE. SINCE HER GRADUATION, SHE HAS EARNED HER BACHELOR OF SCIENCE DEGREE IN BUSINESS ADMINISTRATION. [CHEERS AND APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: AND SHE IS CURRENTLY A COLLECTIONS MANAGER, LOOK OUT, OUT THERE... [LAUGHTER]

SUP. YAROSLAVSKY, CHAIRMAN: FOR G.M.A.C. NOTHING WORSE THAN A SOBER COLLECTIONS MANAGER, I'LL TELL YOU. [LAUGHTER]

SUP. YAROSLAVSKY, CHAIRMAN: THE BOARD OF SUPERVISORS WANTED TO TAKE THIS OPPORTUNITY TO RECOGNIZE YOU, KITTY LOUISE PEYTON, FOR YOUR PERSONAL ACHIEVEMENTS AND THE EXAMPLE YOU'VE SET FOR THE REST OF US. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: AND LAST BUT NOT LEAST IS RENEE CARRIO. RENEE IS-- HUH? THAT'S YOU? THAT'S YOU, OKAY. YEAH. RENEE ENTERED THE RIO HONDO DRUG COURT PROGRAM IN 1999 AND, UPON FACING A LONG JAIL SENTENCE AND SUCCESSFULLY-- SHE COMPLETED AND GRADUATED IN OCTOBER OF 2000. THROUGH THE MID VALLEY RECOVERY SERVICES, CASA DE PAZ, SHE WAS ABLE TO BUILD A STRONG FOUNDATION FOR HER RECOVERY, AS WELL AS PREPARATIONS FOR A NEW BABY. DURING THE PROGRAM, SHE ATTENDED COMPUTER AND BUSINESSES CLASSES AND, AFTER GRADUATION, WAS HIRED AS A RECOVERY SPECIALIST AT MID VALLEY RECOVERY SERVICES. SHE WAS PROMOTED TO ASSISTANT DIRECTOR FOR OUTPATIENT SERVICES AND, IN JUNE OF 2005, SHE WAS PROMOTED TO PROGRAM DIRECTOR. THE BOARD OF SUPERVISORS WANTED TO TAKE THIS OPPORTUNITY TO RECOGNIZE YOU, RENEE, FOR YOUR PERSONAL ACHIEVEMENTS AND, AGAIN, THE EXAMPLE YOU SET FOR THE REST OF US. THANK YOU AND CONGRATULATIONS. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: LET'S GIVE ALL THREE OF THESE PEOPLE A GREAT HAND. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR BURKE, YOU'RE UP FIRST.

SUP. BURKE: I HAVE NO ADJOURNMENTS BUT I'LL CALL UP ITEM NUMBER 2. I HAVE AN AMENDMENT. WE'LL PASS IT OUT. I THINK THAT WE HAVE MET MOST OF THE CONCERNS THAT WERE EXPRESSED ON THIS WHOLE ISSUE. OBVIOUSLY, THE ISSUE OF GANG VIOLENCE IS ONE THAT WE HAVE TO BE CONCERNED ABOUT. WE'VE HAD SO MANY TRAGEDIES IN THE SECOND DISTRICT AND EVERYONE ELSE HAS EXPERIENCED SOME. OF COURSE, DISPROPORTIONATELY, I THINK THAT WE HAVE HAD THE BLUNT OF SO MANY GANG VIOLENT SHOOTINGS, DRIVE-BYS, THAT WE NEED TO WORK ON AND NEED TO BRING OUR COUNTY DEPARTMENTS. NOW, I KNOW THAT THE CITY OF LOS ANGELES, THEY HAVE MOVED FORWARD WITH WHAT THEY CALL A CITY GANG PLAN BUT THEIR PLAN INVOLVES US SO THAT WE CAN'T SEPARATE IT OUT AND CONNIE RICE, OF COURSE, CAME FORWARD WITH A PLAN THAT HAD WENT TO THE CITY COUNCIL, TO THE COMMITTEE AND THEY HAVE BEEN LOOKING AT IT. SOME OF THOSE THINGS HAVE BEEN IMPLEMENTED, OTHERS HAVE NOT. SOME THE CITY DOES NOT HAVE THE ABILITY TO BE ABLE TO REALLY IMPLEMENT. IT TAKES THE COUNTY OF LOS ANGELES TO DO THAT. NOW, THE SHERIFF HAS PRESENTED HIS RECOMMENDATIONS TO THE C.A.O. IN A REPORT TITLED "CHANGING THE PARADIGM" IN RESPONSE TO THE ISSUES RAISED BY THE RICE REPORT TO RECOGNIZE THE IMPORTANCE OF INPUT AND COLLABORATION FROM OTHER COUNTY DEPARTMENTS AND AGENCIES AS WELL AS OTHER NONCOUNTY ENTITIES IN ORDER TO DEVELOP A COMPREHENSIVE, SUSTAINABLE ANTI-GANG STRATEGY. I THINK THAT ONE OF THE THINGS THAT WE HAD TO FACE IS WE'VE SPENT A LOT OF MONEY BUT WE HAVE NOT NECESSARILY SEEN EXACTLY THE RESULT OF SOME OF THOSE FUNDS. AND WHILE WE'D WANT TO CONTINUE TO WORK WITH MANY OF THE AGENCIES THAT ARE INVOLVED, WE ALSO NEED TO EVALUATE THE OUTCOMES. AND I HAVE THE MOTION BEFORE YOU, DIRECT THE CHIEF ADMINISTRATIVE OFFICE, WORKING IN CONCERT WITH C.C.J.C.C. AND KEY COUNTY DEPARTMENTS AND COMMISSIONS TO IDENTIFY ADDITIONAL COLLABORATING PARTNERS FROM OTHER MUNICIPAL, STATE AND FEDERAL JURISDICTIONS AND/OR AGENCIES AS WELL AS NONPROFIT AGENCIES SUCH AS THE INDEPENDENT THINK TANKS TO REVIEW THE FINDINGS AND RECOMMENDATIONS IN THE SHERIFF'S REPORT AS WELL AS IN THE ADVANCEMENT PROJECT REPORT AND THE MAYOR'S GANG REDUCTION REPORT TO ADDRESS THE CRISIS OF GANG VIOLENCE IN OUR COUNTY THROUGH SOCIAL SERVICES, PUBLIC SAFETY AND JUVENILE JUSTICE AGENCIES. I FURTHER MOVE THAT THE BOARD OF SUPERVISORS DIRECT THE C.A.O. TO DEVELOP RECOMMENDATIONS FOR A COMPREHENSIVE IMPLEMENTATION PLAN, INCLUDING A REVIEW OF C.C.J.C.C.'S FINAL GANG FUNDING REPORT AND A COST ANALYSIS TO SUCCESSFULLY IMPLEMENT THE PLAN. ONE OF THE THINGS THAT'S BEEN REALLY OF CONCERN TO ME IS WE HAVE THE F.B.I. COMING IN, THEY'RE WORKING WITH THE CITY BUT WE'RE THE ONES WHO ARE INVOLVED SO MUCH IN MOST OF THIS AND YOU CAN'T HAVE BOUNDARIES. THAT'S THE UNFORTUNATE PART OF IT. WE HAVE THE SERVICES. IN MANY INSTANCES, WE'RE THE ONLY ONES WHO HAVE DIRECT IMPACT WITH PEOPLE, ONCE THEY'RE ARRESTED, OUR D.A. AND OUR SHERIFF, SO WE HAVE TO HAVE A COMPLIMENTARY TYPE OF APPROACH. CALLING THE F.B.I. IN TO JUST THE CITY OF LOS ANGELES DOES NOTHING BECAUSE ALL PEOPLE HAVE TO DO IS RUN ACROSS THE BOARDER, RUN INTO THE UNINCORPORATED. SO WHAT WE HAVE TO DO IS TO WORK WITH THE CITY, WORK WITH ALL THE OTHER MUNICIPALITIES AND BRING OUR SERVICES IN A COORDINATED EFFORT AND THAT'S WHAT I'M REALLY TRYING TO DO WITH THIS. SO WE'VE TRIED TO RESPOND TO THE CONCERNS THAT HAVE BEEN EXPRESSED BY SOME OF THE MEMBERS OF THE BOARD AND WE WILL CONTINUE TO TRY TO DO THAT AND I'D LIKE TO MOVE THIS FORWARD.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: MR. JANSSEN, IS IT YOUR UNDERSTANDING FROM THE MOTION, MS. BURKE, THAT WE'RE TO DEVELOP A COMPREHENSIVE REGIONAL PLAN THAT WILL APPLY TO THE UNINCORPORATED AREAS OF THE COUNTY AS WELL AS THE OTHER 88 CITIES?

C.A.O. JANSSEN: YES, ABSOLUTELY, SUPERVISOR.

SUP. ANTONOVICH: AND HOW WOULD THE COMPREHENSIVE PLAN TAKE INTO ACCOUNT THE VARIOUS TYPES OF GANGS SCATTERED THROUGHOUT THE COUNTY AND THE DIFFERENT WAYS THAT EACH OF THE COUNTIES ADDRESS THOSE ISSUES?

C.A.O. JANSSEN: AS I UNDERSTAND THE MOTION, THERE ARE THREE STUDIES, ONE FROM THE SHERIFF, ONE FROM THE SHERIFF, ONE FROM CONNIE RICE, AND ONE FROM THE MAYOR...

SUP. ANTONOVICH: WHICH MAYOR?

SUP. BURKE: OF THE CITY OF LOS ANGELES.

C.A.O. JANSSEN: THE MAYOR OF THE CITY OF LOS ANGELES, YOU'RE RIGHT. AND THE GANG WORK THAT THE COUNTY HAS BEEN DOING IS THE FOUNDATION. BUT WE'RE GOING TO LOOK, AS PART OF THIS, AT ALL, WHATEVER MATERIAL AND REPORTS ARE AVAILABLE. GANGS ARE NOT, AS THE SUPERVISOR INDICATED, THE SECOND DISTRICT, FIRST DISTRICT ARE PROBLEMATIC BUT THE FIFTH DISTRICT, THE ANTELOPE VALLEY, HAS A SERIOUS PROBLEM AS WELL. SO THIS IS A REGIONAL CHALLENGE FOR ALL OF US AND IT WOULD BE APPROACHED THAT WAY.

SUP. ANTONOVICH: THEN DO YOU PLAN TO REVIEW THE OTHER SOURCES BESIDES THE SHERIFF'S REPORT AND THE TWO LOS ANGELES REPORTS THAT DEVELOP, LET'S SAY, A COMPREHENSIVE PLAN WHICH WOULD INCLUDE PROBATIONS, IMPLEMENTATION OF EVIDENCE-BASED PRACTICES AND THE TITLE IV-E WAIVER AND OTHERS LIKE THAT?

C.A.O. JANSSEN: YES. ACTUALLY, THE NEW DIRECTIONS TASKFORCE THIS MORNING HAD A DISCUSSION ON THE PREVENTION INITIATIVE THAT WAS SUPERVISOR KNABE AND YAROSLAVSKY A YEAR AGO AND AT THE HEART OF ALL THESE ISSUES IS COMMUNITY CHALLENGES, COMMUNITY PROBLEMS AND THE NEED FOR THE DEVELOPMENT OF PREVENTION AT THE COMMUNITY LEVEL. SO GANGS ARE PART OF THAT. HOMELESSNESS IS PART OF THAT. CHILD ABUSE IS PART OF THAT. SO, YES, ALL OF THAT NEEDS TO BE COORDINATED. AND, SUPERVISOR, I THINK IT GETS BACK TO YOUR MOTION EARLIER, ALSO, AS I UNDERSTAND IT BETTER NOW ABOUT THE MODEL FOR HEALTH AND HUMAN SERVICES AGENCIES, ALL OF THESE ISSUES HAVE TO BE COORDINATED AND ATTACKED, TO THE EXTENT THAT WE CAN, TOGETHER.

SUP. ANTONOVICH: SO WHEN THE MOTIONS CALLED FOR-- LET'S SAY THE VAST-- THE PARTICIPATION OF VARIOUS AGENCIES, LOCAL, STATE, FEDERAL, MUNICIPAL, THEN THEIR INVOLVEMENT WILL NOT BE LIMITED TO JUST THE SHERIFF'S REPORT OR THE TWO LOS ANGELES CITY REPORTS BUT WILL BRING IN THEIR OWN INPUT AND PROVEN STRATEGIES AND PROGRAMS TO LOOK AT THE COMPREHENSIVE ISSUE IN DEALING WITH GANGS?

C.A.O. JANSSEN: YES, ABSOLUTELY.

SUP. ANTONOVICH: OKAY, THE REASON I THINK IT'S IMPORTANT BOTH FROM A FISCAL AND A POLICY STANDPOINT THAT WE AVOID THE DUPLICATION OF EFFORTS THAT MANY TIMES WILL WASTE RESOURCES, TIME AND ENERGY EACH TIME WE HAVE AN ISSUE-FOCUSED MATTER THAT OVERLAPS, YOU KNOW, OTHER EFFORTS ALREADY UNDERWAY; AND TO PREVENT THOSE PARALLEL AND SILO TRACKS FROM FORMING IF WE WANT TRUE COLLABORATION AND THE INTEGRATION AND BLENDING OF RESOURCES AND CLOSURE OF THE PROGRAM AND COMMUNICATION GAPS, WHICH IS ESPECIALLY TRUE IN CASES WHERE MANY OF THE ROOT CAUSES OF A PROBLEM AND THE RESPONSIBLE AGENCIES OVERLAP AND THAT WAS THE PRIMARY DRIVER FOR MY MOTION A FEW WEEKS AGO CALLING FOR THE SOCIAL SERVICES MODEL. REGARDLESS OF WHAT WE CALL IT, THE RIGHT HAND SHOULD KNOW WHAT THE LEFT HAND IS DOING AND THERE OUGHT TO BE AN EFFORT UNDERWAY WHERE THE RIGHT HAND AND THE ROOT CAUSES COVER ISSUES LIKE POVERTY, JOBLESSNESS, POOR EDUCATION, COMMUNITY CRIME, HEALTH AND MENTAL HEALTHCARE, SUBSTANCE ABUSE AND SOCIAL ISOLATION. AND THE RESPONSIBLE AGENCIES HAVE ALSO BEEN IDENTIFIED AND OUGHT TO BE INVOLVED, WHICH WE'RE TALKING ABOUT IS D.P.S.S., C.D.C., HEALTH, L.A.C.O.E., SHERIFF, AND THE PROBATION DEPARTMENT. SO, AS YOU TAKE THIS COMPLEX ISSUE OF GANGS AS INSTRUCTED IN THE MOTIONS THAT HAVE BEEN PASSED BY THIS BOARD AND WILL BE PASSED TODAY, WE ENSURE THAT WE ARE NOT DUPLICATING EFFORT AND AND EACH TIME, FROM HERE ON OUT, WE ARE BUILDING UPON A SINGLE PLATFORM WHICH WILL BE ADJUSTED TO SPECIFIC ISSUES.

C.A.O. JANSSEN: I THINK YOUR COMMENTS ARE VERY WELL MADE. THE PROBLEMS THAT THE COUNTY-- MUCH OF THE COUNTY BUDGET IS REALLY TRYING TO ADDRESS THE KINDS OF SOCIAL CHALLENGES THAT ARE AT THE FOUNDATION OF THE ISSUES AND PROBLEMS THAT WE SEE DAY TO DAY HERE. AND THE CHALLENGE FOR THE BUREAUCRACY, FOR ALL OF US, IS TO FIGURE OUT HOW TO DEVELOP A SYSTEM OF RESPONDING TO, APPROACHING AND PREVENTING, TO THE EXTENT WE CAN, THOSE PROBLEMS AND ISSUES. SO, YEAH, I THINK I AGREE.

SUP. ANTONOVICH: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ANY OTHER DISCUSSION? MS. MOLINA.

SUP. MOLINA: THIS IS ONE AREA THAT I THINK THE COUNTY DOES EXTREMELY WELL, ALTHOUGH WE DON'T DO IT OFTEN ENOUGH. THE SHERIFF'S PROGRAM, IF YOU LOOK AT THE PROGRAM THAT CARRIED OUT IN OUR AREA, THE FLORENCE/FIRESTONE AREA THAT SUPERVISOR BURKE AND I BOTH SHARE, WAS A GOOD PLAN AND IT'S BEEN REINFORCED AND WE NEED TO CONTINUE TO DO MORE OF IT. WE'VE HAD IT AS THE VALINDA MODEL IN OTHER AREAS THAT WE'VE DONE. AND WE NEED TO LOOK AT OUR OWN MODEL AND LOOK AT HOW TO FUND IT EFFECTIVELY BUT IT STARTS WITH STRICT, SEVERE ENFORCEMENT. YOU KNOW, WE NEED TO TAKE THE CRUD OUT OF THE COMMUNITY FIRST. THESE YOUNG PEOPLE THAT ARE BEING ATTRACTED TO GANGS, IT'S BECAUSE THEY'RE ALLOWED TO CARRY OUT THEIR NONSENSE WITHOUT EVER BEING CAUGHT. AND THAT IS THE BIGGEST TURN ON, I GUESS, THAT THEY GET OUT THERE. WE DON'T HAVE ENOUGH PROSECUTIONS. WE DON'T FOLLOW THROUGH ON SOME OF THESE THINGS. I THINK JUST THE GRAFFITI ALONE IS HOW MANY OF THESE KIDS GET INTRODUCED TO IT AND I DON'T THINK THERE'S ANY ALTERNATIVE LITTLE GANG PROGRAM THAT YOU CAN CREATE OUT THERE BECAUSE THE IMAGES THAT THEY PRESENT ARE SO VERY POWERFUL AS COMPARISON TO ANYTHING THAT WE COULD PRESENT. A COMPUTER PROGRAM, A RECREATIONAL PROGRAM, ANY OF THAT IS NOT GOING TO BE AS EXCITING AS WHAT THESE GANG MEMBERS PRESENT. TALKING ABOUT CARRYING GUNS, TALKING ABOUT BELONGING TO THIS TEAM THAT CAN GO OUT AND CARRY OUT THESE ACTS AND NEVER GET CAUGHT, IT CARRIES ITS OWN ALLURE TO THESE CHILDREN. SO WHAT WE NEED TO DO AND IF YOU LOOK AT OUR PROGRAM, AND LIKE IN FLORENCE/FIRESTONE WHERE WE WENT AND TOOK THE MAJOR GANG MEMBERS OUT OF THAT NEIGHBORHOOD, WHERE YOU START MONITORING GANG HOMES, WHERE YOU GO IN THERE WITH A COMBINATION OF THE PROBATION DEPARTMENT, OF ALL OF PUBLIC WORKS AND YOU START LOOKING AT THESE HOMES THAT ARE MAGNETS FOR THESE GANGS, THEY ARE ALWAYS MEETING SOMEWHERE AND THEY ARE AROUND THERE AND WE CAN DO SOMETHING ABOUT IT. AND, IN MANY INSTANCES, AS WE KNOW, CHILDREN ARE IN THESE HOMES. CHILDREN WHERE GUNS ARE HANDLED, WHERE DRUGS ARE HELD. AND WE NEED TO GO IN THERE, IN MANY INSTANCES, TO TAKE IN OUR OWN CHILDREN, THE DEPARTMENT OF CHILDREN SERVICES, TO MAKE SURE THAT WE CAN TAKE THESE CHILDREN OUT OF HARM'S WAY. SO I KNOW THERE ARE A LOT OF PROGRAMS OUT THERE AND SOME GET TALKED ABOUT MORE THAN OTHERS BUT OUR OWN PROGRAM THAT WE HAVE DONE HERE IN THE COUNTY THAT HAS BEEN MODELED OUT OF OTHER PROGRAMS HAS TREMENDOUS VALUE BUT YOU CANNOT BEGIN TO CREATE ANY ALTERNATIVE UNTIL YOU START PROSECUTING THE GANG MEMBERS FOR GUNS, DRUGS AND ALL THE OTHER ISSUES. AND IF THOSE FOLKS DO NOT GET PROSECUTED AND THEY ARE ALLOWED OUT THERE TO CONTINUE, THEY ARE GOING TO BE RECRUITING MORE PEOPLE THAN WE CAN POSSIBLY RECRUIT BY WHATEVER ALTERNATIVE WE HAVE. SO WHEN THIS REPORT COMES BACK, I'M GOING TO BE LOOKING AT THAT ASPECT OF IT BECAUSE IT ISN'T MEANINGFUL JUST TO CREATE ALL OF THESE PROGRAMS THAT WE THINK ARE ATTRACTIVE WHEN, IN FACT, YOU HAVE THIS OTHER COMPETITION GOING ON AND IT'S A FIERCE COMPETITION OUT THERE. AND SOMETIMES IT'S NOT EVEN FAIR COMPETITION BECAUSE SOME OF THESE KIDS ARE JUMPED INTO GANGS AND THAT IS ALSO A REAL PROBLEM OUT THERE. SO WE NEED TO FIND A WAY OF HOW WE'RE GOING TO COMBAT IT AND IT IS ESCALATING. THROUGHOUT THE SAN GABRIEL VALLEY, WE HAVE MORE GANGS OPERATING EVERY SINGLE DAY AND FUNCTIONING BUT THERE ARE STRATEGIES OUT THERE AND IT'S COMBINING THOSE BEST STRATEGIES BUT RECOGNIZING AND UNDERSTANDING WE HAVE TO HAVE LAW ENFORCEMENT OUT THERE, WE HAVE TO HAVE THE DISTRICT ATTORNEY PROSECUTING THESE CASES. IF WE NEED TO CHANGE RULES AND LAWS, THEN WE SHOULD DO SO. IT ISN'T ENOUGH TO DO, YOU KNOW, A GANG INJUNCTION OR HAVE A PEACE MARCH BECAUSE THESE GUYS ARE DEADLY OUT THERE AND, WHEN YOU SEE 12 AND 13 YEAR OLDS BEING TURNED ON BY BEING ABLE TO-- SOMEBODY TO GIVE THEM A GUN AND EMPOWER THEM WITH THIS THING AND IN DANGEROUS HANDS, THIS IS GOING ON EVERY SINGLE DAY. AND, UNLESS WE ADDRESS THAT COMPONENT, NO MATTER HOW MANY ANTI-GANG COUNSELORS, ANTI-GANG PROGRAMS YOU HAVE OUT THERE, YOU'RE NOT GOING TO BE ABLE TO COMBAT IT UNLESS YOU CAN GET AT THE CRUX OF THESE GUYS THAT ARE MAKING IT SUCH A WONDERFUL THING TO BELONG TO THIS DEADLY GANG THAT GOES AROUND KILLING AND MAIMING AND HURTING PEOPLE EVERY SINGLE DAY AND MAKING OUR NEIGHBORHOODS UNSAFE. SO, WHEN THAT REPORT COMES BACK, IF IT'S ABOUT A BUNCH OF TOUCHY FEELY STUFF, I DON'T THINK IT'S GOING TO BE SUFFICIENT. IT HAS TO ADDRESS THE HARDCORE ISSUE. WE ARE IN A CRISIS WITH THE GANGS AND EVERYBODY'S GOT TO WAKE UP TO IT AND WE GOT TO START HOLDING PARENTS ACCOUNTABLE FOR THE ACTIONS OF THEIR CHILDREN. WE, AS A DEPARTMENT NEED TO, AS A COUNTY, NEED TO MAKE SURE WE'RE ENFORCING OUR LAWS NOT JUST PUTTING THEM OUT THERE BECAUSE EVEN WHEN GOOD PEOPLE TRY AND GET INVOLVED AND INTERVENE TO TAKE CARE OF-- AND WE HAD THAT SITUATION WHERE THIS MAN, AVERAGE GUY WALKED OUT AND TIED TO STOP A KID, A COUPLE OF KIDS FROM GRAFFITIING HIS WALL. WHAT HAPPENED TO HIM? THEY GOT SHOT DOWN AND KILLED. WE HAVE TO STOP ALL OF THAT VIOLENCE FROM OCCURRING AND IT STARTS BY PROSECUTING AND INCARCERATING AND KEEPING THE GANG LEADERS OUT OF THE NEIGHBORHOODS AND OUT OF OUR COMMUNITY AT WHATEVER MEANS POSSIBLE SO THAT WE CAN CREATE ALTERNATIVES FOR THOSE YOUNGER CHILDREN AND NOT HAVE TO BE TURNED ON BY THESE VERY, VERY ILL-DIRECTED LEADERS THAT ARE THROUGHOUT OUR COMMUNITY AND ARE CREATING UNBELIEVABLE DISRUPTION AND VERY UNSAFE NEIGHBORHOODS AND FORCING US TO SPEND MILLIONS AND MILLIONS OF DOLLARS TO CLEAN UP, WHETHER IT BE GRAFFITI, CONFISCATE THEIR GUNS, AND, OF COURSE, UNDO OR TRY AND CALM DOWN THE VIOLENCE THAT THEY CREATE. IT REALLY REQUIRES A HARDCORE APPROACH TO IT AND SO IT'S GONE BEYOND ANY ANTI-GANG PROGRAM OR ONE REMEDY OR ONE SOLUTION FOR THE WHOLE THING. IT HAS TO BE A LOT OF DEPARTMENTS COORDINATED, WORKING TOGETHER AND SOMETIMES MAYBE CONCENTRATING IN AN AREA AND CLEANING THAT UP AND THEN SUSTAINING IT THEN MOVING ON TO THE NEXT ONE. WE REALLY HAVE TO START MOVING THIS WHOLE GANG CULTURE OUT OF L.A. COUNTY AND THE ONLY WAY IT'S GOING TO BEGIN IS BY MAKING THEM KNOW THAT WE MEAN BUSINESS. SO THAT'S WHAT I'M GOING TO BE LOOKING FOR IN THE REPORT WHEN IT COMES BACK.

SUP. BURKE: WELL...

SUP. KNABE: MR. CHAIRMAN?

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR KNABE?

SUP. KNABE: YEAH, I MEAN, THERE'S NOT MUCH I CAN ADD TO THAT. I MEAN, I THINK THE MOST IMPORTANT THING IS THE POINT THAT SUPERVISOR BURKE MADE AND THAT THERE ARE NO BOUNDARIES TO THE GANG ISSUE TODAY AND THAT THAT'S THE WAY IT NEEDS TO BE TREATED, ON AN INTEGRATED BASIS. YOU KNOW, I WAS SOMEWHAT SURPRISED, I THINK IT WAS JANUARY 7TH OR JANUARY 8TH, SOUNDED LIKE THE CITY OF LOS ANGELES FINALLY RECOGNIZED THEY HAD A GANG PROBLEM LIKE THEY WOKE UP ONE DAY AND IT HAPPENED WHERE WE HAVE BEEN TRYING TO WORK ON A REGIONAL BASIS FOR A LONG TIME BECAUSE IT IS A VERY MOBILE GROUP. AND NOT JUST UNINCORPORATED AREAS BUT WORKING WITH OUR CITIES, THE OPERATION SAFE STREETS, ALL THESE KIND OF THINGS. BUT WE NEED THAT SIGNIFICANT POINTS OF ENFORCEMENT, AS SUPERVISOR MOLINA MENTIONED, AS WELL, TOO. WE NEED BOTH AND I'LL LOOK FORWARD TO THE REPORT.

SUP. BURKE: AND I CERTAINLY AGREE. WE HAVE TO HAVE THE SUPPRESSION. I CERTAINLY JOINED SUPERVISOR MOLINA WHEN WE PUT THE MONEY TOGETHER. IT WAS EXPENSIVE, THOUGH. IT WAS VERY, VERY EXPENSIVE EVEN THOUGH IT PAID OFF, BECAUSE WE PICKED UP GUNS. WE WERE ABLE TO DO A NUMBER OF THINGS. AND WE WERE ABLE TO GET THE GUNS OFF THE STREET BUT IT'S HARD TO IDENTIFY THE LEVEL OF MONEY WE PUT INTO THAT AND ALSO IDENTIFY THE COMMUNITY PARTICIPATION WE WERE ABLE TO GET AND ACCEPTANCE BECAUSE IT'S A UNIQUE AREA, PEOPLE WERE VERY, VERY CONCERNED. THEY WERE WILLING TO DO WHATEVER WAS NECESSARY AND JOINING TOGETHER. AND, OF COURSE, THE BEST OF ALL POSSIBLE WORLDS, IF WE COULD DO THAT SAME KIND OF A PROGRAM THROUGHOUT THE COUNTY, IT WOULD BE GREAT BUT I DON'T KNOW WE'LL EVER HAVE THAT KIND OF MONEY. WHAT WE CAN DO IS TO TRY TO BRING LAW ENFORCEMENT IN, THE SHERIFF'S PLAN, PROBATION, EVERYONE IN TO ADDRESS THESE ISSUES. AND, OF COURSE, THE REALITY IS MANY TIMES, YOUNG PEOPLE, THEY JOIN GANGS BECAUSE THEY WANT TO HAVE SAFETY. THEY CAN'T GET BACK AND FORTH FROM SCHOOL. SO ONE OF THE THINGS WE HAVE TO DO IS TO MAKE SURE THAT THEY CAN GET FROM HOME TO SCHOOL AND BACK AND PROVIDE THOSE KIND OF SAFETY MEASURES SO THAT THEY CAN LOOK FOR OTHER ALTERNATIVES. SO WE DO HAVE A RESPONSIBILITY TO, NUMBER ONE, WE HAVE TO GET THE GUNS OFF THE STREET. THERE'S NO QUESTION ABOUT THAT. WE HAVE TO SUPPRESS SOME OF THESE GANGS AND MAKE THEM KNOW THAT WE REALLY MEAN BUSINESS AND WE HAVE TO HAVE STRONG ENFORCEMENT IN LAW ENFORCEMENT BUT THE IMPORTANT THING IS WE HAVE TO ALSO COORDINATE WITH ALL THE OTHER ENTITIES AND MUNICIPALITIES. AND, IF THE F.B.I. IS COMING IN, THEY SHOULD RECOGNIZE WE'RE PART OF THE COUNTY OF LOS ANGELES AND THEY CANNOT JUST GO INTO ONE SMALL AREA. WE NEED TO HAVE A COORDINATED EFFORT. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, MR. ANTONOVICH?

SUP. ANTONOVICH: I AGREE ON THAT COORDINATED EFFORT AND AND ONE OF THE PROGRAMS THAT I HAD INITIATED IN 1999, IMPLEMENTED IN 2000, WAS THE MANDATORY SUPERVISION OF THOSE WHO ARE ON PROBATION AND, ALTHOUGH THAT PROGRAM ONLY HAS, I BELIEVE, 25 PROBATION OFFICERS INVOLVED WITH THAT PROGRAM, MAYBE A COUPLE MORE, SINCE 2000, 2,700 GUNS, ASSAULT RIFLES, SHOTGUNS, WEAPONS HAVE BEEN CONFISCATED FROM THOSE ON PAROLE. APPROXIMATELY 40 PLUS PERCENT WERE IN VIOLATION OF THEIR PAROLE AND $40 MILLION IN DRUGS AND DRUG MONEY WERE CONFISCATED. THAT MEANS 2,700 GUNS WERE OFF THE STREETS THAT WOULD HAVE BEEN USED IN GANG ACTIVITIES. ONE OF THE SAD PARTS IS ONE OF THE INDIVIDUALS WHO WAS-- AND I PARTICIPATED IN THE RAID, HAD THE COURT FILE OF THE WITNESSES AGAINST HIM AND THE ARRESTING OFFICERS' REPORT, WHICH HE HAD IN HIS POSSESSION. AND I WAS WITH THE ARRESTING OFFICER WHO HAD MADE THE ORIGINAL ARREST WHO WAS UTTERLY SURPRISED THAT THEY HAD ALL THE NAMES, ADDRESSES AND PHONE NUMBERS OF THE PEOPLE INVOLVED, AND HE HAD BEEN CONVICTED PREVIOUSLY OF INTIMIDATING WITNESSES IN THE CRIMES. AND YOU NEED A COORDINATED EFFORT. DISARM NEEDS TO BE EXPANDED AND OTHER TYPES OF PROGRAMS THAT WE'RE DISCUSSING TODAY NEED TO BE EXPANDED AS WELL TO DEAL WITH THIS ISSUE.

SUP. YAROSLAVSKY, CHAIRMAN: ANY OTHER DISCUSSION? IF NOT, IS THERE ANY OBJECTION TO MS. BURKE'S MOTION? SECONDED BY MR. ANTONOVICH. WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. BURKE: ITEM 33?

SUP. YAROSLAVSKY, CHAIRMAN: ITEM 33. WE HAVE ONE PERSON WHO WISHES TO BE HEARD. DR. CLAVREUL? AND, AFTER THIS, COULD WE TAKE THE SPECIAL ITEM WE HAVE SET FOR 11? DR. MCCROSKEY IS HERE AND...

DR. GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. YOU KNOW, I'M ALWAYS CONCERNED WHEN I SEE THOSE SORT OF CONTRACTS. AND THIS ONE IS A CONTRACT WHICH HAS BEEN IN EFFECT FOR 20 YEARS. AND, AGAIN, WE ARE RENEWING IT WAITING ON R.F.I. HOW LONG DOES IT TAKE YOU TO DO APPROPRIATE REVIEWS OF CONTRACTS? AND WE ARE TALKING ABOUT A $10 MILLION CONTRACT. YOU KNOW, I THINK IT'S REALLY PATHETIC. AND I WILL HOPE THAT, ONE DAY, SOMEBODY WILL AUDIT ALL THOSE SOLE VENDOR CONTRACTS BECAUSE THERE IS NO EXCUSE FOR SUCH A THING. INCLUDING FOR M.R.I. IT'S A HUGE COMPETITIVE MARKET OF PEOPLE PROVIDING SERVICES FOR M.R.I., ALL OVER THE COUNTRY AND EVEN INTERNATIONALLY. AND THAT YOU HAVE ONLY ONE SOLE VENDOR FOR THE LAST 20 YEARS IS NOTHING BUT PATHETIC. AND, YOU KNOW, I THINK YOU NEED TO IMPROVE THE WAY YOU DO BUSINESS. AND I THINK YOU CERTAINLY NEED TO STOP THE SOLE VENDOR CONTRACTS. AND, YOU KNOW, EVERY TIME YOU GO TO DO IT, I WILL, YOU KNOW, I WILL TALK ABOUT IT. AND I'M NOT VERY PLEASED BY THE WAY WHO IS AT COUNTY REORGANIZATION HAD TO COVER $1.7 MILLION. I MEAN, WE DON'T KNOW WHAT TO DO WITH THE MONEY IN L.A. COUNTY, WE JUST THROW IT AWAY. BUT, ANYWAY, I'M GLAD YOU WERE RECOGNIZING NURSES TODAY. I THINK IT'S VERY NICE TO RECOGNIZE REGISTERED NURSES... [CHEERS AND APPLAUSE]

DR. GENEVIEVE CLAVREUL: AND I'M VERY CONCERNED WITH THE RECLASSIFICATIONS, THE NEW AUTHORING IN THE NURSING PROFESSION HERE. [CHEERS AND APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THAT'S NOT THE ITEM THAT IS BEFORE US BUT THANK YOU FOR THAT.

DR. GENEVIEVE CLAVREUL: ANYWAY, IN HOMAGE OF NURSES' WEEK, I WOULD LIKE FOR YOU TO READ AN ARTICLE WE MADE. MAYBE GIVE YOU A PERSPECTIVE ABOUT NURSES. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. OKAY, WE HAVE THE ITEM BEFORE US. IS THERE ANY DISCUSSION ON ITEM 33? IF NOT, ANTONOVICH MOVES, BURKE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE. [CHEERS AND APPLAUSE]

SUP. BURKE: I HAVE NOTHING FURTHER.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. LET ME ASK DR. MCCROSKEY TO COME FORWARD. WE HAD AN 11:00 SPECIAL ITEM SCHEDULED. IT'S NOW 11:35. AND YOLIE FLORES? AND I'LL LEAVE IT TO YOU HOW YOU'RE GOING THE HANDLE IT BETWEEN THE TWO OF YOU. YOU DON'T HAVE A POWERPOINT PRESENTATION, I TAKE IT, RIGHT?

DR. JACQUELYN MCCROSKY: WE HAVE A HANDOUT.

SUP. YAROSLAVSKY, CHAIRMAN: HANDOUT, GOOD, OKAY. AND CAN WE GET THE HANDOUT?

DR. JACQUELYN MCCROSKY: YEAH, THAT'S AN IDEA. GOOD MORNING. I'M JACQUELYN MCCROSKY, I'M A PROFESSOR AT U.S.C. AT THE SCHOOL OF SOCIAL WORK, ALSO, A LONG TIME MEMBER OF THE CHILDREN'S PLANNING COUNCIL. AND JUST TO REMIND US WHY YOUR BOARD ASKED US TO LOOK PARTICULARLY INTO THE ISSUE OF THE CONDITIONS OF THE YOUTH IN THE JUVENILE JUSTICE SYSTEM, IN PART IT WAS BECAUSE WE HAD SPENT A LOT OF TIME AND ATTENTION LOOKING AT THE CONDITIONS OF THE YOUTH AND THE CHILD WELFARE SYSTEM. AND, AS YOUR PREVIOUS DISCUSSION JUST SAID, THE FACTORS ARE THE SAME. AND SO THAT WE COULD PERHAPS LOOK IN MORE DEPTH AT THE YOUTH WHO END UP IN THE JUVENILE JUSTICE SYSTEM. THE REASON, JUST ON A PERSONAL NOTE, THE REASON THAT I VOLUNTEERED TO DO THIS REPORT DURING MY SABBATICAL WAS THAT MY FIRST JOB IN SOCIAL SERVICES WAS IN CENTRAL JUVENILE HALL, DECEMBER 1969. I HAD NO IDEA I WANTED TO BE A SOCIAL WORKER UNTIL THEN BUT THAT WAS A DEEP IMMERSION EXPERIENCE. AND, IN PART, IT WAS A DEEP IMMERSION EXPERIENCE BECAUSE I HAVE TWO BROTHERS WHO SPENT A LOT OF TIME IN BOTH JUVENILE AND ADULT CORRECTION FACILITIES, BOTH OF THEM WITH SUBSTANCE ABUSE PROBLEMS AND ONE WITH A COMBINATION OF SUBSTANCE ABUSE AND MENTAL HEALTH PROBLEMS. SO I HAD A REALLY DEEP CONNECTION TO SOME OF THE FACTORS THAT I SAW IN THOSE HALLS. AS YOU WELL KNOW, THE WAY THAT THE CHILDREN'S PLANNING COUNCIL WORKS IS THAT WE LIKE TO START WITH LOOKING AT THE DATA BUT MOVE QUICKLY FROM THE DATA TO THE PRACTICAL APPLICATION AND WHAT'S REALLY HAPPENING IN COMMUNITIES. AND SO THE REPORT AND THE SUMMARY YOU HAVE IN FRONT OF YOU IS THE FIRST PART OF THAT PROCESS. IT'S REALLY CLEAR TO US THAT THE DATA HELPS BUILD COMMON GROUND TO ENABLE PEOPLE WHO HAVE VERY DIFFERENT PERSPECTIVES ON THINGS TO START TO REALIZE WHERE EACH OTHER MIGHT BE COMING FROM. BUT, IF YOU STOP WITH THE DATA, IT DOESN'T HELP VERY MUCH IN TERMS OF CHANGE. WHAT WE REALLY BRING IS THE CONNECTION THROUGH THE LOCAL COMMUNITIES AND THE SERVICE PLANNING AREA COUNCILS AND SO FORTH AND SO THAT'S WHERE WE REALLY THINK WE CAN BE HELPFUL IN THIS. I'M GOING TO HIGHLIGHT JUST A FEW OF THE DATA ELEMENTS THAT ARE IN THIS REPORT BECAUSE I KNOW YOU REMEMBER IT, YOU'VE READ THROUGH IT AND I DON'T NEED TO WALK THROUGH ALL OF THAT FOR YOU BUT I JUST WANT TO HIGHLIGHT A COUPLE OF THINGS IN TERMS OF THE COMMUNITY FOCUS AND WHAT THE COMMUNITY HALF OF THE EQUATION IS OR SHOULD BE AND THEN TURN IT TO YOLIEE IN TERMS OF NEXT STEPS. SO, IN THE YEAR 2003, ABOUT 54,000 YOUTH WERE ARRESTED IN THIS COUNTY. ONLY 20,000 ENDED UP BEING WARDS OF THE COURT. SO THE QUESTION IS: WHAT HAPPENED WITH THOSE OTHER 30,000 KIDS? WHAT WAS THERE FOR THEM? WHAT ALTERNATIVES WERE THERE FOR THEM? WHAT DOES THE COMMUNITY OFFER? WHAT DO OUR DIFFERENT COMMUNITIES OFFER FOR THOSE OTHER KIDS? OR ELSE WE'RE MISSING AN OPPORTUNITY. THERE'S A HUGE AGE RANGE IN 2003. THERE WERE ALMOST 900 KIDS WHO WERE UNDER THE AGE OF 12 WHO DID BECOME WARDS OF THE COURT. OBVIOUSLY, THERE'S SOME VERY IMPORTANT OPPORTUNITIES THAT WE'VE ALREADY MISSED FOR THOSE YOUNG CHILDREN BUT THERE'S DIFFERENT KINDS OF OPPORTUNITIES FOR INTERVENING WITH THEM WHEN THEY'RE STILL IN ELEMENTARY SCHOOL THAN WE MAY BE THINKING ABOUT WHEN WE'RE THINKING ABOUT THE OLDER YOUTH. IN TERMS OF THE SERIOUSNESS OF THEIR CRIMES, 46 PERCENT, FOR THE YOUTH WHO BECAME WARDS OF THE COURT, WERE BASED ON MISDEMEANORS. ANOTHER 25 PERCENT WERE BASED ON STATUS OFFENSES. SO WHAT ARE THE OPPORTUNITIES ON COMMUNITY-BASED SETTINGS WITH COMMUNITY-BASED ALTERNATIVES FOR THE 70 PERCENT OF THE KIDS, THE MAJORITY OF THE KIDS, WHO END UP IN OUR SYSTEMS WHO HAVE LESSER KINDS OF OFFENSES? WE LOOKED IN PARTICULAR AT A COUPLE OF ISSUES THAT HAVE BEEN ONGOING ISSUES FOR YOUR BOARD AND THAT I KNOW YOU'RE VERY WELL AWARE OF BUT WHICH IT'S BEEN VERY DIFFICULT TO FIND DATA ON. ONE IS THE ISSUE OF EDUCATION. AND WE FOUND THAT ONLY 26 PERCENT OF YOUTH IN THE JUVENILE HALL AND COMMUNITY DAY SCHOOLS RUN BY L.A.C.O.E. WERE ABLE TO PASS THE ENGLISH LANGUAGE ARTS PORTION OF THE CASEY EXAM, THE HIGH SCHOOL EXIT EXAM. COUNTY WIDE, 70 PERCENT OF OUR KIDS PASSED THE CASEY EXAM AND SO, FOR KIDS IN THESE PROGRAMS, IT WAS 26 PERCENT. IN TERMS OF MATH, IT'S EVEN WORSE. 16 PERCENT OF THE KIDS IN OUR JUVENILE HALL SCHOOLS, JUVENILE COURT SCHOOLS AND COMMUNITY DAY SCHOOLS COULD PASS THE MATH EXAM. IN TERMS OF THE CROSSOVER KIDS, THE YOUTH WHO START OFF BEING KNOWN TO COUNTY GOVERNMENT IN DEPENDENCY CASES, CHILD ABUSE AND NEGLECT CASES AND THEN END UP BECOMING ENTANGLED WITH THE JUVENILE JUSTICE SYSTEM, WE DON'T HAVE VERY GOOD DATA ON THOSE KIDS. THAT'S ONE OF THE MANY PLACES WHERE WE DON'T HAVE VERY GOOD DATA BUT THERE IS A SPECIFIC STUDY THAT'S BEEN GOING ON. AND ONE OF THE THINGS THEY HIGHLIGHT, OF 575 KIDS THEY LOOKED AT WHO HAD A 241.1 ASSESSMENT HEARING, THAT IS, WHO HAD AN OPEN CHILD WELFARE CASE AND THEN WERE ARRESTED, AND SO THERE WAS A TEAM PUT TOGETHER TO SEE WHAT WE COULD DO FOR THEM. THE AVERAGE LENGTH OF TIME THOSE YOUTH HAD BEEN IN OUR D.C.F.S. SYSTEM WAS SEVEN YEARS. SO WHAT ARE THE OPPORTUNITIES THAT WE'VE MISSED LEADING UP TO THAT? 24 PERCENT WERE NOT ENROLLED IN SCHOOL AND 45 PERCENT WERE TRUANT OR HAD IRREGULAR ATTENDANCE. SO WHAT ARE THE OPPORTUNITIES WE MISSED FOR THOSE KIDS? AND, IN PARTICULAR, TO LEAD BACK THE MY PERSONAL FAMILY EXPERIENCE, 83 PERCENT HAD MENTAL HEALTH OR SUBSTANCE ABUSE PROBLEMS OR BOTH. IT'S DRY. I KNOW IT'S A DRY REPORT. IT'S A LOT OF NUMBERS THAT'S THROWN AT PEOPLE BUT THE NUMBERS WILL BE USEFUL IF THEY INSPIRE DIFFERENT KINDS OF PARTNERSHIPS, DIFFERENT KINDS OF APPROACHES AND, IN PARTICULAR, THE CONNECTION WITH THE COMMUNITY THAT WE SOMETIMES MISS IN THE COUNTY-SPECIFIC DISCUSSION. SO I'M GOING TO TURN IT TO YOLIEE AT THIS POINT AND HAVE HER TALK ABOUT WHERE WE'D LIKE TO MOVE WITH THIS.

YOLIE FLORES-AGUILAR: SO, AS DR. MCCROSKEY HAS INDICATED, OUR APPROACH STARTS WITH COLLECTING DATA AND THAT'S WHAT WE DID. WE FOUND THAT THAT WAS VERY DIFFICULT TO OBTAIN BECAUSE WHAT WE NEEDED IS NOT ALWAYS GATHERED. BUT, GENERALLY, OUR APPROACH AT THE CHILDREN'S PLANNING COUNCIL IS THE NEXT STEP TO ALSO ENGAGE THE COMMUNITY IN THIS ISSUE, IN PART BECAUSE WE NEED COMMUNITIES TO ALSO OWN THE ISSUE WITH US AND DEVELOP SOME OF THE SOLUTIONS AND THE ALTERNATIVES OF THESE VERY INTRACTABLE ISSUES THAT ARE DIFFICULT TO SOLVE. BUT, AS YOU SAW IN THE REPORT, WE WERE ASKED TO PROVIDE A SET OF DIRECTIONS FOR WHAT WE MIGHT DO. THEY WEREN'T SPECIFIC RECOMMENDATIONS, ALTHOUGH THAT'S WHAT WE'D LIKE TO GET TO. BUT I JUST WANT TO POINT OUT WHAT WE THOUGHT ARE THE AREAS TO FOCUS ON IN TERMS OF RECOMMENDATIONS, STARTING WITH DATA TRACKING. THERE IS A WEAK AND INSUFFICIENT SYSTEM IN PLACE WITHIN OUR COUNTY DEPARTMENT, PROBATION DEPARTMENT IN PARTICULAR, WHERE WE COULD NOT EXTRACT THE INFORMATION THAT WE NEEDED. WE ALSO ARE NOT COLLECTING COMPREHENSIVE DATA AND INFORMATION TO KNOW WHAT ARE ALSO THE CONDITIONS IN WHICH THE YOUTH, THAT THEIR FAMILIES ARE EXPERIENCING? WE KNOW VERY LITTLE ABOUT THE FAMILIES IN WHICH THESE KIDS COME FROM. THE SECOND AREA WAS AROUND SHARING OF INFORMATION. WE KNOW THAT THE ISSUE OF CONFIDENTIALITY HAS BEEN A HUGE BARRIER, ESPECIALLY AROUND THE EDUCATION PIECE, FOR US TO SHARE INFORMATION ACROSS SYSTEMS TO KNOW WHAT'S HAPPENING TO KIDS AND HOW TO SOLVE SOME OF THESE PROBLEMS. WE HAVE, THROUGH THE EDUCATION COORDINATING COUNCIL, MADE A HUGE LEAP FORWARD IN JUDGE NASH PROVIDING A MINUTE ORDER FORCING L.A. UNIFIED AND L.A.C.O.E. TO SHARE INFORMATION. BUT WE STILL FACE BARRIERS WITH THE FEDERAL LAW OF F.R.P.A. FOR EXAMPLE, THAT ISSUE IS, IN FACT, VERY STRICT CONSEQUENCES TO FUNDING IF YOU DON'T FOLLOW F.R.P.A. AND SO WE THINK THERE'S AN OPPORTUNITY FOR THIS BOARD TO HELP US IN PROVIDING SOME LEADERSHIP TO MAKE THE CHANGES IN THAT NATIONAL LAW. THE THIRD AREA WERE ISSUES AROUND WORKFORCE. WHAT WE DISCOVERED AS WE WALKED THROUGH THE CAMPS AND THE HALLS AND IN ASKING INFORMATION IS THAT MOST INDIVIDUALS THAT ARE RESPONSIBLE IN THE CAMPS AND THE HALLS FOR THE LIVES OF THESE KIDS ARE NOT ADEQUATELY TRAINED AND DO NOT HAVE THE LEVEL OF EDUCATION THAT IS NEEDED FOR THIS VERY DIFFICULT POPULATION. WE USED TO REQUIRE AT LEAST A BACHELOR'S DEGREE FOR SOME OF THESE POSITIONS AND NOW WE HAVE AN A.A. DEGREE AND WE THINK WE NEED TO REALLY RELOOK AT THAT IF WE'RE GOING TO HAVE A WORKFORCE THAT CAN WORK WITH THESE INDIVIDUALS AND REHABILITATE THE YOUTH. THE LAST AREA WAS AROUND FAMILIES AND THE ENGAGEMENT OR LACK THEREOF OF FAMILIES THROUGH THE SYSTEM. WE FOUND THAT THERE WAS STILL INFORMATION THAT WAS SENT TO FAMILIES ONLY IN ONE LANGUAGE WHEN WE KNOW THESE KIDS LIVE IN FAMILIES WITH MULTIPLE LANGUAGES. OR SIGNS THAT WERE POSTED, AGAIN ONLY IN ONE LANGUAGE. IF WE WANT TO ENGAGE THE FAMILIES IN BEING INVOLVED AND SOLVE SOME OF THE ISSUES WITH THEIR OWN KIDS, THEY HAVE TO UNDERSTAND WHAT THEY READ. THEY HAVE TO UNDERSTAND THE CONSEQUENCES. MANY OF THEM ALSO DON'T COME AND ENGAGE WITH THE KIDS AT THE CAMPS. THEY HAVE TRANSPORTATION ISSUES OR OTHER BARRIERS. SO THESE ARE JUST SOME OF THE ISSUES THAT WE WANT TO GO DEEPER AND DEVELOP A FULL SET OF RECOMMENDATIONS TO BRING BACK TO YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. ACTUALLY, I WAS CHAIRING THE C.P.C., THE CHILDREN PLANNING COUNCIL WHEN THIS REPORT CAME OUT. IT'S BEEN A LONG TIME SINCE THIS CAME OUT. WHEN WAS THAT? WHEN DID YOU ACTUALLY PUT IT FORWARD? ABOUT A YEAR AGO? YEAH, I THOUGHT IT WAS ABOUT A YEAR. AND I ACTUALLY THOUGHT THAT THE INFORMATION, WHILE IT MAY BE DRY, WAS VERY TELLING AND BASICALLY OFFERS A ROAD MAP TO ALL OF US WHO ARE IN THIS FIELD AND I THINK YOU ARE CERTAINLY IN THIS FIELD TO TRY TO-- WE KNOW WHERE THE PROBLEM IS. WE KNOW WHERE THE LACK OF LINKAGES ARE. WE KNOW WHERE THE NEED TO ENGAGE IS AND REALLY WHAT THIS CRIES OUT FOR IS WHAT I TRIED TO DO SIX MONTHS AGO OR SO, WHICH WAS REALLY SPAWNED BY THIS REPORT, WHICH IS TO GET A COMPLETE OVERVIEW AND OVERHAUL LEADING TO AN OVERHAUL OR SOMEWHAT OF A HAUL OF THE JUVENILE JUSTICE SYSTEM BECAUSE I THINK IT'S CLEAR, AND I DIDN'T SPEAK TO THE LAST ITEM THAT CAME UP ON ITEM 2, BUT IT'S NOT JUST ABOUT SUPPRESSION. CERTAINLY, SUPPRESSION IS A NECESSARY COMPONENT PART OF ALL OF THIS BUT SUPPRESSION ALONE WILL NOT-- AND HASN'T FOR ALL OF THESE DECADES HAS NOT DONE VERY MUCH TO ARREST THE CULTURE THAT GETS JUVENILES INTO THE PROBLEMS THAT THEY GET INTO. OBVIOUSLY, WE HAVE A MUCH MORE COMPLICATED AND MUCH WORSE JUVENILE JUSTICE PROBLEM TODAY THAN WE HAD 10 YEARS AGO AND FAR MORE TODAY THAN 20 YEARS AGO AND FAR MORE TODAY THAN 30 YEARS AGO. IT'S GOTTEN WORSE AND WORSE. IT'S THE ONLY AREA OF CRIME THAT IS NOW RISING, EVEN AS WE SPEAK. WHILE CHIEFS OF POLICE AND OTHERS TOUT CRIME REDUCTIONS, THEY CAN'T SAY THAT ABOUT GANG VIOLENCE IN ANY ONE OF OUR COMMUNITIES THAT WE REPRESENT. AND SO I THINK WHAT YOUR REPORT DID A YEAR AGO AND DOES TODAY, IT'S STILL THE SAME, THE NUMBERS MAY HAVE GONE UP PLUS OR MINUS 5 PERCENT BUT THE RESULTS, THE CONCLUSIONS THAT ONE CAN DRAW ARE THE SAME CONCLUSIONS THAT YOU DREW A YEAR AGO, WHICH IS WE NEED TO TAKE A COMPREHENSIVE LOOK AT WHAT WE'RE DOING. AND, AS LONG AS WE ARE FOCUSED ON ON-- WELL, LET ME PUT IT DIFFERENTLY. IF WE DON'T FOCUS ON THAT, THEN WE'RE NOT REALLY GOING TO ADDRESS THE PROBLEM FUNDAMENTALLY OVER THE LONG HAUL AND IT IS DAUNTING. THERE IS NO QUESTION THAT WHAT YOU PRESENT, I MEAN, THE ONE THING THAT YOU PRESENT OUT OF THIS IS THAT THIS IS A DAUNTING TASK. AND NORMAL PEOPLE, AVERAGE PEOPLE WILL LOOK AT THIS AND SAY, YOU KNOW, "LIFE'S TOO SHORT. IT'S TOO COMPLICATED A PROBLEM." IT'S LIKE A HOMELESS PROBLEM. 90,000 HOMELESS IS TOO MUCH. YOU KNOW, IF YOU COULD JUST TELL ME I HAVE 100 PEOPLE I COULD DEAL WITH OVER HERE, I COULD DEAL WITH IT, BUT 90,000 JUST IS TOO MUCH. AND, IN A SENSE, THAT'S THE SAME REACTION THAT MOST PEOPLE WOULD HAVE TO THIS. BUT IF THE REACTION TO YOUR REPORT IS, THIS IS TOO DAUNTING A TASK, THEN WE ARE DETERMINED AND COMMITTED TO CONTINUING TO LIVE IN THIS MAELSTROM FOR THE NEXT GENERATION OR TWO. AND THERE'S NO GUARANTEE THAT, EVEN IF WE DID EVERYTHING THAT YOUR REPORT IMPLIES WE SHOULD DO, THAT WE WOULD SUCCEED. THAT'S THE OTHER PROBLEM. YOU KNOW, WE LIKE GUARANTEES IN LIFE. ANYBODY WANTS TO KNOW THAT, WHEN THEY MAKE AN INVESTMENT, THAT THERE'S GOING TO BE A POSITIVE RETURN ON THAT INVESTMENT. IF YOU SUSPECT THERE'S A HIGH RISK, THEN YOU JUST DON'T MAKE THAT INVESTMENT. AND, IN A SENSE, THAT'S WHAT'S HAPPENED OVER THE LAST THREE DECADES IN OUR SOCIETY IS THIS KIND OF INVESTMENT, WHICH IS HIGH RISK, CERTAINLY HIGHER RISK THAN OTHER INVESTMENTS AND EXPENDITURES. WE JUST, AS A SOCIETY, HAVEN'T MADE THAT KIND OF AN INVESTMENT. IF WE WERE A BUSINESS, I'VE SAID THIS MANY TIMES, IF WE WERE A BUSINESS, WHICH WE ARE NOT, WE WOULD LOOK AT THIS AS A FLOWCHART. WE WOULD SEE THAT THE COST OF PREVENTION IS FAR LESS THAN THE COST OF SUPPRESSION AND INCARCERATION. THE AMOUNT OF MONEY THAT WE SPEND ON INCARCERATING PEOPLE, WHETHER THEY'RE JUVENILES OR WHEN THEY'RE ADULTS, AND MANY OF THESE JUVENILES, BECAUSE OF OUR SYSTEM, AS FLAWED AS IT IS AND IT IS FLAWED, END UP IN THE ADULT SYSTEM. WE HAVE A GREAT TRAINING GROUND AT THE JUVENILE LEVEL THAT RIVALS ANY TRAINING GROUND WE SEND THEM ON TO. MANY OF THEM GET SENT ONTO THE ADULT CORRECTIONAL FACILITIES. AND THE COST OF THOSE PLACES ARE INFINITELY GREATER THAN WHAT IT WOULD HAVE COST US TO DO SOMETHING INTELLIGENT AND INTEGRATED AT AN EARLIER STAGE. THAT'S THE BUSINESS PLAN, IF WE COULD DO THAT. UNFORTUNATELY, IT IS SO DAUNTING AND WE ARE GOVERNMENT AND WE DON'T BEHAVE MOST OFTEN LIKE A BUSINESS AND IT'S HARD. YOU KNOW, OUR FUNDING SOURCES ARE SILOED AND WE DON'T HAVE A LOT OF FLEXIBILITY TO DO THE THINGS THAT WE'D LIKE TO DO. SO, YEAH, I ACTUALLY FOUND A LOT OF VALUE IN YOUR REPORT WHEN YOU PRESENTED IT TO THE C.P.C. AND, OBVIOUSLY, YOU TOOK MORE TIME THERE THAN WE'RE GOING TO ALLOW YOU HERE BECAUSE OF THE PRESS OF BUSINESS BUT I DO WANT TO THANK YOU FOR YOUR TRYING TO TACKLE THIS AND I KNOW THAT THERE WILL BE OTHER QUESTIONS AND GOOD QUESTIONS AND I WON'T-- AND I KNOW THAT SUPERVISOR MOLINA AND I TALKED ABOUT THIS A LITTLE EARLIER. THE QUESTION IS: NOW WHAT? AND SHE'LL SPEAK TO IT MORE ELOQUENTLY THAN I WILL. BUT I THINK THAT'S A VERY GOOD QUESTION AND IT IS, NOW WHAT? NOW THAT WE HAVE ALL THIS INFORMATION, WHERE DO WE GO FROM HERE? BUT I WANT TO THANK YOU FOR DOING THIS. I WANT TO THANK YOU FOR ALL OF YOUR WORK GENERALLY FOR THE COUNTY OF LOS ANGELES. YOU'VE BEEN A GREAT RESOURCE TO US AND I HOPE THAT THIS WILL HAVE SOME LEGS. ALSO, LET ME TAKE THE OPPORTUNITY, WHILE SHE'S HERE, IS TO CONGRATULATE YOLIE FLORES- AGUILAR FOR HER BEING ELECTED TO THE LOS ANGELES SCHOOL BOARD. GIVE HER A HAND. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: SHE'S NOT GOING TO GET TOO MANY ROUNDS OF APPLAUSE ONCE SHE'S SWORN IN SO-- SHE'LL JUST GET SWORN AT. BUT I THINK YOU'RE GOING TO DO A GREAT JOB. IT'S A GREAT THING FOR THE SCHOOL DISTRICT TO HAVE SOMEBODY WITH YOUR SKILLS AND EXPERIENCE THERE. SO CONGRATULATIONS. ALL RIGHT. SUPERVISOR MOLINA? AND THEN MS. BURKE.

SUP. MOLINA: WELL, AS I EXPRESSED TO SUPERVISOR YAROSLAVSKY AS WELL AS TO YOLIE, I DON'T THINK THE REPORT IS COMPLETE. WHEN I LOOK AT A REPORT AND IF IT DOESN'T HAVE RECOMMENDATIONS TO ME, IT I DOESN'T MEAN ANYTHING. AND I DON'T THINK IT'LL MEAN ANYTHING TO THE BUREAUCRACY HERE, EITHER. SO I AM HOPING THAT YOU WILL TAKE THE REPORT BACK AND ISSUE SOME RECOMMENDATIONS. IF IT IS DATA, WHAT KINDS OF DATA AND WHY? HOW IT WILL BE USED. IT DOESN'T JUST COLLECT MORE STUFF JUST SO I CAN REPORT TO YOU MORE STUFF. IT HAS TO HAVE A PURPOSE. ONE OF THE THINGS, AND I'M GOING TO HAVE THE DEPARTMENT COME UP IN A WHILE UNDER A DIFFERENT ITEM, IS THAT WE HAVE PROBABLY UPGRADED OUR PROBATION CAMPS IN A WAY THAT HAS NOT HAPPENED IN A LONG TIME AND PROBABLY BECAUSE WE'RE BEING FORCED TO. WE HAVE THE DEPARTMENT OF JUSTICE LOOKING OVER OUR SHOULDER. SO IT'S BEEN A GOOD THING. IT HAS REQUIRED THE DEPARTMENTS TO THINK DIFFERENTLY, IN A MORE COORDINATED FASHION. IT TOOK A LITTLE BIT OF NUDGING AND PUSHING FROM MANY OF US AND THEY'RE STILL IN THE PROCESS OF DOING IT. AND IT TOOK MORE MONEY, WHICH WE UNDERSTOOD. BUT I THINK WE NEED TO HAVE SOME CLEAR DIRECTION AS THE PLANNING COUNCIL THAT'S SUPPOSED TO BE ON THE WATCH OF CHILDREN'S WELFARE AND WELLBEING. VERY CLEAR, EVEN IF IT IS OFFENSIVE TO US, EVEN IF IT'S SOMETHING THAT, YOU KNOW, THAT WE'RE NOT DOING WELL, WE NEED TO KNOW BECAUSE, WITHOUT THIS KIND OF INDEPENDENT REVIEW, SEPARATE AND APART FROM OUR BUREAUCRACY, WE DON'T REALLY GET A CLEAR UNDERSTANDING OF WHAT WE NEED TO DO. IF WE JUST LET THE INSIDE PEOPLE TELL US, THEN, YOU KNOW, IT'S JUST SORT OF-- IT'S MORE DEFENSIVE THAN IT IS PROTECTIVE AND MOVING US FORWARD. SO THE REPORT, FOR ME, IS NOT COMPLETE AND IT DOESN'T MEAN TO DISRESPECT THE WORK. IT JUST MEANS THAT I CAN'T DO ANYTHING WITH IT. AND I THINK YOU'D BE MAKING A BIG MISTAKE THAT YOU THINK THE BUREAUCRACY IS GOING TO DO ANYTHING WITH IT, EITHER. SO THAT'S JUST A PLAIN OLD, YOU KNOW, LEVEL. I KNOW THAT SOME OF THE MATERIAL IS DATED AND I KNOW IT WAS EVEN HARD TO GET THAT INFORMATION BUT YOU NEED TO GO BACK AND COME BACK WITH A SERIES OF RECOMMENDATIONS THAT MAKE SENSE TO US THAT WE CAN PUT IN PLACE. AND IT MAY BE DIFFERENT BECAUSE, SINCE THEN, WE'VE HAD THE DEPARTMENT DOING A NUMBER OF THINGS. BUT THE BIGGEST PROBLEM, I THINK, IS THE ISSUE. WHILE I THINK IT CAN BE DAUNTING AND WE HAVE AN AWFUL LOT OF WORK TO DO, IT'S NOT IMPOSSIBLE. ONE OF THE THINGS ABOUT THE PROBATION DEPARTMENT AND MENTAL HEALTH AND EDUCATION AND ALL OF THEM THAT SHOULD BE WORKING ON IT IS, IF YOU REALLY LOOK AT PROBATION, IT IS BROKEN DOWN INTO UNITS THAT CAN BE VERY MANAGEABLE. IN OTHER WORDS, EVERY KID HAS A PROBATION OFFICER. IT'S JUST LIKE, YOU KNOW, THAT'S THE BEST THING IN THE WORLD. IT'S NEXT TO EVERY KID HAVING A MOMMY. SO THEY CAN BE TAKEN CARE OF. THE PROBLEM IS: WHAT IS THAT PROBATION OFFICER DOING? AND HOW ARE THEY DOING IT? AND WHEN ARE THEY DOING IT? AND HOW OFTEN ARE THEY DOING IT? WE DON'T MONITOR THAT. WE HAVE KIDS THAT JUST CALL IN AND THEY CHECK IN WITH THEIR PROBATION OFFICER. YOU KNOW, WHEN THAT KID LEAVES OUR JUVENILE HALL, WE SHOULD FIND OUT WHAT WAS THEIR LEVEL OF ACHIEVEMENT WHILE THEY WERE THERE. IT MAY BE MINIMAL, MAY BE NOTHING BUT, WHEN THEY GET BACK INTO SCHOOL, ARE THEY ENROLLED? MOST OF OUR KIDS ARE TRUANT AND NOBODY MONITORS THEM. NOW, GRANTED, THE BEST MONITOR OF ALL IS MOMMY AND MOST OF US DO THAT FOR OUR CHILDREN. BUT THE REASON THESE KIDS GOT INTO THIS SYSTEM, NOT ALWAYS, BUT FOR THE MOST PART, IS BECAUSE THEY WERE ABLE TO, YOU KNOW, PULL THE WOOL OVER MOMMY'S EYES THREE QUARTERS OF THE TIME AND MOST OF THEM ARE DISMAYED WHEN IT FIRST HAPPENS AND IT STARTS WITH SMALL OFFENSES THAT USUALLY DON'T LEAD TO JUVENILE HALL BUT THEY ESCALATE. AND, UNFORTUNATELY, BY THE TIME THEY'RE ENTERING JUVENILE HALL, MOM HAS LOST CONTROL OR DAD HAS LOST CONTROL OR THEY'VE GOT BLINDERS ON AND ARE DEALING WITH A WHOLE LOT OF DENIAL ISSUES. SO WE NEED TO ADDRESS THOSE KINDS OF THINGS. BUT WHEN THEY COME INTO OUR AREA, THEY BECOME OUR WARDS, WHETHER WE LIKE IT OR NOT, WHETHER THEY'RE PART OF D.C.F.S. OR WHETHER THEY'RE PART OF PROBATION. WE HAVE AN OPPORTUNITY, LIMITED, SOMETIMES THEY'RE ONLY THERE 2-1/2 MONTHS, SOMETIMES THEY'RE THERE FOR THREE YEARS, OR THEY'RE IN AND OUT OF OUR SYSTEM. SO WE NEED TO TAKE ADVANTAGE OF IT. TODAY, THE PROBATION DEPARTMENT, AS WELL AS L.A.C.O.E., AS WELL AS MENTAL HEALTH ARE DOING SOME GOOD THINGS BUT THEY ARE MANAGEABLE UNITS. AND SO WE NEED TO START LOOKING, WHILE D.O.J. MAY BE LOOKING OVER OUR SHOULDER AND SAYING YOU NEED MORE RESOURCES, YOU NEED TO DO THIS AND ALL OF THAT, I STILL THINK THAT, IF THERE IS ANYTHING THAT IS BROKEN DOWN INTO MANAGEABLE UNITS THAT CAN BE ADDRESSED IS THE PROBATION DEPARTMENT BECAUSE EVERY SINGLE KID HAS A MOMMY IN THERE, A SECOND PARENT ALMOST, THAT CAN MONITOR. NOW, WHAT THAT PARENT AND WHAT THAT PERSON IS DOING IS WHAT WE DON'T EVALUATE. AND THAT'S WHAT WE'RE ALWAYS SAYING. OH, THE SYSTEM IS SO BIG AND LOOK WHAT IT DOESN'T DO. WHAT DOES THE PROBATION OFFICER DO? IS THAT PROBATION OFFICER ASSURING THAT THAT KID IS IN SCHOOL? IS HE MONITORING HIM? IS HE GUIDING HIM? DOES HE NEED SUPPLEMENTAL SUPPORTIVE SERVICES? ARE MOM AND DAD PROPERLY TRAINED TO ASSIST AND HELP THAT KID? WHAT IS THE SCHOOL DOING TO PROVIDE SUPPORTIVE SERVICES IF HE IS TRUANT, IF HE IS NOT AT GRADE LEVEL, IF HE NEEDS ADDITIONAL READING SKILLS? THESE ARE THE KIND OF ASSESSMENTS THAT NEED TO BE DONE INITIALLY. I MEAN, THAT'S USUALLY WHO DOES IT IS MOM OR DAD LIKE WE'VE DONE FOR OUR OWN KIDS. BUT, IF NOT, IT'S OUR PROBATION OFFICERS. SO I THINK IT'S BROKEN DOWN INTO MANAGEABLE UNITS THAT IT COULD BE HANDLED. NOW, IF THE CASELOAD IS TOO BIG, THAT MIGHT BE AN ISSUE, BUT MOST OF THE TIME IT'S NOT. IT'S JUST THAT IT DOESN'T SEEM TO BE A CLEAR AUTHORITY. I GOT ON GROUP HOMES A COUPLE OF YEARS AGO BECAUSE THEY WERE JUST BOUNCING KIDS OUT OF THERE, YOU KNOW, IF THEY DIDN'T BEHAVE AND THAT JUST-- SENDING THEM OVER TO MACLAREN AND SAYING YOU DEAL WITH THEM. WELL, NOW THEY HAVE TO HOLD ONTO THEM AND THEY HAVE TO TAKE OWNERSHIP OF THOSE CHILDREN AND HAVE SOME RESPONSIBILITY. WE NEED TO DO THE SAME THING WITH PROBATION OFFICERS. THEY ARE THEIR OUR WARDS. WE EMPOWER THOSE PROBATION OFFICERS. THEY HAVE CERTAIN DUTIES. I HOPE MOST OF THEM ARE NOT TO CARRY A GUN BUT SOME PEOPLE ARE GETTING TO DO THAT. BUT MOST OF IT IS TO BE BOTH THE SOCIAL WORKER AND THE HAMMER. AND IT'S WHEN TO USE THE HAMMER AND KNOW WHEN IT IS TO DO THE SOCIAL WORK. NOW, GRANTED, I DON'T KNOW THAT A BACHELOR DEGREE MAKES YOU SMARTER OR BETTER. I DON'T KNOW THAT. BUT I DO KNOW THAT SPECIFIC DUTIES, RESPONSIBILITIES AND AN ITEMIZED TASKFORCE OF WHAT YOU'RE SUPPOSED TO DO FOR EVERY CHILD WILL GET YOU TO GOAL. IF YOU KNOW EXACTLY WHAT YOU'RE SUPPOSED TO DO FOR A CHILD. NOW, YOU MAY NEED TRAINING TO HELP THAT CHILD. YOU MAY NEED TRAINING HOW TO EVEN KEEP A CHILD FROM BEING TRUANT, AS WE ALL DO AS PARENTS, BUT THAT'S THE PART THAT'S LACKING. I DON'T SEE THAT HAPPENING ANYWHERE. WE JUST PUT THESE KIDS, WHETHER THEY HAVE A BACHELOR'S DEGREE OR NOT, IN THERE WITH PROBATIONERS AND NOT GIVING THEM THE KIND OF TRAINING. AND THEN, WHEN THEY GO OUT, WHAT IS IT THAT THEY DO AND WHAT ARE THE RESOURCES OUT THERE? YOU SHOULDN'T BE LEARNING ON THE JOB WITH A JOB LIKE THIS. SO I THINK THERE'S A LOT OF THINGS THAT WE COULD BE DOING BETTER AND IT IS LOOKING AND, IF YOU LOOK AT IT GLOBALLY, OKAY, YOU CAN DO THAT. BUT WE ARE REALLY-- THIS PROBATION DEPARTMENT, WE'RE IN A PLACE THAT THIS COULD BE LOOKED UPON BY UNIT AND IF IT SOMEBODY ELSE TO COME IN AND LOOK AT THESE THINGS, MAYBE SO. I THINK RIGHT NOW, WITH D.O.J., WE'RE LOOKING AT IT GLOBALLY. THEY'RE SAYING YOU'VE GOT TO DO THIS, YOU'VE GOT TO DO THESE BIG THINGS, YOU'VE GOT TO CHANGE THESE THINGS. GOOD. THOSE ARE GOOD THINGS AND WE'RE GOING TO DO THEM. BUT WHEN IT COMES TO THE INDIVIDUAL CHILD THAT'S IN OUR SYSTEM, SOMEBODY NEEDS TO BE ABLE TO LOOK AT THAT CHILD AT ALL ASPECTS, FROM THE STANDPOINT ARE THEY A SPECIAL NEEDS? DO THEY REQUIRE SPECIAL TUTORING? WHY AREN'T THEY AT GRADE LEVEL? WHAT ARE THE BEHAVIOR PROBLEMS? DO THEY NEED MENTAL HEALTH SERVICES? DO THEY NEED MEDICATION? ARE WE FOLLOWING THAT CHILD AND MAKING SURE ALL THESE THINGS ARE BEING DONE? BECAUSE THE REALITY IS THAT, IF WE DON'T HELP THEM, WE HAVE AN OPPORTUNITY IN OUR JUVENILE JUSTICE SYSTEM TO REALLY PROVIDE HELP. IF NOT, THEY END UP, THEY GRADUATE WHAT IS KNOWN AS C.Y.A. C.Y.A. THEY GRADUATE INTO OUR COUNTY PRISONER SYSTEM. COUNTY PRISONER SYSTEM, THEY GRADUATE INTO OUR STATE AND FEDERAL PRISON SYSTEM. AND WE'RE ALL BELLYACHING ALL DAY LONG ABOUT HOW MUCH IT COSTS TO MAINTAIN A PRISONER. AND IT'S, BY CONTRAST, COMPARED TO EDUCATING A CHILD. AND WE TALK ABOUT IT BUT WE DON'T BREAK IT DOWN INTO UNITS AND HERE IS THE PLACE WHERE WE STILL HAVE A HUGE OPPORTUNITY AND WE'VE ALREADY INCARCERATED THE KID. I MEAN, HE'S IN OUR JUVENILE JUSTICE SYSTEM. SO WHAT DOES THAT MEAN? WHAT CAN WE DO AT THAT POINT IN TIME? AND WE CAN MONITOR UP TO THE AGE OF 18. AFTER THAT, YOU KNOW, IT'S REALLY TOUGH TO DO ANYTHING ELSE BUT HERE YOU HAVE A REAL OPPORTUNITY. SO I'M NOT HAPPY WITH THE REPORT. IT HAS A LOT OF INFORMATION. IT'S PROBABLY GOOD INFORMATION. A LITTLE BIT DATED, TOO. BUT IT CAN BE A PLACE WHERE YOU TELL US THESE ARE THE THINGS THAT THE DEPARTMENT, THAT THE COUNTY NEEDS TO DO TO HELP CHILDREN, TO HELP PARENTS BE BETTER PARENTS, TO HELP THE DEPARTMENT BE BETTER AT WHAT THEY DO EVERY SINGLE DAY AND THAT'S WHAT'S NOT IN HERE. I NEED YOU TO GO BACK. I DON'T KNOW WHAT WOULD BE A GOOD TIMEFRAME. YOU CAN DO IT IN 10 DAYS, GREAT. 30 DAYS, 60 DAYS, HOWEVER IT TAKES. WE NEED A SET OF RECOMMENDATIONS. AND, IF IT IS DATA GATHERING, WHAT DO YOU NEED MORE INFORMATION FOR? WHAT ARE YOU GOING TO DO WITH IT? HOW IS IT GOING TO HELP US GET TO GOAL? BECAUSE, AT THE END OF THE DAY, THEY'RE OUR WARDS, THEY'RE OUR RESPONSIBILITY. AND, VERY FRANKLY, WE'RE NOT HANDLING THEM VERY WELL. BUT WE CAN WORK ON THE BIG PICTURE, THROW MORE MONEY AT IT, CREATE MORE RULES BUT I DO THINK THAT THIS IS ONE AREA WHERE WE CAN MAKE IT MANAGEABLE BUT IT GOES BACK TO INVESTIGATING ALL ASPECT OF IT AND EMPOWERING THAT PROBATION OFFICER TO DO IT. NOT JUST SAY, "OH I'M GOING TO REFER HIM TO MENTAL HEALTH." BUT MAKING SURE THAT, WHEN THAT REFERRAL IS THERE, HE GETS THE COUNSELING THAT HE NEEDS, THAT MENTAL HEALTH PERSON CAN COME BACK TO THAT PROBATION OFFICER AND HE'S GOT TO SEE ME EVERY THREE WEEKS AND BLANK, BLANK, BLANK AND HE'S GOT TO TAKE THIS MEDICATION AND, UNFORTUNATELY, THAT PROBATION OFFICER BECOMES LIKE SECOND MOM. IT'S TOUGH TO SAY BUT IT NEEDS TO BE DONE. THAT'S THE ONLY WAY IT'S GOING TO OPERATE. SO I HOPE YOU CAN DO THAT. I HOPE YOU CAN ACHIEVE THAT BECAUSE I DON'T THINK THIS REPORT DOES THAT.

DR. JACQUELYN MCCROSKEY: WE'RE HAPPY TO DO THAT, TO COME BACK WITH SPECIFIC RECOMMENDATIONS.

SUP. YAROSLAVSKY, CHAIRMAN: CAN YOU DO THAT IN, SAY, FOUR WEEKS?

DR. JACQUELYN MCCROSKEY: YEAH. I THINK THAT'S REASONABLE. 10 DAYS SHE MADE ME BREATHE A LITTLE MORE DEEPLY BUT YEAH.

SUP. YAROSLAVSKY, CHAIRMAN: DID YOU SUGGEST 10 DAYS?

SUP. MOLINA: NO, I SAID IF YOU COULD DO IT IN 10 DAYS, THAT'S GREAT 30 DAYS IS FINE.

DR. JACQUELYN MCCROSKEY: 30 DAYS IS FINE.

SUP. YAROSLAVSKY, CHAIRMAN: WHY DON'T WE SHOOT FOR THE FIRST MEETING IN JUNE, ALL RIGHT, WHATEVER THAT DATE IS. WHAT IS THAT DATE?

CLERK SACHI HAMAI: JUNE 5TH.

SUP. YAROSLAVSKY, CHAIRMAN: JUNE 5TH. ALL RIGHT. AND, IF YOU HAVE THOSE RECOMMENDATIONS IN WRITING AHEAD OF TIME, IT WOULD BE NICE FOR US TO BE ABLE TO READ THEM. WELL, I'LL TELL YOU, WHY DON'T YOU GET US IT IN WRITING BY JUNE 5TH AND THEN WE'LL SCHEDULE IT THEREAFTER. I DON'T WANT TO RUSH YOU. OKAY. THANK YOU. SUPERVISOR BURKE?

SUP. BURKE: I THINK THERE IS SOME BENEFIT TO HAVE THE KIND OF DATA BEFORE US SO THAT WE HAVE TO LOOK AT IT AND TALK ABOUT IT. THERE'S NO QUESTION. AFRICAN-AMERICAN YOUTH ARE DISPROPORTIONATELY PART OF THE CRIMINAL JUSTICE SYSTEM BUT ALSO OF OUR FOSTER SYSTEM. AND ONE OF THE THINGS THAT I WOULD HOPE THAT YOU DO IS TO ASSIST PARENTS IN BEING ABLE TO DEAL WITH A WHOLE NEW SET OF ISSUES THAN THEY HAD 20 OR 30 YEARS AGO. THE YOUNG PEOPLE WHO ARE IN OUR SYSTEM NOW, IN OUR JUVENILE JUSTICE SYSTEM, THE KIND OF CRIMES THEY'RE COMMITTING IS TOTALLY DIFFERENT. THEIR DEMEANOR, THEIR HARDNESS, ALL OF THOSE THINGS ARE NOT WHAT WAS THERE 30 YEARS AGO. NOW, IF YOU CAN GO BACK AND COME BACK WITH RECOMMENDATIONS THAT CAN SOLVE THESE PROBLEMS, YOU KNOW, GLORY TO YOU BECAUSE I DON'T KNOW ANYBODY WHO HAS. YOU KNOW, YOU CAN COME UP WITH RECOMMENDATIONS AND WE'LL HAVE THAT IN THE REPORT AND SUGGESTIONS AND I THINK IT'S IMPORTANT TO HAVE RECOMMENDATIONS. I KNOW ONE OF YOUR THINGS HERE IS WE HAVE TO DO SOMETHING ABOUT AFRICAN-AMERICANS BEING TWICE AS INVOLVED. YEAH. BUT, YOU KNOW, I MEAN, IF YOU CAN FIGURE OUT HOW TO DO THAT, I'M WITH YOU 100 PERCENT. I THINK THAT EVERYBODY'S BEEN TRYING TO DO THAT. WE'VE SPENT MONEY, MONEY, MONEY. WE HAVE EXPERTS, EXPERTS, EXPERTS. AND THINGS GET WORSE INSTEAD OF BETTER. BUT ONE OF THE THINGS I DID LIKE IN TERMS OF THE REPORT WAS YOU SAID, "WE HAVE TO EDUCATE PARENTS." PARENTS HAVE TO BE EDUCATED SO THEY KNOW TO GO IN AND LOOK AT THE GRAFFITI ON THEIR KIDS' WALLS. I WONDER HOW DO THEY NOT KNOW IF THE CHILD HAS A GUN IN THE HOUSE? YOU HAVE TO EDUCATE THEM AS TO HOW THEY FIND OUT IF THE CHILD IS INVOLVED IN NARCOTICS, ABOUT IF THEIR FRIENDS ARE GANG MEMBERS. AND IF YOU SAY THAT, DISPROPORTIONATELY, AFRICAN-AMERICAN YOUNG PEOPLE ARE PART OF OUR JUSTICE SYSTEM, OUR CHILDREN FROM OUR FOSTER SYSTEM ARE DISPROPORTIONATELY PART OF IT AND THESE ARE PEOPLE. NOW THE PROBATION OFFICERS, OBVIOUSLY, THEY CAN DO SOMETHING BUT WE CAN ALSO DO SOMETHING ABOUT THE CHILDREN WHO ARE IN OUR FOSTER CARE. WHAT I HAVE BEEN DOING IS I'VE BEEN KEEPING A RECORD OF ALL OF THE DRIVE-BYS AND ALL THE VICTIMS THAT COME FROM OUR FOSTER CARE. AND THE NUMBERS ARE ASTOUNDING OF HOW MANY OF THE CHILDREN WHO ARE IN OUR FOSTER CARE SYSTEM ARE VICTIMS OF DRIVE-BYS. AND I KNOW IF YOU TALK TO THEIR PARENTS, THEY'D SAY, "OH, THEY WEREN'T GANG MEMBERS." NO PARENT ADMITS THEIR CHILD IS A GANG MEMBER. THEY'LL SAY, WELL, YOU KNOW, "I DON'T KNOW. MAYBE THERE WERE SOME FRIENDS WHO CAME BY WHO WERE GANG MEMBERS WHO GOT THEM INVOLVED." BUT THE REALITY, THE FOSTER CHILDREN THAT ARE IN OUR SYSTEM ARE-- WE HAVE OUR HANDS ON THEM, JUST AS THE PROBATION OFFICERS HAVE, OSTENSIBLY, THE HANDS ON THEM. IF WE CAN DO SOMETHING WHILE WE HAVE THEM IN OUR FOSTER SYSTEM TO REQUIRE OUR FOSTER PARENTS TO GET THE KIND OF EDUCATION AND THE KIND OF KNOWLEDGE OF HOW THEY CAN ASSIST, IDENTIFY THE STEPS THAT ARE NECESSARY IN ORDER TO PREVENT YOUNG PEOPLE FROM GETTING INVOLVED IN THE JUSTICE SYSTEM. NOW IT'S TRUE. WHEN YOU HAVE GROUP HOMES THAT, ANY TIME THEY CAUSE PROBLEMS, THEY JUST SEND THEM ON SOMEWHERE ELSE, IT'S NOT GOING TO SOLVE THE PROBLEM. I MEAN, YOU KNOW, PARENTS, THE DIFFERENCE IS, IF KIDS GET IN TROUBLE AND IF THEY'RE A PAIN, THE PARENTS HAVE TO KEEP THEM. THE FOSTER PARENTS DON'T HAVE TO KEEP THEM. THEY JUST SEND THEM ON SOMEWHERE ELSE. SOMEHOW WE HAVE TO DEAL WITH THAT PHENOMENA. THAT, IF YOU TAKE A CHILD AND YOU'RE BEING PAID EVERY MONTH TO TAKE CARE OF THAT CHILD, THERE HAS TO BE SOME RESPONSIBILITY THAT JUST WHEN THEY START ACTING UP YOU CAN'T JUST SEND THEM OFF SOMEWHERE. AND, YOU KNOW, I KNOW PARENTS THOUGH WHO MARCH THEIR KIDS DOWN TO PROBATION, WHO MARCH THEM DOWN TO JUVENILE COURT. BUT THERE HAS TO BE SOME METHOD OF HOW YOU GIVE PEOPLE THE SENSITIVITY. OBVIOUSLY, TRUANCY IS GOING ON. AND IF THEY'RE NOT GOING TO SCHOOL, YOU KNOW, SOMETHING'S WRONG. BUT WE NEED TO HAVE SOMETHING BUILT INTO OUR FOSTER CARE SYSTEM THAT ARE MEASUREMENTS THAT A PERSON CAN HAVE AND THAT THEY CAN KNOW HOW TO GET THE SERVICES THAT ARE NECESSARY IN ORDER FOR THEM TO ADDRESS SOME OF THESE ISSUES. AND, YOU KNOW, I LOOK FORWARD TO YOUR RECOMMENDATIONS. I HOPE THAT THEY COME BACK AND THAT THEY SOLVE OUR PROBLEM BUT I CAN'T EXPECT YOU TO DO THAT. BUT YOU CAN MAKE SOME KIND OF CHANGES, KNOWING THAT YOU HAVE A SYSTEM THAT YOU'RE WORKING WITH THAT YOU HAVE THE ABILITY TO IMPACT UPON, WHICH IS THE PROBATION SYSTEM, WHICH IS THE FOSTER CARE SYSTEM AND WHICH IS THE JUSTICE SYSTEM. AND, WHEN YOU GO THERE AND YOU TALK TO ALL THE PEOPLE INVOLVED, THEY ALL SEEM SO DEDICATED. YOU GO TO OUR CAMPS OR WE TALK TO SOME OF THE CHILDREN AND FAMILY SERVICES SOCIAL WORKERS, THEY'RE ALL SO DEDICATED BUT SOMEHOW WE DON'T SEE RESULTS. WE HAVE SOME EXAMPLES OF RESULTS. I'M NOT GOING TO SAY WE DON'T HAVE RESULTS. WE HAVE SOME EXAMPLES OF EXTREMELY EXCELLENT RESULTS. EVERY YEAR, WE SEE THE YOUNG PEOPLE WHO MARCH UP HERE WHO ARE GETTING SCHOLARSHIPS, WHO ARE GOING ON TO COLLEGE. BUT THE PROBLEM IS WE HAVE SO MANY FAILURES IN THE SYSTEM THAT WE HAVE TO DEAL WITH. AND THE NUMBERS ARE SO GREAT THAT WE HAVE TO BE VERY SERIOUS ABOUT IT. SO I LOOK FORWARD TO YOUR RECOMMENDATIONS.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR KNABE?

SUP. KNABE: YEAH, I DON'T WANT TO DUPLICATE A LOT OF THE CONVERSATION BUT THERE WAS ONE PART OF THE REPORT AS IT RELATED TO TO THE TITLE IV-E WAIVER AND I'M NOT SURE THAT EITHER ONE OF YOU WOULD HAVE THAT ANSWER. PROBABLY BE MORE RELATED TO PROBATION AND D.C.F.S. THE FACT IS THAT ONE OF THE ISSUES WAS SUITABLE PLACEMENT. AND THAT WOULD BE IMPACTED BY THE DEPARTMENT AND WHAT IT'S DOING AROUND TITLE 4-E. BECAUSE, AS I UNDERSTAND, ONE OF THE MAIN PURPOSES OF THE WAIVER IS TO SERVE THESE KIDS IN A HOME-BASED SITUATION AS MUCH AS POSSIBLE. AND, OBVIOUSLY, THAT PART OF YOUR REPORT CALLS FOR INCREASED SUPPORT FOR THE GUARDIAN OR THE PARENT OR WHOEVER THAT MAY BE. AND I JUST WANT TO MAKE SURE, AS THAT THING COMES BACK AS PART OF THE PLAN, WHAT THE INTEGRATED SERVICES AS IT RELATES TO PROBATION AND D.C.F.S., HOW THEY DEAL WITH THAT PARTICULAR ISSUE AND ARE THEY REALLY PLANNING FOR-- AGAIN, IT'S LIKE SUPERVISOR MOLINA SAID, THE NEXT STEP. I MEAN, IT'S A RECOMMENDATION BUT ARE THEY PAYING ATTENTION TO IT AS FAR AS A RECOMMENDATION? I DO HAVE A MOTION, ZEV, THAT I WOULD LIKE TO, I THINK, PUT ON THE FLOOR RIGHT NOW JUST FOR EVERYONE'S CONSIDERATION AS IT RELATES, I THINK, TO RECOMMENDATIONS AND THE WHOLE PLANNING PROCESS. AND, BEFORE I DO THAT, JUST SO I DON'T FORGET TO COMPLIMENT YOU ON AN INCREDIBLE STUDY. I KNOW THAT THERE'S BEEN A LOT OF INPUT. I KNOW THAT THERE WERE TIMES THAT PART OF THE DELAY IN THIS WHOLE PROCESS IS THE PROCESS OF INFORMATION GATHERING AND HOW DIFFICULT IT HAS BEEN SO I WANT TO COMMEND YOU BOTH AND THOSE WHO MADE IT A REALITY. THE MOTION READS LIKE THIS. LOS ANGELES COUNTY NEEDS TO TAKE A STRONG LEADERSHIP ROLE IN ADDRESSING THESE SERIOUS ISSUES IMPACTING OUR JUVENILE JUSTICE SYSTEM. THE CHILDREN'S PLANNING COUNCIL REPORT ON JUVENILE JUSTICE CLEARLY MAKES THE CASE FOR URGENT NEED TO REFORM A SYSTEM THAT IS FAILING AT RISK KIDS IN JUST ABOUT EVERY WAY POSSIBLE. THE PATH TO REFORM SHOULD NOT BE TO NECESSARILY PAY FOR YET ANOTHER PLAN TO TELL US WHAT DISTINGUISHED EXPERTS AND OTHER WELL-POSITIONED AUTHORITIES, BOTH INSIDE THE COUNTY AND OUTSIDE, HAVE BEEN TELLING US OVER AND OVER AGAIN. THIS REFORM EFFORT COULD VERY WELL BEGIN IN EARNEST WITH WHAT THE C.P.C. REPORT SPELLS OUT, NAMELY, A LACK OF COHESIVE DATA AS WELL AS A NEED FOR INCREASED MENTAL HEALTH SERVICES, IMPROVED EDUCATION STANDARDS, INCREASED SUPPORT FOR FAMILIES AND A MEANINGFUL WAY OF ADDRESSING THE CROSSOVER ISSUES WITH FOSTER CARE THAT WE'VE TALKED ABOUT HERE THIS MORNING. SO I WOULD MOVE THE C.A.O., IN CONSULTATION WITH THE PROBATION DEPARTMENT AND OTHER APPROPRIATE COUNTY DEPARTMENTS, REVIEW THE CHILDREN'S PLANNING COUNCIL 2006 REPORT ON JUVENILE JUSTICE AND DETERMINE IF THE BASELINE DATA AND THE RECOMMENDATIONS SPELLED OUT IN THE REPORT WILL BE A SUFFICIENT BASIS FOR ASSISTING ANY ACTION-DRIVEN PLANNING EFFORT TO REFORM OUR SYSTEM AND DETERMINE IF AND HOW A CONSULTANT WOULD BE USEFUL IN ENACTING THE RECOMMENDED REFORMS AND REPORT BACK IN 30 DAYS AND I THINK THAT'S BASICALLY THE JUNE MEETING THAT WE'RE TALKING ABOUT, THAT IT WOULD BE APPROPRIATE TO BRING THIS BACK SO...

SUP. YAROSLAVSKY, CHAIRMAN: CAN I MAKE A SUGGESTION? BECAUSE WHERE THIS WAS GOING, WHOEVER IS GOING TO COME BACK WITH A SERIES OF RECOMMENDATIONS, COULD YOU JUST MODIFY THIS TO HAVE THE C.A.O. LOOK AT THEIR RECOMMENDATIONS WHEN THEY COME BACK AS WELL AS ANYTHING ELSE?

SUP. KNABE: ABSOLUTELY.

SUP. YAROSLAVSKY, CHAIRMAN: THAT WAY, WE'LL LET THEM HAVE THE FIRST CRACK AT THE RECOMMENDATIONS. GREAT. ALL RIGHT. WITH THAT UNDERSTANDING, NO OBJECTION TO THAT MOTION. ANY OTHER DISCUSSION? IF NOT, MR. KNABE MOVES, I'LL SECOND THE MOTION AS CLARIFIED AND WITHOUT OBJECTION, UNANIMOUS VOTE. AGAIN, THANK YOU, JACQUELYN AND YOLIE, FOR BEING SO PATIENT TO GET IT TO US BUT I THINK IT'S NOT TOO LATE, BY ANY STRETCH OF THE IMAGINATION, TO TAKE ADVANTAGE OF THIS WORK PRODUCT. THANK YOU. ALL RIGHT. I THINK I'M NEXT UP. FIRST OF ALL, I'D LIKE TO ASK THAT THE BOARD-- I DON'T THINK WE DID LAST WEEK-- ADJOURN IN THE MEMORY OF THE DEPUTY SHERIFF, RAUL GAMA WHO WAS KILLED IN THE LINE OF DUTY LAST TUESDAY. ACTUALLY, AS WE WERE ALL COMING TO WORK, ALL MEMBERS. THE SHERIFF, DEPUTY SHERIFF GAMA IS SURVIVED BY HIS WIFE AND FOUR CHILDREN. I WAS ABLE TO REPRESENT THE BOARD YESTERDAY AT THE SERVICE. IT WAS, AS ALL OF THEM ARE, VERY PAINFUL BUT THE SHERIFF'S FAMILY HAVE A LOT OF FRIENDS AND I THINK THE ENTIRE COUNTY EMBRACES THEIR FAMILY AT THIS TIME. SO ALL MEMBERS ON THAT ONE. SECONDLY, I ASK THAT WE ADJOURN IN THE MEMORY OF TOM POSTON. TOM POSTON WAS A LONG-TIME COMIC ACTOR AND PERFORMER ON STAGE, SCREEN AND TELEVISION WHO PASSED AWAY SEVERAL DAYS AGO AT THE AGE OF 85. HE WAS PERHAPS BEST KNOWN FOR HIS ROLE AS GEORGE THE HANDYMAN ON THE NEWHART TELEVISION SHOW. TOM POSTON BEGAN HIS CAREER 1947 WITH JOSE FERRER'S CELEBRATED PRODUCTION OF CYRANO DE BERGERAC. A VETERAN OF LIVE TELEVISION'S GOLDEN AGE IN THE 1950S ON SUCH PROGRAMS AS STUDIO ONE, AND GOODYEAR TELEVISION PLAYHOUSE. HE LATER APPEARED ON A NUMBER OF FILMS AND GAINED ADDITIONAL NOTICE AS A REGULAR PANELIST ON THE POPULAR GAME SHOW, TO TELL THE TRUTH. HE IS SURVIVED BY HIS WIFE, ACTRESS SUZANNE PLESHETTE AND THREE CHILDREN, FRANCESCA, HUDSON AND JASON. I HAD THE PRIVILEGE OF GETTING TO MEET TOM POSTON ON A NUMBER OF OCCASIONS. AND, AS FUNNY A GUY AS HE WAS, HE HAD A BIG HEART. SAD LOSS TO OUR COMMUNITY. LAST, I'D LIKE TO ASK THAT WE ADJOURN IN THE MEMORY OF DAVID ROSENZWEIG, LONG-TIME REPORTER AND EDITOR FOR THE LOS ANGELES TIMES, FOR MORE THAN 30 YEARS, WHO RECENTLY PASSED AWAY AS A RESULT OF CANCER AT THE AGE OF 67 IN HIS SANTA MONICA HOME. I KNEW DAVID ROSENZWEIG, HE WAS A POLICE REPORTER FOR MANY YEARS WHEN I FIRST BECAME A COUNCILMAN THEN HE BECAME AN EDITOR AND EDITED MANY OF THE-- OVERSAW MANY OF THE STORIES INVOLVING POLICE-RELATED STUFF, L.A.P.D. INTELLIGENCE ISSUES, JUST ABOUT EVERY CONTROVERSY AROUND THERE, NOT TO MENTION THE RUN-OF-THE-MILL STORIES THAT CAME OUT OF PARKER CENTER. HE WAS A TOUGH BUT FAIR REPORTER AND EDITOR. HE WAS-- SOME OF THE STORIES HE HAD A BIG ROLE IN WERE THE HILLSIDE STRANGLER CASE, THE SYMBIONESE LIBERATION ARMY SHOOTOUT AND NUMBERS OF OTHER POLICE-RELATED ISSUES. HE IS SURVIVED BY HIS WIFE, ATTORNEY LAEL RUBIN. AND THOSE ARE MY THREE ADJOURNING MOTIONS. WITHOUT OBJECTION, UNANIMOUS VOTE. YES, ALL MEMBERS ON DAVID ROSENZWEIG. IF I CAN FIND MY PAPERWORK, WE'LL GET BACK TO-- JUST LOOKING FOR-- OKAY, ITEM NUMBER 7. THIS IS THE CORREA BILL? WE HAVE ONE PERSON WHO HAS ASKED TO BE HEARD ON THIS. TERRA DONLON? MS. DONLON, IS THAT YOU? OKAY. REPRESENTING THE BUILDING INDUSTRY ASSOCIATION. GOOD.

TERRA DONLON: GOOD AFTERNOON, MR. CHAIR AND MEMBERS OF THE BOARD. I'M TERRA DONLON, V.P. OF EXTERNAL AFFAIRS FOR THE BUILDING INDUSTRY ASSOCIATION, GREATER LOS ANGELES AND VENTURA CHAPTER. I'M HERE BEFORE YOU TODAY REPRESENTING OUR CHAPTER, AS WELL AS THE B.I.A. OF AND ANTELOPE VALLEY AS WELL AS L.A. COUNTY EAST CHAPTER. WE REPRESENT OVER 900 MEMBER COMPANIES WITHIN THE COUNTY OF LOS ANGELES. BEFORE YOU TODAY, I'D LIKE TO GO BACK AND KIND OF ADDRESS THE ISSUE THAT MR. ANTONOVICH IS BRINGING BEFORE YOU. RECONVEYANCE FINANCING. AND WHEN A NEW HOUSING SUBDIVISION IS PROPOSED, HOME BUILDERS ARE OFTEN OBLIGATED TO PROVIDE A VARIETY OF COMMUNITY IMPROVEMENTS SUCH AS PARKS, OPEN SPACE, SCHOOLS AND AFFORDABLE HOUSING. THE COST OF THESE IMPROVEMENTS OFTEN RANGE TO THE TENS OF THOUSANDS TO HUNDREDS OF THOUSANDS OF DOLLARS. HOME BUILDERS CAN FINANCE THESE OBLIGATIONS IN A NUMBER OF WAYS. THE FIRST IS TO ASK THE FIRST TIME BUYER TO FINANCE THE BILL IN ITS ENTIRETY, WHICH IS A HUGE AFFORDABILITY HIT TO FIRST TIME BUYERS OR ASK THAT ALL BENEFICIARIES OF THESE COMMUNITY IMPROVEMENTS PAY A LITTLE BIT AT A TIME EACH TIME THE HOME IS SOLD. THE LATTER, OBVIOUSLY, IS A LITTLE BIT MORE EQUITABLE. THE RECONVEYANCE FINANCING SYSTEM, WHICH S.B. 670 SEEKS TO BAN SPREADS THE COST OF IMPORTANT COMMUNITY IMPROVEMENTS OVER TIME AMONG FUTURE AND FIRST TIME BUYERS. S.B. 670 TAKES THIS FAIR AND RESPONSIBILITY FINANCING ALTERNATIVE AWAY FROM THE PRIVATE SECTOR AND FORCES SIGNIFICANT NEW COSTS ON CONSUMERS OF NEW HOUSING. AT THE SAME TIME, BY ELIMINATING THE FUNDING SOLUTION, S.B. 670 WOULD THREATEN IMPORTANT LOCAL IMPROVEMENTS SUCH AS OPEN SPACE PRESERVATION AND THE CREATION OF AFFORDABLE HOUSING. WITH ALL THAT BEING SAID, THE BUILDING INDUSTRY ASSOCIATION HEARS YOUR CALL FOR INCREASED ACCOUNTABILITY AND ENHANCED ENCLOSURES ON RECONVEYANCE FINANCING. WE'RE COMMITTED TO SENSIBLE AMENDMENTS BUT REMAIN OPPOSED TO OUTRIGHT BAN OF THIS IMPORTANT FINANCING MECHANISM. THIS PIECE OF LEGISLATION IS EXTREMELY FLUID. IT'S ACTUALLY BEING HEARD TODAY IN SACRAMENTO. ADDITIONAL AMENDMENTS ARE BEING BROUGHT FORTH AT THE STATE ON A DAILY BASIS. WHAT THEY VOTE ON TODAY, IF THEY VOTE ON TODAY, MAY NOT BE WHAT YOU ARE LOOKING AT. IT MAY BE CHANGING BY TOMORROW MORNING. I RESPECTFULLY URGE THE BOARD TO REFRAIN FROM ACTING ON THIS MOTION AT THIS TIME AND ALLOW STATE REPRESENTATIVES FROM BOTH THE REALTY AND THE BUILDING, HOME BUILDING ASSOCIATION TO COME TO SOME CONCLUSION AND SOME COMPROMISE AT THE STATE LEVEL AT THIS TIME. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. IS THIS IN THE ORIGINAL HOUSE-- IS THIS THE FIRST HOUSE DECISION?

TERRA DONLON: YES. IT HAS NOT BEEN HEARD AND IT WILL BE HEARD. IT IS IN THE SENATE. IT'S A SENATE BILL. IT'S STILL IN POLICY COMMITTEE.

SUP. YAROSLAVSKY, CHAIRMAN: I ACTUALLY THINK YOUR SUGGESTION IS THE MOST RATIONAL SUGGESTION OF ALL. FOR US TO TRY-- AND I'M TRYING TO WRACK MY BRAIN ABOUT THIS. EVERY TIME THAT I SEEM LIKE I UNDERSTAND WHAT'S GOING ON, IT'S CHANGED. AND I GOT A TWO-PAGE SINGLE-SPACED MEMO ABOUT ALL THE CHANGES THAT HAVE BEEN MADE. I'D RATHER THAT WE, MR. ANTONOVICH, IF YOU'RE AMENABLE TO THIS, IS THAT WE JUST NOT TAKE A POSITION ON THIS AT ALL. HOLD THIS ON THE DESK OR CONTINUE THIS FOR FOUR WEEKS. WE'LL HAVE PLENTY OF OPPORTUNITY TO WEIGH IN ONCE THINGS CRYSTALLIZE, EITHER BEFORE IT GOES TO THE FLOOR OR WHEN IT GOES TO THE OTHER HOUSE. I HAVE REAL-- I WON'T GET INTO THE SUBSTANCE OF THE ISSUE OTHER THAN TO SAY THAT JUST ABOUT EVERYBODY IN THE STATE EXCEPT, FOR THE REALTOR'S ASSOCIATION, IS OPPOSING THIS BILL EVEN AS OF LAST NIGHT, INCLUDING PEOPLE-- INCLUDING THE LION AND THE LAMB. THE BUILDING INDUSTRY ASSOCIATION AND THE SIERRA CLUB BOTH OPPOSE THIS BILL. THAT GETS MY EYEBROWS RAISED. SO IN AS MUCH AS THERE'S A LOT OF DISCUSSION GOING ON, ANY POSITION WE TAKE HERE MIGHT NOT BE THE POSITION WE THINK WE'RE TAKING AND IT MIGHT ALSO BE MISINTERPRETED BY OTHERS IF THINGS-- IF THE SANDS SHIFT. SO I WOULD LIKE TO SUGGEST THAT WE PUT THIS OVER FOR FOUR WEEKS.

SUP. ANTONOVICH: WHAT WE HAVE HERE, MR. CHAIRMAN, IS A BILL THAT'S BEING AMENDED, CONTINUES TO BE AMENDED. SO IT'S A LIVE-- THE ABUSE THAT IT'S TRYING TO CORRECT IS THAT THE ORIGINAL HOMEOWNER WILL HAVE THAT FEE THAT HE HAS TO PAY OR SHE PAYS THAT THEY KNOW OF WHEN THEY PURCHASE THAT PROPERTY BUT SUBSEQUENT HOMEOWNERS WHO ARE STUCK WITH A TAX THAT THEY DIDN'T INTEND TO HAVE OR KNOW ABOUT WOULD NOT BE HARMED. AND THAT'S THE INTENT THAT THE LEGISLATION IS TRYING TO CORRECT. NOW HOW THEY DO IT WITH ALL THE VARIOUS DISCUSSIONS THAT ARE TAKING PLACE. I KNOW OUR C.D.C. WAS CONCERNED AND WE'RE GOING TO PERHAPS SUPPORT THIS BECAUSE OF THEIR CONCERN OVER AFFORDABLE HOUSING. AND THEY HAVE NOW TAKEN A POSITION THEY WANT TO WAIT AND SEE AS WELL. SO I WOULD SAY, LET US, YOU KNOW, CONTINUE THIS FOR FOUR WEEKS AND, AS THE LEGISLATION IS MOVING THROUGH BOTH HOUSES, WE CAN GET A BETTER ANALYSIS OF WHAT THE NEW AMENDMENTS ARE GOING TO LOOK LIKE BEFORE WE TAKE A POSITION. SO I'D MOVE THAT WE CONTINUE IT FOR FOUR WEEKS.

SUP. YAROSLAVSKY, CHAIRMAN: YEAH, ALL RIGHT. AND I WOULD ADD, MIKE, THAT, ON THE ISSUE OF FULL DISCLOSURE, I TOTALLY AGREE. I DON'T KNOW ANYBODY HERE WHO WOULD NOT AGREE WITH THAT. AND I WOULD BE SURPRISED-- I'D LIKE TO HEAR THE ARGUMENT FOR HIDING THESE FEES. SO, FROM THAT POINT OF VIEW, I MEAN, I THINK OUR REPRESENTATIVES CAN CERTAINLY, IN THE SPIRIT OF FULL DISCLOSURE ON ANY PROPERTY OWNER, THAT WOULD BE A CONSISTENT POINT OF VIEW FROM US BUT THE OTHER DETAILS OF THE BILL GOES BEYOND THAT. SO I SUPPORT THAT. MR. KNABE WANTED TO BE HEARD.

SUP. KNABE: YEAH, I WAS GOING TO ASK THE SAME THING BECAUSE KNOWING THE AMENDMENTS THAT WE WAIT AND TAKING SOME POSITION. I MEAN, OBVIOUSLY, THE FULL DISCLOSURE, I THINK WE ALL STRONGLY SUPPORT. I JUST HAVE A PROBLEM WITH TRANSFER FEES TO BEGIN WITH. SO I THINK THAT IT WILL BE PRUDENT ON OUR PART, BEFORE WE TAKE ANY ACTION, WE LOOK WHAT THE FINAL LANGUAGE IS GOING TO BE. SO I WILL SUPPORT THE MOTION, AS WELL.

SUP. YAROSLAVSKY, CHAIRMAN: MS. BURKE?

SUP. BURKE: I HAVE NO OPPOSITION TO IT BEING CONTINUED. I HAVE REAL PROBLEMS WITH THESE FEES. IT'S ONE THING, I THINK, WHEN YOU BUY SOMETHING THAT YOU PAY THE FEE. AND MAYBE WHEN YOU SELL IT, YOU AGREE YOU HAVE TO PAY A PORTION OF IT TO THE ORIGINAL DEVELOPER. BUT FOR 30 YEARS TO HAVE TO PAY TO THE FIRST PERSON, THE PERSON WHO DEVELOPED IT, THAT DEVELOPED THE PROJECT TO ME GETS TO BE-- MAYBE 30 YEARS IS ACCEPTABLE, BUT FOREVER? WHEN WE HAVE AN ASSESSMENT, WE HAVE AN ASSESSMENT ON THE PROPERTY. WE KNOW WE HAVE AN ASSESSMENT. YOU ACCEPT THE FACT YOU OWE THE ASSESSMENT. BUT TO SAY, ANY TIME YOU SELL A PIECE OF PROPERTY YOU'VE GOT TO PAY THE ORIGINAL PERSON 1 PERCENT OR 2 PERCENT, I HAVE REAL PROBLEMS WITH THAT.

SUP. YAROSLAVSKY, CHAIRMAN: YOU'RE RIGHT.

SUP. ANTONOVICH: MOVE TO CONTINUE IT FOR FOUR WEEKS. AND OUR CONCERNS IS THAT SUBSEQUENT HOMEOWNERS AREN'T STUCK WITH A UNKNOWN, HIDDEN TAX.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, WITHOUT OBJECTION, ANTONOVICH MOVES, I'LL SECOND. THE ITEM WILL BE CONTINUED FOR FOUR WEEKS. WORK IT OUT UP THERE.

TERRA DONLON: YOU GOT IT. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: WE HAVE, I KNOW THERE'S A GROUP OF NURSES HERE AND I'M GOING TO TAKE THEM OUT OF ORDER NOW ON MY TIME. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: WELL, I KEPT YOU WAITING FOR AN HOUR SO DON'T APPLAUD THAT MUCH. DO WE HAVE THE CARDS? I THINK WE HAVE FOUR PEOPLE OR FIVE PEOPLE WHO ARE GOING TO SPEAK FOR ALL OF THEM? IS IT RELATED TO AN ITEM? OH, I THOUGHT THERE WAS SOME PUBLIC COMMENT. ALL RIGHT. SO IT'S ITEM 18. ALL RIGHT. WE'LL TAKE UP ITEM 18. I'M GOING TO CALL FOUR PEOPLE UP. GRACE CORSE, AUDREY-- ALL RIGHT, LET'S SAVE SOME TIME HERE. AUDREY NWANKWO, CINDY MAYEDA AND ALICE BURSTON. THEY WILL ALL BE FOLLOWED BY JOSHUA RUTKOFF. I THINK THEY ARE ALL TOGETHER SO IF JOSHUA WANTS TO COME DOWN AND STAND, HE'LL BE RIGHT NEARBY. AND 18 RELATED TO 62, AS WELL. MR. ANTONOVICH ACTUALLY HELD IT. WE'LL GIVE IT TO HIM IN A MINUTE BUT LET'S HEAR FROM GRACE CORSE.

GRACE CORSE: THAT'S RIGHT. ARE YOU READY?

SUP. YAROSLAVSKY, CHAIRMAN: WE'RE READY, AS READY AS WE'RE GOING TO BE. ALL RIGHT.

GRACE CORSE: I AM GRACE CORSE. AND I'M A CRITICAL CARE REGISTERED NURSE...

SUP. YAROSLAVSKY, CHAIRMAN: JUST MOVE YOUR MIKE RIGHT IN FRONT OF YOU.

GRACE CORSE: ...FOR 27 YEARS IN L.A. COUNTY. I'M THE CHAIR OF THE BARGAINING TEAM FOR THE REGISTERED NURSES AND I'M A MEMBER OF THE CALIFORNIA STATE BOARD OF REGISTERED NURSING. [APPLAUSE]

GRACE CORSE: FIRST OF ALL, ON BEHALF OF THE NEARLY 6,000 NURSES THAT OUR LOCAL S.E.I.U., LOCAL 721 REPRESENTS, I WANT TO CONGRATULATE THE RECIPIENTS OF THE BOARD OF SUPERVISOR'S COMMENDATIONS FOR NURSE WEEK AND CONGRATULATE AND RECOGNIZE EACH AND EVERY NURSE HERE TODAY AND THOSE AT THE WORK SITES. WE ARE THE NURSES WHO CARE FOR YOU AND YOUR LOVED ONES AT THEIR TIME OF GREATEST NEED AND WHO HAVE COMMITTED TO A LONG-TERM CAREER IN THE COUNTY. WE ARE ALSO THE NURSES WHO MAINTAIN A REVENUE FLOW TO HEALTH SERVICES THROUGH CASE MANAGEMENT SERVICES. WE ADVANCE OURSELVES PROFESSIONALLY THROUGH EDUCATION AND CERTIFICATIONS IN ORDER TO DELIVER THE BEST POSSIBLE QUALITY HEALTHCARE TO YOU AND YOUR FAMILIES. WE, THE NURSES OF LOCAL 721 AND THE COUNTY, HAVE TRAVELED A GREAT DISTANCE TOGETHER IN WORKING TO CREATE AN R.N. PROGRAM THAT SUPPORTS OUR JOINT GOAL OF QUALITY CARE AND NURSE RETENTION AND RECRUITMENT. WE NEGOTIATED A HISTORIC CONTRACT LAST YEAR THAT REPRESENTS A GIANT STEP FORWARD TOWARD BUILDING A COMPENSATION SYSTEM THAT WILL SUPPORT NURSE RETENTION AND RECRUITMENT. HOWEVER, HERE'S THE CLINKER, WE ARE FACING SIGNIFICANT CHALLENGES IN IMPLEMENTING A NEW SYSTEM WHICH WE MUST ADDRESS IN ORDER TO MOVE FORWARD. FOR THE FIRST TIME, THE COUNTY IS ABOUT TO TRANSFER ABOUT 6,000 OR 5,000 EMPLOYEES INTO THREE NEW CLASSIFICATIONS. UNFORTUNATELY, THERE ISN'T A SYSTEM IN PLACE TO MAKE THIS TRANSITION WORK. WE NEED YOUR HELP TO MEET THE CHALLENGES WE FACE. THIS PROCESS MUST BE IMPLEMENTED FAIRLY AND EQUITABLY FOR ALL NURSES. FAIR MEANS R.N.S, INDIVIDUAL R.N.S MUST BE ASSESSED BY MANAGERS WHO ARE FULLY TRAINED TO CONDUCT APPRAISALS OF PROMOTABILITY. [APPLAUSE]

GRACE CORSE: OUR HEALTHCARE SYSTEM NEEDS A CENTRALIZED SYSTEM WIDE NURSING LEADERSHIP TO YOU UNIFY THE QUALITY OF REGISTERED NURSE CARE. THAT MEANS A COUNTYWIDE CHIEF NURSING OFFICER WITH LINE AUTHORITY OVER FACILITY AND DEPARTMENTAL NURSING OFFICERS. SO LET'S WORK TOGETHER AND RESUME OUR COMMITMENT TO NURSING LABOR MANAGEMENT PROCESS ON THE CURRENT SYSTEM OF R.N. RECLASSIFICATION AND RELATED ISSUES. ALL OF US STAND FOR QUALITY PATIENT CARE, STRONG MORALE AND BETTER RETENTION AND RECRUITMENT. THANK YOU FOR HAVING ME. AND YOU WILL NOW HEAR FROM SOME OF MY COLLEAGUES.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. AUDREY NWANKWO.

AUDREY NWANKWO: I'M AUDREY NWANKWO, REGISTERED NURSE AND PROFESSIONAL HEALTHCARE PROVIDER FOR 15 YEARS IN CARDIOLOGY AND DISCHARGE CARE. I'M AN ACTING SUPERVISORY NURSE RESPONSIBLE FOR DIRECTING A TEAM OF NURSES WHO PROVIDE PATIENT CARE MANAGEMENT. I AM NOT A GENERIC NURSE. I'M NOT AN R.N.-1. I'M A PROFESSIONAL WOMAN WHO IS COMMITTED TO A PROFESSIONAL CAREER. I BELIEVE THAT ANY REGISTERED NURSE CLASSIFICATION SYSTEM MUST BE FULLY RESPECTFUL OF THE PROFESSIONALISM OF NURSING. IT NEEDS TO OFFER PROFESSIONAL PRACTICE CAREER PATHWAYS FOR NURSES. IT NEEDS TO SUPPORT PROFESSIONAL INTEGRITY AND ACCOUNTABILITY. YOU ARE MY SUPERVISORS, MY FIVE SUPERVISORS, WHO HAVE ENTRUSTED IN ME, A REGISTERED NURSE, TO RESPONSIBLY CARE FOR THE MENTALLY AND PHYSICALLY ILL PEOPLE IN YOUR DISTRICTS. I'M CONNECTED TO YOU. YOU ARE CONNECTED TO ME. AND WE TOGETHER ARE COMMITTED TO QUALITY SERVICES AND QUALITY CARE THROUGHOUT LOS ANGELES COUNTY. MY SUPERVISORS PLEDGE AND DEDICATE YOURSELVES TO SKILLFULLY AND CAREFULLY MANAGING THESE SERVICES FOR THE PEOPLE OF LOS ANGELES COUNTY, AS EVIDENCED BY YOUR MANY YEARS OF SERVICE, MANY YEARS. OUR SYSTEM OF HEALTHCARE HAS SEVERAL CRUCIAL PARTS: PREVENTIVE AMBULATORY CARE, PATIENT CARE MANAGEMENT, AS WELL AS THE LAST RESORT OF INPATIENT BEDSIDE PATIENT CARE. WE MUST KEEP REGISTERED NURSES IN OUR SYSTEM IN EACH OF THESE AREAS; THEREFORE, THE POSITIONS OF THE COUNTY'S NEW R.N. CLASSIFICATION MUST BE ALLOCATED FAIRLY TO SUPPORT TOP QUALITY CARE IN EACH OF THESE PATIENT CARE AREAS. I AM VERY GLAD TO BE HERE TO SHARE WITH EACH OF YOU THE PROFESSIONAL REGISTERED NURSES' PERSPECTIVE IN THE ROLE WE NURSES ARE PLAYING IN THE ASPECTS OF PATIENT CARE DELIVERY. SO, TODAY, LOS ANGELES COUNTY AND THE S.E.I.U. NURSES MADE SIGNIFICANT SALARY PROGRESS IN THE 2006 BARGAINING, A NEW COMPETITIVE 20-STEP SALARY STRUCTURE WITH SIGNIFICANT SALARY INCREASES WAS RATIFIED BY 6,000 S.E.I.U. LOCAL 660, NOW LOCAL 721 REGISTERED NURSE MEMBERS. WHILE FUTURE SALARY GRID ADJUSTMENTS ARE NEEDED AND WE WILL BE BARGAINING THIS YEAR, NOVEMBER 2007, WE ARE PROUD OF THE JOINT ACCOMPLISHMENT. WE CAN BUILD UPON THIS JOINT ACCOMPLISHMENT IN NOVEMBER WHEN WE RETURN TO THE BARGAINING IN THE PLACEMENT OF OUR VARIOUS PROFESSIONAL REGISTERED NURSE CLASSIFICATIONS ON OUR SALARY GRID IN OUR CONTRACT. DECISIVE AFFIRMATIVE ACTION IS REQUIRED TO FIND SOLUTIONS TO THE CHALLENGES OF RETAINING AND RECRUITING REGISTERED NURSES WHO ARE FULLY COMMITTED TO COUNTY SERVICE. WE, THE S.E.I.U. 721 LOCAL REGISTERED NURSES, ARE READY TO PARTNER WITH YOU, OUR BOARD OF SUPERVISORS, TO ACHIEVE THIS MISSION AND REALIZE THE VISION TO DELIVER THE BEST POSSIBLE QUALITY HEALTHCARE TO OUR LOS ANGELES COUNTY COMMUNITY.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. CINDY MAYEDA

CINDY MAYEDA: HELLO, MY NAME IS CINDY MAYEDA. I'M A NURSING CARE SPECIALIST AND I'M HERE TODAY TO REPRESENT THE NURSING CARE SPECIALISTS OF LOS ANGELES COUNTY. IT IS A HONOR TO BE BEFORE YOU, THE BOARD OF SUPERVISORS, DURING NURSE RECOGNITION WEEK. I'D LIKE TO START BY GIVING YOU A BRIEF HISTORY OF WHO WE ARE. NURSING CARE SPECIALISTS ARE A GROUP OF EXPERT NURSES WHO TREAT AND MANAGE PATIENTS THROUGHOUT THE HEALTHCARE CONTINUUM. OUR POSITION WAS DEVELOPED BY THE COUNTY OF LOS ANGELES 34 YEARS AGO TO MEET THE SPECIALIZED NEEDS OF OUR PATIENTS IN A CULTURALLY DIVERSE POPULATION. OUT OF NEARLY 6,000 NURSES, REGISTERED NURSES CURRENTLY WORKING FOR THE COUNTY, APPROXIMATELY 170 CARRY THE DESIGNATION OF NURSING CARE SPECIALIST. NURSING CARE SPECIALISTS ARE RESPONSIBLE FOR THE MANAGEMENT OF SPECIFIC DISEASES SUCH AS H.I.V./A.I.D.S., DIABETES, HYPERTENSION AND CANCER. WE ALSO FUNCTION AS A HEALTHCARE NETWORK'S RESOURCE CONSULTANTS FOR PAIN MANAGEMENT, WOUND OSTOMY CONTINENCE AND NEUROLOGICAL DISORDERS. IN ADDITION, NURSING CARE SPECIALISTS PERFORM CASE MANAGEMENT, QUALITY ASSURANCE AND RISK MANAGEMENT DUTIES THROUGHOUT THE DEPARTMENT OF HEALTH SERVICES. WE HELP PREVENT THE SPREAD OF COMMUNICABLE DISEASES, AS WELL AS DIMINISH THE EXACERBATION OF CATASTROPHIC ILLNESSES. THESE OUTCOMES ARE ATTAINED THROUGH EDUCATION OF PATIENTS AND STAFF, EPIDEMIOLOGY, DATA REVIEW, EVIDENCE-BASED CLINICAL PRACTICE AND CASE MANAGEMENT. NURSING CARE SPECIALISTS HAVE AN AVERAGE OF 17 YEARS OF REGISTERED NURSING EXPERIENCE. THE NURSING CARE SPECIALIST POSITION IS ALSO SERVED THROUGHOUT THE YEARS AS A PROMOTION AND RETENTION INCENTIVE FOR EXPERT NURSES WORKING FOR THE COUNTY OF LOS ANGELES. ON APRIL 1ST, 2007, THE NURSING CARE SPECIALISTS WERE THE ONLY NURSING PROFESSIONALS REMOVED IN ERROR FROM THE NURSING SPECIALISTS AND CONSULTANT GROUP AND PLACED IN THE CLINICAL GROUP. WE HAVE NOW BEEN RECLASSIFIED AS REGISTERED NURSES 1S. THIS IS THE LOWEST STEP OF THE NEW 20-STEP PLAN. IN ORDER TO CONTINUE TO SERVE THE PEOPLE OF LOS ANGELES COUNTY EFFECTIVELY, WE MUST CONTINUE TO BE RECOGNIZED IN THE ORGANIZATIONAL STRUCTURE AS LEADERS, EXPERTS, CONSULTANTS AND EDUCATORS. TO ACCOMPLISH THIS, WE RESPECTIVELY REQUEST THE FOLLOWING: ONE, RESTORE THE NURSING CARE SPECIALIST TO THE NURSING SPECIALIST AND CONSULTANT GROUP, AND, TWO, MOVE THE NURSING CARE SPECIALISTS INTO A SIGNIFICANTLY HIGHER SALARY GRID PLACEMENT. THIS WILL MEET AN IMMEDIATE AND LONG-TERM EXPERT NURSING NEEDS OF THE PEOPLE OF LOS ANGELES COUNTY. WE RESPECTFULLY ASK FOR YOUR ASSISTANCE AND SUPPORT IN SUCCESSFULLY RESOLVING THIS ISSUE. THANK YOU FOR ALLOWING THE NURSING CARE SPECIALISTS OF LOS ANGELES COUNTY THE OPPORTUNITY TO ADDRESS THE BOARD OF SUPERVISORS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. ALICE BURSTON?

ALICE BURSTON: GOOD MORNING. MY NAME IS ALICE BURSTON AND I'M AN R.N.-1 WITH THE LOS ANGELES COUNTY'S SHERIFF DEPARTMENT. I'VE BEEN WITH THE DEPARTMENT FOR 12 YEARS AND I'VE BEEN A SHOP STEWARD FOR 10 YEARS WITH LOCAL 721. NURSES AT THE SHERIFF'S DEPARTMENT ARE TAKING CARE OF A POPULATION THAT COULD BE ANY ONE OF US, DEPENDING ON THE CIRCUMSTANCES, BUT OFTEN INCLUDES THE HOMELESS, THE MENTALLY ILL, THE DRUG ADDICTED AND THOSE WITH LESS THAN ADEQUATE CARE TO MEDICAL CARE. AS THE SHERIFF'S DEPARTMENT NURSES, WE REPRESENT THE DIVERSITY OF THE COUNTY. WE ARE NURSES FROM AFRICA, THE PHILIPPINES, ETHIOPIA, MIDDLE EAST, ASIA, EUROPE AND AMERICA. WE SPEAK NUMEROUS LANGUAGES. WE HAVE SOUGHT TO IMPROVE OUR SKILLS IN EDUCATION TO BENEFIT OUR PATIENTS, OUR FAMILIES AND OURSELVES. AS SHERIFF'S DEPARTMENT NURSES, WE APPRECIATE THE NEW CLASSIFICATION SYSTEM AND THE OPPORTUNITIES FOR PROMOTION THAT THAT GIVES US. THE PROBLEM COMES IS THAT, IN THE SHERIFF'S DEPARTMENT, WE HAVE THREE TYPES OF NURSES. WE HAVE STAFF NURSES-- THIS IS PRIOR TO OUR NEW CLASSIFICATION, SENIOR NURSES AND SUPERVISOR NURSES. NOW, WITH THE NEW CLASSIFICATION, AT THIS MOMENT, WE ONLY HAVE R.N.-1S AND SUPERVISORS. SO WE'RE MISSING OUR MIDDLE PIECE OF THE PUZZLE AND UNTIL OUR SENIOR NURSES BECOME R.N.-2S AND 3S, THEY'RE JUST WORKING OUT OF THE GOODNESS OF THEIR HEARTS IN THAT POSITION. THEY'RE NOT GETTING THE COMPENSATION NOR THE TITLE. BECAUSE WE ARE SO DIVERSE, WE ALSO HAVE MANY FOREIGN GRADS WHO ARE HAVING A HARD TIME PROVING THEIR DEGREES TO THE COUNTY'S SATISFACTION. ONE OF OUR NURSES, WHO HAS BEEN ACCEPTED INTO A MASTERS' PROGRAM HERE IN THE STATE OF CALIFORNIA BASED ON HER DEGREE IN THE PHILIPPINES, HAS BEEN DENIED BY THE COUNTY THE EXTRA 2 PERCENT UNLESS SHE SPENDS $100 TO HAVE THAT DEGREE EVALUATED, ALTHOUGH IT WAS OKAY WITH THE STATE OF CALIFORNIA. THE LAST POINT I WISH TO MAKE IS THE DIFFICULTY OUR NURSES ARE HAVING IN PROVING THEIR R.N. EXPERIENCE. MANY FACILITIES HAVE CLOSED, AS YOU ARE ALL AWARE, AND OUR NURSES ARE NOT TRYING TO DEFRAUD ANYONE IN THE COUNTY. THEY'RE MERELY TRYING TO GET WHAT THEY HAVE BEEN OFFERED: MONEY FOR PAST EXPERIENCE. PAST EXPERIENCE CAN BE CHECKED IN MANY WAYS AND ONE OF THE WAYS IS AFFIDAVITS THAT NEED TO BE OFFERED TO THESE NURSES OR JUST RECHECKED WITH THEIR ORIGINAL APPLICATION BUT THAT'S NOT BEING OFFERED. WE UNDERSTAND THIS IS A DIFFICULT PROCESS. WE JUST ASK FOR FAIRNESS AND WE ASK TO WORK TOGETHER ON THIS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: JOSHUA RUTKOFF?

JOSHUA RUTKOFF: GOOD AFTERNOON, MEMBERS OF THE BOARD. MY NAME IS JOSHUA RUTKOFF, DIRECTOR OF THE HEALTH SERVICES DIVISION AT S.E.I.U., LOCAL 721. I'M HERE TODAY WITH THE NURSES WHO PROUDLY SERVE OUR COUNTY BECAUSE WE WANT TO ENSURE THIS NEW SYSTEM OF RECLASSIFICATION IS PROPERLY IMPLEMENTED. WE HAVE COME A LONG WAY TO DATE, ESPECIALLY IN BARGAINING A VERY STRONG CONTRACT THAT HELPS IN OUR MUTUAL GOAL OF ATTRACTING STRONG CANDIDATES TO COUNTY NURSING JOBS. WE HAVE ALSO WORKED WITH YOU, AND PARTICULARLY WITH D.H.S. DIRECTOR DR. BRUCE CHERNOF, ON OTHER HEALTHCARE RELATED ISSUES THAT GREATLY AFFECT THE PUBLIC HEALTHCARE SYSTEM IN SOUTHERN CALIFORNIA, SUCH AS STRENGTHENING AND CONTINUING TO IMPROVE KING HARBOR COMMUNITY HOSPITAL. WE ARE HERE TODAY FOR SOMETHING DIFFERENT. AS YOU HAVE HEARD FROM MANY NURSES, WE HAVE SERIOUS CONCERNS ABOUT THE NEW CLASSIFICATION SYSTEM FOR REGISTERED NURSES. WE UNDERSTAND THAT THE PROCESS OF MAKING PROFOUND CHANGES IN OUR CLASSIFICATION SYSTEM WILL BE OCCURRING MORE FREQUENTLY IN THE NEAR FUTURE AND WE ARE CONCERNED THAT OUR SYSTEM COUNTY WIDE IS NOT PREPARED TO HANDLE SUCH A LARGE SCALE AND COMPLEX PROCESS. BECAUSE OF THAT, WE ARE ASKING THE BOARD TO CONSIDER A REPORT BACK BY THE C.A.O.'S OFFICE WITHIN 90 DAYS TO EVALUATE HOW THE R.N. RECLASSIFICATION PROCESS HAS WORKED, IF ANY ADJUSTMENTS NEED TO BE MADE AND WHAT IMPLICATIONS THIS HAS FOR HOW THE COUNTY SHOULD HANDLE FUTURE, LARGE SCALE RECLASSIFICATIONS, SUCH AS THAT OF THE I.T. CLASSES. WE KNOW THAT THE NURSE RECLASSIFICATION IS THE FIRST OF MANY IN L.A. COUNTY AND THROUGHOUT THE REGION. WE WANT TO WORK WITH YOU TO MAKE SURE IT IS AS SMOOTH AS POSSIBLE AND DOES NOT HAVE A NEGATIVE AFFECT ON STAFFING AND CONTINUE TO IMPACT R.N. MORALE. WE LOOK FORWARD TO OUR INTEREST-BASED BARGAINING ON R.N. WORKLOAD AND OUR NOVEMBER BARGAINING ON R.N. SALARY GRID PLACEMENT AS OPPORTUNITIES TO FURTHER OUR JOINT EFFORTS. THE WORK WE HAVE ACCOMPLISHED TOGETHER IS SIGNIFICANT BUT NOT COMPLETE. SUPERVISORS, WE STAND READY TO WORK WITH COUNTY MANAGEMENT TO TAKE THE NEXT STEPS TO BUILD THE SYSTEM THAT SUPPORTS THE QUALITY CARE THAT OUR NURSES DELIVER. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. OKAY. THANK YOU. MR. ANTONOVICH.

SUP. ANTONOVICH: LAST YEAR, WE HAD MET WITH THE C.I.O. AND LOS ANGELES CITY COLLEGE TO DISCUSS THE FEASIBILITY OF COLLEGE TRAINING COUNTY STAFF ON SITE FOR INFORMATION TECHNOLOGICAL SKILLS. THE C.I.O. AGREED THAT THERE IS A SHORTAGE OF SKILLED INFORMATION TECHNOLOGY PROFESSIONALS TO MEET THE COUNTY'S DEMAND AND SUCH AN ARRANGEMENT WITH LOS ANGELES COMMUNITY COLLEGE WOULD BE A GREAT ASSET. HOWEVER, TO DATE, THERE'S BEEN NO PLAN FOR ALLOWING THE COLLEGE TO TEACH THOSE CLASSES ON SITE, EVEN THOUGH THE OFFER WAS COST-NEUTRAL TO THE COUNTY OF LOS ANGELES. THE AMENDMENT I WOULD LIKE TO OFFER WOULD DIRECT THE C.A.O., THE D.H.R. AND THE C.I.O. TO IDENTIFY SPECIFIC INFORMATION TECHNOLOGY NEEDS OF OUR COUNTY'S WORKFORCE AND DETERMINE WHETHER IT WOULD BE BENEFICIAL TO ESTABLISH SUCH AN ON-SITE TRAINING PROGRAM IN OUR HALL OF ADMINISTRATION. NOW, THERE ARE NO COSTS ASSOCIATED WITH THIS MOTION SINCE THE COUNTY ALREADY IS OFFERING A TUITION REIMBURSEMENT. SO THE MOTION WOULD READ, TECHNOLOGY WITHIN THE COUNTY IS RAPIDLY GROWING AND HAS LED TO INCREASED PRODUCTIVITY. TECHNOLOGY IS USED 24 HOURS A DAY TO PROVIDE SERVICES TO OUR EMPLOYEES, BUSINESS PARTNERS AND CLIENTS. INFORMATION TECHNOLOGY CONTINUES TO PLAY A MAJOR ROLE AS THE COUNTY STRIVES TO IMPROVE EFFICIENCY AND EFFECTIVENESS. ACCORDINGLY, INFORMATION TECHNOLOGY PROFESSIONALS MUST CONSISTENTLY MAINTAIN THEIR SKILLS AND COMPETENCIES. KEEPING THESE SKILLS CURRENT REQUIRES CONTINUOUS LEARNING AND PARTNERSHIPS WITH INFORMATION TECHNOLOGY TRAINING PROVIDERS THAT OFFER COMPREHENSIVE AND UP-TO-DATE TECHNOLOGY SKILLS. I'D MOVE THAT THE BOARD DIRECT THE C.A.O., DIRECTOR OF HUMAN RESOURCES AND THE C.I.O. TO IDENTIFY THE SPECIFIC INFORMATION TECHNOLOGY NEEDS OF THE COUNTY, DETERMINE WHETHER IT WOULD BE BENEFICIAL TO ESTABLISH AN ON-SITE TRAINING PROGRAM AT COUNTY FACILITIES AND REPORT BACK IN 60 DAYS. I KNOW THAT WE HAVE A 90-DAY REPORT BACK ON THE NURSES. AND I DON'T KNOW IF WE NEED 90 DAYS FOR NURSES, WE COULD MAKE IT 60 DAYS FOR THE NURSES, AS WELL? [APPLAUSE]

SUP. ANTONOVICH: SO ALSO MAKE IT 60 DAYS FOR THE NURSES, AS WELL.

SUP. YAROSLAVSKY, CHAIRMAN: DAVID, DO YOU WANT TO JUST SPEAK TO THE NURSES' ISSUE BRIEFLY?

C.A.O. JANSSEN: MR. CHAIR, SUPERVISOR, WE DON'T HAVE A PROBLEM WITH THE REPORT BACK IN 60 OR 90 DAYS, THE STATUS REPORT, MOST OF WHAT I HEARD WAS ABOUT THE IMPLEMENTATION, THE FAIRNESS. AND CERTAINLY WE AGREE ABSOLUTELY THAT IT BE FAIR... [APPLAUSE]

C.A.O. JANSSEN: I ALSO HEARD, I NEED, I THINK, TO REITERATE. THIS WAS A HISTORIC AGREEMENT THAT WE REACHED WITH S.E.I.U. AND THE NURSES. IT IMPROVED THE COUNTY'S STRUCTURE. IT IMPROVED THE SALARIES TO MAKE US MORE COMPETITIVE WITH THE PRIVATE SECTOR, WHICH IS THE BIGGEST CONCERN IS THAT WE BE ABLE TO RECRUIT AND RETAIN NURSES. MOST OF THE NURSES GOING INTO A REDUCED NUMBER OF CLASSES WAS PART OF THE BARGAINING, PART OF THE AGREEMENT THAT WE REACHED.

AUDIENCE: NO!

C.A.O. JANSSEN: IT'S IN THE DOCUMENTS AND IT IS REFLECTIVE IN THE 20 LEVEL PAY GRID, 40 PERCENT RANGE IS COMPARABLE TO THE PRIVATE SECTOR SO IT IS A DRAMATIC CHANGE. WE EXPECT THERE TO BE BUMPS BUT FAIRNESS IS VERY IMPORTANT AND WE WOULD BE HAPPY TO REPORT BACK WITH THE HEALTH DEPARTMENT ON ITS IMPLEMENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THAT'S FINE. 60 DAYS IS OKAY FOR REPORT BACK. ALL RIGHT, WITHOUT OBJECTION. MR. ANTONOVICH MOVES, I'LL SECOND WITHOUT OBJECTION. UNANIMOUS VOTE.

CLERK SACHI HAMAI: THAT WAS FOR BOTH ITEM 18 AND 62?

SUP. YAROSLAVSKY, CHAIRMAN: CORRECT. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: ALL WE VOTED ON WAS A REPORT BACK. DON'T GET EXCITED UNTIL YOU SEE THE REPORT BACK.

SUP. ANTONOVICH: CAN'T MOVE FORWARD WITHOUT THE REPORT, THOUGH, RIGHT?

SUP. YAROSLAVSKY, CHAIRMAN: MIGHT NOT BE ABLE TO MOVE FORWARD WITH THE REPORT. DON'T GET EVERYBODY'S HOPES TOO HIGH. THANK YOU FOR YOUR PATIENCE AND GOOD TO HAVE YOU HERE. ALL RIGHT. NEXT ITEM. THOSE WERE 18 AND 62. I THINK I'LL TURN IT OVER TO MR. KNABE.

SUP. KNABE: THANK YOU, MR. CHAIRMAN. I HAVE A FEW ADJOURNMENTS. FIRST OF ALL, I MOVE TODAY THAT WE ADJOURN IN MEMORY OF MR. EARNEST MCBRIDE, SR. HE WAS BORN IN 1909 IN MISSISSIPPI AND WAS ONE OF NINE CHILDREN OF A MISSISSIPPI DELTA FARMER. IN 1930, HE MOVED TO CALIFORNIA TO ESCAPE THE PREJUDICE IN THE SOUTH. ERNIE WAS THE COFOUNDER OF THE LONG BEACH CHAPTER OF THE N.A.A.C.P. AND WILL ALWAYS BE REMEMBERED AS A TIRELESS CRUSADER FOR CIVIL RIGHTS AND AN ICON IN LONG BEACH BLACK HISTORY WHOSE FAMILY WAS HIS HIGHEST PRIORITY. HE MARRIED THE LOVE OF HIS LIFE, LILLIAN MARIE, AND, IN 1994, THE HOME WHERE THEY RAISED THEIR SIX CHILDREN AND THE MEETING PLACE FOR MANY PROTEST PLANS WAS DESIGNATED A HISTORICAL CITY LANDMARK BY THE CULTURAL HERITAGE COMMISSION AND THE LONG BEACH CITY COUNCIL. WILLIAM PASSED AWAY TWO MONTHS BEFORE THE COUPLE'S 60TH WEDDING ANNIVERSARY. HE IS SURVIVED BY FIVE CHILDREN, 10 GRANDCHILDREN, 19 GREAT- GRANDCHILDREN. HE WILL BE MISSED BY FAMILY AND FRIENDS. ERNIE HAS BEEN A LONG TIME FRIEND OF MINE. WE GO BACK TO THE '70S IN WORKING TOGETHER WITH THE LONG BEACH OPTIMISTS' CLUB AND THE CIVIC SOUTHWEST DISTRICT AND OPTIMISTS INTERNATIONAL. HE, IN HIS OWN WAY, WITH THE N.A.A.C.P. AND OTHERS, HE ALSO WAS AN ICON IN THE COMMUNITY IN THE CITY OF LONG BEACH AND SURROUNDING AREAS. SO HE'LL BE MISSED. ALSO THAT WE ADJOURN IN MEMORY OF MICHAEL PAUL D. AMICO, A LIFETIME RESIDENT OF MANHATTAN BEACH WHO PASSED AWAY AT THE YOUNG AGE OF 58 ON APRIL 25TH. HE WAS A GRADUATE OF MARICOSTA AND CAL STATE LONG BEACH. HE SERVED ON THE HERMOSA BEACH POLICE DEPARTMENT DURING THE '70S BEFORE JOINING THE EL CAMINO COLLEGE COLLEGE ADMINISTRATION OF JUSTICE DEPARTMENT. IN 1990, HE WAS PROMOTED TO THE CHIEF OF POLICE FOR THE COLLEGE. HE IS SURVIVED BY HIS PARENTS, RAYMOND AND THERESA, BROTHER, SAM AND SISTER, MADELINE. ALSO THAT WE ADJOURN IN MEMORY OF CECELIA "COOKIE" HARRIS WHO PASSED AWAY ON APRIL 27TH. OUR THOUGHTS AND PRAYERS ARE WITH HER FAMILY. SHE IS SURVIVED BY HER HUSBAND, MORTON, CHILDREN, RAND AND JUDY, THREE GRANDCHILDREN, TWO GREAT-GRANDCHILDREN AND HER SISTER, HARRIET. THOSE ARE MY ADJOURNMENTS.

SUP. YAROSLAVSKY, CHAIRMAN: UNANIMOUS VOTE.

SUP. KNABE: I THOUGHT I HELD SOMETHING BUT I THOUGHT SHE CALLED IT UP. OH, ITEM 24. I THINK BOTH SUPERVISOR MOLINA AND I HELD THAT, AS WELL.

J. TYLER MCCAULEY: SUPERVISOR, MAY I INTRODUCE...?

SUP. KNABE: YES, PLEASE.

J. TYLER MCCAULEY: WITH ME ON THE PODIUM IS ROBERT DAVIS, ASSISTANT AUDITOR CONTROLLER, AND HE'S BEEN THE E.C.A.P.S. PROJECT DIRECTOR. IN THE AUDIENCE TODAY IS MICHAEL KEATING, C.G.I.'S SENIOR VICE PRESIDENT FOR U.S. WEST, STATE AND LOCAL GOVERNMENT. THESE ARE ALL THE APPLICATIONS FOR ADVANTAGE PRODUCT, WHICH IS THE ONE WE'RE DISCUSSING THIS MORNING. ALSO IN THE AUDIENCE IS JOHN CONNELLY AND HIS ASSOCIATE, WHO ARE THE MANAGING DIRECTORS ON THE BLUE CONSULTING STUDY WHICH WE GAVE YOU, WHICH EVALUATED THIS AMENDMENT. AND THEN MY COLLEAGUES JOHN FULLINWIDER AND MIKE HENRY ARE ALSO IN THE AUDIENCE TO ANSWER ANY QUESTIONS YOU MAY HAVE.

SUP. KNABE: MR. CHAIRMAN, I WILL PROCEED WITH MY QUESTIONS. I UNDERSTAND THAT SUPPORTING THIS PROJECT IS GOING TO REQUIRE ADDITIONAL PERMANENT STAFF AND THAT THE C.A.O. IS GOING TO BE RETURNING TO THE BOARD WITH THAT FORMAL REQUEST. DEAL WITH THAT ISSUE OF ADDITIONAL STAFF AND WHAT THE PROJECTED COSTS ARE GOING TO BE, EITHER YOURSELF OR THE C.A.O.?

J. TYLER MCCAULEY: THOSE WOULD BE IN FINAL CHANGES, YES.

SUP. KNABE: THE MOVING TARGET, IS THAT WHAT YOU'RE SAYING?

ROBERT DAVIS: 28.

SUP. KNABE: BACKUP IS COMING HERE, I GUESS.

ROBERT DAVIS: YES, THERE'S STAFF BOTH IN THE AUDITOR CONTROLLER 12. THERE'S ADDITIONAL POSITIONS AT I.S.D., WHICH WOULD BE SUPPORTING THE SYSTEM 5. AND THE HUMAN RESOURCES DEPARTMENT HAD 17 THAT ARE BEING LOOKED AT IN FINAL CHANGES.

SUP. KNABE: WHAT WAS THE NUMBER? WHAT WAS THE NUMBER AGAIN?

ROBERT DAVIS: THERE'S 34. AND THE ANNUAL COST OF THAT WOULD BE ABOUT 1-1/2 MILLION DOLLARS A YEAR THAT WOULD BE CONSIDERED IN THE FINAL CHANGES.

SUP. KNABE: WHEN WE WERE CONSIDERING THIS ORIGINAL CONTRACT WITH C.G.I.-A.M.S. THERE EXISTED A POSSIBILITY OF BIDDING THIS PORTION OF THE CONTRACT OUT SEPARATELY. CAN YOU EXPLAIN WHY WE DECIDED TO STAY WITH C.G.I.-A.M.S.? I MEAN, THE NUMBERS THAT WE'RE TALKING ABOUT HAVE INCREASED DRAMATICALLY BASED ON YOUR ORIGINAL ESTIMATE FOR NOT PROCEEDING WITH THE BID EARLIER. CAN YOU EXPLAIN YOUR DECISION FOR STAYING WITH C.G.I.-A.M.S. FOR THIS PORTION?

J. TYLER MCCAULEY: THE LAST PORTION-- ACTUALLY, THE TOTAL CONTRACT FOR THE E.R.P., WHICH WAS ORIGINALLY WAS IN THE $170 MILLION RANGE, ON THE FIRST PHASE AND SECOND PHASE AND PART OF THE THIRD PHASE, WE SPENT APPROXIMATELY $67 MILLION AND THIS FINAL PHASE IS FOR $84.1 MILLION FOR A TOTAL OF $151 MILLION. SO WE BELIEVE THAT, FOR THE CONTRACTUAL COSTS, THAT WE'VE BEEN ABLE TO KEEP THE COSTS DOWN AS MUCH AS WE CAN.

SUP. KNABE: WELL, YOU KNOW, MEMBERS OF THIS BOARD HAVE PAINFUL EXPERIENCES WITH SOME OF THESE I.T. CONTRACTS. COULD YOU EXPLAIN THE FIXED PRICE CHARACTERISTICS OF THIS CONTRACT? ARE C.G.I. AND A.M.S. GOING TO BE HELD STRICTLY ACCOUNTABLE FOR THE COSTS THAT ARE DETAILED IN THIS CONTRACT? IT'S VERY SPECIFIC BUT IS THERE ANYTHING INSIDE OF THIS CONTRACT OR ANY SCENARIO THAT WOULD ALLOW FOR ADDITIONAL EXPENDITURES WITHOUT THE APPROVAL OF THIS BOARD?

J. TYLER MCCAULEY: NO, THERE IS NOT. THEY'RE VERY CAREFULLY CONTROLLED FIXED BASED CONTRACT, FIXED PRICE CONTRACT.

SUP. KNABE: WELL, COULD YOU EXPLAIN MAYBE SOMEWHAT THEN, GIVE US AN IDEA OF THE DELIVERABLES AND THE MILESTONES AS IT RELATES TO THIS FIXED PRICE CONTRACT?

J. TYLER MCCAULEY: THE DELIVERABLES ARE ALL SPELLED OUT IN THE CONTRACT AND THERE ARE A NUMBER OF MILESTONES ALONG THE CONTRACT PATH UNTIL THE CONTRACT'S IMPLEMENTED. EACH OF THOSE MILESTONES CARRIES PENALTIES FOR THE CONTRACTOR IF THEY DO NOT MEET THE MILESTONE AT THAT POINT, MONETARY PENALTIES. SO WE FEEL IT'S THE SAME FORMAT WE USED IN THE FIRST TWO PHASES OF THE CONTRACT AND WERE VERY SUCCESSFUL. AT THIS POINT IN TIME, WE ARE ON-- THAT CONTRACT IS ON TIME AND UNDER CONTRACT. SO WE ARE COMFORTABLE WE CAN CONTINUE WITH THIS FORMAT.

SUP. KNABE: ON TIME AND UNDER BUDGET?

J. TYLER MCCAULEY: UNDER BUDGET, EXCUSE ME.

SUP. KNABE: WELL, I MEAN, I GUESS ALL THESE QUESTIONS LEAD UP, WHAT IS IN THE CONTRACT THAT PROTECTS US FROM ANOTHER "LEADER" TYPE SITUATION?

J. TYLER MCCAULEY: THERE ARE A LOT OF, AS WE CLEARED WITH OUR CHIEF COUNTY COUNSEL, A LOT OF CONTROLS ON WARRANTIES AND SO FORTH, AS WELL AS THOSE MILESTONES I MENTIONED TO YOU THAT KEEP US FROM GETTING IN A PROBLEM. WE ALSO HAVE THE OPPORTUNITY TO GET OUT OF THE CONTRACT IF WE NEED TO. FORTUNATELY, IT HAS NOT BEEN ANYWHERE APPROACHED THAT IN THE PHASES THAT WE HAVE IMPLEMENTED SO FAR. THEY ARE VERY SUCCESSFUL.

SUP. KNABE: OKAY. WE WILL BE WATCHING CLOSELY.

SUP. YAROSLAVSKY, CHAIRMAN. MS. BURKE?

>>SUP. BURKE: I'D LIKE TO ASK ABOUT THE TRAINING ASPECT THAT WAS INCLUDED IN THE BLUE REPORT? HAS THAT TAKEN PLACE?

J. TYLER MCCAULEY: WE HAVE ALREADY BEGUN SOME OF THE TRAINING, SUPERVISOR BURKE. THERE IS MORE TO BE DONE. WHEN YOU ROLL OUT A SYSTEM LIKE THIS, YOU'RE ALWAYS GOING TO BE DOING MORE AND MORE TRAINING. IN OUR FIRST PHASE OF THIS CONTRACT, WE EXPERIENCED SOME DIFFICULTY IN REPORTING AND WE HAVE NOW GIVEN THE NUMBER OF REPORTS TO THE DEPARTMENT TO KEEP IT GOING. IT IS GOING VERY WELL. BUT DEPARTMENTS, AS THE SYSTEM MATURES AND THEY GET A BETTER UNDERSTANDING OF IT, WILL CONTINUE TO ASK FOR MORE AND MORE REPORTS AND WE HAVE SOME VERY GOOD REPORTING TOOLS AND WE HAVE ALREADY BEGUN THE PROCESS, AS RECOMMENDED BY BLUE, OF REACHING OUT TO COUNTY DEPARTMENTS WITH TRAINING MATERIALS.

SUP. BURKE: ARE THE DEPARTMENTS CONSIDERING IT USER FRIENDLY AT THIS POINT?

J. TYLER MCCAULEY: EXCUSE ME?

SUP. BURKE: USER FRIENDLY. ARE THE DEPARTMENTS CONSIDERING IT USER FRIENDLY? OR DO THEY THINK IT'S PRETTY COMPLEX?

J. TYLER MCCAULEY: IT IS COMPLICATED IN SOME WAYS BUT SOME OF IT WAS JUST INTRODUCTION OF NEW METHODOLOGIES, NEW TECHNOLOGY THAT THEY WEREN'T USED TO. IT WAS INTENTIONALLY PUT IN BECAUSE IT PROVIDED BETTER CONTROLS FOR THE COUNTY FOR THINGS LIKE CONTRACTS AND SO FORTH. SO THERE WERE SOME HURDLES TO GET OVER IN TERMS OF LEARNING CURVE. WE BELIEVE WE ARE OVER THOSE. WE WILL ALWAYS CONTINUE TO CONTRACT-- I MEAN TO TRAIN BECAUSE WE HAVE NEW PEOPLE COME ON BOARD AND SO FORTH THAT WILL NEED TO BE TRAINED.

SUP. YAROSLAVSKY, CHAIRMAN: ANY OTHER DISCUSSION? GLORIA, DID YOU WANT TO...?

SUP. MOLINA: ON THIS ISSUE, DID WE ALREADY DISCUSS ALL OF THE ISSUES AS FAR AS THE FUNDING AREAS?

J. TYLER MCCAULEY: THE FUNDING, AS YOU CAN SEE, HAS BEEN SPREAD OVER FIVE PLUS YEARS AND FIXED FOR EACH YEAR. THE REASON WE DID THAT, OF COURSE, IS SO THAT THERE WOULD NOT BE A BIG SPIKE IN THE BUDGET. AND SO THOSE FUNDING ISSUES HAVE BEEN SPREAD OVER THE TERM OF THE CONTRACT, WHICH IS FIVE PLUS YEARS.

SUP. MOLINA: ALL RIGHT, WHILE I APPRECIATE THAT SOME OF IT WAS BROKEN DOWN INTO DIFFERENT AREAS, I THINK THERE ARE SOME ISSUES AND THAT'S WHAT I'M NOT SURE ABOUT AND I DON'T KNOW IF ANYONE IS ASKING WITH REGARD, AND I DON'T SEE IT ON MY STUFF HERE, WITH REGARD AS TO HOW THE SHERIFF IS GOING TO UTILIZE THIS. IS THAT CORRECT?

J. TYLER MCCAULEY: SHERIFF? THEY WILL UTILIZE-- ARE UTILIZING THE SYSTEM LIKE EVERY OTHER DEPARTMENT. WE HOPE TO GET THE TIME MANAGEMENT SYSTEM TO THE-- EXCUSE ME, TIME COLLECTION SYSTEM TO THE SHERIFF AS SOON AS POSSIBLE. TIME COLLECTION HAS BEEN A ISSUE WITH THE SHERIFF FOR MANY YEARS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. WE HAVE THE ITEM BEFORE US. IT'S MOVED BY ANTONOVICH, SECONDED BY KNABE. WITHOUT OBJECTION UNANIMOUS VOTE. DON, YOU'RE STILL UP.

SUP. KNABE: THE OTHER ITEM I BELIEVE I HELD WAS ITEM 26. PROTECTION OF THE CONFIDENTIAL INFORMATION AND COUNTY LAPTOPS. JUST COUPLE OF QUESTIONS FOR MR. FULLINWIDER.

JON FULLINWIDER: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD

SUP. YAROSLAVSKY, CHAIRMAN: GOOD MORNING.

SUP. KNABE: GOOD MORNING.

SUP. YAROSLAVSKY, CHAIRMAN: GOOD AFTERNOON.

SUP. KNABE: OR, YEAH, GOOD AFTERNOON, YEAH. THE ISSUE OF, OBVIOUSLY, PROTECTING PRIVATE INFORMATION OF THE PEOPLE WE SERVE IN OUR EMPLOY HAS BEEN A GREAT ISSUE NOT ONLY A CONCERN TO ME BUT I THINK OF ALL MEMBERS OF THIS BOARD. A NUMBER OF SENSITIVE DOCUMENTS, ISSUES, STOLEN LAPTOPS, YOU KNOW, THOSE KIND OF THINGS, HAVE OCCURRED. YOU INDICATE THAT ACQUIRING ENCRYPTION SOFTWARE FOR LAPTOPS, THAT THAT'S IMPORTANT. WHAT IS THE TIME FRAME FROM SAY ACTUAL PURCHASING TO WHEN IT WILL BE ACTUALLY UTILIZED IN COUNTY-ISSUED LAPTOPS? WHAT DOES IT ACTUALLY PROTECT?

JON FULLINWIDER: WE WOULD ASSUME PROBABLY WITHIN THE THREE OR FOUR MONTHS PERIOD OF TIME, WE SHOULD HAVE ALL THE LAPTOPS IN THE COUNTY LOADED WITH THE RESPECTIVE SOFTWARE.

SUP. KNABE: AND WHAT DOES IT ACTUALLY PROTECT, THE ENCRYPTION?

JON FULLINWIDER: WE TOOK THE POSITION WITH THIS SOFTWARE THAT WE ENCRYPT EVERYTHING ON THE LAPTOP. IT'S NOT AN OPTION. EVERYTHING ON A COUNTY-OWNED LAPTOP WILL BE ENCRYPTED, WHETHER IT'S CONFIDENTIAL INFORMATION OR NON-CONFIDENTIAL INFORMATION.

SUP. KNABE: WELL, WOULD THAT DEAL WITH, YOU KNOW, AS IT DEALS WITH THE PROTOCOLS AND THE RECOMMENDATIONS FOR THE KIND OF INFORMATION STORED ON A LAPTOP SO, YOU KNOW, AS AN EXAMPLE, WOULD YOU RECOMMEND IN YOUR PROTOCOLS THAT SOCIAL SECURITY NUMBERS NOT BE ALLOWED TO BE STORED ON LAPTOPS? OR WOULD THIS ENCRYPTION PROCESS ELIMINATE THE NEED FOR SAYING WHAT KIND OF INFORMATION SHOULD BE STORED IN THE LAPTOP?

JON FULLINWIDER: WE ARE DOING TWO THINGS AND YOU BRING UP A GOOD POINT. WE HAVE ALREADY ISSUED DIRECTION TO THE DEPARTMENTS THAT ENCOURAGES THEM NOT TO PUT A SOCIAL SECURITY NUMBER OUT THERE OR USE OTHER TYPES OF IDENTIFYING INFORMATION. IF YOU HAVE TO HAVE SOCIAL SECURITY INFORMATION, IT WILL BE ENCRYPTED AND IT WILL NOT BE AVAILABLE TO ANYBODY IN THE EVENT THAT THE LAPTOP WAS STOLEN. WE'VE ALSO ENCOURAGED, IN THE POLICY, THAT IT IS THE BOARD'S DIRECTION THAT CONFIDENTIAL SENSITIVE INFORMATION NOT BE PLACED ON LAPTOPS.

SUP. KNABE: SO IT'S NOT GOING TO BE AN OPTION, THEN?

JON FULLINWIDER: THAT'S CORRECT.

SUP. KNABE: I MEAN, LIKE, WE'VE HAD PROBLEMS IN THE IT PROCESSES BEFORE, THE VARIOUS PHARMA. IT'S NOT GOING TO BE AN OPTION. EVERY LAPTOP WILL BE ENCRYPTED, IS THAT CORRECT?

JON FULLINWIDER: EVERY LAPTOP WILL BE ENCRYPTED. ANY NEW LAPTOPS THAT ARE ACQUIRED WILL HAVE THIS SOFTWARE INSTALLED ON IT.

SUP. KNABE: SO WE'LL CROSS CHECK INVENTORY TO MAKE SURE THAT WE HAVEN'T MISSED ANY AND, YOU KNOW, YOU KNOW WHAT HAPPENS. I MEAN, IF WE MISS ONE AND THEN THAT ONE'S STOLEN, THEN THE STORY WILL BE WE MISSED ONE OR SOMETHING LIKE THAT, SO WE DO HAVE SOME, YOU KNOW, OVERSIGHT OR SOME CROSS CHECK AVAILABLE TO MAKE SURE THAT WE ARE ENCRYPTING EVERY LAPTOP IN...

JON FULLINWIDER: WE WILL PUT IN PLACE THE BEST PROCEDURES WE CAN WITHIN THE DEPARTMENTS TO ENSURE THAT WE HAVE GOOD ACCOUNTABILITY FOR THE DEVICES THEY HAVE AND THE FACT THAT THEY HAVE BEEN, IN FACT, THE SOFTWARE'S BEEN INSTALLED AND VALIDATED.

SUP. KNABE: OKAY, THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. THE ITEM'S BEFORE US. ITEM 28, CORRECT? 26.

SUP. KNABE: 26, I BELIEVE.

SUP. YAROSLAVSKY, CHAIRMAN: KNABE MOVES, MOLINA SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. KNABE: I DIDN'T HOLD ANYTHING ELSE.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: WITH THE RECENT, MR. JANSSEN, THE RECENT TORNADO IN KANSAS BROUGHT A VERY SERIOUS ISSUE THAT THE BOARD IS NOW INVOLVED WITH. AND COULD YOU PERHAPS REPORT BACK NEXT WEEK ON THE ISSUE OF OPERABILITY? WE'RE LOOKING AT ESTABLISHING TOWERS INSTEAD OF A SATELLITE. AND THE OFFICE EMERGENCY I GUESS SERVICES IN KANSAS, WHEN THEY WERE BEING INTERVIEWED, THE POLICE OFFICER STATED, IN RESPONSE TO THE QUESTION, WHY YOU HAD THIS GREAT ABILITY TO OPERABILITY TO COMMUNITY, WHAT HAPPENED? AND HE SAID, "WELL EVERYTHING, ALL THE TOWERS WERE DESTROYED." THAT'S THE PROBLEM. WE HAD AN EFFECTIVE SYSTEM BUT THE TORNADO, WHICH WE DIDN'T EXPECT, WIPED OUT THE ENTIRE TOWN. AND I KNOW, IN TALKING WITH ONE OF THE CONGRESSIONAL REPRESENTATIVES, THEY WERE TALKING ABOUT, YOU KNOW, A SATELLITE WHICH I GUESS SOME AREAS UTILIZE SATELLITES FOR COMMUNICATION. AND THE COST OF A SATELLITE WOULD ENSURE THAT THE VULNERABILITY OF A TOWER WOULD NOT OCCUR DURING AN EMERGENCY. BUT SEE WHAT THE, YOU KNOW, JUST A THUMBNAIL SKETCH RELATIVE TO THAT, I'D APPRECIATE THAT. AND THEN MR. FORTNER, THANK YOU ON THAT, WE HAD A MOTION A WHILE BACK RELATIVE TO REQUIRING HEPATITIS "A" VACCINATIONS. AND YOU ISSUED I GUESS A REPORT SAYING THAT WE CAN'T DO IT LEGALLY. IT HAS TO BE DONE BY STATE LEGISLATION. AND SO, NEXT WEEK, I'M GOING TO PUT A MOTION BEFORE THE BOARD SUPPORTING LEGISLATION TO REQUIRE HEPATITIS "A" VACCINATIONS FOR FOOD HANDLERS BECAUSE OF THE RECENT OUTBREAKS THAT WE'VE HAD, NOT ONLY HERE BUT IN OTHER PARTS. BUT, AS A FORMER TEACHER, I KNOW THAT WE ARE REQUIRED TO HAVE T.B. EXAMINATION FOR OUR ABILITY TO TEACH IN THE PUBLIC SCHOOLS. AND, BECAUSE OF THE SERIOUSNESS OF THE DIFFERENT TYPES OF DISEASES AND WE SAW WHAT HAPPENED AT THE PRODUCE MARKETS WHEN WE HAD UNSANITARY CONDITIONS, ET CETERA, ET CETERA, I'LL BRING IN A MOTION NEXT WEEK TO SUPPORT THAT TYPE OF LEGISLATION. AND THEN I DON'T REMEMBER IF I DID THIS LAST WEEK BUT I'D LIKE TO MOVE TODAY WE ADJOURN IN THE MEMORY OF ARTURO AGUIRRE, WHO PASSED AWAY AFTER SERVING 35 YEARS WITH THE COUNTY OF LOS ANGELES. HE HAD BEEN SELECTED AS DIRECTOR OF ENVIRONMENTAL HEALTH ON MAY 3RD. IT WAS JUST A FEW WEEKS AGO, IT SEEMS, WHEN HE WAS HERE AND WE RECOGNIZED HIM FOR HIS SERVICE WHEN HE WAS RETIRING. DURING HIS TENURE AS DIRECTOR OF OUR COUNTY'S DEALING WITH STATE AND LOCAL RECOGNITION AS A LEADER IN ENVIRONMENTAL HEALTH HE WAS RECOGNIZED WITH, HE DEVELOPED PROGRAMS SERVING AS MODELS FOR OTHER COUNTIES, CITIES AND STATES AND HE WAS VERY COMMITTED TO THE PUBLIC, PROVIDING STRONG LEADERSHIP THAT SERVED REALLY AS A BENCHMARK FOR ALL OF OUR STAFFS. AND HE LEAVES BEHIND HIS WIFE, IRIS AND HIS DAUGHTER AND ANGIE, AND SON, PHILIP AND GRANDSON, JACKSON AND JUST SO MANY FAMILY FRIENDS. IT WAS A PLEASURE TO WORK WITH HIM.

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS.

SUP. ANTONOVICH: HE WAS DIRECTLY INVOLVED IN MANY OF THE AREAS IN OUR DISTRICT THROUGHOUT THE COUNTY. AND HE WAS A REAL GENTLEMAN AND A VERY STRONG ASSET TO THE COUNTY OF LOS ANGELES.

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS ON THAT.

SUP. ANTONOVICH: ANOTHER MAN WHO PASSED AWAY AND WAS REALLY AN INTEGRAL PART LOS ANGELES' HISTORY, JOE POLLARD PASSED AWAY. AND JOE, WHO WAS, AT ONE TIME, LANCASTER'S FIRST HONORARY MAYOR, WORKED AS A DEPUTY IN WARREN DORN'S OFFICE. IN 1966, HE WAS APPOINTED AS THE COUNTY'S CHIEF LEGISLATIVE ADVOCATE IN SACRAMENTO AND WASHINGTON, D.C. WHERE HE SERVED WITH DISTINCTION UNTIL HE RETIRED IN 1984. HE IS SURVIVED BY HIS WIFE, DORIS, TO WHOM HE'S BEEN MARRIED FOR 40 YEARS AND HIS TWO DAUGHTERS, LAURA EGGER AND BRADLEY OPPENHEIM.

SUP. KNABE: I'D LIKE TO JOIN IN THAT. JOE WAS A GREAT GUY FOR SOME OF US WHO HAVE BEEN AROUND AWHILE AND OUR TRIPS TO WASHINGTON MANY YEARS AGO. HIS HAD ACCESS TO BOTH SIDES OF THE AISLE, JUST A GREAT SUPPORTER OF LOS ANGELES COUNTY AND DID A GREAT JOB FOR US IN WASHINGTON. SO I'D LIKE TO JOIN IN THAT.

SUP. YAROSLAVSKY, CHAIRMAN: I MET HIM WHEN I WAS SELECTED TO THE STATE LEGISLATURE AND CARRIED SOME LEGISLATION FOR THE COUNTY OF LOS ANGELES BUT, AS DON SAID, JOE WAS VERY, VERY WELL RECEIVED AND RESPECTED AND LIKED, BOTH IN SACRAMENTO AND IN WASHINGTON, D.C. HE WAS A REAL GOOD MAN, A GOOD ROLE MODEL.

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS.

SUP. ANTONOVICH: ALSO JOHN FREDERICK KOOKEN, WHO WAS RETIRED AS THE VICE CHAIRMAN, CHIEF FINANCIAL OFFICER OF SECURITY PACIFIC CORPORATION. BUT HE WAS ALSO A FOUNDING MEMBER OF THE CHILDREN'S BUREAU FOUNDATION, WHERE HE SERVED AS A MEMBER OF THE BOARD OF DIRECTORS AS ITS PRESIDENT TWICE AND HAD BEEN AWARDED THE HUMANITARIAN AWARD FOR HIS EXTRAORDINARY COMMITMENT TO CHILDREN AND FAMILIES OF OUR COUNTY. HE WAS ALSO ELECTED LIFETIME TRUSTEE OF PASADENA'S HUNTINGTON HOSPITAL, WHERE HE SERVED ON THE BOARD OF DIRECTORS AND HE WAS A MEMBER OF THE GOLDEN STATE BANK CORP. AND A DIRECTOR OF EAST/WEST BANK, WHICH IS A VERY SUCCESSFUL BANK YOU'VE READ ABOUT MANY TIMES IN THE BUSINESS SECTION, WHICH DONNA ING IS THE PRESIDENT OF. HE LEAVES BEHIND HIS WIFE OF 53 YEARS, EMILY, AND HIS TWO DAUGHTERS. EVELYN BROCKMAN, LOS ANGELES COUNTY'S DEPARTMENT OF ADOPTIONS, RETIRED. SHE WORKED TO GET FAMILIES TOGETHER AND HELP CREATE NEW FAMILIES. SHE PASSED AWAY AT THE AGE OF 88. JACOB GROSS, RABBI MARV GROSS, WHO IS THE EXECUTIVE DIRECTOR OF UNION STATION FOUNDATION, HIS FATHER PASSED AWAY THIS WEEK. MARY MAY, WHO SERVED AS A CHILDCARE REPRESENTATIVE ON THE FIRST BOARD OF THE SUNLAND TUJUNGA NEIGHBORHOOD COUNCIL AND WAS A DIRECTOR AND PIONEER IN MAKING FAMILY CHILDCARE PROVIDERS AN IMPORTANT, HIGHLY RESPECTED PROFESSION. GEORGE IGNATIUS METHE, III, ACTIVE IN THE ROTARY CLUB'S BURBANK SALVATION ARMY AND MOST RECENTLY SERVED AS THE 2007 ROTARY INTERNATIONAL FOLK COMMITTEE. GERALDINE RALPHS, WHO WORKED AT A COUNSELING OFFICE AT THE ANTELOPE VALLEY HIGH SCHOOL. JERRY SPARKS, THE OWNER OF THE HIGH DESERT HEATING AND COOLING IN PALMDALE. RICHARD STEVER, VICE-PRESIDENT OF MEDICAL ENTERPRISES . AND ALSO ACTIVE IN THE PASADENA SYMPHONY. RETIRED FORMER MAYOR HERB TICE, WHERE HE SERVED AS WEST COVINA MAYOR AND CITY COUNCILMAN FOR A NUMBER OF YEARS. WORKED OR FOR 30 YEARS AS THE ADMINISTRATOR FOR A JET PROPULSION LABORATORY AND SERVED IN THE MILITARY FOR 10 YEARS. RANDY ROUSSEAU, A SERGEANT WITH THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. JACK OWENS, DEPUTY OF LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. WALTER O'SULLIVAN, DEPUTY, LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. KENNETH MEIER, SERGEANT, LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. FRANCES O. JANSEN, CAPTAIN JANSSEN, LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. AND ROBERT FLEMMING, LIEUTENANT IN THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. AND CHARLES MARAGIOGLIO, 82 YEARS OF AGE, VETERAN OF WORLD WAR II, LONG-TIME RESIDENT OF PALMDALE. CLASSROOM INSTRUCTOR WHERE HE WAS QUITE INVOLVED AND HONORED BY THE AMERICAN RED CROSS IN LANCASTER HIGH SCHOOL. FATHER WALTER PAUL VOGEL, WHO WAS ORDAINED AS A PRIEST IN 1963. AND ROSE GRANCICH, ACTIVE IN THE CROATIAN COMMITTEE, ACTIVE IN A ST. ANTHONY'S CROATIAN CATHOLIC CHURCH. THOSE ARE MY ADJOURNMENT MOTIONS.

SUP. YAROSLAVSKY, CHAIR: UNANIMOUS VOTE.

SUP. ANTONOVICH: THAT'S ALL I HAVE.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA?

SUP. MOLINA: I HAVE ONE ADJOURNMENT. I'D LIKE TO ASK THAT WE ADJOURN TODAY IN THE MEMORY OF MARY MANRIQUEZ. SHE IS THE BELOVED MOTHER OF MY LONG-TIME DEPUTY, SUZANNE MANRIQUEZ. WE WANT TO EXTEND OUR HEARTFELT CONDOLENCES TO SUZANNE AND HER ENTIRE FAMILY. IT'S BEEN A VERY DIFFICULT TIME FOR HER. THAT'S MY ADJOURNMENT.

SUP. YAROSLAVSKY, CHAIRMAN: UNANIMOUS VOTE.

SUP. MOLINA: AND I HELD VARIOUS ITEMS. LET'S TURN TO THE FIRST ONE, WHICH IS A COMBINATION OF ITEM NUMBER 12 AND 27, I THINK. IS THAT CORRECT?

SUP. YAROSLAVSKY, CHAIRMAN: 29.

SUP. MOLINA: 29. AND THIS IS AGAIN THE C.A.O.'S REPORT AND THE FIRE DEPARTMENT'S REQUEST TO MOVE FORWARD ON THEIR BUILDING ON THE HILL. AS SOME OF YOU KNOW OR MAY NOT KNOW, THE COUNTY OWNS WELL OVER 184 ACRES ON TWO VERY, VERY OLD LANDFILLS ON EASTERN AVENUE IN EAST L.A. AND, AS WE ALL KNOW, LAND HAS BECOME SCARCER AND SCARCER AS THEY SAY IN L.A. COUNTY. THEY HAVE BEEN LOOKING TO MOVE A LOT OF THOSE, OF THE COUNTY FUNCTIONS UP ON THE HILL. AND RECENTLY WE'VE APPROVED A NEW FIRE HEADQUARTERS FACILITY, THE SHERIFF'S TRAINING ACADEMY, THE SPECIAL ENFORCEMENT BUREAU, AS WELL AS A NEW SHOOTING RANGE AND, OF COURSE, WE HAVE THE REHABILITATION AND THE REOPENING OF SYBIL BRAND. BUT THESE PROJECTS REPRESENT A WHOLE LOT OF NEW TRAFFIC, AS WELL AS CONGESTION INTO ONE OF OUR OLDEST NEIGHBORHOODS IN THE COMMUNITY, WHICH IS CITY TERRACE. AND THIS NEIGHBORHOOD, AS YOU KNOW, HAS VERY, VERY NARROW STREETS AND A VERY, VERY DENSELY POPULATED AREA. AND THE COUNTY'S PROJECTS HAVE REALLY BOUGHT VERY LITTLE, IF ANY, IMPROVEMENT TO THE NEIGHBORHOOD. AND, VERY FRANKLY, I THINK THAT, FOR THE LAST SIX YEARS WE'VE IGNORED SOME BASIC HEALTH AND SAFETY REQUIREMENTS, SUCH AS A CLOSURE REPORT ON THE LANDFILL AND THE METHANE MONITORING PLAN, EVEN THOUGH WE'VE HAD HARDCORE EVIDENCE THAT METHANE IS A PROBLEM AT THIS LOCATION. AND THEN THE SUPPLEMENTAL PROJECT COMPONENTS REQUESTED IN MY MOTION ARE THE SAME BASIC HEALTH AND SAFETY, AS WELL AS OFFSITE IMPROVEMENTS THAT WE, AS A BOARD, WOULD EXPECT FROM ANY PRIVATE DEVELOPER WHEN THEY COME FORWARD TO PRESENT, YOU KNOW, WHATEVER PROJECT THEY'RE GOING TO BE. SO I DON'T THINK THE COUNTY, YOU KNOW, SHOULD SELF-EXEMPT ITSELF FROM MANY OF THESE REQUIREMENTS BECAUSE IT DOES HAVE AN IMPACT ON THE COMMUNITY. AND WE'VE KNOWN THAT THE BACKSIDE OF EASTERN AVENUE HILL HAS BEEN A REAL PROBLEM FOR THE RESIDENTS IN THE AREA. JUST THE MAINTENANCE THE UPKEEP IS NOT MAINTAINED. OFTEN, IT'S FULL OF WEEDS. AND THE GANG MEMBERS GO UP THERE AND HIDE THEIR STASH, THEIR DRUGS, AS WELL AS THEIR GUNS UP THERE. WE'VE TOLD THEM MANY AND OFTEN A TIME THAT THAT'S A PROBLEM AND THAT'S MAINTENANCE ON OUR RESPONSIBILITY. WHEN IT'S RAINY, BECAUSE OF THE INADEQUATE DRAINAGE THAT WE HAVE THROUGHOUT THE HILLSIDE, WE SEE FLOODING DOWN AT THE STREETS BELOW. AS WELL AS THAT, THERE ARE MORE THAN 450 KIDS THAT ARE ATTENDING CITY TERRACE ELEMENTARY SCHOOL THAT HAVE TO CROSS THROUGH EASTERN AVENUE EACH DAY TO GET TO SCHOOL AND THIS IS A VERY, VERY BUSY INTERSECTION AND WE ADD MORE CARS ALL OF THE TIME AND THERE'S NOT A CROSSING GUARD TO BE HAD WITHIN THAT AREA. AND THE BOARD HAS APPROVED SPENDING ALREADY OVER 250 MILLION ON NEW DEVELOPMENTS ON THE HILL. THE FIRE HEADQUARTERS PROJECT ALONE IS GOING TO BRING AN ADDITIONAL 338 EMPLOYEES. THAT REPRESENTS AN ADDITIONAL 1,000 VEHICLE TRIPS A DAY TO THIS COMMUNITY. THIS IS A HUGE IMPACT. AND SO, WHILE I WANT TO APPROVE THESE PROJECTS AS MUCH AS ANYONE ELSE, I REALLY THINK THAT THE MITIGATIONS COMMUNITY PROJECT HAS TO BE ADDRESSED AND ADDRESSED NOW, NOT LATER OR LET'S SKIP THIS ONE AND GO TO THE NEXT ONE. SO, CONSEQUENTLY, I'M INTRODUCING A MOTION AND I DON'T KNOW IF MY BOARD HAS PASSED IT OUT BUT, IF THEY HAVE, AS YOU KNOW, IT OUTLINES ALL OF THESE ITEMS ON THERE. I ALREADY TOLD YOU HOW BIG A PROJECT IT IS AND THE KIND OF IMPACTS THAT IT'S HAVING. SO CERTAINLY THE CUMULATIVE IMPACTS FROM THE BASIC CURRENT OPERATION, AS WELL AS THE PROPOSED DEVELOPMENT, IS GOING TO HAVE A BIG IMPACT IN THIS NEIGHBORHOOD. AND WHILE AGAIN THE BOARD AND THE C.A.O.'S REPORT MAKES A GOOD FIRST STEP IN THAT DIRECTION, WE'VE BEEN WAITING AND THAT COMMUNITY'S BEEN WAITING FOR A LONG TIME FOR VARIOUS MITIGATION. SO, CONSEQUENTLY, I THINK THAT WE NEED TO HAVE ADDITIONAL ENHANCEMENTS TO THIS REPORT. I THEREFORE MOVE THE BOARD OF SUPERVISORS DIRECT THE C.A.O. TO, NUMBER ONE, PLANT STREET TREES ALONG EASTERN AVENUE BETWEEN FLORAL AND THE TEN FREEWAY, LANDSCAPING THE MEDIAN ON EASTERN AVENUE AND FUND A CROSSING GUARD AT THE INTERSECTION OF EASTERN AVENUE AND CITY TERRACE DRIVE BY THE TIME THE FIRE HEADQUARTERS PROJECT IS COMPLETE. EXAMINE THE FEASIBILITY OF PROVIDING THE OTHER MITIGATIONS REQUESTED BY THE CITY TERRACE COMMUNITY SUCH AS THE NEW FIRE STATION AT CITY TERRACE COMMUNITY AND A SHERIFF'S SUBSTATION IN THE NEIGHBORHOOD AND REPORT BACK IN 180 DAYS. NOW, THESE ARE THINGS THAT THE COMMUNITY'S BEEN DISCUSSING WITH ME FOR A NUMBER OF YEARS. AND I THINK, IF IT WERE ANY OTHER DEVELOPER, WE CERTAINLY WOULD BE IMPOSING CERTAIN MITIGATIONS TO THEM. SO I THINK A BIG PART OF IT IS THE COUNTY BEING AS RESPONSIVE AS IT CAN AS IT CONTINUES TO DEVELOP THE HILL, NOT A BAD LOCATION FOR THESE THINGS, BUT IT CAN'T BE IGNORED. THE COMMUNITY THAT IS IMPACTED BY ALL OF THESE NEW ADDITIONS WITHIN THEIR OWN COMMUNITY. SO THAT IS MY MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE ANY OBJECTION TO THAT? IS IT AN AMENDMENT TO THE ITEM?

SUP. MOLINA: IT'S AN AMENDMENT.

SUP. YAROSLAVSKY, CHAIRMAN: SO NO OBJECTION TO THE AMENDMENT. WE HAVE THE WHOLE ITEM BEFORE US AS AMENDED. MOLINA MOVES, KNABE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. MOLINA: ALL RIGHT.

SUP. YAROSLAVSKY, CHAIRMAN: OH, I'M SORRY, BEFORE WE HAVE THE UNANIMOUS VOTE, MR. BAXTER, I'LL MOVE TO RECONSIDER. MR. BAXTER WANTED TO BE HEARD ON THIS.

C.A.O. JANSSEN: ON 29, I THINK.

SUP. YAROSLAVSKY, CHAIRMAN: ON 29. THAT WAS PART OF WHAT WE JUST DID. PETER BAXTER? HERE HE COMES.

PETER BAXTER: MR. CHAIRMAN, MEMBERS OF YOUR HONORABLE BOARD, MR. JANSSEN, LADIES AND GENTLEMEN, MY NAME IS PETER BAXTER AND I LIVE IN LOS ANGELES. A CANDLE BURNING IN A GLASS CONTAINER WHICH IS OPEN AT THE TOP DEMONSTRATES PRECISELY THE PHYSICS AND CHEMISTRY OF THE PROPOSAL TO DENY HOSTILE FIRE OXYGEN. FIRST THERE IS THE LIGHTING OF THE CANDLE IN THAT PROCESS. A FLAME IS APPLIED TO THE WICK OF THE CANDLE WHEREUPON THE CANDLE IS IGNITED AND THE CANDLE'S WICK BURNS. THE BURNING CANDLE DRAWS FRESH AIR INTO THE OPENING OF THE GLASS CONTAINER AT THE TOP OF THE CANDLE. THAT IS THE RESULT OF THE PHYSICAL AND CHEMICAL REACTION WHICH TAKES PLACE AT THE WICK OF THE CANDLE AS IT BURNS. THE WICK, WHICH IS A FUEL, COMBINES WITH THE OXYGEN AND THE FRESH AIR TO PRODUCE A PHYSICAL AND CHEMICAL CHANGE IN THE FUEL AND IN THE OXYGEN. THAT CHANGE PRODUCES THE PRODUCTS OF COMBUSTION, THAT IS HEAT, LIGHT AND SMOKE EVIDENCE OF COMBUSTION OR FIRE. THE QUESTION ARISES: HOW SHALL WE PUT OUT THE FIRE? WE HAVE HEAT, LIGHT AND SMOKE, THE EVIDENCE OF FIRE. THAT HEAT, LIGHT AND SMOKE WERE PRODUCED AS SOON AS COMBUSTION STARTED WITH THE LIGHTING OF THE CANDLE. HOW SHALL WE PUT THE FIRE OUT? FROM OUR EXPERIENCE, WE KNOW THAT PLACING A NONFLAMMABLE PAD OVER THE TOP OF THE GLASS CONTAINER OF THE CANDLE SHALL PUT THE CANDLE OUT WITHIN SECONDS. THAT ACTION PREVENTS FRESH AIR FROM ENTERING THE GLASS CONTAINER. THE ONLY SOURCE OF OXYGEN FOR THE BURNING CANDLE IS WHAT OXYGEN STILL REMAINS IN THE NOW SEALED CONTAINER. THEREFORE, NO OXYGEN MAY ENTER THE CONTAINER. NO CHEMICAL AND PHYSICAL REACTION MAY OCCUR BETWEEN THE OXYGEN AND THE FUEL. THE FIRE GOES OUT. I NOTICE THAT IT SAYS THAT THERE ARE TWO JOINT RECOMMENDATIONS IN THIS PARTICULAR MOTION. I'M NOT ALTOGETHER WHAT THAT MEANS BUT I THINK IT MEANS THAT THE FIRE CHIEF IS NO LONGER ACTING ON HIS OWN. THAT THE CHIEF ADMINISTRATIVE OFFICER MAY BE RESPONSIBLE FOR WHATEVER POLICIES COME OUT FROM THE FIRE DEPARTMENT, AS FAR AS I KNOW. I WANT TO BE SURE THAT THE CANDLE IDEA WAS CONTRIBUTED BY MS. MERCEDES RIVERA, WHO IS SITTING TO MY RIGHT HERE, ALL OF WHICH IS RESPECTFULLY SUBMITTED. AND I THANK YOU, MR. CHAIRPERSON.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. BAXTER. WE HAVE ITEM NUMBER 29. WITHOUT OBJECTION, MOLINA MOVES, KNABE SECONDS, UNANIMOUS VOTE. AND THAT GOES FOR ITEM 62, AS WELL. WAS THAT 62?

SUP. MOLINA: IS THAT 62, AS WELL?

CLERK SACHI HAMAI: NO, YOU HAD ITEM 12. 12 AND 29.

SUP. YAROSLAVSKY, CHAIRMAN: 12 AND 29, I'M SORRY. SO ITEM 12 AND 29, THAT MOTION APPLIES TO BOTH OF THEM.

SUP. MOLINA: THE NEXT ITEM IS ON PROBATION, ITEM NUMBER 39. AND MAYBE WE CAN GET ALL, GET MENTAL HEALTH, MR. TAYLOR FROM PROBATION AS WELL AS, IF L.A.C.O.E. IS STILL HERE, THEY CAN COME. THE REASON I BRING UP THIS ITEM, EVEN THOUGH IT IS BASICALLY APPROVAL OF A CONTRACT FOR INDEPENDENT REVIEWS OF CHILD ABUSE AND I SUPPORT THAT, I THINK ONE OF THE THINGS THAT WE'RE NOT DONE, THE ONLY TIME WE'VE EVER HAD ANY KIND OF PUBLIC DISCUSSION OR EVEN POINTING OUT OF, IS ALL THE NEGATIVE ASPECTS OF WHAT'S BEEN GOING ON WITH D.O.J. AND ITS INVESTIGATION OF OUR DEPARTMENT OF JUVENILE JUSTICE AND IT'S INVOLVED MENTAL HEALTH AS WELL AS L.A.C.O.E. WHAT'S BEEN IMPRESSIVE IS THAT THERE'S BEEN TREMENDOUS WORK AND COORDINATION BY ALL THREE DEPARTMENTS IN WORKING IN THE BEST INTEREST OF NOT ONLY MEETING THE NEEDS UNDER THE D.O.J. BUT, MORE IMPORTANTLY, REALLY MAKING A HUGE AMOUNT OF CORRECTIONS AND UPGRADES AND ENHANCEMENTS AND COORDINATION TO MEET THE NEEDS OF KIDS IN OUR JUVENILE HALL SYSTEM, NOT THAT WE DON'T STILL HAVE A LONG WAY TO GO. THAT'S WHY, WHEN I WAS DISCUSSING IT EARLIER, I THINK WE HAVE AN OPPORTUNITY TO DEAL WITH INDIVIDUAL KINDS OF CASE MANAGEMENT SYSTEMS BUT, OVERALL, THERE'S BEEN SOME HUGE IMPROVEMENTS AS FAR AS HOW THESE THREE DEPARTMENTS HAVE BEEN HANDLING OUR KIDS IN OUR SYSTEM. SO I THOUGHT I WOULD GIVE AN OPPORTUNITY FOR MR. TAYLOR TO KIND OF GIVE US SORT OF AN UPDATE OR REPORT AS TO WHAT'S GOING ON AND COMBINE IT WITH THE OTHER TWO DEPARTMENT HEADS THAT ARE HERE TO TELL US ABOUT SOME OF THE POSITIVE THINGS BECAUSE THERE HAVE BEEN SOME VERY GOOD THINGS THAT ARE GOING ON AND THERE'S A LOT OF HEALING GOING ON WITHIN THAT DEPARTMENT THAT'S GOOD TO REPORT ABOUT.

ROBERT TAYLOR: THANK YOU, SUPERVISOR MOLINA. ORIGINALLY, WHEN THE DEPARTMENT ENTERED INTO THE MEMORANDUM OF AGREEMENT WITH THE DEPARTMENT OF JUSTICE, THERE WERE 52 PARAGRAPHS THAT THE DEPARTMENT AGREED TO AND THE COUNTY AS A WHOLE AGREED TO. WE HAVE MOVED 20 OF THOSE ITEMS FROM MONITORING INTO FULL COMPLIANCE AND THAT REPRESENTS A 38 PERCENT OF THE ORIGINAL PARAGRAPHS BEING COMPLETED. WE HAVE CURRENT PROVISIONS THAT ARE IN THE COMPLIANCE MONITORING. THEY'LL REMAIN IN MONITORING FOR 12 MONTHS. AND THOSE ARE 10 ITEMS WHICH REPRESENTS 19-- I THINK THE LAST TIME THAT I BRIEFED THE BOARD INFORMALLY, WE HAD NINE ITEMS IN THERE. I'M HAPPY TO REPORT THAT PARAGRAPH 45, DEALING WITH HYGIENE, WAS RECENTLY MOVED, AS OF LAST WEEK, INTO COMPLIANCE MONITORING. SO THAT'S ANOTHER POSITIVE BIT OF INFORMATION TO REPORT TO YOU. WE HAVE SIX ADDITIONAL PARAGRAPHS THAT WE BELIEVE ARE READY TO BE MOVED INTO MONITORING AND THAT REPRESENTS ANOTHER 12 PERCENT. SO WE HAVE 16 ITEMS THAT STILL NEED WORK THAT WE COLLECTIVELY, AS COUNTY DEPARTMENTS, NEED TO WORK ON TO MOVE THIS WHOLE MATTER INTO COMPLIANCE. NOW, EVEN THOUGH WE HAVE SOME ISSUES THAT HAVE BEEN MOVED INTO COMPLIANCE AND OTHER MATTERS THAT WE'VE COMPLETED, WE STILL HAVE TO BE VERY TENACIOUS IN LOOKING AT THOSE ITEMS TO MAKE SURE THAT WE DON'T FALL OUT OF COMPLIANCE. SO WE ARE COMMITTED TO DO THAT, TO NOT ONLY MOVE THESE ITEMS THAT NEED TO BE MOVED INTO COMPLIANCE BUT ALSO TO BE SURE THAT WE DON'T FALL OUT OF COMPLIANCE WITH MATTERS THAT HAVE ALREADY BEEN APPROVED.

SUP. MOLINA: SO, MR. TAYLOR, WHEN YOU SAY MONITORING, HOW LONG IS THE MONITORING GOING TO TAKE PLACE? DO YOU KNOW?

ROBERT TAYLOR: THE MONITORING IS A 12-MONTH PERIOD.

SUP. MOLINA: ON ALL OF THEM?

ROBERT TAYLOR: SO, WHEN WE MOVE SOMETHING INTO MONITORING, IT'S A COMPLIANCE PERIOD OF 12 MONTHS WHERE THE MONITOR IS CLOSELY INVOLVED IN LOOKING AT US AND INSPECTING EACH ONE OF THOSE PARAGRAPH ITEMS, MAKING SURE THAT WE ARE PERFORMING THE WAY WE'RE SUPPOSED TO.

MARVIN SOUTHARD: SUPERVISOR MOLINA, MEMBERS OF THE BOARD, IN MENTAL HEALTH, 45 PERCENT OF THE ITEMS, FOR WHICH MENTAL HEALTH WAS THE PRIMARY RESPONSIBILITY, HAVE COMPLETED FORMAL MONITORING. THEY FINISHED THAT YEAR AND ARE IN COMPLIANCE. ANOTHER 22 PERCENT ARE CURRENTLY IN FORMAL MONITORING. AND THEN THE REST WE'RE STILL EXPECTING TO HAVE IN MONITORING DURING THIS SUMMER. BUT THE THING I'D LIKE TO HIGHLIGHT ARE THOSE AREAS IN WHICH IT'S BEEN COLLABORATION AMONG THE DEPARTMENTS THAT'S HELPED US ACHIEVE THE BETTER OUTCOMES FOR THE YOUNG PEOPLE. FOR EXAMPLE, ONE OF THE THINGS THAT WE HAVE IN PLACE IS NOW A INDIVIDUALIZED BEHAVIOR MANAGEMENT PROGRAM. SO, IF WE HAVE A YOUNG PERSON WITH A PARTICULAR PROBLEM BEHAVIOR, IT MAY BE PARTIALLY A MENTAL ILLNESS BUT IT MAY BE PARTIALLY JUST BAD BEHAVIOR AND SO, IN DEALING WITH IT, WE HAVE CONVENED A TEAM THAT INCLUDES ALL OF THE RELEVANT DEPARTMENTS. SO WE'RE NOT WORKING APART FROM ONE ANOTHER BUT WE'RE WORKING TOGETHER AT ADDRESSING THOSE PARTICULAR BEHAVIORS THAT THAT CHILD EXHIBITS. SO THAT'S AN EXAMPLE OF THE KIND OF WORKING TOGETHER. ANOTHER THING IS WE PROVIDED SUICIDE PREVENTION TRAINING AND UNDERSTANDING MENTAL HEALTH NEEDS TRAINING FOR ALL OF THE PROBATION AND L.A.C.O.E. STAFF SO THAT EVERYBODY HAS A COMMON GROUND OF KNOWLEDGE WHEN APPROACHING THOSE DIFFICULT KIDS. SO I THINK ONE OF THE THINGS THAT I KNOW THAT THE BOARD HAD WANTED FROM US IS SOMETHING THAT REALLY IS HAPPENING THAT THE DEPARTMENTS ARE WORKING TOGETHER FOCUSING ON HOW WE IMPROVE THE CARE THAT WE PROVIDE TO THESE YOUNG PEOPLE.

DARLENE ROBLES: SUPERVISOR MOLINA AND MEMBERS OF THE BOARD, I ALSO WANT TO ADD TO MR. SOUTHARD'S COMMENTS IS THAT WE HAVE DONE A BETTER JOB IN PARTNERING TOGETHER. THE CHIEF AND I MEET ON A REGULAR BASIS, AT A MINIMUM ONCE A MONTH, IT'S OFTEN TWO TIMES A MONTH, TO TALK ABOUT ISSUES ON PARTNERSHIP AND ISSUES THAT MAY COME UP FROM OUR OFFICE OR FROM PROBATION. ON OUR PARAGRAPH 46, THE ONE THAT HAS THE SERVICES TO SPECIAL ED, I'M PLEASED TO REPORT THAT OUR MONITOR HAS SAID THAT WE HAVE MADE SIGNIFICANT PROGRESS. WE AGAIN HOPE TO GO INTO FORMAL COMPLIANCE MONITORING BY JUNE. OUR MONITOR, ON PARAGRAPH 50, ON FACILITIES AND SERVICES TO ENGLISH LEARNERS, AGAIN, HE HAS INDICATED THAT WE HAVE MADE SIGNIFICANT PROGRESS AND IS VERY CONFIDENT THAT WE WILL GO INTO FORMAL MONITORING. ONE OF THE KEY PARTS OF THAT MONITORING PROCEDURE IS THAT ALL OF OUR TEACHERS WILL BE E.L. CERTIFIED, WHICH IS REQUIRED FOR ENGLISH LEARNERS. SO I THINK WE HAVE, AGAIN, MADE A FIRM COMMITMENT TO MOVE FORWARD AND WE'RE EXPECTED TO BE IN FORMAL COMPLIANCE BY JUNE.

SUP. MOLINA: AND, AGAIN, AND I KNOW THERE'S A LOT OF ISSUES THAT DEAL WITH-- AND I DON'T KNOW THAT D.O.J. HAS FORMALLY TAKEN A POSITION OR IF THEY WILL WITH REGARD TO OUR CAMPS BUT I HOPE THAT THE KIND OF IMPROVEMENTS IN THE COORDINATION THAT WE'RE SEEING AT THE HALL CONTINUES TO BE TRANSFERRED OUT TO THE CAMPS AS FAR AS CONTINUITY, WHETHER IT BE MENTAL HEALTH EVALUATIONS, SERVICES, MEDICATIONS. I KNOW THERE'S AN ISSUE ABOUT STILL THE MEDICAL RECORDS TRANSFER, CORRECT? THAT STILL, WHAT, REQUIRES AN INFRASTRUCTURE THAT'S NOT THERE YET, IS THAT CORRECT?

ROBERT TAYLOR: WELL, ONE OF THE ISSUES INVOLVING MEDICAL RECORDS AND MEDICAL HISTORY IS HOW THAT INFORMATION GETS SHARED AND WE'RE LOOKING AT A SYSTEM THAT'S ACTUALLY USED BY THE SHERIFF'S DEPARTMENT. AND SO WE'RE VERY CLOSE TO RESOLVING THAT ISSUE, AS WELL.

SUP. MOLINA: WELL, I THINK THAT ONE OF THE OTHER THINGS THAT WE NEED TO DO-- AND I DON'T EVEN KNOW IF THIS IS SOMETHING D.O.J. DOES, IS WE NEED TO GET A BETTER TRACKING SYSTEM, AS WELL, ABOUT AFTER, NOT ONLY FOR THE MEDICATION THAT KIDS NEED BUT EVEN AFTER, IF THEY NEED OTHER ADDITIONAL MENTAL HEALTH OR HEALTH SERVICES ONCE THEY'RE OUT. AND I DON'T KNOW IF THAT'S DONE OR IF IT'S EVEN PART OF WHAT WE NEED TO DO. CERTAINLY, WE WERE TALKING EARLIER TO MS. MCCROSKY AND TO YOLIE AGUILAR ABOUT THEIR REPORT. I STILL THINK THAT THAT IS THE FOLLOW THROUGH FOLLOWING OUR KIDS BACK INTO THE COMMUNITY. AND IT SORT OF COMBINES WITH MS. BURKE BRINGING UP THE MOTION ABOUT LOOKING AT SOME OF THE GANG PROBLEMS. ALL OF IT IS CONNECTED, IN A SENSE, AND WE HAVE TO UNDERSTAND THAT. SO WE PLAY A VERY SIGNIFICANT ROLE. AND WE KNOW-- IN FACT, ONE OF THE THINGS WE DO IS WE KEEP IN TOUCH WITH OUR PROBATION OFFICERS BECAUSE WE KNOW WHEN THEY'RE LETTING OUT CERTAIN GANG MEMBERS, WHAT THAT MEANS FOR THE COMMUNITY. AND SO WE SHOULD BE ABLE TO FOLLOW UP. AND, LIKE I SAID, I THINK MANAGEABLE UNITS WITH THE PROBATION OFFICER AS TO WHAT CAN BE DONE. AND I KNOW THAT A BIG PART OF IT IS MONITORING WHETHER THEY'RE IN SCHOOL OR NOT AND MOST OF THE TIME WE DON'T, UNFORTUNATELY, AND THEY BECOME TRUANTS, AND, BEFORE YOU KNOW IT, THEY BECOME ANOTHER PROBLEM AND THEN THEY COME BACK INTO OUR SYSTEM. SO, SOMEWHERE ALONG THE WAY, SEPARATE AND APART FROM PROBABLY D.O.J., WE NEED TO START LOOKING AT SOME THOSE KINDS OF ISSUES BUT IT REALLY BEGINS WITH COORDINATION HERE WHERE YOU HAVE THEM ALL IN A CONTROLLED KIND OF ENVIRONMENT. AND, IF WE CAN ACHIEVE THAT, THEN WE CAN START PUSHING IT OUT SO THAT IT STARTS WORKING BACK OUT INTO THE COMMUNITY. AND I KNOW THOSE ARE THE KINDS OF THINGS I'M LOOKING FORWARD TO SEEING IN THE YEARS COME BY. BUT I AM GLAD THAT AT LEAST WE'RE MAKING BIG HEADWAY AS FAR AS OUR RESPONSIBILITIES TO D.O.J. AND MAKING THE SYSTEMS BETTER. AND I KNOW WE'VE PUT A LOT OF MONEY IN. BUT I DO THINK THAT THE CROSS-TRAINING THAT YOU ALL CAN DO IS REALLY GOING TO BE ESSENTIAL BECAUSE IT'S ALWAYS BEEN A LOT OF FINGER POINTING BACK AND FORTH. THE REALITY IS THAT, WHILE THEY'RE OURS, IT REALLY IS OURS, THE BIGGER OURS, AND SO WE ALL HAVE TO BE RESPONSIBLE, INCLUDING US ON OUR SIDE OF IT, AS TO WHETHER WE'RE PUTTING IN THE RESOURCES AND WHAT THE OUTCOMES ARE SO WE CAN COLLECTIVELY TAKE THE KIND OF OWNERSHIP THAT WE SHOULD FOR THOSE KIDS. BUT I APPRECIATE THE WORK THAT YOU'VE BEEN DOING AND I JUST DON'T THINK IT'S BEEN HIGHLIGHTED IN A POSITIVE TONE FOR A LONG TIME AND I THOUGHT THAT WE SHOULD BECAUSE THERE'S BEEN TREMENDOUS-- YOU KNOW, WE'VE MADE AMAZING CHANGES THERE IN A SHORT PERIOD OF TIME BUT JUST THE THREE DEPARTMENTS COMING TOGETHER AND WORKING COLLABORATIVELY. SO I APPLAUD YOU AND I THANK YOU.

ROBERT TAYLOR: THANK YOU, SUPERVISOR MOLINA.

SUP. YAROSLAVSKY, CHAIRMAN: WHO MAKES THE ULTIMATE DECISION FROM D.O.J. AS TO WHETHER WE'RE IN COMPLIANCE OR NOT? AND WHAT DO THEY BASE IT ON? DO THEY SEND OUT THEIR OWN TEAM OF PEOPLE OR IS IT 100 PERCENT TIED TO WHAT THE MONITOR SAYS?

ROBERT TAYLOR: THEY DO BRING OUT THEIR OWN PEOPLE. THOSE ARE THE MONITORS. THEY HAVE MONITORS FOR EACH SPECIFIC AREA.

SUP. YAROSLAVSKY, CHAIRMAN: BUT THE MONITOR I THINK THAT SUPERVISOR MOLINA WAS REFERRING TO, I MAY BE MISTAKEN, BUT "THE" MONITOR, IS IT NOT MR. GRAHAM?

ROBERT TAYLOR: MR. GRAHAM IS THE LEAD MONITOR BUT THERE ARE OTHER MONITORS THAT ARE SUBJECT MATTER EXPERTS. AND HE RELIES UPON-- AND THE DEPARTMENT OF JUSTICE RELIES UPON THE REPORTS OF THOSE SUBJECT MATTER EXPERTS IN EACH ONE OF THE AREAS, WHETHER IT'S EDUCATION, MENTAL HEALTH, HEALTH OR PROBATION.

SUP. YAROSLAVSKY, CHAIRMAN: AND THEY'RE ALL-- WELL, I'M NOT GOING TO ASK YOU TO CHARACTERIZE WHAT THEY'RE SAYING TO YOU BECAUSE I DON'T THINK THAT'S HELPFUL IN A PUBLIC SETTING BUT MAYBE I'LL DISCUSS IT WITH YOU PRIVATELY. BUT ONE OF TWO THINGS IS AT PLAY HERE AND I JUST WOULD CAUTION BEFORE WE GET TOO EXCITED. ONE IS THE ROSY GLASSES SCENARIO, WHICH I THINK THIS WHOLE ORGANIZATION FREQUENTLY SUCCUMBS TO. AND THE OTHER IS IF-- AND I HOPE IT'S THE LATER BUT STILL, IT BOTHERS ME IS IF IT WAS SO EASY TO FIX, HOW DID IT GET SO BAD FOR SO LONG? AND THEN I'VE SAID TO YOU PRIVATELY OR IN CLOSED SESSION, WHEN THE THREE OF YOU PERSONALLY ENGAGE, I THINK THINGS HAPPEN. BUT YOU CAN'T PERSONALLY ENGAGE 24 HOURS A DAY, SEVEN DAYS A WEEK. YOU'VE GOT OTHER RESPONSIBILITIES, AS WELL. AND SO I'M GOING TO BE INTERESTED IN SEEING HOW-- WHAT THE JUSTICE DEPARTMENT ULTIMATELY SAYS AND I HOPE THAT THE PROGRESS THAT SUPERVISOR MOLINA IS TOUTING IS REAL AND SUSTAINABLE. IT SHOULD BE BUT I'M NOT 100 PERCENT CONVINCED YET BECAUSE JUST SAYING SO DOESN'T MAKE IT SO. BUT I DO ACKNOWLEDGE THAT, ONCE THE THREE OF YOU GOT PERSONALLY ENGAGED, THAT CERTAINLY THINGS STARTED TO TURN. WHEN DO WE EXPECT TO HAVE SOME KIND OF A CLOSURE ON THIS? IS THERE A DATE?

ROBERT TAYLOR: WE HOPE TO HAVE CLOSURE BY SEPTEMBER OF THIS YEAR.

SUP. YAROSLAVSKY, CHAIRMAN: SO THAT'S FIVE MONTHS AWAY.

ROBERT TAYLOR: YES, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. AND THEN THERE'S THE CAMPS. BUT THAT'S ANOTHER STORY.

ROBERT TAYLOR: THAT'S ANOTHER STORY, YES, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. ANYBODY ELSE? MR. ANTONOVICH?

SUP. ANTONOVICH: I JUST WANT TO POINT OUT THAT, UNDER THE CURRENT STRUCTURE, WE WERE ABLE TO HAVE THE C.A.O. BE INVOLVED, AND THE BOARD, WITH THE DEPARTMENTS WORKING TOGETHER TO ADDRESS A VERY SERIOUS ISSUE BUT WE HAVE THE ABILITY TO DO THAT UNDER THE CURRENT ARRANGEMENTS WITHOUT SPENDING ADDITIONAL FUNDS TO CREATE A NEW STRUCTURE. SECONDLY, THE RESPONSIVENESS AND I THINK ALSO THE CONSTRUCTIVENESS WITH MICHAEL GRAHAM WORKING TOGETHER, KNOWING THE SYSTEM, HAVING BEEN PART OF THE SYSTEM AND KNOWING MANY OF THE PEOPLE INVOLVED FROM OUR END HELPED MAKE THIS SITUATION MANAGEABLE WHERE YOU WERE ABLE TO COME UP WITH CONSTRUCTIVE SOLUTIONS TO A SERIOUS PROBLEM AND NEXT WE'LL BE ADDRESSING THAT IN THE CAMPS. BUT I THINK WE HAVE TO COMMEND EACH OF THE INDIVIDUALS BEFORE US TODAY, MARV AND ROBERT AND DARLENE, FOR THEIR LEADERSHIP IN WORKING TOGETHER TO SOLVE THIS IMPORTANT ISSUE.

ROBERT TAYLOR: THANK YOU SUPERVISOR.

SUP. YAROSLAVSKY, CHAIRMAN: ANY OTHER DISCUSSION? IF NOT, WE HAVE THE ITEM BEFORE US.

SUP. MOLINA: I MOVE IT.

SUP. YAROSLAVSKY, CHAIRMAN: MOVED BY MOLINA, SECONDED BY BURKE. WITHOUT OBJECTION, UNANIMOUS VOTE. AND WE HAVE ONE MORE ITEM?

SUP. MOLINA: YES, I HAVE ITEM NUMBER 41. ON THIS ITEM, THIS IS AGAIN THE PROJECT WITH REGARD TO L.A. COUNTY U.S.C. AND THE C.A.O. HAS COME BACK WITH AN ACCOMMODATION AND A CHANGE BUT I'D LIKE TO OFFER UP A MOTION WITH REGARD TO THAT. AND I THINK THAT MY STAFF HAS PASSED IT OUT IF NOT-- AND THIS IS ON TODAY'S AGENDA, IT WAS CONTINUED FROM LAST WEEK SO THAT THE COUNTY COULD NEGOTIATE A LOWER FEE WITH JACOB FACILITIES FOR THEIR WORK ON THE PROJECT MANAGERS OF L.A. COUNTY U.S.C. MEDICAL CENTER. THE C.A.O. AND THE DEPARTMENT OF PUBLIC WORKS NEGOTIATED A HALF A MILLION DOLLAR CONTRACT REDUCTION OF THE 3.3 MILLION CONTRACT AMENDMENT, WHICH REFLECTS A NEW CONTRACT OF 2.8. I SUPPORT THE REVISED CONTRACT AMOUNT, HOWEVER, IT IS IN THE COUNTY'S BEST INTERESTS TO CONTINUE TO MONITOR J.F.I.'S PERSONNEL EXPENDITURES TO ENSURE THAT ONLY ESSENTIAL PERSONNEL ARE RECEIVING PAYMENT AND THAT THE CONTRACT REMAINS WITHIN THE BUDGET. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS DIRECT THE DEPARTMENT OF PUBLIC WORKS AND THE C.A.O. TO WORK IN CONSULTATION WITH L.A. COUNTY U.S.C. MEDICAL CENTER PROJECT ADVISORY COMMITTEE TO DETERMINE THE NUMBER OF ESSENTIAL J.F.I. PERSONNEL TO USE FOR THE REMAINDER OF THE PROJECT. I THINK IT'LL BE A GOOD THING.

SUP. YAROSLAVSKY, CHAIRMAN: SECOND. WITHOUT OBJECTION, THAT AMENDMENT IS APPROVED. WE HAVE THE ITEM BEFORE US. IS THERE ANY FURTHER DISCUSSION? MOVED, SECONDED BY MS. BURKE. WITHOUT OBJECTION, UNANIMOUS VOTE. DO WE HAVE ANY PUBLIC COMMENT? I THINK THAT WAS THE LAST ITEM? DO WE HAVE ANY PUBLIC COMMENT? ALAN CLAYTON? GO AHEAD, MR. CLAYTON.

ALAN CLAYTON: THANK YOU, CHAIRPERSON YAROSLAVSKY, OTHER BOARD MEMBERS. MY NAME IS ALAN CLAYTON. I'M WITH THE LOS ANGELES COUNTY CHICANO EMPLOYEES ASSOCIATION. I WANTED TO ADDRESS THE BOARD ON AN ITEM THAT'S BEEN OUT THERE FOR A NUMBER OF YEARS, THE REQUEST THAT WE HAVE WITH THE DEPARTMENT OF JUSTICE TO BASICALLY BRING FORTH LITIGATION AGAINST THE BOARD OF SUPERVISORS DEALING WITH THE 2001 REDISTRICTING. I WANT TO REMIND THE BOARD THAT THE ISSUE OF VOTING RIGHTS IS A NATIONAL ISSUE AND THEY EXTENDED THE VOTING RIGHTS ACT FOR 25 YEARS BECAUSE THROUGHOUT THE COUNTRY THERE'S BEEN CASES, VIOLATIONS OF THE VOTING RIGHTS ACT. IN 1985, THE JUSTICE DEPARTMENT SUED THE CITY OF LOS ANGELES. AS A RESULT OF THAT, A SECOND SEAT WAS CREATED. SUPERVISOR MOLINA WON THAT ELECTION IN 1987. IN TERMS OF THE NUMBERS AND IN TERMS OF REGISTERED VOTERS, THE CURRENT DISTRICTS THAT WE PROPOSED ARE STRONGER THAN THE DISTRICT THAT SHE WON IN. IN 1988, THE BOARD OF SUPERVISORS WAS SUED BY THE JUSTICE DEPARTMENT, ALONG WITH A.C.L.U. AND M.A.L.D.I.F.F. THAT RESULTED IN A THREE-MONTH TRIAL AND THE BOARD WAS FOUND TO BE OUT OF COMPLIANCE WITH THE VOTING RIGHTS ACT AND A NEW ELECTION WAS HELD IN THE DISTRICT THAT WAS HELD. THE LATINO VOTER REGISTRATION WAS APPROXIMATELY A LITTLE OVER 50 PERCENT. AND, IN THAT DISTRICT, SUPERVISOR MOLINA WAS SUCCESSFUL. ACCORDING TO OUR CONSULTANT WITH THE DATA FROM THE LAST ELECTION, WE NOW HAVE BOTH TWO MAPS THAT WE SUBMITTED TO THE JUSTICE DEPARTMENT, BOTH WITH OVER 50 PERCENT SPANISH SURNAME REGISTRATION. CURRENTLY, WE KNOW THAT THE BOARD OF SUPERVISORS SEAT, BASED UPON OUR CONSULTANT'S ANALYSIS OF THE NOVEMBER ELECTION, IS PACKED WITH 63.9 PERCENT LATINO REGISTRATION WITH THE NEXT HIGHEST SEAT, SUPERVISOR BURKE'S SEAT, WITH 26.2 PERCENT. WE'VE SUBMITTED OUR LAST REPORT TO THE JUSTICE DEPARTMENT ON MONDAY. WE KNOW THAT THEY ARE REVIEWING THE INFORMATION WE HAVE SUBMITTED. WE'VE REQUESTED THAT THEY REOPEN THE INVESTIGATION AND MOVE FORWARD. WHAT WE HOPE IS THAT THEY DECIDE TO GO FORWARD. THEY WILL CONTACT YOU. WE KNOW THE PROCEDURES. I'VE BEEN AROUND A LONG TIME ON THIS. I WAS INVOLVED IN THE '80S AND IN THE '90S. WE HOPE THAT YOU WILL TRY TO RESOLVE THIS AMICABLY. WE HOPE THAT IT WILL NOT HAVE TO GO TO FEDERAL COURT. WE ALWAYS, AS IN THE PAST, WERE WILLING TO SIT DOWN AND TALK TO YOU BECAUSE WE THINK SOLUTIONS CAN BE DONE TO THESE ISSUES. THE CITY COUNCIL WAS ABLE TO WORK IT OUT WITHOUT GOING THROUGH THE TRIAL. THEY WERE ABLE TO COME UP TO A RESOLUTION. WE KNOW THAT, IN TERMS OF WHETHER YOU POTENTIALLY HAVE A PROBLEM, WE THINK THE DATA CLEARLY SHOWS YOU DO. IN TERMS OF WHAT WE HEAR THAT YOU BASICALLY HAVE BEEN CLEARED BY JUSTICE, YOU'VE NEVER BEEN CLEARED BY JUSTICE IN TERMS OF SECTION 2. YOU WERE CLEARED IN TERMS OF SECTION 5, WHICH IS A WHOLE DIFFERENT STATUTE AND YOUR COUNSEL KNOWS THAT. ANYBODY THAT DOES REAPPORTIONMENT KNOWS THAT. SO WE AGAIN URGE YOU, IF THEY DO COME FORWARD AND LITIGATE IT, TO TRY TO RESOLVE IT AND ALSO, WE'RE WILLING TO SIT DOWN AND TALK TO YOU AT ANY TIME. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: ANNA ARIOLA.

ANNA ARIOLA: HI, MY NAME IS ANNA ARIOLA. I LIVE IN THE CITY OF MONTEBELLO. I HAVE SEVERAL CONCERNS REGARDING THE RECALL PETITION WE ARE DOING IN THE CITY. WE WERE ASKED FOR 14,274 SIGNATURES. WE ARE RECALLING THREE PEOPLE. WE HAVE, ACCORDING TO OUR RECORDS, WE HAVE 23,770 REGISTERED VOTERS. MS. REED, OUR MAYOR, WAS ELECTED BY 1,888 VOTES BUT WE NEED, IN ORDER TO RECALL HER, 4,758. THAT'S MORE THAN DOUBLE OF THE VOTERS THAT VOTED FOR HER. MR. BAGWELL. HE CAME IN WITH 1,999 BUT WE STILL HAVE TO GET OVER 4,700 SIGNATURES TO RECALL HIM. MR. SICKAMA, HE CAME IN WITH 3,376 VOTES. WE HAVE OVER 47,000 SIGNATURES TO RECALL HIM. WHILE WE WERE TRYING TO GET THE SIGNATURES, WE DISCOVERED THAT A LOT OF THE NAMES ON THE REGISTER ARE NOT AT THE ADDRESSES. THEY EITHER HAVE MOVED OR HAD DIED. AND I DON'T KNOW HOW THE COUNTY REMOVES THESE NAMES FROM THE LIST. SO THE LIST IS INFLATED AND THERE'S NO WAY WE CAN COME UP WITH THOSE 14,000 SIGNATURES WHEN WE CAN'T FIND THE PEOPLE. HOW OFTEN DO THEY REMOVE THE NAMES FROM THE LIST? WHEN WAS THE LAST TIME THEY REMOVED IT? DO YOU GET ANY INFORMATION FROM THE MOTOR VEHICLES WHEN PEOPLE MOVE? IN THE DEPARTMENT ON THE FIRST FLOOR, THEY HAVE THE DEATH CERTIFICATES. DO THEY SEND THE RECORDS UPSTAIRS SO THEY CAN REMOVE THE LIST OF THE DEAD PEOPLE? EVERY MONTH, THERE'S A REPORT MADE. BECAUSE, WHEN I USED TO WORK FOR THAT DEPARTMENT, I USED TO DO THE LIST SO I KNOW THE LIST EXISTS. PEOPLE GO AND RESEARCH IN THERE. ON THE REAL ESTATE, EVERY SALE OF A PROPERTY, IT'S REPORTED TO THE REAL ESTATE AND THAT OFFICE IS ALSO IN THE SAME BUILDING. WE HAVE COMPUTERS AND C.D.S SO WHO MAKES THE RULES OF HOW MANY PEOPLE OR SIGNATURES WE'RE SUPPOSED TO GET ON A RECALL? IS IT AT THE COUNTY LEVEL, THE STATE LEVEL? AND I WAS TRYING TO FIND OUT HOW WE CAN GO ABOUT IT AND GET A NUMBER CLOSER TO THE PEOPLE THAT WE CAN REACH BECAUSE, AS IT IS GOING, WE'VE JUST DONE IT FOR A MONTH. WE FIND A LOT OF PEOPLE DON'T EXIST. AND THAT'S MY QUESTION. HOW DO THEY REMOVE THE NAMES FROM THE LIST?

SUP. YAROSLAVSKY, CHAIRMAN: WE'LL TRY TO GET YOU AN ANSWER FOR THAT. THE C.A.O.'S OFFICE WILL GET YOUR INFORMATION, THE QUESTIONS, SO I THINK WE CAN GET THE REGISTRAR TO ANSWER YOUR QUESTIONS.

SUP. MOLINA: SO YOUR THREE QUESTIONS ARE HOW DO THEY PROVIDE THE LIST? HOW DO THEY REMOVE NAMES FROM IT AND HOW OFTEN IS IT DONE? IS THAT YOUR THREE QUESTIONS?

ANNA ARIOLA: YEAH, WHEN WAS THE LAST TIME THEY REMOVED THE NAMES?

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. WE CAN GET THAT ANSWER FOR YOU. WHERE IS MR. JANSSEN? I DON'T THINK THE REGISTRAR IS HERE. I WANT THE C.A.O. TO GET THOSE ANSWERS AND HAVE THE REGISTRAR CONTACT-- IF YOU CAN GET YOUR INFORMATION AND THE ANSWERS TO HER AS QUICKLY AS POSSIBLE. THE REGISTRAR CAN GIVE IT TO HER DIRECTLY. THANK YOU, WE'LL GET YOU THE ANSWERS.

ANNA ARIOLA: OKAY, I WENT TO THE VOTER REGISTRAR YESTERDAY BUT THEY WERE IN AN ALL-DAY MEETING.

SUP. YAROSLAVSKY, CHAIRMAN: WE GET YOU THE ANSWER.

ANNA ARIOLA: I WASN'T ABLE TO TALK TO ANYBODY.

SUP. YAROSLAVSKY, CHAIRMAN: WE NEED TO GET YOUR ADDRESS OR YOUR PHONE NUMBER. THANK YOU. WE HAVE THREE OTHER PEOPLE. JACKIE MONKARSH, RAY GOLDREICH, PATRICIA JACKSON?

JACKIE MONKARSH: MY NAME IS JACKIE MONKARSH, I HAVE A SON IN THE TENTH GRADE AT THE LOS ANGELES COUNTY HIGH SCHOOL FOR THE ARTS, L.A.C.H.S.A. I FIRST WANT TO THANK YOU ALL FOR LISTENING TO THE MANY TIMES OF PARENTS, STUDENTS AND ALUMNI WHO HAVE COME TO SPEAK TO YOU. THE L.A.C.H.S.A. COMMUNITY WAS ADDRESSED BY SUPERINTENDENT DARLENE ROBLES ON APRIL 24TH AND SHE INFORMED US OF MANY CHANGES TAKING PLACE NOW AND IN THE FUTURE. I'M ASSUMING YOU ALL GOT ONE OF THESE FROM DR. ROBLES. GREAT. SO I WON'T GO THROUGH ALL OF THAT THAT SHE SUGGESTED AND THEY ARE DOING. I APPLAUD THE FAST TRACKED CURRICULUM REVIEW. AND, AS WE KNOW, THEY HAVE A LOT OF THINGS IN PLACE FOR NOW AND THE FUTURE. SO YOU MAY ASK IF ALL THIS IS IN PLACE, WHAT AM I DOING HERE? IT'S MY NEW TUESDAY DAY ADVENTURE, IT SEEMS LIKE. I'M HERE BECAUSE I STILL HAVE SO MANY QUESTIONS. I WAS TOLD THERE WAS ONE HEAD FOR THE DANCE AND THEATER DEPARTMENT DUE TO A BUDGET CRISIS. IF SOMEONE WAS PAYING ATTENTION, THEY WOULD HAVE SEEN THE DESTRUCTION OF BOTH DEPARTMENTS AND FOUND THE MONEY A LONG TIME AGO. SINCE MY SON BEGAN SCHOOL, FIVE TEACHERS THIS YEAR HAVE LEFT THE DANCE DEPARTMENT. FIVE TEACHERS IN ONE DEPARTMENT, INCLUDING THE ESSENTIAL TEACHERS WHO BUILT THE DEPARTMENT OVER THE LAST 20 YEARS. DOES THAT NOT THROW UP A RED FLAG? 50 PERCENT OF THE TEACHING STAFF IN THE DANCE DEPARTMENT. IT MAKES ME ASK, WHAT IS REALLY GOING ON? AND WHY ARE THINGS BEING SO MISMANAGED? SAFETY ISSUES CONTINUED TO BE A HUGE CONCERN. SINCE DR. ROBLES CAME TO L.A.C.H.S.A., STUDENTS IN THE THEATER DEPARTMENT WERE ALLOWED TO GO OFF CAMPUS TO REHEARSE IN CARS WITH TOO MANY KIDS IN A CAR AND NOT ENOUGH SEATBELTS. AGAIN I ASK, WHAT IS REALLY GOING ON? WITH TWO DEPARTMENTS UNDER ONE CHAIR FALLING APART WHERE WAS OUR PRINCIPAL? OUR VICE-PRINCIPAL? DAVID FLORES ADDRESSED A SMALL GATHERING OF THE COMMUNITY IN NOVEMBER 2006 AND PROMISED TO HAVE THIS SITUATION STRAIGHTENED OUT IN TWO WEEKS. WE DIDN'T HEAR FROM HIM UNTIL A REPORT WAS PASSED OUT ON APRIL 24TH, FIVE MONTHS LATER. I HAVE TO TELL YOU THAT THE REPORT DOES HAVE INACCURATE INFORMATION AND DOESN'T FULLY ADDRESS THE PARENTS' CONCERNS. IT WAS MEANT TO ANSWER THOSE CONCERNS AND IT DOESN'T. DR. ROBLES CAME LAST MONTH AND WAS NOT BRIEFED ON MANY OF THE ISSUES CONCERNING MUCH OF THE POPULATION AT L.A.C.H.S.A. SHE ADMITTED SHE RECEIVES 500 EMAILS A DAY AND DOESN'T HAVE TIME TO READ THEM. I WANT TO BE CLEAR. SINCE THE BEGINNING OF THIS, FIVE TEACHERS WERE FIRED OR RESIGNED, LOSS OF CLASSES IN DANCE EDUCATION TO THE STUDENTS, MAJOR SAFETY VIOLATIONS, INCREASE DISCIPLINARY PROBLEMS, DIVISION OF THE...

SUP. YAROSLAVSKY, CHAIRMAN: TIME IS UP. WELL, IF IT'S SHORT.

JACKIE MONKARSH: IT'S SHORT. I HAVE ONE MORE MINUTE, SERIOUSLY.

SUP. YAROSLAVSKY, CHAIRMAN: NO, JUST TAKE ABOUT 15 SECONDS AND IF YOU CAN HAND IT IN, WE'LL...

JACKIE MONKARSH: WELL, THE IMPORTANT THING IS THAT WHEN, 120 LETTERS OF COMPLAINT BY PARENTS AND STUDENTS OF THE DANCE AND THEATER DEPARTMENT WERE WRITTEN AND PRESENTED BY FRIENDS OF ART HIGH, THE PARENT BODY THAT RAISES OVER $100,000 A YEAR AND DONATES COUNTLESS HOURS OF VOLUNTEER WORK, THEY WERE FIRED. THEY WERE BANNED FROM CAMPUS BY DAVID FLORES. IT MAKES ME ASK WHAT'S REALLY GOING ON? I GUESS THE FINAL PART IS WHAT WE'RE ASKING FROM YOU.

SUP. YAROSLAVSKY, CHAIRMAN: I'M SORRY. I'M GOING TO ASK YOU TO ABIDE BY THE RULES BECAUSE WE APPLY THEM TO EVERYBODY AND IT'S NOT LIKE WE HAVEN'T HEARD THIS BEFORE. SO WHO'S NEXT? RAE GOLDREICH.

RAE GOLDREICH: RAE GOLDREICH. GOOD AFTERNOON. THANK YOU FOR GIVING ME THE OPPORTUNITY TO SPEAK. I AM A PARENT OF TWO GIRLS AT L.A.C.H.S.A. YOU THOUGHT YOU HEARD IT ALL. I'M A C.P.A. WITH 17 YEARS EXPERIENCE IN FINANCIAL AND OPERATIONAL AUDITS. LAST THREE YEARS, I WAS THE TREASURER OF FRIENDS OF ARTS HIGH, THE PARENT ORGANIZATION. I'M HERE TO TALK TO YOU ABOUT MONEY MATTERS. AS YOU KNOW, DR. ROBLES MET WITH TEACHERS AND STUDENTS, PARENTS, NOTHING'S BEEN DONE. I'M HERE TO TELL YOU MORE BECAUSE, OBVIOUSLY, THE PRESSURE NEEDS TO BE KEPT ON. THEY'RE NOT MOVING FAST ENOUGH.

SUP. YAROSLAVSKY, CHAIRMAN: I'M GOING TO JUST ASK YOU-- I'M NOT GOING TO CHARGE YOU WITH THE TIME. JUST HOLD HER TIME. BUT I'M JUST-- I'M PUZZLED. GOOD POLITICS WOULD SUGGEST I KEEP MY MOUTH SHUT BUT, AS A FORMER TEACHER AND THE SON OF A FORMER TEACHER AND A GRANDSON OF A FORMER TEACHER, I'M TRYING TO FIGURE OUT WHAT IN GOD'S NAME YOU THINK COMING HERE PUBLICLY TRASHING THIS SCHOOL WEEK AFTER WEEK AFTER YOU HAVE MADE YOUR CASE AND YOU KNOW YOU'VE MADE YOUR CASE AND THAT THIS BOARD HAS RESPONDED AND DR. ROBLES IS IN THE PROCESS OF RESPONDING, WHAT DO YOU BELIEVE YOU'RE GOING TO GAIN BY TRASHING THE SCHOOL? AND IF IT'S SO BAD, IF IT IS SO BAD AS YOU SAY IT IS, I THINK YOU KNOW WHAT THE NEXT QUESTION IS. WHY DO YOU INSIST ON TEARING THE SCHOOL DOWN AFTER YOU'VE MADE YOUR CASE TO US AND THERE HAS BEEN A RESPONSE? YOU ARE NOT PUTTING ANY PRESSURE ON THE SCHOOL BY DOING THIS. YOU ARE UNDERMINING YOUR OWN CREDIBILITY IN MY MIND, IN MY EYES. I JUST DON'T UNDERSTAND-- WHY YOU'D WANT TO DO THAT.

RAE GOLDREICH: I FEEL I HAVE A RESPONSIBILITY AS A CITIZEN AND A PROFESSIONAL WHO IS INVOLVED, INTENSELY INVOLVED WITH MONEY MATTERS AT THE SCHOOL, TO SHINE THE LIGHT ON DYSFUNCTION, INCOMPETENCE...

SUP. YAROSLAVSKY, CHAIRMAN: WELL, YOU HAVE DONE THAT. YOU HAVE EXERCISED YOUR RESPONSIBILITY. YOU HAVE MADE IT CLEAR TO EVERY ONE OF US.

RAE GOLDREICH: I DON'T SEE ANY RESULTS. I SEE GENERALITIES.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, THEN YOU HAVE OPTIONS. YOU KNOW, RESULTS, BATTLESHIPS DON'T TURN AROUND ON A DIME. BUT IF IT'S THIS BAD, WHY DO YOU KEEP YOUR CHILD IN THE SCHOOL? IF IT'S REALLY THAT BAD? MAYBE WE SHOULD SHUT THE SCHOOL DOWN.

RAE GOLDREICH: BECAUSE THE KIDS ARE AMAZING AND THAT'S WHAT WE'RE HERE CRYING FOR.

SUP. YAROSLAVSKY, CHAIRMAN: YES, THEY ARE. YES, THEY ARE. YOU BET THEY ARE.

RAE GOLDREICH: AND TWO OF THE FOUR DEPARTMENTS ARE AMAZING.

SUP. YAROSLAVSKY, CHAIRMAN: THE KIDS ARE REALLY AMAZING. THEY ARE.

JACKIE MONKARSH: THAT'S WHAT HAS BEEN KEEPING THIS DANCE AND THEATER DEPARTMENT TOGETHER AND GLUED TOGETHER. IT HAS NOT BEEN THE ADMINISTRATION.

SUP. YAROSLAVSKY, CHAIRMAN: IT CERTAINLY HASN'T BEEN YOUR TESTIMONY.

JACKIE MONKARSH: IT'S BEEN THE KIDS. IT HAS. AND THAT'S WHAT WE'RE HERE FIGHTING FOR.

RAE GOLDREICH: AND WHEN WE SEE INJUSTICE, THAT'S WHEN WE RISE TO THE CAUSE AND TRY TO SHINE THE LIGHT...

SUP. YAROSLAVSKY, CHAIRMAN: WELL, ALL I WOULD SUGGEST, ALL-- AND I'M SAYING IT FROM THE HEART BECAUSE IT PAINS ME TO SEE THIS. YOU KNOW, I'M REMINDED OF THAT OLD STORY IN THE BOOK OF SOLOMON, IF YOU REALLY LOVE THE SCHOOL, YOU WOULDN'T LET IT GET CUT UP LIKE THIS. YOU WOULD DO WHAT YOU HAVE TO DO. YOU'VE BROUGHT IT TO OUR ATTENTION. YOU'VE GOTTEN A RESPONSE. IT IS NOT-- IT'S A WORK IN PROGRESS. YOU ARE NOT 100 PERCENT IN THE RIGHT ON EVERYTHING YOU'RE ASKING FOR. YOU HAVE TO ACKNOWLEDGE THAT. THERE ARE SOME THINGS YOU WANT THAT MAY NOT BE APPROPRIATE. AND THERE ARE SOME THINGS THAT YOU WANT THAT ARE APPROPRIATE. LET IT RUN ITS COURSE. BUT TO COME HERE EVERY TUESDAY ON TELEVISION AND IN THE PUBLIC EYE AND TEAR THE SCHOOL DOWN, TO ME AND WHAT PROMPTED ME TO SAY THIS IS WHEN YOU SAID YOU WANT TO KEEP THE PRESSURE ON. YOU'RE NOT KEEPING THE PRESSURE ON. WHAT YOU'RE DOING IS YOU'RE BUILDING THE PRESSURE TO SHUT THE PLACE DOWN.

JACKIE MONKARSH: WE DON'T WANT IT...

SUP. YAROSLAVSKY, CHAIRMAN: I KNOW YOU DON'T WANT IT.

RAE GOLDREICH: THERE ARE PROCESSES AT THE SCHOOL THAT HAVE ACTUALLY BEEN WORKING PROPERLY THAT HAVE BEEN SHUT DOWN IN THE NAME OF PROTECTING L.A.C.O.E. PERSONNEL, WITHOUT MERIT. VIOLATING L.A.C.O.E.'S OWN...

SUP. YAROSLAVSKY, CHAIRMAN: I UNDERSTAND. AND ALL OF THIS HAS BEEN BROUGHT TO OUR ATTENTION PRIVATELY AND IN EMAILS AND PUBLICLY. NOW, HOW MANY TIMES A MONTH DO YOU THINK IT'S USEFUL TO DO THIS PUBLICLY? YOU'RE ENTITLED TO DO IT. YOU'RE NOT GOING TO BE PENALIZED FOR YOUR TIME. BUT I JUST, I'M RAISING THE QUESTION, I DON'T THINK THIS IS, AT THE END OF DAY-- AND IF WE WERE NOT RESPONDING, IF THE SUPERINTENDENT WAS NOT RESPONDING, THEN I WOULD SAY YOU WOULDN'T HAVE TO BUILD THE PRESSURE, WE WOULD BUILD THE PRESSURE. BUT, IF THERE IS A RESPONSE IN PROGRESS, I DON'T THINK THIS IS GOOD FOR YOU. IT'S NOT GOOD FOR YOUR CHILDREN. IT'S NOT GOOD FOR THE INSTITUTION. AND IF IT'S SO TERRIBLE THAT YOU FEEL YOU HAVE TO COME HERE EVERY TUESDAY, THEN WHY DO YOU KEEP YOUR KIDS IN THE SCHOOL? YOU ONLY HAVE FOUR YEARS FOR THESE KIDS IN HIGH SCHOOL.

RAE GOLDREICH: BECAUSE THE RESPONSE NOT MOVING FAST ENOUGH. AND, AS YOU SAID, WE ONLY HAVE ONE YEAR, TWO YEARS, THREE YEARS, FOUR YEARS, DEPENDING ON WHERE YOUR CHILD IS, WHICH GRADE LEVEL. AFTER DONATING THE WORTH OF $250,000 OF TIME AND EXPERTISE TO HELP THE SCHOOL WITH THEIR BUDGETS, TO SEE THAT PROCESS THROWN OUT THE WINDOW BECAUSE THE PARENT ORGANIZATION WAS SHAMELESSLY CHASED OFF THE CAMPUS WHEN L.A.C.O.E. SEIZED ON SOME UNRELATED INCIDENT...

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT, START HER TIME AGAIN.

RAE GOLDREICH: ...STOPPED THIS PARTICULAR PROCESS THAT COULD BE PUT BACK ON TRACK LIKE THAT. IT'S BEEN GOING ON FOR TWO YEARS AND IT'S BEEN DERAILED FOR NO GOOD REASON. AS YOU MAY KNOW, 55 PERCENT OF ARTS, ONLY 55 PERCENT OF THE 2.3 MILLION REQUIRED FOR ARTS EDUCATION COMES FROM L.A.C.O.E. THE REST OF IT COMES FROM PRIVATE DONORS THROUGH THE L.A.C.H.S.A. FOUNDATION AND THROUGH FRIENDS OF ARTS HIGH, ALSO KNOWN AS FOLAH. AFTER ONE YEAR OF BUDGET PROCESS, WHICH WAS NOT IN EXISTENCE FOR THE ARTS DEPARTMENT, WE WERE ABLE TO MINIMIZE THE DEFICIT TO $9,000. L.A.C.O.E. ALLEGES, THAT PRIOR TO 2005/'06 ARTS SPAWNED A DEFICIT OF $300,000 A YEAR. STILL, IN 2006, JUNE 2006, THE PROCESS STARTED TO SPUTTER. FINALLY, IN NOVEMBER, 2006 IT WAS PRONOUNCED DEAD. IT GOT A BIT UNCOMFORTABLE, I SUSPECT. IT WAS TIME TO TAKE ACTION AND REPRIMAND ONE OF THE CHAIRS TO ENSURE SHE HONORS THE PROCESS AND STAYS ON TRACK BUT L.A.C.O.E. DROPPED THE BALL. THEY PREFERRED TO UPEND THE PROCESS RATHER THAN DOING THE RIGHT THING. MAYBE IT SUITED THEM. I DON'T THINK L.A.C.H.S.A. IS VERY TOLERANT FOR TRANSPARENCY AND ACCOUNTABILITY. TOO MANY TOUGH QUESTIONS TO ANSWER AND NO PLACE TO HIDE WHEN BAD DECISIONS WERE REPEATEDLY MADE. GONE WAS THE COZY DARK PLACE WHERE CERTAIN PEOPLE COULD HIDE THEIR INEPTITUDE, LAZINESS AND DISRESPECT FOR OTHER PEOPLE'S MONEY. WE WERE NOW PUSHING FOR EACH DEPARTMENT TO OWN ITS DEFICIT AND SURPLUS. SO GONE, TOO, WAS THE NICE FEATURE OF HAVING YOUR DEPARTMENT'S DEFICIT CUSHIONED BY AND OFFSET BY ANOTHER DEPARTMENT'S SURPLUS. WE FOUND OUT L.A.C.O.E., IN ADDITION TO LEVYING A SURCHARGE OF 6-1/4 PERCENT OF EVERYTHING THAT RUNS THROUGH ITS ACCOUNTS, IS IN THE HABIT OF SADDLING THE SCHOOLS IN ITS JURISDICTIONS WITH A PRO RATA SHARE OF THEIR OWN DEFICIT. WHAT'S THE INCENTIVE FOR THEM TO EVER BE ON BUDGET OR IN BUDGET WHEN THE SCHOOLS IN THEIR JURISDICTION PICK UP THE TAB? MANY TOUGH QUESTIONS. I SUSPECT THAT THE PRIME CONCERN IS TO PROTECT PERSONNEL, LIKE I SAID, WITHOUT MERIT. I'M HERE TODAY TO URGE YOU TO STAY ON TOP OF THINGS AND NOT THINK THAT THINGS ARE BEING TAKEN CARE OF BECAUSE RIGHT NOW, L.A.C.O.E. ENGAGES IN A PROCESS, THEY INVITED A FACILITATOR THAT JUST TAKES THEIR SIDE AND CONTINUES TO BLAME THE PARENT ORGANIZATION FOR DYSFUNCTIONALITY AT THE SCHOOL.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MS. JACKSON. PATRICIA JACKSON.

PATRICIA JACKSON: YES, GOOD AFTERNOON. MY NAME IS PATRICIA JACKSON. FIRST GIVING HONOR TO GOD FOR ALLOWING ME TO COME BEFORE THIS BOARD OF SUPERVISORS. I STAND HERE FIRST FOR MY GRANDMOTHER, THEN FOR MY COMMUNITY. MY MOTHER HAS BEEN A WOMAN OF FINE STANDING OF ALL DIVINE NATURE. SHE'S BEEN IN THE FLORENCE FIRESTONE DISTRICT FOR 60 YEARS. SHE WORKED HARD ALL HER DAYS AND SHE WAS BLESSED ENOUGH TO BUY A HOME THAT SHE WANTED AND NOW LOVES. I THINK FOR HER TO CRY ABOUT TAKING A 96 YEAR OLD WOMAN'S HOME THAT SHE BUILT AND TAKES CARE OF AND LOVED TO BE TORN DOWN FOR POLITICAL REASON IS BEYOND ME AND SHE HAS BEEN A VOTER FOR MANY, MANY YEARS. AND THERE'S NO ONE TO HELP HER IN THIS TRAGEDY. AS FAR BEYOND ME, SHE TOLD ALL OF US TO VOTE BECAUSE, IF YOU DON'T, YOUR WORD'S NOTHING. I'VE BEEN VOTING EVER SINCE I BECAME OF AGE. NOW WHAT'S TOLD TO US IS THAT THE SCHOOL BOARD HAS ALL THE POWER. IT SEEMS TO ME MS. ALICE HARRIS HAS THE POWER. SHE CALLED OUR HOMES "SHACKS". NOT TRUE. REMEMBER, HER HOME WAS BUILT BY THE CITY. EXCUSE ME. I AM SO NERVOUS. NOW I'M COMING TO TELL YOU ABOUT THE DESTRUCTION ME AND MY FAMILY AND THE REST OF THE COMMUNITY AND THE CHILDREN HERE WILL MAKE TO BE UNSAFE. OUR FAMILY, WITH ALL THESE DIFFERENT GANGS PUT IN OUR COMMUNITY. GANGS. FLORENCE 13 HAS SIX DIFFERENT GANGS. EAST COAST CRIPS HAS FIVE DIFFERENT GANGS. HICKORY, WATTS, COMPTON AVENUE, GRAVE STREET, BONGOS, SWAN BLOODS. OUR CHILDREN WILL NOT BE ABLE TO ENJOY OUR COMMUNITY TO RELIEVE FREEMONT AND JORDAN. WE ALSO HAVE THE RAILROAD TRACKS, OUTSIDE FACTORIES WITH DIFFERENT CHEMICALS, ANHYDRATED AMMONIA ARE OFF SITE, KIND OF CARBON RELEASED IN THE AIR EVERY DAY ADJACENT TO ROOSEVELT PARK. THAT'S ALL I HAVE TO SAY.

SUP. BURKE: SOMEONE WILL TALK TO YOU. LET ME UNDERSTAND. IS YOUR HOUSE BEING TAKEN BY THE SCHOOL?

PATRICIA JACKSON: MY MOM'S.

SUP. BURKE: YOUR MOM'S HOUSE?

PATRICIA JACKSON: I'M ON THE EAST SIDE.

SUP. BURKE: WHAT'S YOUR ADDRESS?

PATRICIA JACKSON: MY ADDRESS IS 15...

SUP. BURKE: NO, THE HOUSE THAT'S BEING TAKEN.

PATRICIA JACKSON: 1617 EAST 81ST STREET.

SUP. BURKE: WE'LL HAVE SOMEBODY. HAS THE SCHOOL ALREADY TAKEN IT? OR THEY ARE JUST DISCUSSING IT?

PATRICIA JACKSON: NO. THEY MADE US THE PREFERRED SITE. WE WERE THE ALTERNATE SITE.

SUP. BURKE: YOU WERE THE ALTERNATE SITE?

PATRICIA JACKSON: YES, MA'AM. WE WERE SITE 3. NOW WE'RE THE PREFERRED SITE.

SUP. BURKE: ALL RIGHT. OBVIOUSLY, WE CAN'T DO ANYTHING ABOUT THE SCHOOL'S DISTRICT, THEIR EVALUATION BUT WE DO MEET WITH THEM FROM TIME TO TIME. COULD WE HAVE SOMEONE TO TALK TO HER? WE'LL TRY TO DO EVERYTHING WE CAN ABOUT THE GANGS THERE IN FLORENCE FIRESTONE. SUPERVISOR MOLINA AND MYSELF, WE PUT A MILLION DOLLARS IN THERE TO TRY TO STOP THE GANGS THERE. WE'RE TRYING TO DO EVERYTHING WE CAN.

PATRICIA JACKSON: BUT IF YOU DO THIS, IF YOU RELIEVE JORDAN, IF YOU PUT JORDAN AND FREEMONT TOGETHER, THERE GOES MORE GANGS. YOU KNOW WE ALREADY HAVE OUR ISSUES. I LIVE THERE. I LIVE IN FLORENCE FIRESTONE. I WAS BORN ON 81ST STREET. AND WE HAVE A BIG GANG ISSUE ON OUR OWN. AND IF YOU PUT ALL THESE SEVERAL OTHER GANGS, IT'S GOING TO MAKE OUR COMMUNITY BAD. OUR KIDS ARE JUST NOW BEING ABLE TO COME OUTSIDE, AS YOU KNOW. YOU GUYS HAVE CLEANED UP A LITTLE BIT. BUT, IF YOU DO THIS, WE'RE GOING TO BE IN WORSE SHAPE. IT'S GOING TO BE A TERRIBLE THING.

SUP. BURKE: WELL, SOMEONE WILL GET YOUR INFORMATION. WE'LL BE IN TOUCH WITH YOU.

PATRICIA JACKSON: THANK YOU, MA'AM.

SUP. BURKE: WE DO NOT HAVE THE ABILITY TO STOP THE SCHOOL BOARD FROM THEIR SITE SELECTION AND IT IS IMPACTING OUR AREA. THERE'S NO QUESTION. EACH PLACE IT IMPACTS BECAUSE THERE'S NOWHERE REALLY TO PUT THE SCHOOLS. BUT WE'LL HAVE SOMEONE COME AND TALK TO YOU AND SEE WHAT THE DYNAMICS ARE.

PATRICIA JACKSON: AND THERE MY MOM, SHE WAS SICK TODAY BUT SHE'LL BE HERE NEXT TUESDAY TO SPEAK FOR HERSELF. SHE'S 97 BUT SHE CAN SPEAK FOR HERSELF.

SUP. BURKE: HAVE YOU BEEN IN TOUCH WITH THE SCHOOL DISTRICT?

PATRICIA JACKSON: YES, I HAVE BEEN TO. WE HAD TWO MEETINGS.

SUP. BURKE: AND YOU GO TO THE MEETINGS?

PATRICIA JACKSON: YES, MA'AM.

SUP. BURKE: OKAY.

PATRICIA JACKSON: CAN I SAY ONE MORE THING?

SUP. BURKE: SURE.

PATRICIA JACKSON: WE WAS NOT SERVED IN A TIMELY MANNER. WE JUST FOUND OUT ABOUT THIS, OUR COMMUNITY, FLORENCE FIRESTONE, FOUND OUT IN AUGUST THAT THIS WAS HAPPENING. IT'S BEEN GOING ON IN JORDAN. THEY HAVE HAD SEVERAL MEETINGS AT JORDAN HIGH SCHOOL. WE ONLY HAD, LIKE, SIX MEETINGS AT CHARLES DREW AND TWO DOWNTOWN FOR THE SCHOOL BOARD.

SUP. BURKE: OKAY. WE'LL GET THE INFORMATION. AND WE CERTAINLY WILL CONTACT THE PEOPLE AT THE SCHOOL BOARD WHO ARE MAKING THE SELECTION. ALL WE CAN DO IS TRY TO GIVE YOU BETTER INFORMATION BECAUSE WE CAN'T STOP THE SCHOOL BOARD IN TERMS OF THEIR SITE SELECTION BUT WE TRY TO IMPACT WITH THEM. WE TALK TO THEM ABOUT IT AND TRY TO WEIGH THE HARDSHIP ON EVERYBODY. SO SOMEONE WILL SPEAK TO YOU.

PATRICIA JACKSON: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. WE'RE GOING TO GO INTO CLOSED SESSION NOW.

CLERK SACHI HAMAI: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM NUMBERS C.S.-1 AND C.S.-2 CONFERENCES WITH LEGAL COUNSEL REGARDING LITIGATION. ITEM NUMBER C.S.-3, CONFERENCE WITH LITIGATION ONE CASE. ITEM NUMBER C.S.-4, DEPARTMENT HEAD PERFORMANCE EVALUATIONS, AS INDICATED ON THE POSTED AGENDA. THANK YOU.
REPORT OF ACTION TAKEN IN CLOSED SESSION ON MAY 8, 2007

CS-1. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government code Section 54956.9) Dennis Rutherford et al. v. Leroy D. Baca, et al., United States District Court for the Central District of California, Case No. CV-75-04111-DDP

This is a continuing class action lawsuit concerning conditions of confinement in the County jails.
There was no reportable action.
CS-2 CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) County of Los Angeles v. Aetna Casualty & Surety Co., Inc. et al., Orange County Superior Court Case No. 785435

This lawsuit seeks payment of insurance proceeds for damages to insured County buildings caused by the Northridge Earthquake.
ACTION TAKEN: The Board authorized County Counsel to appeal the rulings of the trial court in matter titled County of Los Angeles v. Aetna Casualty & Surety Co., Inc. et al.
The vote of the Board was 4 to 1 with Supervisor Molina voting No .
CS-3. CONFERENCE WITH LEGAL COUNSEL - ANTICIPATED LITIGATION (Subdivision (b) of Government Code Section 54956.9) Significant exposure to litigation (one case)

There was no reportable action.
CS-4. DEPARTMENT HEAD PERFORMANCE EVALUATIONS (Government Code Section 54957) Department Head performance evaluations.
There was no reportable action.

I, JENNIFER A. HINES, Certified Shorthand Reporter

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

That the transcripts of proceedings recorded by the Los Angeles County Board of Supervisors May 8, 2007,

 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 11th day of May 2007 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
175

