[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

June 26, 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

TUESDAY, JUNE 26, 2007, BEGINS ON PAGE 383.]
SUP. YAROSLAVSKY, CHAIRMAN: THE MEETING OF THE BOARD OF SUPERVISORS IS NOW IN SESSION. WE HAVE A QUORUM? ASK EVERYONE IN THE AUDIENCE TO PLEASE RISE FOR THE INVOCATION AND THE PLEDGE OF ALLEGIANCE. INVOCATION WILL BE LED BY FATHER MARK R. KOWALEWSKI OF THE ST. JOHN'S EPISCOPAL CHURCH IN LOS ANGELES AND THE PLEDGE OF ALLEGIANCE WILL BE LED BY VIETNAM WAR VETERAN, ANTHONY J. MORALES, COUNSELOR FOR CHEMICAL DEPENDENCY, SOVEREIGN GRACE FELLOWSHIP. FATHER KOWALEWSKI?

FATHER MARK R. KOWALEWSKI: I BRING GREETINGS FROM THE CONGREGATION OF ST. JOHN'S DOWNTOWN AND THE FIGURARO CORRIDOR BETWEEN UNIVERSITY OF CALIFORNIA AND OUR EMERGING RENAISSANCE OF DOWNTOWN L.A. AS WE GATHER IN A MOMENT OF SILENCE TODAY IN THE MIDST OF THE BUSYNESS OF OUR LIVES, MAY WE ALLOW THE QUIET OF OUR SPIRITS TO SPEAK TO US. LET US PRAY. OH, GOD, SOURCE OF DIVINE COMPASSION AND JUSTICE FOR ALL HUMANKIND, MAKE YOUR DESIRE TO BUILD A BELOVED COMMUNITY OUR DESIRE. KEEP US MINDFUL OF OUR COMMON HUMANITY AND OUR COMMON LIFE. HELP US ALL, ESPECIALLY THOSE WHO HERE GOVERN, TO LAY ASIDE DIVISIONS AND BE UNITED IN MIND AND HEART TO BEAR THE BURDENS OF THEIR OFFICE. MAY WE EACH PUT ASIDE SELFISH INDIFFERENCE AND USE THE SEVERAL GIFTS WE HAVE BEEN GIVEN TO RESPOND TO THE NEEDS OF OTHERS AND GIVE US THE GRACE TO FULFILL OUR DUTIES WITH DILIGENCE. MAKE US CHARITABLE IN WORD AND DEED AND PATIENT AND CONSTANT IN THE WORK WE ARE ASKED TO DO. YOU WHO HAVE LINKED OUR LIVES ONE WITH ANOTHER SO THAT WHAT WE DO AFFECTS FOR GOOD OR ILL THE LIVES OF OTHERS. BLESS THESE SUPERVISORS OF OUR COUNTY WITH WISDOM AND PRUDENCE. GIVE THEM A VISION TO HELP IN SOME WAY TO ELIMINATE POVERTY, PREJUDICE AND OPPRESSION. GUIDE THEIR WORK TO SERVE THE COMMON GOOD OF ALL OUR CITIZENS SO THAT MEN AND WOMEN FROM MANY DIFFERENT CULTURES AND WITH DIFFERING TALENTS MAY FIND, WITH ONE ANOTHER, THE FULFILLMENT OF THEIR HUMANITY AND THE ENRICHMENT OF OUR SOCIETY. AND LET US SAY AMEN.

ANTHONY J. MORALES: WOULD YOU PLEASE LEAD ME IN THE PLEDGE OF ALLEGIANCE. [PLEDGE OF ALLEGIANCE]

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR BURKE?

SUP. BURKE: THANK YOU VERY MUCH. FATHER KOWALEWSKI CAME TO LOS ANGELES TO STUDY AT THE SCHOOL OF RELIGION AT THE UNIVERSITY OF SOUTHERN CALIFORNIA, WHERE HE RECEIVED HIS PH.D. AFTER COMPLETING COLLEGE AT FRANCISCAN UNIVERSITY IN OHIO. HE HAS TAUGHT AN ADJUNCT FACULTY POSITION AND HAS BEEN A MEMBER OF THE FACULTY AT U.S.C., CALIFORNIA LUTHERAN UNIVERSITY AND WAS ASSISTANT PROFESSOR IN THE THEOLOGY DEPARTMENT AT XAVIER UNIVERSITY IN NEW ORLEANS. HE WAS AWARDED A POSTDOCTORAL FELLOWSHIP AT U.C.L.A. CONDUCTING RESEARCH ON H.I.V. PREVENTION AMONG SUBSTANCE ABUSERS AND HAS WRITTEN EXTENSIVELY IN THIS AREA, "THE SOCIOLOGY OF RELIGION AND IN CHRISTIAN ETHICS FOCUSING ON MINISTRY TO PERSONS WITH H.I.V./A.I.D.S. AND ON NONTRADITIONAL FAMILIES." HE WAS ORDAINED TO THE PRIESTHOOD IN THE EPISCOPAL CHURCH IN JANUARY 1996 AND SERVED AT CONGREGATION IN HUNTINGTON BEACH, CALIFORNIA, BEFORE GOING TO SERVE ON THE STAFF OF THE EPISCOPAL DIOCESE OF LOS ANGELES. WE'RE VERY PLEASED TO HAVE YOU HERE AS ANOTHER EPISCOPALIAN. THANK YOU VERY MUCH FOR BEING HERE. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA?

SUP. MOLINA: THANK YOU SO MUCH. IT IS IN MY HONOR THIS MORNING TO PRESENT A CERTIFICATE OF APPRECIATION TO ANTHONY J. MORALES. MR. MORALES IS CURRENTLY A COUNSELOR WITH THE SOVEREIGN GRACE FELLOWSHIP. HE SERVED AS A LANCE CORPORAL FROM THE THIRD BATTALION, THE FIFTH MARINE REGIMENT OF THE UNITED STATES MARINE CORPS FROM 1968 TO 1969 AND SAW BATTLE IN VIETNAM. HIS EXTENSIVE DECORATIONS INCLUDE A PURPLE HEART, A COMBAT ACTION RIBBON, THE GOOD CONDUCT MEDAL, AN ARMED FORCES EXPEDITIONARY MEDAL, A NATIONAL DEFENSE SERVICE MEDAL, A VIETNAM SERVICE MEDAL WITH TWO STARS, A GALLANTRY CROSS AND A REPUBLIC OF VIETNAM CAMPAIGN MEDAL. MR. MORALES IS VERY PROUD TO BE RECOGNIZED AS A VIETNAM VET AND HE CONTINUES TO DO TREMENDOUS WORK IN PROVIDING LEADERSHIP. HE RESIDES IN BALDWIN PARK. HE HAS FIVE CHILDREN AND WE THANK HIM SO MUCH FOR LEADING US IN OUR PLEDGE OF ALLEGIANCE THIS MORNING. CONGRATULATIONS, SIR. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, SUPERVISOR MOLINA. THE AGENDA-- WE WILL GO THROUGH THE AGENDA NOW. SACHI?

CLERK SACHI HAMAI: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA ON PAGE 4, NOTICES OF CLOSED SESSION. ON ITEM C.S.-2, COUNTY COUNSEL REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO JULY 3RD.

SUP. YAROSLAVSKY, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON C.S.-5, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE DIRECTOR OF PUBLIC HEALTH REQUESTS THAT THIS CLOSED SESSION BE CONTINUED THREE WEEKS TO JULY 17TH.

SUP. YAROSLAVSKY, CHAIRMAN: THIS IS C.S.-5?

CLERK SACHI HAMAI: C.S.-5.

SUP. YAROSLAVSKY, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON PAGE 7, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEM 1-D.

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

CLERK SACHI HAMAI: PUBLIC HEARINGS, ITEMS 1 THROUGH 17. ON ITEM NUMBER 9, AS INDICATED AN THE POSTED AGENDA, COUNTY COUNSEL REQUESTS THAT THIS ITEM BE CONTINUED WITHOUT DISCUSSION TO JULY 24, 2007.

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

CLERK SACHI HAMAI: ON ITEM 13, AS INDICATED ON THE POSTED AGENDA, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE CONTINUED WITHOUT DISCUSSION TO SEPTEMBER 25, 2007.

SUP. YAROSLAVSKY, CHAIRMAN: WHICH ITEM IS THAT?

CLERK SACHI HAMAI: THAT'S ITEM NUMBER 13.

SUP. YAROSLAVSKY, CHAIRMAN: 13, WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NUMBER 14, AS INDICATED ON THE POSTED AGENDA, AT THE MEETING OF JUNE 19TH, THE BOARD INDICATED ITS INTENT TO CONTINUE THE HEARING WITHOUT DISCUSSION TO JULY 24, 2007.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THAT DOES NOT REQUIRE AN ACTION, CORRECT?

CLERK SACHI HAMAI: CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: SO NOTE AND FILE THAT.

CLERK SACHI HAMAI: ON ITEM 15, AS INDICATED ON THE POSTED AGENDA, SUPERVISOR BURKE REQUESTS THAT THIS ITEM BE CONTINUED WITHOUT DISCUSSION TO OCTOBER 23RD TO MEET LEGAL REQUIREMENTS.

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

CLERK SACHI HAMAI: THE REMAINING PUBLIC HEARINGS WILL BE HELD FOR THE PUBLIC HEARINGS. ADMINISTRATIVE MATTERS, BOARD OF SUPERVISORS, ITEMS 18 THROUGH 31. ON ITEMS 20 AND 21, SUPERVISOR YAROSLAVSKY AND A MEMBER OF THE PUBLIC REQUEST THAT THESE ITEMS BE HELD. ON ITEM 26, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM AND, ON ITEM 30, SUPERVISOR YAROSLAVSKY REQUESTS THAT THIS ITEM BE HELD. THE REST ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. THE REST ARE BEFORE US. SUPERVISOR ANTONOVICH MOVES, BURKE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: CHIEF ADMINISTRATIVE OFFICER, ITEMS 32 AND 33.

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

CLERK SACHI HAMAI: BEACHES AND HARBORS, ITEMS 34 AND 35.

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

CLERK SACHI HAMAI: CHILDREN'S PLANNING COUNCIL. ON ITEM 36, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE HELD.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT.

CLERK SACHI HAMAI: COMMUNITY AND SENIOR SERVICES, ITEMS 37 THROUGH 39.

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

CLERK SACHI HAMAI: HEALTH SERVICES, ITEM 40.

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

CLERK SACHI HAMAI: PARKS AND RECREATION, ITEM 41.

SUP. YAROSLAVSKY, CHAIRMAN: I'M TRYING TO IDENTIFY WHAT DISTRICT THAT IS. OKAY. BURKE MOVES, MOLINA SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: PUBLIC HEALTH. ON ITEM 42, SUPERVISOR MOLINA AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT.

CLERK SACHI HAMAI: PUBLIC WORKS, ITEMS 43 THROUGH 49.

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

CLERK SACHI HAMAI: REGISTRAR-RECORDER/COUNTY CLERK, ITEMS 50 AND 51. ON ITEM 50, THE REGISTRAR-RECORDER/COUNTY CLERK REVISED THE RECOMMENDATION AS INDICATED ON THE SUPPLEMENTAL AGENDA AND ALSO SUPERVISOR YAROSLAVSKY REQUESTS THAT THIS ITEM BE HELD.

SUP. YAROSLAVSKY, CHAIRMAN: YEAH. I'M GOING TO HOLD IT AND I WAS ADVISED THAT I WAS GOING TO BE RECEIVING A CALL FROM THE SECRETARY OF STATE. THIS IS THAT ITEM, CORRECT? YES. AND I'VE NOT YET RECEIVED IT, SO, IF WE RECEIVE IT DURING THE COURSE OF THIS MEETING, THEN I THINK SUPERVISOR KNABE WAS ALSO GOING TO BE IN ON THAT CALL, THEN WE'LL SO INFORM THE BOARD. IF NOT, IT WOULD BE MY INTENT TO CONTINUE THIS ANOTHER WEEK. BUT, FOR NOW, WE'LL HOLD IT. ITEM 50. OKAY. GO AHEAD.

CLERK SACHI HAMAI: ON THE NEXT PAGE, ON PAGE 23-- EXCUSE ME. I'M SORRY. WE NEED A MOTION ON 51.

SUP. YAROSLAVSKY, CHAIRMAN: ON 51, KNABE MOVES, MOLINA SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: SHERIFF, ITEMS 52 AND 53.

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

CLERK SACHI HAMAI: ORDINANCES FOR ADOPTION, ITEMS 54 AND 55.

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

CLERK SACHI HAMAI: SEPARATE MATTER, ON ITEM 56, WE'LL HOLD THIS FOR A REPORT. MISCELLANEOUS, ADDITIONS TO THE AGENDA REQUESTED BY BOARD MEMBERS AND THE CHIEF ADMINISTRATIVE OFFICER WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING, AS INDICATED ON THE GREEN SUPPLEMENTAL AGENDA. ON ITEM 57-A, SUPERVISOR ANTONOVICH AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON 57-B, SUPERVISOR KNABE REQUESTS THAT THIS ITEM BE HELD. AND 57-C IS BEFORE YOU.

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

CLERK SACHI HAMAI: MR. CHAIRMAN, ON ITEM 25, I WAS JUST INFORMED IF WE COULD RECONSIDER THAT ITEM. SUPERVISOR ANTONOVICH WOULD LIKE TO HOLD THIS ITEM.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. HANG ON. ALL RIGHT.

SUP. KNABE: WHAT ITEM WAS THAT?

CLERK SACHI HAMAI: 25.

SUP. KNABE: MOVE RECONSIDERATION.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT, IT'S MOVED AND SECONDED FOR RECONSIDERATION AND, WITHOUT OBJECTION, IT'S RECONSIDERED. AND IT IS HELD FOR MR. ANTONOVICH.

CLERK SACHI HAMAI: I WAS JUST ALSO INFORMED-- MR. CHAIRMAN, I WAS JUST INFORMED ON 57-A, SUPERVISOR ANTONOVICH WOULD LIKE TO RELEASE HIS HOLD. WE'LL STILL HOLD IT FOR A MEMBER OF THE PUBLIC.

SUP. YAROSLAVSKY, CHAIRMAN: WHICH ITEM?

CLERK SACHI HAMAI: 57-A BUT WE'LL STILL HOLD THAT FOR A MEMBER OF THE PUBLIC. ON 57-B, SUPERVISOR ANTONOVICH, ALONG WITH SUPERVISOR KNABE, WOULD LIKE TO HOLD THIS ITEM. 57-B.

SUP. YAROSLAVSKY, CHAIRMAN: I WAS WONDERING.

CLERK SACHI HAMAI: OKAY.

SUP. YAROSLAVSKY, CHAIRMAN: IT'S TOO LATE NOW.

CLERK SACHI HAMAI: THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS...

SUP. YAROSLAVSKY, CHAIRMAN: MADAM SECRETARY, LET ME JUST ASK THAT ITEM NUMBER 30 BE CONTINUED TO THE MEETING OF JULY 17TH. FOLKS WANT TO MAKE A PRESENTATION ON THAT AND I DON'T THINK TODAY IS A GOOD DAY FOR THAT, SO THEY'VE AGREED TO COME BACK IN THREE WEEKS.

CLERK SACHI HAMAI: SO JULY...

SUP. YAROSLAVSKY, CHAIRMAN: JULY 17TH, THREE WEEKS.

CLERK SACHI HAMAI: 17TH, 2007. OKAY. THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NUMBER 4.

SUP. YAROSLAVSKY, CHAIRMAN: BEFORE WE DO THAT, I HAVE A PRESENTATION OF A CONSUL-GENERAL. MEMBERS OF THE BOARD AND LADIES AND GENTLEMEN, TODAY WE ARE WELCOMING TO LOS ANGELES COUNTY THE NEW CONSUL-GENERAL OF THE PHILIPPINES, THE HONORABLE MARY JO BERNARDO-ARAGON. COUNSEL GENERAL ARAGON IS A CAREER DIPLOMAT WITH THE RANK OF CHIEF OF MISSION II. SHE JOINED THE FOREIGN SERVICE ALMOST 28 YEARS AGO. PRIOR TO ASSUMING HER POST IN LOS ANGELES, SHE SERVED AS DEPUTY CONSUL-GENERAL AT THE PHILIPPINE CONSULATE. MRS. ARAGON ALSO HELD THE POSITION OF CHIEF OF STAFF TO THE SECRETARY OF FOREIGN AFFAIRS FROM 2005 TO 2006 AND HAS HELD MANY OTHER POSITIONS IN THE HOME OFFICE AS WELL AS IN THE FOREIGN SERVICE. WE ARE PLEASED TO WELCOME TO LOS ANGELES CONSUL-GENERAL ARAGON, HER HUSBAND, DR. ROMWALDO A. ARAGON, JR. AND THEIR DAUGHTER, KIMBERLY. CONSUL-GENERAL, PLEASE ACCEPT THIS PLAQUE COMMEMORATING YOUR POSTING TO LOS ANGELES AS A TOKEN OF OUR FRIENDSHIP. WE LOOK FORWARD TO WORKING WITH YOU IN THE COMING YEARS. THE FILIPINO COMMUNITY OF LOS ANGELES AND SOUTHERN CALIFORNIA IS ONE OF THE MOST CULTURALLY RICH AND SIGNIFICANT COMMUNITIES IN WHAT IS A RICH MOSAIC OF PEOPLES HERE IN LOS ANGELES. AND THIS, THE FILIPINO POPULATION, ESPECIALLY HERE IN THIS PART OF LOS ANGELES COUNTY, HAS BEEN VERY SPECIAL TO US. AND OUR RELATIONSHIP WITH THE PHILIPPINES, OF COURSE, THE UNITED STATES AND THE PHILIPPINES HAVE A LONG AND VERY DEEP RELATIONSHIP BORNE OUT OF BATTLES FOR FREEDOM AND THE LIKE. SO I WANTED TO PRESENT THIS PLAQUE TO YOU, THE BOARD OF SUPERVISORS DOES, WELCOME YOU TO LOS ANGELES AND WISH YOU WELL IN YOUR NEW POSITION. [APPLAUSE]

THE HONORABLE MARY JO BERNARDO-ARAGON: THANK YOU, CHAIRMAN ZEV YAROSLAVSKY, SUPERVISOR GLORIA MOLINA, SUPERVISOR YVONNE BURKE, SUPERVISOR DON KNABE AND SUPERVISOR MICHAEL ANTONOVICH. IT IS INDEED AN HONOR FOR ME AND THE MEMBERS OF MY CONSULATE GENERAL, THE OFFICERS AND STAFF, AS WELL AS THE MEMBERS OF THE FILIPINO-AMERICAN COMMUNITY, AS WELL AS THE FILIPINO-AMERICAN EMPLOYEES ASSOCIATION HERE IN L.A. COUNTY HEADED BY MISS MERCY. THIS IS INDEED A GREAT HONOR FOR US TO BE RECOGNIZED IN THE L.A. COUNTY BOARD OF SUPERVISORS AND I WOULD LIKE TO SHARE THIS HONOR WITH THE MEMBERS OF THE FILIPINO-AMERICAN COMMUNITY IN RECOGNITION OF THE POSITIVE AND SIGNIFICANT CONTRIBUTIONS WHICH THEY HAVE MADE TO THE GROWTH AND DEVELOPMENT OF SOUTHERN CALIFORNIA AND TO THIS GREAT COUNTRY. INDEED, IT IS AN HONOR FOR ME TO BE SERVING HERE AT THE PHILIPPINE CONSULATE GENERAL HERE IN LOS ANGELES. IT IS ONE OF OUR BUSY AND CHALLENGING POSTS HERE IN THE U.S. AND I THINK WE SERVE UNDER OUR JURISDICTION, WHICH EXTENDS AS FAR AS TEXAS, I BELIEVE ABOUT A MILLION OR SO FILIPINOS AND FILIPINO-AMERICANS. SO I WOULD LIKE TO SHARE THIS HONOR AND RECOGNITION WITH MY FELLOW FILIPINOS AND FILIPINO-AMERICANS WHO ARE HERE WITH ME IN THIS GREAT HALL AND I HOPE THAT YOU WILL DO US THE HONOR ALSO OF FINDING A WAY OF HONORING OUR PHILIPPINE NATIONAL HERO, DR. JOSE RESALD. WE DO HAVE A STATUE WHICH I HOPE THAT, SOME DAY, WILL FIND AN APPROPRIATE PLACE HERE IN THIS GREAT COUNTY OF LOS ANGELES, AND ALSO WE DO HAVE, AS YOU HAVE INDICATED, MR. CHAIRMAN, WE DO HAVE A GREAT HISTORY TOGETHER WITH THE UNITED STATES. OUR VETERANS HAVE FOUGHT WITH YOU THE LAST SECOND WORLD WAR AND WE HOPE THAT THE L.A. COUNTY BOARD OF SUPERVISORS WOULD FIND A WAY IN SUPPORTING THE BILLS THAT ARE NOW PENDING IN THE U.S. CONGRESS, THE FILIPINO VETERAN SECRETARY... (CLAPPING)

MARY JO A. BERNARDO-ARAGON: ...PLEASE TALK TO YOUR SENATORS AND CONGRESSMEN TO PLEASE SUPPORT THIS BILL. I WOULD LIKE TO SHARE THIS HONOR, AS WELL, TO THE FILIPINO VETERANS WHO HAVE GIVEN SO MUCH TO THIS GREAT COUNTRY AND IT'S BEEN 61 YEARS AND WE BELIEVE IT'S TIME THAT THE RECOGNITION AND EQUITY AND JUSTICE IS NOW GIVEN TO THEM. AND I THANK YOU VERY MUCH, SIR, FOR THIS GREAT HONOR THAT YOU HAVE BESTOWED UPON ME, THE FILIPINO-AMERICANS HERE IN L.A. COUNTY AND SOUTHERN CALIFORNIA. WE DO HAVE MODEST GIFTS TO THE BOARD OF SUPERVISORS AS OUR TOKEN OF APPRECIATION FOR THIS GREAT HONOR INDEED AND I LOOK FORWARD TO WORKING CLOSELY WITH YOU ON ALL THE MANY ISSUES AMONG OUR COMMON CONSTITUENTS, THE FILIPINO-AMERICANS HERE IN SOUTHERN CALIFORNIA. THANK YOU, SIR. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: I WAS JUST TELLING THE CONSUL-GENERAL THAT THE BOARD OF SUPERVISORS HAS UNANIMOUSLY SUPPORTED THE BILLS IN CONGRESS TO ADDRESS THE ISSUES FACING THE FILIPINO VETERANS WHO FOUGHT SIDE BY SIDE WITH OUR SOLDIERS DURING WORLD WAR II. SO WE LOOK FORWARD TO THAT PASSING ONE DAY SOON. SUPERVISOR KNABE.

SUP. KNABE: THANK YOU. MR. CHAIRMAN, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN, A COUPLE VERY SPECIAL AWARDS HERE THIS MORNING BUT FIRST OF ALL, I'M GOING TO ASK THE LONG BEACH WILSON CLASSICAL HIGH SCHOOL BOYS BASEBALL TEAM AND SOME OF THEIR MEMBERS TO JOIN ME ALONG WITH THEIR COACH, ANDY HALL. IT'S MY PLEASURE TO RECOGNIZE THIS GREAT BASEBALL TEAM. THEY WON THEIR FIRST SOUTHERN SECTIONS CHAMPIONSHIP SINCE 1950. IN ADDITION TO THEIR TITLE, THE TEAM SET A SCHOOL RECORD WITH 32-3 BASEBALL SEASON. MORE IMPORTANTLY, AFTER THEIR GREAT VICTORY IN THE C.I.F., THEY WENT ON TO BECOME THE NUMBER ONE RATED TEAM IN THE UNITED STATES OF AMERICA HIGH SCHOOL BASEBALL TEAM. SO, ON BEHALF OF MYSELF AND MY COLLEAGUES AND ALL THE CITIZENS OF THIS GREAT COUNTY, WE WANT TO CELEBRATE THAT WITH THEM AND TO PRESENT THE COACH AND THE TEAM WITH THE SCROLL IN RECOGNITION OF THEIR GREAT ACCOMPLISHMENTS, NOT ONLY LOCALLY BUT TO BECOME NATIONAL CHAMPIONS. [APPLAUSE]

ANDY HALL: REAL BRIEFLY, I'D LIKE TO THANK THE COUNTY BOARD OF DIRECTORS FOR INVITING US UP HERE THIS MORNING, SPECIFICALLY MR. KNABE, CONNIE ZIBEL. THANK YOU FOR ALL THAT YOU'VE DONE TO MAKE SURE THAT WE COULD BE HERE THIS AFTERNOON. IT'S QUITE AN HONOR AND A PRIVILEGE TO NOT ONLY BE HERE THIS MORNING BUT ALSO TO BE THE HEAD COACH OF SUCH A FINE GROUP OF YOUNG MEN AT LONG BEACH WILSON HIGH SCHOOL. THANK YOU FOR HAVING US. [APPLAUSE]

SUP. KNABE: AT THIS TIME, I'M GOING TO ASK PASTOR HERRERA, OUR DIRECTOR OF DEPARTMENT OF CONSUMER AFFAIRS, TO JOIN ME AND THE FOLLOWING MEMBERS OF THE JUSTICECORPS PROGRAM: CURTIS CASSELLA, NOAH WRIGHTS, JOCELYN HOWARD, JOANNA RODRIGUEZ, ELIZABETH JAMES, MARINA SCHWARTZ, CHRISTIE MOORE, SHOHAM SOLUKI, EILEEN ORLENO, VANESSA YORK AND STEPHEN PIERCE. TODAY, WE ARE RECOGNIZING 11 MEMBERS OF THE DEPARTMENT OF CONSUMER AFFAIRS JUSTICECORPS PROGRAM, WHO HAVE ASSISTED AND COUNSELED MANY LOS ANGELES COUNTY LITIGANTS IN THE DEPARTMENT'S SMALL CLAIMS COURT ADVISOR AND DISPUTE SETTLEMENT SERVICE PROGRAM. SINCE 2005, THE DEPARTMENT OF CONSUMER AFFAIRS HAS COLLABORATED WITH THE LOS ANGELES SUPERIOR COURT IN THE IMPLEMENTATION OF THE AMERICORP JUSTICECORPS PROGRAM. THIS YEAR, THESE 11 INTERNS WERE ASSIGNED TO THE SMALL CLAIMS COURT ADVISORS PROGRAM. THEY REPRESENTED NUMEROUS SCHOOLS, AMONGST WHICH ARE CAL STATE DOMINGUEZ HILLS, CAL STATE LOS ANGELES, CAL STATE NORTHRIDGE, CAL STATE LONG BEACH, CAL POLY POMONA AND U.C.L.A. JUSTICECORPS MEMBERS HAVE ENHANCED THE DEPARTMENT'S LEVEL OF SERVICE TO ITS CLIENTS BY PROVIDING GREATER ACCESS TO JUSTICE. LAST YEAR, THIS PARTICULAR PROGRAM, THE JUSTICECORPS PROGRAM, WAS RECOGNIZED AS THE TOP-- ONE OF THE TOP PROGRAMS IN THE NATIONAL ASSOCIATION OF COUNTIES AND WON ONE OF THE TOP ACHIEVEMENT AWARDS IN RECOGNITION OF ALL THAT THEY DO IN PROMOTING RESPONSIBLE, RESPONSIVE AND EFFECTIVE COUNTY GOVERNMENT. SO UPSTAIRS WE PRESENTED EACH OF THESE INDIVIDUALS WITH THEIR SCROLLS TO SAY THANK YOU FOR A JOB WELL DONE. WE APPRECIATE THEIR EFFORTS, IT'S AN INCREDIBLE PROGRAM AND I'M GOING TO ASK PASTOR TO SAY A COUPLE OF WORDS.

PASTOR HERRERA: THANK YOU, SUPERVISOR, AND GOOD MORNING. THANK YOU VERY MUCH, SUPERVISOR, FOR THIS RECOGNITION AND ALSO FOR THE BOARD MEMBERS. IT'S REALLY AN HONOR TO HONOR THESE EXCEPTIONAL YOUNG MEN AND WOMEN WHO HAVE DONE AN OUTSTANDING JOB WITH OUR DEPARTMENT OF CONSUMER AFFAIRS IN OUR SMALL CLAIMS COURT ADVISOR PROGRAM. I ALSO WANT TO THANK MY STAFF THAT HAVE COACHED THEM, HAVE MENTORED THEM AND REALLY GUIDED THEM THROUGH THIS PERIOD THAT THEY'VE BEEN WITH OUR OFFICE, NICK AKINO, S.B. HERNANDEZ AND ALSO DEBORAH WILLIAMS AND ALSO, OF COURSE, I WANT TO THANK THE SUPERIOR COURT FOR THEIR COLLABORATION AND PARTNERSHIP WITH THIS PROGRAM THAT HAS BEEN A REAL MILESTONE, A REAL SUCCESS FOR OUR DEPARTMENT. AGAIN, THANK YOU VERY MUCH FOR THIS RECOGNITION. ON BEHALF OF THE DEPARTMENT, THEIR PARENTS, THEY HAVE ALSO BEEN HERE AND HAVE BEEN VERY SUPPORTIVE OF THIS PROGRAM AND ALSO THE SUPERIOR COURT. THANK YOU VERY MUCH AND WE REALLY APPRECIATE IT. [APPLAUSE]

SUP. KNABE: AGAIN, CONGRATULATIONS TO ALL. THANK YOU FOR YOUR GREAT SERVICE TO THE COUNTY OF LOS ANGELES. MR. CHAIRMAN, THOSE ARE MY PRESENTATIONS. OH, I DO WANT TO-- I DON'T KNOW IF THEY'RE STILL HERE OR NOT BUT I WAS TOLD THAT WE HAVE MEMBERS OF OUR R.A.C.S, L.A. COUNTY REGIONAL ADVISORY COMMITTEE MEMBERS THROUGH L.A. CARE PROGRAM. I WANT TO ASK THE-- THESE GRADUATES ARE COMMUNITY REPRESENTATIVES THAT HAVE COMPLETED A SIX-WEEK COURSE THAT ALLOWS THEM TO HELP WITH ADVOCATE FOR THE HEALTH NEEDS OF COMMUNITY. SO WE APPRECIATE ALL YOU DO. CONGRATULATIONS AND THANK YOU FOR BEING HERE. THANK YOU. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: FIRST, MR. CHAIRMAN, MEMBERS, WE WOULD LIKE TO ACKNOWLEDGE A GROUP OF STUDENTS ARE HERE FROM THE SANTA CLARITA VALLEY. THEY ARE STUDENT YOUTH IN GOVERNMENT. IF THEY'D PLEASE STAND UP, WE'D RECOGNIZE THEM. I SPOKE WITH THEM EARLIER THIS MORNING AND WE APPRECIATE THEM COMING DOWN. THIS IS THE YOUTH ADVISORY COMMITTEE, VISIONS IN PROGRESS, WHICH CONTRIBUTES THEIR IDEAS AND OPINIONS AND RECOMMENDATIONS TO THE SANTA CLARITA VALLEY RELATIVE TO PROJECTS, ISSUES AND THOSE RELATING TO TEENS. SO WE APPRECIATE, WE MEET WITH THEM EACH YEAR AND WELCOME. I TOLD THEM TODAY WE HAVE A MORE INTERESTING EVENT THAT'S FORTHCOMING AND THEY'RE LOOKING FORWARD TO THAT, SO THANK YOU AND WELCOME. [APPLAUSE]

SUP. ANTONOVICH: AS WE DO EACH QUARTER, WE RECOGNIZE THOSE YOUNG PEOPLE FOR THEIR EFFORTS IN EDUCATIONAL EXCELLENCE AND THIS INCLUDES THOSE CHILDREN WHO ARE SUPERVISED BY THE DEPARTMENTS OF CHILDREN AND FAMILY SERVICES ENRICHMENT PLUS PROGRAM. WE WANT TO THANK THEIR PARENTS, RELATIVES, FOSTER CARE PROVIDERS FOR THE GUIDANCE AND MOTIVATION THAT HAS PROVIDED EACH OF THOSE RECIPIENTS TODAY. AND WE WOULD LIKE TO NOW RECOGNIZE, BEGINNING WITH MELISSA NAHIMA FOR IMPROVED ACADEMIC ACHIEVEMENT, ENRICHMENT PLUS PROGRAM. SO, MELISSA? [APPLAUSE]

SUP. ANTONOVICH: WE ALSO HAVE A 50-DOLLAR GIFT CERTIFICATE FROM BARNES AND NOBLE. NOW WE HAVE TAMARA DENUSCIO. [APPLAUSE]

SUP. ANTONOVICH: RUBY ALATORRE. [APPLAUSE]

SUP. ANTONOVICH: LAVILLE CANADONNA. [APPLAUSE]

SUP. ANTONOVICH: SAY A FEW WORDS?

SPEAKER: YOUTH OPPORTUNITIES UNITED IS DELIGHTED TO BE ABLE TO BRING THESE EDUCATIONAL INITIATIVES TO THE CHILDREN. WE REALLY APPRECIATE WHEN CHILDREN DO EXTREMELY WELL IN SCHOOL AND WHEN THEY SHOW GREAT IMPROVEMENT, SO WE ARE HERE TO HELP THEM ALONG THE WAY AND SUPPORT THEM. THANK YOU. [APPLAUSE]

SUP. ANTONOVICH: AND NOW WE HAVE A LITTLE VERY, VERY CUTE LITTLE DOG. SHE'S EIGHT WEEKS OLD. SHE'S AN AUSTRALIAN CATTLE DOG. SO THIS IS LITTLE ASHLEY. SHE'S LOOKING FOR A HOME. SO ANYBODY'D LIKE TO ADOPT HER, YOU CAN CALL THE TELEPHONE NUMBER AT THE BOTTOM OF YOUR SCREEN, (562) 728-4644. LITTLE ASHLEY CAN BE YOURS. SHE'S A LITTLE SHY BUT THESE ARE VERY LOVABLE DOGS. HI. HOW ARE YOU?

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA?

SUP. MOLINA: IT'S MY HONOR THIS MORNING TO PRESENT TO SOME GOOD FRIENDS BUT WE ARE WELCOMING THEM TODAY AS WELL AS MAKING A PRESENTATION TO DEBORAH REID, MICHAEL DE LA TORRE, JOHN GUERRERA AND I THINK PETER GERALDO IS ON HIS WAY AS WELL. THEY'RE FROM SOUTHERN CALIFORNIA GAS COMPANY, WHICH HAS RECEIVED THE STATE AND NATIONAL RECOGNITION FOR THEIR MANY OUTSTANDING ACHIEVEMENTS. MOST RECENTLY, THEY WERE RECOGNIZED BY DIVERSITY, INC., HISPANIC BUSINESS MAGAZINE AND J.D. POWER & ASSOCIATES. I THINK IF WE COULD GET THE STAFF TO QUIET DOWN ON MY SIDE IT WOULD BE GREAT BECAUSE THIS, I THINK, IS AN IMPORTANT PRESENTATION. THE GAS COMPANY CONTINUES TO PROVIDE EXCELLENT CUSTOMER SERVICE, PROMOTE DIVERSITY IN THE WORKPLACE AND IS A LEADER IN PROMOTING ALTERNATIVE ENERGY, SUCH AS NATURAL GAS, TO CONTRIBUTE TO A CLEANER ENVIRONMENT. THEY EXCEL IN CREATING WORKPLACE PROGRAMS, WHICH ENCOURAGE EMPLOYEES TO GIVE BACK TO THEIR COMMUNITIES WHERE THEY LIVE AND WHERE THEY WORK THROUGH THEIR ENERGY FOR OTHERS, MATCHING GIFTS, AS WELL AS THEIR VOLUNTEER INCENTIVE PROGRAMS. ALSO, THEY PROVIDE SAFE AND RELIABLE ENERGY AND EXCEPTIONAL CUSTOMER SERVICES, SERVICE TO THE BUSINESSES AS WELL AS TO THE RESIDENTIAL CUSTOMERS THAT THEY HAVE RELIED ON FOR NEARLY 140 YEARS. AND THE GAS COMPANY PROVIDES A POSITIVE IMPACT BY PARTNERING WITH THE COMMUNITIES IT SERVES TO ENHANCE THE QUALITY OF LIFE THROUGHOUT LOS ANGELES COUNTY TO PROMOTE AND IMPLEMENT VERY WORTHWHILE PROGRAMS AND VARIOUS EVENTS. SO IT IS INDEED MY HONOR THIS MORNING TO MAKE A PRESENTATION TO THE GAS COMPANY FOR ITS MANY ACHIEVEMENTS BUT, IN PARTICULAR, THE LATEST SET OF RECOGNITIONS. THEY ARE A GOOD CORPORATE NEIGHBOR TO ALL OF US AND SO WE APPRECIATE THEIR LEADERSHIP IN THIS AREA AND SORT OF SETTING THE STANDARD FOR OTHER BUSINESSES TO FOLLOW. CONGRATULATIONS.

DEBORAH REID: THANK YOU VERY MUCH. [APPLAUSE]

SUP. MOLINA: SO, WHY DON'T YOU SHARE A FEW WORDS WITH US, MS. REID?

DEBORAH REID: I'D LIKE TO THANK YOU, TO THE BOARD OF SUPERVISORS AND RECEIVE THIS ON BEHALF OF OUR EMPLOYEES. IT'S OUR PEOPLE THAT REALLY MAKE US DO A GOOD JOB IN SERVING OUR CUSTOMERS AND SO THIS IS FOR OUR PEOPLE. THANK YOU.

SUP. MOLINA: CONGRATULATIONS.

DEBORAH REID: THANK YOU VERY MUCH.

SUP. MOLINA: THANK YOU VERY MUCH. YES. COULD WE TAKE A PICTURE?

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR BURKE.

SUP. BURKE: I'M GOING TO CALL FORWARD LANIE LEE, SR. AND I'LL COME DOWN THERE TO MAKE THE PRESENTATION BUT I'M GOING TO READ THIS FIRST. AT 106 YEARS OLD, THERE IS VERY LITTLE IN LIFE THAT WORRIES OR BOTHERS FORMER TERRELL TEXAN, LANIE LEE, SR. HE'S VERY CONTENT ENTERTAINING HIMSELF WITH ALL KINDS OF LITTLE GADGETS THAT KEEP HIM FOCUSED. HE HAS SEEN MANY PEOPLE COME AND GO AND HAS LIVED TO SEE HISTORY DRASTICALLY CHANGE FROM HIS BIRTH. LANIE WAS BORN TO EDWARD AND MINI LEE IN CEDAR GROVE, TEXAS, IN A LOG CABIN ON JUNE 25TH, 1901. AS THE ELDEST SON OF SIX BOYS, HE TOOK GREAT RESPONSIBILITY AT AN EARLY AGE BY RAISING AND CARING FOR HIS BROTHERS AFTER BOTH OF HIS PARENTS DIED. HE WAS A TALENTED SINGER AND, ALONG WITH HIS BROTHER, CLARENCE, THEY TRAVELED TOGETHER AROUND NEIGHBORING CITIES SINGING GOSPEL SONGS. LANIE LATER MARRIED THE LATE MRS. JESSIE MAY LEE AND TO THIS UNION WERE BORN 11 CHILDREN. HE ALSO WORKED FOR CONTINENTAL TRAIL WAY BUS COMPANY FOR 44 YEARS UNTIL HE RETIRED IN 1972. WITH HIS FAMILY GROWING RAPIDLY, LANIE AND JESSIE RELOCATED TO LOS ANGELES. HE ENJOYS THE SIMPLE LIFE THESE DAYS. ONE OF HIS FAVORITE THINGS TO DO IS PRAY AND THANK GOD FOR ALL OF HIS MANY BLESSINGS. HE NOW RESIDES IN ENGLEWOOD, CALIFORNIA, WITH HIS DAUGHTER, SARA HOUSTON, WHO RETIRED FROM THE COUNTY OF LOS ANGELES. IT IS WITH GREAT PLEASURE THAT I'M GOING TO BE ABLE TO GO DOWN AND PRESENT THIS TO HIM ON HIS 106TH BIRTHDAY. [APPLAUSE]

SUP. BURKE: WELL, MANY GOOD WISHES TO YOU. WE'RE JUST PLEASED TO HAVE YOU IN ENGLEWOOD, AND IN LOS ANGELES AND I KNOW THAT YOUR CHILDREN ARE VERY PROUD AND THEY'RE BLESSED TO HAVE YOU 106 YEARS. HAPPY BIRTHDAY. [APPLAUSE]

LANIE LEE: THANK YOU, MA'AM. STAND UP.

SUP. BURKE: YOU'D LIKE TO STAND UP? OKAY. WELL, IF YOU DON'T STAND UP, WHAT WOULD YOU SAY? GREAT LIFE. THAT'S WONDERFUL. WOULD YOU LIKE TO SAY ANYTHING?

SPEAKER: YES. ON BEHALF OF MY DADDY, MR. LANIE LEE, WHICH HE CANNOT SPEAK FOR HIMSELF AND THE REST OF MY FAMILY, I WOULD LIKE TO THANK YOU, THE BOARD OF SUPERVISORS AND SUPERVISOR BURKE, FOR RECOGNIZING MY DADDY. HE HAS ALWAYS BEEN A WONDERFUL PERSON WHERE YOU CAN TELL BY HIM STILL LIVING TO BE 106 YEARS OLD. HE CELEBRATED HIS BIRTHDAY YESTERDAY. THANK YOU. [APPLAUSE]

SUP. BURKE: AT THIS TIME, I'D LIKE TO CALL FORWARD MONIQUE HUNTER, DIRECTOR FROM "FOOD FROM THE HOOD." HERE THEY ARE. FOR 12 YEARS, CRENSHAW HIGH SCHOOL HAS PARTNERED WITH "FOOD FROM THE HOOD" AND ITS STUDENT MANAGERS. THEY HAVE BEEN COMMITTED TO USING THE COMPANY PROFITS FOR HIGHER EDUCATION. THESE YOUNG ENTREPRENEURS LEARNED HOW TO OPERATE EVERY AREA OF BUSINESS AND ITS OPERATIONS. STUDENTS ACCUMULATE POINTS FOR EVERY HOUR THEY WORK AND THE PROFITS ARE AWARDED AS SCHOLARSHIPS TO THE PARTICIPANTS' EDUCATION FUND AND EACH GRADUATING SENIOR IS ELIGIBLE TO RECEIVE FUNDS FOR POST-SECONDARY EDUCATION. OVER THE YEARS, MORE THAN 77 PROGRAM PARTICIPANTS HAVE COMPLETED HIGH SCHOOL, WITH OVER 20 GRADUATING FROM COLLEGE. IT'S WITH GREAT PLEASURE THAT I PRESENT THIS SCROLL TO FOOD FROM THE HOOD FOR THEIR ACCOMPLISHMENTS. AND YOU HAVE SALAD DRESSING, AND WHAT ELSE DO YOU MAKE?

RUDOLPHO RAMIREZ: THAT'S ALL WE MADE.

SUP. BURKE: SALAD DRESSING. I THINK I'VE HAD YOUR SALAD DRESSING. CONGRATULATIONS. AND THEN WE'LL LET YOU SPEAK. LET'S TAKE A PICTURE AND THEN WE'RE GOING TO HAVE YOU SPEAK. THANK YOU. WHY DON'T YOU INTRODUCE THEM.

MONIQUE HUNTER: LADIES AND GENTLEMEN, THANK YOU FOR ALL THE SUPERVISORS AND SUPERVISOR BURKE FOR INVITING US HERE. FOOD FROM THE HOOD IS CELEBRATING ITS 15TH ANNIVERSARY AND I'D LIKE TO LET OUR LEAD STUDENT MANAGER SPEAK FOR THE ORGANIZATION, SO YOU'LL SEE WHAT IT IS THAT WE'RE TALKING ABOUT WITH THIS WONDERFUL COMPANY. I'D LIKE TO INTRODUCE MR. RUDOLPHO RAMIREZ.

RUDOLPHO RAMIREZ: HELLO, EVERYONE. GOOD MORNING. MY NAME IS RUDOLPHO RAMIREZ. I'M LEAD STUDENT MANAGER AT FOOD FROM THE HOOD, HEAD OF SALES AND MARKETING AND ACCOUNTING. AS MONIQUE MENTIONED, OUR COMPANY HAS BEEN AROUND FOR 15 YEARS NOW. WE ORIGINALLY STARTED AT CRENSHAW HIGH SCHOOL BUT WE HAVE NOW MOVED INTO MANUAL ARTS HIGH SCHOOL AS WELL. I'M A SENIOR AT MANUAL ARTS HIGH SCHOOL. WELL, ACTUALLY, I'M GRADUATING TOMORROW AND I WILL BE ATTENDING THE UNIVERSITY OF SOUTHERN CALIFORNIA TO MAJOR IN ARCHITECTURE WITH A MINOR IN URBAN PLANNING AND I'LL LET MY COLLEAGUES INTRODUCE THEMSELVES.

CESAR BRAVO: GOOD MORNING, EVERYONE. MY NAME IS CAESAR BRAVO. I'M ALSO A GRADUATE OF THE PROGRAM AND CURRENTLY A BOARD MEMBER. I ACTUALLY GRADUATED FROM CRENSHAW HIGH SCHOOL IN 1997 AND I GRADUATED FROM CAL POLY POMONA 2004/2005 WITH A DOUBLE MAJOR IN INTERNATIONAL BUSINESS AND AGRICULTURAL ENGINEERING. I NOW SIT AND I'M VERY PROUD THAT IF YOU CAN GO OUT AND BUY THIS DRESSING, NOT ONLY WILL YOU BE SENDING A STUDENT TO COLLEGE AND BUYING A GOOD PRODUCT BUT YOU'RE ALSO BUYING A DREAM FOR ANOTHER STUDENT TO GO TO COLLEGE. THANK YOU. [APPLAUSE]

SHARON PEARSON: GOOD MORNING. MY NAME IS SHARON PEARSON AND I'M CURRENTLY A STUDENT INTERN AT FROM FOOD FROM THE HOOD IN THE PUBLIC RELATIONS AND CUSTOMER CARE DEPARTMENT. I HAVE BEEN IN THE COMPANY FOR ONE MONTH AND I'VE ALREADY ACQUIRED BUSINESS KNOWLEDGE AS WELL AS PERSONAL GROWTH. I AM AN UPCOMING SOPHOMORE AT CRENSHAW HIGH SCHOOL AND, AFTER I GRADUATE, I PLAN ON ATTENDING A MAJOR COLLEGE, DOUBLE MAJORING IN BIOCHEMISTRY AND JOURNALISM, HOPEFULLY TO ACQUIRE INFORMATION TO HELP THE WORLD FIND A CURE FOR THE H.I.V. VIRUS. NOW I'D LIKE TO INTRODUCE KATHERINE. [APPLAUSE]

KATHERINE ROMERO: GOOD MORNING. MY NAME IS KATHERINE ROMERO. I'M A CURRENT SOPHOMORE AT CRENSHAW HIGH SCHOOL. I'M AN INTERN FOR FOOD FROM THE HOOD. I'VE ONLY BEEN WITH THE COMPANY FOR ABOUT A WEEK AND I HAVE ALREADY LEARNED SKILLS LIKE TIME MANAGEMENT. I TAKE CARE OF THE DEPARTMENT OF SALES AND MARKETING. THIS PROGRAM IS A REALLY GOOD OPPORTUNITY FOR KIDS TO ACTUALLY GROW TO HIGHER ACADEMIC SKILLS AND MY FUTURE GOALS, I WOULD LIKE TO ATTEND A MAJOR COLLEGE, HOPEFULLY U.C. BERKELEY. I WOULD LIKE TO MAJOR IN PHYSIOLOGY AND MINOR IN SOCIOLOGY AND HOPEFULLY HELP KIDS WITH SURGERY. NOW I WOULD LIKE TO PASS IT BACK TO MY COLLEAGUE.

RUDOLPHO RAMIREZ: JUST TO CLOSE IT OFF, ONCE AGAIN, I'D LIKE TO THANK YOU. AND, AS WE STARTED, WE WOULD JUST LIKE TO ASK FOR THE SUPPORT OF THE BOARD OF SUPERVISORS IN INCORPORATING OUR SALAD DRESSING WITHIN ALL THE L.A. U.S.C. SCHOOLS TO PROMOTE HEALTH. SINCE WE STARTED IN L.A. U.S.C. SCHOOLS, WE WOULD LIKE TO CONTINUE THERE. THANK YOU VERY MUCH.

SUP. BURKE: THANK YOU. MANUAL ARTS HIGH SCHOOL. OKAY. THAT'S MY HIGH SCHOOL. AT THIS TIME, I'D LIKE TO CALL UP THE WOMEN'S HEALTH, ALL OF THOSE PEOPLE WORKING ON THE WOMEN'S HEALTH SUMMIT FOR A PRESENTATION. I HOPE I HAVE THE NAME OF EVERYONE HERE. ON MAY 24TH, THE OFFICE OF WOMEN'S HEALTH BROUGHT TOGETHER OVER 400 COMMUNITY-BASED ORGANIZATIONS, PROVIDERS, ADVOCATES, POLICY MAKERS, FUNDERS AND OTHER HEALTHCARE STAKEHOLDERS FOR A WOMEN'S HEALTH POLICY SUMMIT. THEIR CHARGE WAS TO WORK TOGETHER DURING THE ALL-DAY CONFERENCE TO DEVELOP PRIORITY, POLICY AND PROGRAM RECOMMENDATIONS TO IMPROVE THE HEALTH STATUS OF WOMEN, WITH A FOCUS ON MULTICULTURAL WOMEN'S HEALTH. 10 YEARS AGO, THE FIRST WOMEN'S HEALTH SUMMIT BROUGHT TOGETHER 250 WOMEN HEALTH POLICY LEADERS TO DEVELOP POLICY RECOMMENDATIONS, ONE OF WHICH WAS A COUNTY OFFICE OF WOMEN'S HEALTH AND, IN 1998, I PUT FORTH A MOTION TO CREATE THE OFFICE OF WOMEN'S HEALTH TO FOCUS ON THE HEALTHCARE NEEDS OF LOS ANGELES COUNTY WOMEN, ESPECIALLY LOW INCOME WOMEN. A POLICY SUMMIT SUCH AS THE ONE LAST MONTH PROVIDES AN ENORMOUS SERVICE TO THE COMMUNITY AND TO POLICYMAKERS AND FUNDERS AND IT CALLS UPON EXPERTS, THOSE ON THE FRONT LINE OF RESEARCH AND SERVICE, TO DISCUSS THE ISSUES COMING TOGETHER AND THEN TO TELL US WHAT THEY THINK IS NEEDED MOST AND HOW BEST TO FULFILL THOSE NEEDS. AND THIS WAS AN INTERACTIVE SUMMIT AND WAS VERY, VERY SUCCESSFUL, FOCUSING ON THE MULTICULTURAL ISSUES FOR WOMEN'S HEALTH. A NEW DATA REPORT WAS RELEASED, HIGHLIGHTING THE HEALTH DISPARITIES IN L.A. COUNTY BY ETHNICITY AND INSURANCE STATUS AND DEVELOPING A STRATEGY, SHORT AND LONG-TERM POLICY PROGRAMS, AND WE LOOK FORWARD TO THE OFFICE OF WOMEN'S HEALTH REPORT ON THE RECOMMENDATIONS THAT WERE DEVELOPED AT THIS SUMMIT. HERE WE WANT TO THANK THE SPONSORS OF THE 2007 WOMEN'S HEALTH POLICY SUMMIT. FIRST, KAISER PERMANENTE AND KAREN LLAMA, CLINICAL CONSULTANT. HERE WE ARE. KAISER PERMANENTE. THANK YOU VERY MUCH. [APPLAUSE]

KAREN LLAMA: THANK YOU VERY MUCH, SUPERVISOR BURKE AND THE BOARD OF SUPERVISORS. IT WAS OUR HONOR AT KAISER PERMANENTE TO ONCE AGAIN BE A SPONSOR OF THIS VERY IMPORTANT EVENT BRINGING TOGETHER WOMEN LEADERS THROUGH THE COUNTY AND OTHER HEALTH POLICY LEADERS AND WE LOOK FORWARD TO THE RESULTS AND TO OUR CONTINUED SUPPORT OF THE EFFORT. THANK YOU.

SUP. BURKE: THANK YOU VERY MUCH. [APPLAUSE]

SUP. BURKE: MAY WE GET A PICTURE? THANK YOU. CALIFORNIA ENDOWMENT. HOW ARE YOU? [APPLAUSE]

SUP. BURKE: ALICIA DIXON IS HERE.

ALICIA DIXON: THANK YOU, SUPERVISOR BURKE AND MEMBERS OF THE BOARD OF SUPERVISORS FOR THIS HONOR. ON BEHALF OF ROBERT ROSS, OUR PRESIDENT AND C.E.O. OF THE CALIFORNIA ENDOWMENT, WE THANK YOU FOR THIS HONOR. WE APPLAUD THE COUNTY'S EFFORTS IN BRINGING COMMUNITY AND THE VARIOUS AGENCIES TOGETHER TO ADDRESS THE NEEDS OF UNDERSERVED WOMEN IN THE COUNTY OF LOS ANGELES. THANK YOU.

SUP. BURKE: THANK YOU. L.A. CARE.

SPEAKER: ON BEHALF OF HOWARD KAHN AND L.A. CARE HEALTH PLAN, THANK YOU, SUPERVISOR BURKE, AND THE OTHER FOUR SUPERVISORS FOR THIS HONOR. WE ARE DELIGHTED TO BE ABLE TO SUPPORT THIS VERY IMPORTANT WOMEN'S HEALTH POLICY SUMMIT AND LOOK FORWARD TO THE RESULTS.

SUP. BURKE: THANK YOU. AND CALIFORNIA HEALTHCARE. THEY'RE NOT HERE TODAY. WASHINGTON MUTUAL AND ABC 7. [APPLAUSE]

SPEAKER: I'D JUST LIKE TO THANK YOU ON BEHALF OF OUR PRESIDENT AND GENERAL MANAGER, ARNIE KLEINER, AND DIRECTOR OF PUBLIC AFFAIRS, THERESA SALMINJEGO. IT'S A WONDERFUL EVENT AND WE'RE VERY HAPPY TO SUPPORT EVERYTHING LIKE THIS. THANK YOU.

SUP. BURKE: THANK YOU. DR. FIELDING, WOULD YOU LIKE TO COME FORWARD AND JUST SAY A WORD?

DR. JONATHAN FIELDING: JUST LIKE TO THANK THE OFFICE OF WOMEN'S HEALTH, ELLEN EIDEN, AND HER WONDERFUL STAFF AND THE BOARD FOR THEIR SUPPORT. THEIR HUGE DISPARITIES THIS CONFERENCE REALLY HELPED US FOCUS ON WHAT NEEDS TO BE NEXT AS THE HONORARY WOMEN IN THIS GROUP HERE. I STRONGLY SUPPORT THEIR ACTIVITIES. ELLEN?

ELLEN EIDEN: JUST A WONDERFUL HEARTFELT THANK YOU TO EVERYONE FOR SUPPORTING THE SUMMIT. THANK YOU, THANK YOU, THANK YOU AND TO OUR GENEROUS FUNDERS, WE WOULDN'T HAVE BEEN ABLE TO DO IT WITHOUT YOU. THANK YOU. [APPLAUSE]

SUP. BURKE: THANK YOU. THAT CONCLUDES MY PRESENTATIONS.

SUP. YAROSLAVSKY, CHAIRMAN: I HAVE ONE PRESENTATION. I'D LIKE TO ASK DR. JONATHAN FIELDING, MARIO PEREZ, SOPHIA ROMANES, CARLO BAILEY, AND TERRY SMITH TO JOIN ME UP HERE. LOS ANGELES COUNTY HAS BEEN CRITICALLY IMPACTED BY THE A.I.D.S. EPIDEMIC WITH NEARLY 30,000 RESIDENTS WHO HAVE DIED, OVER 21,600 INDIVIDUALS WHO ARE KNOWN TO BE LIVING WITH A.I.D.S. AND AN ESTIMATED 58,000 CURRENTLY LIVING WITH H.I.V./A.I.D.S. IN 2005, PERSONS OF COLOR ACCOUNTED FOR 75% OF ALL CASES DIAGNOSED AND WOMEN OF COLOR ACCOUNT FOR OVER 85% OF A.I.D.S. CASES REPORTED AMONG WOMEN IN LOS ANGELES COUNTY. H.I.V. COUNSELING AND TESTING IS CRUCIAL TO REACH THE ESTIMATED 15,000 H.I.V. INFECTED PERSONS WHO ARE UNAWARE OF THEIR STATUS IN THE COUNTY AND TO STOP THE SPREAD OF THE ESTIMATED 2,000 NEW CASES THAT OCCUR EVERY SINGLE YEAR. RECENT MEDICAL ADVANCES SHOW THAT EARLY DIAGNOSIS AND TREATMENT CAN PROLONG AND IMPROVE LIVES. LOCAL STUDIES STILL SHOW THAT MANY PERSONS, ESPECIALLY THOSE OF COLOR, ARE NOT BENEFITING FROM EARLY DETECTION AND ARE BEING DIAGNOSED WITH A.I.D.S. AT THE TIME THEY TEST FOR H.I.V. H.I.V. COUNSELING AND TESTING WEEK, WITH ITS THEME OF BACK TO THE BASIC, KNOW YOUR STATUS, IS A CRITICAL COMPONENT OF THE COUNTY'S PUBLIC HEALTH RESPONSE TO STOP THE SPREAD OF H.I.V./A.I.D.S. AND PROMOTE THE HEALTH AND WELFARE OF RESIDENTS THROUGH INCREASED AWARENESS AND THE PROMOTION OF H.I.V. COUNSELING AND TESTING FOR ALL AT RISK PERSONS. THE BOARD OF SUPERVISORS-- SHHH-- THE BOARD OF SUPERVISORS OF THE COUNTY OF LOS ANGELES WANTS TO PROCLAIM JUNE 25TH THROUGH JUNE 30TH AS H.I.V. COUNSELING AND TESTING WEEK, AS PROMOTED BY THE DEPARTMENT OF PUBLIC HEALTH, OFFICE OF A.I.D.S. PROGRAMS AND POLICY AND URGES ALL COMMUNITY-BASED ORGANIZATIONS AND MEDICAL PROVIDERS TO BECOME AWARE OF THE IMPORTANCE OF COUNSELING AND TESTING AND TO LEND THEIR FULL SUPPORT TO THIS CAMPAIGN. EVERYONE IS ALSO URGED TO ASSESS THEIR OWN RISK FOR H.I.V. INFECTION AND CONSIDER TAKING AN H.I.V. TEST AS APPROPRIATE. ALSO, I WANT TO POINT OUT THAT THIS MORNING THE COUNTY, THROUGH ITS DEPARTMENT OF PUBLIC HEALTH, INAUGURATED ITS -- CHECK YOURSELF, RIGHT? CHECK YOURSELF CAMPAIGN, WHICH IS THE CAMPAIGN ON SEXUALLY TRANSMITTED DISEASES, PUBLIC RELATIONS CAMPAIGN THAT THIS BOARD ASKED FOR SOME TIME AGO AND I ACTUALLY HAVE-- WAS IMPRESSED WITH THE ADVERTISEMENTS. THEY'RE PROVOCATIVE. THEY'RE GOING TO GET A LOT OF PEOPLE TALKING. SOME PEOPLE WON'T LIKE THEM BUT THEY'RE GOING TO SAVE LIVES AND I THINK THAT IT'S BEEN LONG OVERDUE IN THIS COUNTY TO HAVE SOMETHING THAT GOT PEOPLE'S ATTENTION, ESPECIALLY AT RISK-- THE AT RISK POPULATIONS AND I WANT TO CONGRATULATE THE PUBLIC HEALTH DEPARTMENT AND THEIR TEAM FOR DOING THAT-- DOING SUCH A GOOD JOB ON THAT. SO LET ME TURN THIS OVER TO JONATHAN FIELDING AND I'LL MAKE THE PRESENTATION OF THE PROCLAMATION AFTER HE'S THROUGH WITH HIS VERY BRIEF REMARKS.

DR. JONATHAN FIELDING: THANK YOU VERY MUCH, SUPERVISOR, AND THE BOARD, FOR THIS PROCLAMATION. ONE QUARTER OF THE PEOPLE WITH H.I.V. IN LOS ANGELES COUNTY DON'T KNOW IT. THAT'S 15,000. ANYBODY WHO IS HAVING UNPROTECTED SEX SHOULD CHECK THEMSELVES OUT, MAKE SURE THAT THEY GET A TEST. IT ONLY TAKES A FEW MINUTES. WE CAN DO IT JUST BY A LITTLE BIT OF SALIVA AND PEOPLE SHOULD KNOW THEIR STATUS. THE EARLIER PEOPLE GET INTO TREATMENT, THE BETTER. AND SOME PEOPLE WHO MAY NOT EVEN KNOW THEY'RE AT RISK SHOULD HAVE THE TEST ANYWAY JUST TO BE SURE. THE C.D.C. RECOMMENDS THAT IT'S A BROAD THAT ALMOST EVERYBODY GET TESTED. WHY NOT HAVE THAT REASSURANCE? SO THIS IS A CRITICAL WEEK. LAST YEAR, WE HAD A 55% INCREASE IN THE NUMBER OF TESTS. CALL, COME INTO OUR PLACE, WATCH OUR WEBSITE. BE TESTED. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. THANK YOU VERY MUCH.

SPEAKER: GOOD MORNING. JUNE 25TH THROUGH JUNE 30TH IS H.I.V. TESTING WEEK. THE COMMISSION ON H.I.V., TOGETHER WITH PARTNERS FROM OFFICE OF A.I.D.S. POLICIES AND PROGRAMS, PREVENTION PLANNING COMMITTEE, AS WELL AS DEPARTMENT OF HEALTH, WANT TO THANK OUR COUNTY BOARD OF SUPERVISORS FOR YOUR SUPPORT ALL THESE YEARS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THANK YOU, ALL. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. BEFORE WE GO TO THE PUBLIC HEARING, WE HAVE A CORRECTION WE NEED TO MAKE ON THE CONSENT CALENDAR. ITEMS...

CLERK SACHI HAMAI: ITEMS 9, 13, 14 AND 15. IF WE COULD GET A MOTION ON EACH OF THESE.

SUP. YAROSLAVSKY, CHAIRMAN: ON THE POSTPONEMENT OF THE HEARINGS?

CLERK SACHI HAMAI: CORRECT, ON THE CONTINUANCE OF THE HEARINGS.

SUP. YAROSLAVSKY, CHAIRMAN: MS. BURKE MOVES, MR. ANTONOVICH SECONDS ON ALL THOSE ITEMS, THE APPROPRIATE POSTPONEMENT SO ORDERED, WITHOUT OBJECTION, UNANIMOUS VOTE. ALL RIGHT. MR. KNABE IS UP FIRST.

CLERK SACHI HAMAI: IS FIRST.

SUP. YAROSLAVSKY, CHAIRMAN: MR. KNABE. WELL, WAIT A SECOND. WE WANT TO GO THROUGH THE PUBLIC HEARINGS. I'M SORRY. ALL RIGHT. LET'S GO THROUGH THE PUBLIC HEARINGS. ITEM NUMBER 1.

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

CLERK SACHI HAMAI: THANK YOU. YOU MAY BE SEATED. ITEM NUMBER 1. THIS IS A HEARING ON ANNUAL GARBAGE COLLECTION AND DISPOSAL SERVICE FEE REPORT FOR FISCAL YEAR 2007/2008 FOR THE BELVEDERE GARBAGE DISPOSAL DISTRICT AND PROPOSED AMENDMENT TO THE COUNTY CODE, TITLE 20, UTILITIES TO INCREASE THE ANNUAL GARBAGE COLLECTION AND DISPOSAL SERVICE FEE FOR THE DISTRICT. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS ITEM.

SUP. YAROSLAVSKY, CHAIRMAN: DO WE NEED A STAFF REPORT ON THIS? IDENTIFY YOURSELF AND PROCEED.

EMIKO THOMPSON: GOOD MORNING, HONORABLE BOARD OF SUPERVISORS. MY NAME IS EMIKO THOMPSON AND I AM A CIVIL ENGINEER FOR THE DEPARTMENT OF PUBLIC WORKS. I AM FAMILIAR WITH THESE PROCEEDINGS TO INCREASE THE GARBAGE DISPOSAL DISTRICT, GARBAGE COLLECTION AND DISPOSAL SERVICE FEE FROM $152 TO $192 PER REFUSE UNIT AND TO CONTINUE TO COLLECT THE SERVICE FEE ON THE TAX ROLL DURING FISCAL YEAR 2007/2008. THE REPORT ON THE GARBAGE COLLECTION AND DISPOSAL SERVICE FEE WAS PREPARED IN MY OFFICE AND UNDER MY DIRECTION. IN MY OPINION, IT IS NECESSARY TO INCREASE THE SERVICE FEE TO THE RECOMMENDED LEVEL DUE TO FACTORS SUCH AS INCREASES IN LANDFILL DISPOSAL FEES, FUEL COSTS AND OPERATING COSTS WITHIN THE REFUSE COLLECTION INDUSTRY. IN MY OPINION, IT IS IN THE PUBLIC INTEREST TO CONTINUE TO COLLECT THE SERVICE FEE ON THE TAX ROLL BECAUSE IT PROVIDES FOR THE MOST ORDERLY COLLECTION OF SUCH FEE FROM THE AFFECTED PROPERTY OWNERS. IN MY OPINION, THE PROPOSED GARBAGE COLLECTION AND DISPOSAL SERVICE FEE IS NECESSARY TO PROVIDE SUFFICIENT FUNDS FOR ADEQUATE SERVICES IN THE DISTRICT AND THE PROPOSED FEE HAS BEEN FAIRLY IMPOSED. NOTICES OF THE PROPOSED SERVICE FEE INCREASE WERE MAILED TO OWNERS OF APPROXIMATELY 19,000 PARCELS. WE RECEIVED SIX OBJECTIONS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. IS THERE ANYBODY IN THE AUDIENCE WHO WANTS TO BE HEARD ON ITEM NUMBER 1? SEEING NONE, THE PUBLIC HEARING IS CLOSED. MS. MOLINA MOVES, MR. KNABE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE. NEXT ITEM?

CLERK SACHI HAMAI: ITEM NUMBER 2, THIS IS THE HEARING ON CONDEMNATION OF REAL PROPERTY PARCEL 2 LOCATED AT 38462 88TH STREET EAST, SUN VILLAGE, UNINCORPORATED AREAS. THERE'S NO WRITTEN CORRESPONDENCE THAT WAS PRESENTED ON THIS MATTER. I BELIEVE THERE IS A PRESENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: STAFF?

HENRY YAN: HI. MY NAME IS HENRY YAN. MY TITLE IS CIVIL ENGINEER. THIS PROJECT INVOLVES THE CONSTRUCTION OF ROAD IMPROVEMENTS TO PORTIONS OF 88TH STREET EAST FROM AVENUE Q-4 TO PALMDALE BOULEVARD IN INCORPORATED AREAS OF THE COUNTY, ADDITION TO THE CITY OF PALMDALE. THIS SECTION OF 88TH STREET EAST IS CURRENTLY UNPAVED. THE IMPROVEMENTS WILL CONSIST OF PAVING THIS SECTION OF 88TH STREET EAST TO CREATE TWO 14-FOOT LANES WITH A 4-FOOT INVERTED SHOULDER ON EAST SIDE FOR DRAINAGE PURPOSES. WHEN COMPLETED, THE PROJECT WILL CREATE A SMOOTHER ROADWAY SURFACE, IMPROVE ROADWAY DRAINAGE AND REDUCE THE AMOUNT OF DUST ALONG THE SECTION OF 88TH STREET EAST.

DAYNA ROTHMAN: GOOD MORNING. MY NAME IS DAYNA ROTHMAN, I'M THE HEAD OF REAL ESTATE WITH PUBLIC WORKS. THE EASEMENT PROPOSED TO BE ACQUIRED CONSISTS OF APPROXIMATELY 4,800 SQUARE FEET AND IS LOCATED ALONG THE FRONTAGE OF PROPERTY AT 38432 88TH STREET EAST. PUBLIC WORKS HAS PERFORMED AN APPRAISAL OF THE FAIR MARKET VALUE OF THE EASEMENT. HOWEVER, THE PUBLIC WORKS HAS BEEN UNABLE TO MAKE AN OFFER TO PURCHASE THE PROPERTY BECAUSE THE OWNER OF RECORD, RALPH AND GEORGIA MILLER, ARE DECEASED AND IT IS NOT CLEAR WHO THE PROPERTY BELONGS TO. A PRIVATE INVESTIGATOR WAS RETAINED TO LOCATE THE MILLERS. THE INVESTIGATOR DETERMINED THAT THE MILLERS ARE DECEASED AND THAT THEIR CHILDREN DID NOT HAVE ANY KNOWLEDGE OF THE 88TH STREET PROPERTY. THE PROPERTY IS CURRENTLY OCCUPIED BY HELEN L. JAMES. MS. JAMES' STEPSON HAS INDICATED THAT HIS FATHER, WHO IS NOW DECEASED, ACQUIRED THE PROPERTY FROM THE MILLERS. HOWEVER, THERE IS NO RECORD OF THE SALE ON THE TITLE OF PROPERTY. MS. JAMES AND HER STEPSON HAVE BOTH EXECUTED AN EASEMENT DEED IN FAVOR OF THE COUNTY. WE THEREFORE RECOMMEND THAT YOUR BOARD ADOPT A RESOLUTION OF NECESSITY FOR THIS PROJECT.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE ANYBODY IN THE AUDIENCE WHO WISHES TO BE HEARD ON THIS ITEM? SEEING NONE, THE PUBLIC HEARING IS CLOSED ON ITEM NUMBER 2. MR. ANTONOVICH MOVES, MS. BURKE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ITEM NUMBER 3, THIS IS A HEARING ON AMENDMENT TO THE COUNTY CODE, TITLE 1, GENERAL PROVISIONS, MAKING A TECHNICAL ADJUSTMENT TO THE BOUNDARIES OF THE FIRST AND FOURTH SUPERVISORIAL DISTRICTS TO TRANSFER AMIGO COUNTY PARK FROM THE FIRST DISTRICT TO THE FOURTH DISTRICT. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER. I DON'T BELIEVE THERE ARE...

SUP. YAROSLAVSKY, CHAIRMAN: WHAT'S THAT ALL ABOUT? IS IT WRITTEN ON THE MAP? CAN YOU JUST EXPLAIN HOW THIS -- WHAT WE'RE DOING HERE?

RICHARD WEISS: MR. CHAIRMAN, MEMBERS OF THE BOARD, THIS IS TO CORRECT AN ERROR THAT WAS MADE DURING THE LAST REDISTRICTING AFTER THE LAST CENSUS. AMIGO PARK WAS INADVERTENTLY INCLUDED IN THE FIRST DISTRICT AND THE LEGAL DESCRIPTION IN THE COUNTY CODE HAS THE CENSUS TRACT AND THIS IS A CORRECTION TO MOVE IT...

SUP. YAROSLAVSKY, CHAIRMAN: AND THE LEGAL DESCRIPTION HAS THE PARK IN WHAT?

RICHARD WEISS: IN THE FIRST DISTRICT.

SUP. KNABE: IT'S IN THE FIRST.

SUP. YAROSLAVSKY, CHAIRMAN: SO WHERE-- HANG ON. I JUST WANT TO UNDERSTAND. IS IT IN THE WRITTEN ORDINANCE THAT IT'S IDENTIFIED IN THE FIRST DISTRICT?

RICHARD WEISS: YES, BUT IT'S DONE-- THE WAY THE ORDINANCE IS DONE, THERE'S A LIST OF CENSUS TRACTS AND THIS COMPLETE CENSUS TRACT, I BELIEVE, IS IN THE FIRST DISTRICT SO WHAT IS BEING DONE IS THE PORTION OF THE CENSUS TRACT WITH AMIGO PARK IS BEING MOVED FROM THE FIRST DISTRICT INTO THE FOURTH DISTRICT.

SUP. YAROSLAVSKY, CHAIRMAN: AND IS THERE ANOTHER DOCUMENT THAT SHOWS THE PARK IN THE FOURTH DISTRICT? SO THERE'S A CONFLICT?

RICHARD WEISS: YEAH, THERE'S A CORRECTED ORDINANCE. NO, NO, NO. THERE IS NO CONFLICT IN THE ORDINANCE. THE ORDINANCE RIGHT NOW IS IN ERROR, SO THE ORDINANCE AMENDMENT MOVES THE PORTION OF THE CENSUS TRACT FROM THE FIRST DISTRICT INTO THE FOURTH DISTRICT.

SUP. YAROSLAVSKY, CHAIRMAN: AND IT'S JUST THE PARK? THERE'S NO POPULATION SHIFT OF ANY KIND?

RICHARD WEISS: THAT'S CORRECT, IT'S JUST THE PARK, WHICH TAKES COMPLETE ACCESS FROM THE FOURTH DISTRICT.

SUP. KNABE: AND YOU HAVE TO RECOGNIZE THE AREA, IT'S AN ISOLATED THREE BLOCKS NEXT TO A FREEWAY.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. MR. KNABE MOVES, MS. MOLINA SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE. IS THERE ANYBODY IN THE AUDIENCE WANTED TO BE HEARD ON THIS BEFORE WE VOTE ON THAT? I'M SORRY. SEEING NONE, THE PUBLIC HEARING IS CLOSED. MR. KNABE MOVES, MS. MOLINA SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE. ITEM 4?

CLERK SACHI HAMAI: ITEM NUMBER 4. THIS IS A HEARING ON ANNEXATION OF TERRITORY TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND COUNTY LIGHTING DISTRICT L.L.A.-1 UNINCORPORATED ZONE, VALINDA AREA AND THE LEVYING OF ANNUAL ASSESSMENTS FOR STREET LIGHTING PURPOSES FOR FISCAL YEAR 2007/2008. NO WRITTEN CORRESPONDENCE WAS SUBMITTED ON THIS MATTER.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE A STAFF REPORT?

RANDINE RUIZ: YES. MY NAME IS RANDINE RUIZ AND I'M A SENIOR CIVIL ENGINEER FOR THE DEPARTMENT OF PUBLIC WORKS. I'M FAMILIAR WITH THESE PROCEEDINGS FOR THE ANNEXATION OF TERRITORY AND LEVY OF ASSESSMENTS FOR LIGHTING MAINTENANCE DISTRICT 1687 AND COUNTY LIGHTING DISTRICT L.L.A.-1, UNINCORPORATED ZONE. FOR PETITION AREA 143-1204 INVOLVING HALEN STREET IN THE VALINDA AREA. IN MY OPINION, THE PETITION AREA WILL BE BENEFITED BY THE ANNEXATION AND THE SERVICE TO BE PROVIDED AND PROPOSED ASSESSMENTS HAVE BEEN SPREAD IN PROPORTION TO BENEFIT. WE ARE ALSO RECOMMENDING THAT YOUR BOARD APPROVE THE EXCHANGE OF PROPERTY TAX REVENUES BY NONEXEMPT TAXING AGENCIES.

CLERK SACHI HAMAI: MR. CHAIRMAN, IT WOULD BE APPROPRIATE AT THIS TIME TO CLOSE THE HEARING, DIRECT THE TABULATION OF THE BALLOTS AND TABLE THE ITEM UNTIL LATER IN THE MEETING FOR TABULATION RESULTS AND ACTION BY YOUR BOARD.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE ANYBODY HERE WHO WANTS TO BE HEARD ON THIS ITEM? SEEING NONE, I'LL SO MOVE THAT THE HEARING BE CLOSED AND THAT THE MATTER BE LAID ON THE TABLE SO THAT THE VOTES CAN BE TABULATED.

CLERK SACHI HAMAI: ITEM NUMBER 5, THIS IS THE HEARING ON THE ANNUAL GARBAGE COLLECTION AND DISPOSAL SERVICE FEE REPORT FOR FISCAL YEAR 2007/2008 FOR THE ATHENS, WOODCREST, OLIVITA, FIRESTONE, LENNOX, MALIBU, MESA HEIGHTS AND WALNUT PARK GARBAGE DISPOSAL DISTRICT AND ON THE COLLECTION OF FISCAL YEAR 2007/2008 GARBAGE COLLECTION AND DISPOSAL SERVICE FEES AT THE SAME RATE AS FISCAL YEAR 2006/2007. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER AND I BELIEVE THERE IS A REPORT.

EMIKO THOMPSON: MY NAME IS EMIKO THOMPSON AND I'M A CIVIL ENGINEER FOR THE DEPARTMENT OF PUBLIC WORKS. I AM FAMILIAR WITH THESE PROCEEDINGS FOR THE CONTINUED COLLECTION OF THE GARBAGE COLLECTION AND DISPOSAL SERVICE FEES AT THEIR EXISTING RATES ON THE TAX ROLL FOR ATHENS, WOODCREST, OLIVITA, FIRESTONE, LENNOX, MALIBU, MESA HEIGHTS AND WALNUT PARK GARBAGE DISPOSAL DISTRICTS FOR FISCAL YEAR 2007/2008. THE REPORT ON THESE GARBAGE COLLECTION AND DISPOSAL SERVICE FEES WAS PREPARED IN MY OFFICE AND UNDER MY DIRECTION. IN MY OPINION, IT IS NECESSARY TO RETAIN THE FEES AT THEIR CURRENT LEVELS AND IT IS IN THE PUBLIC INTEREST TO CONTINUE TO COLLECT THE FEES ON THE TAX ROLL BECAUSE IT PROVIDES FOR THE MOST ORDERLY COLLECTION OF SUCH FEES FROM AFFECTED PROPERTY OWNERS. IN MY OPINION, THE FEES CONTINUE TO BE FAIRLY IMPOSED. WE HAVE NOT RECEIVED ANY PROTESTS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE ANYBODY IN THE AUDIENCE WHO WANTS TO BE HEARD ON THIS ITEM, ITEM NUMBER 5? SEEING NONE, THE PUBLIC HEARING IS CLOSED. MS. MOLINA MOVES, MS. BURKE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ITEM NUMBER 6, THIS IS THE HEARING ON THE ANNUAL SOLID WASTE GENERATION SERVICE CHARGE REPORT FOR FISCAL YEAR 2007/2008 AND ON COLLECTION OF FISCAL YEAR 2007/2008 SOLID WASTE GENERATION SERVICE CHARGE AT THE SAME RATE AS FISCAL YEAR 2006/2007. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER. THERE IS A DEPARTMENT REPORT.

EMIKO THOMPSON: MY NAME IS EMIKO THOMPSON AND I'M A CIVIL ENGINEER WITH THE DEPARTMENT OF PUBLIC WORKS. I AM FAMILIAR WITH THESE PROCEEDINGS FOR THE CONTINUED COLLECTION OF THE SOLID WASTE GENERATION SERVICE CHARGE AT ITS CURRENT LEVEL ON THE TAX ROLL FOR FISCAL YEAR 2007/2008. THE ANNUAL REPORT ON THE SOLID WASTE GENERATION SERVICE CHARGE WAS PREPARED IN MY OFFICE AND UNDER MY DIRECTION. IN MY OPINION, IT IS NECESSARY TO RETAIN THE SERVICE CHARGE AT ITS CURRENT LEVEL AND IT IS IN THE PUBLIC INTEREST TO CONTINUE TO COLLECT THE SERVICE CHARGE ON THE TAX ROLL BECAUSE IT PROVIDES FOR THE MOST ORDERLY COLLECTION OF SUCH CHARGE FROM THE AFFECTED PROPERTY OWNERS. IN MY OPINION, THE SERVICE CHARGE CONTINUES TO BE FAIRLY IMPOSED. WE HAVE NOT RECEIVED ANY PROTESTS TO THE REPORT. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE ANYBODY WHO WANTS TO BE HEARD ON ITEM NUMBER 6? SEEING NONE, THE PUBLIC HEARING IS CLOSED. THE ITEM IS NOW BEFORE US. MR. ANTONOVICH MOVES, MR. KNABE SECONDS. UNANIMOUS VOTE.

CLERK SACHI HAMAI: ITEM NUMBER 7. THIS IS THE HEARING ON THE 2007 WEED ABATEMENT REFEREE'S SECOND REPORT TO ABATE NOXIOUS OR DANGEROUS WEEDS, BRUSH, RUBBISH, ET CETERA, ON UNIMPROVED PARCELS IN THE COUNTY. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER.

SUP. YAROSLAVSKY, CHAIRMAN: THERE'S NO STAFF REPORT, CORRECT? SO WE HAVE ITEM NUMBER 7 BEFORE US. ANYBODY IN THE AUDIENCE WHO WANTS TO BE HEARD ON THIS ITEM? SEEING NONE, THE PUBLIC HEARING IS CLOSED. MS. BURKE MOVES, MR. ANTONOVICH SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ITEM NUMBER 8, THIS IS THE HEARING ON AMENDMENT TO THE COUNTY CODE, TITLE 15, VEHICLES AND TRAFFIC TO PROVIDE FOR AN ALL-DAY PARK RESTRICTION FOR NONCONFIRMING VEHICLES IN THE LADERA HEIGHTS DISTRICT, VIEW PARK/WINDSOR HILLS DISTRICT AND MARINA DEL REY DISTRICT. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER AND I BELIEVE THERE IS A DEPARTMENT REPORT.

SUP. YAROSLAVSKY, CHAIRMAN: YOU BELIEVE THERE'S A DEPARTMENT REPORT?

CLERK SACHI HAMAI: DEPARTMENT REPORT.

SUP. YAROSLAVSKY, CHAIRMAN: IS SOMEBODY HERE ON NUMBER 8 FROM THE DEPARTMENT?

RICHARD WEISS: THERE IS NO REQUIRED REPORT. THERE IS A REPRESENTATIVE HERE TO ANSWER ANY QUESTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THERE'S ONE PERSON HERE WHO IS IN SUPPORT OF THIS. RONNIE COOPER.

SUP. BURKE: RONNIE HAS LEFT. SHE WAS IN SUPPORT. SHE REPRESENTS LADERA HEIGHTS PROPERTY OWNERS ASSOCIATION.

SUP. YAROSLAVSKY, CHAIRMAN: WE'LL MAKE HER SUPPORT PART OF THE FILE.

SUP. BURKE: YES. WOULD YOU MAKE THAT PART OF THE FILE?

SUP. YAROSLAVSKY, CHAIRMAN: YES.

SUP. BURKE: I'LL MOVE.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE ANYBODY ELSE IN THE AUDIENCE WHO WANTS TO BE HEARD ON THIS ITEM? NUMBER 8. SEEING NONE, THE PUBLIC HEARING IS CLOSED. MS. BURKE MOVES, MR. ANTONOVICH SECONDS. UNANIMOUS VOTE. NEXT ITEM.

CLERK SACHI HAMAI: ITEM NUMBER 10. THIS IS THE HEARING ON AMENDMENT TO COUNTY CODE TITLE 22 PLANNING AND ZONING AMENDING THE SANTA MONICA MOUNTAINS NORTH AREA COMMUNITY STANDARDS DISTRICT. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER.

SUP. YAROSLAVSKY, CHAIRMAN: WE HAVE ONE PERSON WHO WANTS TO BE HEARD ON THIS. DAVID HONDA. IS MR. HONDA HERE?

CLERK SACHI HAMAI: WOULD YOU LIKE TO DO A BRIEF STAFF REPORT?

SUP. YAROSLAVSKY, CHAIRMAN: STAFF REPORT FIRST THEN WE'LL HEAR FROM MR. HONDA. SORRY. JUST HANG LOOSE.

GINA NATOLI: MR. CHAIR, SUPERVISORS, GOOD MORNING. I'M GINA NATOLI OF THE DEPARTMENT OF REGIONAL PLANNING. THE PROJECT BEFORE YOU TODAY, T-2007-00002, IS AN AMENDMENT TO COUNTY CODE TITLE 22 THAT WILL ALLOW CERTAIN LOCAL SERVING BUSINESSES IN THE SANTA MONICA MOUNTAINS NORTH AREA TO CONTINUE OPERATING WITHOUT HAVING TO PURSUE A NONCONFIRMING REVIEW WITH REGIONAL PLANNING AND, IN SOME CASES, TO EXPAND OPERATIONS. THIS AMENDMENT IS NECESSARY BECAUSE IMPLEMENTATION OF ZONE CHANGES ASSOCIATED WITH THE SANTA MONICA MOUNTAINS, NORTH AREA PLAN, AND ADOPTION OF ORDINANCE 2002-0062-Z INADVERTENTLY CAUSED AT LEAST ONE LOCAL SERVING BUSINESS TO BECOME NONCONFIRMING. IN MAY 2006, YOUR BOARD INSTRUCTED THE ACTING DIRECTOR OF PLANNING TO ADDRESS THIS ISSUE BY REVIEWING THE IMPACT OF THE NORTH AREA PLAN ON LOCAL SERVING BUSINESSES TO RECOMMEND APPROPRIATE ZONING ACTIONS TO ALLOW THOSE BUSINESSES TO CONTINUE AND EXPAND AND TO ENSURE THAT THE USES ARE COMPATIBLE WITH THE SURROUNDING COMMUNITY. ON MARCH 28TH, 2007, THE REGIONAL PLANNING COMMISSION HELD A PUBLIC HEARING ON THIS MATTER AND APPROVED THE AMENDMENT BEFORE YOU TODAY. THIS ORDINANCE WILL ENSURE THAT LAWFULLY ESTABLISHED LOCAL SERVING BUSINESSES ARE ABLE TO REBUILD, TO REQUEST A REVIEW THAT COULD ALLOW EXPANSION UNDER CERTAIN CONDITIONS WITH A CONDITIONAL USE PERMIT AND TO CONTINUE PROVIDING SERVICES TO THE RESIDENTS OF THE SANTA MONICA MOUNTAINS. MR. CHAIR, SUPERVISORS, THANK YOU FOR YOUR ATTENTION. THIS CONCLUDES STAFF'S PRESENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MR. HONDA.

DAVID HONDA: YES. GOOD MORNING, MR. CHAIRMAN, HONORABLE SUPERVISORS. MY NAME IS DAVID HONDA. I'M THE OWNER OF A COMMERCIAL PROPERTY AT OLD CORNELL SCHOOL ROAD AND MULHOLLAND HIGHWAY COMPRISING OF 4.25 ACRES, A.P.N. 4464004008. I'M ALSO THE PAST PRESIDENT OF THE CITY OF LOS ANGELES NORTH VALLEY AREA PLANNING COMMISSION. AS PRESIDENT, I HAVE ALWAYS BEEN CAREFUL AND SENSITIVE TO THE RISK ON PUBLIC-- ON PERSONAL PROPERTY RIGHTS. MY HOPE AND DESIRE TODAY IS TO TESTIFY TO MAKE CONSCIOUS THE EFFORTS OF THE SUPERVISOR ON PERSONAL PROPERTY RIGHTS AND NOT TAKE CERTAIN INDIVIDUAL INALIENABLE RIGHTS AWAY. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. HONDA. ANYBODY ELSE WANT TO BE HEARD ON THIS ITEM? IF NOT, THE PUBLIC HEARING IS CLOSED. I WANT TO READ AN AMENDMENT IN ON THIS ITEM. THE BOARD OF SUPERVISORS RECENTLY LEARNED THAT THE ADOPTION OF THE NORTH AREA PLAN AND ITS ACCOMPANYING ZONE CHANGES INADVERTENTLY CAUSED ONE OR MORE EXISTING LOCAL SERVING BUSINESSES TO BECOME NONCONFIRMING. THIS ORDINANCE WOULD CORRECT THAT PROBLEM BY ALLOWING LOCAL SERVING BUSINESSES TO CONTINUE SERVING THEIR CUSTOMERS WHILE ALSO ENSURING THAT ANY EXPANSION OF THOSE BUSINESSES WOULD BE CAREFULLY REVIEWED. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS CLOSE THE PUBLIC HEARING AND ADOPT STAFF'S RECOMMENDATION WITH THE FOLLOWING MINOR AMENDMENTS. ONE, INCLUDE THE PROVISIONS OF THE ORDINANCE COMMERCIAL USES THAT UNDERGO MINOR SHIFTS FROM ONE SIMILAR BUSINESS TO ANOTHER AS LONG AS THE DIRECTOR OF REGIONAL PLANNING FINDS THAT THERE ARE NO INCREASES IN PARKING REQUIREMENTS OR OCCUPANT LOADS, BOTH BUSINESSES ARE WITHIN THE SAME OCCUPANCY CATEGORY IN THE BUILDING CODE AND NO PERMIT IS REQUIRED FOR THE NEW BUSINESS UNDER THE ZONING THAT WAS EFFECTIVE ON THE PROPERTY IMMEDIATELY PRIOR TO SEPTEMBER 19TH, 2008. AND, 2, CLARIFY THAT IF THE USE ON THE PROPERTY IS DISCONTINUED FOR TWO OR MORE YEARS, THEN ANY SUBSEQUENT USE ON THE PARCEL MUST CONFORM TO THE PROVISIONS OF THE NORTH AREA PLAN'S CURRENT LAND USE CATEGORY AND ZONING DESIGNATIONS. SECONDED BY MS. BURKE. WITHOUT OBJECTION, THAT AMENDMENT IS APPROVED. YOU'LL BRING THAT BACK NEXT PLANNING HEARING, PROBABLY, RIGHT? OKAY. THANK YOU. SO THAT'S AN AMENDMENT TO NUMBER 10 AND THE ITEM IS APPROVED AS AMENDED.

CLERK SACHI HAMAI: ITEM NUMBER 11, THIS IS THE HEARING ON PROPOSED AMENDMENT TO THE COUNTY CODE, TITLE 22, PLANNING AND ZONING, RELATING TO THE ESTABLISHMENT OF THE JUNIPER HILLS COMMUNITY STANDARDS DISTRICT. WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER. THERE IS A DEPARTMENT REPORT.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. CAN WE HAVE THE DEPARTMENT REPORT, PLEASE?

MITCH GLASER: GOOD MORNING, SUPERVISORS. MY NAME IS MITCH GLASER. I'M WITH THE DEPARTMENT OF REGIONAL PLANNING. THE MANNER BEFORE YOU IS AN AMENDMENT TO TITLE 22 OF THE LOS ANGELES COUNTY CODE TO ESTABLISH THE JUNIPER HILLS COMMUNITY STANDARDS DISTRICT. COMMUNITY STANDARDS DISTRICTS ARE AUTHORIZED IN THE CODE TO ADDRESS THE SPECIAL NEEDS OF INDIVIDUAL UNINCORPORATED AREAS IN THE COUNTY. JUNIPER HILLS IS LOCATED IN THE ANTELOPE VALLEY ALONG THE NORTHERN SLOPES OF THE SAN GABRIEL MOUNTAINS AND IS DISTINGUISHED BY LOW DENSITIES, A SECLUDED RURAL CHARACTER, UNIQUE DESERT FOOTHILL APPEARANCE AND SIGNIFICANT NATURAL RESOURCES. THE COMMUNITY STANDARDS DISTRICT IS THE RESULT OF A LONG PROCESS UNDERTAKEN BY THE JUNIPER HILLS TOWN COUNCIL, WHICH IS A VOLUNTEER GROUP ELECTED BY FELLOW RESIDENTS TO SERVE IN AN ADVISORY CAPACITY TO THE COUNTY. AFTER A LOT OF PUBLIC OUTREACH AND MEETINGS, THE TOWN COUNCIL PRESENTED THE C.S.D. TO THE DEPARTMENT AND WE CONDUCTED AN ADDITIONAL COMMUNITY MEETING AND ALSO A HEARING BEFORE THE REGIONAL PLANNING COMMISSION. WE FOUND THAT THE C.S.D. IS CONSISTENT WITH THE ANTELOPE VALLEY AREA PLAN AND TODAY STAFF ASKS THAT THE BOARD FOLLOW THE RECOMMENDATION OF THE PLANNING COMMISSION, ADOPT THE C.S.D. ORDINANCE, APPROVED AS TO FORM BY COUNTY COUNSEL AND ALSO TO APPROVE THE RELATED NEGATIVE DECLARATION. THIS CONCLUDES STAFF'S PRESENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. WE HAVE TWO PEOPLE WHO HAVE ASKED TO BE HEARD. DR. BRUCE W. LOVE AND VANCE POMEROY. DR. LOVE?

DR. BRUCE W. LOVE: I WOULD DEFER TO VANCE POMEROY, SINCE HE IS THE PRESIDENT OF THE TOWN COUNCIL, LET HIM SPEAK FIRST.

VANCE POMEROY: VERY GOOD. GOOD MORNING, SUPERVISORS. VERY HONORED TO HAVE AN OPPORTUNITY TO SPEAK BEFORE YOU THIS MORNING ON THREE SPECIAL END USE AND ZONING REASONS. NOT ONLY WAS MY COUSIN, HUGH POMEROY, THE FIRST SECRETARY OF THE REGIONAL PLANNING COMMISSION BACK IN THE 1920S, IT'S ALSO BEEN MY CHOSEN PROFESSION FOR THE PAST 23 YEARS. BUT, MOST IMPORTANTLY, I'M PRESIDENT OF THE JUNIPER HILLS TOWN COUNCIL AND I'M VERY GLAD TO COME BEFORE YOU TODAY TO SUPPORT THE COMMUNITY STANDARDS DISTRICT ORDINANCE THAT'S BEFORE YOU TODAY. THE TOWN COUNCIL LED A SERIES OF WORKSHOPS AND COMMUNITY MEETINGS OVER THE COURSE OF A FEW YEARS AND CAME UP WITH A DOCUMENT THAT WAS USED BY THE REGIONAL PLANNING STAFF TO DEVELOP THE C.S.D. THAT'S BEFORE YOU. AND THE TOWN COUNCIL STRONGLY SUPPORTS THE C.S.D. AND RECOMMENDS APPROVAL BY THE BOARD BASED ON THE RECOMMENDATIONS IN THE STAFF REPORT.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT.

DR. BRUCE W. LOVE: MY NAME IS BRUCE LOVE. IF THERE ARE NO OBJECTIONS TO THIS, I REALLY HAVE NO NEED TO SPEAK, OTHER THAN...

SUP. YAROSLAVSKY, CHAIRMAN: BOY, I'LL TELL YOU, THAT'S SPOKEN LIKE A MAN WITH A GREAT DEAL OF POLITICAL EXPERIENCE. [LAUGHTER]

SUP. ANTONOVICH: THAT'S WHY HE'S A DOCTOR.

DR. BRUCE W. LOVE: OTHER THAN TO SAY THANK YOU FOR SAVING JUNIPER HILLS.

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

SUP. ANTONOVICH: WE WANT TO THANK THE TOWN COUNCIL. THERE'S BEEN A NUMBER OF PUBLIC MEETINGS AND DISCUSSIONS IN THE AREA OVER A PERIOD OF TIME. WE WANT TO THANK THE TOWN COUNCIL AND MY DEPUTIES, PAUL HANKLING, AND, PRIOR TO THAT, SHERRI, ALONG WITH PAUL NOVAK FOR THEIR WORK ON THIS AND MOVE THE MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: SECOND. WITHOUT OBJECTION, UNANIMOUS VOTE. THANK YOU ALL FOR COMING DOWN. ITEM NUMBER 12.

CLERK SACHI HAMAI: ITEM NUMBER 12, HEARING ON AMENDMENT TO THE COUNTY CODE, TITLE 22, PLANNING AND ZONING, RELATING TO THE ESTABLISHMENT OF THE SOUTHEAST ANTELOPE VALLEY COMMUNITY STANDARDS DISTRICT. WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER.

SUP. YAROSLAVSKY, CHAIRMAN: STAFF REPORT.

MITCH GLASER: YES. GOOD MORNING AGAIN, SUPERVISORS. MITCH GLASER WITH REGIONAL PLANNING. THE SECOND MATTER BEFORE YOU THAT I'M SPEAKING ON IS AN AMENDMENT TO TITLE 22 OF THE LOS ANGELES COUNTY CODE TO ESTABLISH THE SOUTHEAST ANTELOPE VALLEY COMMUNITY STANDARDS DISTRICT. AS MENTIONED, THE CODE AUTHORIZES THE ESTABLISHMENT OF COMMUNITY STANDARDS DISTRICT TO ADDRESS THE SPECIAL NEEDS OF UNINCORPORATED AREAS THROUGHOUT THE COUNTY. IN THE CASE OF THIS C.S.D., IT ACTUALLY COVERS TWO SEPARATE COMMUNITIES KNOWN AS SUN VILLAGE AND LITTLEROCK, BOTH OF WHICH ARE LOCATED IN THE ANTELOPE VALLEY. THE LITTLEROCK TOWN COUNCIL AND SUN VILLAGE TOWN COUNCIL WORKED INDEPENDENTLY ON SEPARATE COMMUNITY STANDARDS DISTRICTS FOR SOME TIME. AFTER MUCH DISCUSSION, IT WAS FOUND THAT THE TWO COMMUNITIES, WHICH ARE ADJACENT TO EACH OTHER, HAD MUCH MORE IN COMMON THAN HAD IN DIFFERENCE. THE C.S.D. THAT COMES BEFORE YOU REPRESENTS STANDARDS THAT APPLY TO BOTH COMMUNITIES AS WELL SPECIAL COMMERCIAL STANDARDS THAT APPLY TO THE PALMDALE BOULEVARD CORRIDOR IN SUN VILLAGE AND ALSO THE PEARBLOSSOM HIGHWAY CORRIDOR IN LITTLEROCK. AFTER MUCH DISCUSSION AMONG THE TOWN COUNCILS, THE C.S.D. WAS GIVEN TO STAFF. STAFF CONDUCTED AN ADDITIONAL COMMUNITY MEETING AND ALSO PRESENTED THE MATTER FOR THE REGIONAL PLANNING COMMISSION EARLIER THIS YEAR. THE REGIONAL PLANNING COMMISSION FOUND THAT THIS ORDINANCE WAS CONSISTENT WITH THE ANTELOPE VALLEY AREA PLAN AND RECOMMENDED THAT IT BE FORWARDED TO THE BOARD. THIS MORNING, STAFF ASKED THAT THE BOARD FOLLOW THE RECOMMENDATION OF THE REGIONAL PLANNING COMMISSION, ADOPT THE C.S.D. ORDINANCE APPROVED AS TO FORM BY COUNTY COUNSEL AND APPROVE THE RELATED NEGATIVE DECLARATION. THIS CONCLUDES STAFF'S PRESENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. WE HAVE SEVERAL PEOPLE WHO ARE HERE IN SUPPORT OF THIS AND I JUST WANT TO CALL TO YOUR ATTENTION THE POLITICAL SHREWDNESS OF DR. LOVE. IN THE INTERESTS OF TIME, IF YOU'D LIKE TO, RECOGNIZE-- WE HAVE ROBERT MARTINEZ, FRANK OROCIO, WILLIAM GILD, JAMES BROOKS AND DENNIS TETU AND YOU'RE ALL HERE IN SUPPORT OF THIS?

DENNIS TETU: YES, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: WOULD YOU LIKE TO WAIVE YOUR HEARING, OR ONE OF YOU WANT TO SPEAK FOR ALL OF YOU OR RISK THE CHANCE THAT YOU'LL CHANGE OUR MINDS?

DENNIS TETU: OKAY. LET ME SPEAK.

SUP. YAROSLAVSKY, CHAIRMAN: IDENTIFY YOURSELF, THOUGH.

DENNIS TETU: DENNIS TETU. I'M FROM LITTLEROCK. I'M PAST PRESIDENT FROM THE 1990S AND THE 2000S AND UP 'TIL 2006. I WORKED ON THE ORIGINAL COMMUNITY STANDARDS THAT STARTED IN 1992. WE'VE HAD THOUSANDS OF HOURS AND MEETINGS AND PEOPLE AND EVERYBODY'S IN BIG SUPPORT OF THIS. SUPERVISOR ANTONOVICH I SPOKE TO MANY TIMES AND HIS DEPUTY. AND PEOPLE WANT TO STAY RURAL. WE JUST-- WE REALLY WOULD APPRECIATE TO GET THIS PASSED AND GET IT GOING SO WE CAN GET ON WITH OUR LIVES, PER SE. HOW IS THAT?

SUP. YAROSLAVSKY, CHAIRMAN: THAT'S VERY GOOD. ALL RIGHT.

BILL GOILO: MY NAME IS BILL GOILO. I'M PAST VICE PRESIDENT OF LITTLEROCK TOWN COUNCIL AND PRINCIPAL AUTHOR OF THE C.S.D., AND I WOULD JUST LIKE TO LEND MY SUPPORT TO WHAT DENNIS SAID AND URGE YOU ALL TO SUPPORT THIS C.S.D. AND, AS A REMINDER TO SUPERVISOR ANTONOVICH, I WOULD LIKE TO PRESENT HIM WITH THIS COLOR PENCIL DRAWING OF THE MARTIN HOUSE IN LITTLEROCK TO REMIND HIM OF LITTLEROCK AND THE C.S.D.-- OF THE SOUTHEAST ANTELOPE VALLEY C.S.D. I'M WONDERING IF YOU WOULD GIVE THAT TO SUPERVISOR ANTONOVICH.

DENNIS TETU: IT'S ALSO THE OLDEST HOUSE IN THE ANTELOPE VALLEY.

JAMES BROOKS: AND I'M JAMES BROOKS, THE CURRENT PRESIDENT OF SUN VILLAGE TOWN COUNCIL. WE HAVE PUT A LOT OF WORK AND TIME AND ENERGY INTO THIS AND WE URGE YOU TO PASS THIS. IT'S A GREAT BENEFIT FOR OUR COMMUNITY.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH.

SUP. ANTONOVICH: MR. CHAIRMAN, LET ME ALSO JUST SAY THAT WE WORKED EXTENSIVELY WITH LITTLEROCK AND SUN VILLAGE AND SHERRY LASAGNA AND NORM HINCKLING, PAUL NOVAK AND THE REST OF THE STAFF, PAT RUSSELL AND ALL HAVE BEEN INVOLVED AND WE'VE FINALLY REACHED THE MOUNTAIN TOP AND IT WAS THROUGH COOPERATION AND COMPROMISE AND I'LL BE PLEASED TO MAKE THE MOTION FOR THE C.S.D. SO MOVED, MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIRMAN: SECOND. WITHOUT OBJECTION, UNANIMOUS VOTE. THANKS FOR YOUR COOPERATION WITH US. THANKS.

CLERK SACHI HAMAI: ITEM NUMBER 16, THIS IS DE NOVO HEARING ON PROJECT NUMBER R2005-04132, CONDITIONAL USE PERMIT CASE NUMBER R2006 00074 AND DETERMINATION OF CATEGORICAL EXEMPTION TO AUTHORIZE THE CONSTRUCTION, USE AND MAINTENANCE OF A NEW SINGLE-FAMILY RESIDENCE ON A VACANT LOT LOCATED AT 4315 EAST COMPTON BOULEVARD IN THE UNINCORPORATED COMMUNITY OF EAST COMPTON, EAST COMPTON ZONED DISTRICT, APPLIED FOR BY VIRIDIANA GARCIA. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER. THERE IS A STAFF PRESENTATION.

RUSSELL FRICANO: MR. CHAIRMAN, MEMBERS OF THE BOARD OF SUPERVISORS, GOOD MORNING. I'M RUSSELL FRICANO OF THE ZONING PERMIT SECTION OF ZONING PERMIT THE DEPARTMENT OF REGIONAL PLANNING. PROJECT NUMBER R2005 04132 AND CONDITIONAL USE PERMIT NUMBER T2006 00074 IS A REQUEST TO AUTHORIZE CONSTRUCTION USE AND MAINTENANCE OF A SINGLE-FAMILY RESIDENCE IN THE C-3, WHICH IS THE UNLIMITED COMMERCIAL ZONE. THE SITE IS LOCATED AT 4315 EAST COMPTON BOULEVARD IN UNINCORPORATED EAST COMPTON IN THE EAST COMPTON ZONED DISTRICT. THIS MATTER WAS HEARD BY THE REGIONAL PLANNING COMMISSION ON FEBRUARY 14TH OF 2007. WHILE THE COMMISSION RECOGNIZED THAT THERE IS A NEED FOR HOUSING, THE PROPOSED PROJECT'S DESIGN WOULD BE UNDESIRABLE. THE COMMISSION NOTED THAT PROPOSED FAMILY ROOMS COULD BE EASILY CONVERTED TO ADDITIONAL BEDROOMS, CREATING A POTENTIAL FOR OVERCROWDING. INADEQUATE NUMBER OF BATHROOMS ARE PROVIDED IN RELATION TO THE NUMBER OF PROPOSED BEDROOMS. THE PROJECT IS ALSO LOCATED ALONG EAST COMPTON BOULEVARD, A BUSY STREET WHICH LACKS AMPLE PLAY AREAS. STAFF ALSO NOTES THAT THE EXISTING LAND USE IN THE VICINITY OF THE SITE ALONG EAST COMPTON BOULEVARD IS PREDOMINANTLY COMMERCIAL. THE LOT IS VERY NARROW IN SHAPE, PROVIDING CONSTRAINTS FOR SIDE YARD SETBACKS AND THE SITE IS ALSO NEAR AN ESTABLISHMENT THAT SELLS ALCOHOLIC BEVERAGES. THIS MAKES THE DEVELOPMENT UNSUITABLE AND UNSAFE FOR CHILDREN. THE COMMISSION DETERMINED THAT A FUTURE COMMERCIAL OR MIXED USE PROJECT WOULD BE MORE APPROPRIATE FOR THIS PARCEL. STAFF RECOMMENDS THAT THE BOARD OF SUPERVISORS INDICATE ITS INTENT TO UPHOLD THE DENIAL OF PROJECT NUMBER R2005 04132 AND CONDITIONAL USE PERMIT CASE T-2006 00074 AS RECOMMENDED BY THE REGIONAL PLANNING COMMISSION AND ALSO TO INSTRUCT COUNTY COUNSEL TO PREPARE THE NECESSARY FINDINGS TO UPHOLD THE DENIAL OF THIS PROJECT. THAT CONCLUDES MY PRESENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. IS THERE ANYBODY IN THE AUDIENCE WANTS TO BE HEARD ON ITEM NUMBER 16? THERE'S ONE PERSON WANTS TO BE HEARD. COME ON DOWN. IDENTIFY YOURSELF, PLEASE. THANKS.

VIRIDIANA GARCIA: GOOD MORNING. MY NAME IS VIRIDIANA GARCIA, I'M THE APPLICANT ON THIS PROJECT. AND BASED ON THE DECISION OF THE PLANNING COMMISSION, WE TAKE SOME CHANGES ON THE DESIGN OF THE HOUSE, WHICH ARE-- WE ADD A BATHROOM AT THE FIRST FLOOR AND ALSO WE TAKE OUT A BATHROOM, SO NOW IT'S A 3-HOUSE BEDROOM. AND WE ARE OFFERING THE FAMILY ROOM SO IT CAN BE USED AS A PLAY AREA FOR THE CHILDREN AND THOSE ARE ALL THE CHANGES WE MADE, BASED ON THE DECISIONS OF THE PLANNING COMMISSION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. NOBODY ELSE WANTS TO BE HEARD. THE PUBLIC HEARING IS CLOSED. SUPERVISOR BURKE?

SUP. BURKE: YES. THE PROBLEM WITH THIS IS IT'S A PROPOSAL TO PUT A 1,800 SQUARE FOOT HOUSE ON 2,500 SQUARE FOOT LOT. 1,845 SQUARE FOOT HOUSE ON A 2,500 SQUARE FOOT LOT IN A AREA THAT IS HEAVILY TRAFFIC AND IT'S A UNDERSIZED LOT TO START WITH, UNDERSIZED FOR ANYTHING, PARTICULARLY IF YOU ARE GOING TO HAVE A HOUSE THERE, THERE WOULD BE NO ROOM FOR-- YARD FOR CHILDREN TO PLAY AND I HAVE THIS MOTION, UNLESS YOU WOULD LIKE TO WITHDRAW IT AND MAYBE GO BACK AND COME UP WITH SOME OTHER PLAN.

VIRIDIANA GARCIA: WELL, I HAVE A NEW DESIGN BUT WE DIDN'T CHANGE ANYTHING ON THE EXTERIOR. IT'S JUST THE SAME, THE DESIGN ON THE INTERIOR, SO WE-- THE SIZE OF THE HOUSE IS STILL THE SAME.

SUP. BURKE: SO YOU WANT TO STAY WITH IT. ALL RIGHT. I HAVE NO CHOICE BUT TO SAY THAT, ON THIS UNDERSIZED LOT, WE JUST COULD NOT APPROVE A HOUSE OF THIS MANY SQUARE FEET BUT IF YOU WANT TO WITHDRAW THIS APPLICATION OR I CAN CONTINUE IT AND YOU GO BACK-- I'LL REFER IT BACK TO THE PLANNING COMMISSION, YOU CAN COME UP WITH A DIFFERENT PLAN, IF YOU'D LIKE. OR I CAN JUST, YOU KNOW, DENY IT AT THIS POINT. I HAVE NO PROBLEM REFERRING IT BACK TO THE PLANNING COMMISSION AND WHERE YOU CAN COME UP WITH A DIFFERENT PLAN AND A DIFFERENT APPROACH TO IT OR YOU MIGHT WANT TO USE-- AND I NOTICE RIGHT NEXT DOOR, IT'S LIKE TRAILERS PARKED ON THE STREET, IN THE HOUSE NEXT DOOR.

VIRIDIANA GARCIA: ACTUALLY...

SUP. BURKE: AND IT'S JUST A VERY SMALL LOT, 2,500-SQUARE-FOOT LOT AND-- YOU HAVE YOUR CHOICE. IF YOU'D LIKE FOR ME TO REFER IT BACK, I CAN. AND IT'S NEXT TO NIGHT AT THE MUSEUM, A NIGHTCLUB, IS THAT WHAT THAT IS? OR WHAT IS IT?

VIRIDIANA GARCIA: WHAT WAS THAT, I'M SORRY?

SUP. BURKE: WHAT IS NIGHT AT THE MUSEUM? IT SERVES ALCOHOL, I UNDERSTAND. IS THAT RIGHT?

RUSSELL FRICANO: YES, THAT'S CORRECT.

SUP. BURKE: NEXT DOOR.

SUP. BURKE: WOULD YOU LIKE FOR ME TO REFER IT BACK TO THE PLANNING COMMISSION?

VIRIDIANA GARCIA: OKAY.

SUP. BURKE: ALL RIGHT. I'LL MOVE THAT WE REFER THIS BACK TO THE PLANNING COMMISSION AND GIVE THEM A CHANCE TO LOOK AT SOME OTHER ALTERNATIVES.

SUP. KNABE: SECOND.

SUP. YAROSLAVSKY, CHAIRMAN: WITHOUT OBJECTION, THAT WILL BE THE ORDER. THANK YOU, MS. GARCIA. ITEM 17.

CLERK SACHI HAMAI: ITEM 17. THIS IS THE PUBLIC HEARING ON DE NOVO HEARING ON PROJECT NUMBER R-2005-03784, CONDITIONAL USE PERMIT R-2005-000248 AND DETERMINATION OF CATEGORICAL EXEMPTION TO AUTHORIZE THE CONSTRUCTION OPERATION AND MAINTENANCE OF A SINGLE-FAMILY RESIDENCE ON A UNDERSIZED PARCEL LOCATED AT 10401 SOUTH VERMONT AVENUE IN THE WEST ATHENS-WESTMONT ZONED DISTRICT, APPLIED FOR BY AJIM BAKSH.

SUP. YAROSLAVSKY, CHAIRMAN: WE HAVE SOME STAFF REPORT.

MARK CHILD: GOOD MORNING. MY NAME IS MARK CHILD. I'M WITH THE DEPARTMENT OF REGIONAL PLANNING ZONING PERMIT SECTION. ITEM 17 IS AN APPEAL OF THE REGIONAL PLANNING COMMISSION'S DENIAL OF PROJECT NUMBER R-2005-03784, WHICH IS A CONDITIONAL USE PERMIT REQUEST TO CONSTRUCT A SINGLE FAMILY RESIDENCE IN THE C-3 UNLIMITED COMMERCIAL ZONE. THE REGIONAL PLANNING COMMISSION FOUND THAT THE REQUEST WAS NOT CONSISTENT WITH THE INTENT OF THE WEST ATHENS-WESTMONT COMMUNITY PLAN. THE PLAN ENVISIONS VERMONT AVENUE AS A REGIONAL COMMERCIAL CORRIDOR. VERMONT AVENUE IS A BUSY COMMERCIAL STREET. A SINGLE-FAMILY RESIDENCE IN THIS ENVIRONMENT WILL CONFLICT WITH THE SURROUNDING AREA. THE PROPERTY IS ALSO BELOW THE MINIMUM LOT SIZE REQUIRED FOR RESIDENTIAL DEVELOPMENT. THE LOT IS 3,420 SQUARE FEET. 5,000 SQUARE FEET IS THE REQUIRED MINIMUM. THE REGIONAL PLANNING COMMISSION CONSIDERED THESE CIRCUMSTANCES AND CONCLUDED THAT THE PROJECT WAS NOT-- COULD NOT BE CONDITIONED TO BE COMPATIBLE WITH THE CURRENT AND INTENDED DEVELOPMENT OF THE AREA AND THEREFORE DENIED THE REQUEST. THIS CONCLUDES STAFF'S PRESENTATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THAT'S THE STAFF REPORT. WE HAVE TWO PEOPLE WHO WISH TO BE HEARD. I'LL CALL THEM BOTH UP. RAMANBHAI BHAKTA AND HENRY PORTER. MR. BHAKTA?

RAMANBHAI BHAKTA: YES. HONORABLE CHAIRMAN AND SUPERVISORS, MY NAME IS RAHMANBHAI BHAKTA. I AM THE OWNER AND OPERATOR OF THE MOTEL LOCATED AT 10411 SOUTH VERMONT AVENUE. THE SIDE LOT 10401, I OPPOSE THE CHANGE OF THE ZONING JUST FOR SIMPLE REASON IT IS UNDERSIZED LOT. ALSO, THE VERMONT AVENUE IS A THREE-LANE BUSY STREET. THE SURROUNDING IS MOSTLY SMALL BUSINESSES, SO THAT LOCATION IS NOT A GOOD IDEA FOR ANY FAMILY TO RAISE CHILDREN BECAUSE IT'S A BUSY STREET AND ALSO, I BELIEVE THAT IT'S BETTER WE KEEP THE OPPORTUNITY OPEN FOR THE SMALLER ENTREPRENEUR IN THIS COMMUNITY FOR SMALL BUSINESSES INSTEAD OF PUTTING A HOUSE AND JEOPARDIZE ANY OTHER CHILDREN OR ANYTHING. SO I OPPOSE ZONE CHANGE ON THIS PARCEL. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MR. PORTER?

HENRY PORTER: GOOD MORNING. HONORABLE CHAIRMAN AND BOARD OF SUPERVISORS, I'M IN OPPOSITION OF THAT, ALSO. I'M THE PRESIDENT OF OUR COMMUNITY ASSOCIATION. SEVERAL ISSUES CONCERN ME. NUMBER ONE, THE LOCATION. CORNER OF 104 AND VERMONT. AS STATED, VERMONT IS A PRIMARY HIGHWAY AND ON THE CORNER IS PROBABLY ONE OF THE WORST PLACES YOU CAN PUT A SINGLE-FAMILY RESIDENCE. THERE ARE ISSUES INVOLVING SAFETY. THERE'S A NOISE ISSUE. AGAIN, THERE ARE ISSUES ABOUT CHILDREN PLAYING OR FAMILIES BEING IN THERE. THE OTHER THING I'M CONCERNED ABOUT IS THE UNDERSIZED LOT. THE FOOTPRINT FOR THIS HOUSE WILL COVER 985 SQUARE FEET OF THE LOT WITH AN ATTACHED GARAGE. NOW, WITH SUCH A SMALL FOOTPRINT, WHAT I COULD SEE POSSIBLY HAPPENING, AND WE CAN'T PREJUDGE THE FUTURE, BUT THIS IS AN IDEAL SITUATION FOR ONE OF THE THINGS WE'RE COMBATING ON A DAY BY DAY BASIS ALREADY, WHICH IS ILLEGAL GARAGE CONVERSIONS IN ORDER TO ACCOMMODATE MORE LIVABLE SPACE THERE. IT WOULD BE INCOMPATIBLE WITH THE SURROUNDING THINGS. THE NEXT THING IS THE EXISTING DEVELOPMENT OF THE RESIDENCES THAT ARE THERE ON VERMONT ALREADY DOESN'T SET ON VERMONT ITSELF. THERE'S COMMERCIAL THAT BUFFER THE RESIDENTS FROM THE TRAFFIC AND ALL OF THOSE CONCERNS THAT'S ON IMPERIAL HIGHWAY. AGAIN, WE DO HAVE A CRITICAL SHORTAGE OF HOUSING BUT THIS IS NOT THE WAY TO GO ABOUT ACHIEVING IT. SO WE'RE ASKING THAT THIS APPLICATION BE DENIED AND THAT THE APPLICANT GO BACK AND LOOK FOR SOME KIND OF COMMERCIAL DEVELOPMENT ON THAT CORNER. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. PORTER. MS. BURKE?

SUP. BURKE: THIS IS A 3,400 SQUARE FOOT LOT, WHICH IS UNDER THE REQUIRED SIZE FOR A RESIDENTIAL LOT, WHICH IS 5,000 SQUARE FEET. I DON'T SEE THAT THERE WOULD BE ANYTHING THAT WOULD BE GAINED BY GOING FORWARD WITH THIS AND SO I HAVE THE MOTION THAT WE'RE PASSING OUT. THIS CONDITIONAL USE PERMIT APPLICATION IS A REQUEST TO AUTHORIZE THE CONSTRUCTION, USE AND MAINTENANCE OF A SINGLE-FAMILY RESIDENCE IN THE C-3 UNLIMITED COMMERCIAL ZONE. THE SITE IS LOCATED AT 10401 SOUTH VERMONT AVENUE IN THE WEST ATHENS-WESTMONT ZONE DISTRICT. WHILE THE BOARD RECOGNIZES THAT THERE IS A NEED FOR HOUSING, A NUMBER OF FEATURES OF THE PROPOSED PROJECT DO NOT REPRESENT SOUND PLANNING PRACTICE. THE PARCEL IS ONLY 3,420 SQUARE FEET, WHICH DOES NOT MEET THE REQUIRED LOT AREA OF 5,000 SQUARE FEET FOR A RESIDENTIAL PROPERTY. THE EXISTING LAND USE IN THE VICINITY IS ALONG SOUTH VERMONT AVENUE. IT'S PREDOMINANTLY COMMERCIAL. GIVEN THE PREDOMINANT COMMERCIAL NATURE OF THE DEVELOPMENT ALONG SOUTH VERMONT AVENUE, A FUTURE COMMERCIAL OR MIXED USE PROJECT WOULD BE MORE APPROPRIATE FOR THIS PARCEL. I THEREFORE MOVE THAT THE PUBLIC HEARING ON THIS MATTER BE CLOSED, THE BOARD OF SUPERVISORS EXPRESS ITS INTENT TO UPHOLD THE REGIONAL PLANNING COMMISSION DENIAL OF PROJECT NUMBER R-2005-03784 AND CONDITIONAL USE PERMIT NUMBER T-2005-00428 AND INSTRUCT COUNTY COUNSEL TO PREPARE THE FINDINGS FOR DENIAL.

SUP. YAROSLAVSKY, CHAIRMAN: SECOND. WITHOUT OBJECTION, UNANIMOUS VOTE. ITEM NUMBER 4, WE'RE GOING TO GO BACK TO THAT. THANK YOU.

CLERK SACHI HAMAI: MR. CHAIRMAN, ON ITEM NUMBER 4, AFTER TABULATING THE BALLOTS, A DETERMINATION HAS BEEN MADE THAT NO MAJORITY PROTEST EXISTS AGAINST THE PROPOSED ANNEXATION AND LEVYING OF ASSESSMENTS FOR PETITION NUMBER 143-1204 HIGHLAND STREET IN THE VALINDA AREA TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND COUNTY LIGHTING DISTRICT L.L.A.-1 UNINCORPORATED ZONE. AS A RESULT, IT WOULD BE APPROPRIATE FOR THE BOARD TO ADOPT THE RESOLUTION TO ANNEX AND LEVY ASSESSMENTS.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. I WOULD SO MOVE. SECONDED BY MS. MOLINA. WITHOUT OBJECTION, UNANIMOUS VOTE. WE'LL GO ON TO THE BOARD ITEMS NOW.

CLERK SACHI HAMAI: CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: BEFORE I TURN IT OVER TO MR. KNABE, I WOULD ASK THE BOARD TO ADJOURN IN MEMORY OF AL LANGER, CONSTITUENT OF MINE BUT I THINK OF ALL OF OURS, FOUNDER OF LANGER'S DELICATESSEN. PASSED AWAY YESTERDAY. I HAD THE PRIVILEGE OF...

SUP. KNABE: ALL MEMBERS?

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS. OF SEEING HIM JUST A 11 DAYS AGO AT THE 60TH ANNIVERSARY OF LANGERS. IT WAS GREAT THAT HE LIVED TO SEE THAT, THAT DAY AND IT WAS A HAPPY DAY FOR HIM AND HIS FAMILY. HE IS SURVIVED BY A NUMBER OF FAMILY MEMBERS, INCLUDING HIS SON, NORM, WHO NOW RUNS THE DELI. IT'S ONE OF THE BEST DELIS IN THE COUNTRY.

SUP. KNABE: ABSOLUTELY.

SUP. YAROSLAVSKY, CHAIRMAN: AND HE WAS QUITE A GUY. EVEN 11 DAYS AGO, HE WAS ALL THERE. SO HE LIVED A FULL LIFE. DIED AT THE AGE OF 94. SUPERVISOR-- WITHOUT OBJECTION, UNANIMOUS VOTE. SUPERVISOR KNABE.

SUP. KNABE: YES. MR. CHAIRMAN, MEMBERS OF THE BOARD, I HAVE SEVERAL ADJOURNMENTS. FIRST OF ALL, THAT WE ADJOURN IN MEMORY OF JOHN ARMBRUSTER, WHO IS THE FATHER OF GAIL LEGROS AND GWEN ADRIZZI, WHO PASSED AWAY THIS WEEKEND AFTER A LONG ILLNESS. ALL MEMBERS. SURVIVED BY HIS WIFE, PEARL, AND DAUGHTERS, GAIL AND GWEN. THOUGHTS AND PRAYERS ARE WITH THEM. ALSO THAT WE ADJOURN IN MEMORY OF DAN AYCOCK, BROTHER IN LAW OF ROGER LEGROS, WHO PASSED AWAY SUDDENLY OVER THE WEEKEND. HE IS SURVIVED BY HIS WIFE, MICHELLE, AND SONS, BRIAN AND JASON, STEPSON, ZACK. ALSO THAT WE ADJOURN IN MEMORY OF PAT MCINTYRE, A 37 YEAR RESIDENT AND FORMER TORRANCE CITY COUNCIL WOMAN, WHO PASSED AWAY MONDAY MORNING OF CANCER, THE DAY ACTUALLY BEFORE THE CITY COUNCIL WAS SCHEDULED TO APPOINT HER REPLACEMENT. SHE WAS ELECTED TO THE CITY COUNCIL IN 2002 AND REELECTED LAST YEAR TO A SECOND FOUR-YEAR TERM. BEFORE THAT, SHE SERVED ON THE CITY'S LIBRARY IN THE CIVIL SERVICE. SHE HAD A PARTICULAR AFFECTION FOR OLD TORRANCE AND CHAMPION OF THE HISTORIC PRESERVATION ISSUES. SHE IS SURVIVED BY HER HUSBAND, DR. HUGH MCINTYRE, SON, CAMERON, AND DAUGHTER, ANNE. ALSO THAT WE ADJOURN IN MEMORY OF KEN YAMAKI, WHO PASSED AWAY RECENTLY AT THE AGE OF 83. HIS COLLEGE YEARS WERE INTERRUPTED BY WORLD WAR II. HE WAS A HEAVY ARTILLERY MACHINE GUN STAFF SERGEANT WHO WAS INITIALLY SENT TO ITALY TO HELP RESCUE THE FAMED LOST BATTALION OF TEXANS BUT INSTEAD WAS REDEPLOYED TO FIGHT GERMAN FORCES ALONG THE GOTHIC LINE AND LATER IN FRANCE. HE WAS DECORATED WITH THE DISTINGUISHED UNIT BADGE, THE THEATRE RIBBON AND GOOD CONDUCT MEDALS. AFTER HIS MILITARY SERVICE, HE MOVED TO CALIFORNIA. HE WAS AN ACTIVE MEMBER OF BOTH THE 442ND VETERANS ORGANIZATION AND THE WEST SIDE OPTIMIST'S CLUB. HE WAS ALSO AN AVID GOLFER, A LOVING GRANDFATHER AND ADORED HIS GRANDCHILDREN. HE'S SURVIVED BY HIS WIFE OF 51 YEARS, MARTHA, SONS, CLIFFORD AND MICHAEL, DAUGHTERS, ROSEMARY AND JUNE, HIS BROTHER, JOE, AND SISTER, KIM AND HIS GRANDCHILDREN. THOSE ARE MY ADJOURNMENTS, MR. CHAIRMAN. MR. CHAIRMAN? THOSE ARE MY ADJOURNMENTS.

SUP. YAROSLAVSKY, CHAIRMAN: WITHOUT OBJECTION, SO ORDERED.

SUP. KNABE: OKAY. LET ME SEE.

SUP. YAROSLAVSKY, CHAIRMAN: BIG QUESTION IS WHETHER WE TAKE THE HOSPITAL OR PARIS HILTON FIRST. IT'S NOT A CLOSE CALL.

CLERK SACHI HAMAI: THE SET MATTER IS AT 12:00.

SUP. YAROSLAVSKY, CHAIRMAN: OH, IT'S AT 12:00. SO THAT ABSOLVES US OF MAKING A VERY DIFFICULT DECISION.

SUP. KNABE: YOU HELD ITEM-- WELL, LET'S SEE. NEVER MIND.

SUP. YAROSLAVSKY, CHAIRMAN: I DIDN'T MEAN TO...

SUP. KNABE: ITEM 25.

SUP. YAROSLAVSKY, CHAIRMAN: ITEM 25. HELD BY SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: MR. CHAIRMAN, MR. JANSSEN, RELATIVE TO THIS ISSUE, DO YOU KNOW HOW MANY CASES OF SEXUAL HARASSMENTS HAVE BEEN MADE AGAINST COUNTY COMMISSIONS?

SUP. BURKE: I ONLY KNOW OF ONE BAD ONE.

C.A.O. JANSSEN: I DON'T, SUPERVISOR. MAYBE IF THERE'S SOMEBODY HERE FROM AFFIRMATIVE ACTION...

SUP. BURKE: I CAN TELL YOU, I KNOW OF ONE THAT WAS VERY UNFORTUNATE AND I THINK YOU KNOW THE PERSON.

SUP. ANTONOVICH: YOU CAN TELL ME AFTERWARDS.

SUP. BURKE: OKAY. AND I DON'T KNOW ABOUT THE OTHERS BUT I KNOW THAT WE HAD ONE WHERE WE WENT TO TRIAL, I BELIEVE.

RAY FORTNER, COUNSEL: MR. CHAIRMAN, MEMBERS OF THE BOARD...

SUP. BURKE: MAYBE MORE THAN ONE.

RAY FORTNER, COUNSEL: ...THERE HAVE BEEN A COUPLE OF INSTANCES INVOLVING COMMISSIONERS. I CANNOT GIVE YOU SPECIFIC RECALL RIGHT NOW BUT THERE HAVE BEEN A COUPLE OF INSTANCES INVOLVING CLAIMS AGAINST COMMISSIONERS.

SUP. ANTONOVICH: THE CURRENT LAW ALREADY REQUIRES ALL COMMISSIONERS WHO RECEIVE A STIPEND OR REIMBURSEMENT FOR EXPENSES TO ATTEND A 2-HOUR ETHICS TRAINING CLASS ONCE EVERY TWO YEARS. IS THERE ANY WAY TO INCORPORATE THIS NEW TRAINING INTO THE EXISTING TRAINING REQUIREMENT? THIS ONE IS FOR TWICE A YEAR.

SUP. BURKE: NO, NO. EVERY OTHER YEAR.

SUP. ANTONOVICH: THE MOTION DOESN'T READ EVERY OTHER YEAR.

SUP. BURKE: OKAY, IT SHOULD BE EVERY OTHER YEAR.

C.A.O. JANSSEN: IT SAYS-- AND, ALSO, I'M LOOKING AT RECOMMENDATION NUMBER 2, SUPERVISOR, IS TO REPORT BACK IN 60 DAYS, SO I THINK WE CAN TAKE A LOOK AT THE ISSUES THAT YOU RAISED AND REPORT BACK.

SUP. ANTONOVICH: AND BE EVERY OTHER YEAR. I HAVE NO PROBLEM WITH THAT.

SUP. BURKE: I'LL MOVE IT, THEN.

SUP. YAROSLAVSKY, CHAIRMAN: SECOND. IS THERE AN OBJECTION? NO OBJECTION ON ITEM 25. UNANIMOUS VOTE.

SUP. KNABE: WELL, THEN, I THINK, THEN...

SUP. YAROSLAVSKY, CHAIRMAN: DO YOU WANT TO JUST TAKE A COUPLE OF THE PUBLIC PEOPLE?

SUP. KNABE: YEAH.

SUP. YAROSLAVSKY, CHAIRMAN: RUN THROUGH THOSE REAL QUICK?

SUP. KNABE: ITEM 26.

SUP. YAROSLAVSKY, CHAIRMAN: YEAH, 26, WE HAVE A MEMBER OF THE PUBLIC WHO WANTS TO BE HEARD ON THIS. DR. CLAVREUL AND RICHARD MATTHIAS. DR. CLAVREUL.

DR. GENEVIEVE CLAVREUL: YES. GOOD MORNING BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. I'M A LITTLE BIT CONCERNED OF THE LARGESS OF THE COUNTY VIS A VIS A.P.L.A. IT'S NOT THE FIRST TIME GETTING QUITE A BIT OF LARGESS FROM OUR, YOU KNOW, COUNTY. FIRST OF ALL, I WOULD LIKE TO KNOW IF THERE WAS AN R.F.P. ON THAT SPECIFIC SITUATION, THAT FREE LEASE GIVEN TO A.P.L.A., IF OTHER ORGANIZATIONS WERE ABLE TO COMPETE ON THAT ISSUE, THERE IS NO STATEMENT ABOUT THAT. ALSO, THIS IS TAKING A PROPERTY FROM THE KING HARBOR HOSPITAL PRIOR TO ANY DECISION ON WHAT'S GOING ON ON THAT HOSPITAL AND WHAT IF WE NEED THAT PROPERTY AGAIN FOR SOME REASON FOR THE COUNTY? WE ARE GIVING A FREE FIVE-YEAR LEASE TO A.P.L.A. THERE IS NO SPECIFICATION OF LIABILITY, YOU KNOW? WILL THEY BE RESPONSIBLE FOR LIABILITY AND SO ON? I WOULD LIKE TO HAVE MORE INFORMATION PRIOR TO THE DECISION BEING MADE. THANK YOU FOR YOUR ATTENTION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MR. MATTHIAS?

RICHARD MATTHIAS: YES. GOOD MORNING, SUPERVISORS. MY NAME IS RICH MATTHIAS. I'M HERE WITH JEFF BAILEY, OUR DIRECTOR OF CLIENT SERVICES, JUST TO ANSWER ANY QUESTIONS YOU MAY HAVE REGARDING THIS IMPORTANT PROGRAM. OTHERWISE, WE ARE GRATEFUL FOR YOUR SUPPORT.

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

SUP. BURKE: WELL, THIS IS A VERY IMPORTANT PROGRAM AND IT'S VERY IMPORTANT FOR US TO UTILIZE THIS PROPERTY. A DENTAL CLINIC IS SOMETHING THAT IS JUST ABSOLUTELY CRUCIAL SO FIVE YEARS, IF, FOR ANY REASON THERE IS A NEED FOR THE COUNTY TO HAVE IT BACK IN FIVE YEARS, IT WOULD BE BACK BUT CERTAINLY ANY COUNTY USE COULD BE PLANNED AND IT WOULD TAKE THAT LONG FOR IT ACTUALLY TO COME INTO FRUITION. SO I'M GOING TO MOVE ITEM 26.

SUP. YAROSLAVSKY, CHAIRMAN: SECONDED BY KNABE. WITHOUT OBJECTION, UNANIMOUS VOTE. DO YOU WANT TO TAKE UP 57-A? MR. BAXTER IS HERE.

RICH MATTHIAS: THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: 57-A, MR. BAXTER AND MS. RIVERA.

PETER BAXTER: MERCEDES IS GOING TO SPEAK FIRST.

SUP. YAROSLAVSKY, CHAIRMAN: MR. BAXTER, GOOD MORNING.

PETER BAXTER: MAY MS. MERCEDES SPEAK FIRST?

SUP. YAROSLAVSKY, CHAIRMAN: CERTAINLY.

PETER BAXTER: GO AHEAD. ALL RIGHT.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. INTERPRETER IS COMING. DO YOU WANT TO TRANSLATE, GLORIA? SUPERVISOR MOLINA WILL TRANSLATE. SHE'S VERY GOOD AT THIS SIMULTANEOUS INTERPRETATION. MS. RIVERA, WHY DON'T YOU PROCEED.

MERCEDES RIVERA VIA INTERPRETER: GOOD DAY. MY NAME IS MERCEDES RIVERA. TODAY, I WOULD LIKE TO TALK ABOUT THE FIRE DEPARTMENT. IN THE NEWSPAPERS, THERE WAS NINE FIREMEN THAT PASSED AWAY. THE MAIN REASON, I AM A MOTHER OF TWO KIDS. MY SON WANTS TO BE A FIREMAN. ALL THE SYSTEMS ARE CHANGING, AND I'VE BEEN ABLE TO SEE THAT. FROM PREVIOUS YEARS. NOW THE SYSTEM OF THE FIREMAN HAS CHANGED. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. IS THAT IT? THANK YOU. MR. BAXTER.

PETER BAXTER: MR. CHAIRMAN, MEMBERS OF YOUR HONORABLE BOARD, MR. JANSSEN, LADIES AND GENTLEMEN, MY NAME IS PETER BAXTER AND I LIVE IN LOS ANGELES. I'M TRYING TO BE ACCURATE. I'M TRYING TO BE HONEST AND WHEN I TRY TO BE ACCURATE AND I TRY TO BE HONEST, I THINK TO MYSELF THREE WORDS: BAFFLED, I'M BAFFLED AND I'M BAFFLED BY STUPIDITY. WALKING INTO A BURNING BUILDING IS NOT SMART, IT'S NOT HEROIC. IT'S STUPID. AND HOW LONG ARE WE GOING TO HAVE TO LISTEN TO CONSTANT HEROICS FOR PEOPLE WHO ARE STUPID? THEY'VE GOT TO BE STUPID BECAUSE OTHERWISE THEY WOULDN'T WALK INTO A BURNING BUILDING. IF A BUILDING IS BURNING, YOU CAN'T WALK INTO IT. YOU'VE GOT TO FIND ANOTHER WAY OF DOING BUSINESS. AND IT'S SO EASY. THIS AUDITORIUM, FOR EXAMPLE. THIS COULD BE FILLED WITH STEAM INSIDE OF SECONDS AND, AS SOON AS IT IS FILLED WITH STEAM, NOTHING CAN BURN, YET THEY HAVE THIS WAREHOUSE PROBABLY BIGGER THAN THIS AUDITORIUM AND THIS WAREHOUSE, THEY WALK INTO IT BLINDLY. AND THIS IS WHAT MAKES ME SAY TO THIS BOARD OF SUPERVISORS, I AM BAFFLED. I'M ABSOLUTELY BAFFLED AND I'M BAFFLED BY THE STUPIDITY OF THE PROFESSIONAL FIREFIGHTERS IN THIS COUNTRY. THEY'RE ABSOLUTELY STUPID AND THERE'S NOTHING YOU CAN DO ABOUT IT. THEY'RE ABSOLUTELY IMPOSSIBLE TO DEAL WITH, ALL OF WHICH IS RESPECTFULLY SUBMITTED AND I THANK YOU, MR. CHAIRPERSON.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. BAXTER. THE PUBLIC HEARING IS CLOSED. ITEM 57-A IS BEFORE US. I'LL MOVE IT. KNABE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. KNABE: MR. CHAIRMAN, I THINK THEN WE'LL JUST MOVE INTO ITEM 56.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. WE'LL DO THE SAME-- HANDLE IT THE SAME WAY WE HANDLED IT THE LAST TIME, WITH 15-MINUTE INCREMENTS, SO EVERYBODY GETS A CHANCE TO BE HEARD. I THINK IT WORKED WELL LAST TIME. SO-- OH, HOW MANY PEOPLE-- OH MY GOSH.

SUP. KNABE: I KNOW THERE WERE A NUMBER OF MOTIONS. I HAVE A MOTION AS WELL THAT I'D LIKE TO PUT ON THE TABLE.

SUP. YAROSLAVSKY, CHAIRMAN: I'D LIKE TO SUGGEST, BEFORE YOU START, DON, THAT WE HAVE OUR DISCUSSION FIRST. I THOUGHT PEOPLE APPRECIATED THAT LAST TIME BECAUSE THEY GOT TO HEAR WHAT WE'RE GOING TO CONSIDER AND THEN THEY COULD COMMENT ON THAT BEFORE WE ACTUALLY CONSIDER IT. SO IF THAT'S ALL RIGHT?

SUP. KNABE: NO, NO. I MEAN, THAT'S THE REASON I RAISED THE ISSUE, WE'LL HAVE A REPORT, I GUESS, FROM DR. CHERNOF AND OTHERS.

SUP. YAROSLAVSKY, CHAIRMAN: YES.

SUP. KNABE: I DID WANT TO PUT A MOTION OUT THERE FOR CONSIDERATION BY ALL OF YOU, BUT ALSO MAYBE GIVE STAFF, AS WELL AS THE PUBLIC, AN OPPORTUNITY TO COMMENT ON THE PARTICULAR MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: DR. CHERNOF, WELCOME.

SUP. KNABE: I'LL BRING IN MY MOTION AFTER HIS REPORT.

DR. BRUCE CHERNOF: GOOD MORNING, CHAIR, SUPERVISORS. WITH YOUR INDULGENCE, I'D JUST LIKE TO MAKE A COUPLE COMMENTS ON THE PLAN. IT'S BEEN OUT FOR A FEW DAYS BUT JUST A COUPLE OF COMMENTS THEN I'LL BE GLAD TO TAKE YOUR QUESTIONS, IF THAT'S REASONABLE.

SUP. YAROSLAVSKY, CHAIRMAN: SURE.

DR. BRUCE CHERNOF: AS YOU ALL KNOW, LAST FRIDAY, MY DEPARTMENT RELEASED AN OVERVIEW OF THE CONTINGENCY PLAN SHOULD M.L.K. HARBOR NEED TO CEASE INPATIENT OPERATIONS. LET ME SAY THAT THE DEPARTMENT DOES NOT VIEW CLOSURE OF THE HOSPITAL AND THE IMPLEMENTATION OF THIS CONTINGENCY PLAN AS A PREFERRED OUTCOME. WE CONTINUE TO BELIEVE THAT RUNNING THE HOSPITAL WITHOUT A BREAK IN SERVICE IS THE BEST SOLUTION BUT ONLY IF THE HOSPITAL CAN DEMONSTRATE THAT IT MEETS NATIONAL STANDARDS. IN THE PAST SEVERAL YEARS, INPATIENT AND EMERGENCY ROOM SERVICES HAVE DECREASED IN AND AROUND SOUTH LOS ANGELES. THIS CONTINGENCY PLAN SEEKS TO LIMIT THE IMPACT OF M.L.K. HARBOR CLOSURE ON SURROUNDING FACILITIES BUT IT WILL BE IMPOSSIBLE TO COMPLETELY MITIGATE THE IMPACTS, PARTICULARLY IN THE SURROUNDING EMERGENCY ROOM. THE PLAN CLEARLY INTENDS TO OPERATE ON TWO CONCURRENT TRACKS. THE FIRST IS IN THE IMMEDIATE PRESERVATION OF SERVICES AND THE SECOND IS A LONGER TERM PLAN, WHICH ANTICIPATES CONDUCTING AN EXPEDITED REQUEST FOR QUALIFIED OPERATORS...

SUP. KNABE: COULD YOU TURN YOUR MICROPHONE UP, BRUCE?

DR. BRUCE CHERNOF: YES, OF COURSE, SUPERVISOR. TO LOOK FOR QUALIFIED OPERATORS TO REOPEN AND OPERATE THE HOSPITAL. KEY ELEMENTS OF THE IMMEDIATE TRACK, JUST TO REVIEW THEM BRIEFLY, WOULD BE TO TRY TO PRESERVE THE LICENSE, TO GO THROUGH THE PROCESS OF WORKING WITH THE STATE TO HAVE IT SUSPENDED, IF WE NEEDED TO CROSS THAT BRIDGE. THAT INPATIENT SERVICES AT M.L.K. HARBOR WOULD BE PROVIDED AT OTHER D.H.S. HOSPITALS, PRINCIPALLY HARBOR U.C.L.A. MEDICAL CENTER, RANCHO LOS AMIGOS AS WELL AS PRIVATE HOSPITALS. INPATIENT SERVICES WOULD, UNDER THIS CONTINGENCY PLAN, BE PHASED OUT AT MARTIN LUTHER KING HARBOR HOSPITAL AS PROMPTLY AS FEASIBLY POSSIBLE IF WE HAD TO IMPLEMENT THE PLAN. THIS WOULD ALSO INCLUDE THE TERMINATION OF EMERGENCY ROOM SERVICES AT THE FACILITY. IF THE CONTINGENCY PLAN IS IMPLEMENTED, 9-1-1 TRANSPORTS WOULD THEN NEED TO BE REDIRECTED AWAY FROM THE HOSPITAL. LET ME SAY THAT OUTPATIENT SERVICES WOULD NOT CLOSE AND THE PROPOSAL SPECIFICALLY CALLS OUT THE CONTINUATION OF URGENT CARE, TO BEGIN WITH, AT 16 HOURS PER DAY. WE WOULD NEED TO WORK WITH DEPARTMENT OF HUMAN RESOURCES AND OTHER COUNTY DEPARTMENTS TO ADDRESS STAFF ISSUES AND WE WOULD ADDRESS THOSE STAFF ISSUES THROUGH THE NORMAL CIVIL SERVICE PROCESSES. AT THIS POINT, SUPERVISORS, I KNOW A NUMBER OF YOU ARE INTERESTED IN THE FINANCIAL IMPACTS. WE ARE WORKING DILIGENTLY ON THOSE NUMBERS BUT IT'S A COMPLICATED ANALYSIS AND WOULD BE BASED, TO A LARGE DEGREE, ON THE FINAL FOOTPRINT OF THE HOSPITAL ON THE STAFFING BUT WE DO BELIEVE THE CONTINGENCY PLAN CAN BE FUNDED WITHIN THE CURRENT COUNTY COSTS BUDGETED FOR M.L.K. HARBOR HOSPITAL. CONCURRENT WITH THIS TRACK WOULD BE THE SECONDARY TRACK THAT I'VE ALREADY MENTIONED, WHICH WOULD FOCUS ON REOPENING THE FACILITY AS QUICKLY AS POSSIBLE THROUGH AN EXPEDITED PUBLIC SOLICITATION TO IDENTIFY POTENTIAL PRIVATE HOSPITAL OPERATORS WITH THE ABILITY AND INTEREST TO OPERATE M.L.K. HARBOR HOSPITAL. TO ASSIST IN THIS PROCESS, THE COUNTY WILL UTILIZE AN OUTSIDE CONSULTING HEALTHCARE FIRM. THIS SOLICITATION PROCESS IS EXPECTED TO TAKE ABOUT SIX MONTHS TO IDENTIFY, QUALIFY AND PRESENT POTENTIAL OPERATORS TO THE COUNTY FOR CONSIDERATION AND A TOTAL OF ONE YEAR FOR A NEW OPERATOR TO BE IN PLACE. FINALLY IN THE CONTINGENCY PLAN OUTLINES THE TIMEFRAMES TO CONDUCT ALL THE REQUIRED NOTICES, HEARINGS RELATED TO BEILENSONS AND E.M.S. NOTIFICATIONS REGARDING THE E.R. CLOSURE AS WELL. THE DEPARTMENT BELIEVES THAT THIS CONTINGENCY PLAN ADDRESSES THE MAJOR CHALLENGES THAT WOULD BE-- THAT WOULD RESULT FROM THE CLOSURE OF MARTIN LUTHER KING HARBOR HOSPITAL BUT IT IS ALSO A WORK IN PROGRESS AND WILL EVOLVE WITH INPUT SHOULD WE NEED TO MOVE FORWARD AND IMPLEMENT. I'LL BE GLAD TO TAKE YOUR QUESTIONS.

SUP. KNABE: THANK YOU, DOCTOR. WHAT IS THE CAPACITY OF THE SURROUNDING HOSPITALS TO ACCEPT THE ADDITIONAL 9-1-1 PARAMEDIC TRANSPORT SHOULD M.L.K.'S PATIENTS BE DIVERTED?

DR. BRUCE CHERNOF: WOULD YOU ANSWER?

CAROL MEYER: THE HOSPITALS AROUND MARTIN LUTHER KING HOSPITAL ARE EQUALLY VERY, VERY BUSY EMERGENCY ROOMS. WE HAVE HAD THE CLOSURE OF SEVERAL EMERGENCY ROOMS IN THE NEARBY AREA, R.F.K. MEDICAL CENTER, ELLA STAR MEDICAL CENTER, DANIEL FREEMAN MEDICAL CENTER SO THE RIPPLE EFFECTS OF THESE CLOSURES CONSISTENTLY IMPACT THE ENTIRE AREA OF SOUTH LOS ANGELES. WE BELIEVE THAT, IN AN ORGANIZED METHOD, WE COULD REDIRECT 9-1-1 TRAFFIC. IT WILL BE CHALLENGING AND WE WOULD WORK TOGETHER TO MAKE SURE THAT IT HAPPENED IN THE BEST WAY POSSIBLE.

SUP. KNABE: WELL, ONE OF THE THINGS YOU SUGGEST IS THE L.A. CITY AND COMPTON FIRE DEPARTMENTS AND THE HOSPITALS PUT ON A ROTATING BASIS FOR THIS TRANSPORT SYSTEM. DOES THE EMERGENCY MEDICAL SERVICES AGENCY HAVE THE AUTHORITY TO REQUIRE COMPTON OR L.A. CITY OR ANYONE ELSE TO TRANSPORT PATIENTS TO DESIGNATED-- I MEAN, BECAUSE, IF A ROTATIONAL SYSTEM DOESN'T WORK AND THEY START TO OVERLOAD ONE THEN WE'VE GOT HUGE ISSUES BECAUSE WE ALREADY HAVE, YOU KNOW, A VERY FRAGILE SITUATION OUT THERE IN OUR E.R.S AND, WHILE THE NUMBER ONE CONCERN AT M.L.K. IS OBVIOUSLY PATIENT SAFETY AND CARE, THE BIG PICTURE HERE, THE BIG PICTURE IS WHAT'S GOING TO HAPPEN TO THOSE 47,000 E.R. VISITS, PARTICULARLY THE 80% OF THOSE THAT ARE WALK-IN KINDS OF PATIENTS? AND THIS DIVERSION PROGRAM, WHEN YOU START TALKING 10, 12,000 DIVERSIONS ANNUALLY ON A VERY FRAGILE SYSTEM TO BEGIN WITH? I'M JUST NOT SURE, DOES THE AGENCY HAVE THE AUTHORITY TO WORK THAT ROTATIONAL SYSTEM?

CAROL MEYER: YES, WE DO. TREATING PATIENTS IN THE BACK OF AN AMBULANCE IS NOT DEFINITIVE CARE AND THEREFORE WE HAVE TO FIGURE OUT A PLAN WHEREBY WE ARE NOT GOING TO INUNDATE ONE SINGLE HOSPITAL, BUT WE HAVE TO BE ABLE TO DISTRIBUTE THE PATIENTS IN SUCH A WAY THAT WE CAN MANAGE, IN EVERY POSSIBLE SAFE WAY, THAT WE CAN DO IT.

SUP. KNABE: BUT IN A MONITORING OR OVERSIGHT PROCESS, HOW DO YOU CONTROL? I MEAN, HOW DO YOU DIRECT THEM SO THAT THE AMBULANCE DRIVER, THE PARAMEDIC DOESN'T GO TO WHEREVER THEY WANT TO GO, THAT IT GOES TO THE HOSPITAL THAT'S UP ON THE ROTATION?

CAROL MEYER: IN THE URGENT PROCESS THAT WE LAID OUT, THE MEDICAL ALERT CENTER, WHICH IS UNDER THE DEPARTMENT OF HEALTH SERVICES E.M.S. AGENCY, WOULD DIRECT EACH AND EVERY 9-1-1 CALL TO THE APPROPRIATE FACILITY BASED ON THE URGENCY OF THE PATIENT AND BASED ON WHICH HOSPITALS HAVE RECEIVED THE LAST PATIENTS. SO IT WOULD BE COORDINATED THROUGH THE MEDICAL ALERT CENTER ON AN URGENT, UNPLANNED BASIS.

SUP. KNABE: AND THERE WOULD BE AN ACTIVE TRAINING PROCESS TO MAKE SURE THAT THE THESE DELIVERERS OF THESE PATIENTS PAY ATTENTION TO THAT BECAUSE -- YOU KNOW, MY FEAR HERE IS THAT, AS WE MOVE FORWARD, IF WE DON'T HAVE CLOSURE OR, YOU KNOW, IF SOMETHING GOES THE OTHER WAY, THEY PASS INSPECTION AGAIN, IF WE WERE TO CLOSE THE HOSPITAL ULTIMATELY, YOU KNOW, WE HAVE SOME VERY SERIOUS E.R. ISSUES HERE. THAT DANIEL FREEMAN CLOSURE WAS HUGE AND I KNOW, AND PARTICULARLY SUPERVISOR BURKE AND I, THE 105 CORRIDOR IS GOING TO BE HEAVILY IMPACTED BY THIS CLOSURE. THAT'S HER DISTRICT AND MY DISTRICT, OKAY, AND THOSE ARE HUGE ISSUES OUT THERE. YOU KNOW, WE'RE TALKING TO THE HOSPITALS ALL THE TIME. THEY'RE OVERLOADED. THIS ISN'T AN INSURED OR UNINSURED ISSUE. THIS IS AN ISSUE OF JUST ABSOLUTE CAPACITY.

DR. BRUCE CHERNOF: SUPERVISOR, THAT IS PART OF WHY, FOR THE ENTIRE BOARD, THAT IS PART OF WHY THE DEPARTMENT HAS WORKED SO HARD TO MAKE THE CHANGES NECESSARY TO KEEP THE HOSPITAL OPEN AND MEET NATIONAL STANDARDS BECAUSE I AGREE WITH YOU, SUPERVISOR, IT IS A CHALLENGING TIME FOR EMERGENCY ROOM CARE IN GENERAL AND SPECIFICALLY ALONG THE 105 CORRIDOR. THE E.M.S. COMMISSION HAS A REALLY FINE TRAINING PROGRAM AND WE WOULD NEED TO, TO YOUR QUESTION DIRECTLY, WE WOULD NEED TO EXTEND IT TO ADDRESS THESE ISSUES AND WE WOULD WORK CLOSELY WITH THE PRIVATE HOSPITALS TO IMPLEMENT AS EFFECTIVE A PROGRAM AS POSSIBLE WITH STAFF AS COMPLETELY TRAINED AS POSSIBLE. ONE THING THAT HELPS US TODAY IS THAT WE DID HEAR FROM C.M.S. LATE LAST NIGHT, QUITE LATE IN THE EVENING, THAT THEY HAD COME OUT FOR AN UNANNOUNCED SURVEY YESTERDAY, WHICH THEY COMPLETED IN THE EVENING, WHICH RESULTED IN THE LIFTING OF THE IMMEDIATE JEOPARDY, MEANING THAT THE EMERGENCY ROOM... [APPLAUSE]

DR. BRUCE CHERNOF: WITH RESPECT TO THE SPECIFIC ISSUES THAT WERE IDENTIFIED IN THE TWO 2567S THAT WERE PREVIOUSLY PRESENTED TO YOUR BOARD, THEY WERE ABLE TO SUCCESSFULLY ADDRESS THOSE ISSUES, SHOW THAT THEY WERE IMPLEMENTED AND BEING MONITORED APPROPRIATELY. NOW, THAT'S VERY FOCUSED, VERY NARROW AND IT'S VERY SPECIFIC, BUT IT IS A STEP IN THE RIGHT DIRECTION.

SUP. KNABE: ABSOLUTELY. I SAID, THAT'S GOOD NEWS. I MEAN, IF WE COULDN'T GET THAT RIGHT, WE ARE IN REAL TROUBLE OUT THERE, BECAUSE IT WAS VERY FOCUSED. IF M.L.K. WERE TO CLOSE, WHAT SERVICES WOULD WE NEED TO PURCHASE FROM PRIVATE HOSPITALS? AND ANY IDEA WHAT THAT WOULD COST?

DR. BRUCE CHERNOF: WELL, SUPERVISOR, I THINK THE PLAN LAYS OUT, AND CAROL MEYER CAN HELP ME WITH THE DETAILS, THE PLAN LAYS OUT THE PROCESS OF TRANSITIONING FROM HAVING BEDS IN THE COMMUNITY TO WORKING WITH THE PRIVATE HOSPITALS NEARBY, AS WELL AS RAMPING UP OUR OWN COUNTY HOSPITALS. SO WE WOULD BE PURCHASING, ON A TIME LIMITED BASIS, I BELIEVE, A NUMBER OF PRIVATE SECTOR BEDS MUCH THE WAY WE'VE BEEN DOING CURRENTLY UNDER METROCARE. ON ANY GIVEN DAY, WE HAVE AROUND 10 TO A DOZEN PATIENTS WHERE THE PRIVATE SECTOR AND NEARBY HOSPITALS HAS STEPPED UP AND PROVIDED INPATIENT CARE FOR OUR PATIENTS WHERE WE DO NOT HAVE A BED AT MARTIN LUTHER KING HARBOR HOSPITAL. WE WOULD EXPAND THAT PROGRAM TO INCLUDE BEDS IN CERTAIN CIRCUMSTANCES WHERE WE HAD DIRECTED AN AMBULANCE BUT COULD NOT MOVE THAT PATIENT TO ONE OF OUR COUNTY HOSPITALS AFTER BEING SEEN IN A PRIVATE SECTOR HOSPITAL. CAROL, ANYTHING ELSE? THOSE ARE THE KEY POINTS, SUPERVISOR.

SUP. KNABE: ANY IDEA WHAT THAT WOULD COST?

DR. BRUCE CHERNOF: AT THIS POINT, SUPERVISOR, WE ARE STILL MODELING THAT AND I WILL NEED TO GET BACK TO YOU WITH THAT INFORMATION.

SUP. KNABE: WELL, I GUESS, OVERALL, AND I'M JUST GOING TO PUT A MOTION OUT HERE WITHIN THE FRAME THAT I HAVE HERE, THE FEW MINUTES BUT I'M NOT ADVOCATING IN ANY WAY THAT IMMEDIATE ACTION SHOULD BE AVOIDED BUT I THINK I'M GOING TO HAVE MY STAFF PASS OUT THE MOTION, THAT YOUR CONTINGENCY PLAN, YOU KNOW, THOSE PORTIONS THAT CAN BE DONE SAFELY, SHOULD BEGIN IMMEDIATELY. THIS WOULD INCLUDE THE DIVERSION OF 9-1-1 PARAMEDIC TRANSPORT PATIENTS TO SURROUNDING EMERGENCY ROOMS WHENEVER THAT MAY BE SAFE. WE SHOULD ALSO IMMEDIATELY BEGIN THE STEPS NECESSARY TO OPEN ADDITIONAL I.C. AND MEDICAL-SURGICAL BEDS AT RANCHO AND HARBOR-U.C.L.A. AND TO START NEGOTIATING TERMS FOR THE ADDITIONAL PURCHASE OF SERVICES FROM THOSE HOSPITALS, SURROUNDING HOSPITALS. WHAT WE SHOULD NOT DO TODAY, I BELIEVE, IS TO VOTE IMMEDIATELY TO ELIMINATE HOSPITAL SERVICES AT M.L.K. HARBOR. THIS CONSIDERATION SHOULD SERVE AT SOME POINT, MAYBE IN THREE WEEKS WHEN WE HAVE BEFORE US AN IMPLEMENTATION PLAN, BECAUSE, AGAIN, YOU'RE STILL MODELING, AS WE KNOW, WHICH WOULD DETAIL THE AVAILABILITY OF ALTERNATE SERVICE SITES AND IMPACT ANALYSIS WHICH SHOW US WHETHER THE COMMUNITY'S EMERGENCY CARE AND HOSPITAL CAN SAFELY ABSORB THE M.L.K.-HARBOR'S WORKLOAD. I MEAN, THAT'S WHAT I SAY, THE BIG PICTURE HERE, IN ADDITION TO REGULAR PATIENT CARE IS 47,000 E.R. VISITS ARE GOING TO HAVE TO GO SOME PLACE. THE CONTINGENCY PLAN COULD OUTLINE, YOU KNOW, WE NEED TO HAVE THE SPECIFICS OF THAT BEFORE I WOULD BE COMFORTABLE IN SUPPORTING CLOSURE. SO I WOULD THEREFORE MOVE THAT THE BOARD OF SUPERVISORS APPROVE THE FOLLOWING: THAT WE AUTHORIZE AND INSTRUCT THE C.A.O. AND D.H.S. TO IMMEDIATELY ACTIVATE THESE PARTS OF THE D.H.S. CONTINGENCY PLAN OUTLINE WHICH WILL SERVE TO SAFELY REDUCE THE PATIENT LOAD IN THE EMERGENCY DEPARTMENT AT M.L.K. HARBOR. THAT WOULD INCLUDE BUT NOT LIMITED TO THE DIVERSION AS WE MENTIONED IN A MANNER THAT THE COUNTY'S EMERGENCY MEDICAL SERVICES AGENCY DEEMS TO BE SAFE. 2, REQUEST THAT THE C.A.O., IN CONSULTATION WITH D.H.S., RETURN IN THREE WEEKS WITH A DETAILED IMPLEMENTATION PLAN, TIMETABLE AND IMPACT ANALYSIS TO DISCONTINUE HOSPITAL SERVICES AT THE CENTER. ALSO INSTRUCT, 3, TO INSTRUCT THE C.A.O. TO IMMEDIATELY IDENTIFY AND CONTRACT WITH INDEPENDENT HEALTH PLANNING SPECIALISTS TO REVIEW AND CONSULT WITH D.H.S. ON THE IMPLEMENTATION PLAN, TIMETABLE AND IMPACT ANALYSIS AND TO PROVIDE THE BOARD AND C.A.O. WITH AN EXPERT SECOND OPINION ON THE FEASIBILITY AND SAFETY OF THE IMPLEMENTATION PLAN. FOUR, INSTRUCT THE C.A.O. TO PROVIDE A FINANCIAL ANALYSIS OF THE IMPLEMENTATION PLAN AND LIST AN ASSESSMENT OF THE OPTIONS AVAILABLE TO BEST REESTABLISH HOSPITAL SERVICES AT M.L.K. HARBOR TO PRIVATELY CONTRACTED OPERATIONS, SALE OR TRANSFER OF THIS FACILITY. FIVE, INSTRUCT THE EXECUTIVE OFFICE OF THE BOARD TO PLACE ON OUR JULY 17TH AGENDA AS A SET ITEM THE CONSIDERATION OF THIS IMPLEMENTATION PLAN, THE IMPACT ANALYSIS, FINANCIAL ANALYSIS, ALL THESE THAT ARE GOING ON OUT THERE AND I WOULD PUT THAT ON THE TABLE BECAUSE I KNOW THERE ARE OTHER MOTIONS AVAILABLE. IT WAS GOOD NEWS TO HEAR THAT THE IMMEDIATE JEOPARDY HAS BEEN LIFTED ON A VERY FOCUSED PRESENTATION BUT I THINK WE ALL KNOW ON THE DIFFICULTY OF THE DAYS AHEAD AND THE IMPORTANCE OF THE DAYS AHEAD. AND, AGAIN, OUR NUMBER ONE RESPONSIBILITY IS PATIENT CARE, BUT THIS POTENTIAL IMPACT, THE 47,000 E.R. VISITS, I CAN'T EMPHASIZE THAT ENOUGH, COULD HAVE AN EVEN MORE DAMAGING IMPACT THAN ON A HOSPITAL WITH PROBLEMS FROM TIME TO TIME AND-- BECAUSE THIS SYSTEM IS OVERLOADED. I MEAN, OUT THERE AND PARTICULARLY THAT 105 CORRIDOR AND THAT LAST DISCONTINUATION OF E.R. SERVICES AT DANIEL FREEMAN. I MEAN, IT IMPACTED KING AND EVERYTHING ELSE SO YOU CAN IMAGINE WHAT THIS WILL DO ON A SYSTEM THAT'S SO VERY FRAGILE RIGHT NOW. THOSE ARE MY QUESTIONS FOR RIGHT NOW AND...

SUP. BURKE: MR. CHAIR?

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR BURKE?

SUP. BURKE: I HAVE SOME AMENDMENTS I'D LIKE TO ASK MR. KNABE TO CONSIDER. FIRST OF ALL, ON ITEM 2, WHERE YOU INDICATE TO REQUEST THE C.A.O., IN CONSULTATION WITH D.H.S., TO RETURN IN THREE WEEKS WITH A DETAILED IMPLEMENTATION PLAN, TIMETABLE AND IMPACT ANALYSIS TO DISCONTINUE HOSPITAL SERVICES AT M.L.K. HARBOR MEDICAL CENTER. I WOULD ADD, SHOULD THE HOSPITAL FAIL TO MEET C.M.S. CONDITIONS OF PARTICIPATION AFTER THE CONCLUSION OF THE SURVEY BY C.M.S. I WOULD ALSO...

SUP. KNABE: I WOULD ACCEPT THAT.

SUP. BURKE: OKAY. YOU WOULD ACCEPT THAT? I WOULD-- I THINK IT'S ALSO VERY IMPORTANT TO ALSO ADD THAT WE WOULD DIRECT THE DEPARTMENT TO CONTINUE TO MOVE FORWARD, TO DO EVERYTHING NECESSARY TO MEET THOSE REQUIREMENTS OF C.M.S. AND THE STATE OF CALIFORNIA TO MAINTAIN THE LICENSE. [APPLAUSE]

SUP. BURKE: AND, JUST AS A MATTER OF CLARIFICATION, I THINK IT WOULD BE VERY IMPORTANT IF WE WOULD SAY IT IS NOT THE INTENT OF THE BOARD OF SUPERVISORS TO CLOSE THE HOSPITAL PRIOR TO THE COMPLETION OF THE C.M.S. SURVEY AND... [APPLAUSE]

SUP. BURKE: ...IF YOU WOULD BE WILLING TO ACCEPT THESE...

SUP. KNABE: YEAH. SUPERVISOR BURKE, I HAVE NO-- I MEAN, I JUST ASSUME THAT'S A GIVEN. WE ARE AT SUCH A POINT IN TIME AND SO CLOSE TO THAT SURVEY THAT THAT'S A GIVEN. IF YOU WANT TO SPECIFICALLY ADD IT IN THERE, I MEAN, I HOPE THEY'RE MOVING FORWARD ON THAT, YOU KNOW, I MEAN, THE CONCERNS RAISED HERE RECENTLY WITH THAT PREVIOUS CASE, YOU KNOW, I THOUGHT THAT WAS A GIVEN, TOO, AND I UNDERSTAND THAT, SO I DON'T HAVE A PROBLEM ADDING THAT AT ALL, BECAUSE, I MEAN, THAT'S WHAT THEY'RE DOING THAT'S WHAT THEY SHOULD BE DOING. THAT'S WHAT THEY SHOULD HAVE BEEN DOING.

SUP. BURKE: WELL, SEE, I THINK THERE'S BEEN A MIXED MESSAGE THAT'S GONE OUT AND THE MESSAGE THAT HAS BEEN RELAYED TO MANY PEOPLE IS THAT WE'RE TELLING OUR DEPARTMENT TO FORGET WHAT THEY'RE DOING NOW, NOT TO TRY TO IMPROVE, NOT TO TRY TO PROVIDE SERVICES AT ALL BUT RATHER DISMANTLE AND THAT IS THE IMPRESSION THAT HAS BEEN GIVEN. I WANT TO TELL YOU THAT, ACTUALLY, I RECEIVED MESSAGES WHERE THEY SAID TO ME, "FOUR MEMBERS OF THE BOARD OF SUPERVISORS ARE GOING TO VOTE TO IMMEDIATELY CLOSE MARTIN LUTHER KING HARBOR HOSPITAL ON TUESDAY" AND THAT WAS THE KIND OF ATTEMPTED MESSAGE THAT WAS GOING OUT TO THE PUBLIC AND IT CERTAINLY WENT TO SOME OF US. IT WENT TO ME. AND, OF COURSE, I DON'T THINK I NEED TO REALLY SAY THIS BUT I WILL. I DON'T FEEL A RESPONSIBILITY TO RESPOND TO THAT KIND OF COMMENT. MY FEELING IS I HAVE A RESPONSIBILITY RIGHT IN THIS OFFICE, IN THIS BOARD OF SUPERVISORS, TO PRESENT IDEAS TO CARRY OUT WHATEVER I BELIEVE IS IN THE BEST INTERESTS OF MY CONSTITUENCY. I HAVE A RESPONSIBILITY TO CONTACT PEOPLE IN THE STATE OF CALIFORNIA, INCLUDING THE GOVERNOR, TO DO WHATEVER IS NECESSARY FOR ME TO MAINTAIN HEALTH SERVICES FOR THE PEOPLE OF LOS ANGELES COUNTY AND TO THE PRESIDENT, IF NECESSARY. AND I HAVE DONE THOSE THINGS, AND I WILL CONTINUE TO DO THAT. BUT I WENT OUT TO MARTIN LUTHER KING HOSPITAL LAST WEEK AND YOU KNOW, THEY-- I SAID, "DO YOU KNOW, WITH ALL OF THESE THINGS I'VE READ, I WOULD THINK THERE WOULDN'T BE A PERSON SITTING IN THE EMERGENCY ROOM." WELL, THEY WERE SITTING THERE, AND I'D LIKE TO ASK YOU, "HOW MANY PEOPLE WERE SEEN IN THAT EMERGENCY ROOM ON FRIDAY AND SATURDAY?"

DR. BRUCE CHERNOF: SUPERVISOR, I DON'T HAVE THE SPECIFIC NUMBERS WITH ME ON ANY GIVEN DAY IN THE EMERGENCY ROOM ALONE, JUST THE EMERGENCY ROOM. WE SEE APPROXIMATELY 100 PATIENTS A DAY.

SUP. BURKE: WELL, WHEN I WAS THERE, NOT ONLY WERE THERE PEOPLE IN THE EMERGENCY ROOM, I WENT INTO THE ACTUAL-- I DON'T MEAN WAITING ROOM. I WENT INTO THE EMERGENCY ROOM. I DON'T KNOW WHETHER THAT'S A VIOLATION OF H.I.P.A.A. OR NOT BUT I HAD PERMISSION. SO I WENT INTO THE EMERGENCY ROOM AND I WAS TOLD THAT THERE WERE 27 BEDS AND 32 PATIENTS WAITING FOR THOSE BEDS. TO ME, THIS IS A CRUCIAL PROBLEM AND IT'S AN ISSUE THAT HAS TO BE ADDRESSED. I ALSO WAS TOLD THAT, THE PRIOR WEEK, A PERSON WAS BROUGHT THERE BY THE PARAMEDICS THAT WAS A GUNSHOT WOUND. AND I SAID TO THEM, "YOU'RE NOT SUPPOSED TO BRING PEOPLE HERE," AND THEY SAID THE PARAMEDICS HAD SAID TO THE EMERGENCY ROOM, "OTHER HOSPITALS AND EMERGENCY ROOMS WERE ON DIVERSION." SO MY QUESTION TO YOU IS, DO YOU HAVE THE FIGURES AND NUMBER ON DIVERSIONS THAT HAVE BEEN TAKING PLACE IN THE LAST FIVE DAYS?

CAROL MEYER: IN GENERAL, M.L.K.-HARBOR HAS NOT USED DIVERSION HEAVILY OVER THE TIME THAT IT HAS WORKED TO REPAIR AND RESOLVE THIS ISSUES. IN THE SYSTEM ACROSS THE BOARD AT ANY POINT IN TIME, ABOUT 15% OF THE HOSPITALS IN LOS ANGELES COUNTY ARE ON DIVERSION, SO IT VARIES AND, EVERY TIME A HOSPITAL GOES ON DIVERSION, IT HAS TO STAY OPEN FOR 15 MINUTES. SO DIVERSION IS AN ONGOING CONTINUAL PROCESS.

SUP. BURKE: AND THIS IS SOMETHING THAT WE REALLY HAVE TO FACE. IF, IN FACT, OTHER HOSPITALS ARE ON DIVERSION, APPARENTLY PEOPLE ARE BEING BROUGHT THERE BY THE PARAMEDICS. AND THIS IS SOMETHING THAT, IN LOOKING AT-- AND LET ME SAY, I'M NOT, YOU KNOW, A PERSON WHO KEEPS BLINDERS ON. I AM A REALIST, YOU KNOW, AND I UNDERSTAND HOW SOME PEOPLE ARE VERY CONCERNED AND ARE CRITICAL OF THE HOSPITAL, WITH GOOD REASON. BELIEVE ME, I WAS JUST AS DISTURBED BY WHAT HAPPENED TO MRS. RODRIGUEZ AS ANYONE, JUST AS DISTURBED, BUT THEN I ALSO REALIZE THAT YOU HAVE PEOPLE OUT THERE WHO DON'T HAVE A CAR, WHO DON'T HAVE TAXI FARE AND WHEN YOU SAY, "GO TO RANCHO," I DON'T KNOW HOW THEY'RE GOING TO GET THERE AND WE'RE NOT TALKING ABOUT SOMEONE WITH A EARACHE TO GO TO URGENT CARE, WE'RE NOT TALKING ABOUT SOMEONE WHO HAS A MINOR ISSUE. NOW, OF COURSE, YOU KNOW, WHEN YOUR CHILD HAS A BROKEN LEG, TO YOU, THAT'S MAJOR, IT'S NOT MINOR. AND, ULTIMATELY, PROBABLY MOST OF THOSE THINGS WOULD BE TREATED BY HARBOR UNDER THE PRESENT SITUATION. BUT, YOU KNOW, I JUST WONDER, WHAT DOES A PARENT DO WHO LIVES IN THOSE AREAS, WHO DOESN'T HAVE TAXI FARE, WHO DOESN'T HAVE A CAR, WHO CAN'T FIND A FRIEND TO DRIVE THEM? AND IT'S VERY DIFFICULT FOR THEM SOMETIME TO EVEN GET TO M.L.K.-HARBOR. BUT TO SAY THAT THEY'RE GOING TO HAVE TO TRAVEL TO RANCHO OR TO HARBOR AND PEOPLE SAY, "WELL, IT'S ONLY 10 MILES." YOU KNOW, 10 MILES, WHEN YOU DON'T HAVE A CAR OR A TAXI FARE, IS FOREVER. AND THESE ARE ISSUES WE HAVE TO FACE. AND I'M VERY, VERY CONCERNED ABOUT THIS. I KNOW WE HAVE TO MAKE SURE EVERYONE HAS TOP-NOTCH MEDICAL CARE AND WE HAVE TO MAKE SURE OF THAT BUT I JUST WANT TO BE SURE THAT WE ALSO ARE NOT WILLING TO JUST SAY, "WELL, YOU KNOW, THOSE FOLKS OUT THERE, THEY DON'T NEED ANYTHING NEARBY, THEY CAN GET TO THE CLOSEST PLACE SOMEHOW." AND THAT'S, TO ME, WHAT-- IT'S A CALLOUSED APPROACH TO PEOPLE, YOU KNOW? AND I DON'T CARE IF I'M THE ONLY PERSON IN THIS BOARD OF SUPERVISORS, THE ONLY PERSON IN L.A. COUNTY WHO IS GOING TO TAKE THAT POSITION. SOMEONE HAS TO TAKE A POSITION THAT THE PEOPLE OF LOS ANGELES COUNTY, WHO ARE POOR, WHO ARE UNINSURED, HAVE MEDICAL CARE.

SUP. KNABE: MRS. BURKE, THAT'S WHY-- CAN I JUST COMMENT? BECAUSE SHE MADE ON MY MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: VERY BRIEFLY.

SUP. KNABE: THAT'S EXACTLY THE PURPOSE OF MY MOTION. BECAUSE OF THAT CONCERN, BECAUSE OF 47,000 E.R. VISITS, 80% OF THOSE ARE WALK-IN, THAT WE HAVE TO BE ABLE TO DEAL WITH. THAT'S WHAT I'M TRYING TO ADDRESS THROUGH MY MOTION, SO I AGREE WITH YOU, I HAVE NO PROBLEMS TO YOUR AMENDMENTS.

SUP. BURKE: ALL RIGHT. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA?

SUP. MOLINA: THANK YOU. DR. CHERNOF, THANK YOU VERY MUCH FOR THE CONTINGENCY PLAN. I THOUGHT IT WAS VERY HELPFUL. IT REALLY-- IT OUTLINES FOR US WHAT WE NEED TO DO AND HOW WE NEED TO DO IT. LET ME ASK YOU SOME QUESTIONS BECAUSE IT WAS VERY ENLIGHTENING. I THINK THAT ONE OF THE THINGS THAT IS TRUE IS THAT NO ONE REALLY, THAT IS, THE GENERAL PUBLIC, DOESN'T UNDERSTAND WHAT IT MEANS AS WE GO THROUGH THIS PROCESS, INCLUDING THIS BOARD. ON THE ISSUE OF WHAT IS A CLOSE. IT IS NOT LIKE WE SHUT THE DOOR THAT DAY. THERE IS A STATE LAW. WHAT IS THE STATE LAW THAT SAYS AND WHAT IS ITS REQUIREMENTS?

DR. BRUCE CHERNOF: I'D ACTUALLY LIKE COUNSEL TO ANSWER THAT QUESTION FOR YOU DIRECTLY, SUPERVISOR.

SUP. MOLINA: SURE.

LEELA KAPUR: SUPERVISOR MOLINA, I BELIEVE YOU'RE REFERRING TO TWO DIFFERENT STATE LAWS. FIRST OF ALL, THERE IS A REQUIREMENT UNDER STATE LAW THAT, IF YOU ARE CLOSING OR REDUCING SERVICES IN AN EMERGENCY DEPARTMENT, YOU NEED TO GIVE A 90-DAY NOTICE.

SUP. MOLINA: WAIT, SLOW DOWN. A 90-DAY NOTICE?

LEELA KAPUR: A 90-DAY NOTICE FOR THE EMERGENCY ROOM SERVICES. THAT NOTICE GOES TO THE STATE AND TO THE LOCAL E.M.S. AGENCY. I BELIEVE IT'S WITHIN 60 DAYS FROM THAT NOTICE, A HEARING IS HELD BY THE LOCAL E.M.S. AGENCY.

SUP. MOLINA: WAIT, WAIT, LET ME UNDERSTAND. 90 DAYS, YOU GIVE NOTICE AND, AFTER 90 DAYS, YOU HAVE 60 DAYS OR FROM THE DAY THAT YOU GIVE NOTICE?

LEELA KAPUR: I'M SORRY. YOU GIVE NOTICE THAT, IN 90 DAYS, YOU INTEND TO CLOSE YOUR EMERGENCY ROOM. WITHIN THAT 90-DAY PERIOD, WITHIN THE FIRST 60 DAYS OF THAT 90-DAY PERIOD, THE LOCAL E.M.S. AGENCY CONDUCTS WHAT THEY CALL AN IMPACT HEARING TO DISCUSS THE IMPACT OF THE CLOSURE ON THE COMMUNITY. THEY ISSUE AN IMPACT REPORT AND THAT REPORT IS SUBMITTED TO THE STATE FOR ITS INFORMATION AND CONSIDERATION.

SUP. MOLINA: NOW, IS THAT ALSO TRUE, IF THE STATE ITSELF COMES IN AND CLOSES US?

LEELA KAPUR: IT IS OUR OPINION, IF THE STATE WERE TO SUSPEND OR REVOKE THE LICENSE, THEREFORE PRECLUDING YOU FROM PROVIDING SERVICES, THAT REQUIREMENT WOULD NOT BE IN PLACE.

SUP. MOLINA: IT WOULD NOT?

LEELA KAPUR: IT WOULD NOT BECAUSE THE YOU ARE NOT PERMITTED, ONCE THE STATE REVOKES YOUR LICENSE, TO PROVIDE SERVICES, SO THERE WOULD BE NO TIME IN WHICH YOU COULD MEET THE 90-DAY REQUIREMENT.

SUP. MOLINA: SO IF THEY CLOSED US DOWN, WE WOULDN'T HAVE THE 90 DAYS OR THE 90 OR THE NOTIFICATION AND THAT YOU JUST WOULD PHYSICALLY CLOSE?

LEELA KAPUR: YOU WOULD PHYSICALLY CLOSE IT. I ASSUME THAT THE STATE WOULD WORK WITH YOU TO TRY TO PROVIDE YOU SOME TIMEFRAME, A COUPLE OF DAYS, IN ORDER TO TRANSITION DOWN IN A SAFE WAY BUT THE 90-DAY REQUIREMENT WOULD NOT, IN OUR POSITION, WOULD NOT COME INTO PLAY.

SUP. MOLINA: IN THE CLOSURES THAT WE HAVE HAD OF EMERGENCY ROOMS, I KNOW THAT THE-- WAS IT THE FREEMAN HOSPITAL IN THE SAME AREA, THAT WENT THROUGH THE 90-DAY PROCESS BECAUSE IT WAS A NOTICED PROCESS, CORRECT?

LEELA KAPUR: THAT WENT THROUGH THE 90-DAY PROCESS. THERE WAS A LITTLE GLITCH IN THEIR PROCESS. THEY ORIGINALLY, MY RECOLLECTION IS, DID NOT GIVE THE 90 DAYS BUT THEY HAVE A DIFFERENT ISSUE BECAUSE THEY WERE UNDER AN AGREEMENT WITH THE ATTORNEY GENERAL DUE TO THEIR NONPROFIT STATUS. ULTIMATELY, THEY COMPLETED THE 90-DAY PROCESS BEFORE THEY CLOSED.

SUP. MOLINA: I SEE. NOW, EAST L.A. STAR, HOW DID THEY-- THEY JUST CLOSED. DID THEY GO THROUGH NOTIFICATION?

CAROL MEYER: IT WAS A FINANCIAL ISSUE. THEY WENT INTO BANKRUPTCY.

LEELA KAPUR: EAST L.A. STAR WAS A HOSPITAL THAT HAD A FINANCIAL ISSUE. THEY WERE NOT ABLE TO MAKE PAYROLL AND THEY WENT INTO BANKRUPTCY AND SO, BASED ON THAT REASON, THEY CLOSED WITHOUT THE HEARING AND NOTIFICATION.

SUP. MOLINA: AND CAN THEY DO THAT?

LEELA KAPUR: YES.

SUP. MOLINA: THEY CAN?

LEELA KAPUR: YES, THE LAW ALLOWS IT.

SUP. MOLINA: SO IF YOU'RE BANKRUPT, YOU CAN CLOSE THAT DAY?

LEELA KAPUR: YES.

SUP. MOLINA: ALL RIGHT. SO THE 90-DAY PROCESS IS BASICALLY A PROCESS THAT IS STARTED BY THE GOVERNING BOARD OF ANY HOSPITAL. IT IS A PROCESS THAT BEGINS THE NOTIFICATION PROCESS, CORRECT?

LEELA KAPUR: CORRECT.

SUP. MOLINA: ALL RIGHT. NOW, WITHIN THAT PROCESS, WHAT OTHER RESPONSIBILITIES ARE THERE TO THE PUBLIC BESIDES-- IN THE HEARING, IS-- THERE HAS TO BE A PLAN THAT IS SUBMITTED? IS IT SUBMITTED TO THE STATE? WHO IS IT SUBMITTED TO?

LEELA KAPUR: CAROL CAN PROBABLY SPEAK TO THE HEARINGS BECAUSE SHE HAS PROBABLY ATTENDED THEM BUT MY UNDERSTANDING IS THAT WHAT IS PRESENTED IS AN EVALUATION ON THE IMPACT OF THE CLOSURE ON THE COMMUNITY.

SUP. MOLINA: IS THAT SUBMITTED, BY, LIKE, THE HOSPITAL ITSELF TO THE STATE? WHO IS IT SUBMITTED TO?

LEELA KAPUR: IT IS SUBMITTED TO THE HEARING BODY, WHICH IS A LOCAL E.M.S. AGENCY. THEY PREPARE A REPORT BASED ON ALL THE TESTIMONY THEY RECEIVE...

SUP. MOLINA: AND WE ARE THE LOCAL E.M.S. AGENCY, CORRECT?

LEELA KAPUR: RIGHT. THE E.M.S. AGENCY SUBMITS ALL OF THE DATA ABOUT THE SURROUNDING AREA TO THE E.M.S. COMMISSION FOR CONSIDERATION AND THEN THIS HEARING IS OPEN TO THE PUBLIC, AND SO NOT ONLY DO, YOU KNOW, LEGISLATORS SPEAK AT THESE HISTORICALLY BUT ALSO PUBLIC MEMBERS, THE E.M.S. PROVIDERS THAT WILL HAVE TO TRANSPORT PATIENTS...

SUP. MOLINA: I UNDERSTAND ALL OF THAT BUT DO THEY APPROVE THE PLAN? DO THEY REVIEW THE PLAN? OR DO THEY JUST LOOK AT THE PLAN AND SAY, OKAY?

LEELA KAPUR: THEY MAKE A DECISION AS NOT ABOUT THE PLAN, THEY MAKE A DECISION AS TO WHETHER THE CLOSURE OF THE EMERGENCY ROOM WILL HAVE A NEGATIVE IMPACT ON THE SYSTEM. THAT'S THE-- THAT IS THE STATEMENT THAT THEY MAKE.

SUP. MOLINA: SO THEN ON THE FREEMAN CLOSING, IT MUST HAVE MADE A STATEMENT LIKE THAT. IT WILL HAVE A NEGATIVE IMPACT ON THE COMMUNITY.

LEELA KAPUR: 10 HOSPITALS THAT HAVE CLOSED HAVE BEEN FOUND TO HAVE A NEGATIVE IMPACT ON THE SYSTEM. WE HAVE SENT THAT TO THE STATE.

SUP. MOLINA: AND WHAT DO THEY DO WITH IT?

LEELA KAPUR: WE HAVE NOT EVEN RECEIVED ACKNOWLEDGEMENT OF IT.

SUP. MOLINA: WE'VE NOT EVEN RECEIVED ACKNOWLEDGEMENT?

LEELA KAPUR: OF RECEIVING, NO.

SUP. MOLINA: ALL RIGHT. WE HAVE A REGION, OBVIOUSLY, IN TREMENDOUS DISTRESS, NOT ONLY AN AREA BUT A REGION IN TREMENDOUS DISTRESS IN THAT REGARD. LET ME ASK ANOTHER QUESTION ABOUT PROCESS. SO, IN AN EFFORT TO DIVERT, YOU ALSO NEED TO HAVE A PLAN, RIGHT? BECAUSE, IF YOU DON'T HAVE A PLAN, LET ME UNDERSTAND THE AMBULANCE RESPONSIBILITIES. THEY JUST GO WHEREVER THERE'S AN OPEN DOOR, IS THAT CORRECT? OR DO THEY HAVE A RESPONSIBILITY TO CHECK IN WITH YOU ALL TO FIND OUT WHAT THEIR RESPONSIBILITIES ARE AS FAR AS DIVERSIONS, PLANNED OR UNPLANNED? WHAT IS THE PROCESS THERE?

LEELA KAPUR: WELL, BELIEVE IT OR NOT, THE SYSTEM IS VERY COMPLICATED. THERE ARE MANY SPECIALTY CENTERS, SO THE PARAMEDICS HAVE TO FOLLOW ALL OF THE RULES OF THE SPECIALTY CENTERS. BUT, IN ESSENCE, THEY GO TO THE CLOSEST RECEIVING FACILITY. IF THAT RECEIVING FACILITY IS ON DIVERSION OR DOES NOT HAVE A SPECIFIC SPECIALTY AREA, THEY GO TO THE NEXT RECEIVING.

SUP. MOLINA: BUT USUALLY THERE IS A MECHANISM THAT THEY GO THROUGH, RIGHT? WHEN AN AMBULANCE IS COMING IN, THEY'RE CALLING AHEAD.

LEELA KAPUR: THEY CALL THE BASE HOSPITAL. THERE ARE 20 HOSPITALS THAT GIVE DIRECTIONS TO THE PARAMEDICS OVER THE RADIO.

SUP. MOLINA: L.A. COUNTY U.S.C., I KNOW, IS ONE OF THOSE BASE HOSPITALS.

LEELA KAPUR: IS ONE OF THEM, THAT'S CORRECT.

SUP. MOLINA: AND SO THEY GIVE DIRECTION THERE AND TELLING YOU, DON'T GO THERE, WE KNOW THAT'S ON DIVERSION, THAT'S NOT GOING TO BE AVAILABLE THERE, SO THERE IS SOME MANAGING OF THE TRAFFIC, CORRECT?

LEELA KAPUR: YES, THERE IS, THROUGH POLICIES AND THESE SPECIAL BASE HOSPITALS.

SUP. MOLINA: ALL RIGHT. SO, IN THIS PROCESS OF THIS CONTINGENCY, IT WOULD BE WORTH OUR WHILE BECAUSE ONE THING THAT IT IS TRUE IS THAT, NO MATTER IF THIS BOARD, ALL FIVE OF US VOTED TO CLOSE THIS HOSPITAL, IF WE VOTED THAT TODAY, THAT COULD NOT HAPPEN. IT JUST COULDN'T HAPPEN BECAUSE WE HAVE DUTIES AND RESPONSIBILITIES THAT WE NEED TO HONOR: NOTIFICATION PROCESSES, PLANS FOR DIVERSION OF AMBULANCES, RESPONSIBILITIES TO WALK-INS, AND ALL OF THOSE ISSUES, CORRECT?

LEELA KAPUR: SIGNAGE HAS TO CHANGE. EVERYTHING.

SUP. MOLINA: SO WE HAVE A WHOLE SERIES OF RESPONSIBILITIES THAT, EVEN IF THIS BOARD WAS MAKING THE DECISION, IT COULD NOT CLOSE. THE ONLY PEOPLE WHO COULD CLOSE US AT THIS POINT IN TIME WITHOUT THAT NOTIFICATION IS THE STATE OR THE FEDS, CORRECT? I MEAN, THE FED TAKES AWAY THE MONEY. THE STATE TAKES AWAY THE LICENSE, IS THAT CORRECT?

DR. BRUCE CHERNOF: THAT'S CORRECT, SUPERVISOR.

SUP. MOLINA: I THINK THAT'S A VERY IMPORTANT AND SIGNIFICANT PART OF THIS PLAN IS THAT, AGAIN, THIS BOARD CANNOT CLOSE THIS HOSPITAL WITHOUT AN APPROPRIATE AND RESPONSIBLE PLAN OF ACTION. AND THE REASON THAT WE SHOULD HAVE THAT PLAN OF ACTION, BESIDES THE STATE RESPONSIBILITY, IS THE RESPONSIBILITY FOR AN ISSUE OF SAFETY OF THE PATIENTS THAT WE SERVE. WE'RE NOT BANKRUPT SO WE CAN'T CLAIM THAT AND WE CERTAINLY AREN'T GOING TO BE IRRESPONSIBLE TO THIS COMMUNITY. SO THE ISSUE IS IS THE ISSUE OF PLANNING. IN THE CONTINGENCY PLAN, YOU DID TWO THINGS. YOU SET UP A SET OF SHORT-TERM GOALS OF THE CONTINGENCY PLAN AND LONG-TERM GOALS. SO I WANT TO ASK SOME QUESTIONS ABOUT THAT. UNDER THE SHORT-TERM GOALS, YOU WERE TALKING ABOUT, NUMBER ONE, GIVING NOTIFICATION, CARRYING OUT OUR RESPONSIBILITY TO HAVE A HEARING. WELL, E.M.S. WILL HAVE A HEARING. BUT ALSO WE WOULD HAVE BEILENSONS, WHICH WOULD BE PART OF OUR RESPONSIBILITY AS A STATE MANDATE, SO WE WOULD BE CARRYING OUT THAT WORK. YOU WOULD BE DEVELOPING A PLAN FOR CONTINGENCY FROM THE STANDPOINT OF THOSE AMBULANCES THAT ARE COMING INTO THE EMERGENCY ROOM, CORRECT? AND THEN YOU WOULD ALSO BE CREATING A CONTINGENCY PLAN FOR ALL OF THE E.R. VISITS, NOT JUST AMBULANCES, AND THAT IS WHERE YOU SET UP A MECHANISM THAT-- TO CREATE POTENTIALLY SOME BEDS AT RANCHO, ADD SOME ADDITIONAL BEDS AT HARBOR AND LOOK TO NEGOTIATE SOME CONTRACTS WITH SOME OF THE SURROUNDING HOSPITALS THAT MAY HAVE THE CAPACITY TO TAKE SOME OF OUR PATIENTS. ONE OF THE THINGS THAT IS STRIKING TO ME, AND IT WAS IN THE ARTICLE, AGAIN, AT THE "L.A. TIMES," IS THAT THERE'S A DIFFERENCE IN NUMBERS. OUR NUMBERS THAT WE HAVE BEEN WORKING WITH, FOR THE MOST PART, ARE SOMEWHERE IN THE 48,000 TO 48,000 ANNUAL PATIENT VISITS AND THEY DIVIDE UP WITH 24,000 OR SOME THOUSAND LIKE THAT OUR AMBULANCE AND SO MANY OTHERS ARE WALK-INS AND WHY IS IT THAT THE HOSPITAL ASSOCIATION LOOKED AT IT AND JUST USED THE 24,000 NUMBER? WHAT IS THE DIFFERENCE? ARE THEY ONLY LOOKING AT WALK-INS OR ONLY LOOKING AT AMBULANCES?

DR. BRUCE CHERNOF: SUPERVISOR, THAT WOULD BE A QUESTION I WOULD FEEL MORE COMFORTABLE IF THE HOSPITAL ASSOCIATION ANSWERED THEMSELVES BECAUSE THEY PULLED THEIR DATA. MY ASSUMPTION IS, HAVING LOOKED AT THE DATA, HOWEVER, IS THAT THEY'RE USING A NARROWER DEFINITION.

SUP. MOLINA: ALL RIGHT. THEN I WILL ASK THEM WHEN THEY COME UP. I DON'T KNOW IF I'LL HAVE ENOUGH TIME TO DO IT BUT LET ME FOLLOW UP ON SOME OF THE OTHER PARTS OF THE CONTINGENCY PLAN. THE OTHER PORTION OF THE CONTINGENCY PLAN IS TO LOOK AT A MECHANISM TO, I GUESS, TRIAGE, IS-- I DON'T KNOW IF THAT'S THE APPROPRIATE WORD, BECAUSE YOU WERE LOOKING AT MAINTAINING THE URGENT CARE FACILITY, RIGHT?

DR. BRUCE CHERNOF: THAT'S CORRECT.

SUP. MOLINA: WHILE IT WOULDN'T BE 24 HOURS, YOU'RE MAINTAINING IT FOR 16 HOURS. IS THAT WHAT WE HAVE IT FOR TODAY?

CAROL MEYER: IT'S 24 RIGHT NOW.

DR. BRUCE CHERNOF: CURRENTLY, SUPERVISOR, WE ARE STAFFING AT 24.

SUP. MOLINA: CURRENTLY, WE ARE -- FOR THE URGENT CARE?

DR. BRUCE CHERNOF: THE URGENT CARE IS STAFFED 24 HOURS A DAY CURRENTLY.

SUP. MOLINA: SO THEN WE WOULD MAINTAIN IT FOR 24 HOURS.

DR. BRUCE CHERNOF: ACTUALLY, SUPERVISOR, WE WOULD RECOMMEND IN THE BEGINNING GOING TO A SLIGHTLY SMALLER NUMBER OF HOURS.

SUP. MOLINA: WHY?

DR. BRUCE CHERNOF: THIS IS AN IMPORTANT POINT, SUPERVISOR. THIS COMMUNITY HAS HAD AN EMERGENCY ROOM FOR A LONG PERIOD OF TIME AND IS USED TO BRINGING PATIENTS, FAMILY MEMBERS, COMMUNITY MEMBERS, IN FOR SERVICES EXPECTING AN EMERGENCY ROOM TO BE THERE. ONE OF THE CRITICAL THINGS ABOUT AN URGENT CARE IS THAT YOU CANNOT, UNDER ANY CIRCUMSTANCES, KEEP PEOPLE FOR EXTENDED PERIODS OF TIME, OVER 24 HOURS. YOU NEED TO BE A HOSPITAL TO DO THAT AND I WOULD NOT WANT, IN A TIME OF GREAT TRANSITION AND FRAGILITY, TO BE RUNNING AN URGENT CARE WHERE SOMEBODY MIGHT COME IN WHO IS FAR SICKER THAN CAN BE HANDLED BECAUSE THE COMMUNITY WOULD EXPECT A LEVEL OF SERVICE WE DON'T PROVIDE.

SUP. MOLINA: ALL RIGHT. I HAVE A TIMEFRAME, MR. CHERNOF. THANK YOU. ALL RIGHT. SO THEN I WANT TO UNDERSTAND, WE HAVE A PLAN FOR THE AMBULANCE. AND NOW-- AND WE HAVE A PLAN FOR URGENT CARE. NOW, IF THERE IS A WALK-IN, UNDER THIS CONTINGENCY PLAN THAT IS VERY, VERY SICK, AND NEEDS TO BE TRANSFERRED. IF THEY'RE A WALK-IN, THEY DIDN'T COME IN ON AN AMBULANCE AND THEY ARE SO SICK THAT THEY NEED TO BE TRANSFERRED TO A QUOTE E.R., WHAT IS THE CONTINGENCY THAT YOU HAVE PUT IN PLACE FOR THAT PATIENT?

DR. BRUCE CHERNOF: SUPERVISOR, OUR PLAN IS TO CONTINUE TO KEEP THE AMBULANCES WE HAVE ON SITE AND, FINALLY, WHENEVER YOU HAVE A HIGHER LEVEL OF CARE EMERGENCY THAT YOU JUST CAN'T HANDLE, YOU ALWAYS HAVE THE 9-1-1 SYSTEM.

SUP. MOLINA: OKAY. LET ME UNDERSTAND THAT CORRECTLY BECAUSE I'M NOT SURE I UNDERSTOOD THAT. SO, IF SOMEBODY COMES IN, THEY WOULD GO INTO URGENT CARE THAT'S ONLY GOING TO BE AVAILABLE FOR 16 HOURS INITIALLY, RIGHT? I MEAN, BECAUSE WALK-INS ARE STILL GOING TO COME IN.

DR. BRUCE CHERNOF: CORRECT.

SUP. MOLINA: SO IF SOMEBODY IS SO SICK, THEY HAVE A VERY HIGH FEVER, WHATEVER THE SYMPTOMS MIGHT BE, OF SOMEBODY WHO NEEDS IMMEDIATE E.R. RESPONSIBILITY, WHAT YOU WOULD DO IS PUT THEM IN AN AMBULANCE AND TRANSPORT THEM, IS THAT CORRECT?

DR. BRUCE CHERNOF: THAT'S CORRECT.

SUP. MOLINA: ALL RIGHT. AND IF YOU DIDN'T HAVE ENOUGH AMBULANCES FOR THAT INDIVIDUAL, YOU WOULD CALL 9-1-1 AND THEY WOULD SEND AN AMBULANCE?

DR. BRUCE CHERNOF: AS THE ABSOLUTELY BACKUP, YES.

SUP. MOLINA: ALL RIGHT. SO, IN OTHER WORDS, THE CONTINGENCY PLAN HAS TOTALLY PREPARED US FOR ALL OF THOSE CONTINGENCIES FROM THE STANDPOINT OF THOSE PATIENTS?

DR. BRUCE CHERNOF: YES.

SUP. MOLINA: ALL RIGHT. THANK YOU. THEN I WANT TO ASK THE NEXT QUESTION ABOUT THE ISSUE OF THE LICENSE. UNDER A CLOSURE THAT WOULD BE FORCED BY THE STATE, IF THEY CLOSED US, WOULD THEY REVOKE OUR LICENSE?

LEELA KAPUR: SUPERVISOR MOLINA, THE STATE DOESN'T PER SE CLOSE US. WHAT THEY WOULD DO IS THEY WOULD EITHER REVOKE OUR LICENSE, WHICH FORCES US INTO CLOSURE, OR THEY WOULD SUSPEND OUR LICENSE, WHICH WOULD ALSO FORCE US INTO CLOSURE. IT WOULD PRECLUDE US FROM PROVIDING SERVICES ON THAT SITE.

SUP. MOLINA: CAN YOU TELL ME THE DIFFERENCE LEGALLY?

SUP. YAROSLAVSKY, CHAIRMAN: THIS WILL BE YOUR LAST QUESTION.

SUP. MOLINA: I'M SORRY?

SUP. YAROSLAVSKY, CHAIRMAN: YOUR TIME IS UP BUT GO AHEAD AND ASK THE LAST QUESTION AND THEN WE'LL GO SECOND ROUND.

LEELA KAPUR: THE DIFFERENCE BETWEEN REVOCATION AND SUSPENSION IS REALLY A PROCESS ISSUE. THE STATE, IF IT DETERMINES THAT THE SERVICES BEING PROVIDED ARE JEOPARDIZING THE PUBLIC WELFARE, HAS THE ABILITY TO COME IN AND IMMEDIATELY SUSPEND YOUR LICENSE WITHOUT A HEARING, WITHOUT ANY DUE PROCESS, AND THEY CAN SUSPEND THE LICENSE, IN ESSENCE, EFFECTIVE AS SOON AS THEY GIVE YOU NOTICE OF HAVE AND YOU GET THE DUE PROCESS AFTER THE FACT.

SUP. MOLINA: JUST SO THAT I CAN UNDERSTAND, IF THE D.M.V. WERE TO SUSPEND MY LICENSE, THAT MEANS I DON'T GET IT FOR A CERTAIN PERIOD OF TIME BUT THERE'S A PROCESS FOR ME TO EVENTUALLY GO IN AND GET THAT.

LEELA KAPUR: CORRECT. YOU WOULD HAVE TO MEET THE REQUIREMENTS.

SUP. MOLINA: IF THEY WERE TO REVOKE MY LICENSE, THAT MEANS I'M NOT ENTITLED TO EVER GET IT AGAIN, IS THAT CORRECT?

LEELA KAPUR: NO, YOU CAN REAPPLY FOR IT. YOU JUST HAVE TO MEET DIFFERENT STANDARDS IN ORDER TO GET IT BACK.

SUP. MOLINA: SO THE DIFFERENCE, AGAIN, SUSPENSION AND REVOCATION IS WHAT?

LEELA KAPUR: FOR YOUR PURPOSES, THE REAL DIFFERENCE IS-- BETWEEN AN INVOLUNTARY SUSPENSION AND REVOCATION IS INVOLUNTARY SUSPENSION CAN BE DONE IMMEDIATELY AND A REVOCATION HAS A PROCESS THAT'S ATTACHED TO IT.

SUP. MOLINA: SEE, THAT'S THE PART THAT I'M NOT UNDERSTANDING AND I JUST WANT TO GET THIS CLARIFIED. YOU SAID INVOLUNTARY AND VOLUNTARY. IS THERE AN INVOLUNTARY SUSPENSION?

LEELA KAPUR: THERE'S AN INVOLUNTARY SUSPENSION AND A VOLUNTARY SUSPENSION AND THEN THERE'S REVOCATION, WHICH IS...

SUP. MOLINA: ALL RIGHT. SO BETWEEN INVOLUNTARY AND VOLUNTARY, WHAT IS THE DIFFERENCE?

LEELA KAPUR: A VOLUNTARY SUSPENSION WOULD BE IF WE AGREED WITH THE STATE, WE ASKED THE STATE TO SUSPEND OUR LICENSE AND THEY AGREED TO DO SO.

SUP. MOLINA: AND DOES THAT PROVIDE PROTECTIONS, ASSISTANCE OR ANYTHING WITH IT? CAN YOU PUT PARAMETERS...

LEELA KAPUR: IT WOULD BE PARAMETERS THAT WE NEGOTIATE WITH THE STATE.

SUP. MOLINA: I SEE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. LET ME ASK A FEW QUESTIONS AND MAKE A COUPLE OF OBSERVATIONS, FIRST OF ALL, AND I THINK THERE HAS BEEN A LOT OF CONVERSATION. I THINK MS. BURKE WAS JUSTIFIED IN MAKING THAT OBSERVATION. I THINK OUR POSITION, AT LEAST MY POSITION HAS BEEN FROM DAY ONE THAT, IF THE HOSPITAL LOSES ITS CONTRACT WITH C.M.S. OR IF THE STATE, OBVIOUSLY, PULLS ITS LICENSE, THE HOSPITAL WOULD HAVE TO CLOSE. THE COROLLARY TO THAT IS THAT, AS LONG AS THE LICENSE IS IN PLACE AND PRIOR TO A RESOLUTION ON THE C.M.S. REVIEW, IT WOULD NOT BE OUR INTENT TO CLOSE IT PRIOR TO THE C.M.S. REVIEW. I DO BELIEVE THAT WE WANT TO SEE THE C.M.S. REVIEW THROUGH. WE'RE ALMOST THERE. I'M NOT OPTIMISTIC. I'M NOT GOING TO BE ANY MORE PESSIMISTIC THAN I'VE ALREADY BEEN ABOUT IT BUT I DO THINK WE HAVE SO MUCH TIME AND SO MUCH MONEY INVESTED IN IT AND SO MUCH INTELLECTUAL ENERGY INVESTED IN IT THAT I'D LIKE TO SEE WHAT THE RESULTS ARE. AS I TELL KIDS WHENEVER I GO SPEAK BEFORE SCHOOL-- CLASSROOMS, IS YOU DON'T MAKE A HUNDRED PERCENT OF THE SHOTS YOU DON'T TAKE. SO WE CAN ENSURE THAT THE HOSPITAL CLOSED IF WE JUST PULLED THE PLUG ON THE SURVEY. I DON'T THINK ANYBODY WANTS TO DO THAT. I DO THINK WE HAVE TO BE SOBER, HOWEVER, ABOUT WHAT THE PROSPECTS OF SUCCESS IN THE SURVEY ARE, NOTWITHSTANDING THE EVENTS OF LAST NIGHT. I DON'T WANT TO DIMINISH IT OR MINIMIZE IT BUT IT'S NOT THAT EARTH SHAKING A DEVELOPMENT. I WOULD HAVE BEEN SURPRISED IF WE HADN'T HAVE GOTTEN TAKEN OFF IMMEDIATE JEOPARDY. IF WE HADN'T HAVE BEEN TAKEN OFF IMMEDIATE JEOPARDY, WE'D BE TALKING ABOUT CLOSING TODAY. SO I THINK THE BIGGEST MOUNTAIN WE HAVE TO CLIMB IS THE ONE IN JULY WHEN THE FEDERAL GOVERNMENT COMES IN. IT'S CRITICAL, IN MY VIEW, THAT WHATEVER STEPS THE BOARD TAKES IN RESPONDING TO THE C.M.S. REVIEW, WHATEVER THE RESULTS ARE, BOTH THE ONES THAT WE HAVE BEEN GOING THROUGH NOW AND THE ONES IN JULY, THAT THEY BE IMPLEMENTED, ESPECIALLY IF IT'S A NEGATIVE RESPONSE FROM C.M.S., THAT THEY BE IMPLEMENTED, THE BENEFIT OF AS MUCH INFORMATION AS POSSIBLE TO ENSURE A SEAMLESS TRANSITION BETWEEN THE CURRENT FACILITY AND WHATEVER THE REPLACEMENT ARRANGEMENTS ARE, AS CONTEMPLATED BY YOUR REPORT, SO AS NOT TO DESTABILIZE HEALTHCARE DELIVERY IN THE SOUTH PART OF LOS ANGELES COUNTY AND IN THE REST OF THE COUNTY AND IN THE REST OF THE REGION BECAUSE IT WILL HAVE IMPLICATIONS FOR THE REST OF THE COUNTY AND EVEN PROBABLY ORANGE COUNTY AND PARTS OF ORANGE COUNTY. SO IT'S CRITICAL THAT ALL OF THE STEPS WE TAKE BE TAKEN DELIBERATELY, THAT WE NOT RUSH AND MAKE A MISTAKE, EITHER A STATUTORY MISTAKE, A PROCEDURAL MISTAKE THAT COULD COST US TIME OR COULD COST US A FORTUNE OF MONEY. AND THAT'S WHY THE NUMBER OF QUESTIONS THAT I POSED TO YOU AND TO THE COUNTY COUNSEL OVER THE WEEKEND, MANY -- SOME OF WHICH INVOLVED THE QUESTIONS THAT MS. MOLINA WAS JUST ASKING ABOUT, VOLUNTARY, INVOLUNTARY SUSPENSION VERSUS REVOCATION AND ALL THAT, I'M STILL NOT SATISFIED THAT WE KNOW ALL OF THE CONSEQUENCES OF THE VOLUNTARY VERSUS AN INVOLUNTARY SUSPENSION. WHAT OBLIGATIONS DO WE INCUR IF WE CHOOSE TO SUSPEND VERSUS WAIT FOR THEM TO SUSPEND US OR REVOKE US? WE KNOW WHAT THE CONSEQUENCES ARE OF A REVOCATION. NONE OF US WANTS A REVOCATION, NOBODY, BECAUSE IT MEANS THAT THE HOSPITAL ESSENTIALLY HAS TO BE RETROFITTED OR TORN DOWN AND START OVER AND THAT ISN'T GOING TO HAPPEN. SO WE WANT A SUSPENSION AS BEST AS POSSIBLE. SO-- BUT I'M STILL NOT CLEAR AND I DIDN'T EXPECT I WOULD BE CLEAR BETWEEN SUNDAY AND TUESDAY, BETWEEN SUNDAY AND TODAY, WHAT ARE THE CONSEQUENCES OF A VOLUNTARY SUSPENSION VERSUS AND INVOLUNTARY SUSPENSION? WHAT IS THE TIMEFRAME? HOW MUCH TIME WILL IT TAKE IF, FOR EXAMPLE, WE LOSE THE CONTRACT WITH C.M.S. AND YOU GO TO THE STATE DIRECTOR OF HEALTH SERVICES AND SAY YOU DON'T BELIEVE YOU CAN OPERATE THE HOSPITAL SAFELY, AS YOU HAVE SAID YOU WOULD MOST LIKELY DO UNDER THOSE CIRCUMSTANCES, HOW LONG WOULD IT TAKE AND WHAT WOULD THE CIRCUMSTANCES BE FOR THE REVOCATION OR THE SUSPENSION OF OUR LICENSE? THE LICENSE, YOU BELIEVE, WOULD BE SUSPENDED ALMOST IMMEDIATELY. WHAT DOES IMMEDIATELY MEAN? DOES IT MEAN 24 HOURS? 30 DAYS? WHAT KIND OF TRANSITION TIME DO WE HAVE? I DON'T HAVE THE ANSWER TO THAT QUESTION. I DON'T THINK-- I'M NOT SURE WE KNOW FOR CERTAIN WHAT THE ANSWERS TO THOSE QUESTIONS ARE. PERHAPS YOU DO BUT WE NEED TO KNOW THAT AS WE MOVE FORWARD. IT'S BEEN MY VIEW THAT THE POSITION THE COUNTY SHOULD TAKE IS TO BE PREPARED, TO POSITION ITSELF TO MOVE AS QUICKLY AS POSSIBLE TO CLOSURE SHOULD WE LOSE THE CONTRACT. SO, IF WE NEED TO POST HEARING NOTICES, WE POST HEARING NOTICES. IF WE DON'T NEED TO POST HEARING NOTICES, I DON'T THINK THERE'S ANY NEED TO POST HEARING NOTICES. IT'S NOT CLEAR TO ME AT THIS POINT. IT'S CLEAR THAT WE DON'T NEED TO BE-- TO DO AN E.M.S. HEARING, AN EMERGENCY MEDICAL SERVICES COMMISSION HEARING, OR A BEILENSON HEARING IF THE STATE PULLS OR SUSPENDS OUR LICENSE ON THEIR OWN VOLITION. BUT I DON'T KNOW WHAT IT TAKES FOR THE STATE TO PULL THE LICENSE OF THEIR OWN VOLITION. I THOUGHT IT WAS VERY INTERESTING WHEN THE STATE ISSUED ITS LETTER LAST WEEK, THE LETTER WAS A BOMBSHELL BUT THE SPIN THAT THEY PUT ON IT WITH THE PRESS AFTERWARDS WAS, "OH, BUT WE CAN PULL IT BACK AND, IF EVERYTHING GOES WELL, DON'T WORRY ABOUT IT. EVERYTHING'S GOING TO BE ALL RIGHT." I HEARD THE SECRETARY-- THE DIRECTOR OF HEALTH SERVICES FOR THE STATE ON THE RADIO OVER THE WEEKEND BASICALLY POOH-POOHING THIS THING TO SOME DEGREE. SO I DON'T KNOW WHERE THEY'RE COMING FROM, TO BE HONEST WITH YOU. I THINK IT'S A VERY SERIOUS STEP THEY TOOK LAST WEEK. I THINK WE ALL DO AND THAT'S WHAT'S ACCELERATED THIS EFFORT. SO, TO MAKE A LONG STORY SHORT, I THINK MR. KNABE'S MOTION, AND I WANT TO ADDRESS ONE THING IN IT, REALLY CALLS OUT FOR MORE DETAIL. I WANT TO BE SURE THAT, WHATEVER WE NEED TO DO TO TODAY TO PRESERVE OUR OPTIONS IN AUGUST, BECAUSE THE RESULTS OF THE C.M.S. SURVEY WILL BE DONE IN AUGUST, THAT WE DO THAT TODAY. IF POSTING A 90-DAY NOTICE FOR AN E.M.S. HEARING IS NECESSARY FOR US TO DO TODAY OR IF IT DOESN'T HURT FOR US TO DO IT TODAY IN THE EVENT THAT WE DON'T GET A MANDATORY SUSPENSION, AN INVOLUNTARY SUSPENSION FROM THE STATE AND WE HAVE TO GO ASKING FOR THEM, ASKING FOR THEM TO DO IT, THEN WE OUGHT TO DO THAT TODAY. THE BEILENSON, I THINK, IS A DIFFERENT STORY. I THINK THE BEILENSON IS A 14-DAY NOTICE AND WE'RE GOING TO HAVE 90 DAYS TO WORRY ABOUT THAT ANYWAY. SO I THINK WE CAN DEAL WITH THAT. SO THAT'S, TO ME, A VERY IMPORTANT THING. BUT I AM NOT SATISFIED, AND I SAY THIS TO ALL OF OUR TEAM HERE, THAT WE KNOW EVERYTHING ABOUT THE CONSEQUENCES OF ONE ACTION VERSUS ANOTHER. AND I'M NOT SAYING THAT CRITICALLY, I'M JUST SAYING THAT THIS IS ALL COMING AT US SO FAST, I THINK WE NEED TO BE SURE THAT WE DO THIS RIGHT THE FIRST TIME BECAUSE WE'RE NOT GOING TO HAVE A SECOND CHANCE ON THIS ONE AND SO DOING IT RIGHT THE FIRST TIME IS CRITICAL. SO I-- AND THE OTHER THING-- WELL, LET ME GO TO DON'S MOTION, IF WE'RE WORKING OFF OF THAT FOR NOW. IN POINT 3 OF YOUR MOTION, DON, YOU SAID, "INSTRUCT THE C.A.O. TO IMMEDIATELY IDENTIFY AND CONTRACT WITH INDEPENDENT HEALTH PLANNING." I WOULD ASK THAT-- AND I HAD DISCUSSED IT WITH YOU AND I THINK YOU WERE OKAY WITH IT, TO STRIKE THE WORD "INSTRUCT" AND SAY "AUTHORIZE" THE C.A.O. TO, AND THEN STRIKE "IMMEDIATELY" TO IDENTIFY AND CONTRACT WITH INDEPENDENT HEALTH PLANNING SPECIALISTS, IF NECESSARY. THAT WAY, THEY HAVE THE AUTHORITY IF THEY THINK IT'S NECESSARY BUT THEY DON'T TAKE THIS ACTION AS A MARCHING ORDER TO GO HIRE A BUNCH OF CONSULTANTS AND I THINK YOU'RE OKAY WITH THAT?

SUP. KNABE: I HAVE NO PROBLEM WITH THAT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THE OTHER THING I WANT TO DO, AND I DIDN'T PUT IT IN WRITING, IS TO ENDORSE, IN PRINCIPLE, THE CONTINGENCY PLAN THAT DR. CHERNOF HAS PUT FORWARD. I THINK WE OUGHT-- AND I WOULD AMEND YOUR MOTION TO SAY THAT, I THINK WE OUGHT TO SAY THAT WE APPROVE OF IT-- WE ENDORSE IT IN PRINCIPLE, THERE ARE MORE DETAILS THAT ARE NECESSARY AND THAT'S CALLED FOR IN SUPERVISOR KNABE'S MOTION, BUT I THINK THAT THE WORLD SHOULD KNOW, YOU SHOULD KNOW, THE HOSPITAL COUNCIL SHOULD KNOW, THE STAKEHOLDERS SHOULD KNOW THAT, IF WE END UP IN THIS SITUATION -- I CAN'T POSSIBLY HAVE 11 MINUTES LEFT. I'M GOING TO BE ACCUSED OF MANIPULATING THE CLOCK. [LIGHT LAUGHTER]

SUP. KNABE: WELL, THAT'S A PRIVILEGE OF THE CHAIR, HUH?

SUP. YAROSLAVSKY, CHAIRMAN: IT'S NOT A BULOVA WATCH, WE KNOW THAT. IT'S NOT A ROLEX. ALL RIGHT. THAT EVERYBODY KNOW THAT, IN THE EVENT WE LOSE OUR CONTRACT OR IF THE LICENSE IS PULLED, EITHER-- AND THAT INCLUDES, FOR ME, IF WE LOSE THE CONTRACT. I SAID IT LAST WEEK, I'M GOING TO SAY IT AGAIN, IF WE LOSE THE CONTRACT, I AM NOT GOING TO VOTE TO KEEP THIS HOSPITAL OPEN. WE NEED TO HAVE AN ALTERNATIVE. I CANNOT IMAGINE MY EVER VOTING TO KEEP A HOSPITAL OPEN THAT DOESN'T MEET FEDERAL STANDARDS, THAT LOST ITS ACCREDITATION AND THAT MAY OR WILL LOSE ITS LICENSE. I MEAN, IF IT LOSES ITS LICENSE, THERE'S NO ISSUE FOR US. BUT EVEN WITHOUT LOSING THE LICENSE, ALL THE OTHER THINGS ARE BAD ENOUGH. AND IT WILL NOT BE A TRIVIAL DECISION BY THE AUTHORITIES TO DO THAT. IT'LL BE BECAUSE OF CIRCUMSTANCES THAT WE KNOW. BUT I WANT TO MAKE SURE THAT WE RUN THE GAMUT ON THIS, THAT WE SEE OUR WAY TO THE FINISH-- AM I DONE? SEE OUR WAY TO THE FINISH BUT BE PREPARED-- TWO MINUTES? OKAY. I WON'T TAKE TWO MINUTES. BUT BE PREPARED FOR THE EVENTUALITY. SO WHATEVER WE NEED TO DO, AND THAT'S WHAT I INTERPRET THE MOTIONS THAT ARE FLOATING AROUND, MR. KNABE'S MOTION AND THE OTHERS, WHATEVER WE NEED TO DO TO POSITION OURSELVES TO MINIMIZE THE AMOUNT OF TIME IT WOULD TAKE TO TRANSITION IN THE EVENT OF THE BAD NEWS, OF A LOSS OF THE CONTRACT, WHATEVER WE NEED TO DO TO MINIMIZE THE AMOUNT OF TIME TO TRANSITION TO AN ALTERNATIVE STRUCTURE AS PROPOSED BY YOUR CONTINGENCY PLAN, WE OUGHT TO BE DOING THAT AND YOU OUGHT TO CONSIDER YOURSELVES AUTHORIZED TO DO THAT BY THE ACTIONS WE'RE TAKING TODAY. I THINK THAT'S A FAIR STATEMENT. I THINK WE ALL AGREE WITH THAT, WHENEVER OTHER NUANCES THERE ARE, WE ALL AGREE WITH THAT. BE POSITIONED TO DO WHAT YOU NEED TO DO. AND I WOULD ASK THAT THAT SPIRIT OF THAT BE INCORPORATED ALSO INTO DON'S MOTION.

SUP. KNABE: YEAH, IF YOU CAN BE MORE, YOU KNOW, OUTWARD IN THAT LANGUAGE, I WOULDN'T HAVE A PROBLEM WITH IT. I SORT OF IMPLIED IT, YOU KNOW, CERTAIN PARTS OF THE CONTINGENT PLAN SO, I MEAN, ABSOLUTELY. I AGREE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, WELL, YOU CAN LIFT IT OUT OF THE TRANSCRIPT. THAT'S WHAT WE PAY YOU THE BIG BUCKS FOR. I'M DONE. MR. ANTONOVICH?

SUP. ANTONOVICH: WELL, IT IS IMPERATIVE THAT WE ACT TODAY WHEN YOU CONSIDER THAT, THE LONGER WE WAIT, THE PATIENTS WHO ARE SEEKING MEDICAL CARE ARE NOT RECEIVING THE COMPETENT CARE THAT THEY RECEIVE AT THE OTHER COUNTY HOSPITALS, AND THE TAXPAYER WHO'S PAYING FOR COMPETENT MEDICAL CARE AS THEY'RE RECEIVING, BE IT OLIVE VIEW, RANCHO, U.S.C. MEDICAL CARE, HARBOR, ARE NOT RECEIVING IT FOR THE DOLLARS THAT THEY'RE INVESTING AND THEN THAT TAXPAYER IS STILL LIABLE FOR THOSE MISTAKES THAT END UP IN THE MULTIMILLION-DOLLAR LAWSUITS THAT WE GET INVOLVED WITH EACH WEEK. DR. CHERNOF, OF THE 47,000 VISITS THAT OCCUR IN THE EMERGENCY ROOM, HOW MANY OF THOSE ARE ADMITTED TO AN INPATIENT BED?

DR. BRUCE CHERNOF: SUPERVISOR, ON AN AVERAGE DAY, THE NUMBER OF ADMISSIONS GENERATED BY THE EMERGENCY ROOM IS IN THE RANGE OF 13 TO 17 PATIENTS, SPECIFICALLY FROM THE EMERGENCY ROOM ITSELF.

SUP. ANTONOVICH: AND THEN, OF THAT 13 TO 17, IS THAT USUALLY A ONE OR TWO-DAY STAY OR DOES IT GO INTO THE WEEKS AND MONTHS?

DR. BRUCE CHERNOF: OUR AVERAGE LENGTH OF STAY IN OUR SYSTEM IS ROUGHLY FIVE DAYS.

SUP. ANTONOVICH: ABOUT FIVE DAYS?

DR. BRUCE CHERNOF: YES.

SUP. ANTONOVICH: SO ABOUT 13 TO 17 ARE ADMITTED DAILY, OF WHICH 1-TO-5-DAY RANGE FOR...

DR. BRUCE CHERNOF: WELL, THE AVERAGE WOULD BE 5 SO, SUPERVISOR, IT COULD BE-- IT'S MORE LIKE, YOU KNOW, ONE TO 10 WITH THE AVERAGE BEING FIVE AND WE DO HAVE A COUPLE OF OUTLIERS THAT-- NOW AND AGAIN.

SUP. ANTONOVICH: AND YOU HAVE, WHAT, 48 BEDS? 47 BEDS?

DR. BRUCE CHERNOF: AT THE M.L.K.-HARBOR SITE, WE OPERATE 48 BEDS BUT WE ALSO ADMIT TO PRIVATE HOSPITALS, HARBOR AND RANCHO.

SUP. ANTONOVICH: HOW LONG DOES IT TAKE TO EXPEDITE AN R.F.P. AND WHAT IS THE ESTIMATED TIMEFRAME TO HAVE A NEW FACILITY TAKE OVER THE HOSPITAL?

DR. BRUCE CHERNOF: SUPERVISOR, OUR BEST GUIDANCE ON HOW LONG IT WOULD TAKE FOR THE PROCESS TO PLAY THROUGH IS ABOUT SIX MONTHS FOR THE IDENTIFYING, QUALIFYING AND PRESENTING TO YOUR BOARD OF APPROPRIATE PRIVATE SECTOR PARTNERS, IF THERE ARE ANY, AND THEN PROBABLY ANOTHER SIX MONTHS FOR STARTUP SO A TOTAL OF A YEAR LONG PROCESS.

SUP. ANTONOVICH: AND IF C.M.S. WOULD WITHHOLDING FUNDING WITH THE NOTICE THAT THEY WOULD GIVE US ON JUNE 30TH, WHAT IS THE TIMEFRAME THAT THAT DOLLAR FLOW WOULD END?

DR. BRUCE CHERNOF: LET ME DO THE FIRST HALF OF THIS, SUPERVISOR, AND THEN I'LL LOOK TO COUNSEL FOR GUIDANCE AS WELL. LET ME START BY SAYING THAT I BELIEVE, WITH THE CLEARANCE OF THE IMMEDIATE JEOPARDY LAST NIGHT, WE'RE NO LONGER ON A JUNE 30TH CLOCK. WE ARE NOW BACK TO THE CLOCK THAT WAS IN THE LAST WRITTEN LETTER WE RECEIVED FROM C.M.S., WHICH PUTS US OUT THROUGH AUGUST 15TH. SO THAT'S THE FIRST THING.

SUP. ANTONOVICH: SO IT'S AUGUST 15TH?

DR. BRUCE CHERNOF: WE'RE NOW ON THE AUGUST 15TH CLOCK PREVIOUSLY DEFINED BY C.M.S.

SUP. ANTONOVICH: SO WE HAVE APPROXIMATELY ANOTHER 48 DAYS OR SO?

DR. BRUCE CHERNOF: ROUGHLY, SUPERVISOR. AND THEN, AS FAR AS THE NOTIFICATION PROCESS, I BELIEVE, SUPERVISOR, AND COUNSEL CAN HELP ME, THAT C.M.S. ITSELF HAS A NOTIFYING PROCESS THAT WOULD BEGIN WITH AUGUST 15TH AND I BELIEVE TAKES POTENTIALLY WEEKS BUT I'D WANT TO BE CAUTIOUS THERE. DO YOU HAVE ANY OTHER GUIDANCE?

LEELA KAPUR: NO, I DON'T KNOW WHETHER NOTIFYING US OF...

DR. BRUCE CHERNOF: WELL, IF C.M.S. WERE TO END THE CONTRACT, THEY HAD SOME NOTIFICATION REQUIREMENTS. SUPERVISOR, WE PROBABLY SHOULD GET BACK TO YOU WITH MORE DETAIL.

SUP. ANTONOVICH: I THINK THAT'S ONE OF THE TIMEFRAMES THAT WE OUGHT TO HAVE HAD AND NEED TO HAVE BECAUSE, AS YOU STATED EARLIER, THE NUMBER OF MONTHS IT REQUIRES WHEN WE DO AN R.F.P. AND PROCESS AN OUTSIDE PROVIDER TO COME IN, YOU'RE TALKING ABOUT SIX MONTHS, APPROXIMATELY SIX MONTHS.

DR. BRUCE CHERNOF: CORRECT.

SUP. ANTONOVICH: AND A PROPOSAL BEFORE US TODAY IS TO WAIT ANOTHER TWO WEEKS, ANOTHER FOUR WEEKS, YOU KNOW, IT MAY TURN INTO ANOTHER TWO MONTHS, ANOTHER FOUR MONTHS AND YET THAT CLOCK IS TICKING AND WHEN THEY SAY NO MORE MONEY, THEN WE HAVE NO OTHER CHOICE. AND GOOD, PRUDENT MANAGEMENT AND PLANNING IS TO BEGIN THE PROCESS NOW BECAUSE OF THE LENGTH OF TIME IT WOULD TAKE TO COMPLETE. AND, YOU KNOW, WE'VE TALKED ABOUT AND DIRECTED YOU TO DO DUAL TRACKS IN THE PAST AND, AGAIN, WE'RE STILL IN THE HYPOTHETICAL STAGE. WE DON'T HAVE THE HARD DATA THAT YOU REALLY NEED TO SAY A PROBLEM IS YESTERDAY, WE NEED TO ACT-- HAVE ACTED YESTERDAY AND WE DIDN'T AND THAT PROCRASTINATION HAS CONTINUED TO CREATE A SUBSTANDARD LEVEL OF CARE AND WE OUGHT TO BE RESPONSIBLE. AND, BY BEING RESPONSIBLE, IT'S ACTING TODAY. THAT'S WHERE THE FUTURE PATIENTS, TAXPAYERS ARE SAYING, I'M PUTTING IN ALL THIS MONEY FOR THE OPERATION OF THE HEALTH CENTER. THEY SHOULD BE PROVIDING THAT QUALITY CARE TODAY AND GETTING IT RESOLVED QUICKLY AND NOT HAVING ANOTHER, YOU KNOW, BUREAUCRATIC DELAY. THAT'S WHERE I HAVE THE FRUSTRATION. HOW WILL ADDING M.L.K.-HARBOR'S PATIENTS IMPACT HARBOR'S, U.C.L.A.'S ALREADY OVERCROWDED E.R.?

DR. BRUCE CHERNOF: SUPERVISOR, TO MY MIND, IT WILL MAKE THINGS WORSE FOR HARBOR-U.C.L.A.'S E.R.S AND ALL OF THE OTHER E.R.S IN THE SURROUNDING COMMUNITY, BECAUSE PATIENTS THAT NEED TO BE SEEN IN AN EMERGENCY ROOM SETTING WILL NEED TO FIND THEIR WAY TO OTHER SETTINGS.

SUP. ANTONOVICH: AND HOW DO YOU REDRAW THE CURRENT AMBULANCE SERVICES PROGRAM?

CAROL MEYER: WE WILL HAVE TO AND HAVE ALREADY BEGUN DISCUSSIONS WITH THE E.M.S. PROVIDERS THAT TRANSPORT THE PATIENTS FROM THIS AREA. IN ADDITION WE'LL HAVE TO-- SO WE'LL HAVE TO LOOK AT TRAFFIC PATTERNS, WE'LL HAVE TO LOOK AT THEIR RESOURCES. IN ADDITION, WE'LL BE LOOKING AND TALKING WITH THE HOSPITALS IN THE FIVE TO 10-MILE AREA AND DETERMINING WHERE WE'RE GOING TO BE SENDING PATIENTS FROM SPECIFIC AREAS.

SUP. ANTONOVICH: AND HOW LONG DOES THAT TAKE?

CAROL MEYER: WELL, I THINK YOU HAVE TO NEGOTIATE AND I THINK THAT TAKES A LITTLE BIT OF TIME BUT ESSENTIALLY YOU CANNOT KEEP A PATIENT IN THE BACK OF AN AMBULANCE. SO IF WE HAD TO DO THE LINES TODAY, WE WOULD HAVE TO DO THEM VERY RAPIDLY.

SUP. ANTONOVICH: HAVE YOU BEEN NEGOTIATING?

CAROL MEYER: WE HAVE BEEN TALKING WITH THE AMBULANCE PROVIDERS.

SUP. ANTONOVICH: BUT HAVE YOU BEEN NEGOTIATING?

CAROL MEYER: WITH THE HOSPITALS?

SUP. ANTONOVICH: WITH THE AMBULANCE AND REDRAWING THE CONFIGURATION.

CAROL MEYER: WITH THE E.M.S. PROVIDERS AND WE HAVE MEETINGS SCHEDULED WITH THE HOSPITALS.

SUP. ANTONOVICH: BUT WE HAVE NOT NEGOTIATED WITH THE FINAL PROPOSAL?

CAROL MEYER: NO, NO.

SUP. ANTONOVICH: AND WHAT'S WHY, WHEN I SAY WE NEED TO ACT TODAY, WE'VE BEEN UNDER THE ASSUMPTION THAT THIS DUAL TRACK HAD ALL OF THIS READY TO GO, JUST AS WHEN WE WERE CONCERNED WHEN THE 257 EMPLOYEES THAT WERE FIRED OR RESIGNED AND THE 58 DOCTORS, 60 DOCTORS THAT WERE FIRED OR RESIGNED, WE HAD RESOLVED THE ISSUE AND THEN WE FIND OUT 60% OF THE NURSES WHO FAILED THE COMPETENCY EXAMINATION AND THAT WE DIDN'T GET RID OF ALL THE-- WE GOT RID OF THE FS BUT WE DIDN'T GET RID OF THE D-MINUS PEOPLE SO WE WERE CAUGHT. LIKE I HAD SAID, WE THOUGHT WE WERE GOING DOWN THAT ROAD TO RECOVERY AND IT TURNED INTO BEING A CUL-DE-SAC BECAUSE WE WERE STILL HAVING SOME OF THE PROBLEMS AND THEN, WHEN THEY CAME OUT AND TOOK SOME MORE RANDOM CASES, THEY FOUND OUT THERE WERE OTHER PROBLEMS THAT THEY WERE CONCERNED ABOUT. AND THAT'S WHY ACTING TODAY MAKES SENSE FOR THE FUTURE PATIENTS AND THE CURRENT PATIENTS THAT NEED THAT FACILITY AND, WHILE WE CAN OPERATE THAT AS A HEALTH CENTER, YOU SAY 16 HOURS OR 23 HOURS, WHATEVER, AS A HEALTH CENTER, THAT E.R. REQUIREMENT REQUIRES A NEW DIRECTION. AND WHEN WE SAY, "WELL, IT'S CLOSER TO TAKE THE PERSON TO THAT FACILITY," IT MAY BE CLOSER BUT IT MIGHT BE THE LAST TRIP THAT PATIENT TAKES. IT MAY BE BETTER TO GO THAT EXTRA MILE FOR COMPETENT CARE THAN TO TAKE THE DISCOUNT APPROACH AND END UP WITH A PROBLEM. AND THAT'S, YOU KNOW, WHY I JUST HAVE A FRUSTRATION WHICH WE SHARED AND WE DISCUSSED AND THIS IS NOT NEW. I KNOW IN THIS AMENDMENT BY SUPERVISOR BURKE, WHERE SHE SAYS, "INSTRUCT THE C.A.O. DIRECTOR OF THE DEPARTMENT OF HEALTH SERVICES TO CONTINUE TO TAKE ACTION AS NECESSARY TO MEET THE LICENSURE REQUIREMENTS OF THE STATE OF CALIFORNIA AND TO SUCCESSFULLY COMPLETE THE C.M.S. SURVEY," THAT WAS THE ROAD THAT WE HAD TAKEN WHEN WE SPENT $18 MILLION ON NAVIGANT CONTRACT TO DO THAT BUT IT TURNED OUT TO BE A CUL-DE-SAC BECAUSE, AGAIN, IT'S HERE TODAY, WE SHOULD BE DOING THIS. WE'VE ALREADY INVESTED $18 MILLION. AND IT'S THIS TYPE OF FRUSTRATION THAT I HAVE HAD IN TRYING RESOLVE THIS AND IT'S JUST-- YOU KNOW, IT'S TIME TO MAKE A DECISION. COUNTY COUNSEL, LET ME ASK THIS QUESTION RELATIVE TO THIS GRANDFATHER CLAUSE. WOULD A SUSPENSION ALLOW ANOTHER HOSPITAL TO RETAIN GRANDFATHER POSITIONS IT CURRENTLY HAS FROM THE STATE?

LEELA KAPUR: YES. IF THE LICENSE IS PUT INTO SUSPENSE AS OPPOSED TO REVOKED, IT WOULD ALLOW FOR THAT.

SUP. ANTONOVICH: OKAY. SUPERVISOR MOLINA AND I HAVE A MOTION SHE'LL BE READING AFTER WE TAKE PUBLIC TESTIMONY BUT, AGAIN, IT'S IMPERATIVE THAT WE MOVE FORWARD AND IT'S IN THE BEST INTERESTS OF THE PATIENT AND THOSE WHO ARE PAYING FOR THAT SYSTEM, THE TAXPAYERS IN THE COUNTY, STATE AND FEDERAL GOVERNMENT WHOSE RESOURCES ARE OPERATING THAT FACILITY. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SUPERVISOR KNABE, DO YOU WANT TO SPEAK AGAIN? WE'RE GOING TO GO AROUND AGAIN.

SUP. KNABE: WELL, JUST, YOU KNOW, A COUPLE QUESTIONS. I MEAN, OBVIOUSLY, TO ADDRESS SOME OF SUPERVISOR ANTONOVICH'S COMMENTS, I THINK MY MOTION DOES MOVE FORWARD ON THE PLAN AS PRESENTED, IF THOSE CAN BE DONE SAFELY. THERE'S OTHER AREAS WHERE WE NEED ADDITIONAL INFORMATION. BUT, EVEN WITH THE PLAN IN PLACE, AS YOU MENTIONED, YOU HAVE MEETINGS SCHEDULED WITH THESE OTHER HOSPITALS BUT WHAT DOES IT DO TO THE RECEIVING HOSPITAL? I MEAN, THAT'S-- YOU KNOW, IT'S ALL WELL AND GOOD TO HAVE A ROTATING BASIS IN PLACE BUT, AS I SAID FROM THE VERY BEGINNING, YOU KNOW, THIS IS MOVING A WHOLE LOT OF PATIENTS INTO A VERY FRAGILE SYSTEM OF EMERGENCY ROOM TREATMENT. WE DON'T KNOW. I MEAN, THAT'S WHAT I'M TRYING TO GET. WHAT IS GOING TO HAPPEN AT THE RECEIVING HOSPITAL? JUST BECAUSE YOU SAID IT GOES TO "X" HOSPITAL, WHAT IS GOING TO HAPPEN TO THAT HOSPITAL? I MEAN, EVEN THOUGH WE HAVE SOME THINGS IN PLACE, YOU KNOW, WE HAVE TO MAKE SURE THAT IT'S SAFE, YOU KNOW, AT THE RECEIVING END AS WELL, TOO. THE FINANCIAL IMPACT ON THOSE HOSPITALS. AND ARE WE GOING TO CRUSH SOME PRIVATE HOSPITALS THAT WOULD FORCE THEM OUT OF THE E.R. BUSINESS TO MAKE OUR SITUATION EVEN WORSE? AND THEY CAN GET OUT OF THE E.R. BUSINESS A WHOLE LOT EASIER THAN WE CAN. AND THAT'S WHAT REALLY MAKES ME NERVOUS ABOUT IT AND THAT'S WHY I FEEL THAT, YOU KNOW, ALTHOUGH WE CAN MOVE FORWARD IN CERTAIN AREAS, I MEAN, THE ULTIMATE GOAL HERE, I MEAN, OBVIOUSLY, THE IDEAL THING IS THAT THEY CONTINUE TO WORK TO PASS THEIR INSPECTION, THEY PASS THE INSPECTION AND WE CAN KEEP THE E.R. ROOM OPEN AND KEEP THOSE VISITS GOING THERE. BUT, ON THESE CONTINGENCY PLANS, I THINK WE NEED ADDITIONAL DETAIL BECAUSE WE STILL DON'T KNOW. I MEAN, WE HAVE 48 BEDS TO DEAL WITH FROM A HOSPITAL STANDPOINT. WE PROBABLY CAN HANDLE THAT WITHIN OUR OWN SYSTEM BUT 47,000 E.R. VISITS, A TOTALLY DIFFERENT STORY. AND, EVEN THOUGH WE MAY HAVE A PLAN, I'D LIKE TO KNOW AND THIS SECOND OPINION THAT I'M ASKING FOR, WHAT THAT MIGHT BE, THE IMPACT ON THE RECEIVING HOSPITAL AND HOW THAT MIGHT IMPACT THEM, EITHER FROM A SAFETY STANDPOINT, FROM A FINANCIAL STANDPOINT, WOULD BE -- WOULD WE BE MOVING UP POTENTIAL CLOSURES OF PRIVATE E.R.S, PRIVATE HOSPITALS?

DR. BRUCE CHERNOF: CAN I RESPOND TO THAT, SUPERVISOR? YOU KNOW, FIRST, LET ME SAY THAT I DO BELIEVE THAT, GIVEN YOUR BOARD'S SUPPORT AND EFFORTS, THE DEPARTMENT'S WORK, THE WORK OF FOLKS AT HARBOR AND THE STAFF AT M.L.K. HARBOR ON THE GROUND, THAT, GIVEN THE CLEARANCE OF THE I.J. LAST NIGHT, THEY DESERVE A CHANCE TO GO THROUGH THE SURVEY. I THINK THAT THAT IS VERY IMPORTANT BECAUSE...

SUP. KNABE: ABSOLUTELY.

DR. BRUCE CHERNOF: AND I HEARD THAT IN WHAT YOU SAID AND I JUST WANTED TO ACKNOWLEDGE THAT. WITH THAT AS A BACKDROP, I THINK YOU RAISED THE CONCERNS THAT EVERYONE IN MY DEPARTMENT STRUGGLES WITH BECAUSE TAKING THE NEXT STEPS, SHOULD WE NEED TO TAKE THEM, NEEDS TO BE DONE PRUDENTLY.

SUP. KNABE: ABSOLUTELY.

DR. BRUCE CHERNOF: IN MY MIND, IT WILL BE PROBABLY IMPOSSIBLE TO MITIGATE ALL OF THE IMPACTS OF A CLOSURE. THIS PLAN LAYS OUT A SPECIFIC APPROACH AND WE ARE COMMITTED TO WORKING WITH THE PRIVATE HOSPITALS AND OTHERS TO THINK THROUGH THE BEST WAY TO SOLVE THESE PROBLEMS. BUT, IF THE HOSPITAL WERE TO CLOSE, IF THE LICENSE WERE TO BE PULLED, IF WE WERE TO LOSE THE CONTRACT, THE BOTTOM LINE IS, 47,000 PEOPLE WOULD SEEK CARE IN THE COMMUNITY AND ONLY A SUBSET OF THOSE WOULD BE APPROPRIATE TO BE SEEN IN AN URGENT CARE. SO YOUR REQUEST OF US TO BE THOUGHTFUL AND PRUDENT, TO REALLY UNDERSTAND THE IMPACTS, NOT DESTABILIZE THE SYSTEM IN ANY PLACE WHERE WE CAN AVOID IT, IS VERY REASONABLE AND WE'RE COMMITTED TO THAT.

SUP. KNABE: THANK YOU. BECAUSE I JUST SAY, I MEAN, YOU CAN WORK OUT A DIVERSION PROGRAM BUT THERE'S AN IMPACT AT THE OTHER END WHERE THOSE PATIENTS GO. BUT, YOU KNOW, HOW DO YOU MANAGE THE WALK-IN E.R. VISITS? I MEAN, THAT'S, YOU KNOW, THAT'S A BIG PIECE OF THIS, PARTICULARLY AT M.L.K. AND PARTICULARLY AT ALL OF OUR HOSPITALS. I THINK EVERYONE THINKS THAT ALL THE E.R. VISITS ARE, YOU KNOW, AMBULANCE DRIVEN, THEY JUST DRIVE RIGHT IN AND THAT'S NOT THE CASE. THAT'S A SMALL PERCENTAGE OF E.R. VISITS. MOST OF THEM ARE USED TO GOING TO THEIR EMERGENCY ROOM AND SO THAT'S GOING TO BE A BIG ISSUE. HOW DO WE MANAGE THAT WALK-IN BUSINESS?

DR. BRUCE CHERNOF: AGAIN, SUPERVISOR, YOU'VE HIT THE NAIL ON THE HEAD. WHEN YOU RUN AN EMERGENCY ROOM, THE FOLKS WHO WALK IN WALK IN AND THE EMERGENCY ROOM IS REQUIRED TO SEE THEM. SO THIS GETS AT, HOW DO WE ARRAY UNSCHEDULED CARE SERVICES ON THE GROUNDS OF THE FACILITY IF IT WERE NO LONGER RUNNING AN EMERGENCY ROOM, THINGS LIKE AN URGENT CARE? ARE THERE OTHER CREATIVE WAYS TO DEAL WITH UNSCHEDULED CARE THAT DOESN'T NEED TO BE SEEN IN AN EMERGENCY ROOM? OTHER SOLUTIONS WITHIN THE COMMUNITY THAT ARE MORE LOCAL, THAT MEAN THAT PEOPLE DON'T HAVE TO TRAVEL SO FAR? TO SEVERAL SUPERVISORS' POINT ABOUT TRANSPORTATION BEING AN ISSUE, THE MORE THAT WE CAN CREATE SOLUTIONS THAT KEEP SERVICES IN THE COMMUNITY, THAT'S BETTER, BUT IT'S NOT GOING TO REPLACE -- CLEARLY WILL NOT REPLACE, IN THE IMMEDIATE TERM, SOME OF THE FOLKS THAT WALK INTO THE E.R. SO WE WILL HAVE TO HAVE A PLAN THAT DEALS WITH THE IMMEDIATE ISSUES. WE WILL NEED A THOUGHTFUL APPROACH, OVER TIME, TO TRY TO MOVE UNSCHEDULED CARE AND WE WILL NEED ALTERNATIVES TO TRY TO REOPEN THE HOSPITAL AS QUICKLY AS POSSIBLE.

SUP. KNABE: JUST ONE FINAL QUESTION FOR COUNTY COUNSEL. THE DIFFERENCE BETWEEN SUSPENSION AND REVOCATION, THE QUESTION THAT SUPERVISOR MOLINA, ONE IS CRITICAL IN ALLOWING US TO MOVE QUICKLY TO KEEP THE HOSPITAL OPEN, TO PUT SOMEONE IN PLACE WITHOUT HAVING TO REAPPLY FOR THE LICENSE, WITHOUT HAVING TO BRING IT UP IMMEDIATELY BEFORE OPENING TO THE CURRENT EARTHQUAKE STANDARDS, IS THAT CORRECT?

LEELA KAPUR: THAT'S CORRECT. SUSPENSION WOULD ALLOW YOU TO BRING IN A NEW OPERATOR AND THAT OPERATOR TO TAKE OVER THE FACILITY AS IS. REVOCATION WOULD NOT ALLOW THEM TO GRANDFATHER IN THE SEISMIC AND OTHER BUILDING STANDARDS.

SUP. KNABE: THANK YOU. THANK YOU, MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. SUPERVISOR BURKE, THEN MOLINA.

SUP. BURKE: I JUST HAVE A COUPLE QUESTIONS FOR EMERGENCY MEDICINE AND ALSO IN TERMS OF THE OTHER HOSPITALS. HAVE YOU HAD THE DISCUSSION WITH ST. FRANCIS AS IT RELATES TO THE ISSUES THAT THEY WOULD WISH TO HAVE US ALSO PROVIDE SECURITY OFFICERS, SHERIFF'S DEPUTIES IN ORDER FOR THEM TO TAKE-- WELL, REALLY, EVEN-- TO CONTINUE AS THEY ARE?

CAROL MEYER: THE ST. FRANCIS MEDICAL CENTER HAS EXPERIENCED WHAT M.L.K. HAS EXPERIENCED FOR YEARS AND YEARS IN THAT THE TRAUMA PATIENTS THAT ARE GANG RELATED, ARE, MANY OF THEM, BEING TAKEN TO SAINT FRANCIS NOW. AND WE HAVE PROVIDED THEM WITH SOME GRANT FUNDING THAT WAS AVAILABLE THROUGH OUR BIOTERRORISM GRANTS AND THEY ARE LOOKING AT OTHER ISSUES TO TRY TO RESOLVE THAT BECAUSE IT WILL BE THERE BY VIRTUE OF THE TYPE OF CLIENTELE.

SUP. BURKE: ARE YOU FIGURING THOSE COSTS IN OR WHAT IS OUR POSITION ON THAT?

CAROL MEYER: WE HAVE NOT MADE A FINAL DECISION. THAT WOULD BE ONE OF THE CONSIDERATIONS IN THIS PROCESS.

SUP. BURKE: YEAH, AND I THINK IT'S A REAL COST WE HAVE TO LOOK AT WHEN WE START TALKING TO OTHER HOSPITALS IN THE AREA. AND THEY HAVE CERTAINLY THAT THEY FEEL AS THOUGH THAT WE HAVE A RESPONSIBILITY TO PROVIDE THEM WITH ADDITIONAL FUNDS FOR TAKING OVER THOSE PATIENTS AND THAT'S TAKING THE PATIENTS THAT THEY ARE NOW TAKING, WHICH ARE PART OF THE TRAUMA, BUT IF THEY TAKE THE EMERGENCY AS WELL, IT'S THE SAME ISSUE. BUT I WONDERED IF THOSE WERE SOME OF THE CALCULATIONS YOU WERE ALSO MAKING.

CAROL MEYER: WE ARE AWARE OF THAT CONCERN AND THE REQUEST BY ST. FRANCIS.

SUP. BURKE: I'D LIKE TO ASK ONE QUESTION AS FAR AS FROM THE COUNTY COUNSEL. ON C.M.S., WHEN-- IF THE SURVEY IS NOT SUCCESSFUL, WHAT IS THE TIMETABLE THAT THEY HAVE? THE DAY THAT THEY-- THEY HAVE THE SURVEY. THEN, ORIGINALLY, I UNDERSTOOD THEY WERE TO COME BACK WITH A RESPONSE BY THE END OF AUGUST OR SOME PART OF AUGUST. WHAT IS THE TIMETABLE IF THEY DETERMINE THAT THE SURVEY IS NOT SUCCESSFUL? HOW DOES IT WORK IN TERMS OF FUNDING?

LEELA KAPUR: SUPERVISOR BURKE, MY RECOLLECTION IS THE AGREEMENT THAT YOUR BOARD SIGNED WITH C.M.S. CALLED FOR THEM TO COMPLETE THE SURVEY AND ISSUE THEIR FINDINGS BY AUGUST 15TH. WHAT YOU NEED TO KEEP IN MIND IS WE ARE CURRENTLY NOT RECEIVING C.M.S. FUNDING. THAT WAS PART OF THAT AGREEMENT. SO, REGARDLESS OF WHAT THEIR EFFECTIVE DATE IS, IT REALLY HAS NO ADDITIONAL IMPACT ON YOU, THE BOARD, BECAUSE YOU'RE ALREADY NOT RECEIVING THE FUNDING.

SUP. BURKE: WELL, WE'RE RECEIVING IT FOR SOME PATIENTS.

LEELA KAPUR: YOU'RE RECEIVING IT FOR EMERGENCIES.

SUP. BURKE: WE RECEIVE IT FOR EMERGENCIES.

LEELA KAPUR: AND YOU WOULD STILL, BY STATUTE OR BY LAW, STILL BE ENTITLED TO RECEIVE IT FOR EMERGENCY. WHAT THE AGREEMENT ALLOWED FOR IS A SLIGHTER, LESSER STANDARDS FOR THE-- TO QUALIFY FOR THE EMERGENCY FUNDING, SO OUR EMERGENCY FUNDING WOULD CHANGE TO SOME EXTENT ONCE WE-- IF WE WERE TO LOSE OUR C.M.S. ACCREDITATION, OUR C.M.S. CONTRACT.

SUP. BURKE: AND HOW LONG WOULD THAT EMERGENCY FUNDING GO ON?

LEELA KAPUR: I BELIEVE THAT ALL HOSPITALS ARE ENTITLED TO SOME EMERGENCY FUNDING. AGAIN, YOU HAVE TO BE ABLE TO MEET CERTAIN STANDARDS, INCLUDING ESTABLISHING THAT THERE ARE NO OTHER PROVIDERS OF EMERGENCY SERVICES IN THE AREA AND THEREFORE YOU NEEDED TO TAKE THAT PATIENT, AND I'M PARAPHRASING CONSIDERABLY, BUT I BELIEVE THAT'S SOMETHING THAT WOULD CONTINUE AS LONG AS WE HAD AN EMERGENCY ROOM. AGAIN, UNDER THE AGREEMENT WE HAVE WITH C.M.S., THOSE STANDARDS WERE LESSENED FOR US AS OPPOSED TO SOMEBODY THAT DIDN'T HAVE THAT AGREEMENT IN PLACE.

SUP. BURKE: BUT, OF COURSE, WE CAN'T HAVE AN EMERGENCY ROOM UNLESS WE HAVE SOME HOSPITAL THERE.

LEELA KAPUR: CORRECT.

SUP. BURKE: AND IS THERE A MINIMUM NUMBER OF PATIENTS YOU HAVE TO HAVE IN THE HOSPITAL IN ORDER TO QUALIFY FOR THE EMERGENCY?

LEELA KAPUR: I DON'T BELIEVE THERE'S A MINIMUM NUMBER OF BEDS. I THINK IT BECOMES AN OPERATIONAL ISSUE AS TO HOW MANY BEDS YOU WOULD NEED IN ORDER TO PROVIDE SAFE CARE IN THE EMERGENCY ROOM.

SUP. BURKE: I SEE. THE THING THAT I HAVE NOT BEEN CLEAR ON IS THOSE EMERGENCY FUNDS, SO THOSE EMERGENCY FUNDS GO ON WHETHER OR NOT THE C.M.S. SURVEY IS SUCCESSFUL OR NOT BUT IT'S A LESSER AMOUNT?

LEELA KAPUR: SUPERVISOR, I WILL GET YOU A DETAILED ANSWER TO THAT BECAUSE I'M SPEAKING OFF THE TOP OF MY HEAD A LITTLE BIT BUT I BELIEVE THAT YOU WOULD STILL BE ENTITLED TO SOME FUNDING FOR EMERGENCY SERVICES. THE REQUIREMENTS WOULD BE HARSHER IF WE WERE TO LOSE OUR CONTRACT.

SUP. BURKE: BUT WE DON'T GET ANYTHING FOR URGENT CARE, IS THAT CORRECT? OR DO WE?

LEELA KAPUR: WE DO NOT GET ANYTHING. I DO NOT BELIEVE WE GET ANYTHING FOR URGENT CARE.

SUP. BURKE: YOU CANNOT GET-- I KNOW, THAT'S AN ISSUE THAT WE HAVE WHEN ALL THE OTHER EMERGENCY ROOMS HAVE CLOSED. WHEN THEY WENT TO URGENT CARE, THERE WAS NO FUNDS AVAILABLE BUT, AS LONG AS THEY HAD EMERGENCY SERVICES, THERE WERE FUNDS THAT WERE AVAILABLE.

LEELA KAPUR: I THINK YOU NEED TO MEET THE DEFINITION OF EMERGENCY SERVICES AND SERVICES PROVIDED IN AN URGENT CARE SETTING WOULD LIKELY NOT MEET THAT DEFINITION.

SUP. BURKE: I SEE. ALL RIGHT. ONE FINAL QUESTION. IF ANOTHER HOSPITAL WAS OPERATING, WOULD THEY CONTINUE TO RECEIVE, IF OUR EMERGENCY ROOM CONTINUED WITH ANOTHER HOSPITAL OPERATING SOME OF THE OTHER BEDS THAT ARE INPATIENT, WOULD THOSE EMERGENCY SERVICE FUNDS CONTINUE?

LEELA KAPUR: SUPERVISOR, I WOULD IMAGINE THAT, IF A NEW OPERATOR CAME INTO M.L.K.-HARBOR, THEY WOULD RECEIVE, APPLY FOR AND RECEIVE A C.M.S. CONTRACT, SO THEY WOULD GET FULL C.M.S. FUNDING.

SUP. BURKE: BUT THERE WOULD BE A TIME BEFORE THEY COULD ACTUALLY GET THE CONTRACT, WOULDN'T IT?

LEELA KAPUR: I BELIEVE THERE IS A TIME PERIOD THAT THEY HAVE TO SHOW THAT THEY'VE MET THE REQUIREMENTS FOR A REASONABLE PERIOD OF A REASONABLE INSURANCE OR SOMETHING LIKE THAT, SO I WOULD ASSUME THEY WOULD GET THE EMERGENCY FUNDING FOR THAT PERIOD OF TIME BUT I WILL GET YOU ANSWERS TO THOSE QUESTIONS.

SUP. BURKE: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA.

SUP. MOLINA: THANK YOU. THE BIGGEST ISSUE HERE THAT WE'RE ADDRESSING IS THE ISSUE OF SAFETY. AND, YOU KNOW, A LOT OF US, AS WE MAKE OUR DECISIONS AND I KNOW ONE OF THE THINGS THAT I HAVE ALWAYS MADE MY POLITICAL DECISIONS ON HAS BEEN BASED ON WHAT I THINK I WOULD DO. IF I WEREN'T SITTING IN THE POSITION OF RESPONSIBILITY THAT I AM, WHETHER I'D BEEN A LEGISLATOR, WHETHER I'D BEEN A CITY COUNCIL WOMAN OR NOW AS A MEMBER OF THE BOARD. SO IF I AM THE PUBLIC AND I'M TRYING TO UNDERSTAND THE IMPLICATIONS OF LAWS, THE IMPLICATIONS OF RESPONSIBILITY AND THE IMPLICATIONS OF THE DUTIES THAT WE UNDERTAKE, THERE'S ALWAYS THAT PART WHERE YOU GATHER AS MUCH INFORMATION AS YOU CAN TO ANALYZE THE RESPONSIBILITIES AND THE DUTIES AS YOU MAKE YOUR DECISION AND THEN THERE'S THAT OTHER PART, WHICH IS YOUR OWN GUT. AND MY GUT HAS SERVED ME WELL ON MANY OF THE DECISIONS THAT I MAKE. I TRY AND PUT ON THAT HAT AND THAT RESPONSIBILITY WHEN WE'RE TALKING ABOUT BUDGETING ISSUES, WHEN WE'RE TALKING ABOUT CLOSING SOMETHING DOWN, YOU KNOW, CURTAILING SERVICES, WHEN IT COMES TO LIBRARIES OR PUBLIC SAFETY ISSUES. THERE'S ALWAYS THE INFORMATION THAT YOU GATHER AND THEN THERE'S THAT GUT FEELING OF WHAT YOU FEEL ABOUT SOMETHING. THE ISSUE HERE IS THE ISSUE OF SAFETY AND IT ISN'T WHETHER, IN FACT, C.M.S. GIVES US THE MONEY OR NOT, OKAY? C.M.S. IS GOING TO MAKE A DETERMINATION AND SAY, "WE'RE NOT SECURE IN FEELING THAT YOU ARE SAFE ENOUGH FOR US TO REIMBURSE YOU FOR THE CARE." THAT'S BASICALLY WHAT THEY'RE DOING. THEY COULD PICK UP AND WALK AWAY AND SAY, "WE'RE NOT GOING TO PAY YOU FOR IT." THAT DOESN'T MEAN THAT WE WOULD NOT BELIEVE IT TO BE A SAFE HOSPITAL. WE COULD MAKE A DETERMINATION, BASED ON INFORMATION THAT WE RECEIVE, THAT, NO MATTER WHAT C.M.S. DOES, EVEN THOUGH THEY DON'T PAY US, WE ARE RUNNING A SAFE FACILITY. SO THE ISSUE IS THAT. ARE WE RUNNING A SAFE FACILITY? THE CLOSEST WE HAVE COME TO THAT HAS BEEN WITH THE STATE COMING IN AND REVIEWING WHAT THEY DID, BASED ON WHATEVER REPORTS THEY HEARD AND THEY POTENTIALLY COULD HAVE ESCALATED THE PROBLEM BUT, LUCKILY, THE HOSPITAL AND ITS PERSONNEL AND ITS LEADERSHIP HAVE BEEN ABLE TO FORESTALL THAT BY THE GOOD NEWS THAT WE RECEIVED YESTERDAY. BUT I AM NOT SO SURE THAT WE HAVE THE CAPABILITY OF PRODUCING THAT FOR C.M.S. I MEAN, OUR RESPONSIBILITY ON JULY 1ST IS TO BEGIN THE PROCESS OF INVITING THEM IN FOR THAT INSPECTION AND I DON'T KNOW WHAT THAT TIMEFRAME IS AND THERE ARE A LOT OF ISSUES WITH REGARD TO OUR ABILITY TO PROVIDE ASSURANCES TO C.M.S. OF OUR SAFETY. MY GUT SAYS THAT I AM NOT SO SURE THAT THIS HOSPITAL IS FULLY EQUIPPED TO PROVIDE THAT ISSUE OF SAFETY. AND SO THAT'S WHERE I HAVE AN ISSUE AND SO I WANT TO BE PROACTIVE IN SAYING, LET'S GET PREPARED BECAUSE THE STATE MAY COME IN AND I THINK THAT WE HAVE A-- NEED TO BETTER UNDERSTAND THIS ISSUE OF THE LICENSE AND WHAT THAT MEANS, BECAUSE THE STATE CAN COME IN AT ANY TIME AND I DON'T KNOW EXACTLY WHAT THEY'RE GOING TO DO AFTER C.M.S. TAKES AWAY THE MONEY OR IF THEY DO OR NOT AND THEY AREN'T GIVING US ANY APPEAL RIGHTS THIS TIME. THIS IS, "YOU'VE GOT TO DO IT THIS TIME OR YOU'RE OUT OF HERE." THAT MEANS THAT THEY'RE NOT GOING TO GIVE US THE MONEY. THEN THIS BOARD NEEDS TO MAKE A DETERMINATION, AND SOME MEMBERS HAVE, THAT, IF THEY DON'T GIVE US THE MONEY, THEN WE'RE NOT GOING TO OPERATE IT. SO WE'RE GOING TO MOVE TO CLOSE BECAUSE WE DON'T GET THE MONEY TO MAINTAIN IT. THE STATE COULD COME BACK IN AND SAY, "WELL, SINCE THEY'VE AGREED THAT YOU'RE NOT SAFE ENOUGH TO GIVE YOU THE MONEY, WE'RE GOING TO COME IN AND CLOSE YOU DOWN." SO THOSE ARE SOME OF THE SCENARIOS. SO THEN THE SECOND ISSUE BECOMES ACCESS. FIRST, SAFETY. THEN ACCESS. THIS COMMUNITY NEEDS THIS HOSPITAL. THIS ENTIRE REGION NEEDS THIS HOSPITAL. WITHOUT-- I MEAN, THOSE BEDS, EVEN THOUGH THEY'RE VERY SLIGHT, WE START FLOODING EVERYTHING ELSE, AND ALL OF US ARE AFFECTED BY IT. SO WE NEED TO FIGURE OUT HOW TO TAKE THE BEST STEPS POSSIBLE TO MAKE SURE THAT WE ARE GOING TO BE SUCCESSFUL AS WE PROCEED. I HAVE A MOTION THAT I'M GOING TO INTRODUCE BUT, BEFORE I DO THAT, I WANT PEOPLE TO UNDERSTAND ONE THING. THERE IS A TREMENDOUS INTEREST, ON MANY PEOPLE'S PART, TO BEGIN THE CLOSURE. THAT IS, TO ACTUALLY CLOSE THIS HOSPITAL. DO NOT CREATE AN UNSAFE SITUATION FOR ANY OTHER PATIENT. AND THAT IS ONE OF THE ISSUES THAT IS BEFORE US. BUT EVEN IF WE TAKE THAT RESPONSIBILITY ON TODAY, THERE IS A PROCESS THAT WE NEED TO GO THROUGH AND THAT'S WHY I WAS SO CLEAR IN MY PAST DISCUSSION, WHAT IS THE PROCESS? THEN THERE'S A RESPONSIBILITY OF WHAT WE HAVE WITH THIS LICENSE. IF WE PUT IT AN INVOLUNTARY SUSPENSION, AND I'M GOING TO ASK THAT IN MY MOTION AS TO WHAT THAT'S GOING TO MEAN, DO WE PRESERVE AND PROTECT SO THAT MAYBE WE CAN GET SOMEBODY ELSE, NOT OURSELVES, TO COME IN AND TAKE OVER THE HOSPITAL RESPONSIBILITY, THE ENTIRE HOSPITAL, WITH A LICENSE POTENTIALLY IN SUSPENSE, BUT BEING ABLE TO BRING IT BACK? IF IT GETS REVOKED, DO WE ARE NOW RESPONSIBLE FOR OTHER RESPONSIBILITIES AS SEISMIC AND ALL THE OTHER KINDS OF THINGS UNDER A NEW LICENSE, WHICH I'M SURE YOU NEED TO EVALUATE AND WE'RE NOT GOING TO DEAL WITH HERE. BUT THE ISSUE IS, IS THAT HOW-- THE GOAL SHOULD BE SAFETY AND ACCESS. SO IF, IN FACT, THERE IS ISSUES OF SAFETY, WE NEED TO ADDRESS THOSE IMMEDIATELY AND CERTAINLY SOMEBODY ON MY SIDE, I MEAN, I HAVE DRAWN THE CONCLUSION, IN MY GUT, THAT THERE IS NOTHING TELLING ME YET THAT THIS IS A FULLY, COMPLETELY SAFE HOSPITAL. THE DISCUSSION LAST WEEK FROM OUR HARBOR OFFICIALS MADE ME MORE WARY OF THAT. I MEAN, THE REALITY OF NURSES NOT BEING ABLE TO PASS TESTS. I DON'T CARE, YOU KNOW, IF THEY WEREN'T DOING IT FOR A NUMBER OF YEARS. ALL I KNOW IS THAT, WHEN I SEND MY MOMMY THERE, I WANT A NURSE WHO KNOWS WHAT THEY'RE DOING. I WANT A DOC WHO IS GOING TO TAKE CARE OF HER. I WANT EVERYBODY IN THAT HOSPITAL TO TREAT HER, EVEN THOUGH SHE'S POOR, WITH THE UTMOST OF CARE. THAT'S WHAT I WANT. THAT'S WHAT MY GUT WANTS AND, IF I CAN'T ASSURE MYSELF OF THAT, TO TAKE MY MOM THERE, THEN WHY SHOULD I SUBJECT OTHER POOR PEOPLE TO THAT SAME DESTINY? THAT IS THE ISSUE THAT IS BEFORE US. [APPLAUSE]

SUP. MOLINA: AND SO, AS WE MAKE THIS DETERMINATION, WE HAVE TO RECOGNIZE THAT DUTY AND RESPONSIBILITY. SO PUTTING A CONTINGENCY PLAN IN PLACE DOES SOMETHING VERY POSITIVE: IT GETS US AHEAD OF THE GAME OF PLANNING AND RECOGNIZING WHAT WE NEED TO DO. IT GETS US AHEAD OF THE GAME OF NEGOTIATING, WHICH MAY TAKE A LONG PERIOD OF TIME BECAUSE THOSE HOSPITALS ARE SAYING, GET OUT OF TOWN, WE'RE BUSY ENOUGH, WE CAN'T EVEN DEAL WITH WHAT YOU'VE GOT. IT PUTS US IN A PLACE TO RECOGNIZE WHAT OUR OPTIONS ARE, WHAT DOES VOLUNTARY MEAN, WHAT DOES INVOLUNTARY MEAN, WHAT WOULD A REVOCATION DO, WHO ELSE IS OUT THERE THAT MIGHT BE INTERESTED IN DOING IT? THERE ARE OTHER ISSUES. I MEAN, WE CAN LOOK AT OTHER OPTIONS AS WELL THAT I THINK COULD BE STUDIED AS WHY NOT HAVE IT JUST GO UNDER THE HARBOR-U.C.L.A. LICENSE AND HAVE THEIR FULL INVOLVEMENT IN TRYING TO RUN THIS HOSPITAL? ABSOLUTELY FULL INVOLVEMENT. THAT IS, TAKING THE LEADERSHIP RESPONSIBILITY, BRINGING IN THOSE PEOPLE AND MAKING SURE THAT THEY ARE PROVIDING, AS THEY DO AT HARBOR-U.C.L.A., FIRST CLASS PATIENT CARE. THAT'S A POTENTIAL. SO WE NEED TO LOOK AT ALL OF THESE ISSUES. AND I HAVE A MOTION THAT I AM GOING TO INTRODUCE. AND SOME PEOPLE ARE GOING TO SAY, YOU KNOW WHAT, THAT'S TOO CALLOUS, THAT'S TOO COLD, BECAUSE YOU'RE ASKING THEM TO BEGIN THE PROCESS OF CLOSURE NOW, WHICH IS NOTIFICATION AND THOSE KINDS OF THINGS. BUT I WANT TO SAY TO EVERYONE AT MARTIN LUTHER KING-HARBOR HOSPITAL, WE HAVE TWO SCENARIOS. AND, YOU KNOW, EVERYONE OPERATES DIFFERENTLY IN THEIR MIND. WE HAVE A SCENARIO THAT, OKAY, I'M GIVING UP, I'M WALKING AWAY, I'M GOING TO GO TO ANOTHER JOB, THIS PLACE IS NOT SECURE. SO THEY'RE GOING TO START LEAVING AND THAT'S A FEAR THAT MANY PEOPLE HAVE BECAUSE THEY'RE GOING TO SAY THE BOARD JUST DOESN'T HAVE CONFIDENCE IN OUR SYSTEM, THEY'RE IN THE PROCESS TO CLOSE THIS HOSPITAL DOWN, SO I'M GOING TO GO LOOK FOR A JOB SOMEWHERE ELSE. THAT'S WHAT MAY HAPPEN AND WE MAY START LOSING THE ABILITY TO SUSTAIN WHAT OUR RESPONSIBLE RATIOS ARE, WHETHER IT BE NURSES, WHETHER IT BE SPECIALTY CARE, WHETHER IT BE DOCS, WHATEVER WE NEED TO DO. THAT IS ONE OF THE THINGS THAT CAN HAPPEN. AND I'M NOT SO SURE THAT SOME PEOPLE THERE HAVEN'T ALREADY DONE THAT, HAVEN'T ALREADY GIVEN UP. WHEN YOU LOOK AT THE RODRIGUEZ CASE, IT MAKES YOU WONDER. IT REALLY MAKES YOU WONDER. THEN THE SECOND SCENARIO MIGHT BE, OH, WOW. OH, MY GOD, THEY ARE REALLY GOING TO CLOSE THIS DOWN. WE HAVE ONE MORE CHANCE, ONE MORE CHANCE AND THAT IS THE CHANCE TO PASS THE C.M.S. TEST. THAT WOULD MEAN THAT EVERY SINGLE PERSON WOULD LOOK AT THEIR OWN PERSONAL RESPONSIBILITY, THEIR OWN PERSONAL DUTY, NOT BLAMING THAT MANAGER, NOT BLAMING THAT NURSE, NOT SAYING "IT AIN'T MY JOB," BUT TAKING SOME REAL OWNERSHIP IN THAT HOSPITAL AND SAYING, "YOU KNOW WHAT, I'M GOING TO PROVE MOLINA WRONG, I'M GOING TO PROVE THOSE SUPERVISORS WRONG. WE CAN PASS THIS TEST AND WE ARE GOING TO DO EVERYTHING WITHIN OUR POWER TO MAKE IT HAPPEN AND NOT TALK ABOUT, OH, BECAUSE SO-AND-SO DIDN'T WORK, I DIDN'T, BECAUSE THAT PERSON ISN'T THERE, I CAN'T DO." IT IS A MATTER OF TAKING YOUR OWN PERSONAL RESPONSIBILITY, PERSONAL RESPONSIBILITY AND OWNING UP TO IT. NOT, "OH, IT'S NOT IN MY PROCEDURE." "OH, I'VE JUST GOT TO MOP AROUND HER. IT'S NOT MY JOB TO PICK HER UP, IT'S NOT MY JOB TO TAKE CARE OF HER. IT'S JUST-- MY JOB IS ONLY TO MOP." THAT'S IRRESPONSIBLE ACTION. AND SO I AM ASKING AND I'M GOING TO PUT A MOTION IN PLACE, I'M GOING TO READ IT, AND THE REASON I'M PUTTING IT IN PLACE, BECAUSE I DON'T KNOW, UNDER SUPERVISOR KNABE'S MOTION, WHICH BEGINS THE PROCESS QUICKER AND MORE EFFECTIVELY. MY RESPONSIBILITY TODAY IS TO START THE PROCESS OF CLOSURE, TO PROTECT AND PRESERVE THE ABILITY TO PROTECT THAT LICENSE, BECAUSE THE SAME TIME WE NEED TO FIGURE OUT HOW QUICKLY WE CAN REOPEN THAT HOSPITAL TO MAKE SURE THAT THERE IS GOING TO BE THE UTMOST OF RESPONSIBILITY TO THE POOREST PEOPLE IN THIS COMMUNITY AND THAT IS SAFETY. YES, I DON'T WANT THEM TO HAVE TO DRIVE FURTHER AND I CERTAINLY DON'T WANT THEM TO GET ON A BUS AND GO FURTHER BUT WE CAN'T DO THAT, THEN WE HAVE NO CHOICE. SO I WANT TO KNOW WHICH ONE ACTIVATES IT AS QUICKLY. I KNOW WE HAVE A NUMBER OF PEOPLE THAT WISH TO ADDRESS US AND I'D LIKE TO HEAR FROM THEM, BUT I'M GOING TO ASK THE C.A.O. AND MAYBE DR. CHERNOF AS WELL TO TAKE THESE TWO MOTIONS AND LET US KNOW WHAT THE DIFFERENCES ARE WHEN WE COME BACK, BECAUSE I WANT TO UNDERSTAND WHERE WE'RE GOING. SO LET ME READ MY MOTION. THIS IS A MOTION BY MYSELF AND SUPERVISOR ANTONOVICH. THIS BOARD HAS MADE REPEATED EFFORTS OVER THE LAST SEVERAL YEARS TO TRANSFORM MARTIN LUTHER KING HOSPITAL INTO A HOSPITAL THAT PROVIDES RELIABLE, SAFE AND EFFECTIVE HEALTHCARE SERVICES. TODAY, THIS HOSPITAL IS ON THE PRECIPICE OF CLOSURE AND LOSS OF FUNDING BY STATE AND FEDERAL AGENCIES FOR REPEATEDLY FAILING TO MEET MINIMUM STANDARDS OF CARE. CONSEQUENTLY, THE BOARD DIRECTED THE C.A.O. AND THE DEPARTMENT OF HEALTH SERVICES TO DEVELOP A CONTINGENCY PLAN TO PROVIDE THE COMMUNITY WITH ALTERNATIVE EMERGENCY AND INPATIENT SERVICES. GIVEN THE VERY REAL JEOPARDY OF CLOSURE, IT WOULD BE PRUDENT FOR THE COUNTY TO IMMEDIATELY BEGIN CONTINGENCY PREPARATIONS, RATHER THAN RISK BEING ILL-PREPARED AND CREATE A FLOOD OF EMERGENCY ROOM PATIENTS AT OTHER HOSPITALS. A NUMBER OF STEPS ARE OUTLINED IN THE CONTINGENCY PLAN BEGINNING WITH NOTICING A HEARING REQUIRED SHOULD THE EMERGENCY ROOM CLOSE, NEGOTIATING WITH AREA EMERGENCY ROOMS TO TAKE THE AMBULANCE PATIENTS AND MAKING PREPARATIONS FOR ESTABLISHMENT OF AN URGENT CARE CENTER TO OPERATE AT M.L.K. BY BEGINNING THIS PROCESS NOW, IT PROVIDES THE MOST EFFECTIVE MEANS TO PROTECT THE VITAL SERVICES IN THE IMMEDIATE TERM AND COULD RESULT IN RETAINING THE M.L.K.-HARBOR STATE LICENSE SO THAT THE HOSPITAL CAN REOPEN UNDER NEW MANAGEMENT AND STAFF IN THE FUTURE. WE THEREFORE MOVE THAT THE BOARD OF SUPERVISORS DIRECT THE C.A.O., WITH THE ASSISTANCE OF THE DEPARTMENT OF HEALTH SERVICES AND OTHER APPROPRIATE DEPARTMENTS, TO IMMEDIATELY BEGIN PREPARATIONS TO IMPLEMENT THE M.L.K.-HARBOR CONTINGENCY PLANS AND SPECIFICALLY TO, NUMBER ONE, IMMEDIATELY BEGIN NEGOTIATIONS WITH AREA HOSPITALS TO ABSORB THE AMBULANCE AND WALK-IN PORTIONS OF EMERGENCY ROOM PATIENTS THAT WOULD OTHERWISE BE SEEN AT M.L.K.-HARBOR. (2) TO PROVIDE THE REQUIRED LEGAL NOTICE BY JULY 3RD, 2007, TO INITIATE THE 90-DAY PERIOD REQUIRED BY THE STATE PRIOR TO THE CLOSURE OF OUR EMERGENCY ROOM AND INITIATE PREPARATION FOR THE COMPLETION OF THE IMPACT STATEMENT AND THE SCHEDULING OF THE NECESSARY HEARINGS. (3) THAT WE INITIATE PREPARATIONS FOR THE REQUIRED BEILENSON HEARINGS. (4) THAT WE DEVELOP AN EXPEDITED REQUEST FOR INFORMATION QUALIFICATIONS PROCESS TO SELECT A NEW CONTRACTOR TO OPERATE THE URGENT CARE CENTER AT M.L.K.-HARBOR AND EXAMINE WHETHER SUCH A FACILITY SHOULD OPERATE 16 HOURS A DAY OR 24 HOURS PER DAY. (5) THAT WE REQUEST ANALYSIS FROM THE COUNTY COUNSEL TO CLARIFY THE DIFFERENCE BETWEEN VOLUNTARY AND INVOLUNTARY LICENSE SUSPENSION ON A HOSPITAL AND ON THE NECESSARY MEASURES TO PUT A HOSPITAL LICENSE IN SUSPENSE SO THAT THE FACILITY CAN RETAIN THE GRANDFATHER PROVISIONS IT CURRENTLY ENJOYS UNDER STATE SEISMIC BUILDING CODES. (6) THAT WE DEVELOP A BILINGUAL COMMUNITY EDUCATIONAL PLAN TO INFORM AREA RESIDENTS OF THE BEST AVAILABLE EMERGENCY, URGENT AND NONURGENT HEALTHCARE FACILITIES DURING THE INTERIM PERIOD. (7) THAT WE DEVELOP, IN CONSULTATION WITH EMPLOYEE REPRESENTATIVES, AN EFFECTIVE PLAN TO TRANSFER M.L.K.-HARBOR EMPLOYEES INTO ALTERNATIVE COUNTY POSITIONS WHERE THEY WILL HAVE EFFECTIVE OVERSIGHT AS WELL AS SUPPORT. (8) THAT WE INITIATE A DUAL TRACK STRATEGY FOR THE EVENTUAL REOPENING OF MARTIN LUTHER KING HOSPITAL BY (A) BEGINNING DEVELOPMENT OF AN EXPEDITED AND ABBREVIATED SELECTION PROCESS OF A PROVIDER OF EMERGENCY AND INPATIENT HEALTHCARE SERVICES AT MARTIN LUTHER KING HOSPITAL AND (B) THAT WE DEVELOP PLANS FOR A FULLY HARBOR-U.C.L.A.-OPERATED AND CONTROLLED SATELLITE HOSPITAL. (9) THAT WE REPORT BACK TO THE BOARD OF SUPERVISORS WITH THE FIRST PROGRESS REPORT ON EACH OF THESE ACTIONS BY JULY 17TH OF 2007. SO I'M GOING TO ASK THAT-- I KNOW WE HAVE VARIOUS PEOPLE THAT WANT TO HEAR BUT I'D LIKE THE C.A.O., I'D LIKE THE C.A.O. AND I'D LIKE DR. CHERNOF TO COME BACK. AND THESE MOTIONS COULD BE BLENDED BUT, AT THE END OF THE DAY, WHAT I WANT TO KNOW IS WHAT YOU UNDERSTAND IT TO MEAN.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SUPERVISOR BURKE.

SUP. BURKE: I WOULD-- MR. CHAIRMAN AND MEMBERS, I WOULD MOVE TO STRIKE ITEM NUMBER 2 AND ITEM 3 OF THE MOTION AND ALSO TO GET A CLARIFICATION OF THE DATE EMPLOYEES-- THE PLAN THAT THE TRANSFER OF EMPLOYEES WOULD TAKE PLACE IN SEVEN AND TO STRIKE ITEM 8 AND TO ADD THE LANGUAGE AS FOLLOWS: SHOULD THE HOSPITAL FAIL TO MEET C.M.S. CONDITIONS OF PARTICIPATION OR SHOULD THE BOARD BE REQUIRED TO CLOSE THE HOSPITAL IN THE INTEREST OF PATIENT SAFETY. AS A NUMBER 9 ON THERE, THE FOREGOING WOULD APPLY IN THE EVENT THE HOSPITAL SHOULD FAIL TO MEET C.M.S. CONDITIONS OF PARTICIPATION.

SUP. YAROSLAVSKY, CHAIRMAN: SO WHAT IS YOUR-- THIS AMENDMENT THAT WAS JUST HANDED OUT WOULD BE AN AMENDMENT TO WHAT?

SUP. BURKE: THAT AMENDMENT, NO, I HAD ALSO-- I SAID START MY AMENDMENT DELETES ITEM 2 AND DELETES ITEM 3 AND DELETES ITEM 8 AND ADDS TO NUMBER-- WELL, BASICALLY, WHAT SHE PASSED OUT IS NOT-- I DON'T THINK WOULD BE APPROPRIATE IN TERMS OF THE WAY THAT-- SINCE THE OTHER ITEMS-- ISSUES HAVE BEEN COVERED. THAT SHE PASSED OUT. SOME OF IT WAS CONTRARY TO WHAT I WAS SAYING, RIGHT. JUST IGNORE WHAT SHE PASSED OUT.

SUP. ANTONOVICH: IGNORE YOUR MOTION?

SUP. BURKE: IGNORE THAT. MY MOTION IS-- THROW THAT AWAY. MY MOTION IS TO DELETE ITEM 2, DELETE ITEM 3, DELETE ITEM 8, AND TO ADD THAT, ON AN ADDITION WHICH IS 10, THAT ALL OF THE FOREGOING SHOULD APPLY IN THE EVENT THE MARTIN LUTHER KING-HARBOR HOSPITAL SHOULD FAIL TO MEET C.M.S. CONDITIONS OF PARTICIPATION AND/OR SHOULD THE BOARD BE REQUIRED TO CLOSE THE HOSPITAL IN THE INTEREST OF PATIENT SAFETY.

SUP. YAROSLAVSKY, CHAIRMAN: REPEAT THAT AGAIN. ALL THE FOREGOING WOULD WHAT?

SUP. BURKE: WOULD ONLY APPLY IN THE EVENT THE HOSPITAL SHOULD FAIL TO MEET-- SHOULD THE HOSPITAL FAIL TO MEET C.M.S. CONDITIONS OF PARTICIPATION OR SHOULD THE BOARD BE REQUIRED TO CLOSE THE HOSPITAL IN THE INTEREST OF PATIENT SAFETY.

SUP. KNABE: THAT'S BASICALLY WHAT YOU ADDED ONTO MY ORIGINAL MOTION.

SUP. BURKE: RIGHT.

SUP. YAROSLAVSKY, CHAIRMAN: EXCEPT THAT THE FOREGOING WOULD ONLY APPLY BUT SOME OF THE THINGS THAT ARE IN THE FOREGOING ARE PREPARATORY THINGS THAT YOU MIGHT WANT TO HAVE THEM DO AND NOT HAVE TO WAIT UNTIL AUGUST 15TH TO DO. SO I THINK THAT MAYBE...

SUP. BURKE: IT SHOULD BE APPLIED TO ONLY-- WHAT I WANT TO DO IS MAKE SURE WE GET THIS CONCEPT IN THERE, THAT WE ARE NOT JUST MOVING FORWARD AND CLOSING THE HOSPITAL BUT THAT WE ARE MOVING FORWARD TO TRY TO CONTINUE WITH THE SURVEY AND THAT WE'RE NOT DOING ANYTHING PRECIPITOUS IN TERMS OF TRANSFERRING EMPLOYEES.

SUP. YAROSLAVSKY, CHAIRMAN: WHY DON'T YOU SAY THE FOREGOING WOULD BE EXECUTED-- ACTUALLY, EVEN THAT WOULDN'T-- IT WOULDN'T WORK. BECAUSE THERE'S SOME THINGS THAT YOU WANT TO DO NOW.

SUP. BURKE: RIGHT. THERE ARE SOME THINGS THAT WE WOULD DO NOW, BUT I DON'T THINK THAT TRANSFERRING EMPLOYEES, BECAUSE IT'S NOT CLEAR WHETHER...

SUP. YAROSLAVSKY, CHAIRMAN: WELL, HOW ABOUT BEGINNING NEGOTIATIONS WITH AREA HOSPITALS, FOR EXAMPLE? YOU'D WANT TO DO THAT NOW, WOULDN'T YOU?

SUP. BURKE: THERE'S NO PROBLEM WITH NEGOTIATING WITH HOSPITALS. BUT WHEN-- LET ME START...

SUP. KNABE: WELL, WOULDN'T IT BE SIMPLER JUST TO HAVE THE DEPARTMENT EVALUATE BOTH MOTIONS AND SEE WHAT OVERLAPS AND WHAT DOESN'T AND COME BACK TO US?

SUP. BURKE: ALL RIGHT. I THINK THAT WE, FIRST OF ALL, WE'VE HAD INDICATIONS FROM THE COUNTY COUNSEL AS RELATED TO ITEMS 2 AND 3.

SUP. YAROSLAVSKY, CHAIRMAN: CAROL?

CAROL MEYER: YOU KNOW, SUPERVISORS, I THINK THAT SUPERVISOR BURKE'S POINT IS VERY CRITICAL BECAUSE I HAVE, AS THE DIRECTOR OF THE E.M.S. AGENCY, EXPERIENCED THE CLOSURE OF 10 HOSPITALS IN LOS ANGELES COUNTY. AS SOON AS THESE PROCESSES START, EMPLOYEES ARE GOING TO LOOK AT THIS AS A REAL IMPORTANT REASON TO LEAVE. THEY HAVE TO PAY THEIR BILLS. THEY ARE GOING TO LOOK AT THE FACT THAT THE SUPERVISORS HAVE MADE A STATEMENT ABOUT MOVING FORWARD AND I UNDERSTAND THAT YOU HAVE TO DO THAT BUT IT IS CRITICAL THAT YOU HAVE MADE THE STATEMENTS THAT WE ARE GOING TO GO THROUGH WITH THE C.M.S. REVIEW, BECAUSE I AM VERY FEARFUL THAT THIS HOSPITAL IS GOING TO BECOME DESTABILIZED BECAUSE STAFF WILL LEAVE.

SUP. YAROSLAVSKY, CHAIRMAN: SO WHAT ARE YOU SAYING?

CAROL MEYER: JUST THAT IT'S VERY IMPORTANT THAT YOU MAKE THAT STATEMENT THAT THE SUPERVISOR...

SUP. KNABE: BUT WE ADDED THAT TO MY MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, TO MAKE WHAT DISTINCTION? WHAT ARE YOU-- WHAT ARE YOU SAYING? SHOULD WE NOT COMMENCE-- I DON'T WANT TO GO ON YOUR TIME, BUT...

SUP. ANTONOVICH: BUT THE STATUS QUO...

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON. SHOULD WE NOT COMMENCE THE BEILENSON HEARINGS OR THE E.M.S. HEARINGS?

CAROL MEYER: I THINK THE PROCESSES THAT YOU'RE TALKING ABOUT HERE, SOME OF THEM HAVE TO GO ON BUT ALL I'M SAYING IS...

SUP. YAROSLAVSKY, CHAIRMAN: WHICH ONES HAVE TO GO ON?

CAROL MEYER: THINGS LIKE THE NEGOTIATIONS WITH THE HOSPITAL, THINGS LIKE...

SUP. YAROSLAVSKY, CHAIRMAN: HOW ABOUT THE BEILENSON HEARINGS AND THE E.M.S. HEARINGS?

CAROL MEYER: THE EXPERIENCE IN THE PAST IS THAT, WHEN THESE BEGIN TO BE ANNOUNCED, PEOPLE START LEAVING.

SUP. KNABE: THAT'S WHY I DIDN'T INCLUDE IT IN MY MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: I UNDERSTAND. MS. BURKE, IT'S STILL YOUR TIME.

SUP. BURKE: ALL RIGHT. YES, AND I THINK THAT, YOU KNOW, WE CAN GET RESPONSE, I THINK, FROM THE DEPARTMENT AND FROM EMERGENCY SERVICES BECAUSE I DO THINK IT WOULD BE PRECIPITOUS TO INITIATE THE BEILENSON HEARINGS OR TO GIVE A NOTICE, A 90-DAY NOTICE OF CLOSURE OF THE EMERGENCY ROOM. IF YOU GIVE THE 90-DAY NOTICE OF CLOSURE OF THE EMERGENCY ROOM, THAT IS SAYING, WE'RE GOING TO CLOSE IN 90 DAYS. NOW, IF YOU GIVE THE 90-DAY NOTICE OF CLOSURE AFTER YOU'VE HAD AN OPPORTUNITY TO SEE EXACTLY WHAT HAPPENS AS IT RELATES TO THE C.M.S. SURVEY, BUT THE IMPRESSION YOU ARE GIVING IS THAT, FORGET ABOUT THE SURVEY, FORGET ABOUT TRYING TO DO ANYTHING, WE'RE THROWING OUR HANDS UP AND I THINK THAT IT'S REALLY, FOR ALL OF THE PEOPLE, OUR CONGRESSIONAL DELEGATION, THE PEOPLE IN THE STATE LEGISLATURE, THE GOVERNOR, ALL OF THESE PEOPLE HAVE WORKED VERY HARD TO TRY TO MOVE FORWARD WITH THAT SURVEY AND GIVE IT A CHANCE AND WHAT I DO THINK THAT IT WOULD BE VERY PRECIPITOUS TO GIVE A 90-DAY NOTICE.

SUP. YAROSLAVSKY, CHAIRMAN: I'D LIKE TO JUST-- I THINK SHE'S DONE. THE BEILENSON IS NOT A PROBLEM BECAUSE THAT'S A TWO-WEEK NOTICE AND WE HAVE PLENTY OF TIME TO MAKE THAT DECISION, SO I DON'T HAVE A PROBLEM REMOVING THAT. I'M MORE FOCUSED ON THE 90 DAYS. BUT, YOU KNOW WHAT, IT OCCURS TO ME, BECAUSE OF THE BACK AND FORTH I HAD WITH ALL OF YOU SUNDAY AND YESTERDAY ON THESE QUESTIONS OF THE VOLUNTARY AND INVOLUNTARY, IF WE FAIL TO MEET THE STANDARDS AND THE CONTRACT, BY THE WAY, WILL BE SEVERED BECAUSE WE FAILED TO MEET NATIONAL STANDARDS, IT'S NOT A FINANCIAL ISSUE TO THE FEDERAL GOVERNMENT OR TO US, THERE'S CONSEQUENCES BUT WE WILL FAIL, WE WILL LOSE THE CONTRACT BECAUSE WE FAILED TO MEET NATIONAL STANDARDS, CORRECT?

DR. BRUCE CHERNOF: CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SO WHEN THE CONTRACT GETS PULLED, IT'S BECAUSE WE DIDN'T PASS MUSTER. NOW THE QUESTION IS, WHEN WE DON'T PASS MUSTER AND YOU GO TROTTING UP TO SACRAMENTO AND TELL THE D.H.S. DIRECTOR, THE STATE, THAT YOU DON'T BELIEVE YOU CAN OPERATE THIS HOSPITAL SAFELY, IN YOUR PROFESSIONAL JUDGMENT, HOW LONG WILL IT TAKE HER, OR EITHER OF YOU CAN ANSWER THIS, YOU MAY HAVE SOME OTHER EXPERIENCE, CAROL, I DON'T KNOW, HOW LONG WILL IT TAKE HER TO PULL THE LICENSE INVOLUNTARILY OR TO SUSPEND IT?

DR. BRUCE CHERNOF: SUPERVISOR, IN MY JUDGMENT, I BELIEVE THAT THERE ARE STAFFING ISSUES OR OTHER PROBLEMS THAT COME TO LIGHT. EITHER NOW OR AS A RESULT OF THE C.M.S. SURVEY, THE STATE WOULD TAKE THOSE CONCERNS SERIOUSLY AND THEY'D BE OUT WITHIN A DAY OR A MATTER OF DAYS. IT WOULD BE VERY-- DEPENDING ON THE LEVEL OF URGENCY, THEY WOULD BE OUT VERY QUICKLY.

SUP. YAROSLAVSKY, CHAIRMAN: SO IT WOULDN'T BE A MATTER OF-- THEY WOULDN'T TAKE 90 DAYS TO DECIDE WHETHER TO SUSPEND THE LICENSE IF YOU SAID-- IF THE DIRECTOR OF HEALTH SERVICES AND THE CHIEF MEDICAL OFFICER OF THE L.A. COUNTY HEALTH DEPARTMENT SAID, "I CAN'T OPERATE THIS HOSPITAL SAFELY IN THE INTERESTS OF PATIENT SAFETY," THEY WOULD NOT TAKE 30, 60 OR 90 DAYS TO DECIDE WHETHER TO ACT ON THE LICENSE, CORRECT?

DR. BRUCE CHERNOF: CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. SO I THINK THE ANSWER TO THIS QUESTION IS, IF YOU BELIEVE THAT, IF WE PASSED THE FEDERAL C.M.S. STANDARD, WE MEET THE STANDARDS THAT ARE REQUIRED IN JULY AND AUGUST, THEN WE WILL BE ON A ROAD TO RECOVERY. IF WE DON'T MEET IT, WE WON'T NEED AN E.M.S. HEARING, WE'RE GOING TO BE SHUT DOWN MUCH MORE QUICKLY AND MOST LIKELY INVOLUNTARILY, CORRECT? I MEAN, I DON'T THINK THAT YOU GOING UP OR CALLING HER UP AND SAYING, HEY, I GOT A PROBLEM IS A VOLUNTARY REQUEST. IT'S A STATEMENT OF FACT. SHE'S GOING TO HAVE TO ACT AT THAT POINT, CORRECT?

DR. BRUCE CHERNOF: THROUGH ONE MECHANISM OR ANOTHER, I BELIEVE THAT'S CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: SO, AT THAT POINT, IF THERE'S AN INVOLUNTARY SUSPENSION, THERE IS NO BEILENSON AND THERE IS NO E.M.S. HEARING. AND THAT'S WHAT I WOULD EXPECT WOULD HAPPEN. BECAUSE, IF THE STATE IS SERIOUS ABOUT WHAT THEY DID LAST WEEK AND IT WASN'T JUST GETTING OUT AHEAD OF THE WAVE, IF THEY ARE SERIOUS ABOUT IT, THEY WON'T WAIT VERY LONG, IT SEEMS TO ME. THEY'VE PUT EVERYBODY ON NOTICE THAT ONCE WE-- ONCE C.M.S.-- ONCE WE FAIL TO MEET C.M.S.'S STANDARDS, FEDERAL STANDARDS, THEY WILL COME DOWN ON US LIKE A TON OF BRICKS, I WOULD THINK. THEY MAY NOT EVEN WAIT FOR YOUR CALL AND WE WON'T NEED A PUBLIC HEARING BECAUSE THE SITUATION WILL BE SO ACUTE, PRESUMABLY, I WOULD IMAGINE, THAT IT WOULD CERTAINLY BE TO ME, AS A LAYMAN, SUFFICIENTLY ACUTE, THAT YOU WOULDN'T WANT TO WAIT 90 DAYS OR HAVE A BEILENSON HEARING OR SEVERAL HEARINGS. IT'S NOT A LEGISLATIVE PROCESS AT THAT POINT, IT'S AN EMERGENCY. AND SO I ACTUALLY THINK THAT, ACTING TODAY, CERTAINLY ON THE BEILENSON AND MAYBE EVEN ON THE E.M.S. HEARING, AND I'M JUST THROWING THIS OUT FOR CONTEMPLATION, MAY NOT BE NECESSARY, IN AS MUCH AS THOSE HEARINGS ARE NOT GOING TO BE A FACTOR IF THINGS START TO TAIL SPIN EVEN FURTHER THAN THEY HAVE BEEN.

DR. BRUCE CHERNOF: SUPERVISOR, IN RESPONSE TO THAT...

SUP. YAROSLAVSKY, CHAIRMAN: PLEASE.

DR. BRUCE CHERNOF: TO ME, THIS IS PRETTY STRAIGHTFORWARD. THIS HOSPITAL NEEDS TO STAND UP TO SUPERVISOR MOLINA'S COMMENTS, WHICH I AGREE WITH ABOUT EVERYBODY STANDING UP. THEY'VE GOT TO PASS SURVEY. IF THEY PASS SURVEY, WE'RE LOOKING AT A REBUILD PROCESS THAT WILL TAKE A NUMBER OF YEARS. IT DOESN'T HAPPEN OVERNIGHT. IF WE DO NOT PASS SURVEY, I DO NOT BELIEVE THE HOSPITAL WILL BE SUSTAINABLE.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. BUT THE QUESTION BEFORE US RIGHT NOW IS, AT LEAST THAT I'M ASKING, IS WHAT IS YOUR VIEW ON US TODAY INITIATING THE E.M.S. CLOSURE HEARING, WHATEVER THAT IS, THE 90-DAY PROCESS OR THE BEILENSON HEARING TO CLOSE THE HOSPITAL?

DR. BRUCE CHERNOF: MY GUIDANCE TO YOU IS THAT WE SHOULD GET TO SURVEY, BECAUSE I THINK, IF WE DON'T PASS SURVEY, THESE LEGISLATIVE PROCESSES WILL BE SUPERFLUOUS. I DON'T THINK WE NEED TO START NOW.

SUP. YAROSLAVSKY, CHAIRMAN: SO THE ANSWER TO MY QUESTION IS, YOU DON'T THINK IT WOULD BE HELPFUL AT THIS POINT TO LAUNCH THAT-- THOSE TWO HEARINGS? IS THAT WHAT YOU'RE SAYING? I'M NOT TRYING TO LEAD YOU, I JUST WANT TO GET AN ANSWER, ONE WAY OR THE OTHER.

DR. BRUCE CHERNOF: I DON'T THINK IT IS HELPFUL. YES.

SUP. YAROSLAVSKY, CHAIRMAN: SHE ALREADY GAVE THE ANSWER SO-- THE SAME ANSWER.

CAROL MEYER: IT DESTABILIZES THE STAFF.

C.A.O. JANSSEN: THE COROLLARY, THEN, IS THE DIFFERENCE BETWEEN THE TWO MOTIONS, WHAT DO YOU DO NOW TO PREPARE FOR THE POSSIBLE FAILURE OF THE SURVEY? DO YOU DIRECT STAFF TO REDRAW THE LINES? DO YOU DIRECT STAFF TO BEGIN THE INFORMAL R.F.P. PROCESS FOR BOTH THE LONG-TERM RECONSTRUCTION OF THE HOSPITAL AND THE SHORT-TERM MOVEMENT OF 48 BEDS TO OTHER. THAT'S THE DIFFERENCE I SEE BETWEEN THE TWO AND ONE IS SAYING, LET'S START THAT RIGHT NOW. DON'T DO THE 90-DAY, DON'T DO THE BEILENSON BUT LET'S START THE PROCESS SO THAT, A MONTH FROM NOW, WE'RE READY.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, I DON'T THINK THERE'S A DISAGREEMENT ABOUT-- FROM EITHER OF THE FIVE CAMPS HERE ABOUT THAT. I THINK-- I CERTAINLY THINK WE SHOULD, IN THE SPIRIT OF WHAT I SAID IN MY FIRST ROUND, THAT WE SHOULD POSITION OURSELVES TO MOVE AS QUICKLY AS POSSIBLE SHOULD WE NOT MEET FEDERAL STANDARDS, TALKING-- NEGOTIATING WITH HOSPITALS, REDRAWING THE LINES, ALL THOSE THINGS, AMBULANCE, SURFACE AREAS, ALL OF THAT IS APPROPRIATE NOW. YOU DON'T WANT TO START DOING THAT ON AUGUST 16TH. THAT'S NOT A GOOD IDEA. SO MAYBE THE IDEA WOULD BE FOR YOU GUYS TO TRY TO PUT THAT WITHIN-- SYNTHESIZE THESE, AS SUPERVISOR MOLINA SAID AND KNABE SAID, SYNTHESIZE THESE TWO AS YOU WOULD RECOMMEND IT. LET US TAKE A LOOK AT IT, WE'LL HAVE THE PUBLIC HEARING, IT'S GOING TO TAKE US A LITTLE BIT HERE, AND MAYBE YOU CAN WORK ON THAT WHILE WE HAVE THE PUBLIC HEARING AND THEN COME BACK TO US WITH A RECOMMENDATION OF SYNTHESIS. IS THAT ALL RIGHT?

SUP. BURKE: WE PROBABLY SHOULD HAVE ONE OTHER CLARIFICATION. I REALLY WOULD LIKE TO FIND OUT, FROM SUPERVISOR MOLINA, IS IT YOUR INTENTION TO START IMMEDIATELY REASSIGNING STAFF OR WOULD YOU WAIT UNTIL AFTER THE SURVEY TO REASSIGN STAFF?

SUP. MOLINA: YOU CAN'T DO ANY OF THAT. YOU'D WAIT UNTIL AFTER THE SURVEY, OF COURSE.

SUP. BURKE: ALL RIGHT. I JUST WANTED TO GET A CLARIFICATION ON THAT.

SUP. MOLINA: MR. CHAIRMAN?

SUP. YAROSLAVSKY, CHAIRMAN: YES.

SUP. MOLINA: I APPRECIATE YOU WANTING TO MOVE THIS FORWARD, AND I THINK YOU'RE CORRECT, LET'S LOOK AT THESE MOTIONS, PUT THEM TOGETHER AND GET A CLEAR UNDERSTANDING OF WHAT THE C.A.O. AND D.H.S. UNDERSTAND THESE TO MEAN AND LET US KNOW. BUT, CAROL, I'M REALLY CONCERNED ABOUT WHAT YOU'RE SAYING AND I THINK THAT'S THE CRUX OF THE ISSUE. YOU KNOW, WE'VE DONE EVERYTHING HERE. WE'VE PUT IN MONEY, WE'VE EXHAUSTED POLITICAL CAPITAL, WE'VE INTERVENED, WE'VE DONE EVERYTHING TO DO WHAT NEEDS TO BE DONE. THAT FACILITY, WE'VE PUT IN LOTS OF DOLLARS TO UPGRADE THE FACILITY. WE'VE DONE ALL OF THAT. IT'S PEOPLE NOW. THIS IS ABOUT PEOPLE AND THE ISSUE IS, IT'S LIKE ANYTHING ELSE, YOU KNOW, WHEN A PARENT OR WHEN A TEACHER SAYS, "YOU ARE GOING TO FAIL. UNLESS YOU DO THESE ASSIGNMENTS, YOU ARE GOING TO FAIL THIS CLASS. YOU'RE GOING TO BE SET BACK." A STUDENT DOES ONE THING OR ANOTHER. EITHER THEY DO THESE ASSIGNMENTS AND TAKE IT SERIOUSLY BECAUSE THEY KNOW THEY'RE GOING TO FAIL IF THEY DON'T OR THEY SIT BACK AND THEY FAIL. SO THIS IS ABOUT PEOPLE. AND I NEED-- I HAVE DONE EVERYTHING TO TELL EVERY SINGLE PERSON THERE THAT I'M ON THEIR SIDE. THEY NEED MORE MONEY? YEAH. YOU NEED MORE TRAINING? YOU GOT IT. YOU NEED MORE CONSULTANTS? ANY WHICH WAY. THE PROBLEM IS IS THAT THERE ARE-- THESE PEOPLE ARE LETTING US DOWN. I'M NOT THE NURSE THAT TURNED OFF THE MONITOR TO MAKE MY LIFE A LITTLE EASIER. I'M NOT THE NURSE THAT FELL ASLEEP WHILE I'M SUPPOSED TO BE WATCHING PATIENTS. I'M NOT THE NURSE THAT DECIDED TO DENY CARE TO MS. RODRIGUEZ. THERE WERE PEOPLE THERE AND NOT JUST THE NURSE, THE JANITOR AND THE OTHER PEOPLE THAT WALKED AROUND HER. SO, CONSEQUENTLY, UNFORTUNATELY, IT'S ABOUT PEOPLE. AND IF THERE IS A PERSON THERE THAT SAYS, "HEY, I'M GETTING OUT OF TOWN, I'M GOING SOMEWHERE ELSE BECAUSE I'VE GOT TO PAY MY BILLS," THEN THAT PROBABLY WASN'T THE KIND OF PERSON YOU WANTED THERE ANYWAY. YOU NEED TO HAVE PEOPLE WHO ARE GOING TO DO JUST LIKE THAT STUDENT. IF I WANT TO PASS, I'M GOING TO DO THE FOLLOWING ASSIGNMENTS, AND THAT IS BONING UP, ROLLING UP YOUR SLEEVES AND RECOGNIZING WHAT YOUR REAL OPTIONS ARE. THOSE THAT ARE COASTERS AT MARTIN LUTHER KING HOSPITAL SHOULD NOT BE THERE. WE NEED PEOPLE OF INTEGRITY, WE NEED PEOPLE OF RESPONSIBILITY, WE NEED PEOPLE WHO OWN THEIR DUTY. NO MATTER WHAT IT IS, THEY OWN THEIR DUTY TO PROVIDE SAFE PATIENT CARE. SO I UNDERSTAND YOUR DILEMMA AND, YEAH, IT'S GOING TO CREATE A PROBLEM BUT LET'S FACE IT, THE MOST SIGNIFICANT ISSUE HERE IS SAFETY AND ACCESS AND YOU CAN'T...

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

SUP. MOLINA: WAIT, WAIT, WAIT. AND YOU HAVE TO UNDERSTAND, YOU HAVE TO UNDERSTAND THAT WE HAVE TO DO ALL WE CAN TO PROVIDE SAFETY BUT THEN ACCESS IS THE NEXT ISSUE. WE NEED TO MAKE SURE THAT EVERY SINGLE PATIENT IS PROVIDED A MECHANISM TO ACCESS OTHER FACILITIES THAT WILL BE SAFE AND, MORE IMPORTANTLY, THIS COMMUNITY IS NOT-- I MEAN, WE CAN SIT THERE AND SAY ALL WE WANT BUT, AT THE END OF THAT DAY, IF THAT HOSPITAL REMAINS CLOSED, IT WILL BE MORE THAN AN EYESORE. IT IS GOING TO BE A DEMONSTRATION OF HOW THIS BOARD OF SUPERVISORS FAILED THAT COMMUNITY. SO WE NEED TO DO ALL THAT WE CAN, NOT ONLY TO MAKE SURE WE PASS C.M.S. BUT, SECOND OF ALL, IF, IN FACT, WE SHOULD FAIL, WE'RE GOING TO BE PREPARED TO REOPEN MARTIN LUTHER KING HOSPITAL IN THIS COMMUNITY. SO THAT IS THE CHALLENGE BEFORE US.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. MR. JANSSEN-- DR. CHERNOF AND THEN MR. JANSSEN AND THEN WE'RE GOING TO GO TO THE PUBLIC HEARING.

DR. BRUCE CHERNOF: JUST ONE CLARIFICATION. I JUST WANT TO CLARIFY SOMETHING FOR THE RECORD WHICH IS THAT THE URGENT CARE CURRENT IS RUNNING 18 HOURS...

SUP. YAROSLAVSKY, CHAIRMAN: 24.

DR. BRUCE CHERNOF: ...16 HOURS A DAY, NOT 24. SO I STAND CORRECTED AND I JUST...

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

C.A.O. JANSSEN: I WANTED TO CLARIFY, BEFORE WE TRIED TO DO THIS, BECAUSE THERE ARE TWO OPTIONS. ONE IS TO COME BACK WITH AN UNDERSTANDING OF WHAT THE TWO MOTIONS ARE, WHICH IS WHAT I HEARD SUPERVISOR MOLINA SAY. I HEARD YOU SAY TRY TO CONSOLIDATE THE TWO. THOSE ARE TWO DIFFERENT DIRECTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: I THOUGHT, AT ONE POINT OR ANOTHER, SOMEBODY SAID SYNTHESIZE. I DIDN'T THINK I WAS THE FIRST ONE TO USE THAT WORD BUT...

SUP. MOLINA: I DON'T MIND BLENDING THEM. I HAVE NO PRIDE OF AUTHORSHIP HERE.

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON. HANG ON. HANG ON. I WAS ACTUALLY TALKING. [LAUGHTER]

SUP. YAROSLAVSKY, CHAIRMAN: THE-- I'M SORRY. I THINK YOU SHOULD MAKE AN ATTEMPT TO SYNTHESIZE. AND, IF YOU CAN'T, YOU CAN'T BUT, YOU KNOW, WE'LL TELL YOU THAT.

SUP. ANTONOVICH: AND JUST POINT OUT THE DIFFERENCES...

SUP. MOLINA: BUT, MORE IMPORTANTLY, BUT MORE IMPORTANTLY, JUST A CLARIFICATION, MR. ANTONOVICH? MR. JANSSEN AND DR. CHERNOF, THE ISSUE IS, IT'S NOT JUST A MATTER OF SYNTHESIZING THEM SO, POLITICALLY, WE CAN MAKE THEM PALATABLE TO PASS. WE WANT TO UNDERSTAND WHAT THE DIFFERENCE IS BETWEEN THE TWO THAT YOU UNDERSTAND. THIS WOULD CREATE THIS, THIS WOULD DO THIS, THIS WOULD MAKE US DO THIS. I WANT TO UNDERSTAND THE IMPLICATIONS OF...

SUP. YAROSLAVSKY, CHAIRMAN: WELL, GLORIA...

SUP. BURKE: AND YOU MAY WANT TO HAVE A ALTERNATIVE...

SUP. YAROSLAVSKY, CHAIRMAN: ... I KNOW WHAT THE DIFFERENCES ARE. I THINK WE ALL KNOW...

SUP. MOLINA: WELL, I DON'T EVEN KNOW.

SUP. YAROSLAVSKY, CHAIRMAN: I THINK WE KNOW THE DIFFERENCES AND, IF YOU'RE INTERESTED IN WHETHER THEY KNOW, THAT'S FINE BUT I KNOW WHAT THE DIFFERENCES ARE. AND THEY'RE SUBTLE BUT THEY'RE DIFFERENCES AND I THINK WE'VE ALL ARTICULATED THEM AT ONE POINT OR ANOTHER. BUT I THINK THE IDEA HERE WOULD BE TO TRY TO GET AS MUCH ON THE SAME PAGE AS POSSIBLE. THE OTHER WAY IS TO JUST PUT THEM UP TO A VOTE AND SEE WHAT HAPPENS. I THINK THE BEST THING FOR THE COUNTY IS TRY TO SYNTHESIZE AND BE AT LEAST-- WE'RE NOT THAT FAR APART.

SUP. MOLINA: THAT'S CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: BUT WE WILL LOOK LIKE WE'RE MILES APART IF WE HAVE TWO 3-TO-2 VOTES HERE. SO THAT'S ALL-- I THINK THAT WAS YOUR INTENTION AND I THINK IT WAS A GOOD ONE.

SUP. KNABE: MR. CHAIRMAN, MR. CHAIRMAN, MR. CHAIRMAN?

SUP. MOLINA: MR. CHAIRMAN, ABSOLUTELY, THAT IS MY INTENT BUT I WANT THE DEPARTMENT AND I WANT MR. JANSSEN TO UNDERSTAND THAT THEY WILL EXPLAIN, BECAUSE I WILL ASK THE QUESTION AS WE GO THROUGH WHAT THAT IMPLICATION IS.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, THE ULTIMATE DECISION IS NOT GOING TO BE MR. JANSSEN'S. IT'S GOING TO BE OURS. MR. KNABE?

SUP. KNABE: MR. CHAIRMAN, I MEAN, I THINK MAYBE TO QUICKLY, TO REDEFINE, BEFORE YOU SYNTHESIZE, IF THERE IS SUPPORT FOR MOLINA'S-- FOR SUPERVISOR MOLINA'S ITEMS 2 AND 3, THEN IT SHOULD MOVE FORWARD. BUT MS. BURKE MADE A MOTION TO ELIMINATE ITEM 2 AND 3. WE COULD TAKE THAT UP RIGHT NOW, TO VOTE ON ELIMINATING 2 AND 3, AND THEN WORK THE MOTION TOGETHER.

C.A.O. JANSSEN: THAT'S GOOD.

SUP. ANTONOVICH: YOU CAN'T DO THAT BEFORE THE PUBLIC HEARING.

SUP. YAROSLAVSKY, CHAIRMAN: THAT'S RIGHT. WE CAN'T DO THAT BEFORE THE PUBLIC HEARING. SO YOU GUYS CAN CONSIDER THAT...

SUP. KNABE: WAIT A MINUTE. ABSOLUTELY WE CAN THAT ACTION TO ELIMINATE 2 AND 3 BECAUSE THEN THEY HAVE A DOCUMENT TO TALK TO THE PUBLIC.

SUP. MOLINA: NO, NOT NECESSARILY, BECAUSE THAT WOULD BE A BROWN ACT VIOLATION.

SUP. YAROSLAVSKY, CHAIRMAN: YOU MAY BE RIGHT, DON, BUT IT'S NOT CRITICAL. I THINK WE KNOW...

SUP. BURKE: WELL, THEY CAN SET IT UP IN SUCH A WAY THAT WE HAVE A CHANCE TO VOTE ON EITHER...

SUP. YAROSLAVSKY, CHAIRMAN: ...THAT IS, ON ITEMS 2 AND 3, THERE IS A CLEAR DECISION THAT HAS TO BE MADE ON WHETHER TO INITIATE THE HEARING...

SUP. KNABE: ABSOLUTELY. THAT'S HUGE.

C.A.O. JANSSEN: THE SHERIFF HAS LEFT THE BUILDING.

SUP. ANTONOVICH: THE ARMY HAS CHANGED BATTLEFIELDS.

SUP. YAROSLAVSKY, CHAIRMAN: OH, BOY. I GOT TO TELL YOU, ONLY IN AMERICA. ONLY IN AMERICA WOULD PARIS HILTON TRUMP HEALTHCARE. GOD BLESS AMERICA.

SUP. BURKE: IS SHE HERE?

SUP. YAROSLAVSKY, CHAIRMAN: YEAH.

SUP. MOLINA: HE JUST WENT OUT FOR A BALONEY SANDWICH, GUYS. [LAUGHTER]

SUP. YAROSLAVSKY, CHAIRMAN: I UNDERSTAND. I'M NOT FAULTING HIM. I'M FAULTING THE CAMERAS. BUT THEY-- LOOK, I UNDERSTAND. IT'S THE AMERICAN WAY. ALL RIGHT. SO WE'RE GOING TO GO TO THE PUBLIC HEARING NOW AND YOU GUYS CAN... (OFF-MIKE). LET'S DO A MINUTE EACH. ALL RIGHT. WE HAVE QUITE A FEW PEOPLE WHO WANT TO BE HEARD AND WE HAVE QUITE A FEW OTHER ITEMS ON THE AGENDA. YOU'RE COMING. HANG ON. I APPRECIATE IT. BELIEVE ME, I APPRECIATE IT. THE FIRST PERSON I WANT TO CALL IS REPRESENTATIVE OF ASSEMBLYMAN, MERVYN DYMALLY, JASMYNE CANNICK. AND THEN I'LL ASK DR. MURPH-- IN FACT, WHY DON'T YOU COME DOWN HERE NOW, REVEREND MURPH. AND THEN COLIMBA AVENA AND CELES KING.

SUP. MOLINA: IT'S... COLIMBA AVENA.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, IT'S THE WAY IT WAS WRITTEN. I'M SORRY. COLIMBA AVENA. I'M SORRY. LOOKS LIKE AN "R" TO ME. ALL RIGHT. MRS. AVENA. THERE'S A SEAT RIGHT HERE AND WE'LL-- OKAY. MS. CANNICK? GOOD MORNING-- GOOD AFTERNOON.

JASMYNE CANNICK: GOOD MORNING CHAIRMAN, SUPERVISOR BURKE, MEMBERS OF THE BOARD OF SUPERVISORS, MY NAME IS JASMYNE CANNICK. I'M AN ADVISOR TO ASSEMBLYMEMBER MERVYN DYMALLY, 52ND DISTRICT, ALSO CHAIRMAN OF THE ASSEMBLY HEALTH COMMITTEE. ONE OF THE FIRST THINGS I WANT TO SAY ON HIS BEHALF IS THAT HE'S GOING TO BE WORKING WITH YOU GUYS AND WORKING WITH THE STATE TO DO EVERYTHING POSSIBLE TO TRY AND KEEP THE HOSPITAL OPEN. HE DOES NOT WANT TO SEE THIS HOSPITAL CLOSED. ONE OF THE THINGS THAT IS IN MOTION RIGHT NOW GOING ON IN SACRAMENTO IS HE'S AMENDED A BILL. THE NUMBER IS A.B.-55, IN CASE ANYONE'S INTERESTED, BUT I DON'T THINK IT'S UP ON THE INTERNET YET, THAT WOULD GIVE THE BOARD OF SUPERVISORS THE AUTHORITY TO CREATE A HEALTH AUTHORITY TO SORT OF OVERSEE THE KING HOSPITAL AND IT WOULD BE A 12-MEMBER BOARD. WHAT IT LOOKS LIKE IS THAT THE GOVERNOR WOULD HAVE AN APPOINTEE, THE SPEAKER WOULD HAVE AN APPOINTEE, THE CHAIRMAN OF THE SENATE RULES COMMITTEE, THE L.A. COUNTY MEDICAL ASSOCIATION, DREW UNIVERSITY AND THE COMMITTEE WOULD APPOINT A MEMBER AND THEN THERE WOULD BE FIVE MEMBERS APPOINTED BY THE COUNTY BOARD OF SUPERVISORS. IN ADDITION, HE'S ALSO LOOKING INTO HAVING THE STATE DEPARTMENT OF PUBLIC HEALTH APPOINT A TEMPORARY HEALTH MANAGER TO OVERSEE THE HOSPITAL AND, BESIDES THAT, HE'S JUST SORT OF EXHAUSTING ALL POSSIBILITIES FROM THE STATE SIDE TO SEE WHAT HE CAN DO TO HELP WITH THE SITUATION BUT HE WANTED TO MAKE IT PERFECTLY CLEAR THAT HE IS IN SUPPORT OF KEEPING THE HOSPITAL GOING AND OPEN FOR THE PEOPLE IN THE COMMUNITY WHO NEED THOSE SERVICES. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. DR. MURPH. APPRECIATE YOUR PATIENCE, SIR.

DR. FREDERICK MURPH: MR. CHAIRMAN, THANK YOU SO MUCH FOR THE OPPORTUNITY AND TO THE OTHER MEMBERS OF THE BOARD OF SUPERVISORS. I'M SITTING HERE IN A STATE OF SHOCK. WE'VE BEEN SITTING HERE SINCE ABOUT 9:00 THIS MORNING BECAUSE WE ARE CONCERNED ABOUT THE FATE OF M.L.K. I'VE LISTENED TO THE COMMENTS MADE BY SUPERVISOR MOLINA AND OTHERS THIS MORNING AND I'M CONCERNED THAT, EVERY TIME I HERE SOMEONE MAKE A COMMENT, THE ASSUMPTION IS ALREADY MADE THAT THE HOSPITAL WILL BE CLOSED. I HAVE NOT HEARD YOU SPEND MUCH TIME ON TALKING ABOUT RESOLVING THE ISSUES AND THE PROBLEMS THAT HAVE CAUSED THIS SITUATION TO TAKE PLACE. WHEN I LOOK AT THE FACT THAT YOU HIRED NAVIGANT AND PAID THEM, SOME SAY 18 MILLION, SOME SAY 20 MILLION, SOME SAY 20 MILLION PLUS, AND NOW ALL OF A SUDDEN WE FIND OURSELVES IN THE SAME CONDITION OR SITUATION THAT WE FOUND OURSELVES IN PRIOR TO HIRING THEM, THAT'S LIKE MONEY THROWN DOWN THE DRAIN. THEN WE LOOK AT THE IMPACT, THE IMPACT OF A CLOSURE. AND I THINK THIS IS SOMETHING THAT WE NEED TO CAREFULLY EXAMINE. MS. MOLINA SAYS THAT SHE'S CONCERNED ABOUT PATIENT SAFETY. WE'RE ALL CONCERNED ABOUT PATIENT SAFETY. YOU'RE NOT THE ONLY ONE CONCERNED ABOUT PATIENT SAFETY. NONE OF US WANTS ANYBODY TO DIE AT THAT HOSPITAL OR ANY OTHER HOSPITAL IN THE COUNTY OF LOS ANGELES. WE WANT GOOD CARE. WE ALSO KNOW FOR A FACT THAT THE NURSING STAFF THERE ARE WHAT YOU CALL TRAVELING NURSES, WHICH MEANS THAT YOU DO NOT HAVE A PERMANENT STAFF THAT CAN STABILIZE THAT HOSPITAL. WE ALSO KNOW THAT, WHEN YOU LOOK AT POLICIES AND PROCEDURES, WHY IS IT THAT ONLY AT M.L.K. DO YOU HAVE THESE PROBLEMS WHILE YOU OPERATE OTHER COUNTY MEDICAL FACILITIES THAT SEEM TO BE OPERATING ON A HIGHER LEVEL? WHY IS THAT? AND THEN LASTLY, LET ME JUST CLOSE OUT BY SAYING THIS, WHEN WE TALK ABOUT THE IMPACT OF CLOSURE, A MOTHER CALLED ME THE OTHER DAY WHO IS AN EMPLOYEE OF THE KING/DREW MEDICAL CENTER. HER HUSBAND RECENTLY DIED AND THIS WOMAN STARTED OFF AT THE BOTTOM RUNG OF SOCIETY. SHE DECIDED THAT SHE WOULD GET UP AND GO OUT AND GET A JOB. SHE CALLED ME CRYING BECAUSE OF THE FACT SHE WAS CONCERNED ABOUT WHAT WOULD HAPPEN TO HER AND HER TWO CHILDREN. WE HAVE TO LOOK AT THE IMPACT OF MOTHERS AND FATHERS AND THOSE WHO HAVE MORTGAGES, THOSE WHO ARE SENDING THEIR KIDS TO SCHOOL. ZEV, YOU AND I TALKED NOT LONG AGO AT THE VICE PREMIER OF ISRAEL'S RECEPTION THAT THE MAYOR HAD AND YOU TALKED ABOUT HOW PROUD YOU WERE OF YOUR SON, AND YOU SHOULD BE, BUT I WANT YOU TO KNOW THAT THESE ARE PEOPLE THAT WORK HARD JUST LIKE WE ALL DO AND EVERYBODY AT THAT HOSPITAL IS NOT LAZY, EVERYBODY AT THAT HOSPITAL DOESN'T HAVE A BAD ATTITUDE. THERE ARE A FEW BAD APPLES AND YOU HAVE THE RESPONSIBILITY TO WEED OUT THOSE APPLES, SOLVE THE PROBLEMS AND LET'S KEEP THIS HOSPITAL OPEN. [APPLAUSE]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THANK YOU, DR. MURPH. COLIMBA AVENA. YOU CAN SIT IN THE MIDDLE, IF YOU'D LIKE. GOOD AFTERNOON.

COLIMBA AVENA: GOOD AFTERNOON. MY NAME IS COLIMBA AVENA. MY SISTER IS THE ONE THAT PASSED AWAY AT THE HOSPITAL, AND MY CONCERN WAS WHAT IS GOING TO BE DONE WITH THIS SITUATION ABOUT MY SISTER? I WANTED TO KNOW IF ANYTHING IS GOING TO BE DONE ABOUT HER DEATH BEING AT THE HOSPITAL, SUPPOSEDLY TAKEN CARE OF WHEN YOU GO TO THE EMERGENCY AND NOTHING WAS DONE WITH HER. SO MY THING IS, I WANT ANSWERS TO KNOW WHAT IS GOING TO BE DONE TO HELP OTHERS? IN OTHER WORDS, TOO, I MEAN, IT WASN'T JUST MY SISTER THAT DIED AT THE HOSPITAL. THERE'S BEEN MORE THAT HAVE BEEN, YOU KNOW, NOT TREATED THERE. AND MY CONCERN IS, I MEAN, WHAT IS GOING TO BE DONE WITH THIS? I MEAN, WHAT CAN WE DO? I'M WILLING TO HELP IN ANY WAY TO DO, SPEAK UP, SAY SOMETHING, YOU KNOW, SO PEOPLE CAN BE HEARD ABOUT. I MEAN, I LOST MY LITTLE SISTER AND THAT AIN'T RIGHT FOR THEM BEING DOCTORS, NURSES OR WHATEVER AT THE HOSPITAL AND NOTHING WAS DONE WITH HER, YOU KNOW? SO I'M JUST CONCERNED OF WHAT KIND OF PEOPLE ARE BEING HIRED AT THE HOSPITAL, YOU KNOW, TO TREAT PEOPLE THAT COME IN SICK THERE?

SUP. YAROSLAVSKY, CHAIRMAN: MRS. AVENA, THE ENTIRE DISCUSSION THAT WE'RE HAVING TODAY AND THAT WE'VE HAD IN THE LAST FEW WEEKS AND THAT WE'RE GOING TO HAVE IN THE WEEKS AHEAD ARE DESIGNED TO ADDRESS THE QUESTION YOU ASKED AND I THINK WE'RE ALL COMMITTED, IF NOTHING ELSE GOOD CAME OUT OF THIS SITUATION AND NOTHING ELSE GOOD DID COME OUT OF IT, THAT YOUR SISTER-- YOUR SISTER'S EXPERIENCE AT THIS HOSPITAL IS MOTIVATING ALL OF US IN A MUCH MORE INTENSIVE WAY TO TRY TO RIGHT THE SHIP OF MEDICAL CARE DELIVERY IN THIS PART OF THE COUNTY. WE ARE-- ALL REGRET VERY MUCH WHAT HAPPENED TO YOUR SISTER. IT'S A TERRIBLE TRAGEDY FOR HER AND IT'S A SHAME FOR OUR COMMUNITY BUT OUR OBJECTIVE NOW IS TO TRY TO MAKE SOMETHING GOOD COME OUT OF THIS TRAGEDY, AND THAT'S WHAT WE'RE ALL HERE FOR. OUR CONDOLENCES ARE OBVIOUSLY VERY HEARTFELT FROM ALL FIVE OF US.

COLIMBA AVENA: THANK YOU. I WOULD LIKE NOT HER DEATH TO BE IN VAIN JUST BECAUSE OF THERE, YOU KNOW, I DON'T EVEN KNOW HOW TO SAY THAT WORD BUT THE LACK OF MEDICAL SCHOOLING THAT THEY SUPPOSEDLY GOT, YOU KNOW? I DON'T WANT MY SISTER'S DEATH JUST TO BE JUST ANOTHER PERSON. I MEAN, SHE WAS A MOTHER, A SISTER, AN AUNT AND EVERYTHING. AND FOR THEM TO JUST TREAT HER LIKE AS IF SHE WAS NOTHING, YOU KNOW WHAT I'M SAYING?

SUP. YAROSLAVSKY, CHAIRMAN: WELL, YOUR SISTER IS NOT JUST ANOTHER PERSON.

COLIMBA AVENA: I'M HOPING THAT THIS COMES OUT RIGHT, I MEAN, THAT THEY DO DO SOMETHING WITH THIS HOSPITAL, MS. MOLINA. SOMETHING DOES COME OUT RIGHT OUT OF THIS BECAUSE IT AIN'T RIGHT FOR NO MATTER WHAT COLOR, WHATEVER, WHETHER YOU'RE MEXICAN OR WHATEVER, THEY SHOULDN'T TREAT PEOPLE LIKE IF THEY'RE JUST A PIECE OF WHATEVER. I MEAN, JUST LIKE I SAID, IF IT WAS YOUR MOTHER OR SISTER, I MEAN, YOU WOULD-- THERE'S ANGER IN YOU. I MEAN, I'M TRYING NOT TO SAY NOTHING WRONG RIGHT NOW BUT I HAVE A LOT OF ANGER AND HATE IN ME THAT, YOU KNOW, THE WAY SHE WAS TREATED AT THAT HOSPITAL. AND IT WASN'T RIGHT. PEOPLE SAY THAT THEY SHOULD BE STAY OPEN. IT SHOULD STAY OPEN BECAUSE COMMUNITIES DO NEED HOSPITALS THAT ARE GOING TO TAKE CARE OF PEOPLE BUT NOT LIKE THIS. I MEAN, THEY'VE GOT TO RECOGNIZE THE MISTAKES THAT THEY DID WITH MY SISTER AND THEY HAVE IT ON FILM. THEY HAVE EVERYTHING. I MEAN, THEY CAN'T DENY, OH, IT WASN'T LIKE THIS. I MEAN, THEY CAN MAKE SOME PEOPLE LOOK, YOU KNOW, OH WELL, CHALK IT UP, IT'S JUST ANOTHER MEXICAN. NO, IT'S NOT GOING TO BE LIKE THAT. LIKE I SAID TO MS. MOLINA, IF I HAVE TO PUSH THIS ISSUE THAT THEY DO CHANGE THE STAFF, THE PEOPLE AT THAT HOSPITAL, FINE. I MEAN, I FEEL BAD THAT THEY'VE GOT TO CLOSE IT DOWN FOR WHATEVER BUT IF WE CAN STOP ANOTHER PERSON FROM DYING, ANOTHER INNOCENT PERSON, ANOTHER MOTHER, SISTER, BROTHER, HUSBAND, I MEAN, THAT WOULD BE MY SISTER'S DEATH NOT IN VAIN.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. MS. MOLINA?

SUP. MOLINA: MS. AVENA, THANK YOU FOR COMING. MS. AVENA CALLED ME YESTERDAY AND WAS VERY NERVOUS ABOUT COMING AND ASKED WHETHER SHE SHOULD COME OR NOT AND I TOLD HER IT WAS UP TO HER AND SHE DECIDED THAT SHE DID WANT TO COME AND SAY SOMETHING. SHE WANTED TO KNOW WHAT DAY IT WOULD CLOSE, BECAUSE INITIALLY SHE WAS SAYING THAT, YOU KNOW, THIS HOSPITAL SHOULDN'T BE ALLOWED TO OPERATE AS IS. BUT I THINK SUPERVISOR YAROSLAVSKY SAID IT CORRECT, IT HAS BEEN A CALL TO ACTION FOR EVERY SINGLE ONE OF US, SO I HOPE THAT YOU APPRECIATE THAT WE'RE ALL TRYING TO DO EVERYTHING WE CAN SO THAT AN INCIDENT LIKE THE DEATH OF MS. RODRIGUEZ WILL NEVER OCCUR AGAIN AND THAT IS HONESTLY WOULD BE A TRIBUTE, UNFORTUNATELY, TO HER LIFE, BUT I KNOW THAT'S WHAT YOU SAID THAT YOU WOULD WANT. ONE OF THE THINGS THAT WE'VE NOT DONE AND HOPEFULLY WE CAN GET TO YOU, IS AN ISSUE OF THE CORRECTIVE ACTIONS THAT HAVE BEEN UNDERTAKEN SINCE THAT TIME. THERE HAVE BEEN PEOPLE WHO HAVE BEEN DISMISSED AND DISCIPLINED AND I THINK THAT WOULD-- THOSE ARE THE BAD APPLES THAT THE GENTLEMAN BEFORE YOU TALKED ABOUT. AND WE HAVEN'T CLOSED THAT WITH YOU OR ANYONE ELSE BUT MAYBE WE'LL HAVE AN OPPORTUNITY TO SHARE SOME OF THAT INFORMATION BUT ALL OF IT IS THE PROCESS. THE DEATH OF YOUR SISTER HAS CALLED US ALL INTO ACTION, ALL FIVE OF US.

COLIMBA AVENA: THANK YOU.

SUP. MOLINA: I FEEL AS STRONGLY AS SUPERVISOR YAROSLAVSKY MENTIONED, WE ARE SADDENED BY IT BUT IT HAS TOLD US WE NEED TO ROLL UP OUR SLEEVES AND DO ALL WE THAT WE CAN TO FIX THE HOSPITAL AND, MORE IMPORTANTLY, TO KEEP IT GOING BECAUSE, AS YOU SAID, THIS COMMUNITY NEEDS THE HOSPITAL.

COLIMBA AVENA: YES, WE DO, WE NEED IT. I MEAN, WE NEED ANY KIND OF HELP IN THE COMMUNITIES BUT PEOPLE THAT WOULD-- OR DOCTORS WOULD HELP HOW CAN YOU SAY, LIKE, HELP THE PERSON NOT JUST, YOU KNOW, SIT THERE AND GET PAID FOR DOING NOTHING, JUST SITTING THERE ON THEIR... MMM.

SUP. MOLINA: AND I THINK SUPERVISOR KNABE HAS ALWAYS SAID CONSTANTLY IS THAT YOU CAN'T TEACH COMPASSION. HOPEFULLY, PEOPLE THAT ARE GOING TO BE AT THIS HOSPITAL ARE GOING TO BRING THAT IN WITH THEM AS THEY BRING IN THEIR SKILLS AND THEIR TALENT AND EVERYTHING ELSE THAT WE HIRED THEM FOR.

COLIMBA AVENA: LIKE I SAY, GOD WILLING THAT MY SISTER'S DEATH WAS NOT IN VAIN FOR SOMETHING LIKE THIS.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR BURKE. HANG ON ONE SECOND.

SUP. BURKE: I JUST WANTED TO TELL YOU, YOU KNOW, HOW SINCERELY I FEEL HORRIBLE ABOUT WHAT HAPPENED. IT WAS A TERRIBLE THING. THE PERSON WHO DID THAT, I CAN'T EVEN IMAGINE THEM DOING IT. I CAN'T EVEN IMAGINE THAT SOMEONE WOULD ALLOW SOMEONE TO HURT THAT WAY AND I PARTICULARLY CANNOT IMAGINE A PERSON WHO IS SUPPOSED TO BE SAVING LIVES. SO I JUST WANT YOU TO UNDERSTAND, WHAT HAPPENED TO HER IS UNACCEPTABLE, IS ABSOLUTELY UNACCEPTABLE AND THINGS HAVE TO CHANGE BUT I REALLY LIKE TO BELIEVE THAT THAT DOES NOT REPRESENT THE ATTITUDE OF MOST OF THE PEOPLE THERE. THAT PERSON WAS CALLOUSED AND UNCARING AND NO ONE WOULD EVER CONDONE OR EVEN HOPE THAT ANYTHING WOULD EVER LIKE THAT HAPPEN AGAIN AND, IF THERE'S ANYTHING THAT I CAN DO, YOU CAN BE SURE I'LL MAKE SURE THAT NO ONE ELSE SUFFERS THAT WAY AND THAT THAT HOSPITAL CHANGES AND PROVIDES THE KIND OF CARE IT'S SUPPOSED TO.

COLIMBA AVENA: THAT'S WHAT OUR FAMILY, HER SIBLINGS WOULD LIKE TO BE DONE, SOMETHING THAT-- I MEAN, YOU CAN'T EXPLAIN THE HURT, THE MADNESS, THE PAIN THAT THAT HOSPITAL CAUSED US, YOU KNOW?

SUP. BURKE: THAT'S RIGHT.

ED SANCHEZ: MY NAME IS ED SANCHEZ.

COLIMBA AVENA: MY BROTHER.

ED SANCHEZ: I'M THE OLDER BROTHER OF CHAVELLA. I CAN'T BELIEVE THAT THERE WAS ONLY ONE PERSON THERE ON THAT FLOOR. THERE WAS MORE PEOPLE WALKING BY HER AND STUFF AND IT'S HARD TO BELIEVE THAT THAT COULD HAPPEN IN THIS COUNTRY, THAT-- IT'S LIKE, I MEAN, THERE'S JUST NO WORDS TO PUT IT. I'M PICTURING IT IN MY MIND BECAUSE I HAVEN'T SEEN THE VIDEO OR NOTHING AND I DON'T THINK I WANT TO SEE THEM, BUT PEOPLE JUST WALKING BY SOMEONE LAYING DOWN. I WAS TAUGHT, IF SOMEONE FALLS DOWN, HELP THEM UP. IF SOMEONE NEEDS A HAND, GIVE THEM A HAND, BUT YOU CAN'T JUST WALK BY LIKE IF SHE'S AN ANIMAL, YOU KNOW? IT'S-- I DON'T KNOW WHAT'S WRONG WITH THESE PEOPLE THAT SITTING THERE-- AND THEY'RE SUPPOSED TO BE HELPING THE PEOPLE. I MEAN, I'M WITH MY SISTER. THE COMMUNITY NEEDS A HOSPITAL, BUT THEY NEED CARE. I MEAN, THEY DON'T-- IT'S JUST A PAYCHECK TO THESE PEOPLE. IF THEY'RE GETTING SCARED AND SAYING, HEY, THEY'RE GOING TO CLOSE DOWN THE HOSPITAL, LET'S GO. LET THEM GO. WE DON'T NEED THEM. WE NEED PEOPLE THAT CARE, CARE ABOUT PEOPLE.

SUP. BURKE: ABSOLUTELY.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU BOTH FOR BEING HERE.

COLIMBA AVENA: THANK YOU. I APPRECIATE IT.

SUP. YAROSLAVSKY, CHAIRMAN: APPRECIATE IT VERY MUCH, AND YOU'RE WELCOME BACK HERE ANY TIME.

SUP. BURKE: AND YOU HAVE OUR SYMPATHY AND PRAYERS.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. CELES, HANG ON ONE SECOND. CHRIS EDWARDS, MIGUEL GUZMAN, CARL POPULUS. MR. KING?

CELES KING: GOOD AFTERNOON, SUPERVISORS. SITTING HERE AND LISTENING TO HER TALKING ABOUT MS. RODRIGUEZ, YOU KNOW, BROUGHT A LOT OF THINGS TO MIND AND A LOT OF PAIN TO ME, ALSO, BUT IT ALSO BROUGHT TO BEAR SOMETHING THAT I THINK IS REALLY IMPORTANT TO LOOK AT IN THIS SITUATION AND THAT IS THAT, WHEN YOU TALK ABOUT PATIENT CARE AT HOSPITALS, THERE ARE THINGS THAT HAPPEN, UNFORTUNATELY, AT ALL HOSPITALS. TRUE, SOME GET MORE, YOU KNOW, PUBLICITY THAN OTHERS, ESPECIALLY WHEN THEY HAPPEN AT M.L.K. WHEN WE TALK ABOUT THE COMMUNITY AND WE TALK ABOUT THE SAFETY OF THE COMMUNITY, IF THIS HOSPITAL CLOSED, PEOPLE ARE GOING TO DIE AND WE CANNOT DETERMINE IN WHAT NUMBERS. THEY ARE GOING TO DIE IN TRANSPORT TO SOME OTHER PLACES, THEY'RE GOING TO DIE BECAUSE THEY JUST COULDN'T GET TO A HOSPITAL, ALL RIGHT? WE CANNOT AFFORD THAT. WE CAN'T AFFORD THE ECONOMIC IMPACT, WE CAN'T AFFORD THE PHYSICAL IMPACT IN TERMS OF THE MEDICAL SITUATION AND THERE'S SOMETHING ELSE THAT WE CANNOT AFFORD. WE CANNOT AFFORD THE DEPARTMENT OF HEALTH SERVICES OF LOS ANGELES COUNTY TO CONTINUE TO BE INEFFECTIVE LIKE THEY HAVE OVER THE PAST FOUR YEARS.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

CELES KING: FOUR YEARS-- JUST GIVE ME TWO MORE SECONDS. FOUR YEARS AGO, THEY CASCADED EMPLOYEES OUT OF THE HOSPITAL. THIS HOSPITAL HAS BEEN ON A DOWNHILL SLIDE EVER SINCE BECAUSE EVERY MAJOR DECISION THEY RECOMMENDED HAS BEEN A FAILURE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU, CELES. CHRIS EDWARDS, YOU'RE NEXT, AND LET ME JUST CALL LARK GALLOWAY GILLIAM PLEASE TO COME ON DOWN. CHRIS EDWARDS.

CHRIS EDWARDS: HI, GOOD AFTERNOON. REAL QUICK, WHEN WE DO SEEK R.F.P.S, PLEASE MAKE SURE THAT WE PUT A BIG BLACK MARK BY THE NAME NAVIGANT AND CAMDEN SO THEY HAVE NO WAY TO AT LEAST PARTICIPATE. I THINK THAT'S THE ONLY FAIR THING WE CAN DO, SINCE THEY ALREADY SHOWED US THEIR INABILITY TO HELP, OKAY? AND I THINK IT'S REALLY IMPORTANT, SUPERVISOR BURKE, NO DISRESPECT INTENDED, THAT YOU UTTERED THE WORD. MANY, MANY EMPLOYEES FAILED THAT DAY AT KING HARBOR. IT WASN'T JUST THE ONE NURSE. THERE WERE AT LEAST 7 FAILURES OF PEOPLE TO RESPOND AND THERE WERE PROBABLY MANY MORE, BECAUSE I'M SURE IT WAS ALL ABUZZ AT THAT HOSPITAL ABOUT WHAT WAS GOING ON AND NO ONE DID ANYTHING. SO THERE IS DEFINITELY A SERIOUS PROBLEM.

SPEAKER: HOW CAN I START SPEAKING WHEN EVERYBODY HAS ALMOST WALKED OUT? I MEAN, LIKE, IS THIS HOW YOU GUYS RUN THIS SHOW? I MEAN, IT'S LIKE, JUST BECAUSE PARIS WENT OUT, I MEAN, THEY WANT TO DO A INTERVIEW WITH PARIS OUTSIDE AND TWO CAMERAS STAY IN HERE AND NINE GO OUTSIDE? I MEAN, IS THIS JUST A SHOW FOR THE COMMUNITY?

SUP. BURKE: WELL, THE CAMERAS ARE NOT-- THEY ACT AT THEIR DISCRETION. WE CANNOT DETERMINE WHEN THEY GO AND WHEN THEY COME.

SPEAKER: BUT WHERE ARE THE OTHER BOARD OF SUPERVISORS?

SUP. BURKE: WELL, ONE IS RIGHT THERE, HE'S LISTENING TO YOU AND ONE IS RIGHT OVER HERE. SHE'S LISTENING TO YOU SO THEY'RE LISTENING TO YOU.

SPEAKER: OKAY. WELL, I MEAN, THIS IS THE TREATMENT THAT WE GET, I MEAN, BECAUSE WE DON'T COME OUT WITH, YOU KNOW, WE'RE NOT KNOWN. I MEAN, I DON'T KNOW WHERE WE COME FROM, THE COMMUNITY WHERE I COME FROM BUT THIS IS THE TREATMENT THAT WE GET EVERYWHERE. AND, YES, WE DO HAVE BAD APPLES, AS YOU CALL THEM, EVERYWHERE AND WE NEED TO TAKE THEM OUT, THE SAME WAY ON THE SHERIFF'S DEPARTMENT. WHEN I WAS JUST IN JAIL JUST THIS SUNDAY, BASICALLY, THEY MISTREATED ME AND THEY DO THIS. ARE YOU GOING TO INVESTIGATE THEM AND THEN KIND OF TRY TO TAKE THOSE BAD APPLES, TOO? I MEAN, WE NEED TO BE ABLE TO TAKE CARE OF ALL KINDS OF THINGS FROM OUR COMMUNITIES AND BASICALLY IT IS NOT-- PEOPLE WHO TAKE BEDS IN THE HOSPITALS BECAUSE THEY NEED ATTENTION SOMETIMES, BECAUSE THEY HAVE PSYCHOLOGICAL PROBLEMS AND IT'S BASICALLY WE'RE NOT-- I WAS IN THE HOSPITAL IN DANIEL FREEMAN FOR FOUR HOURS WITH A DISLOCATED SHOULDER, WHICH IT TAKES FIVE MINUTES TO BE ABLE TO PUT IT BACK AND BASICALLY THEY'RE LEAVING ME IN PAIN FOR FOUR HOURS AND THEY'RE GOING TO SEND ME A BILL FOR $800? AND THEN THEY JUST WANT TO GIVE ME PAINKILLERS? I MEAN, WE'RE NOT LOOKING AT THINGS ON HOW WE COULD SOLVE BASICALLY, LIKE, SIMPLE THINGS ON WHERE WE COULD SEND PEOPLE HOME RIGHT AWAY. AND, LIKE, WHAT HAPPENED? WE DIDN'T HAVE HOSPITALS BEFORE. WE COMPLETELY-- THIS IS SOMETHING NEW THAT HAS COME TO THIS GENERATION. WE HAVE TO GO BACK INTO NATURAL WAYS OF HEALING OUR BODY, INTO BASICALLY JUST TAKING CARE OF OURSELVES.

SUP. BURKE: THAT'S A GOOD POINT. YOUR TIME AS EXPIRED, THOUGH. WE HAVE TO CALL ON THE NEXT PERSON.

SPEAKER: SO THANK YOU VERY MUCH. BASICALLY, YOU KNOW...

SUP. BURKE: MIGUEL GUZMAN. PLEASE COME FORWARD. YES, SIR. PLEASE STATE YOUR NAME.

CARL POPULUS: HI. MY NAME IS CARL POPULUS, KNOWN AS CP ALL THROUGHOUT THE NATION, BASICALLY. YOU KNOW, I GIVE MY CONDOLENCES TO THE FAMILY OF THE LADY THAT JUST SPOKE AND ANYBODY ELSE THAT SUFFERED THESE TRAGEDIES. I KNOW WHAT IT FEELS TO LOSE A LOVED ONE BECAUSE I LOST ONE MYSELF. BUT, YOU KNOW, I'VE BEEN TALKING ABOUT THE UNINSURED AND THE UNDERINSURED FOREVER AND I JUST ASKED THAT LADY'S SISTER, WAS SHE UNINSURED AND SHE SAID YEAH. YOU KNOW, WHAT HAPPENS, YOU KNOW, AND THANK YOU, SUPERVISOR BURKE, FOR PUTTING SOME EXTRA EMPHASIS ON WHAT'S GOING ON WITH THE UNINSURED. SEE, WE AIN'T TALKING ABOUT THE PEOPLE THAT DROP FOLKS OFF AND DON'T KNOW THAT THIS HOSPITAL AIN'T UP AND RUNNING, YOU UNDERSTAND? AND ANOTHER THING I WOULD LIKE TO SAY, I HAD SO MANY CALLS TELLING ME ABOUT WHAT YOU GUYS DIDN'T DO. IF I'M WRONG, CORRECT ME, HASN'T THIS HOSPITAL AND THAT EMERGENCY ROOM BEEN IN ANOTHER CONTRACT SINCE OCTOBER? IT JUST SO HAPPENED NOBODY CARED TO MENTION THAT.

SUP. BURKE: YEAH, IT'S UNDER CONTRACT. THE DOCTORS ARE A CONTRACT HOSPITAL.

CARL POPULUS: ALL RIGHT. SO A LOT OF PEOPLE THINK-- I SAY THIS HERE, THAT I DON'T NEVER THINK THAT WOULD HAVE HAPPENED ON DR. HARDIN'S SHIFT, YOU KNOW? I KNOW I USED TO GO THROUGH THE HOSPITAL. ANYBODY WOULD TELL YOU, I USED TO WALK THROUGH HUBERT HUMPHREY HOSPITALS AND STUFF TO MAKE SURE THAT THESE UNINSURED PEOPLE ARE BEING-- YOU KNOW, LIKE, SAY SOMETHING, YOU KNOW? BUT WHEN PEOPLE LOOK AT C.N.N. AND SEE OTHER PEOPLE, A LOT OF PEOPLE DON'T SPEAK FOR ME. AND WHEN THEY SAY, OH, IT'S THE SUPERVISORS-- HOW LONG HAVE YOU BEEN SAYING THIS ABOUT THIS HOSPITAL, THAT IT WAS COMING TO THIS? I SAY TO THE PUBLIC, WHEN YOU TALK ABOUT CLOSE DOWN THE HOSPITAL AND STUFF, YOU HAVE TO THINK, I JUST WENT TO A HOMELESS MAN THAT GOT KILLED THE OTHER DAY AND THEY WERE TALKING ABOUT HOW LONG IT TOOK TO GET THE PARAMEDICS AND STUFF. I SAY THIS HERE, IF I HAD WENT TO MEDICAL SCHOOL AND HAD ALL THESE MEDICAL BILLS AND STUFF, I REALLY DON'T KNOW IF I WOULD WANT TO BE AT THESE HOSPITALS. I SAY THAT IT'S TIME FOR US TO REALLY TAKE IT SERIOUS. WE GOING TO HAVE A LOT OF PEOPLE DYING, YOU MIGHT AS WELL PUT A ROPE ON THE HOSPITAL BECAUSE PEOPLE IS GOING TO BE LAYING ON THE SIDEWALK, ON THE STREET AND STUFF AND, WHEN WE GO TO OTHER HOSPITALS, I'M JUST TELLING YOU, THEY'RE NOT AS SENSITIVE AS THAT HOSPITAL BEEN SO I JUST PRAY AND HOPE THAT, ON BEHALF OF THE UNINSURED AND THE UNDERINSURED, THAT WE TAKE ANOTHER LOOK AT THIS BECAUSE EVERYBODY'S DISCUSSING THIS STUFF BUT WE'RE NOT TALKING ABOUT THAT. AND, IN CLOSING, I WOULD LIKE TO SAY THIS. YEAH, I MIGHT FIGHT FOR THE UNINSURED AND THE PEOPLE DIVORCES AND STUFF LIKE THAT BUT I WANT TO FEEL REAL BAD, IT DOESN'T MAKE A DIFFERENCE WHETHER YOU'RE INSURED OR NOT IF YOU GO IN AND THE DOCTORS GONE, SO WE'RE RUNNING DOCTORS AWAY FROM HERE AND WE DON'T NEED THAT RIGHT NOW. THANK YOU VERY MUCH, SUPERVISOR.

SUP. BURKE: WILLIAM HOBSON AND LYNN KERSEY. LARK-- I'M SORRY. GALLOWAY GILLIAN, WOULD YOU START WHILE THEY'RE COMING UP?

LARK GALLOWAY GILLIAN: THANK YOU SO MUCH. MY NAME IS LARK GALLOWAY GILLIAM AND I DO ACTUALLY HAVE SOME WRITTEN TESTIMONY BUT, IN THE INTERESTS OF TIME, I WILL SORT OF BYPASS THAT. I WANT TO ENCOURAGE THE BOARD NOT TO ACT IRRATIONALLY, NOT TO ACT FOR THE SAKE OF ACTING. YOU HAVE BOTH TIME BUT YOU DO NOT HAVE THE FACTS. YOU NEED TO MANAGE THIS CRISIS. YOU DON'T HAVE SUFFICIENT DATA OR EVIDENCE TO DEMONSTRATE THAT THE CLOSURE WILL IMPROVE THE QUALITY OF CARE. PART OF THE TESTIMONY IS A REPORT FROM THE ANNALS OF EMERGENCY MEDICINE THAT INDICATES, WHEN A HOSPITAL EMERGENCY ROOM CLOSES, THE IMPACT ON OTHER HOSPITALS. YOU DON'T HAVE SUFFICIENT DATA THAT THE CURRENT TRANSFER SYSTEM FOR WHICH YOU ARE RELYING SO MUCH OF YOUR PLAN IS WORKING TO PROTECT PATIENT SAFETY AND THIS IS WHAT YOU'RE PROPOSING. YOU NEED TO LOOK AT WHAT IS HAPPENING TO THOSE PATIENTS WHEN THEY GET TRANSFERRED, ARE THEY STABLE AND WHAT ARE THE RESULTS? WE DON'T KNOW THE ANSWER TO THAT. ACCESS IS AS MUCH AS FACTOR IN ACCESSING QUALITY AS SOME OF THE DRAMATIC INCIDENTS WE'VE SEEN. PROBLEMS IN THE E.R. ARE NEW, AND I HAVE TO ASK THE QUESTION, IS THIS A RESULT OF THE CONTRACTING DECISION THAT YOU MADE EARLIER IN THE YEAR? YOU DON'T KNOW ANYTHING ABOUT THE OTHER PROVIDERS' WILLINGNESS TO TAKE OVER THIS HOSPITAL BUT THIS IS THE PREMISE ON WHICH YOU BEGIN TO ESTABLISH YOUR PROPOSAL AND THE PROMISE YOU ARE MAKING TO THE COMMUNITY. YOU DON'T KNOW ENOUGH ABOUT THE STATE AND FEDERAL PROCESS TO ACT BUT YOU'RE TALKING ABOUT TIMELINES. YOU SAY YOU SHOULD-- SHOULD THEY FAIL, THE ONLY OPTION IS CLOSURE, SUPERVISOR YAROSLAVSKY, BUT THIS CAN'T SIMPLY BE ABOUT CLOSURE. I THINK ONE OF THE MOTIONS INDICATES THAT THERE'S A POSSIBILITY OF THE OPTION OF U.C.L.A. HARBOR TAKING OVER THIS HOSPITAL. WHY ISN'T THAT BEING CONSIDERED? YOU NEED A PLAN TO PASS...

SUP. YAROSLAVSKY, CHAIRMAN: IT IS PART OF THE-- IT IS ONE OF THE OPTIONS THAT WILL BE CONSIDERED. IT IS PART OF THE DIRECTOR'S CONTINGENCY PLAN. I THINK YOU KNOW THAT. I THINK HE'S DISCUSSED IT WITH YOU, AS A MATTER OF FACT.

LARK GALLOWAY GILLIAM: I THINK HE TALKS ABOUT ADDITIONAL BEDS. I DON'T SEE, IN HIS PLAN, THE IDEA OF THIS BECOMING A SATELLITE HOSPITAL FOR...

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. I'M GOING TO ASK YOU TO WRAP IT UP BECAUSE I KNOW YOU...

LARK GALLOWAY GILLIAM: OKAY. SO YOU NEED A PLAN TO PASS THE C.M.S., YOU NEED A PLAN TO TRANSFER THE MANAGEMENT. YOU DO NOT NEED A PLAN FOR CLOSURE. YOU NEED TO PUT EVERY RESOURCE AVAILABLE TO PASS, YOU NEED TO STABILIZE THE STAFF, YOU NEED TO MAKE SURE WHEN THAT REVOCATION NOTICE COMES IN THAT YOU APPEAL THAT SO THAT THAT TIME CLOCK CONTINUES AND, MORE IMPORTANTLY, YOU NEED TO BRING THE STATE AND FEDERAL GOVERNMENT INTO DIALOGUE WITH YOU. THERE ARE TOO MANY UNANSWERED QUESTIONS. WE NEED TO SEE IF THEY HAVE SOME OPTIONS, INCLUDING THOSE THAT DYMALLY HAS SUGGESTED.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. I'M GOING TO ASK YOU-- I GAVE YOU AN EXTRA TWO MINUTES, ACTUALLY. WILLIAM HOBSON. IS HE HERE? LYNN, YOUR NEXT. LET ME JUST CALL A FEW MORE PEOPLE. GERALDINE WASHINGTON. IS SHE HERE? DR. JOYCE HENDERSON. AND CHESTER ALLBRITTOO. IS CHESTER HERE? JOHN HENDERSON? IS JOHN HENDERSON HERE? ARTHURETTE A. RODGERS? IS SHE HERE? CARLYLE JOHNSON? MARK GAMBLE? BINGO. OKAY. LYNN? LYNN KERSEY?

LYNN KERSEY: THANK YOU, HONORABLE MEMBERS OF THE BOARD OF SUPERVISORS. MATERNAL AND CHILD HEALTH ACCESS, WHOM I WORK FOR. MY NAME IS LYNN KERSEY. I URGE YOU TO FOREGO ANY VOTE TO CLOSE MARTIN LUTHER KING HARBOR HOSPITAL UNTIL SUCH TIME AS A SUCCESS IN MEETING FEDERAL C.M.S. CERTIFICATION IS KNOWN. IT'S DISPIRITING, DISHEARTENING, WASTEFUL TO MAKE SUCH PLANS CONCURRENTLY WITH TRYING TO PREPARE TO PASS CERTIFICATION, THAT ALL RESOURCES SHOULD BE UTILIZED TO PASS CERTIFICATION STEPS. AS SOON AS YOU VOTE TO CLOSE, IT STARTS HAPPENING AND WE HEARD THAT OVER AND OVER TODAY. THE LOWEST INCOME PEOPLE IN LOS ANGELES NEED YOUR LEADERSHIP, YOUR CONCERN ABOUT THEIR RATES OF CANCER, DIABETES, HEART DISEASE, COMPLEX, HIGH-RISK PREGNANCIES AND LACK OF MEDICAL INSURANCE. RATES ARE THE HIGHEST IN THE COUNTY. WHERE IS THE CAPACITY GOING TO COME FROM? WE HEARD ABOUT 15% DIVERSION RATES. I'D URGE YOU TO LOOK MORE CLOSELY AT THAT. I THINK THERE MAY HAVE BEEN A CHANGE IN THE WAY DIVERSION RATES HAVE BEEN MEASURED AND WE NEED TO LOOK AT THE HIGHS AND LOWS AND THE SPECIFIC AREA AROUND KING. I THANK MY SUPERVISOR BURKE FOR RAISING THE ISSUES OF TRANSPORTATION. I CAN DRIVE MY DAUGHTER TO THE HOSPITAL. THE PEOPLE I WORK WITH WHO WALK WHEN THE BUS STRIKE HAPPENED, THEY WALKED FROM DOWNTOWN TO HOLLYWOOD FOR THEIR JOBS, SO THE DIRECTOR'S LETTERS STATES THAT CONTINGENCY PLANS HASN'T BEEN REVIEWED BY CONCERNED PARTIES, INCLUDING ADVOCATES, AND I WOULD ASK YOU TO AUTHORIZE THE DIRECTOR TO PLEASE WORK WITH THE COMMUNITY IN THESE PLANS. THE TIME FOR DOING SO IS NOT AFTER IT HAPPENS BUT THE DIRECTOR HAS BEEN VERY RELUCTANT TO TALK TO THE COMMUNITY AND WE THINK THERE ARE SOME GOOD IDEAS OUT THERE AS WELL. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. GERALDINE WASHINGTON. HANG ON GERALDINE ONE SECOND. IS DR. JOYCE HENDERSON HERE? SHE-- IS IT SHEILAGH POLK? IS THAT YOU? NO. SHEILAGH POLK IS NOT HERE. DR. GENEVIEVE CLAVREUL. ARNOLD SACHS. WOULD YOU GET THE TESTIMONY FROM MS. KERSEY? THANKS. OKAY. MR. GAMBLE, YOU'RE ON.

MARK GAMBLE: MR. CHAIRMAN, MEMBERS OF THE BOARD, GOOD AFTERNOON, I'M MARK GAMBLE, REGIONAL VICE PRESIDENT FOR THE HOSPITAL ASSOCIATION OF SOUTHERN CALIFORNIA AND I'LL SPARE YOU MY PREPARED COMMENTS JUST TO CLARIFY THE E.D. NUMBERS THAT WE HAD IN OUR REPORT, THAT IS-- AS DR. CHERNOF POINTED OUT, THAT IS A CONSERVATIVE ESTIMATE USING E.D. ONLY AND DOES NOT LOOK AT THE URGENT CARE NUMBERS. SO IF YOU ADD THE URGENT CARE NUMBERS ONTO THAT, IT MAKES IT EVEN MORE OF AN IMPACT. BOTTOM LINE IS, THAT REPORT DOES SHOW THAT THERE IS SIGNIFICANT...

SUP. MOLINA: WAIT A MINUTE. I'M NOT SURE WHAT YOU JUST SAID. THAT IS JUST THE E.D. NUMBERS?

MARK GAMBLE: E.D. ONLY, RIGHT, AS REPORTED THROUGH THE METROCARE PLAN. THAT'S FOR 2007.

SUP. MOLINA: SO ARE THOSE WALK-INS OR THOSE JUST THE AMBULANCE?

MARK GAMBLE: THEY'RE BOTH. E.D. VOLUME WALK-IN AND AMBULANCE, IS MY UNDERSTANDING.

SUP. MOLINA: SO YOU ONLY HAVE 24,000 OF THOSE?

MARK GAMBLE: PROJECTED FOR-- IT WOULD BE PROJECTED FOR 2007. WE HAD-- USING THE O.S.H.P.A.D. DATA IN 2006, THERE WERE 47,000 E.D. VISITS.

SUP. MOLINA: WELL, THEN, THAT DOESN'T MAKE SENSE TO ME. ARE YOU SAYING THAT HALF OF THOSE INDIVIDUALS ARE GOING TO THE URGENT CARE WITHOUT EVER GOING TO THE E.D.? DR. CHERNOF SAID THAT WASN'T CORRECT, THEY ALL GO THROUGH THE E.D. FIRST.

MARK GAMBLE: AND IT DEPENDS HOW IT'S REPORTED THEN TO O.S.H.P.A.D.

SUP. MOLINA: I'M SORRY?

MARK GAMBLE: IT DEPENDS HOW IT'S REPORTED TO O.S.H.P.A.D. AND ALSO IN THE METROCARE PLAN.

SUP. YAROSLAVSKY, CHAIRMAN: GIVE HIM AN EXTRA 40 SECOND.

MARK GAMBLE: THANKS.

SUP. MOLINA: I'M SORRY.

MARK GAMBLE: THAT'S OKAY. JUST WANT TO SAY, WE DO SUPPORT THE DEPARTMENT'S CONTINGENCY PLAN AND IT'S CALLING FOR THE UTILIZATION OF BOTH PUBLIC AND PRIVATE RESOURCES TO INCREASE CAPACITY AND MAINTAIN THE SAFETY NET. THE PLAN IS VIABLE BUT IT DOES HAVE SEVERAL UNKNOWN CRITICAL FACTORS AND THAT'S INCLUDING THE FACT THAT NO ONE CAN ACCURATELY PREDICT WHERE WALK-IN PATIENTS WILL GO IN BOTH URGENT AND EMERGENT CARE SITUATIONS. AND, UNLIKE COUNTY HOSPITALS, PRIVATE SECTOR HOSPITALS DO NOT EMPLOY PHYSICIANS. THEY WORK THERE UNDER CONTRACT AND SO THEY ARE-- AND WE'RE UNABLE TO PREDICT HOW DOCTORS IN PRIVATE PRACTICE, WHO ALSO SERVE ON ATTENDING STAFFS OF PRIVATE HOSPITALS, WILL REACT TO HAVING TO PROVIDE MEDICAL CARE TO AN EVEN LARGER NUMBER OF UNINSURED AND MEDICAL PATIENTS FROM THE KING HARBOR SERVICE AREA. ACKNOWLEDGING THESE CAVEATS, WE KNOW THIS PLAN WILL BE EXTREMELY CHALLENGE TO GO PULL OFF BUT IT IS EXTREMELY CRITICAL THAT WE DO SO SUCCESSFULLY. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. GAMBLE. GERALDINE WASHINGTON, I'M SORRY, YOU WERE NEXT AND I SKIPPED YOU.

GERALDINE WASHINGTON: GOOD AFTERNOON, SUPERVISORS. MY NAME IS GERALDINE R. WASHINGTON. I'M PRESIDENT OF THE LOS ANGELES N.A.A.C.P. AND I THANK YOU FOR THE OPPORTUNITY TO SPEAK TODAY. LAST NIGHT, I PREPARED SPECIAL REMARKS THAT I WANTED TO BRING BEFORE THE BOARD OF SUPERVISORS BUT, TODAY, IT IS ALL ABOUT THE CONTINGENCY PLAN. THE CONTINGENCY PLAN THAT HAS CONTINGENCIES THAT CONTINUE TO HAVE CONTINGENCIES. HAVING TROUBLE GETTING THROUGH MY-- SO IT'S URGENT AND IT'S CRITICAL THAT EFFORTS TO IMPLEMENT THESE CONTINGENCY PLANS BE DONE IN GOOD FAITH AND WITH GOOD INTENTIONS, NOT JUST ON PAST CRITICISMS, WHICH I SEEM TO HEAR CREEPING IN. WHAT CONCERNS ME IS, IS THERE REALLY A DESIRE TO TRULY RESTORE SERVICES TO KING HARBOR HOSPITAL? OR KING HARBOR-- I LIKE TO SAY KING DREW HARBOR HOSPITAL. I THINK THAT, UNLESS WE ARE COMMITTED, UNLESS YOU ARE COMMITTED, THAT THE HOSPITAL, IF IT CLOSES, WILL NEVER OPEN AGAIN AND THAT IS WHY I THINK SOME OF YOU, AND ESPECIALLY MY SUPERVISOR, SUPERVISOR BURKE, UNDERSTANDS THAT IT'S NOT EASY. ONCE YOU TEAR SOMETHING DOWN, IT'S MORE DIFFICULT TO PUT IT BACK. SO I IMPLORE YOU TO BE VERY CONCERNED, TO WEIGH AND CONSIDER THE DECISIONS THAT YOU ARE MAKING ABOUT THE LIVES OF THE PEOPLE IN THIS COUNTY AND IN LOS ANGELES. ACTUALLY, THIS IS A CALIFORNIA PROBLEM, IT'S A BOARD OF SUPERVISORS PROBLEM, IT'S A LOS ANGELES PROBLEM AND IT IS ALL OF OUR PROBLEM AND I CERTAINLY HOPE THAT WE UNDERSTAND THE MAGNITUDE OF IT. I'LL BE BACK WITH MORE PREPARED COMMENTS, WHICH I HAD INTENDED TO PRESENT YOU WITH TODAY BUT, BECAUSE OF THE CHANGE IN THE DISCUSSION, I CHANGED.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. DR. CLAVREUL.

DR. GENEVIEVE CLAVREUL: YES. GOOD-- WERE YOU GOING TO CALL ON SOMEBODY ELSE?

SUP. YAROSLAVSKY, CHAIRMAN: NO. ACTUALLY, THANK YOU. HANG ON A SECOND. MICHAEL HICKEY? IS MICHAEL HICKEY HERE? COME ON DOWN. AND MICHAEL HOWARD? ALL RIGHT. THERE'S A SEAT FOR YOU DOWN HERE. OKAY. THANK YOU, DR. CLAVREUL.

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON. DR. GENEVIEVE CLAVREUL. I AM VERY DISAPPOINTED OF THE AMENDMENT THAT SUPERVISOR BURKE IS MAKING TO THE MOTION OF SUPERVISOR MOLINA AND ANTONOVICH. I FELT THIS WAS A VERY WELL THOUGHT OUT MOTION. TO TAKE STEPS TO GET PREPARED DOES NOT MEAN YOU HAVE TO ACT ON IT, YOU KNOW? WE ALL GET PREPARED FOR EARTHQUAKES, WE HAVE FOOD READY. THAT DOESN'T MEAN WE'RE GOING TO HAVE AN EARTHQUAKE TODAY AND I THINK THOSE MOTIONS WAS VERY SPECIFIC ON MAKING PLANS FOR THINGS TO HAPPEN. THAT DIDN'T MEAN WE HAD TO ASSUME THOSE PLANS. YOU KNOW, FOREVER, I HAVE BEEN A STRONG OPPONENT OF A HEALTH AUTHORITY AND I THINK THE TIME HAS COME FOR THAT. AND I THINK THE ISSUES WE ARE HAVING NOW WOULD HAVE NEVER HAPPENED IF WE TRULY HAD FOLLOWED THE BLUE RIBBON COMMISSION, AS WELL AS THE GRAND JURY RECOMMENDATION TO DO A HEALTHCARE AUTHORITY. PERSONALLY, I DO NOT AGREE TO HAVE A STATE AUTHORITY. I THINK IT'S TOTALLY INAPPROPRIATE. WE ARE LOCAL HERE, WE HAVE THE COUNTY AND YOU HAVE THE RESPONSIBILITY FOR THE COUNTY, SO I DON'T HAVE NO DESIRE TO SEE THE STATE PUSH US TO DO A HEALTH AUTHORITY BUT I THINK, IF WE CARE ABOUT THE PATIENTS IN THIS COUNTY, WE SHOULD DO IT. I THINK WE ARE GOING TO HAVE A CASCADE ACTION. IF WE REMOVE SOME OF THE EMPLOYEES FROM KING/DREW TO PUT IN OTHER HOSPITALS, HOW ARE WE SURE THAT THOSE PEOPLE ARE GOING TO PERFORM AND NOT DESTROY THAT? THAT'S ONE OF MY BIG CONCERNS WHICH I HAVE NOT BROUGHT AT ALL TODAY. I HAVE TWO LETTERS FOR YOUR PURVIEW HAVING TO DO WITH THE ISSUES OF TODAY.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. WE'LL TAKE THAT FROM YOU. THE SECRETARY WILL TAKE THAT. ARNOLD SACHS.

ARNOLD SACHS: GOOD AFTERNOON, COUNTY BOARD OF SUPERVISORS. ARNOLD SACHS. I HAVE A PROBLEM WITH THE CONTINGENCY PLAN ON TWO FRONTS. ONE, THERE'S NO PART IN THE CONTINGENCY PLAN THAT MAKES ANY EFFORT TO OPEN UP ANY KIND OF COUNTY HEALTH CLINICS AND SEE IF THAT WOULD ALLEVIATE ANY OF THE PROBLEMS OR ANY OF THE NUMBERS THAT WILL FACE THE EMERGENCY ROOM ONCE THIS OVERFLOW OF PATIENTS COMES THERE. AND, NUMBER TWO, THE PERSON MAKING THE CONTINGENCY PLAN, DR. CHERNOF, IF HE HAD FOLLOWED THROUGH ON THE METROCARE PLAN, WHICH THE INITIAL FOOTPRINT WAS TO RE-HIRE AND RE-INTERVIEW ALL THE STAFF MEMBERS, BECAUSE I THINK THAT THE MAIN CONCERN IN THIS SITUATION THEY'RE IN RIGHT NOW IS TO FIND OUT THAT THE STAFF MEMBERS THAT WERE AT M.L.K., 60% OF THEM WERE FAILING QUALIFICATION TESTS AND QUALITY OF THE STAFF MEMBERS, ACCORDING TO THE LETTER THAT DR. CHERNOF HANDED OUT ON JUNE 12TH, THE STAFF MEMBERS THAT ARE WORKING AT M.L.K. WERE INTERVIEWED AND PASSED STANDARDS SET BY THE DEPARTMENT'S EXPECTATIONS AND WERE INTERVIEWED BY TEAMS OF CLINICAL COUNTERPARTS FROM HARBOR AND OTHER HOSPITALS. THERE'S A REAL PROBLEM THERE BECAUSE, IF THAT PART HAD BEEN FOLLOWED THROUGH ON THE METROCARE PLAN, THEN I BELIEVE THAT QUALITY STAFF WOULD HAVE BEEN HIRED. IF THERE WAS A QUALITY STAFF THAT WAS HIRED, WHAT WAS THE QUALITY STAFF THAT WAS AVAILABLE?

SUP. YAROSLAVSKY, CHAIRMAN: MR. SACHS, THANK YOU. YOUR TIME IS UP.

SUP. MOLINA: AND I JUST SAY, MR. SACHS, YOU'RE RIGHT ON.

ARNOLD SACHS: ONE OTHER THING, IF YOU DON'T MIND.

SUP. YAROSLAVSKY, CHAIRMAN: NO, WELL--

ARNOLD SACHS: IT'S CALLED KILLER DREW HOSPITAL SO QUALITY CARE IS AN ISSUE.

SUP. YAROSLAVSKY, CHAIRMAN: MICHAEL HICKEY, YOU'RE NEXT AND IF I COULD JUST ASK MORRIS GRIFFIN. IS HE HERE? COME ON DOWN. AND YVONNE LAROSE. IS SHE HERE? COME ON DOWN. MR. HICKEY?

MICHAEL HICKEY: THANK YOU. MY NAME IS MICHAEL HICKEY. I'M A RESIDENT OF L.A. COUNTY AND A CULTURAL ANTHROPOLOGIST. I ALSO HAPPEN TO WORK FOR D.H.S., ALTHOUGH I'M NOT HERE IN THAT CAPACITY. I WANT TO APPLAUD SUPERVISOR BURKE'S CALL TO FORGE AHEAD WITH THE EFFORTS TO PASS THE C.M.S. SURVEY IN AUGUST, REGARDLESS OF WHAT DECISION YOU MAKE REGARDING CONTINGENCY PLANNING TODAY. THERE IS STILL A MISSING PIECE IN THE EFFORTS TO SOLVE THE PROBLEM AT KING/DREW. THAT MISSING PIECE IS THE INSTITUTIONAL CULTURE. AS SUPERVISOR MOLINA SAID EARLIER, IT IS ABOUT THE PEOPLE. THERE'S BEEN A HISTORY OF TALKING ABOUT THAT CULTURE HERE IN THIS ROOM BUT NOBODY HAS REALLY SAID WHAT THAT CULTURE IS AND IT'S TIME TO INVESTIGATE WHAT THE INSTITUTIONAL CULTURE IS AND HOW IT CAN BE TURNED TO THE ADVANTAGE OF OUR EFFORTS AT KING/DREW. AS THE UNION REPRESENTATIVE SAID LAST WEEK, IF 60% OF THE L.V.N.S FAILED THEIR INITIAL BASIC SKILLS TEST, THEN THE PROBLEM GOES BEYOND THE INDIVIDUAL PEOPLE INVOLVED. THERE'S A PROBLEM WITH THE SYSTEM, IT'S A CULTURAL PROBLEM, AND WE NEED TO DO SOME RAPID ASSESSMENT STYLE RESEARCH TO UNDERSTAND HOW STAFF PERCEIVES THE SITUATION AND USE THAT KNOWLEDGE TO BUILD MORALE AND ENCOURAGE STAFF TO SUPPORT EACH OTHER IN LEARNING SO THAT QUALITY OF CARE IS NOT JUST SOMETHING YOU CRAM TO PASS A TEST BUT A STANDARD OF OPERATING PROCEDURE AND A CORSET OF VALUES WORTHY OF THE MAN FOR WHOM THE HOSPITAL WAS NAMED.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MICHAEL HOWARD.

MICHAEL HOWARD: YES. I JUST WANT TO SAY BRIEFLY, I WAS THE FIRST TRAUMA COORDINATOR AT MARTIN LUTHER KING HOSPITAL IN 1976 AND I ALSO HELPED TO WRITE THE INTERN RESIDENCY PROGRAM AND I'VE HAD TO GO BACK OVER THE YEARS, NOT IN THE LAST FEW YEARS, TO DO TRAINING PROGRAMS THERE. THERE'S ONE THING THAT I KNOW FOR SURE, THE HOSPITAL IS NOT GOING TO CHANGE. AND THE REASON IT'S NOT GOING TO CHANGE, YOU HAVE TO DO SOMETHING ABOUT THE MANAGEMENT PROCESS. SO I DON'T SEE HEALTHCARE-- COUNTY HEALTHCARE DOING ANYTHING. WHAT I RECOMMEND, AND I'M FAMOUS FOR THIS AROUND THE UNITED STATES, TRANSITION PROGRAM. LET'S JUST TRANSITION THE HOSPITAL TO ANOTHER SERVICE PROVIDER RIGHT NOW. YOU KNOW HOW LONG IT WOULD TAKE ME TO DO THAT? 60 DAYS, INCLUDING YOUR PROVIDING AN EMERGENCY R.F.P. WE CAN GET THAT DONE NOW AND THERE'S NO PROBLEM AND WE'LL STRAIGHTEN OUT THE PROGRAM. THAT INCLUDES COST REVISALS, REIMBURSEMENT FORMULAS, ALL THE REST OF THOSE THINGS. SO FAR AS TO WHETHER OR NOT YOU WOULD GET INTO SUSPENSION OF REVOCATION, I'M NOT EVEN WORRIED ABOUT THAT. I KNOW WHERE O'MELVENY AND MYERS IS LOCATED AND LATHAM AND WATKINS. I COULD TIE IT UP FOR 90 YEARS IN COURT AND WE COULD GO AHEAD WITH THAT. SO I WANT TO URGE YOU TO GO FORWARD. LET'S MAKE A DECISION NOW. MAYBE NEXT WEEK, I COULD BRING IN A PLAN, LET'S TRANSITION IT, PUT IN A TRANSITION TEAM AND LET'S GET THERE AND GET IT OVER WITH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU.

MICHAEL HOWARD: AND I'LL JUST MAKE ONE LAST COMMENT AND I ALWAYS AM REMINDED OF THIS, I SAY, LET'S NOT BE LIKE DR. KEVORKIAN. LET'S BE LIKE DR. HOUSE. LET'S GET THE PATIENT GOING, ALIVE AND WELL AND THEN MAYBE THE PATIENT CAN HELP OTHER PEOPLE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: GREAT. THANK YOU. SYLVIA DREW IVIE. IS SHE HERE? AND NAJEE ALI AND MR. GRIFFIN.

MORRIS GRIFFIN: GOOD AFTERNOON, MEMBERS OF THE BOARD. I'M MORRIS GRIFFIN, BETTER KNOWN AS BIG MONEY GRIFF, COMMUNITY ACTIVIST AND LEADER. AND LET ME START OFF BY SAYING THAT I HAD THE FORTUNATE EXPERIENCE TO MEET WITH MS. SANDRA, THE HEAD OF THE STATE BOARD, HEALTH BOARD WITH SWEET ALICE LAST WEEK AND A LOT OF THE QUESTIONS THAT HAVE COME UP HERE TODAY, WE CAN ANSWER FOR LATER. BUT I WANT, WITH NO FURTHER ADIEU, TO SAY I'M RELIEVED TO SEE THAT THERE HAS BEEN A CLEARANCE FOR M.L.K. BUT, MORE IMPORTANTLY, WE'RE CONCERNED ABOUT THE 5 TO 6 HOURS THAT YOU HAVE TO WAIT IN ORDER TO BE SERVED IN THE E.R. BOARD OF SUPERVISORS, BURKE, THANK YOU FOR BEING THERE AT M.L.K. IT'S NICE TO HEAR THAT YOU WAS THERE AND THAT YOU WAS ABLE TO SEE. WERE YOU ABLE TO FIND OUT IF THERE WAS ANY CARE BEING RENDERED AT THE TIME THAT YOU WAS THERE WATCHING THE PATIENTS OUTSIDE THE E.R. ROOM? WERE THE DOCTORS INSIDE DOING SOMETHING OR WERE THEY NOT DOING SOMETHING?

SUP. BURKE: I TALKED TO DOCTORS, OF COURSE.

MORRIS GRIFFIN: I KNOW BUT I'M SAYING, WERE THEY RENDERING SERVICES?

SUP. BURKE: OF COURSE.

MORRIS GRIFFIN: OKAY. BECAUSE WHAT WE FIND...

SUP. BURKE: THERE WERE 27 BEDS THAT WERE FULL AND PEOPLE BEING SERVED WITH A VARIETY OF DIFFERENT ILLNESSES AND PROBLEMS, SOME VERY SEVERE, YEAH, AND SOME COMING IN BUT THERE WERE PEOPLE WHO NEEDED A BED WHO COULD NOT GET A BED.

MORRIS GRIFFIN: OKAY. MR. PRESIDENT, MEMBERS OF THE BOARD, AS A SOLUTION TO THE PROBLEMS THAT I'VE BEEN HEARING, I WOULD LIKE FOR US TO CONSIDER BRINGING SOME OF THE RETIREMENT, LIKE THE OFFICERS HAVE DONE, THE L.A.P.D. AS WELL AS THE SHERIFF'S DEPARTMENT, THEY HAVE RECOMMENDED TO BRING SOME OF THEIR SHERIFFS OUT OF RETIREMENT. I THINK THAT WE NEED TO CONSIDER SOMETHING LIKE THAT IN TERMS OF OUR NURSES, SINCE OUR NURSES ARE NOT BEING ACCOUNTABLE AND RESPONSIBLE TO THEIR COMPREHENSIVE TESTING. I THINK THAT WE SHOULD BRING SOMEBODY IN THAT'S BEEN THERE, DONE THAT AND THAT WE MAY BE ABLE TO FIND THAT THIS PARTICULAR CONTRACTING OUT STAFF THAT WE HAVE NOW WITH CHERNOF HAS FELL DEFICIENT IN THEIR PLIGHT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU.

MORRIS GRIFFIN: SO I REALLY THINK WE NEED TO REEVALUATE HOW WE CAN BETTER SERVE OUR PEOPLE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: YVONNE LAROSE, YOU'RE NEXT.

YVONNE LAROSE: GOOD MORNING AND THANK YOU FOR ALLOWING ME TO SPEAK. I'M HERE NOT AS A PERSON WHO HAS USED THE EMERGENCY FACILITIES BUT I AM A PERSON WHO HAS BEEN REFERRED TO HARBOR GENERAL FOR FOLLOW-UP PROCEDURES AND TESTING EVALUATIONS AND SO FORTH FOR A HEART CONDITION THAT I DEVELOPED LAST YEAR. IN THE COURSE OF GOING TO THE FACILITY TO-- AND INTERACTING WITH THE VARIOUS INDIVIDUALS ON THE STAFF AND THE PROFESSIONAL STAFF, I SAW VARIOUS SITUATIONS THAT CAUSED ME A GREAT DEAL OF CONCERN. FORGIVE THE REDUNDANCY BUT I AGREE WITH YOUR OBSERVATIONS THAT THE STAFF THERE ARE STAFF THERE WHO DO NEED TO-- I DIDN'T REALIZE IT WAS A MATTER OF HAVING SWEPT THE "F" PERFORMING INDIVIDUALS AND THAT THE D-MINUS PEOPLE ARE STILL THERE BUT I DID FIND THAT THERE WAS ONE PERSON WHO WAS AN EMPLOYEE. I ASKED WHERE A PARTICULAR ROOM IN THE HOSPITAL WAS. HE DIDN'T KNOW. HE COULDN'T TELL ME WHERE E-463 IS, FOR EXAMPLE. I WENT-- I HAD IMAGING DONE ON, FOR EXAMPLE, TUESDAY MORNING AND THE TECHNICIAN HAD TO PUNCTURE MY ARM IN ORDER TO INJECT THE FLUID, THE DYE AND THEN I NEEDED TO RETURN THAT FOLLOWING WEDNESDAY MORNING IN ORDER TO HAVE ANOTHER PUNCTURE DONE, ANOTHER IMAGING DONE AND THE TECHNICIAN WANTED TO KNOW WHY I HAD A PUNCTURE WOUND WHICH WAS FROM THE DAY BEFORE, AND THAT PROCEDURE TAKES SUCH AN AMOUNT OF TIME THAT SHE COULD NOT HAVE POSSIBLY SEEN THAT MANY PEOPLE TO HAVE BEEN CONFUSED ABOUT WHO I WAS FROM DAY ONE TO DAY TWO. THAT CAUSED ME CONCERN. THERE WAS ANOTHER DAY I WENT THERE AND I WENT TO THE WRONG WINDOW BUT IT WAS OBVIOUS, WHEN I GOT TO THAT PARTICULAR WINDOW, THAT THREE OF THE FOUR PEOPLE WHO WERE IN ATTENDANCE THERE WERE ON ANTIDEPRESSANTS, WHICH MEANT, WHEN ME, THE GENERAL PUBLIC TRIED TO INTERACT WITH THESE PEOPLE WHO ARE TAKING CARE OF MY RECORDS AND MY HEALTHCARE AND DIRECTIONS ON HOW I'M SUPPOSED TO BE PROCESSED WERE NOT COMPLETELY IN TUNE WITH WHAT WAS GOING ON.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. I'M GOING TO ASK YOU TO WRAP IT UP.

YVONNE LAROSE: ONE OF THE THINGS I SAW IS THAT THE PEOPLE WHO ARE GOING THERE ARE SIMPLY FUNGIBLE ENTITIES. AND WHAT I WOULD LIKE TO SEE IS THAT, IF WE ARE SIMPLY THE PEOPLE WHO HAVE NO HEALTHCARE INSURANCE OR VERY LIMITED HEALTHCARE INSURANCE, THEN PERHAPS WE NEED TO CONSIDER SOCIALIZED MEDICINE SO THAT EVERYONE GETS THE SAME QUALITY OF CARE AND GETS QUALITY CARE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. TIME IS UP. MS. IVIE? I'M SORRY.

SYLVIA DREW IVIE: GOOD MORNING, SUPERVISORS.

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON, MS. IVIE. LET ME CALL JUST TUT HAYES, IS HE HERE? ALL RIGHT. MR. HAYES, COME ON DOWN. MS. IVIE, I'M SORRY.

SYLVIA DREW IVIE: I WANT TO EXPRESS MY APPRECIATION FOR THE TONE OF THE CONVERSATION IN LOOKING FOR WAYS TO MOVE DISPASSIONATELY DURING THIS PERIOD WHERE WE DO HAVE AN OPPORTUNITY TO PASS THE C.M.S. VISIT. I WOULD LIKE TO ASK THAT THE DEPARTMENT OF HEALTH SERVICES CONTINGENCY PLAN EMBRACE THE VERY GOOD IDEA THAT WAS PUT FORWARD TO ONE OF THE MOTIONS THIS MORNING THAT HARBOR EXPLORE A BRANCH AT KING HOSPITAL. I WOULD LIKE FOR THE D.H.S. PLAN TO ALSO INCLUDE A RELATIONSHIP WITH EXPANSION OF PUBLIC/PRIVATE PARTNERSHIP CLINICS BECAUSE MANY OF THE PATIENTS WILL DEFAULT TO COMMUNITY CLINICS. THEY ARE AN INTEGRAL PART OF THE COUNTY HEALTH DELIVERY SYSTEM AND THEY SHOULD BE PART OF THE CONTINGENCY PLAN. THIRD, I THINK THE PLAN SHOULD HAVE A COMMUNICATION COMPONENT. PEOPLE DIED AFTER THE TRAUMA CENTER WAS CLOSED BECAUSE THEY DIDN'T UNDERSTAND THE DIFFERENCE BETWEEN A TRAUMA DEPARTMENT AND AN EMERGENCY ROOM. THE COMMUNITY NEEDS TO HAVE EDUCATION ABOUT WHAT WILL BE IN PLACE AND HOW THEY CAN ACCESS CARE. AND, FINALLY, IF WE ARE DEFAULTING TO AN URGENT CARE PROGRAM AT THE FACILITY, I WOULD LIKE TO BE ASSURED THAT IT WILL NOT BE AN URGENT CARE FACILITY WHICH CHARGES PATIENTS AND THEREFORE BLOCKS ACCESS, UNLIKE EMERGENCY ROOM CARE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MISS IVIE. MR. ALI?

NAJEE ALI: MR. CHAIRPERSON, BOARD OF SUPERVISORS, AS SOMEONE WHO ACTUALLY LIVES FIVE MINUTES AWAY FROM KING-HARBOR HOSPITAL AND I'VE BEEN A PATIENT THERE MY WHOLE ENTIRE LIFE, I HAVE A LOT OF FOND MEMORIES OF THE HOSPITAL, BEING TREATED THERE. THE HOSPITAL ACTUALLY SAVED MY MOTHER'S LIFE WHEN I WAS IN JUNIOR HIGH SCHOOL. IT'S SAVED MANY LIVES THROUGHOUT SOUTH LOS ANGELES, SO I DON'T WANT TO SPEND MY FEW SECONDS ROMANTICIZING WHAT KING DREW HAS MEANT TO OUR COMMUNITY. IT'S AN ICON. BUT CERTAINLY I'M CONCERNED ABOUT KING-HARBOR NOW IN ITS PRESENT STATE. IT'S VERY-- I WOULD SAY IT MAKES ME VERY UNHAPPY TO SEE THE HOSPITAL IN THE STATE THAT IT'S IN NOW. SO AFTER I LISTENED VERY CAREFULLY OVER THE LAST FEW MONTHS ABOUT THE CRISIS WE'RE IN AND BEING HERE TODAY, HEARING THE MOTION THAT SUPERVISOR MOLINA AND ANTONOVICH MADE, I WOULD DEFINITELY SUPPORT THOSE MOTIONS AS WE MOVE FORWARD TRYING TO SOLVE THIS HEALTHCARE CRISIS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MR. HAYES.

TUT HAYES: SUPERVISOR YAROSLAVSKY, YOU ALWAYS PUT IT COGENTLY AND BEST, ONLY IN AMERICA. KATRINA, HUMAN AGONY, DISASTER, CHAOS, AND THE COMMANDER-IN-CHIEF PUTS HIS ARM AROUND BROWNIE AND SAYS, "BROWNIE, YOU'RE DOING A HELL OF A JOB." THIS ISN'T SICKO, THIS IS PSYCHO. WE WITNESS RUMSFELD WEAVING, SAYING WE GO TO WAR WITH THE KIND OF ARMY WE HAVE, NOT THE KIND OF ARMY WE NEED, BECAUSE THE SOLDIERS HAVE NO BULLETPROOF VESTS, NO FLAK JACKETS BUT THE VEHICLES WERE SUSCEPTIBLE TO ROADSIDE BOMBS. THIS IS ONLY IN AMERICA. THE CONFIDENCE AND THE MORALE OF THE PEOPLE IN AMERICA SHOULD BE AT A VERY LOW LEVEL BECAUSE, EVERYWHERE WE LOOK, WE FIND THAT GOVERNMENT CANNOT PROTECT US FROM HUMAN SUFFERING, CANNOT EQUIP US AND CANNOT MAKE US WELL. YOUR STAFF SHOULD HAVE BRIEFED YOU ALL ON WHAT THE DIFFERENCE IS BETWEEN INVOLUNTARY, VOLUNTARY, ALL THAT STUFF YOU SHOULD KNOW. UNLESS IT WAS A DOG AND PONY SHOW, YOU WANT TO GET THAT INFORMATION OUT TO US, I CANNOT IMAGINE THAT YOU'D NOT KNOW THESE DISTINCTIONS. SO, ONCE AGAIN, I SEE GOVERNMENT FUNCTIONING LIKE THE COMMANDER-IN-CHIEF AND THE ARMY AND THEY CANNOT DO THEIR JOB. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. HAYES. ALL RIGHT. PUBLIC HEARING IS CLOSED. MR. JANSSEN, ARE YOU...

C.A.O. JANSSEN: MR. CHAIRMAN, THE LANGUAGE IS BEING TYPED UP RIGHT NOW BY LEELA SO IT'LL PROBABLY BE ANOTHER FIVE OR 10 MINUTES. IT WOULD BE NICE IF WE COULD LOOK AT IT AGAIN BECAUSE, BELIEVE IT OR NOT, IT WAS VERY HARD TO DO WHAT YOU ASKED TO DO, WHICH WAS TO TRY TO CONSOLIDATE THE TWO BUT IT WILL BE ANOTHER FIVE OR 10 MINUTES, I THINK. YOU HAVE OTHER ITEMS. I DON'T KNOW, DID THE SHERIFF LEAVE?

SUP. YAROSLAVSKY, CHAIRMAN: NO. HE JUST, BECAUSE OF THE PUBLIC HEARING, HE WENT OUT AND GOT A SANDWICH.

CLERK SACHI HAMAI: CAN WE DO ADJOURNMENTS?

SUP. YAROSLAVSKY, CHAIRMAN: WE CAN DO OUR ADJOURNMENTS. THAT'S A GOOD IDEA. I'VE DONE MINE. MR. KNABE DID HIS. MR. ANTONOVICH?

SUP. ANTONOVICH: I'D LIKE TO MOVE TODAY THAT, WHEN WE ADJOURN, WE ADJOURN IN MEMORY OF A GOOD FRIEND, STEPHEN JOHN VIDOVICH, WHO PASSED AWAY ON JUNE 19TH. JOHN WAS QUITE ACTIVE IN NORTHERN CALIFORNIA IN THE CROATIAN COMMUNITY. HE WAS THE STATE'S LARGEST CARROT AND ALMOND GROWER, ALONG WITH A MAJOR BUSINESSMAN. HIS BUSINESSES CROSSED STATE LINES. HE WAS ALSO A VETERAN OF THE UNITED STATES NAVY, SERVED ON THE U.S.S. YORKTOWN, QUITE INVOLVED IN THE CHURCH AND IN OUR COMMUNITY. HE WAS A GREAT ROLE MODEL. HE CAME FROM THE SAME AREA IN THE OLD COUNTRY THAT MY FAMILY HAD COME FROM AND HE LEAVES HIS CHILDREN AND GRANDCHILDREN, NINE GRANDCHILDREN, AND HIS CHILDREN, MARY JANE, KATHERINE, MICHAEL AND JOHN. RICHARD SEAVER, FORMER COMMISSIONER FOR THE COUNTY OF LOS ANGELES, FOUNDING MEMBER OF THE LOS ANGELES OPERA AND WAS QUITE INVOLVED WITH RAISING FUNDS FOR THE UNIVERSITY OF SOUTHERN CALIFORNIA AND PEPPERDINE UNIVERSITY. JERRY ARTUKOVICH FROM SOUTHERN CALIFORNIA, HE WAS GRADUATE OF BELMONT HIGH SCHOOL. WORKED FOR HIS FAMILY'S CONSTRUCTION BUSINESS, OPERATED PARAMOUNT ENGINEERING, AND RETIRED IN 1991 TO NEWPORT BEACH. HE PASSED AWAY AT THE AGE OF 83 AND LEAVES HIS CHILDREN, KATHY, MICHAEL, JERRY AND BARBARA. JOHN TRACY, WHOSE FATHER FOUNDED THE LOS ANGELES-BASED DEAF EDUCATION CENTER IN JOHN'S NAME, HIS FATHER IS SPENCER TRACY, HE PASSED AWAY IN ACTON, CALIFORNIA. HE WAS 82 YEARS OLD. JOHN WAS FOUND TO BE DEAF WHEN HE WAS 10 MONTHS OLD AND HE ATTENDED PASADENA CITY COLLEGE AND THE ART INSTITUTE AND HE WORKED AS AN ARTIST IN THE ARTS PROPS DEPARTMENT AT WALT DISNEY STUDIOS AND THOSE OF US GROWING UP IN LOS ANGELES WERE INVOLVED WITH THE JOHN TRACY CLINIC, RAISING FUNDS FOR THEM EACH SEMESTER. SO THOSE ARE MY ADJOURNMENT MOTIONS. MOVE THOSE.

SUP. BURKE: SO ORDERED. SUPERVISOR MOLINA?

SUP. MOLINA: YES. I'D LIKE TO ASK THAT WE ADJOURN IN MEMORY OF A GOOD FRIEND OF MINE AND THAT IS PHYLLIS RABINS. SHE'S A LONG-TIME MONTEREY PARK RESIDENT. SHE WAS A COMMUNITY ACTIVIST AND A CONSUMER ADVOCATE WHO FOUGHT TIRELESSLY ON BEHALF OF THE COMMUNITY FOR MANY YEARS. PHYLLIS INITIATED EFFORTS TO CLOSE THE OPERATING INDUSTRY'S LANDFILL IN 1986. SHE FOUNDED MED FLY MOMS TO PREVENT HEALTHCARE RISK DURING THE MED FLY SPRAYING. SHE JOINED THE MOTHERS OF EAST L.A. TO OPPOSE A PRISON IN EAST L.A. AND SHE WAS AN INTEGRAL PART OF THE NUMEROUS EFFORTS OVER THE YEARS TO PROMOTE ENVIRONMENTAL JUSTICE, SUPPORT MASS TRANSIT, AMONG MANY OTHER WORTHY CAUSES. ALL OF US WHO KNEW HER AND WORKED WITH PHYLLIS LOVED HER DEARLY AND HER LEGACY WILL NEVER BE FORGOTTEN. WE WANT TO EXTEND OUR DEEPEST CONDOLENCES TO HER SONS, HER SISTERS, EXTENDED FAMILY AND EVERYONE WHO KNEW HER AND LOVED HER. I'D ALSO LIKE TO ASK THAT WE ADJOURN IN MEMORY OF NOGALES HIGH SCHOOL SECRETARY LOIS BATES, WHO TRAGICALLY PASSED AWAY IN AN AUTOMOBILE ACCIDENT WHICH LEFT HER HUSBAND IN CRITICAL CONDITION. LOIS WAS A LONG-TIME EMPLOYEE WITH THE ROWLAND UNIFIED SCHOOL DISTRICT AND WE EXTEND OUR HEARTFELT CONDOLENCES TO HER ENTIRE FAMILY AND ALL OF HER FRIENDS AND HER COLLEAGUES.

SUP. ANTONOVICH: LET ME ALSO SAY STEPHEN VIDOVICH LEAVES HIS WIFE, MARILYN, ALSO FROM LOS ALTOS.

SUP. BURKE: SO ORDERED. I HAVE SOME ADJOURNMENTS. I MOVE THAT, WHEN WE ADJOURN TODAY, WE ADJOURN IN MEMORY OF AUDREY WATSON, MY BELOVED COUSIN AND LONG-TIME RESIDENT OF THE SECOND DISTRICT, WHO RECENTLY PASSED AWAY. SHE LEAVES TO CHERISH HER MEMORY HER SON, DAVID SUTTON AND HIS WIFE, RENEE, AND 11 GRANDCHILDREN. AND MITSUE WAKABAYASHI, WHO PASSED AWAY ON JUNE 11TH IN SACRAMENTO, A LONG-TIME L.A. RESIDENT OF BOYLE HEIGHTS FROM 1956 UNTIL 2005 WHEN SHE RELOCATED TO SACRAMENTO. SHE RETIRED FROM THE COUNTY OF LOS ANGELES, DEPARTMENT OF HEALTH SERVICES WITH OVER 50 YEARS OF COUNTY SERVICE. SHE IS SURVIVED BY HER TWO CHILDREN, DAUGHTER, HELEN LUCAS OF SACRAMENTO AND SON, GLEN AND HER GRANDSONS, BRIAN AND KEVIN LUCAS. AND ROBERT CLAYTON REDD, PASSED AWAY ON JUNE 12TH. HE WAS A LONG-TIME RESIDENT OF THE SECOND DISTRICT, A VETERAN OF THE U.S. MARINE CORPS, WHERE HE SERVED IN THE KOREAN WAR. HE HAD 35-YEAR CAREER WITH THE L.A. UNIFIED SCHOOL DISTRICT. HE LEAVES TO CHERISH HIS MEMORY HIS WIFE OF OVER 53 YEARS, FRANCINE, A SON, TERRENCE REDD AND A DAUGHTER, DAWN REDD-HOWARD. AND MRS. JUANDA F. DESHONE, WHO WAS A SOCIAL WORKER, A 37-YEAR LOS ANGELES COUNTY DEPARTMENT OF HEALTH SERVICE EMPLOYEE AT H. CLAUDE HUDSON COMPREHENSIVE HEALTH CENTER UNTIL LOSING HER LONG BATTLE WITH CANCER ON JUNE 14TH. SHE IS SURVIVED BY HER DAUGHTER, FELICIA DESHOWN. SO ORDERED.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. THAT TAKES CARE OF ALL THE ADJOURNING MOTIONS. I THINK STAFF STILL NEEDS A LITTLE MORE TIME?

SPEAKER: YES.

SUP. YAROSLAVSKY, CHAIRMAN: I'M GOING TO SUGGEST THAT WE-- THE SHERIFF HAS BEEN HERE AND WE'VE KEPT HIM 2-1/2 HOURS AND I THINK THAT'S LONG ENOUGH. AND SO, STEVE, DO YOU KNOW WHERE-- CAN YOU GET-- THE SHERIFF IS HERE. OH, THERE HE IS. SHERIFF BACA, IF YOU'D COME FORWARD. THIS IS THE SET ITEM OF 12 NOON. IT'S NOW 2:25.

CLERK SACHI HAMAI: CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: WHAT NUMBER IS THIS?

CLERK SACHI HAMAI: S-1.

SUP. YAROSLAVSKY, CHAIRMAN: S-1. AND IT'S-- S-1 WAS-- OH, NO, WE'RE NOT GOING TO-- I CAN'T BELIEVE THIS. HANG ON ONE SECOND. ALL RIGHT. S-1 IS A REPORT BY THE SHERIFF REGARDING THE PARIS HILTON MATTER AND I'LL TURN IT OVER TO YOU, SHERIFF BACA, AND YOU INTRODUCE THE PEOPLE WHO ARE WITH YOU.

SHERIFF LEE BACA: GOOD AFTERNOON. I'M HERE IN RESPONSE TO A BOARD MOTION TO EXPLAIN AWAY MORE OF THE INFORMATION THAT'S ALREADY BEEN EXPLAINED AND I THINK THAT MOST OF IT'S ALREADY KNOWN BY EACH OF YOU. MR. WALLY IS THE OTHER SHERIFF. MARVIN CAVANAUGH IS ASSISTANT SHERIFF OVER OUR CUSTODY AND CORRECTIONAL SERVICES DIVISIONS. I'M PREPARING COPIES OF A DOCUMENT THAT DEALS WITH THE SENTENCE AND RELEASE STATISTICS FOR THE PAST YEAR FOR INMATES IN THE JAIL SYSTEM WHO HAVE BEEN SENTENCED AND RELEASED FOR DRIVING WITH A SUSPENDED DRIVER'S LICENSE AND THE TOTAL DATE PERIOD IS JUNE 1ST, 2006 TO JUNE 7TH-- EXCUSE ME, JUNE 1ST, 2007. WHAT THE DATA REALLY SHOWS IS THAT THERE IS NO PREFERENTIAL TREATMENT. IN FACT, THE PREFERENTIAL TREATMENT, IF ANY, WAS GIVEN TO MS. PARIS THAT SHE SERVED MORE TIME THAN ANYBODY ELSE FOR THIS OFFENSE ON AVERAGE BUT THE DATA IS HERE JUST FOR YOUR PARTICULAR REVIEW. COPIES ARE BEING MADE FOR YOU. I'LL JUST KEEP ONE COPY. A LOT OF INFORMATION HAS BEEN OUT THERE IN THE NEWS MEDIA AS WELL AS THE AVERAGE PERSON'S HOME TALKING ABOUT PARIS HILTON. LET ME EXPLAIN TO YOU A FEW THINGS THAT YOU ALREADY KNOW BUT, FOR THE RECORD, THE COUNTY JAIL SYSTEM HAS BEEN UNDER A SEVERE BED SHORTAGE FOR THE PAST 20 YEARS. MY PRIOR ASSIGNMENT AS THE COMMANDER IN THE SHERIFF'S DEPARTMENT, I RAN THREE JAILS. HALL OF JUSTICE JAIL, BISCOE CENTER JAIL AND SYBIL BRAND INSTITUTE FOR WOMEN. A TOTAL OF 5,000 INMATES WERE SERVING TIME IN THOSE THREE FACILITIES. NONE OF THOSE FACILITIES ARE OPEN TODAY. THEY'RE ALL CLOSED. THE BOARD HAS BEEN GENEROUS IN BUILDING BACK SYBIL BRAND INSTITUTE AND WE LOOK FORWARD TO THAT FACILITY OPENING UP IN SEVERAL YEARS BUT THE POPULATION FROM 20 YEARS AGO IS CHANGED. 20 YEARS AGO, WE HAD 24,000 INMATES IN THE SYSTEM. TODAY, WE HAVE 20,000 INMATES IN THE SYSTEM. WE HAVE-- THE SHIFT HAS BEEN TO THE LEVEL WHERE 90% OF THE INMATES ARE PRESENTENCED INMATES AND 10% ARE FOR THOSE WHO ARE SENTENCED TO THE COUNTY JAIL. AND THAT MEANS THAT WHAT WE'VE DONE IS WE'VE LOST THE ABILITY TO KEEP PEOPLE IN JAIL FOR COUNTY SENTENCES AND THUS VIRTUALLY EVERYBODY THAT GOES IN THE COUNTY JAIL TO SERVE TIME IS BEING EARLY RELEASED, NOT BECAUSE OF MY DECISION BUT BECAUSE OF THE COURT MANDATING THAT I KEEP THE POPULATION AT 20,000 INMATES. SO WHAT I'M SAYING, 20 YEARS AGO, WE HAD MORE BED SPACE. TODAY, WE HAVE LESS BED SPACE, WE HAVE MORE SERIOUS FELONY OFFENDERS, WHICH ARE UNDOUBTEDLY A PRIORITY THAT I WILL NOT COMPROMISE, AND THE ONLY PLACE THAT WE CAN COMPROMISE BECAUSE OF A COURT ORDER IS THE MISDEMEANOR SENTENCES. THESE SEVERE BED SHORTAGES REQUIRE ME TO RELEASE THESE COUNTY INMATES. THE ABSENCE OF SUFFICIENT BEDS FOR WOMEN IN OUR JAIL SYSTEM ALSO REQUIRES ME TO RELEASE THEM AND WE USE A SYSTEM. FOR THE SERIOUS OFFENDERS, THEY SERVE 100% OF THEIR SENTENCE. NOW WHAT THAT LITERALLY MEANS THAT, IN CALIFORNIA, ALL JAILS, IF AN INMATE BEHAVES AND DOES WORK WHEN THEY'RE SENTENCED TO COUNTY JAIL, THEY CAN EARN 10 DAYS OFF THEIR SENTENCE PER MONTH, SO YOU'RE LOOKING AT AN AUTOMATIC GOOD BEHAVIOR AND WORK BEHAVIOR REDUCTION OF ONE-THIRD BEFORE ANY TIME GETS SERVED. THAT IS STANDARD TO THE STATE OF CALIFORNIA. IT'S NOT A L.A. COUNTY SHERIFF RULE. IT'S NOT A L.A. COUNTY SITUATION IS UNIQUE. IT'S JUST THE WAY IT IS. THAT'S THE RULE. SO A HUNDRED PERCENT OF A SENTENCE WOULD BE TWO-THIRDS OF A SENTENCE, ACCORDING TO THE RULES. MID-LEVEL OFFENDERS WILL SERVE 50% OF THEIR SENTENCE AND THEN PROSTITUTION, PUBLIC MISCONDUCT OFFENDERS WILL SERVE 25% OF THEIR SENTENCE. AND THEN LOW LEVEL OFFENDERS, IN THIS CASE, DRIVING WITHOUT A DRIVER'S LICENSE, A SUSPENDED DRIVER'S LICENSE, WOULD SERVE 10% OF THEIR SENTENCE. NOW THE DATA I'VE GIVEN YOU, CLEARLY INDICATES THAT, OF THE POPULATION OF THE PAST YEAR, FOR DRIVING WITH A SUSPENDED DRIVER'S LICENSE, THAT 177 WOMEN INMATES OR INMATES THEMSELVES, BEING BOTH SEXES, SERVED 46% OF THEIR SENTENCE OR 10 DAYS OR LESS, AND THEN YOU HAVE 2% OF THE TOTAL POPULATION SERVED 45 DAYS, WHICH IS A HIGHER SENTENCE, AND 38 PEOPLE SERVED 10% WHO WERE SENTENCED TO 46 DAYS. AND SO THE DATA IS UNIQUE IN THAT IT TELLS YOU CLEARLY THAT, IF MS. HILTON GOT SPECIAL TREATMENT, IT'S THAT SHE SERVED MORE TIME IN THE COUNTY JAIL THAN THE AVERAGE INMATE.

SUP. YAROSLAVSKY, CHAIRMAN: COULD YOU JUST, ON THE SHEET YOU SHOWED TO US, I WAS CURIOUS, AT THE BOTTOM OF THE SHEET, SAID, OF THE 132 INMATES SENTENCED TO 10 DAYS, THEY SERVED THE FOLLOWING DAYS AND ONE OF THEM SERVED 81 DAYS. WHY WOULD THEY HAVE SERVED 81, 36, 30, 20, AND 11 IF THEY HAD ONLY BEEN SENTENCED TO 10?

SHERIFF LEE BACA: IN THE CONDITIONS WHERE-- I'M NOT SURE WHERE YOU'RE READING FROM HERE.

SUP. YAROSLAVSKY, CHAIRMAN: AT THE BOTTOM, THE BOTTOM SECTION.

SHERIFF LEE BACA: IF AN INMATE HAS A REOCCURRING CRIMINAL HISTORY BEYOND JUST THE SERVING OF TIME FOR A SUSPENDED DRIVER'S LICENSE, CONDITIONS OF OTHER CASES AS WELL, THEY COULD CONCEIVABLY BE IN JAIL UNDER ONE CHARGE AND UNCONVICTED OF OTHER CHARGES.

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

SUP. BURKE: MAY I JUST ASK A QUESTION ALSO? JUST REAL FAST. DO YOU DIFFERENTIATE AT ALL BETWEEN HOW MANY TIMES THE PERSON HAS DRIVEN WITH A SUSPENDED LICENSE AND WHAT THE ORIGINAL CHARGE WAS? IN THIS CHART?

SHERIFF LEE BACA: WE DON'T BECAUSE THE COURT DECIDES WHAT THE SENTENCE IS.

SUP. BURKE: I SEE. BECAUSE, YOU KNOW, I GUESS THE QUESTION I'M TRYING TO FIGURE OUT, IS HOW MANY TIMES DO YOU IGNORE YOUR SUSPENDED LICENSE BEFORE IT'S TREATED DIFFERENTLY? I MEAN, CAN YOU DO IT THREE OR FOUR TIMES AND IT STILL DOESN'T MATTER? OR...

SHERIFF LEE BACA: WELL, YOU'D HAVE TO-- WE'D HAVE TO ASK THE COURT THAT QUESTION. WHEN WE GET PEOPLE TO THE JAIL, THEY ARE NOT SENTENCED BASED ON INFORMATION OF PRIOR CHARGES. THE SENTENCE ITSELF IS BASED ON THE CHARGE THAT THEY WERE TRIED FOR, THE LAST CHARGE.

SUP. BURKE: BUT THE SENTENCE -- YOU TAKE THE SENTENCE AND IT'S JUST-- IT MAKES NO DIFFERENCE WHAT THE BACKGROUND IN TERMS OF THE SENTENCE. IT WOULD BE A MATTER THAT YOU -- IT GOES HERE BETWEEN ZERO DAYS AND 81, BASED ON WHAT CRITERIA?

SHERIFF LEE BACA: THE EARLY RELEASE POLICY THAT I JUST DESCRIBED.

SUP. BURKE: AT THAT DAY?

SHERIFF LEE BACA: ON THE DAY THAT THEY ENTER THE SYSTEM.

SUP. BURKE: IS IT THE SAME RELEASE-- IS THERE STILL THE SAME OVERCROWDING WITH WOMEN'S JAIL AS THERE IS IN THE MEN'S JAIL?

SHERIFF LEE BACA: YES. OKAY. SO THUS-- WHAT WE HAVE TODAY, AND I'VE SAID THIS REPEATEDLY, IS WE HAVE NOT ONLY A JAIL SYSTEM THAT IS OVERCROWDED WITH A FEDERAL CAP BUT WE HAVE A CRIMINAL JUSTICE SYSTEM THAT IS BROKEN AND THIS IS SOMETHING THAT WAS SAID BY IRA REINER IN A PERIOD OF TIME IN THIS COUNTY'S HISTORY, IT HAS BEEN SAID BY EVERY OTHER DISTRICT ATTORNEY SINCE IRA REINER AND THE REALITY IS IS THAT WE HAVE TOO MANY CRIMINALS, NOT ENOUGH TRIALS OF THOSE CRIMINALS AND WE HAVE AN EXPEDITIOUS SYSTEM OF JUSTICE THROUGH PLEA BARGAINING. THE JAILS, THEREFORE, BECOME THE DUMPING GROUND OF INADEQUATE THINGS THAT OCCUR WITHIN THE ENTIRE SYSTEM AND MANY INMATES COME TO THE JAIL WITH MEDICAL PROBLEMS THAT WE KNOW NOTHING ABOUT UNTIL THEY ARRIVE AT THE JAIL. THUS, WE HAVE A COMPACTION OF PEOPLE WHO ARE OFFENDERS OF ALL TYPES AND TO GIVE YOU AN EXAMPLE OF THE TYPE OF OFFENDERS THAT WE TYPICALLY HAVE EVERY DAY, WE HAVE 4,000 GANG MEMBERS IN CUSTODY AT ANY ONE TIME, 4,000 ILLEGAL IMMIGRANTS IN CUSTODY AT ANY ONE TIME, 5,000 NARCOTICS OFFENDERS, 1,200 BURGLARY SUSPECTS, 6,000 FELONY ASSAULT PRISONERS AWAITING MOVEMENT WITHIN THE SYSTEM, 2,000 MENTALLY ILL PEOPLE AND 1,076 PEOPLE, EITHER IN TRIAL, WAITING TRIAL OR CONVICTED OR WAITING SENTENCING FOR MURDER. CURRENTLY, THERE ARE 389 ON TRIAL, 641 ARE AWAITING TRIAL, AND 46 ARE CONVICTED AND ARE ABOUT TO GO TO STATE PRISON. THE ISSUE OF PARIS HILTON'S RELEASE WAS BASED PURELY ON A MEDICAL EXPLANATION. I HAVE THE COUNTY DEPARTMENT MEDICAL DOCTOR'S REPORT THAT WAS PROVIDED TO ME THE DAY OF. OUR DECISION THAT IT WOULD BE BEST, BECAUSE WE DID NOT KNOW THE APPROPRIATE MEDICATION THAT WAS NECESSARY FOR HER PARTICULAR MEDICAL PROBLEM. SHE HAD TWO MEDICAL DOCTORS, UNBEKNOWNST TO US. NEITHER ONE OF THEM WERE COMMUNICATING WITH EACH OTHER. EACH WERE PRESCRIBING MEDICATION FOR HER. SHE HERSELF WAS UNABLE TO TELL US THE TYPE OF MEDICATION OR DOSAGE THAT WAS NECESSARY. SHE WAS DECOMPENSATING, AS THE TERM SAW HER FROM THE MEDICAL POINT OF VIEW. YOU'LL HAVE TO ASK SOMEONE FROM THE DEPARTMENT OF MENTAL HEALTH WHAT THAT MEANS AND ULTIMATELY SHE WAS AT A PLACE WHERE WE COULDN'T FIX WHATEVER THAT MEDICAL PROBLEM WAS WITH THE RESOURCES WE HAD. ABSENT THE INFORMATION FROM HER PARTICULAR DOCTORS, WE KNEW THAT THIS PROBLEM WAS NOT GOING TO GET BETTER. WHEN YOU LOOK AT THE ENTIRE CONDITION THAT WE RECEIVED A PERSON WITHOUT FOREWARNING THAT HAD MEDICAL NEEDS, THERE WERE SUFFICIENT AND SERIOUS, THAT WE WERE PLACED IN A VERY UNUSUAL AND AWKWARD POSITION CONSIDERING MS. HILTON. AT THE SAME TIME, I'LL SAY THAT THE SYSTEM OF JUSTICE IS ALSO AT FAULT BECAUSE EVERYBODY THAT COMES TO THE COUNTY JAIL WITH MEDICAL PROBLEMS, WHETHER IT'S AMPUTEES, DIABETICS, CANCER PATIENTS AND OTHER AILMENTS, WE OFTEN DO NOT KNOW THE FULL DIAGNOSIS OF THEIR PROBLEMS UNTIL THEY HIT THE COUNTY JAIL'S INMATE RECEPTION CENTER. THIS PUTS AN EXTRAORDINARY AMOUNT OF RESPONSIBILITY ON MY MEDICAL STAFF AND MY PROFESSIONAL STAFF AS WELL AS THE DEPUTIES WHO WORK IN THE SYSTEM. SO THUS WHAT WE WERE FACED WITH HERE IS AN UNUSUAL CIRCUMSTANCE BUT THE CONDITIONS OF THE JAIL, AS I SEE IT, MUST CONTINUALLY STRIVE TO BE FAIR AND HUMANE FOR THE CONDITIONS OF PEOPLE BEING SENTENCED THERE. WE HAVE PROGRAMS FOR MENTALLY ILL, PROGRAMS FOR THE HOMELESS, A SPECIAL VETERANS DORM, A COMMUNITY TRANSITION UNIT, 12 SOCIAL WORKERS WHO ARE COUNTY SOCIAL WORKERS, DOCTORS, PSYCHOLOGISTS, CLERGY AND THUS WE'RE AN INSTITUTION THAT IS TRYING TO HELP PEOPLE IN SPITE OF THE VOLUME THAT WE HAVE. AND CAN WE DO A BETTER JOB IN HELPING PEOPLE SO THEY CAN BE BETTER OFF GOING OUTSIDE OF JAIL ONCE THEY'RE THROUGH WITH THEIR SENTENCES? NO QUESTION ABOUT IT. BUT I SAY THIS, THE WHOLE IDEA OF PUNISHING PEOPLE AND NOT CORRECTING THEIR BEHAVIOR IS A SYSTEM THAT HAS NO GOAL. PUNISHMENT ALONE IS NOT GOING TO SOLVE A PROBLEM IF THAT PERSON IS NOT GIVEN PROPER CARE WHILE THEY'RE IN JAIL TO TURN THEIR LIVES AROUND. AS THE SHERIFF OF THE LARGEST LOCAL JAIL SYSTEM IN AMERICA, THERE'S NO DOUBT IN MY MIND THAT THE SYSTEM OF JUSTICE NEEDS TO BE LOOKED AT AS THOROUGHLY AS POSSIBLE AND WE HAVE TO ASK OUR QUESTION AND THE QUESTION I POSE, IS AN INMATE COMING OUT OF A STATE PRISON OR A LOCAL COUNTY JAIL BETTER THAN THEY WERE WHEN THEY CAME IN? AND, IF THE ANSWER TO THAT IS NO, THEN WE HAVE AN AWFUL LOT MORE WORK TO DO. THANK YOU.

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

SUP. ANTONOVICH: WHEN HILTON WAS RELEASED, WE GOT A LOT OF CALLS FROM OUR OFFICE AND EMAILS RELATIVE TO THE REASON SHE WAS RELEASED AND IT WAS BECAUSE OF HEALTH PROBLEMS. AND THEN, IN REVIEWING THE COURT RECORDS, JUDGE STIPULATED THAT SHE WAS TO SERVE HER TIME AND NOT BE RELEASED ON ELECTRONIC MONITORING AND SHE WAS BEING RELEASED ON A HEALTH ISSUE BUT WE HAVE A COUNTY HEALTH FACILITY, TWIN TOWERS, WHICH SUBSEQUENTLY SHE WAS PLACED IN AND, OBVIOUSLY, THEY WERE ABLE TO DO THEIR JOB BECAUSE THEN SHE WAS ABLE TO GO IN A REGULAR DETENTION FACILITY, THE WOMEN'S FACILITY. SO IT WAS NOT AN ISSUE OF OVER CROWDEDNESS, IT WAS AN ISSUE OF A HEALTH-RELATED PROBLEM THAT SHE HAD BUT THE PROCEDURE WAS, HER ATTORNEY, HER ATTORNEY HAD THE RESPONSIBILITY OF BRINGING THAT TO THE ATTENTION TO THE JUDGE AND, SHORT OF THAT, OUR COUNTY COUNSEL HAS THE RESPONSIBILITY, THROUGH THE SHERIFF'S DEPARTMENT, OF BRINGING THAT ATTENTION TO THE JUDGE TO MAKE A SUBSEQUENT RULING. IT WASN'T IN THE DEPARTMENT'S PREROGATIVE TO OVERRULE THE JUDGE'S DECISION OR CIRCUMVENT THE PROCEDURE WHEN YOU HAVE A MEDICAL PROBLEM WHEN YOU ALREADY HAVE A COMPETENT MEDICAL FACILITY TO HANDLE THESE PEOPLE. THE PROBLEM THAT WE HAVE IS THEN FUTURE INMATES WILL WANT TO GO HOME ON SOME TYPE OF RELEASE FROM A CONFINED FACILITY FOR ELECTRONIC MONITORING BECAUSE THERE HAS BEEN A PRECEDENT ESTABLISHED. THERE WAS A PRECEDENT ESTABLISHED THAT VIOLATED THE COURT ORDER AND BYPASSED THE COURT MAKING THAT DECISION. AND THEN, YOU KNOW, WE'VE HAD SOME JUDGES SAY THAT THEY'RE BEGINNING TO GET REQUESTS FOR THAT. SO THAT'S THE PROBLEM THAT THE PRECEDENT. IT WAS NOT OVERCROWDING THAT WAS THE PROBLEM...

SHERIFF LEE BACA: WELL, LET'S ANSWER THAT QUESTION. I DON'T THINK YOU'RE CORRECT ON THAT POINT. I THINK THAT IT'S IMPORTANT FOR YOU TO KNOW THAT, IN THE PROCESS THAT WE'VE USED IN THE PAST, THAT MS. HILTON IS NOT THE FIRST PERSON WITH A MEDICAL PROBLEM WHO WAS EARLY RELEASED, AND THUS I THINK THE RECORD SHOULD BE STRAIGHT ON THAT. THERE ARE CERTAIN THINGS THAT WE USE, INCLUDING HEALTH CONDITIONS. THAT'S ONE OF THE STANDARDS THAT WE USE. THE LENGTH OF SENTENCE AND THE ACTUAL TIME SERVED. AND, AS FAR AS THE INFORMATION AS TO WHETHER I HAD THE AUTHORITY TO RELEASE HER FOR A MEDICAL CONDITION, I DO HAVE THAT AUTHORITY.

SUP. ANTONOVICH: THROUGH THE COUNTY COUNSEL.

SHERIFF LEE BACA: THROUGH THE COUNTY COUNSEL'S OPINION ON WHETHER I DO OR DON'T. PLUS, JUDGES SAY FULL SENTENCE SERVED AND UNDER A FEDERAL CAP, WHEN A JUDGE SAYS THEY MUST SERVE THEIR FULL SENTENCE AND IT'S IMPOSSIBLE TO SERVE A FULL SENTENCE BECAUSE THE FEDERAL COURT INTERVENES AND, IN FACT, SAYS YOU'VE GOT TO UNLOAD THESE PEOPLE AT A REASONABLE LEVEL OF EVALUATIVE CRITERIA, THEN I'M GOING TO HAVE TO DO THAT. WE'RE CAUGHT BETWEEN A SYSTEM THAT'S FEDERALLY MANDATED VERSUS A LOCAL INTERPRETATION OF WHAT YOU DESCRIBED AS A JUDGE'S RIGHT TO SENTENCE. NONE OF US, INCLUDING MYSELF AND MY PREDECESSOR, EVER WANT TO EARLY RELEASE ANYBODY. IF I COULD PUT PEOPLE TO SLEEP ON FLOORS IN EVERY INSTITUTION WE HAVE AND THUS NOT GET THEM AN EARLY RELEASE AT ALL OR GIVE THEM AN EARLY RELEASE AT ALL, I WOULD DO THAT. I DON'T THINK IT'S UNREASONABLE TO HAVE PEOPLE SLEEPING ON FLOORS TEMPORARILY. MY BELIEF IS THAT, IF OUR GOOD FIGHTING SOLDIERS CAN GO FIGHT IN IRAQ AND SLEEP ON DIRT, INMATES OUGHT TO BE ABLE TO SLEEP ONE NIGHT ON A CEMENT FLOOR BUT I'M NOT GOING TO GET MY WAY ON THAT ISSUE.

SUP. ANTONOVICH: I AGREE WITH YOU ON THAT. BUT SHE WAS BEING RELEASED ON MEDICAL REASONS, NOT BECAUSE OF OVER CROWDEDNESS. THAT'S WHERE THE PROBLEM...

SHERIFF LEE BACA: THE OTHER POINT ON THAT, SUPERVISOR, IS THIS. OUR DOCTORS SAID THAT WE HAD NO SOLUTION FOR HER MEDICAL PROBLEM. NONE. NOW, I'LL SAY THIS. I THINK WE ALL IN THIS ROOM KNOW SOMETHING ABOUT SUICIDE. I THINK WE KNOW SOMETHING ABOUT INMATES KILLING INMATES. I THINK WE KNOW SOMETHING ABOUT INMATES DYING IN OUR JAILS. AS THE SHERIFF OF THIS COUNTY, I'M NOT GOING TO LET ANY INMATE DIE IN OUR JAILS IF I KNOW SOMETHING THAT CAN BE DONE THAT SOLVES THE MEDICAL PROBLEM VIS A WEIGHING IT AGAINST THE CRIMINAL PROBLEM, WHICH IN THIS CASE WE'RE DEALING WITH DRIVING ON A SUSPENDED DRIVER'S LICENSE. WHAT'S WORTH MORE? SERVING TIME IN THE COUNTY JAIL FOR A SUSPENDED DRIVER'S LICENSE OR A PERSON LOSING THEIR LIFE? I THINK WHAT WE'RE LOOKING FOR WAS A REMEDY THAT WOULD GIVE CONTROL OVER HER BEHAVIOR. THAT'S WHAT JAILS ARE FOR. BEING AT HOME ON ELECTRONIC MONITORING IS A CONTROL SYSTEM SO THE PUBLIC IS NOT HARMED BY SOMEONE WHO WILLFULLY VIOLATES THE LAW. SHE WOULD HAVE DONE 45 DAYS AT HOME INSTEAD OF 23 DAYS IN THE COUNTY JAIL. IT'S A MATTER OF PROPORTIONALITY AND PERSPECTIVE. BUT LET ME SAY THIS EVEN ABOUT THAT POINT. LET'S JUST SAY YOU'RE FULLY CORRECT. BEFORE WE RELEASED MS. HILTON, WE CALLED THE JUDGE. I DIRECTED THE UNDERSHERIFF TO CALL THE JUDGE AND GIVE HIM A HEADS UP THAT THIS IS WHAT WE THOUGHT WAS APPROPRIATE, GIVEN THE CIRCUMSTANCES WE HAD AND I'LL LET HIM SPEAK TO WHAT THE JUDGE SAID.

LARRY WILDIE: BASICALLY, WHEN I TALKED TO JUDGE SAUGUS AND TOLD HIM WHAT OUR INTENT WAS BECAUSE OF THE MEDICAL CONDITION, HE TOLD ME QUITE FRANKLY HE DIDN'T CARE. HE SAID HE BELIEVED SHE WAS CONNING HER DOCTOR AND OUR DOCTORS. HE TOLD ME THAT. I SAID, "WELL, WE JUST HAVE TO GO ON WHAT THE DOCTORS TELL US. WE HAVE TO ACT ON THAT." HE SAYS, "I'M NOT GOING TO DO ANYTHING."

SHERIFF LEE BACA: SO THE POINT THERE IS THAT I DON'T DISAGREE WITH THE JUDGE'S SENTENCE. I WILL NEVER DISAGREE WITH ANY JUDGE'S SENTENCE. BUT I HAVE BEEN SEVERELY LIMITED IN MY DISCRETION ABOUT HOW LONG THOSE SENTENCES SHOULD TRULY BE, AS I'VE JUST STATED TO YOU. AT THE SAME TIME, WE DIDN'T MAKE THIS DECISION WITHOUT THE JUDGE'S NOTIFICATION. HE HAD A FULL OPPORTUNITY TO SAY, "I OBJECT TO THIS, IT'S WRONG AND THEREFORE DON'T DO IT, I'M REISSUING MY ORDER." HE CHOSE, AND HE SAID EVEN IN HIS OWN PRESS STATEMENT, THAT THE MANAGING OF THE JAIL SYSTEMS IS THE FULL AND LEGAL DISCRETION OF THE SHERIFF AND I'M SAYING THIS. THERE IS NO GREATER RESPONSIBILITY THAN TO BE RESPONSIBLE FOR 20,000 PEOPLE WHO ARE SERVING TIME IN THE LOS ANGELES COUNTY JAIL AND I TAKE THAT RESPONSIBILITY VERY SERIOUSLY. BUT I ALSO BELIEVE THAT THE COUNTY MUST USE COMMON SENSE IN WHAT WE DO WITH PEOPLE WHO ARE IN OUR JAIL SYSTEM. AND I'M NOT GOING TO PANDER AND TAKE POLLS AS TO WHETHER SOMEONE THINKS WHAT I'M DOING IS CORRECT OR INCORRECT. ALL I'M GOING TO SAY IS THAT WHAT I DO, I DO FOR A REASON, AND IT ISN'T GOING TO BE BECAUSE OF MY POPULARITY, IT'S GOING TO BE BECAUSE I BELIEVE IT'S THE RIGHT THING TO DO.

SUP. ANTONOVICH: THE ONLY PROBLEM IS, THE PROCEDURE IS TO HAVE HER ATTORNEY PETITION THE COURT AND HAVE THAT HEARING OR COUNTY COUNSEL TO BE PETITIONED, USE THE PETITION OF THE COURT FOR THAT HEARING. SO THE JUDGE ORDERED HER BACK ON FRIDAY AND TODAY ON TELEVISION, SHE WALKS AWAY A HAPPY CAMPER, SMILING, WHICH ALLOWS OTHER INMATES, WHO HAVE BEEN IN JAIL TO SAY, "WE WANT TO GET OUT. THERE'S BEEN SPECIAL TREATMENT SO WE SHOULD BE ABLE TO BE RELEASED HOME." AND IT'S BECAUSE WE VIOLATED THE PROCEDURE...

SHERIFF LEE BACA: WE HAVE NOT VIOLATED PROCEDURE, SUPERVISOR. I DON'T WANT TO GET INTO A FULL RAGE DEBATE WITH YOU HERE BUT THE FACT OF THE MATTER IS OTHER INMATES HAVE GOTTEN OUT BECAUSE OF A MEDICAL PROBLEM, PLUS OTHER THINGS THAT SHE HAS BEEN RECEIVING AS WELL. THIS ISN'T A PRECEDENT. NOW, BECAUSE OTHER INMATES WANT SOME SPECIAL PRIVILEGE WHICH SHE DIDN'T RECEIVE BECAUSE SHE SERVED MORE TIME THAN THE AVERAGE INMATE ON THIS OFFENSE, THEN I'LL DEAL WITH EACH ONE OF THOSE CASES ONE AT A TIME AND ALL YOU NEED TO DO IS REFER WHATEVER YOU'RE GETTING OVER TO MY OFFICE. BUT THE FACT OF THE MATTER IS, WE GOT TO DEAL WITH REALITY HERE.

SUP. ANTONOVICH: THE COURT DIDN'T MAKE THE ORDER IS WHAT I'M SAYING. THERE'S A VIOLATION OF THE COURT ORDER.

SHERIFF LEE BACA: THE JUDGE HAD NO KNOWLEDGE OF WHAT HER MEDICAL NEEDS ARE. NOW, WHAT I WOULD BE SAYING IF I WERE IN YOUR SEAT IS I'D SAY WHY DON'T THE COURT, WHEN THEY'RE LOOKING AT INMATES-- PEOPLE THAT COMMIT CRIMES HAVE FRAGILE MINDS IN WHICH THEY OPERATE WITH TO GET IN THE CRIMINAL BEHAVIOR THAT THEY'RE IN. THEY'RE ALL GOT A LITTLE BIT OF A MENTAL PROBLEM. NOW WHY DON'T THEY ASK-- THE JUDGE ASK, WHAT IS YOUR PROBLEM AS TO YOUR ABILITY TO SERVE MY 45-DAY SENTENCE? WHY AREN'T THEY TELLING ME, WHEN THEY HIT THE JAIL, THAT I'VE DONE SOMETHING TO DO SOME DUE DILIGENCE? WHY IS IT UP TO ME TO GO BACK TO THE COURT AND ASK THEM IS IT OKAY FOR THEM TO TELL ME TO EVALUATE SOMEONE MEDICALLY? WE GOT IT REVERSED HERE. THE PEOPLE THAT NEED TO DO A BETTER JOB IS WHAT'S GOING ON IN THOSE COURTROOMS AND I'M NOT GOING TO ALLOW ANYBODY, I DON'T CARE IF THEY'RE ON THE BENCH, TO TELL ME I DIDN'T DO THE RIGHT THING. I'M SAYING I NEED HELP. I'VE SAID IT REPEATEDLY, MY PRESS HAS SAID IT REPEATEDLY, AND WHAT I BELIEVE IN IS THAT WE CAN DO A BETTER JOB SYSTEM-WISE. I'M HAPPY TO TAKE A 45-DAY SENTENCE. I'LL TAKE ANYBODY THAT'S SERVED TIME BUT THE FACT IS IS THAT THE SYSTEM IS NOT PERFORMING AT THE LEVEL IT SHOULD. THE SHERIFF'S DEPARTMENT IS NOT THE DUMPING GROUND FOR EVERY POSSIBLE MENTAL OR MEDICAL AILMENT THAT ANYBODY MAY HAVE COMING TO THE JAIL. BUT THAT'S, IN FACT, WHAT WE'VE BECOME AND THEREFORE I HAVE A CONCERN TO SET THE RECORD STRAIGHT.

SUP. ANTONOVICH: THAT'S WHY YOU HAVE THE JAIL FACILITY THAT HAS A MEDICAL FACILITY ATTACHED TO IT.

SHERIFF LEE BACA: LET ME SAY THIS ABOUT THAT. YOU CAN HAVE ANY MEDICAL FACILITY YOU WANT, IN JAIL OR OUT OF JAIL, BUT IF THE DOCTORS DO NOT HAVE A REMEDY, AND YOU KNOW LET'S BE CLEAR, JUST BECAUSE WE HAVE HOSPITALS DOESN'T MEAN THE DOCTORS HAVE REMEDIES FOR ALL THE AILMENTS THAT PEOPLE BRING TO THEM. IF WE CAN'T FIGURE OUT WHAT THE PATIENT'S ILLNESS IS, AND THAT HAPPENS FREQUENTLY OUTSIDE IN THE PUBLIC SECTOR HOSPITALS, THEN WHAT MAKES YOU THINK THE STANDARD INSIDE THE COUNTY JAIL IS GOING TO BE HIGHER THAN CEDARS SINAI OR EVEN MARTIN LUTHER KING? IT'S NOT GOING TO BE THAT WAY. AND THERE I'M SAYING TO YOU, OUR PSYCHOLOGISTS, OUR MEDICAL STAFF HAD NO SOLUTION FOR MS. HILTON. SHE DIDN'T KNOW HER OWN MEDICAL PRESCRIPTIONS, SHE DIDN'T HAVE THE INFORMATION TO GIVE US AND HER TWO DOCTORS WERE FEUDING OVER WHAT EACH OF THEM HAD THE RESPONSIBILITY TO DO. SO WE'RE CAUGHT WITH THREE MEDICAL EVALUATIVE SYSTEMS AND HER TWO DOCTORS ARE DISPUTING HER MEDICAL PHARMACEUTICALS. NOW, WHAT MORE DO YOU EXPECT ME TO DO TO SORT THINGS OUT BETWEEN THREE DOCTORS...

SUP. BURKE: WELL, THE DOCTORS DIDN'T HAVE HER MEDICATION AT HOME?

SUP. ANTONOVICH: WELL, YOUR DOCTOR HEALED HER BECAUSE SHE WENT BACK IN THE REGULAR-- I MEAN SHE WENT FROM THE COUNTY JAIL MEDICAL FACILITY BACK TO A HOLDING JAIL CELL AND APPEARS TO BE HEALED.

SHERIFF LEE BACA: BECAUSE HER DOCTORS GAVE US THE RIGHT INFORMATION CONCERNING HER MEDICATION.

SUP. ANTONOVICH: WHICH COULD HAVE HAPPENED HAD SHE GONE FROM THE JAIL CELL TO THE MEDICAL FACILITY.

SHERIFF LEE BACA: I DON'T AGREE WITH YOU. NOW THAT'S-- I MEAN, YOU CAN MONDAY MORNING QUARTERBACK THIS ALL YOU WANT, SUPERVISOR, BUT I'M TELLING YOU THE TRUTH.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR BURKE.

SUP. BURKE: I JUST WANT TO UNDERSTAND. THE DOCTOR-- SHE DIDN'T KNOW WHAT MEDICATIONS SHE WAS TAKING, RIGHT? OH. I'M SORRY. IT'S REALLY FAST. SHE DIDN'T KNOW WHAT MEDICATIONS SHE WAS TAKING AND THERE WAS NO ONE, EITHER AT HER HOME TO TELL YOU WHAT THE PILLS WERE OR HER DOCTORS DIDN'T KNOW WHAT THEY WERE GIVING HER OR THEY COULDN'T IDENTIFY IT?

SHERIFF LEE BACA: I DON'T KNOW HOW MANY WAYS I CAN EXPLAIN THIS, SUPERVISOR, BUT YOU CAN'T EXTRACT MEDICAL INFORMATION OUT OF TWO DOCTORS THAT ARE NOT TALKING TO EACH OTHER. IT'S UP TO HER ATTORNEY, AS SUPERVISOR ANTONOVICH HAS SAID, TO HELP GET THIS INFORMATION IN OUR HANDS BUT, MORE IMPORTANTLY, IT'S ALSO IMPORTANT THAT THE COURTS UNDERSTAND WHO THEY'RE DEALING WITH WHEN THEY SENTENCE SOMEONE TO COUNTY JAIL AND ASK THEM, "IS THERE ANYTHING THAT PROHIBITS YOU OR THAT YOU WOULD NEED TO ACCOMMODATE MY SENTENCE IN THE JAIL SYSTEM?" AND THUS WE HAVE A DILEMMA OF PASSING APPROPRIATE MEDICAL INFORMATION, WHICH IS HELD AS CONFIDENTIAL PATIENT/CLIENT INFORMATION, TO THOSE OF US WHO ARE IN THE JAIL SYSTEM.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SUPERVISOR KNABE. I PROMISED HIM HE WAS NEXT IN LINE.

SUP. BURKE: I'M SORRY.

SUP. YAROSLAVSKY, CHAIRMAN: THEN I'LL COME BACK TO YOU.

SUP. KNABE: I GUESS, YOU KNOW, THE ISSUE WE HAVE, SHERIFF, I UNDERSTAND ALL YOUR NUMBERS AND THINGS LIKE THIS BUT, YOU KNOW, SHE LOOKED PRETTY HEALTHY AT THE M.T.V. AWARDS ON SUNDAY NIGHT PRIOR TO GOING INTO JAIL, OKAY? I MEAN, THAT'S THE REALITY. THAT'S WHAT WE'RE CONFRONTED WITH AND THAT WAS OVERREACTION BY THE PUBLIC. YOU HAD ALL THIS INFORMATION HERE THAT YOU JUST GAVE US THAT SIMPLY WOULD HAVE ALLOWED HER TO BE EARLY RELEASED. YOU DIDN'T NEED TO DO THE MEDICAL CONDITION OR SIMPLY WHY DIDN'T THE JUDGE GET THE MEDICAL REPORT AND VALIDATE EVERYTHING YOU'RE SAYING AND, BOOM, ON HER WAY? I MEAN, THESE NUMBERS HERE, OBVIOUSLY, SAY THAT SHE SPENT ABOUT THREE TIMES OR FOUR TIMES AS MUCH AS ANY OTHER PRISONER AND SO, I MEAN, I UNDERSTAND ALL THE ANALYSIS AND ALL THE NECESSARY CONVERSATION BUT ALL YOU HAD TO DO WAS GIVE THE JUDGE THE MEDICAL REPORT AND YOU'RE ON YOUR WAY, RIGHT?

SHERIFF LEE BACA: WHERE IS MY MEDICAL-- WE TRIED TO GIVE THE JUDGE THE MEDICAL REPORT. YOU HEARD WHAT MR. WALLY SAID. IS THAT NOT IMPORTANT IN THIS CONVERSATION?

SUP. KNABE: IT WAS IMPORTANT, BUT...

SHERIFF LEE BACA: WELL, IT OUGHT TO BE PRETTY IMPORTANT.

SUP. KNABE: ...YOU ALSO HAD A MINUTE ORDER THAT SAID NO EARLY RELEASE. WASN'T THAT IMPORTANT?

SHERIFF LEE BACA: MR. KNABE, YOU'VE BEEN A PART OF THIS WHOLE PROBLEM YOURSELF AS A BOARD MEMBER AND WE'VE ALL DONE THE BEST WE CAN. BUT FOR YOU TO SIT THERE AND SAY TO ME THAT WE WILLFULLY VIOLATE COURT ORDERS BECAUSE WE DON'T CARE...

SUP. KNABE: NO, I'M NOT SAYING THAT. I DIDN'T SAY THAT. I'M SAYING, YOU COMMENTED TO ME IT WASN'T THAT IMPORTANT. I SAID, YOU HAD ALL THE INFORMATION YOU NEEDED FOR THE EARLY RELEASE RIGHT HERE. YOU DIDN'T NEED THE MEDICAL REPORT. THAT'S WHAT I'M SAYING.

SHERIFF LEE BACA: WELL, THAT'S A GOOD POINT BUT LET ME SAY THIS. I DON'T DISAGREE WITH THE JUDGE'S SENTENCE, ALL RIGHT? NOW, SHE WASN'T JUST RELEASED AS AN EARLY RELEASE. SHE WAS PUT ON HOME ELECTRONIC MONITORING, OKAY? THE KEY HERE IS THAT SHE NEEDED TO SERVE HER TIME. SERVING YOUR TIME MEANS THAT YOU ARE CONFINED. NOW, YOU CAN BE CONFINED IN A JAIL OR YOU CAN BE CONFINED AT HOME.

SUP. KNABE: I UNDERSTAND THAT. I MEAN, THAT'S WHAT I'M SAYING BUT I'M JUST SAYING...

LARRY WALDIE: MAY I JUST MAKE ONE COMMENT ON THE MINUTE ORDERS, MR. KNABE? WE GET THEM ALL THE TIME FROM THE JUDGES. WE GET MINUTE ORDERS SAYING YOU SHALL ALLOW THEM TO DO THIS OR DO THAT OR TAKE THEIR SLIPPERS IN FROM HOME. I'M SERIOUS. ALL SORTS OF STRANGE MINUTE ORDERS AND WE DON'T FOLLOW THEM BECAUSE WE CAN'T DO IT AND STILL RUN THE JAIL. WE GET, HE WILL SEE THIS PARTICULAR PERSON ON THIS DAY AT THIS PARTICULAR TIME, AND WE JUST CAN'T ALLOW THAT BECAUSE RUNNING WITH 20,000 PRISONERS, WE COULDN'T DO IT. SO IT'S NOT A POINT THAT WE DON'T WANT TO OBEY THE MINUTE ORDERS. WE DON'T HAVE THE ABILITY TO OBEY ALL OF THE MINUTE ORDERS AS THEY COME IN.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE ANY OTHER DISCUSSION?

SHERIFF LEE BACA: YOU KNOW, MARTIN LUTHER KING HOSPITAL IS A FAR MORE IMPORTANT ISSUE THAN THIS ISSUE.

SUP. YAROSLAVSKY, CHAIRMAN: I COULDN'T AGREE WITH YOU MORE. [APPLAUSE]

SUP. BURKE: I'D JUST LIKE TO SAY ONE THING. I THINK, SHERIFF, THAT YOU WOULD AGREE WITH ME ABOUT THIS, THOUGH, THAT WE WANT TO MAKE CLEAR TO THE PUBLIC THAT THEY CANNOT GO OUT AND DRIVE INTOXICATED AND THAT, IF THEY ARE CHARGED, THEY SHOULDN'T BE JUST DRIVING AROUND WITHOUT A LICENSE, WITH A SUSPENDED LICENSE. WE WANT TO SEND OUT THE MESSAGE, DON'T THINK BECAUSE YOU HAD A D.U.I. AND YOU GET A SUSPENDED LICENSE THAT YOU DON'T HAVE TO GO TO JAIL AT SOME POINT. I THINK WE SHOULD MAKE SURE THE PUBLIC KNOWS THAT, THAT IT'S NOT OKAY TO GO OUT THERE AND GET A D.U.I. AND THEN DRIVE WITHOUT A SUSPENDED LICENSE AND IGNORE IT. YOU NEED TO-- LET ME TELL YOU, THIS MAY HAVE HAPPENED BUT DON'T THINK THAT YOU MAY BE SUBJECT TO HAVE TO GO TO JAIL IF YOU'RE DRIVING AROUND AFTER A D.U.I. WE DON'T WANT THESE DRUNK DRIVERS TO THINK THAT.

SHERIFF LEE BACA: COULDN'T AGREE WITH YOU MORE.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, SHERIFF.

SHERIFF LEE BACA: THANK YOU.

SUP. BURKE: BECAUSE THAT'S WHAT MOST PEOPLE ARE CONCERNED ABOUT. SHE'S GOING TO KILL SOMEONE.

SUP. YAROSLAVSKY, CHAIRMAN: I KNOW THAT WE HAVE ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT PEOPLE WHO WANT TO BE HEARD ON THAT ITEM, MEMBERS OF THE PUBLIC. WE'LL GIVE THEM A MINUTE EACH, AND I'M GOING TO HOLD YOU TO A MINUTE AND I'M GOING TO CUT EVERYBODY OFF AT A MINUTE ON THIS ISSUE, ON PARIS HILTON, YES. THE FUTURE OF KING/DREW MEDICAL CENTER, KING-HARBOR WILL WAIT UNTIL THE PUBLIC HEARING ON PARIS HILTON IS COMPLETED. THIS IS ONLY IN LOS ANGELES. ALL RIGHT. WE'RE GOING TO START WITH GLORIA ALLRED. I'M GOING TO CALL FOUR PEOPLE UP AT A TIME. GLORIA ALLRED, PAMELA RICHARDSON, VISWANATHAN NATE AND ASHLEY MORRISON. WHEN A MINUTE COMES UP, WE'LL JUST GO TO THE NEXT PERSON. IN 10 MINUTES, WE WILL BE ON THE KING DREW HOSPITAL ISSUE, IF I DO MY JOB RIGHT. MS. ALLRED, YOU'RE ON. START THE CLOCK.

GLORIA ALLRED: THANK YOU. IT'S IMPOSSIBLE TO DO IT IN A MINUTE. 10 SECONDS HAVE ALREADY GONE. CAN WE PLEASE RESTART...

SUP. YAROSLAVSKY, CHAIRMAN: WELL, BUT I TOLD YOU...

GLORIA ALLRED: I'M SORRY, I WAS HELPING THEM WITH THEIR CHAIRS. MY CLIENT IS A DOUBLE AMPUTEE, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: I UNDERSTAND. I UNDERSTAND. AND I'M SURE THIS IS A VERY RELEVANT FORUM FOR YOUR CLIENT SO, PROCEED. START THE CLOCK OVER AND...

GLORIA ALLRED: THANK YOU. YES. MY CLIENT, PAMELA RICHARDSON, WHO IS HERE WITH ME, IS A DOUBLE AMPUTEE BECAUSE OF HAVING SERVED 19 YEARS FOR HER COUNTRY IN THE ARMED FORCES OF THIS COUNTRY AND SHE SUFFERED AN ACCIDENT WHILE SHE WAS THERE AND I WANTED TO INFORM THE BOARD OF SUPERVISORS ABOUT THE SUBSTANDARD AND INADEQUATE MEDICAL TREATMENT THAT SHE RECEIVED AT CENTURY REGIONAL DETENTION CENTER WHILE SHE WAS THERE AFTER HAVING BEEN ARRESTED. AND, IN BRIEF, SHE HAD HER PROSTHESIS TAKEN AWAY, SHE HAD HER BRACE TAKEN AWAY, SHE WAS TOLD THAT, IF SHE WANTED TO TAKE A SHOWER, WHICH SHE WASN'T ABLE TO DO FOR EIGHT DAYS, THAT SHE HAD TO CRAWL HER FAT ASS ON THE FLOOR AND THIS "AIN'T NO MARRIOTT". SHE ALSO HAD HER FOOD THROWN NEXT TO HER TOILET. SHE ALSO, YOU KNOW, COULD NOT EVEN USE THE WHEELCHAIR THAT THEY SAID TO USE IN THERE BECAUSE THE WHEELCHAIR DOESN'T FIT IN THE SHOWER BECAUSE IT'S NOT HANDICAP ACCESSIBLE. SHE'S A VETERAN, SHE WAS NEVER TOLD THAT SHE COULD GO TO A VETERANS FACILITY TO SERVE HER TIME. IS THERE ONE EVEN FOR WOMEN? I DON'T KNOW. BUT THE POINT IS, SIR, THAT THIS IS NOT RIGHT AND, BY THE WAY, SHE'S ASKING ME TO SPEAK FOR HER, SO I'D LIKE TO BE ABLE TO TAKE HER MINUTE TO SPEAK FOR HER. IT'S PAMELA RICHARDSON AND SHE HAS SIGNED UP.

SUP. YAROSLAVSKY, CHAIRMAN: GO AHEAD.

GLORIA ALLRED: THANK YOU. WHEN PAMELA RICHARDSON WAS REMANDED BACK INTO THE CUSTODY OF THE L.A. COUNTY JAIL, SUPERVISOR YAROSLAVSKY AND MEMBERS OF THE BOARD OF SUPERVISORS, SHE SAID, IT'S NOT RIGHT. AND WE SAY, IT ISN'T RIGHT THAT AN OLDER AFRICAN-AMERICAN WOMAN WHO IS NOT WHITE, WHO IS NOT A CELEBRITY, WHO IS NOT RICH SHOULD GET THE SUBSTANDARD, INADEQUATE MEDICAL CARE THAT SHE DESERVES TO HAVE IN THE L.A. COUNTY JAIL SYSTEM WHILE SOMEONE ELSE WHO IS WHITE, WHO IS YOUNG, WHO IS FAMOUS GETS, ACCORDING TO HER ATTORNEYS' WORDS, EXCELLENT MEDICAL CARE. IT'S NOT RIGHT AND WE NEED THE SYSTEM TO BE CHANGED. WE'RE HAPPY THAT SHE GOT EXCELLENT MEDICAL CARE, PARIS HILTON, BUT WE WANT EVERY INMATE, NO MATTER THEIR COLOR, NO MATTER THEIR RELIGION, TO GET THAT KIND OF MEDICAL CARE WHEN THEY ARE IN THAT FACILITY. I WOULD LIKE TO TAKE A MINUTE FOR THIS OTHER PERSON, YOUR HONOR.

SUP. YAROSLAVSKY, CHAIRMAN: MS. ALRED, IT IS NOT, IN ACCORDANCE WITH OUR RULES, TO DO THAT. I LET YOU DO IT WITH HER.

GLORIA ALLRED: WELL, I'M REPRESENTING HER. IT'S JULIE MAE. SHE'S DEAF.

SUP. YAROSLAVSKY, CHAIRMAN: THE NEXT PERSON ON MY LIST IS VISWANATHAN NATE. YOU'RE NEXT, MR. NATE. GO AHEAD. OKAY. START THE CLOCK. YOUR TIME IS RUNNING, SIR. SO I ASK YOU TO FOCUS.

NATE VISWANATHAN: OKAY. I'M NOT GOING TO SAY ANYTHING MORE THAN WHAT EVERYBODY ELSE SAID. IN THE CASE OF SHERIFF BACA, HE HAS BEEN DOING A DIFFICULT JOB AS AN ELECTED OFFICIAL, HANDLING SOME 9,000 SWORN DEPUTIES. YES, 9,000 MINDS, STRUGGLING TO WORK TOGETHER, HERE THERE ARE FIVE PEOPLE, THE FIVE MINDS DON'T GO TOGETHER. THE SUPREME COURT, THERE ARE 9 JUDGES. ALL THE 9 JUDGES DON'T GO TOGETHER. HERE, HE HAS GOT 9,000 PEOPLE AND HE HAS GOT TO WORK WITH THEM. SO HE'S STRUGGLING SO HARD TO DO A VERY GOOD JOB. STRUGGLING WITH LIMITED FUNDS. HE CAN'T EVEN PUT TWO PEOPLE IN A CAR IN A BAD AREA TO SUPERVISE THEM, FACING SOCIAL, LEGAL, POLITICAL AND ADMINISTRATIVE PRESSURE AS HE'S GOING THROUGH NOW. WORST OF ALL, HANDLING THE COUNTY JAIL SYSTEM. IS THIS THE FAULT OF THE SHERIFF OR THE FAULT OF THE WHOLE PRISON SYSTEM WITHIN THE L.A. COUNTY? FOLKS, THANK GOD PARIS HILTON'S CASE HAS BROUGHT TO LIGHT A MATTER OF SERIOUS IMPORTANCE TO THE PUBLIC AND FORTUNATELY EVERYBODY HAS UNDERSTOOD HOW DIFFICULT IT IS...

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. ASHLEY MORRISON. IS ASHLEY MORRISON?

GLORIA ALLRED: ASHLEY MORRISON HAS SIGNED UP AND SHE WAIVES AND GIVES HER TIME.

SUP. YAROSLAVSKY, CHAIRMAN: WHERE IS SHE? WHICH ONE IS ASHLEY MORRISON?

GLORIA ALLRED: RIGHT HERE, SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY, CHAIRMAN: YOU'RE WAIVING YOUR TIME?

ASHLEY MORRISON: YES.

SUP. YAROSLAVSKY, CHAIRMAN: START THE CLOCK. AND THEN HANG ON A SECOND. IS JULIE-- DON'T START THE CLOCK. JULIA MAY ANDERSON.

GLORIA ALLRED: YES, I'M REPRESENTING HER. SHE'S DEAF.

SUP. YAROSLAVSKY, CHAIRMAN: WAIT, WAIT, WAIT. GLORIA? YOU'RE A GOOD LAWYER BUT YOU'RE NOT GOING TO OUTFOX THIS BOARD TODAY.

GLORIA ALLRED: THERE'S NOTHING-- NOBODY'S TRIED TO OUTFOX.

SUP. YAROSLAVSKY, CHAIRMAN: YOU CAN'T SERIALLY TAKE EVERY ONE OF YOUR CLIENTS DOWN HERE AND THEN TAKE A MINUTE-- PARDON?

GLORIA ALLRED: THERE WERE ONLY TWO. I ALREADY DID ONE. THERE'S ONLY ONE. SHE'S DEAF. 100% DEAF. MAY I SPEAK FOR HER, PLEASE? THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: BUT YOU WON'T SPEAK FOR MS. ANDERSON.

GLORIA ALLRED: WELL, THAT'S WHO I'M SPEAKING FOR. THANK YOU. MS. ANDERSON. MS. ANDERSON HAS 100% NERVE DEAFNESS IN BOTH EARS AND SHE WAS RECENTLY INCARCERATED AT CENTURY REGIONAL DETENTION CENTER FROM MARCH 21ST, 2007 UNTIL MAY 19TH, 2007, FOR A TOTAL OF 60 DAYS. OUT OF THIS 60-DAY PERIOD, SHE COULD NOT HEAR FOR 57 OF THOSE DAYS BECAUSE THE FACILITY WOULD NOT GIVE HER BATTERIES FOR HER IMPLANT TO WORK, EVEN THOUGH THE JUDGE IN HER CASE HAD COURT ORDERED THEM THREE DIFFERENT TIMES AND WE HAVE THE DATE. AND SHE WAS SCARED, SHE WAS DEPRESSED, SHE WAS CONFUSED, SHE COULDN'T FOLLOW WHAT THE DEPUTIES WERE SAYING, SHE LOST HER INDEPENDENCE, SHE COULDN'T TALK TO HER CHILDREN FOR TWO MONTHS ON THE PHONE BECAUSE SHE COULDN'T GET THE BATTERIES. HER MOTHER CAME TO SEE HER, HER MOTHER IS DISABLED, UNLIKE PARIS HILTON'S PARENTS WHO WERE ABLE TO GET IN IN 15 MINUTES. HER MOTHER, WHO IS DISABLED, HAD TO WAIT FIVE HOURS AND THEN SHE COULDN'T GET IN. THIS IS NOT RIGHT. WE HAVE TO HAVE EQUAL TREATMENT FOR EVERYONE. WE HAVE TO HAVE THE MEDICAL TREATMENT THAT THEY DESERVE TO HAVE AND THEY DESERVE TO HAVE IT AND THEY DESERVE TO HAVE IT NOW. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. NAJEE ALI, TODD HAYES, BRIAN QUINTANA. MR. ALI IS COMING UP. IS TODD HAYES STILL HERE? COME ON DOWN. IS BRIAN QUINTANA HERE? YOU WANT TO BE HEARD ON THIS ITEM? NO? NO? THANK YOU. SO WE HAVE MR. ALI AND MR. HAYES. MR. ALI, YOU'RE FIRST.

NAJEE ALI: REAL QUICK, SUPERVISORS, GLORIA ALLRED HAS SAID IT ALL. I'M HERE IN SUPPORT OF GLORIA ALLRED BUT, MORE IMPORTANTLY, I'M NOT HERE BECAUSE OF PARIS HILTON BUT I GAVE MY WORD TO THE SEVERAL DOZEN FAMILY MEMBERS WHO CONTACTED ME THAT I WOULD COME DOWN AND ASK THE BOARD TO ENSURE THAT EACH INMATE WHO HAS A MEDICAL PROBLEM HAS THE SAME FAIR AND EQUAL TREATMENT THAT THEY DESERVE ALSO, SO I'M GLAD THAT YOUR COUNTY BOARD OF SUPERVISORS DID DO THE INVESTIGATION. CERTAINLY SHERIFF LEE BACA, I HAVE THE HIGHEST RESPECT FOR. I KNOW HIS HEART'S IN THE RIGHT PLACE BUT, AS I TOLD HIM, HE'S MY FRIEND BUT I DISAGREE WITH HIS DECISION TO LET PARIS HILTON GO BASED ON A MEDICAL DECISION, AND CERTAINLY I THINK ALL THE INMATES IN THE COUNTY JAIL COULD USE THAT TO ALSO COME HOME SOONER. SO I'M VERY CONCERNED THAT THEY'LL USE THAT AS A PRECEDENT AND DEMAND THE PARIS HILTON TREATMENT. SO THANK YOU FOR MY TIME AND HOPEFULLY EVERYONE CAN GET THE SAME EQUAL TREATMENT.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. ALI. MR. HAYES.

TUT HAYES: SURELY THERE'S PREFERENTIAL TREATMENT IN THE JAILS. IF YOU ARE A BANK ROBBER WITH 26 BANK ROBBERIES, WHY ARE YOU IN THE COUNTY JAIL TO BEGIN WITH? AND HOW DO YOU GET OUT? WELL, THE SHERIFF WILL GIVE YOU A GUN, THEY WILL GIVE YOU A CROWBAR, THEY WILL GIVE YOU BOLT CUTTERS AND THEY WILL GIVE YOU A 5-TON JACK INTO YOUR CELL SO YOU CAN ESCAPE. I WAS ON THAT SAME ROW, I SAW SUPERVISOR ANTONOVICH AND SHERIFF BACA WALK THROUGH DURING THE ESCAPE. NOT ONE DEPUTY IS WILLING TO HEAR MY TALE AS HOW THE DEPUTIES WERE ARRANGING AN INSIDE ESCAPE. THAT BANK ROBBER HAD 26 BANK ROBBERIES. WHERE IS THE MONEY? WELL, THAT MONEY PROBABLY WENT INTO HANDS, POCKETS OR SECRET BANK ACCOUNTS OF THE DEPUTIES WHO ARRANGED THAT ESCAPE. WHEN CAN I TALK TO THE SHERIFF ABOUT THE FACT THAT I SAW AND EVERYONE ELSE SAW AN ATTEMPTED ESCAPE WHICH MIGHT HAVE COST SOMEONE'S LIVES, TAKING PLACE IN THE JAIL AND NO ONE WILL LISTEN TO ME? THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. HAYES. ALL RIGHT. WE'LL RECEIVE AND FILE THE REPORT. ANTONOVICH MOVES, BURKE SECONDS. WITHOUT OBJECTION, RECEIVE AND FILE THE REPORT. MR. JANSSEN. MR. JANSSEN? WE'RE BACK ON THE KING MEDICAL CENTER ISSUE.

C.A.O. JANSSEN: OKAY. IF WE CAN GET LEELA AND DR. CHERNOF BACK. WE ATTEMPTED TO SYNTHESIZE THE MOTIONS. YOU HAVE COPIES IN FRONT OF YOU AND YOU WILL QUICKLY BE ABLE TO TELL US HOW SUCCESSFUL WE WERE. THE PRINCIPAL DIFFERENCE, I WOULD SAY, HAS TO DO WITH THE BEILENSON HEARINGS AND THE 90-DAY NOTICE, WHICH WE TOOK OUT BASED ON-- I THINK, BASED ON THE BELIEF THAT IT WILL EITHER BE SUCCESSFUL IN THE SURVEY OR NOT AND, IF IT'S NOT SUCCESSFUL, THEN THE STATE WILL STEP IN AND DO SOMETHING WITH THE LICENSE. THEREFORE, THERE'S NO NEED FOR EITHER ONE OF THOSE. THAT THE ATTEMPT TO MAKE IT CLEAR THAT THE SURVEY-- COMPLETION OF THE SURVEY IS VERY IMPORTANT. THE SURVEY HAS TO BE COMPLETED BEFORE THERE'S ANY FINAL ACTION ON ANYTHING BUT THERE ARE IMMEDIATE ACTIONS THAT WE NEED TO TAKE TO GET READY IN THE EVENT THAT WE DON'T PASS THE SURVEY. SO WE'RE NOT WAITING-- OR STARTING IN AUGUST WITH LOOKING AT REDOING AMBULANCE SERVICE AREAS, DOING AN INFORMAL PROCESS TO SOLICIT POSSIBLE CONTRACTORS TO OPERATE A DIFFERENT FACILITY SHOULD WE NOT PASS. THAT WE TALKED TO IMPACTED HOSPITALS IMMEDIATELY ON THE EMERGENCY DEPARTMENT. THOSE KINDS OF DIRECTIONS, I GUESS. A MOVEMENT QUICKLY TO START THE PREPARATION BUT NOT AN IMPLEMENTATION OF THOSE ALTERNATIVES UNTIL THE SURVEY IS COMPLETED. THAT WAS WHAT WE BELIEVED TO BE A CONSENSUS, IF YOU WILL.

SUP. KNABE: MR. CHAIRMAN?

SUP. YAROSLAVSKY, CHAIRMAN: MR. KNABE, BEFORE YOU GO, I JUST READ IT. I THOUGHT YOU DID A GOOD JOB...

SUP. KNABE: WELL, AS THE MAKER OF ONE OF THE MOTIONS, I'M VERY COMFORTABLE WITH THE-- PUTTING THIS PACKAGE TOGETHER AND I HAVE NO PROBLEM MOVING THE MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: IS THAT RIGHT? SO IT'S A JANSSEN-KNABE MOTION? IS THAT WHAT IT IS? SO THIS IS A FIRST. SEE, FIRST THEY GIVE YOU-- GIVE HIM AN INCH AND NOW HE'S GOT MOTIONS!

C.A.O. JANSSEN: FIRST AND THE LAST.

SUP. YAROSLAVSKY, CHAIRMAN: IT'S MOVED BY MR. KNABE, SECONDED BY MS. MOLINA. IS THERE ANY FURTHER DISCUSSION? MS. MOLINA.

SUP. MOLINA: JUST TO CLARIFY. THE PART THAT HAS BEEN LEFT OUT, AND I WASN'T GOING TO GET INVOLVED IN THIS BECAUSE I THOUGHT IT WOULD BE-- I INTERPRET THAT WE TAKE ALL ACTIONS NECESSARY.

C.A.O. JANSSEN: RIGHT.

SUP. MOLINA: CAN YOU ENUMERATE WHAT THOSE ACTIONS ARE?

C.A.O. JANSSEN: WELL, ITEM NUMBER 1 OF SUPERVISOR KNABE'S MOTION WAS-- AND SOME OF THE NARRATIVE WAS TO IMPLEMENT ALL THE PARTS OF THE CONTINGENCY PLAN THAT COULD BE STARTED NOW, NOT TO WAIT. YOUR MOTION, AND SUPERVISOR ANTONOVICH IDENTIFIED MORE SPECIFICALLY WHAT THOSE WERE, WE TRIED TO DO THAT HERE.

SUP. ANTONOVICH: SO IT'S THE SAME. IT'S THE SAME THEN?

C.A.O. JANSSEN: WE THINK SO. WE THINK IT'S A SIMILAR DIRECTION FROM BOTH MOTIONS BUT IT HAS TO DO WITH ITEM NUMBER 3, IMMEDIATELY BEGIN TO SESSION WITH IMPACTED HOSPITALS ON THE EMERGENCY ROOM CHALLENGE. NUMBER 4, THIS WAS IN YOUR MOTION, TO DO AN R.F.I. FOR THE URGENT CARE CENTER. NUMBER 8 IS THE EMPLOYEES BUT, AGAIN, NOT UNTIL THE SURVEY IS COMPLETED. NUMBER 9, UNDERTAKE AN EXPEDITED PUBLIC SOLICITATION TO IDENTIFY PRIVATE HOSPITAL OPERATORS. THOSE ARE THE SPECIFICS.

SUP. MOLINA: ALL RIGHT BUT...

C.A.O. JANSSEN: THE ONLY-- I THINK YOU MAY NOT HAVE BEEN IN QUITE YET, THE MAJOR THING THAT WE DROPPED OUT WAS THE BEILENSON AND THE 90-DAY, WHICH WE BELIEVE THE SURVEY IS GOING TO RESOLVE. IF WE DON'T PASS THE SURVEY, THE STATE IS LIKELY TO STEP IN AND PULL THE LICENSE, THEREFORE YOU DON'T NEED TO DO EITHER ONE OF THOSE. THAT'S THE ASSUMPTION ON THOSE TWO ITEMS.

SUP. MOLINA: ALL RIGHT. THAT IS THE ASSUMPTION. SO YOU'RE SAYING THAT WE DON'T HAVE TO GIVE NOTICE BECAUSE, IF WE PASS, THEN WE DON'T NEED THE CONTINGENCY PLAN, RIGHT? CORRECT?

C.A.O. JANSSEN: YES.

SUP. MOLINA: SAY YES.

C.A.O. JANSSEN: CORRECT. WELL, I WAS JUST THINKING THROUGH IT.

SUP. MOLINA: THAT'S ONE. BUT IF WE DON'T PASS, THE STATE IS GOING TO TAKE AWAY OUR LICENSE AND CREATE WHAT PROCESS?

C.A.O. JANSSEN: THAT, I THINK, LEELA WILL TELL YOU, WE DON'T KNOW EXACTLY WHAT PROCESS THE STATE WOULD PUT IN PLACE, BUT WE BELIEVE OR WOULD HOPE THAT THERE WOULD BE A TRANSITION PERIOD OF ANYWHERE FROM A WEEK TO A MONTH, MAYBE EVEN THREE MONTHS, FOR US TO IMPLEMENT THE CONTINGENCY PLAN.

SUP. MOLINA: SO AND UNDER YOUR MOTION, I MEAN...

C.A.O. JANSSEN: IT'S NOT OUR MOTION. PLEASE.

SUP. MOLINA: UNDER OUR COLLECTIVELY REDESIGNED MOTION, I JUST WANT TO CLARIFY ONE PART, BECAUSE ONE OF THE THINGS THAT SUPERVISOR ANTONOVICH AND I WERE MOVING FOR WAS TO BEGIN THE NOTIFICATION PROCESS BECAUSE WE FELT THAT THAT WAS ONE OF THE THINGS WE HAD FOUND OUT IN OUR BRIEFING THAT WAS AN ESSENTIAL COMPONENT THAT-- IF WE SHOULD TAKE THE ACTION OURSELVES. SO WHAT WE'RE TRYING-- WHAT WE ARE DOING, ALTHOUGH I UNDERSTOOD WE WEREN'T CLOSING BECAUSE, DURING THE 90-DAY PERIOD, C.M.S. WILL TRUMP WHATEVER ANYTHING BECAUSE THEY CAN COME IN AND LITERALLY DENY US FUNDING AND THEN EVENTUALLY IT WOULD LEAD TO PROBABLY REVOKING OUR LICENSE. SO, UNDER THIS PROCESS, THAT'S WHAT YOU LEFT OUT AND IN BEILENSON WE CAN GET HOPEFULLY IN TIME FOR. BUT THIS IS GOING TO EXPEDITE ALL OF THESE OTHER ITEMS SO THAT, SHOULD THAT HAPPEN, SHOULD THAT HAPPEN, WE CAN BEGIN THE NOTIFICATION PROCESS. BUT THE NOTIFICATION PROCESS, WHICH WE NEED TO CLARIFY, DOES THAT MEAN WE HAVE TO WAIT 90 DAYS? WE'RE GOING TO BE RUNNING-- LET ME JUST SAY, WE'RE GOING TO BE RUNNING AN UNSAFE HOSPITAL FOR 90 DAYS? WELL, I WANT TO UNDERSTAND THAT.

SUP. BURKE: WE'LL BE RUNNING THE SAME HOSPITAL WE'VE BEEN RUNNING...

C.A.O. JANSSEN: I THINK...

SUP. MOLINA: NO, NO, NO. RIGHT NOW, WE ARE RUNNING A HOSPITAL THAT, WHILE IS NOT IN IMMEDIATE JEOPARDY, IS IN JEOPARDY. I JUST WANT TO UNDERSTAND. IF THEY, ON AUGUST 15TH, SAY, "I'M SORRY, YOU DIDN'T PASS," THEY'RE GOING TO PULL OUR FUNDING AND I DON'T KNOW WHAT THE TIMEFRAME IS. DOES THAT MEAN THAT WE HAVE TO GIVE NOTICE THAT DAY AND CREATE THE 90-DAY PERIOD? I THINK THE ANSWER IS YES, CORRECT?

DR. BRUCE CHERNOF: TECHNICALLY, YES, SUPERVISOR, BUT THE REALITY IS THAT THE HOSPITAL WILL NOT REMAIN STABLE FOR A 90-DAY PERIOD OF TIME IF WE DON'T PASS THE SURVEY. THAT'S THE PRACTICAL REALITY.

C.A.O. JANSSEN: EITHER THE STATE WILL REMOVE THE LICENSE OR DR. CHERNOF WILL ASK THEM TO REMOVE THE LICENSE.

SUP. MOLINA: I UNDERSTAND BUT LET'S SAY HE DOES. LET'S SAY HE DOES. THAT'S THE UNKNOWN THAT WE HAVEN'T FIGURED OUT, RIGHT?

C.A.O. JANSSEN: WELL, BUT WE'LL BE MUCH CLOSER TO BEING READY, EVEN IF IT'S A WEEK, THAN WE ARE TODAY BECAUSE OF THE DIRECTION IN THE MOTION.

SUP. MOLINA: CLEARLY, THAT IS TRUE.

CLERK SACHI HAMAI: SUPERVISOR MOLINA...

SUP. KNABE: THAT'S ALL COMING BACK ON JULY 17TH.

CLERK SACHI HAMAI: IF I MAY, SUPERVISOR, THE PRESUMPTION WE'RE WORKING UNDER IS THAT, IF WE DO NOT PASS C.M.S., THE HOSPITAL WILL DESTABILIZE VERY QUICKLY AND THE STATE WILL NOT ONLY PULL THE LICENSE BUT THEY WILL PULL IT IMMEDIATELY, AS OPPOSED TO THE REVOCATION PROCEDURES THAT WE'RE CURRENTLY UNDERGOING, WHICH IS A MUCH LONGER PERIOD OF TIME. THEY WILL NOT ALLOW US TO-- THEY WILL NOT KEEP OUR LICENSE IN PLACE FOR ANY LENGTH OF TIME.

SUP. YAROSLAVSKY, CHAIRMAN: THERE WILL BE NO HEARINGS, NO E.M.S., NO BEILENSON, DO NOT PASS GO, DO NOT COLLECT $200.

SUP. MOLINA: ALL RIGHT. THEN COULD I ASK YOU, THEN WHAT I'D LIKE YOU TO DO AND I KNOW ONE OF THE PARTS THAT I-- AND THAT'S THE PART I WANT TO UNDERSTAND. AGAIN, I WOULD PREFER THAT THE 90-DAY NOTICE BE IN PLACE BECAUSE I THINK THAT'S A SAFETY MEASURE FOR US BUT I DON'T KNOW. SO THE ISSUE IS GOING TO BE THAT, HOPEFULLY, YOU'RE GOING TO COME BACK IN, WHAT, THREE WEEKS WITH WHERE YOU ARE...

C.A.O. JANSSEN: MORE INFORMATION STATUS REPORT.

SUP. MOLINA: BUT THE MOST CRITICAL COMPONENT, LEELA, IS TO GET A CLEAR UNDERSTANDING OF WHERE OUR LICENSE WILL STAND UNDER BOTH SCENARIOS. THE REASON I SAY IS THAT WHAT WE WANT TO-- WHAT OUR GOAL IS UNDER THAT IS HOW DO WE PRESERVE THE LICENSE SO THAT WE CAN CONTINUE TO OPEN UP THAT HOSPITAL UNDER MERV DYMALLY'S IDEA, UNDER SOME OTHER LEADERSHIP. SECOND OF ALL...

C.A.O. JANSSEN: THAT'S NUMBER 5, RECOMMENDATION NUMBER 5.

SUP. MOLINA: REAL QUICKLY. I KNOW. SECOND OF ALL IS THE OTHER PART YOU LEFT OUT...

C.A.O. JANSSEN: WE DIDN'T LEAVE THAT OUT. THAT'S NUMBER 5.

SUP. MOLINA: I UNDERSTAND. I UNDERSTAND YOU'RE GOING TO DO THAT. AND THAT'S WHY I'M HOPING SHE, IN THREE WEEKS, WILL GIVE US THOSE OPTIONS. I UNDERSTAND THAT. BUT THE OTHER PART YOU LEFT OUT, WHICH, AGAIN, IS-- IT'S AN OPTION AND YOU'RE NOT EVEN LOOKING AT IT AND IT'S NOT BEEN PRESENTED TO US.

C.A.O. JANSSEN: WHICH IS WHAT?

SUP. MOLINA: WHICH IS THE PART OF REVIEWING THE POTENTIAL OF OPERATING MARTIN LUTHER KING HOSPITAL UNDER THE LEADERSHIP OF HARBOR-U.C.L.A., THE ENTIRE LEADERSHIP, NOT JUST SOME OF THE LEADERSHIP. YOU LEFT IT OUT.

C.A.O. JANSSEN: WELL, WE HAD A DISCUSSION ABOUT THAT...

SUP. MOLINA: IT'S JUST A STUDY. IT'S JUST A REVIEW. IT'S JUST AN ANALYSIS THAT WOULD COME BACK. IT ISN'T AN ACTION.

C.A.O. JANSSEN: WHAT WE HAD TALKED ABOUT, AND I THINK WOULD WORK, IS, UNDER NUMBER 9, TO SERVE PATIENTS NOW SERVE-- UNDERTAKE PUBLIC SOLICITATION AND, SHOULD THAT NOT WORK, CONSIDER THE ALTERNATIVE OF THE COUNTY OPERATING ITSELF.

SUP. MOLINA: WHAT? I DIDN'T HEAR YOU.

C.A.O. JANSSEN: THE OPTION OF THE COUNTY OPERATING ITSELF, WHICH WOULD INCLUDE THE POSSIBILITY OF HARBOR. THERE MAY BE OTHER.

SUP. MOLINA: WELL, I KNOW THERE MAY BE OTHERS BUT WILL THAT ONE BE INCLUDED IN THE OTHERS?

C.A.O. JANSSEN: WELL, WE COULD ADD IT TO NUMBER 9.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, HANG ON. YOU ARE LOOKING AT THAT OPTION. YOU TOLD IT TO US-- I GUESS WE DON'T LISTEN TO WHAT YOU TELL US.

SUP. BURKE: THAT'S PART OF THE CONTINGENCY.

SUP. YAROSLAVSKY, CHAIRMAN: YOU TOLD US LAST WEEK THAT ONE OF YOUR CONTINGENCY PLANS IS, ONE OF YOUR OPTIONS IS TO SELL THE HOSPITAL, TO CONTRACT IT OUT, OR TO BRING IT UNDER THE HARBOR-U.C.L.A. LICENSE, ISN'T THAT TRUE?

DR. BRUCE CHERNOF: OR ONE OF THE OTHER COUNTIES FACILITIES.

SUP. YAROSLAVSKY, CHAIRMAN: OR ONE OF THE OTHER COUNTY FACILITIES

DR. BRUCE CHERNOF: YES.

SUP. YAROSLAVSKY, CHAIRMAN: BUT HARBOR, YOU SAT HERE AND TOLD US THAT LAST WEEK.

SUP. ANTONOVICH: YEAH, SO LET'S PUT IT IN THE MOTION.

SUP. BURKE: BUT IT'S UNDER WE ARE PROVING THE CONTINGENCY.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, BUT THAT'S NOT THE ONLY THING HE'S GOING TO LOOK AT SO YOU WANT TO PUT EVERY SINGLE THING THAT HE MIGHT LOOK AT IN THE MOTION? HE'S LOOKING AT THE WHOLE BROAD THING.

SUP. MOLINA: I KNOW. BUT, ZEV, WE'RE JUST TRYING-- DON'T GET YELL-- MAD AT US. WE ARE JUST TRYING TO GET A CLARIFICATION...

SUP. YAROSLAVSKY, CHAIRMAN: NO, I JUST-- IT'S JUST...

SUP. MOLINA: WE WANT TO BE SUPPORTIVE HERE AND I THINK THERE IS A DUTY TO UNDERSTAND WHAT WE'RE DOING HERE.

SUP. YAROSLAVSKY, CHAIRMAN: BUT I THINK THE LANGUAGE, GLORIA, THAT IS IN THERE NOW, GIVES HIM THE BREADTH TO BE ABLE TO DO THAT.

SUP. MOLINA: I UNDERSTAND. I UNDERSTAND WHICH IS WHAT I ASKED THE QUESTION! IF, IN FACT, YOU UNDERSTAND THAT TO BE ONE OF THE OPTIONS.

C.A.O. JANSSEN: YES, WE DO.

SUP. MOLINA: I WILL...

C.A.O. JANSSEN: WE DO UNDERSTAND THAT-- YES.

SUP. MOLINA: ...ACCEPT IT BUT I DON'T WANT TO HEAR, IN THREE WEEKS, OH, WELL, THAT WASN'T WRITTEN IN THE MOTION.

C.A.O. JANSSEN: NO.

SUP. MOLINA: I APPRECIATE THAT. THAT'S WHY I'M ASKING FOR A CLARIFICATION. PLEASE DON'T GET UPSET. MY NAME IS GLORIA BUT IT'S NOT ALLRED AND I DON'T TAKE IT THE SAME WAY, OKAY? [LAUGHTER, BOOS FROM THE AUDIENCE]

SUP. BURKE: WELL...

SUP. MOLINA: A VOTING MEMBER HERE SO YOU'RE NOT SHUTTING ME UP. SO ONE THING IS THAT...

SUP. YAROSLAVSKY, CHAIRMAN: I DIDN'T SHUT HER UP, EITHER. [LAUGHS]

SUP. MOLINA: WELL...

C.A.O. JANSSEN: WE DO UNDERSTAND.

SUP. KNABE: WE DO THAT IN NUMBER ONE, GLORIA.

SUP. MOLINA: WELL, I TAKE TREMENDOUS PRIDE IN THAT. ANYWAY, SO I JUST WANT TO CLARIFY THAT PORTION OF IT. SO, REALLY, THE ONLY REAL DIFFERENCE IN CONCEPT IS THE...

C.A.O. JANSSEN: NOTICE.

SUP. MOLINA: ...THE NOTIFICATION OF 90 DAYS AND I THINK THAT THAT'S ACCEPTABLE TO US, AS LONG AS ALL OF THOSE OTHER OPTIONS ARE REVIEWED AND GIVES US A HEAD START TO START THE CONTINGENCY PLANNING.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

SUP. KNABE: THAT IS NUMBER ONE, ENDORSE, IN PRINCIPLE, THE CONTINGENCY PLAN SUBMITTED BY D.H.S. WHICH INCLUDED THE OPTIONS YOU'RE TALKING ABOUT.

SUP. YAROSLAVSKY, CHAIRMAN: SOUNDS LIKE WE-- IS THERE ANY OBJECTION TO THE MOTION? IF NOT, UNANIMOUS VOTE. THANK YOU. NOW YOU CAN GO BACK TO WORK.

SUP. MOLINA: (SPEAKING SPANISH).

SUP. YAROSLAVSKY, CHAIRMAN: WHAT ELSE DO WE HAVE? YOU'RE ON. YOU'RE STILL ON. KNABE, YOU'RE STILL ON. YOU STARTED AT 10:30.

SUP. KNABE: BOY, IT'S ALMOST DINNER BUT LET'S SEE, WE-- SUPERVISOR ANTONOVICH AND I HELD ITEM 57-B.

SUP. YAROSLAVSKY, CHAIRMAN: I HAVE AN AMENDMENT TO IT, IF I CAN THROW IT INTO THE MIX HERE.

SUP. ANTONOVICH: WE HAVE TRISH AND BOB TAYLOR AND DR. FIELDING.

SUP. YAROSLAVSKY, CHAIRMAN: LET ME-- WHILE THEY'RE COMING UP, LET ME JUST-- I'M NOT GOING TO READ THE WHOLE MOTION, I'LL JUST READ THE RESOLVE PART. I MOVE THE BOARD OF SUPERVISORS DIRECT THE CHIEF EXECUTIVE OFFICER AND D.C.F.S. TO EXPLORE ALL OPTIONS FOR ALLOCATING THE 5.2 MILLION NEEDED TO FUND THE 5% FOSTER CARE PROVIDER RATE INCREASE AND REPORT BACK IN TIME FOR CONSIDERATION DURING THE FISCAL YEAR 2007/2008 SUPPLEMENTAL BUDGET IN SEPTEMBER. IT'S A REPORT BACK BUT I DIDN'T PUT THAT IN WHEN WE DID THE BUDGET BUT NO HARM, NO FOUL. IS THERE ANY OBJECTION TO THAT? NO, NO, I'M NOT TAKING UP THE WHOLE THING. I JUST DID THE AMENDMENT-- LEAVE THE AMENDMENT ON THE TABLE, OKAY. IT'S A REPORT BACK TO SEE IF WE CAN FIND MONEY TO PAY FOR THE 5% INCREASE...

SUP. KNABE: WHEN WE DISCUSS THE BUDGET.

SUP. ANTONOVICH: DR. FIELDING?

SUP. YAROSLAVSKY, CHAIRMAN: READ THE PREAMBLE.

SUP. MOLINA: THE PREAMBLE IS TOO LONG. I GOT... (OFF MIKE) ...CONSTITUTION...

SUP. YAROSLAVSKY, CHAIRMAN: YEAH, EXACTLY. OR THE GETTYSBURG ADDRESS. WHO WANTS TO GO FIRST? TRISH?

PATRICIA PLOEHN: CERTAINLY. GOOD AFTERNOON.

SUP. YAROSLAVSKY, CHAIRMAN: GOOD AFTERNOON. DO YOU HAVE SOMETHING TO-- MR. ANTONOVICH, DID YOU WANT THEM TO REPORT?

SUP. ANTONOVICH: I'VE GOT SOME QUESTIONS, THAT'S WHY...

SUP. YAROSLAVSKY, CHAIRMAN: THEN YOU'RE ON.

SUP. ANTONOVICH: OKAY. TRISH, AT WHAT POINT DO YOU EXPECT THE IMPACT RELATIVE TO-- THE WIDESPREAD IMPACT THAT WILL AFFECT WAIVER FINANCING SUCH AS THE K.D.A. SETTLEMENT AND LAWSUIT INVOLVING GROUP HOME RATES, AT WHAT POINT DO YOU EXPECT EACH TO OCCUR DURING THE LIFE OF THIS WAIVER AND WHAT ARE THE ANTICIPATED FINANCIAL IMPACTS OF EACH?

PATRICIA PLOEHN: THE LAWSUIT FROM THE ALLIANCE IS ABOUT GROUP HOME RATES AND THERE IS NO COURT DATE AT THIS POINT IN TIME SO WE DON'T KNOW HOW LONG THAT THAT WILL-- HOW LONG IT WILL TAKE FOR THAT TO OCCUR. IT COULD BE DAYS, IT COULD BE WEEKS, IT COULD BE YEARS. AS FAR AS THE K.D.A. SETTLEMENT, WE ARE ONGOING SINCE 2002 ON THAT SETTLEMENT-- OR 2004, ACTUALLY, AND IT IS GOING TO BE A PROTRACTED AND PHASED-IN APPROACH. AT THIS POINT IN TIME, WE'RE UNDER A JUDGE'S ORDER TO HAVE 500 ADDITIONAL R.A.P. SLOTS BY MIDDLE OF NEXT YEAR AND 300 INTENSIVE FOSTER CARE SLOTS BY JANUARY OF NEXT YEAR. WE CERTAINLY EXPECT THAT THERE WILL BE MORE ORDERS FROM THE COURT TO ENSURE THAT WE HAVE ADEQUATE MENTAL HEALTH CARE FOR OUR YOUTH AND IT COULD BE ANYWHERE FROM TWO YEARS PROBABLY AT THE MINIMUM TO ANOTHER 10 YEARS UNDER THAT SETTLEMENT AGREEMENT.

SUP. ANTONOVICH: DO YOU KNOW OF ANY OTHER EVENTS, SUCH AS PUBLIC HEALTH PULLING 20 NURSES FROM YOUR DEPARTMENT?

PATRICIA PLOEHN: ACTUALLY, THEY'RE NOT COMING FROM MY DEPARTMENT. THEY'RE IN DR. FIELDING'S DEPARTMENT. HE HAS 67 NURSES THAT ARE DEDICATED 100% TO OUR CHILDREN THAT ARE IN CARE AND HIS BUDGET HAS NOT ALLOWED HIM TO CONTINUE TO HAVE ALL 67 IN PLACE AND 20 OF THOSE NURSES, UNLESS THERE IS EITHER FUNDING PROVIDED FOR HIM OR I CAN UTILIZE WAIVER SAVINGS TO PROVIDE FUNDING FOR THOSE NURSES, WE WILL LOSE THEM AND THAT DOES HAVE AN IMPACT ON OUR WAIVER. IT WILL CAUSE BOTH THE NURSES ON THE FRONT END SYSTEM THAT WE HAVE IN PLACE TO HELP US DO ASSESSMENTS OF CHILDREN THAT ARE POTENTIAL VICTIMS OF ABUSE AND IT ALSO HAS A NEGATIVE IMPACT ON K.D.A. BECAUSE WE REALLY NEED THOSE NURSES TO ASSIST US WITH THESE MENTAL HEALTH ASSESSMENTS.

SUP. ANTONOVICH: DR. FIELDING, HOW CAN WE ADDRESS THOSE 20 NURSES FOR THE DEPARTMENT?

DR. JONATHAN FIELDING: WELL, THANK YOU, SUPERVISOR. YES, WE AGREE ENTIRELY, THEY'RE VERY IMPORTANT. UNFORTUNATELY, THE STATE HAS CHANGED ITS FUNDING FORMULA AND WHAT THEY'LL RECOGNIZE FOR-- TO FUND AND THAT LED TO A SHORTFALL IN FUNDS AND WE HAD A CHOICE OF EITHER ASKING FOR FUNDING TO REPLACE THOSE OR NOT. WE ASKED FOR THAT MONEY IN OUR DELIBERATIONS WITH THE C.A.O., BUT THEY FELT THAT, SINCE THE STATE HAD CHANGED THEIR FUNDING MECHANISMS, WE SHOULDN'T HAVE TO ADD NET COUNTY COST AND THAT RECOMMENDATION DID NOT GO FORWARD.

SUP. ANTONOVICH: HOW HAS ALAMEDA COUNTY OPT INTO THE WAIVER?

PATRICIA PLOEHN: THEY ACTUALLY, THEIR BOARD APPROVED THEIR WAIVER ABOUT 2-1/2 HOURS AGO.

SUP. ANTONOVICH: AND IS D.C.F.S. AND PROBATION FULLY ON BOARD WITH IMPLEMENTING THE SEQUENCE ONE WAIVER INITIATIVES OR DO YOU REQUIRE A CULTURAL CHANGE AND, IF SO, HOW DO YOU CHANGE THAT CULTURE?

BOB TAYLOR: YOU KNOW, ONE OF THE THINGS THAT I'D REALLY LIKE TO COMMENT ON IS THAT MUCH OF THAT CULTURE CHANGE HAS ALREADY OCCURRED. I KNOW THAT THIS-- THE BOARD AND THE C.A.O., FOR SOME TIME, HAVE WANTED DEPARTMENTS TO WORK MORE CLOSELY TOGETHER, THAT THEY FELT DEPARTMENTS WERE SILOED AND ONE OF THE THINGS THAT REALLY HAS BEEN ACCOMPLISHED THROUGH THIS PROCESS IS THAT THE TWO DEPARTMENTS HAVE BEEN WORKING MUCH MORE CLOSELY TOGETHER. THEY'RE MUCH MORE ALIGNED. PART OF OUR PLAN, PART OF OUR ROLLOUT AS TO REALLY CO-LOCATE SOME OF OUR FUNCTIONS TOGETHER, TO DO SOME TRAINING TOGETHER, SO WE'RE ACTUALLY LOOKING FORWARD TO CONTINUING THAT RELATIONSHIP.

SUP. ANTONOVICH: WILL THE PROJECTED $4.2 MILLION IN SAVINGS BE ENOUGH TO COVER THE LOSSES IN THE PROBATION DEPARTMENTS FOR THE FIRST YEAR OF THE WAIVER? IF NOT, HOW WOULD YOU HANDLE IT?

BOB TAYLOR: WE BELIEVE THAT THERE WILL BE ENOUGH SAVINGS THERE TO COVER THOSE COSTS, YES.

SUP. ANTONOVICH: AND NOW THE NEW STAFF YOU'RE HIRING WILL BE PAID FOR BY THE ASSISTANCE BUDGET SAVINGS, GIVEN PROBATION'S LOSS? AT WHAT POINT WILL YOU KNOW FOR CERTAIN THAT THOSE SAVINGS ARE ACTUALLY REALIZED?

BOB TAYLOR: WELL, WE PROBABLY WON'T KNOW IF THOSE SAVINGS ARE REALIZED UNTIL AFTER WE'VE BEEN INTO THE WAIVER FOR ABOUT A YEAR BUT, YES, WE ARE ANTICIPATING USING THOSE SAVINGS TO PAY FOR THE STAFF.

PATRICIA PLOEHN: BOTH DEPARTMENTS ARE BEING VERY CONSERVATIVE IN WHAT WE'RE PURCHASING WITH THIS MONEY AND WE ARE NOT SPENDING MONEY THAT WE DON'T HAVE.

SUP. ANTONOVICH: AND THE PLAN BEFORE US TODAY, THE EVALUATION COMPONENT IS WEAK, SO THE PLAN INDICATES LIMITED OR UNRELIABLE BASELINE DATA AND THAT BENCHMARKS WILL BE DEVELOPED AFTER THE FIRST YEAR OF IMPLEMENTATION. GIVEN THE TOUGH QUESTIONS TO STAY IN OR OPT OUT OF THE WAIVER MUST EFFECTIVELY WEIGH IMPROVED OUTCOMES AGAINST EXPENDITURES SO WHAT DATA WOULD YOU USE TO EVALUATE YOUR EFFECTIVENESS IN THE FIRST YEAR OF THIS WAIVER?

BOB TAYLOR: WE'RE REALLY GOING TO HAVE TO ESTABLISH THOSE BASELINES, THAT CRITERIA IN THAT FIRST YEAR BECAUSE WE REALLY DON'T HAVE ANYTHING TO MEASURE IT AGAINST AT THIS POINT. AND SO, ONCE WE ESTABLISH THAT BASELINE, THEN WE WILL HAVE THE ABILITY TO LOOK AT THOSE PROJECTIONS.

PATRICIA PLOEHN: WE DO HAVE A JOINT MEETING. CASEY FAMILY PROGRAMS, THE STATE, BOTH OF OUR DEPARTMENTS, ALAMEDA COUNTY, UP IN SACRAMENTO ON THE 6TH OF JULY TO ACTUALLY SIT DOWN AND START DEVELOPING NOT ONLY THE TRACKING MECHANISMS BUT EXACTLY WHAT DATA WE NEED TO EXTRACT AND HOW.

SUP. ANTONOVICH: AND AT WHAT POINT WILL YOU HAVE THE NECESSARY EVALUATION CRITERIA DETERMINED AND HOW LONG WILL THAT WAIVER HAVE TO OPERATE BEFORE YOU KNOW FOR CERTAIN WHETHER THE CRITERIA HAS BEEN MET?

BOB TAYLOR: THOSE TWO QUESTIONS ARE ACTUALLY RELATED BECAUSE YOU NEED THAT BASELINE DATA IN ORDER TO DO A PROPER EVALUATION. AND, AS TRISH INDICATED, WE'RE LOOKING TO CASEY REALLY TO GIVE US SOME OF THE EXPERTISE AND HELP US ESTABLISH THOSE BASELINES AND TO DEVELOP THAT MODEL.

SUP. ANTONOVICH: EACH OF THE STARTUP DATES FOR THE SEQUENCE ONE ARE DIFFERENT, SO WHICH IS THE ONE-YEAR EVALUATION OR WHEN IS IT DUE, THAT ONE-YEAR EVALUATION?

PATRICIA PLOEHN: SINCE IT'S A 5-YEAR DEMONSTRATION PROJECT, WHAT I'D LIKE TO DO IS JUST KEEP US ON THE ANNUAL ASSESSMENT AND HAVE THIS ONE-YEAR ASSESSMENT DUE EVERY AUGUST. THAT FIRST YEAR WILL BE SHORT BECAUSE SOME OF OUR STRATEGIES ARE IN OCTOBER, OTHER ONES IN JANUARY, BUT I THINK THAT WILL KEEP US ON TRACK SO THAT WE CAN FINISH OUT THE FIVE YEARS WITH AN ASSESSMENT ONCE WE...

SUP. ANTONOVICH: SO THEN PROBATION AND D.C.F.S. WILL BE WORKING CLOSELY...

PATRICIA PLOEHN: 100% PARTNERS, YES.

SUP. ANTONOVICH: I WOULD ALSO LIKE TO MOVE THAT-- DIRECT THE C.A.O. TO REPORT BACK EVERY 30 DAYS ON PROGRESS IN STRENGTHENING THE WAIVER EVALUATION BY PLANNING, INCLUDING DATA MANAGEMENT AND TECHNOLOGY FUNDING NECESSARY, TO EFFECTIVELY MEASURE THE SUCCESS OF THE WAIVER AND HOW TO ADDRESS THE ISSUE OF NURSES THAT WE'RE TALKING ABOUT, HAVE THAT AS AMENDMENT AS WELL.

SUP. BURKE: ALL RIGHT. SUPERVISOR YAROSLAVSKY WILL BE BACK HERE IN JUST A MOMENT.

SUP. KNABE: MADAM CHAIR?

SUP. BURKE: DO YOU ACCEPT THAT? DO YOU ACCEPT THAT AMENDMENT? REPORT BACK?

SUP. ANTONOVICH: YES.

SUP. BURKE: ALL RIGHT. WELL, HE ACCEPTS THAT.

SUP. ANTONOVICH: ALSO ADDRESSING THE ISSUE OF THE NURSES.

SUP. BURKE: AND ADDRESS THE ISSUE OF THE NURSES.

SUP. BURKE: I HAVE JUST A COUPLE OF QUESTIONS. IN TERMS OF THE BASELINE, THE STRATEGY TO ARRIVE AT THAT, YOU'RE USING OUTSIDE PEOPLE TO WORK ON THAT OR IS THERE A SYSTEM YOU'VE ALREADY PUT IN PLACE TO EVALUATE THE BASELINE?

BOB TAYLOR: WE'RE USING OUR STAFF BUT WE'RE ALSO RELYING UPON THE EXPERTISE OF THE CASEY FOUNDATION FOLKS THAT HAVE AGREED TO COME ON BOARD.

SUP. BURKE: OKAY. SO THE CASEY PEOPLE WILL BE DOING THAT, I MEAN, THEY WILL BE WORKING ON IT ALONG WITH OUR STAFF.

BOB TAYLOR: YES, THAT'S CORRECT.

PATRICIA PLOEHN: AND ALONG WITH THE STATE. THE STATE HAS ASSIGNED A-- AND A RESEARCHER TO DO TRACKING AS WELL.

SUP. BURKE: AND THAT WILL TAKE ABOUT HOW LONG?

PATRICIA PLOEHN: MEANING?

SUP. BURKE: TO COME UP WITH THE SYSTEM, THE BASELINE.

PATRICIA PLOEHN: THEY'RE GOING TO MEET ON JULY 6TH AND I BELIEVE THAT THEY'LL HAVE THE FRAMEWORK DONE BY THE END OF THE MONTH, END OF JULY.

SUP. BURKE: OKAY. I'D JUST LIKE TO HAVE ONE OTHER-- I HAVE ONE OTHER QUESTION. ARE THERE SOME OTHER THINGS THAT MIGHT COME UP THAT ARE SIMILAR TO THIS WHOLE INCREASE, THE 5% INCREASE, THAT CAN HAVE AN IMPACT ON THE WAIVER? DO YOU SEE ANY OTHER THINGS THAT ARE GOING TO COME UP? I MEAN, THE MONEY KEEPS GOING DOWN LIKE THIS, YOU KNOW, AND PRETTY SOON WE'RE GOING TO BE IN A NEGATIVE POSITION. YOU KNOW OF NO OTHER THINGS? THIS IS IT?

PATRICIA PLOEHN: I CANNOT SAY THAT. CONCERNING K.D.A., CERTAINLY THE ALLIANCE LAWSUIT, CERTAINLY THE NURSES. I DIDN'T EXPECT THE NURSES UNTIL THIS WEEK, SO I CANNOT TELL YOU THIS IS IT. I CAN TELL YOU I KNOW OF NOTHING TODAY BUT I CANNOT TELL YOU THAT THAT WON'T CHANGE TOMORROW.

SUP. BURKE: WHAT'S HAPPENING IN ALAMEDA? I'M SORRY.

BOB TAYLOR: ONE OF THE GOOD THINGS, AS A PART OF THAT, IF YOU WANT TO CALL IT A GOOD THING, AT LEAST, YOU KNOW, IT'S A FAVORABLE THING, IF WE SEE THOSE DIMINISHED OPPORTUNITIES, THEN WE'RE GOING TO EXERCISE OUR OPTION AND OPT OUT BUT THAT'S NOT GOING TO CHANGE OUR RELATIONSHIP AND SOME OF THE THINGS THAT WE'VE COMMITTED TO DO BETWEEN OUR TWO DEPARTMENTS.

SUP. BURKE: OKAY. THAT'S GOOD. THAT IS A GOOD THING. WHAT'S HAPPENING IN ALAMEDA? ARE THEY GOING ON WITH THE WAIVER? DID THEY HAVE THE SAME IMPACT ON THIS 5% THAT WE DID? SO WHERE IS-- DO WE KNOW ABOUT WHERE THEIR MONEY IS AND HOW MUCH THEY HAVE AND HOW MUCH THEY'VE BEEN DIMINISHED?

PATRICIA PLOEHN: YES. THEY DID TAKE THE SAME HIT THAT WE DID, OBVIOUSLY, ON A SMALLER SCALE SINCE THEY ARE A SMALLER COUNTY. THEY BELIEVE THEY HAVE APPROXIMATELY $2 MILLION PER YEAR TO SPEND AS OPPOSED TO OUR 4.2 IF NOTHING IS AUGMENTED TO IT.

SUP. BURKE: AND THEY'RE NOT LOOKING AT OPTING OUT?

PATRICIA PLOEHN: CERTAINLY NOT. THEY JUST GOT THEIR BOARD APPROVAL TODAY AND THEY ARE-- ACTUALLY, WHEN WE SPOKE LAST WEEK, THEY BASICALLY SAID, LOS ANGELES, WE'RE IN IT TOGETHER WITH YOU. IF YOU'RE GOING FORWARD, WE'RE GOING FORWARD.

SUP. BURKE: OKAY. GREAT. I HAVE NO OTHER QUESTIONS THEN.

SUP. YAROSLAVSKY, CHAIRMAN: MR. KNABE?

SUP. KNABE: YEAH. FIRST OF ALL, I WANT TO SAY THANK YOU TO D.C.F.S. AND PROBATION FOR YOUR HARD WORK, YOU KNOW, ON THIS WHOLE PROGRAM BUT I ALSO REMAIN CAUTIOUSLY OPTIMISTIC, PRIMARILY FROM A FISCAL STANDPOINT. IT'S MY UNDERSTANDING RIGHT NOW THAT IT'S ONLY ABOUT $20 MILLION OF THE 1.5 BILLION 4-E WAIVER MONEY, YOU KNOW, SO THAT'S REALLY A THIN LINE. SO MY QUESTION IS, AND I THINK WE ADDRESSED THIS SOMEWHAT THE LAST TIME WE HAD THIS CONVERSATION BUT, AT THIS PARTICULAR POINT, D.C.F.S. IS REALLY SEVERELY OVERMATCHED IN THE TERMS OF THE AMOUNT OF THE NET COUNTY COSTS THAT WE ALREADY PAY OUT FOR THE DEPARTMENT. IF WE AGREE TO THIS WAIVER, WILL THIS INCREASE THE OVER MATCH AT ANY POINT IN TIME OVER THE NEXT FIVE YEARS OR SO? IF SO, BY-- DO YOU HAVE ANY IDEA, HOW MUCH?

PATRICIA PLOEHN: I'M SORRY, SUPERVISOR KNABE, I'M NOT CLEAR ON THE QUESTION.

SUP. KNABE: WELL, YOU'RE OVER MATCHED RIGHT NOW, OKAY? AND, IN TERMS OF THE AMOUNT OF NET COUNTY COSTS THAT WE ALREADY PAY OUT FOR THE DEPARTMENT AS IT RELATES TO THE WAIVER, IF WE AGREE TO THE WAIVER, WILL THIS INCREASE THE OVER MATCH AT ANY POINT OVER THE NEXT FIVE YEARS? IN OTHER WORDS, OUR NET COUNTY COSTS, DO WE HAVE ANY IDEA WHAT THAT MIGHT BE?

PATRICIA PLOEHN: ACTUALLY, IT'S THE OPPOSITE. IF WE DID NOT GO INTO THE WAIVER, WE WOULD BE SHORTFALL ABOUT $40 MILLION A YEAR ON NET COUNTY COST. THE WAIVER STATES THAT $40 MILLION AT THIS POINT IN TIME.

SUP. KNABE: ALL RIGHT. BUT IT'S STILL-- WHAT DID YOU SAY? YEAH. BUT, I MEAN, EVEN UNDER THIS, IT'S STILL GOING TO COST US N.C.C., CORRECT? UNDER THIS WAIVER, ON THE OVER MATCH, IF WE GET TO THAT POINT?

BOB TAYLOR: WE'VE HAD AN EXPENDITURE THAT'S BEEN A NET COUNTY COST UP TO THIS POINT. WE HOPE TO...

SUP. KNABE: RIGHT. I MEAN AND THERE-- THE SAVINGS ARE SPENT DOWN, YOU'RE GOING TO HAVE TO GET THAT MONEY FROM SOME PLACE, IS THAT CORRECT?

BOB TAYLOR: THAT'S CORRECT BUT WE HOPE THAT, AS A PART OF THE WAIVER, WE'LL BE ABLE TO RECOVER SOME OF THOSE INITIAL COSTS, AS WELL AS THE COST OF THE WAIVER.

SUP. KNABE: AND WILL WE HAVE A GOOD IDEA WHAT FINANCIAL SITUATION WE'RE IN AS IT RELATES TO THIS WAIVER BY SEPTEMBER, YOU THINK, OR WOULD IT BE BETTER, SAY, BY JANUARY?

PATRICIA PLOEHN: JANUARY.

BOB TAYLOR: JANUARY, I THINK, YES.

PATRICIA PLOEHN: THAT WOULD BE HELPFUL.

SUP. KNABE: ZEV, DO YOU MIND AMENDING YOUR MOTION FROM SEPTEMBER TO JANUARY, THAT THEY MIGHT HAVE A BETTER HANDLE ON THIS FINANCIAL SITUATION AT N.C.C. BY JANUARY, THAT'S WHAT THEY'RE SAYING, VERSUS SEPTEMBER?

SUP. YAROSLAVSKY, CHAIRMAN: WELL, I DON'T THINK IT HAS ANYTHING TO DO WITH THEIR N.C.C. IN JANUARY. IT HAS TO DO WITH WHETHER WE'RE GOING TO-- WELL, IT HAS IN A BACK DOOR SORT OF WAY. ALL WE'RE ASKING FOR IS A REPORT BACK IN SEPTEMBER. WE CAN THEN DECIDE TO MOVE IT TO JANUARY BUT IF WE DETERMINE THAT WE NEED TO MOVE IN SEPTEMBER, AT LEAST WE'RE READY TO GO.

SUP. KNABE: OKAY. ALL RIGHT. I DON'T HAVE ANY OTHER QUESTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. ANYTHING FURTHER? SO THE AMENDMENT, WITHOUT OBJECTION, THE AMENDMENTS ARE -- ALL THE AMENDMENTS ARE APPROVED AND WE HAVE THE ITEM BEFORE US. MR. KNABE WILL MOVE, MR. ANTONOVICH SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE. THAT WAS 57-B.

PATRICIA PLOEHN: THANK YOU ALL VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: YOU WANT TO TAKE UP 20 AND 21. THANK YOU.

C.A.O. JANSSEN: 20 AND 21...

SUP. YAROSLAVSKY, CHAIRMAN: OH, I'M SORRY. BRUCE. HOLD OFF ON THAT VOTE. WE HAD ONE PERSON THAT WANTED TO SPEAK, BRUCE SALTZER, REPRESENTING THE ASSOCIATION OF COMMUNITY HUMAN SERVICES AGENCIES. I APOLOGIZE, BRUCE. I'VE BEEN WATCHING YOU SIT THERE ALL DAY.

BRUCE SALTZER: YEAH, IT HAS BEEN A LONG DAY.

SUP. YAROSLAVSKY, CHAIRMAN: WE WERE LOOKING FOR YOUR INPUT INTO THE PARIS HILTON CASE.

SUP. KNABE: I'LL MOVE RECONSIDER-- MR. CHAIRMAN, I'LL MOVE FOR RECONSIDERATION.

SUP. YAROSLAVSKY, CHAIRMAN: NO OBJECTION. IT WILL BE RECONSIDERED.

BRUCE SALTZER: THANK YOU VERY MUCH. A.C.H.S.A., WHICH REPRESENTS OVER 80 NONPROFIT CHILD WELFARE AND COMMUNITY MENTAL HEALTH AGENCIES THROUGHOUT L.A. COUNTY STRONGLY SUPPORTS THE CONCEPTUAL FRAMEWORK AND GENERAL PRINCIPLES BEHIND THE COUNTY'S 4-E WAIVER PROPOSAL, WHICH EMPHASIZES THE IMPORTANCE OF MAINTAINING CHILDREN AND THEIR FAMILIES AND PROVIDING OUT OF HOME ALTERNATIVES. IN FACT, OUR NONPROFIT AGENCIES HAVE BEEN DIVERSIFYING THEIR PROGRAMS FOR A NUMBER OF YEARS NOW TO BE ABLE TO OFFER A FULL CONTINUUM OF COMMUNITY-BASED ALTERNATIVES. AT THE SAME TIME, H.C.S.A. HAS IDENTIFIED SOME SERIOUS QUESTIONS WITH REGARD TO THE ASSUMPTIONS UPON WHICH THE WAIVER HAS BEEN BUILT, RELATIVE TO COUNTY'S FUTURE USE OF OUT OF HOME CARE AS SET FORTH IN THE PROPOSED WAIVER IMPLEMENTATION PLAN BEING CONSIDERED BY YOUR BOARD TODAY. TO PROVIDE A BIT OF CONTEXT, IT IS IMPORTANT TO UNDERSTAND THAT THE MAJORITY OF THE COUNTY'S INCREASED TITLE 4-E COSTS OVER THE PAST 5 YEARS OR SO HAVE COME NOT FROM THE INCREASED USE OR COST OF OUT OF HOME CARE, BUT RATHER FROM INCREASED COUNTY EMPLOYEE COSTS. IN FACT, AS THIS BOARD IS AWARE, HUGE REDUCTIONS IN THE USE OF OUT OF HOME CARE AND CONCOMITANT SIGNIFICANT COST SAVINGS HAVE OCCURRED ALREADY OVER THE SAME PERIOD OF TIME. ACCORDINGLY, WE DO NOT BELIEVE THAT IT WILL BE POSSIBLE TO REALIZE THE ALMOST $100 MILLION IN ADDITIONAL COST SAVING REDUCTIONS AND OUT OF HOME CARE THAT ARE ASSUMED BY THE WAIVER IMPLEMENTATION PLAN TO COVER THE ANTICIPATED REINVESTMENT SAVINGS AND INCREASED OPERATING COSTS THAT ARE BUILT INTO THE PLAN. WE BELIEVE THAT THE CURRENT D.C.F.S. ADMINISTRATION HAS BEEN PUT INTO A VERY DIFFICULT SITUATION BY A VARIETY OF FACTORS BEYOND THEIR CONTROL, INCLUDING PAST OVERLY OPTIMISTIC PROJECTIONS MADE BY THE PRIOR ADMINISTRATION. IN TRUTH, A.C.H.S.A. TREMENDOUSLY RESPECTS THE TRANSPARENCY OF THE CURRENT ADMINISTRATION, WHICH HAS BEEN EXTREMELY OPEN AND HONEST IN PROVIDING WAIVER INFORMATION. AND YET, AS WELL INTENDED AS THE WAIVER IS, WE HAVE SERIOUS QUESTIONS ABOUT HOW EVEN THE NOW DRAMATICALLY REDUCED PROJECTED LEVEL OF SAVINGS WILL BE REALIZED OVER THE COURSE OF THE 5-YEAR PLAN AND THIS IN SPITE OF THE WISDOM OF THE CURRENT ADMINISTRATION TO SPREAD OUT THE PROJECTED COST SAVINGS OVER THE ENTIRE FIVE YEARS OF THE PLAN. MOST SPECIFICALLY, A.C.H.S.A. IS CONCERNED THAT IT IS UNCLEAR AS TO HOW THE ALMOST $100 MILLION IN ASSUMED OUT OF HOME CARE SAVINGS ARE TO OCCUR, PARTICULARLY WHEN WE'VE ALREADY MADE SUCH SIGNIFICANT REDUCTIONS IN CARE OVER THE PAST FIVE YEARS AND WHEN THE DEPARTMENT ITSELF HAS ACKNOWLEDGED, AT A PRIOR BOARD OF SUPERVISORS MEETING, THAT THE REMAINING-- THAT THE CHILDREN REMAINING IN OUT OF HOME CARE ARE THE MOST SERIOUS AND DIFFICULT TO TREAT AND WITH THE HIGHEST LEVELS OF CARE. IN ADDITION, NOT ONLY IS THE PLAN FOR REACHING THIS HUGE LEVEL OF COST REDUCTIONS UNCLEAR BUT TWO OTHER ELEMENTS CRITICAL FOR ITS SUCCESS ARE ALSO UNCLEAR. ONE, HOW THE COUNTY WILL, CONSISTENT WITH WAIVER GOAL NUMBER 4, ENSURE THAT APPROPRIATE COMMUNITY ALTERNATIVES ARE IN PLACE FIRST BEFORE THE NUMBER OF CHILDREN AND THEIR LENGTH OF STAY IN CONGREGATE CARE IS REDUCED AND, TWO, WHERE THE LIKELY TENS OF MILLIONS OF DOLLARS REQUIRED FOR THESE UPFRONT INVESTMENTS WILL COME FROM AT A TIME WHEN THE WAIVER IS PROJECTING ALMOST $20 MILLION IN REDUCED OUT OF HOME CARE COSTS EACH YEAR. IN CLOSING, ONE THING IS CLEAR IS THAT THIS BOARD MUST MAKE THE FINAL DECISION AS TO WHETHER OR NOT TO ACCEPT AND MOVE FORWARD WITH THE WAIVER IMPLEMENTATION PLAN. IT IS THE PURPOSE OF OUR TESTIMONY TODAY TO ENSURE THAT, IN MAKING THIS DECISION, THE BOARD IS COGNIZANT OF SOME OF THE CRITICAL ASSUMPTIONS UPON WHICH THE PLAN IS BASED, ASSUMPTIONS WHICH WE BELIEVE ARE HIGHLY SPECULATIVE AND WHICH, AT A MINIMUM, WILL DEMAND INTENSE SCRUTINY IN THE CLOSE TRACKING OF COST REDUCTIONS AND REINVESTMENT EXPENDITURES IF THE PLAN GETS APPROVED. THANK YOU FOR YOUR CONSIDERATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, BRUCE. NOW WE HAVE THE ITEM BEFORE US. KNABE MOVES, ANTONOVICH SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. KNABE: I DON'T HAVE ANYTHING ELSE, MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIRMAN: IS THAT ALL YOU HAVE? THEN MR. ANTONOVICH, YOU'RE ON. YOU WANT TO TAKE UP 20 AND 21?

SUP. ANTONOVICH: YEAH, IF I CAN FIND THE SHEET. WHAT ITEMS ARE LEFT?

C.A.O. JANSSEN: 20 AND 21 ARE THE BROWN ACT, BOARD DEPUTY DISCUSSIONS AND YOU HAVE 36 AND 42.

CLERK SACHI HAMAI: AND THEN ITEM 50.

C.A.O. JANSSEN: AND 50, SECRETARY OF STATE, BUT 36 AND 42 WERE HELD BY SUPERVISOR MOLINA AND 20 AND 21 ARE YOUR MOTIONS.

SUP. ANTONOVICH: OKAY. ITEM NUMBER 20.

SUP. YAROSLAVSKY, CHAIRMAN: WE HAVE A NUMBER OF PEOPLE WHO WANT TO BE HEARD ON 20 AND 21. DO YOU MIND IF I TAKE THEM UP NOW? DR. GENEVIEVE CLAVREUL AND CHRIS EDWARDS AND THEY'RE HERE ON BOTH 20 AND 21. GIVE THEM TWO MINUTES EACH FOR BOTH ITEMS, CUMULATIVELY SO IT'S A MINUTE FOR EACH ITEM

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON, BOARD OF SUPERVISORS. DR. GENEVIEVE CLAVREUL. I'M GLAD TO SEE, SUPERVISOR YAROSLAVSKY, THAT YOU ARE NOT A MAN OF YOUR WORD. YOU KNOW, LAST WEEK, YOU PREVENTED ME AND MY DAUGHTER TO EXPRESS OUR OPINION ON, YOU KNOW, ON THAT ITEM. IT WAS A VIOLATION OF MY FIRST AMENDMENT RIGHTS. YOU ALLOWED KAREN OCAMB TO SPEAK AND YOU TOLD US THAT THE PEOPLE WHO COULDN'T SPEAK LAST WEEK WOULD BE-- THAT ITEM WILL COME FIRST. YOU KNOW, I GUESS THAT'S NOT THE FIRST ITEM BUT THAT'S THE WAY YOU ARE. YOU ARE A VERY UNFAIR PERSON WHEN IT COMES TO DEALING WITH PEOPLE. I MEAN, EVEN, YOU KNOW, I'M NOT A FRIEND OF GLORIA ALLRED BUT YOU HAVE ALLOWED KATHY OCHOA SOME TIME TO SPEAK FOR EVERY MEMBER OF THEIR TEAM. YOU KNOW, BE FAIR, BE TOUGH WITH EVERYBODY OR NOT WITH EVERYBODY. AND IN MANAGEMENT, THAT THE THINGS COUNT. A GOOD MANAGER...

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. DO YOU WANT TO SPEAK TO THE ITEM, THOUGH, OR JUST WANT TO TALK ABOUT ME?

DR. GENEVIEVE CLAVREUL: WELL, YOU KNOW, YOU'RE NOT THAT IMPORTANT TO ME TO DO THAT.

SUP. YAROSLAVSKY, CHAIRMAN: I KNOW. THAT'S WHY YOU TOOK A MINUTE OF YOUR TIME TO TALK ABOUT IT.

DR. GENEVIEVE CLAVREUL: THE POINT OF THE CLUSTER MEETING IS ONE THING YOU HAVE DONE, ALL OF YOU, VERY WELL IN THE PAST. YOU TRY TO HAVE MOST OF THE INFORMATION NOT COME TO THE PUBLIC. AND, TODAY, THERE WAS A LESSON TO REALLY TEACH US ABOUT CLOSED ITEMS. AND, GOING BACK TO THE KING/DREW PROBLEM, IF THE ITEM OF CLOSING THE TRAUMA CENTER AND NOT BEING DONE UNDER A CLOSED SESSION BUT HAD BEEN DONE ACCORDING TO THE BROWN ACT, WE PROBABLY WOULD NOT BE WHERE WE ARE TODAY BECAUSE, UP TO THIS DATE, WE HAVE NEVER SEEN A COPY OF THE TAPE OF THAT MEETING, AND I THINK THAT TIME YOU TOTALLY VIOLATED THE BROWN ACT, AND I THINK IT WOULD BE TIME THAT YOU USE PEOPLE OPEN MEETING LAW. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: CHRIS EDWARDS.

CHRIS EDWARDS: YES, I WANT TO THANK SUPERVISOR ANTONOVICH FOR PUTTING BOTH OF THOSE MOTIONS TOGETHER. IT'S GOOD TO SEE THAT WE'RE TRYING TO REALLY ENSHRINE THE BROWN ACT IN A LOT OF THE ACTIONS. MY CONCERNS ARE MAKING SURE THAT THE PUBLIC KNOWS WHEN THESE MEETINGS ARE BEING HELD, HOW ARE THEY GOING TO BE ADVISED? I KNOW, IN THE PAST, THE HEALTH DEPUTY MEETINGS, FOR EXAMPLE, YOU HAD TO KNOW WHO TO ASK TO BE ON THE LIST TO GET THE NOTICE, EITHER EMAIL OR BY FAX. SO HOW ARE THESE MEETINGS GOING TO BE ADVERTISED? WILL THEY BE ON THE WEBSITE? WILL THEY BE ACCESSIBLE LIKE THE BOARD AGENDA IS BY GOING TO THE AGENDA SITE AND CLICKING ON THE RIGHT BUTTON AND GETTING THE RIGHT AGENDA, BLAH, BLAH, BLAH? THAT'S A CONCERN THAT I JUST WANT TO MAKE SURE THEY'RE ADVERTISED TO PEOPLE CAN GET TO THEM AND NOT JUST POSTED HERE OUTSIDE THIS DOOR. BE ON THE INTERNET. MY OTHER CONCERN IS-- OH, NOW I FORGOT. IT'S BEEN SO LATE, I FORGOT WHAT MY OTHER CONCERN WAS BUT IT HAD TO DO WITH THE BROWN ACT. BUT NOW I REALLY DO ENCOURAGE YOU TO-- THAT'S IT. MAKING SURE THAT, ESPECIALLY THE INDIVIDUALS COMING HOME FROM THE C.E.O.'S OFFICE TO THE NEW C.E.O.'S OFFICE, THAT THEY UNDERSTAND WHAT THE BROWN ACT IS AND WHAT IT MEANS, THAT THEY CANNOT, FOR EXAMPLE, INSIST THE MEMBERS OF THE PUBLIC DIVULGE THEIR NAME NECESSARILY AND ET CETERA, ET CETERA, BECAUSE THAT'S NOT A REQUIREMENT, THAT THEY NOT BE FORCED TO PRESENT IDENTIFICATION IN ORDER TO ACCESS MEETINGS. MAKE SURE THEY HAVE THE UNDERSTANDING OF WHAT THE BROWN ACT IS SO THEY DON'T BAR THE PUBLIC FROM SPEAKING INADVERTENTLY. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THE PUBLIC HEARING IS CLOSED. MR. ANTONOVICH?

SUP. ANTONOVICH: MR. JANSSEN, IN YOUR JUNE 14TH MEMO, YOU HAD LISTED CLUSTER AGENDA REVIEW MEETINGS, CLUSTER POLICY PLANNING DEVELOPMENT AND IMPLEMENTATION, AND INFORMATION BRIEFINGS.

C.A.O. JANSSEN: CORRECT.

SUP. ANTONOVICH: WHAT TYPES OF ISSUES WOULD BE DISCUSSED FOR EACH OF THE ABOVE?

C.A.O. JANSSEN: THERE ARE FOUR MEETING TYPES IN MY RESPONSE TO YOUR MOTION. THE FIRST, WE ARE ALREADY DOING. CLUSTER AGENDA REVIEW MEETINGS. THE BOARD ADOPTED A POLICY IN 2002 THAT ANY ITEM THAT'S ON THE AGENDA, 30 DAYS BEFORE HEARING OR ANTICIPATED IMMEDIATELY TO BE ON IT IS A BROWN ACT MEETING AND THAT'S WHAT WE HAVE BEEN DOING SINCE 2002. THE CLUSTER POLICY PLANNING DEVELOPMENT WAS THE ISSUE THAT THE BOARD REALLY WAS STRUGGLING WITH ON JUNE THE 5TH, I THINK, TO UNDERSTAND WHAT KIND OF MEETING IT WAS, WHAT IT MEANT. I SEE THESE POLICY PLANNING DEVELOPMENT MEETINGS TO PRIMARILY BE RESPONSES TO BOARD DIRECTIONS TO DEVELOP POLICY TO BRING BACK TO THE BOARD FOR CONSIDERATION. AND, IN THE DEVELOPMENT OF THOSE POLICY OPTIONS AND ALTERNATIVES, ANY TIME THAT A MAJORITY OF THE BOARD DEPUTIES ARE INVOLVED, IT -- NOT LEGALLY, BUT IT COULD BE A BROWN ACT MEETING. AND SO THE OTHER TWO, THE SECOND AND THE THIRD IS SIMPLY INFORMATION. INFORMATION MEETINGS ARE NOT BROWN ACT AND THE LAST IS SIMPLY ADMINISTRATION AND ADMINISTRATION IS NOT BROWN ACT. SO IT'S THE SECOND ONE I THINK THAT'S THE PRIMARY CLUSTER MEETING HERE.

SUP. ANTONOVICH: WHAT TYPE OF POLICIES WOULD BE SUBJECT TO YOUR ADMINISTRATIVE PROCESS DESCRIBED IN YOUR MEMO AND WHICH ONES WOULD NOT BE? GIVE ME SOME EXAMPLES.

C.A.O. JANSSEN: WELL, THE DEVELOPMENT-- LET'S SAY THE DEVELOPMENT OF THE HOMELESS INITIATIVE, THE DEVELOPMENT OF THE GANG INITIATIVE, THE POLICIES RELATED TO THOSE. THOSE ARE TWO THAT IMMEDIATELY COME TO MIND. THOSE ARE SIGNIFICANT ISSUES THAT CROSS ALL DISTRICTS, NOT DISTRICT-SPECIFIC, AND M.L.K., OPTIONS FOR M.L.K. AFFECT, EVEN THOUGH IT'S IN ONE DISTRICT, AFFECT ALL DISTRICTS, ANY HIGH PRIORITY ISSUE...

SUP. KNABE: LIKE THE D.O.J.

C.A.O. JANSSEN: ...WOULD FALL INTO THAT CATEGORY. D.O.J. WOULD FALL INTO THAT CATEGORY, RIGHT.

SUP. ANTONOVICH: HOW EARLY IN THE DEVELOPMENT PROCESS WOULD THE BOARD OFFICES BE INCLUDED IN THE REVISED STRUCTURE?

C.A.O. JANSSEN: IF THE-- DO YOU MEAN HOW QUICKLY FROM TODAY OR HOW QUICKLY IN THE PROCESS?

SUP. ANTONOVICH: HOW QUICKLY, WHEN THESE MEETINGS TAKE PLACE, WOULD THEY BE INVOLVED?

C.A.O. JANSSEN: WELL, AS I SAID, I THINK THEY WOULD BE-- THEY WOULD BE ON THE FRONT END OF ANY DISCUSSIONS ON POLICY ISSUES.

SUP. ANTONOVICH: BUT IT COULD BE FIRST IN LINE IN FRONT OF A CLOSED DOOR VERSUS BEING IN A MEETING WITH THE DOOR OPEN.

C.A.O. JANSSEN: WELL, IF-- IF THE BOARD'S POLICY IS TO INCLUDE THE SECOND TYPE OF MEETING HERE IN THE CURRENT BOARD POLICY ON BROWN ACT, THEY WOULD BE OPEN MEETINGS, AS LONG AS YOU HAD A MAJORITY OF THE BOARD MEMBERS THERE-- I MEAN, THE BOARD DEPUTIES, EXCUSE ME.

SUP. ANTONOVICH: IN YOUR C.E.O. ADMINISTRATIVE REVIEW PROCESS, YOU HAVE LEGAL CONCERNS, WHICH WOULD MEAN COUNTY COUNSEL.

C.A.O. JANSSEN: RIGHT.

SUP. ANTONOVICH: SO I WOULD ASSUME, THEN, BOARD DEPUTIES WOULD BE INVOLVED IN THOSE MEETINGS BECAUSE OF COUNTY COUNSEL?

C.A.O. JANSSEN: THE RIGHT SIDE OF THAT CHART-- AND THE FORMER CHART ACTUALLY HAD A GRAPH THAT IMPLIED A MEETING. THOSE ARE NOT ACTUALLY MEETINGS. THAT IS INTENDED TO BE SIMPLY A PROCESS OF CLEARANCE AND SIGN-OFF FOR PRIMARILY BOARD LETTERS COMING TO THE BOARD. EVERYTHING HAS TO GO THROUGH COUNTY COUNSEL. WE WILL RUN IT THROUGH, AS APPROPRIATE, LEGISLATIVE CONCERNS, BUDGET, ET CETERA, SO IT'S A PROCESS, NOT A MEETING.

SUP. ANTONOVICH: BUT, BECAUSE COUNTY COUNSEL IS UNDER THE DIRECTION OF THE BOARD, YOU'D WANTED TO HAVE BOARD DEPUTIES INVOLVED IN THAT PROCESS.

C.A.O. JANSSEN: I DON'T-- I WOULD IMAGINE...

SUP. ANTONOVICH: BECAUSE COUNTY COUNSEL WANTS TO BE...

C.A.O. JANSSEN: RIGHT.

SUP. ANTONOVICH: ...CARRYING OUT BOARD POLICY, NOT DEPARTMENT POLICY.

C.A.O. JANSSEN: WELL, THESE ARE JUST-- THESE ARE ISSUES COMING TO THE BOARD, SO, AT SOME POINT, WE WILL INCLUDE THE BOARD DEPUTIES IN THIS PROCESS. THE ADMINISTRATIVE...

SUP. ANTONOVICH: I KNOW. FOR TOO LONG, THE COUNTY COUNSEL, MANY TIMES, HAVE OPERATED IN VIOLATION OF BOARD POLICY AND THAT DEPARTMENTS FAIL TO REALIZE THAT COUNTY COUNSEL STILL IS, YOU KNOW-- THE BOARDS IS IN CHARGE AND THEY'RE NOT TO WORK INDEPENDENTLY OF THE BOARD THROUGH THEIR DEPARTMENT, WHICH, MANY TIMES, THEY GIVE THEIR DEPARTMENT, WHICH THE BOARD FEELS IS MISLEADING OR CONTRARY INFORMATION THAN BOARD POLICY.

C.A.O. JANSSEN: AN ITEM COMES TO MIND. [LAUGHS]

SUP. ANTONOVICH: I MEAN, THERE HAVE BEEN ISSUES IN EXECUTIVE SESSION WHERE THE COUNTY COUNSEL HAS BEEN ON A DIFFERENT PAGE THAN THE BOARD OF SUPERVISORS AND THE BOARD HAS ASKED, YOU KNOW, THE COUNTY COUNSEL IS RESPONSIBLE TO THE BOARD AND NOT FIGHTING THE BOARD VIA THE DEPARTMENT.

C.A.O. JANSSEN: RIGHT. I'M JUST-- I ABSOLUTELY AGREE. I HAVE NO DIFFERENCE OF OPINION AT ALL. I'M JUST THINKING HOW IT WOULD FIT INTO THIS PROCESS BUT I AGREE WITH WHAT YOU'RE SAYING.

SUP. ANTONOVICH: I KNOW. THAT'S WHY, ON THE C.E.O. ADMINISTRATIVE REVIEW PROCESS, THAT SHOULD ALSO INVOLVE THE BOARD DEPUTIES.

C.A.O. JANSSEN: IT WILL INVOLVE BOARD DEPUTIES.

SUP. ANTONOVICH: WHEN IT INVOLVES LEGAL CONCERNS BECAUSE LEGAL CONCERNS ARE INJECTING THE COUNTY COUNSEL'S OFFICE.

C.A.O. JANSSEN: THAT'S FINE. THERE'S NO PROBLEM WITH THAT.

SUP. ANTONOVICH: SO THAT'S UNDERSTOOD.

C.A.O. JANSSEN: YES. WHEN IT INVOLVES LEGAL ISSUES, THE BOARD OFFICES WILL BE INVOLVED.

SUP. ANTONOVICH: HOW EARLY IN THE POLICY DEVELOPMENT PROCESS WOULD BOARD OFFICES BE INCLUDED IN THE REVISED STRUCTURE?

C.A.O. JANSSEN: AT THE BEGINNING.

SUP. ANTONOVICH: AT THE BEGINNING?

C.A.O. JANSSEN: YES.

SUP. ANTONOVICH: AT WHAT POINT WOULD THE PUBLIC RECEIVE DOCUMENTATION THAT WOULD BE DISCUSSED AT THE CLUSTER MEETINGS?

C.A.O. JANSSEN: AFTER THE BOARDS RECEIVES THEM.

SUP. KNABE: AH HAH. GOOD ANSWER.

C.A.O. JANSSEN: AS SOON AS POSSIBLE IS THE ANSWER.

SUP. KNABE: SORT OF LIKE THAT REPORT WE GOT A HALF HOUR BEFORE THE MEETING TODAY?

C.A.O. JANSSEN: EXACTLY RIGHT. [LIGHT LAUGHTER]

SUP. ANTONOVICH: SO THE PUBLIC-- MANY TIMES, THE BOARD READS ABOUT THE INFORMATION IN THE PAPER BEFORE WE RECEIVE IT.

C.A.O. JANSSEN: RIGHT. NO, THAT WAS MY POINT. [LAUGHS] BUT THESE ARE-- I SEE MOST OF THESE MEETINGS AS VERY PRELIMINARY DISCUSSIONS OF ISSUES RATHER THAN HAVING A DOCUMENT IN EACH MEETING BUT WE WILL LEARN AS WE GO ON THESE ISSUES. THE QUESTION BEFORE YOU TODAY, I THINK, IS WHETHER DO MAKE THEM BROWN ACT PUBLIC APPLICABLE. AND, ONCE YOU'VE MADE THAT DECISION, THEN WE NEED TO DEVELOP A POLICY AND COME BACK ON HOW IT'S GOING TO OPERATE.

SUP. ANTONOVICH: WILL THE CLUSTER MEETINGS BE POSTED ON THE WEBSITES WITH BACKUP DOCUMENTATION?

C.A.O. JANSSEN: WE WILL USE WHATEVER EXISTING PROCESS WE'VE USED FOR FIVE YEARS AND I'M NOT SURE WHAT THE BOARD OFFICES USED FOR THOSE MEETINGS BECAUSE I DON'T ATTEND THEM.

SUP. ANTONOVICH: SO THERE'S NO CHANGE?

C.A.O. JANSSEN: NO. WE'RE OPENING, ACTUALLY, SUPERVISOR. IF YOU MOVE IN THIS DIRECTION, YOU ARE SIGNIFICANTLY OPENING THE CURRENT PROCESSES OF THE COUNTY.

SUP. ANTONOVICH: HOW WILL THE ITEMS MAKE IT ONTO THE AGENDA, THE CLUSTER MEETINGS THAT THE D.C.E.O. WOULD CONVENE?

C.A.O. JANSSEN: I THINK THE ANSWER TO THAT IS THAT THAT HAS TO BE DEVELOPED AS PART OF THE IMPLEMENTATION OF THE POLICY. I DON'T KNOW.

SUP. ANTONOVICH: BUT STILL, HOW DO WE INCLUDE THE-- PUBLIC'S INVOLVEMENT?

C.A.O. JANSSEN: I DON'T SEE IT BEING ANY DIFFERENT THAN WHAT THE CURRENT PROCESS IS FOR AGENDA MEETINGS.

SUP. ANTONOVICH: SO THEN BOARD DEPUTIES WILL BE ABLE TO ATTEND JUST DEPUTY C.E.O. CLUSTER MEETINGS LISTED IN YOUR MEMO?

C.A.O. JANSSEN: NO.

SUP. ANTONOVICH: WHY?

C.A.O. JANSSEN: NOT THE FOURTH MEETING. THE FOURTH MEETING IS PURELY ADMINISTRATIVE.

SUP. ANTONOVICH: WILL THOSE BE OPEN FOR PUBLIC BROWN ACT?

C.A.O. JANSSEN: NO.

SUP. ANTONOVICH: SO IS THIS A STEP AWAY FROM THE BROWN ACT?

C.A.O. JANSSEN: NO. THE BROWN ACT, IN THE ATTORNEY GENERAL'S MANUAL ON BROWN ACT, WHICH IS THE BIBLE FOR IMPLEMENTATION OF THE BROWN ACT, IT SPECIFICALLY SAYS THAT THE ACT DOES NOT APPLY-- THE BROWN ACT APPLIES TO LEGISLATIVE BODIES. A LEGISLATIVE BODY IS THE BOARD OF SUPERVISORS, CITY COUNCIL OR ANY ENTITY THAT YOU CREATE FOR THE PURPOSE OF LEGISLATION. THE ACT DOES NOT APPLY TO INDIVIDUAL DECISION MAKERS WHO ARE NOT ELECTED OR APPOINTED MEMBERS OF LEGISLATIVE BODIES SUCH AS AGENCY OR DEPARTMENT HEADS WHEN THEY MEET WITH ADVISORS, STAFF, COLLEAGUES OR ANYONE ELSE. A SINGLE INDIVIDUAL ACTING ON BEHALF OF AN AGENCY IS NOT A LEGISLATIVE BODY SINCE THE DEFINITION OF THAT TERM CONNOTES A GROUP OF INDIVIDUALS. SO THE ATTORNEY GENERAL RECOGNIZES, AS DOES THE BROWN ACT, THAT IT APPLIES TO LEGISLATIVE BODIES, NOT TO ADMINISTRATIVE BODIES. THAT'S THE ONLY REASON.

SUP. ANTONOVICH: BUT, UNDER THE PREVIOUS SYSTEM, THAT WOULD NOT BE THE CASE.

C.A.O. JANSSEN: WHAT SYSTEM IS OPEN, ADMINISTRATIVE SYSTEM IS OPEN?

SUP. ANTONOVICH: WHERE THE BOARD HAS BOARD LEGISLATIVE ADMINISTRATIVE AUTHORITY.

C.A.O. JANSSEN: BUT I'M NOT SURE WHAT SYSTEM, CURRENTLY, IS OPEN. CERTAINLY-- THE DEPARTMENT HEAD MEETINGS AREN'T OPEN.

SUP. ANTONOVICH: WE'VE HAD-- THE BOARD HAS BEEN UNDER BROWN ACT OPEN GOVERNMENT RULES AND REGULATIONS. THIS PROPOSAL REMOVES THE BOARD AND EMPOWERS YOUR DEPARTMENT, WHICH WOULD HAVE LESS OPENNESS TO THE PUBLIC IN THE MAKING OF DECISIONS.

C.A.O. JANSSEN: I ACTUALLY THINK JUST THE OPPOSITE, SUPERVISOR.

SUP. ANTONOVICH: YOU THINK YOU'RE GOING TO HAVE MORE OPENNESS, SO THE BROWN ACT WILL APPLY MORE TO YOUR OPERATION?

C.A.O. JANSSEN: NO, IT'LL APPLY TO WHAT IT'S INTENDED TO APPLY TO AND THAT'S THE LEGISLATIVE FUNCTION OF THE COUNTY, WHICH IS THE DEVELOPMENT AND IMPLEMENTATION, THE PASSAGE OF POLICIES, ORDINANCES AND LAWS.

SUP. ANTONOVICH: BUT WHENEVER THE BOARD-- THREE OR MORE OF THE BOARD ARE TOGETHER, THEY'RE GOVERNED BY THE BROWN ACT, REGARDLESS OF THE ADMINISTRATIVE FUNCTIONS THAT WE CARRY OUT. THE ADMINISTRATIVE FUNCTIONS ARE BEING CARRIED OUT IN THE PROPOSED...

SUP. KNABE: BECAUSE WE'RE ELECTED.

SUP. ANTONOVICH: ...REFORM IS REMOVING THE BROWN ACT PROTECTIONS WHICH PREVIOUSLY OCCURRED UNDER THE BOARD OF SUPERVISORS. I MEAN, WHAT WE'RE CREATING IS KIND OF -- IS A CLOSED SHOP WHERE...

C.A.O. JANSSEN: NO, YOU'RE ABSOLUTELY NOT CREATING A CLOSED SHOP. YOU'RE OPENING THE COUNTY MORE TO THE DEVELOPMENT OF POLICY THAN IT CURRENTLY EXISTS, ASSUMING YOU PASS THIS ITEM. CURRENTLY, THE DEPARTMENT HEAD MEETINGS ARE NOT OPEN TO THE PUBLIC. THAT'S NOT CHANGING. ALL WE'RE DOING IS ADDING AN ADMINISTRATIVE FUNCTION TO WHAT WE'RE DOING NOW AND NONE OF THE DEPARTMENT HEAD STAFF MEETINGS ARE OPEN TO THE PUBLIC. YOU CAN'T GO TO THE DEPARTMENT OF HEALTH SERVICES, TO THEIR EXECUTIVE MEETING NOW AND GO AND JOIN AS A MEMBER OF THE PUBLIC.

SUP. ANTONOVICH: BUT THE DIFFERENCE IS THAT DEPARTMENT OF HEALTH WAS UNDER THE CONTROL OF THE BOARD OF SUPERVISORS. THEY ARE NO LONGER GOING TO BE UNDER THE CONTROL OF THE DEPARTMENT-- BY THE BOARD OF SUPERVISORS BECAUSE THE C.E.O. IS GOING TO BE THE ENTITY THAT THEY REPORT TO, AND NOT THE BOARD, AND THAT LEAVES A LOT OF CLOSED DOOR MEETINGS AND DECISIONS THAT WILL BE MADE WHICH, UNDER THE CURRENT SYSTEM, WOULD NOT BE MADE BECAUSE IT HAS TO COME BEFORE A FULL BODY THAT'S GOVERNED BY THE BROWN ACT.

C.A.O. JANSSEN: I HONESTLY DON'T THINK THAT ANY OF THOSE KINDS OF ISSUES THAT YOU'RE TALKING ABOUT ARE GOING TO BE HANDLED ANY DIFFERENTLY THAN THEY ARE NOW. THEY WILL INVOLVE BOARD OFFICES, THEY'LL INVOLVE BOARD MEMBERS, THEY'LL INVOLVE BOARD DEPUTIES BUT THE THINGS THAT WE'RE DOING NOW IN THE ORGANIZATION, ADMINISTRATIVE POLICIES AND PROCEDURES ARE NOT CURRENTLY COVERED BY THE BROWN ACT AND THERE IS NO CHANGE.

SUP. ANTONOVICH: WHAT ARE SOME OF THE SPECIFIC CHANGES IN THIS NEW PROCESS THAT WOULD ENABLE THE C.E.O. TO DO A BETTER JOB?

C.A.O. JANSSEN: YOU'RE TALKING IN THE BASIC ORGANIZATION ITSELF?

SUP. ANTONOVICH: MM HM AND THE OPENNESS.

C.A.O. JANSSEN: WELL, I ALREADY THINK I SAID, IN TERMS OF THE DEVELOPMENT OF POLICY...

SUP. ANTONOVICH: YOU THINK THIS WILL BE A MORE OPEN PROCESS?

C.A.O. JANSSEN: IN THE DEVELOPMENT OF POLICY THAT COMES BEFORE THE BOARD THAT THE BOARD ACTS ON, THAT THIS WOULD MAKE THAT MORE OF AN OPEN PROCESS THAN IT IS NOW. IN TERMS OF THE GENERAL STRUCTURE ITSELF, I CONTINUE TO BELIEVE THAT WE WILL HAVE A MORE ACCOUNTABLE, EFFECTIVE ORGANIZATION FOR YOUR BENEFIT, FOR THE BENEFIT OF THE PEOPLE, BY HAVING THE LINES OF AUTHORITY MORE CLEAR. THERE IS NO INTENT TO TRY TO DRIVE ANY DECISIONS, THAT SHOULD BE MADE IN PUBLIC, PRIVATE.

SUP. ANTONOVICH: WELL, TWO WEEKS AGO, WE HAD A SITUATION WHERE A DEPARTMENT WOULD NOT SHARE WITH THE BOARD DEPUTIES A PLAN OF CORRECTION ON A CRITICAL PUBLIC POLICY MATTER UNTIL AFTER THEY HAD A CHANCE TO FULLY REVIEW THE MATTER WITH THE C.A.O.'S OFFICE. SO IT SEEMS LIKE THE ADDED LAYER OF BUREAUCRACY HAS DISTANCED BOARD OFFICES FROM VITAL INFORMATION AND HOW WOULD THIS-- YOUR REVISED ADMINISTRATIVE CLUSTERS BE CONFIGURED TO FIX THAT PROBLEM THAT THIS BOARD OF SUPERVISORS HAD TWO WEEKS AGO?

C.A.O. JANSSEN: I THINK WHAT MAY HAPPEN, WITH THAT IN MIND, IS YOU MAY WELL BE RELIEVED OF A LOT OF THE ADMINISTRATIVE BURDEN THAT YOU HAVE NOW TO TRY TO FIGURE OUT WHO'S TELLING YOU WHAT ABOUT WHAT'S GOING ON IN THE ORGANIZATION AND THAT WILL BE MANAGED ADMINISTRATIVELY BY OUR OFFICE AND THAT THAT CORRECTIVE ACTION PLAN, YOU SHOULD EVENTUALLY FEEL MORE COMFORTABLE THAT IT HAS BEEN FULLY AND PROPERLY VETTED BY THE ORGANIZATION.

SUP. ANTONOVICH: BUT WHEN YOU SAY THE BOARD MEMBERS WOULD BE REMOVED FROM A LOT OF THIS ADMINISTRATIVE INFORMATION, IT IS THAT ADMINISTRATIVE INFORMATION THAT ALLOWS THE BOARD TO MAKE PUBLIC POLICY AND BE INFORMED DIRECTLY AS TO THE SOURCE OF THE INFORMATION INSTEAD OF HAVING IT COME TO US THROUGH A CLOSED OPERATION THAT HAS BEEN SANITIZED BEFORE WE CAN MAKE OUR DECISIONS. SO, TO ME, IT'S A STEP AWAY FROM OPENNESS.

C.A.O. JANSSEN: I MEAN, THE BOARD-- SUPERVISOR, FIRST OF ALL, I DIDN'T SAY THAT YOU WOULD BE DENIED INFORMATION. I SAID IT WOULD BE VETTED SO THAT YOU FELT MORE COMFORTABLE THAT THE INFORMATION YOU RECEIVED WAS ACCURATE. THAT'S ALL. IT'S NOT TO PREVENT THE BOARD FROM GETTING INFORMATION. AND, SECONDARILY, A LOT OF THE CHALLENGES OF THIS ORGANIZATION ARE CROSS-DEPARTMENTAL. THEY'RE NOT WITHIN AN INDIVIDUAL DEPARTMENT AND IT REALLY IS IMPORTANT TO BE ABLE TO BETTER INTEGRATE THE ADMINISTRATION IMPLEMENTATION OF BOARD POLICIES TO HAVE ALL OF THOSE REPORTING TO THE SAME OFFICE. I JUST DO NOT SEE THIS AS DRIVING DECISION MAKING OUT OF THE PUBLIC AT ALL. I THINK YOU'RE GOING TO HAVE BETTER DECISION MAKING IN THE COUNTY BY THE BOARD AS A RESULT OF THIS.

SUP. ANTONOVICH: WHEN YOU CENTRALIZE POWER AND YOU REMOVE THE PROTECTIONS THAT THE BROWN ACT PROVIDES FROM THAT CENTRALIZED CENTER OF POWER, IN THE LONG RUN, IT'S GOING TO DISENFRANCHISE THE PUBLIC AND IT'S GOING TO DISENFRANCHISE THE BOARD MEMBERS FROM HAVING ALL OF THE INFORMATION AND DECISION MAKERS AT THEIR FINGERTIPS AND THEIR STAFFS' FINGERTIPS TO HELP THEM RESOLVE ISSUES. AND, AGAIN, IT'S GOING TO WORK AGAINST OPENNESS AND OPERATE IN A ONE MAN, ONE LADY OPERATION.

C.A.O. JANSSEN: LET ME ANSWER THAT THIS WAY BECAUSE I UNDERSTAND WHAT YOU'RE SAYING AND I'M NOT DISAGREEING THAT THAT IS NOT A VALID CONCERN AND IT CERTAINLY WOULD BE-- MAYBE NOT, IF THIS WAS AN ELECTED POSITION, BUT YOUR BOARD CAN ONLY EXERCISE ITS LEGAL AUTHORITY IN PUBLIC ON TUESDAYS. THAT MEANS ON MONDAYS, WEDNESDAYS, THURSDAYS AND FRIDAYS, SOMEHOW THE ORGANIZATION IS RUNNING WITHOUT YOU. OR IT'S RUNNING WITH INDIVIDUAL BOARD MEMBERS' INVOLVEMENT AND THAT'S NOT LEGAL. YOU HAVE NO AUTHORITY AS AN INDIVIDUAL BOARD MEMBER. SO, BY MAKING THE PROCESS MORE INSTITUTIONALIZED IN THE ADMINISTRATIVE PROCESS, I THINK YOU'RE CREATING A BETTER SYSTEM, NOT A WORSE. AND SOME PEOPLE WOULD ARGUE THAT AN ELECTED OFFICIAL, HAVING BOTH LEGISLATIVE AND EXECUTIVE AUTHORITY, WHICH DOESN'T EXIST ANYWHERE ELSE IN THIS COUNTRY OTHER THAN IN COUNTIES, IS, IN FACT, GIVING TOO MUCH AUTHORITY TO AN INDIVIDUAL. THAT'S THE FLIP SIDE OF WHAT YOU'RE SAYING. BUT I UNDERSTAND WHAT YOU'RE SAYING IN TERMS OF CENTRALIZING THE EXECUTIVE POWER. I DO.

SUP. ANTONOVICH: EXCEPT, DURING THAT WEEK, YOU HAVE OPENNESS IN THAT YOU HAVE BOARD DEPUTIES IN AN OPEN CONFIGURATION INVOLVED IN THOSE VARIOUS POLICIES BUT THE C.A.O., UNDER THE PREVIOUS ORDINANCE, HAD THE AUTHORITY TO WORK AND COORDINATE THE VARIOUS DEPARTMENTS TO CARRY OUT THAT OVERSIGHT AND THAT REVIEW. SO THE BOARD WAS NOT JUST OPERATING ON A TUESDAY OR A THURSDAY BUT WE WERE OPERATING SEVEN DAYS A WEEK AND WE'RE ON A NOTICE CALL, IF WE HAD TO, WHICH WE'VE HAD IN THE PAST SOMETIMES ON A TELEPHONE CALL WHEN CERTAIN ISSUES HAVE ARISEN. SO IT'S NOT AS IF EVERYBODY WAS ASLEEP EXCEPT ON TUESDAY. THERE WAS AN OPENNESS, THE PRESS WAS RECEIVING INFORMATION AND WE WERE MOVING FORWARD. NOW YOU'RE CONCENTRATING THAT POWER AND YOU'RE CLOSING OFF A LOT OF INFORMATION AND KEY DECISION MAKERS, WHICH I CALL DEPARTMENT HEADS, FROM HAVING THAT FREE FLOW OF INFORMATION WITH THE BOARD DEPUTIES AND THE BOARD OFFICES AND TO AN UNELECTED, NONELECTED PERSON HAVING THAT POWER AND THAT CONTROL. AND I'D RATHER HAVE A PERSON WHO IS SUBJECT TO THE VOTERS EVERY FOUR YEARS WITH THAT POWER THAN A PERSON WHO IS NOT ELECTED WHO CAN USE THAT POWER, NOT SAYING THAT YOU WOULD BUT, YOU KNOW, POWER CORRUPTS, ABSOLUTE POWER CORRUPTS ABSOLUTELY, AS LORD ACTON SAID A HUNDRED YEARS AGO. THAT'S THE POWER. AND WHEN YOU HAVE POWER, YOU WANT TO DECENTRALIZE IT AS MUCH AS POSSIBLE BECAUSE, IN THE LONG RUN, THAT'S THE BEST WAY IT IS FOR THE PUBLIC AND THAT'S HOW THIS COUNTRY WAS FOUNDED ON IT.

C.A.O. JANSSEN: BUT THE COUNTRY WAS ALSO FOUNDED ON SEPARATION OF POWER, SUPERVISOR.

SUP. ANTONOVICH: ABSOLUTELY, SEPARATION OF POWERS BUT THE PEOPLE, THROUGH THEIR ELECTIVE PROCESS, ARE ABLE TO SELECT THOSE PEOPLE AND THEY DO THAT EVERY TWO, THREE, FOUR YEARS.

C.A.O. JANSSEN: THEN I WOULD THINK THAT YOU SHOULD SERIOUSLY CONSIDER CREATING A MAYOR ELECTED EXECUTIVE. THAT, I BELIEVE, WOULD RESOLVE THE CONCERN THAT YOU HAVE ABOUT THE POSITION VERY WELL BY HAVING THAT PERSON THEN RESPONSIBLE TO THE...

SUP. ANTONOVICH: AND THE BOARD RULES, WHICH WAS ADOPTED IN THE '90S, INDICATES THAT THE CHAIRMAN OF THE BOARD IS THE MAYOR. BUT THE POINT IS, THIS BOARD IS THE MAYOR FOR THE 1.2, 1.5 MILLION PEOPLE WHO RESIDE IN THIS COUNTY AND OF WHICH HALF OF THE CITIES CONTRACT WITH US FOR THEIR MUNICIPAL OPERATIONS AND THEIR SERVICES. SO WE ARE, UNLIKE THE EAST COAST, WE ARE THE-- BASICALLY, THE MAJOR CITY THAT OPERATES THIS JURISDICTION AND OUR CITIES ARE MORE LIKE THE BOROUGHS ON THE EAST COAST BECAUSE IT'S THE COUNTY WHO DOES THE PROSECUTION OF FELONIES, IT'S THE COUNTY THAT DOES THE DELIVERY OF THE HEALTHCARE DELIVERY SYSTEM, IT'S THE COUNTY THAT DOES THE COLLECTION OF TAXES, IT'S THE COUNTY THAT GETS YOU WHEN YOU'RE BORN AND WE GET YOU-- WE HAVE TO FIND OUT WHY YOU DIED FROM THE CORONER'S OFFICE AND IT'S THE COUNTY WHO REGISTERS THOSE VITAL STATISTICS. SO, I MEAN, WE ARE THAT METROPOLITAN AGENCY. IT DOESN'T MATTER WHAT NAME YOU CALL THEM, THOSE ARE THE FUNCTIONS THAT WE HAVE. WE ARE GOVERNED BY THE BROWN ACT, WHICH IS ONE OF OPENNESS.

C.A.O. JANSSEN: EVERY TUESDAY, YOU'RE GOVERNED BY THE BROWN ACT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. IS THERE ANY OTHER DISCUSSION? IF NOT, WE HAVE ITEMS 20 AND 21 BEFORE US.

SUP. ANTONOVICH: I'D MOVE BOTH OF THEM OR MOVE ONE OF THEM AT A TIME.

SUP. YAROSLAVSKY, CHAIRMAN: MOVE WHAT? MOVE APPROVAL?

SUP. ANTONOVICH: YEAH. 20. IS THAT THE-- REQUIRE ALL CLUSTER MEETINGS CONDUCTED BY THE NEWLY DIRECTED DEPUTY C.E.O.S, INCLUDING BOARD DEPUTIES, THAT WOULD BE MY MOTION ON ITEM 20.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. CALL THE ROLL. IS THERE A SECOND?

CLERK SACHI HAMAI: ON ITEM 20, SUPERVISOR...

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE A SECOND?

CLERK SACHI HAMAI: IS THERE A SECOND?

SUP. MOLINA: I DIDN'T SEE THAT THE C.A.O.'S OBJECTING TO THIS, FOR THE MOST PART, AM I INCORRECT?

C.A.O. JANSSEN: WELL, THAT'S WHAT SHE WAS JUST TRYING TO CLARIFY. THE ORIGINAL MOTION WAS-- ONE WAS TO MAKE ALL CLUSTER MEETINGS BROWN ACT AND I THINK EVEN THE BROWN ACT RECOGNIZES THAT IT DOESN'T APPLY TO ADMINISTRATIVE MEETINGS AND, SECONDLY, WAS TO ADD BOARD DEPUTIES TO EVERY CLUSTER MEETING. MY MEMO WAS AN ATTEMPT TO DIFFERENTIATE BETWEEN THE TYPES OF MEETINGS, NOT-- WHICH WOULD BE A CLARIFICATION, I DON'T KNOW IF THAT'S THE RIGHT WORD, OF THE MOTIONS BUT THE BOARD -- THE POLICY...

SUP. ANTONOVICH: SEE, ITEM NUMBER 20 IS THE ONE WITH THE-- INCLUDING BOARD DEPUTIES AT THE CLUSTER MEETING.

C.A.O. JANSSEN: RIGHT. AND BOARD DEPUTIES AND ADMINISTRATIVE BODIES JUST DOESN'T MAKE ANY SENSE TO ME. THEN YOU'RE BACK TO NOT BEING ABLE TO HOLD ANYONE ACCOUNTABLE. THE OTHER ONE IS WHICH MEETINGS DO YOU APPLY THE BROWN ACT TO?

SUP. MOLINA: ALL RIGHT. SO, UNDER SUPERVISOR ANTONOVICH'S MOTION, ARE WE TALKING ABOUT THAT THEY WOULD -- THAT BROWN ACT WOULD BE APPLIED TO ALL OF THESE MEETINGS?

C.A.O. JANSSEN: THAT IS HIS MOTION, I BELIEVE, YES.

SUP. MOLINA: AND I THINK THAT THAT CREATES A PROBLEM, ONLY BECAUSE IT-- I DON'T KNOW HOW TO DIFFERENTIATE AS TO-- POLICY CAN BE DISCUSSED IN ANY KIND OF SETTING BUT WHETHER YOU'RE REALLY DISCUSSING IT FOR DECISION MAKING MIGHT BE A DIFFERENT SETTING. AND SO I'M WORRIED THAT TWO PEOPLE GETTING TOGETHER OR THREE PEOPLE GETTING TOGETHER FROM THE DEPARTMENT, EVEN THOUGH, YOU KNOW, IT'S TO DISCUSS THIS WITH THEIR CLUSTER LEADER, TO DISCUSS A POTENTIAL POLICY, TO DISCUSS AND BRING TO THE BOARD THAT EVEN JUST THAT DISCUSSION WOULD BE BROWN ACT AND WOULD-- JUST WOULD STIFLE THE ABILITY OF PEOPLE TO GET TOGETHER TO MEET AND DISCUSS, WHICH I THINK IS PART OF POLICY MAKING. IT ISN'T TO TAKE AWAY FROM PUBLIC DISCOURSE BECAUSE THERE'S ALWAYS GOING TO BE THAT OPPORTUNITY WHEN YOU ACTUALLY SCHEDULE THAT. I DON'T KNOW WHAT THE ACHIEVEMENT WOULD BE OF BEING SO DETERMINED TO PUT EVERYTHING UNDER THE BROWN ACT. IT JUST SEEMS AS THOUGH YOU'RE STIFLING THE OPPORTUNITY TO REALLY BRING ABOUT THE EFFECTIVENESS OF THE ORDINANCE, AND I DON'T KNOW IF YOU FEEL THAT WAY OR...

C.A.O. JANSSEN: I DO FEEL THAT WAY, YES.

SUP. KNABE: BUT, I MEAN, BUT, ON THE OTHER HAND, IF IT RELATES TO POLICY OR AGENDA, THE DEPUTY SHOULD BE INCLUDED.

SUP. MOLINA: I KNOW BUT LET'S JUST SAY YOU AND I-- I KNOW BUT LET'S SAY YOU AND I GET TOGETHER AND WE WANT TO DISCUSS A MOTION ABOUT SOME POLICY IN D.P.S.S., SO WE ASK THE CLUSTER PERSON TO COME AND THEY BRING THREE OTHER PEOPLE AND EVERYTHING ELSE. IT JUST SEEMS LIKE THAT WOULD AUTOMATICALLY BE BROWN ACTED.

C.A.O. JANSSEN: NO, NOT IF IT JUST INVOLVES TWO BOARD OFFICES IT WOULDN'T.

SUP. MOLINA: ALL RIGHT, BUT IF WE INVITE THE OTHER BOARD OFFICE DEPUTIES, IT MIGHT BE DON AND I, BUT WE INVITE THE OTHER BOARD DEPUTIES BECAUSE WE'RE LOOKING AT MOVING THIS FORWARD, NOT YET THAT WE WANT TO DO IT BUT THAT WOULD BE AUTOMATICALLY BROWN ACTED, EVEN THOUGH WE'RE JUST DISCUSSING IT, WE'RE NOT VOTING ON IT...

SUP. KNABE: YEAH, THAT MIGHT IMPEDE THE PROGRESS.

SUP. MOLINA: WELL, THAT'S WHAT I'M SAYING.

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

SUP. MOLINA: SO I COULD SEE THAT, ONCE YOU AND I DETERMINE, HEY, THAT'S A GOOD POLICY, LET'S PUT THAT INTO ACTION, THEN WE WOULD HAVE A BROWN ACT MEETING IN WHICH THE CLUSTER PERSON COULD BRING IN ALL THE APPROPRIATE PEOPLE AND DISCUSS THE POLICY, HAVE THE GIVE AND TAKE.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, YOU WOULDN'T HAVE A CLUSTER MEETING AT THAT POINT BECAUSE YOU HAD SOLVED IT ALL IN THE PRELIMINARY MEETING...

SUP. KNABE: DAVID, WHY DON'T YOU DEFINE WHAT A CLUSTER MEETING IS?

C.A.O. JANSSEN: WELL, COULD I SUGGEST MAYBE A WAY TO DO THIS IS THE BOARD OFFICES, SUPERVISOR ANTONOVICH, WILL CERTAINLY MONITOR EVERYTHING THAT'S GOING ON BETWEEN NOW AND THE END OF THE YEAR, LET'S SAY. WHY DON'T WE REVISIT THIS AND THE E & E COMMISSION, I THINK, IS STILL CHARGED WITH LOOKING AT THIS, AND TRACK WHAT ACTUALLY HAPPENS OVER THE NEXT SIX MONTHS IN TERMS OF THE OPERATION AND THEN YOU CAN CONSIDER, AT THAT TIME, WHICH PARTICULAR MEETINGS SHOULD OR SHOULD NOT BE BROWN ACT, WHICH ONES SHOULD OR SHOULD NOT INVOLVE BOARD DEPUTIES. WE ARE PROPOSING A PROCESS THAT WOULD HAVE A REGULAR MEETING BETWEEN THE C.E.O. AND THE BOARD CHIEFS OF STAFF TO TRACK AND MONITOR EVERYTHING THAT'S GOING ON IN THE ORGANIZATION, CORRECTING ANYTHING THAT ISN'T WORKING AND BRINGING TO YOU ANY FIXES THAT NEED TO BE FIXED. SO THERE'S GOING TO BE ACTIVE INVOLVEMENT ALL THE WAY THROUGH BY THE BOARD OFFICES AND THE BOARD DEPUTIES.

SUP. ANTONOVICH: AND YOU'RE SAYING THAT FOR ITEM NUMBER 21 BUT, ON ITEM NUMBER 20, IT'S HAVING BOARD DEPUTIES AT THE CLUSTER MEETINGS THAT THE DEPUTY C.E.O.S...

SUP. KNABE: I THINK WE NEED A DEFINITION OF CLUSTER MEETINGS. I MEAN, JUST TO BROWN ACT EVERYTHING, I THINK...

C.A.O. JANSSEN: A CLUSTER MEETING IS SIMPLY AN ADMINISTRATIVE MEETING CALLED BY THE DEPUTY CHIEF EXECUTIVE OFFICER WITH THEIR DEPARTMENTS THAT THEY'RE RESPONSIBLE FOR. THAT'S ALL IT IS.

SUP. ANTONOVICH: IT'S ON THIS MEMO HERE.

C.A.O. JANSSEN: RIGHT. AND THE-- EXCEPT THAT'S FOR POLICY.

SUP. KNABE: WELL, THAT WOULD BE LIKE A DEPARTMENT HEAD MEETING THEN?

C.A.O. JANSSEN: RIGHT.

SUP. KNABE: AND WE DON'T GO TO DEPARTMENT HEAD MEETINGS TODAY.

C.A.O. JANSSEN: NO.

SUP. KNABE: SO, UNLESS YOU CAN REDEFINE THE CLUSTER MEETINGS...

SUP. ANTONOVICH: THE REASON WE DON'T GO TO DEPARTMENT MEETINGS TODAY, THE DEPARTMENTS ARE UNDER THE CONTROL OF THE BOARD OF SUPERVISORS. UNDER THIS NEW-- NO, NO. WE SELECT...

C.A.O. JANSSEN: THAT'S NOT WHY YOU DON'T GO.

SUP. ANTONOVICH: WE APPOINT THE DEPARTMENTS. UNDER THIS PROVISION, THE C.E.O. IS NOW GOING TO BE MAKING THOSE DECISIONS, SO THEY'RE NOT RESPONSIBLE TO THE BOARD, THEY'RE RESPONSIBLE TO THE C.E.O.

SUP. KNABE: I HAVE TO DISAGREE. I DO NOT SEE THAT CHANGE. I THINK YOU'RE READING SOME INTO THIS THAT WILL NOT EXIST. I THINK YOU NEED A DEFINITION OF CLUSTER MEETINGS. I THINK IT WOULD BE A GREAT IDEA, THE WHOLE PURPOSE OF THIS ORDINANCE RIGHT NOW IS TO TRACK THIS AND SEE WHAT WORKS, WHAT DOESN'T WORK AND, IF WE'VE GOT AN ISSUE WITH IT, WE CAN CHANGE IT. BUT JUST TO IMPLEMENT AND OVERRIDE...

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. I'M GOING TO EXERCISE...

SUP. ANTONOVICH: ...YOU SEE THAT INFORMATION COMING TO THE BOARD NOW BEING BYPASSED. WE DON'T GET IT 'TIL AFTERWARDS BECAUSE...

SUP. KNABE: WE HAVE THAT PROBLEM RIGHT NOW.

SUP. ANTONOVICH: IT HAPPENED TWO WEEKS AGO.

SUP. BURKE: DID YOU SECOND THE MOTION?

SUP. KNABE: WE HAVE THAT PROBLEM RIGHT NOW.

SUP. BURKE: GLORIA, DID YOU SECOND THE MOTION?

SUP. YAROSLAVSKY, CHAIRMAN: NO, SHE DIDN'T. SHE JUST HAD A QUESTION.

SUP. BURKE: SHE DIDN'T SECOND THE MOTION?

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE A SECOND TO THE MOTION ON ITEM NUMBER 20? HEARING...

SUP. ANTONOVICH: 20 DEALS WITH CLUSTERS.

SUP. YAROSLAVSKY, CHAIRMAN: HEARING NO SECOND, IT FAILS FOR LACK OF A SECOND. NOW WE HAVE NUMBER 21. ACTUALLY, IS THERE A MOTION TO RECEIVE AND FILE ITEM 20?

SUP. KNABE: I WOULD MAKE A MOTION TO RECEIVE AND FILE 20 AND 21 AND IMPLEMENT THE RECOMMENDATION TO TRACK THESE MEETINGS IN THE NEXT SIX MONTHS AND SEE WHAT WE CAN DO AND WHAT WORKS AND WHAT DOESN'T WORK.

SUP. BURKE: I'LL SECOND THAT.

SUP. YAROSLAVSKY, CHAIRMAN: SECONDED BY MS. BURKE. CALL THE ROLL.

CLERK SACHI HAMAI: THIS IS ON...

SUP. YAROSLAVSKY, CHAIRMAN: TO RECEIVE AND FILE ITEM 20 AND 21 AND IMPLEMENT THE RECOMMENDATIONS OF THE C.A.O.

CLERK SACHI HAMAI: AND TRACK, OVER THE NEXT SIX MONTHS, THE MEETINGS THAT OCCUR AND, AT THE END OF THE SIX MONTHS, REVISIT THE MOTION?

SUP. YAROSLAVSKY, CHAIRMAN: YEAH. BRING IT TO OUR DECEMBER 27TH MEETING.

CLERK SACHI HAMAI: OKAY. SUPERVISOR MOLINA?

SUP. MOLINA, CHAIR: AYE. THAT'S TO RECEIVE AND FILE, YES.

SUP. BURKE: AYE.

CLERK SACHI HAMAI: SUPERVISOR BURKE?

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: AYE.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: NO.

CLERK SACHI HAMAI: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: AYE. OKAY. SUPERVISOR MOLINA HAS ASKED THAT ITEMS 36 AND 42 BE CONTINUED FOR ONE WEEK.

SUP. MOLINA: ONLY TO GIVE YOU SOME ROOM, DAVID...

C.A.O. JANSSEN: NO, I WAS READY! I WAS READY!

SUP. MOLINA: YOU WERE NOT READY!

SUP. YAROSLAVSKY, CHAIRMAN: GOD BLESS SUPERVISOR MOLINA. WE HAVE PUBLIC COMMENT. THERE ARE NO OTHER ITEMS ON THE AGENDA, CORRECT?

CLERK SACHI HAMAI: ITEM 50.

C.A.O. JANSSEN: OH, 50, SECRETARY OF STATE. DID YOU HEAR FROM THE SECRETARY OF STATE?

SUP. YAROSLAVSKY, CHAIRMAN: I HAVE NOT HEARD FROM THE SECRETARY OF STATE.

CLERK SACHI HAMAI: WOULD YOU LIKE TO CONTINUE IT ONE WEEK?

SUP. YAROSLAVSKY, CHAIRMAN: YES.

CLERK SACHI HAMAI: CONTINUE -- ITEM 50 IS CONTINUED ONE WEEK TO JULY 3RD.

SUP. YAROSLAVSKY, CHAIRMAN: ITEM 50 WILL BE CONTINUED ONE WEEK. WHO HAS-- THAT WAS MR. ANTONOVICH. I HAVE A COUPLE THINGS I WANT TO READ IN FOR NEXT WEEK. ACTUALLY, ONE FOR TODAY AND ONE FOR NEXT WEEK. THIS IS AN ITEM WHICH WE HAVE TO MAKE A FINDING. SUPERVISOR ANTONOVICH AND I ARE JOINTLY MAKING THIS MOTION TO MAKE THE FINDING THAT CAME TO THE ATTENTION OF THE BOARD AFTER THE POSTING OF THE AGENDA. AS THE GEOGRAPHIC REGION OF THE SAN FERNANDO VALLEY ENCOMPASSES THE CITIES OF SAN FERNANDO, BURBANK, GLENDALE, AND CALABASAS AS WELL AS PORTIONS OF THE CITY OF L.A. AND PARTS OF UNINCORPORATED LOS ANGELES COUNTY. BECAUSE THIS REGION IS PHYSICALLY SO DISTINCT, MANY RESIDENTS OF THE SAN FERNANDO VALLEY IDENTIFY AS SUCH AND MANY BUSINESSES AND NONPROFIT GROUPS HAVE ORGANIZED TO SERVE THE ENTIRE SAN FERNANDO VALLEY. CENSUS DATA CAN BE EXTREMELY VALUABLE IN THIS ENDEAVOR. HOWEVER, UNTIL VERY RECENTLY, THE U.S. CENSUS BUREAU DID NOT PROVIDE CENSUS DATA FOR THE SAN FERNANDO VALLEY REGION AS A REGION. IN 2003, THE BOARD SENT A 5-SIGNATURE LETTER TO THE CENSUS BUREAU REQUESTING THE CREATION OF A CENSUS COUNTY DIVISION OR C.C.D. THAT WOULD ALLOW FOR THE GENERATION OF CENSUS DATA FOR THE SAN FERNANDO VALLEY. AS A RESULT OF THIS AND SIMILAR EXPRESSIONS OF SUPPORT FROM THE CITY OF LOS ANGELES, THE VALLEY INDUSTRY AND COMMERCE ASSOCIATION, THE ECONOMIC ALLIANCE OF THE SAN FERNANDO VALLEY AND OTHER LOCAL GOVERNMENT ENTITIES AND COMMUNITY ORGANIZATIONS, THE CENSUS BUREAU AGREED TO CREATE THE C.C.D. THE BOUNDARIES FOR THE C.C.D. WERE AGREED UPON IN 2005 AND THE VALLEY BEGAN RECEIVING RESULTS FROM THE AMERICAN COMMUNITY SURVEY PROCESS IN AN EFFORT TO PROVIDE CENSUS DATA MORE FREQUENTLY THAN THE DISCENEO CENSUS. WE STARTED TO RECEIVE THAT SEVERAL MONTHS AGO. THESE RESULTS WERE IMMEDIATELY PUT TO USE FOR THE BENEFIT OF RESIDENTS, BUSINESSES AND NONPROFIT GROUPS LIVING, WORKING AND PROVIDING SERVICES IN THE SAN FERNANDO VALLEY, ENABLING THEM TO ANALYZE BUSINESS TRENDS, RESPOND TO REQUESTS FOR PROPOSALS AND DEPLOY LIMITED RESOURCES IN THE MOST EFFECTIVE WAY. UNFORTUNATELY, THE CENSUS BUREAU HAS NOW PUBLISHED ITS INTENTION IN THE APRIL 6TH, 2007 FEDERAL REGISTER TO CONSIDER ELIMINATING C.C.D.S FOR THE 2010 CENSUS AND IS SOLICITING INPUT FROM INTERESTED PARTIES TO ASCERTAIN WHETHER DATA USERS STILL FIND C.C.D.'S TO BE A USEFUL GEOGRAPHIC ENTITY FOR REPORTING AND ANALYZING STATISTICAL DATA. COMMENTS ON THIS PROPOSAL ARE DUE PRIOR TO JULY 5TH, 2007. THAT'S WHY THIS IS AN URGENT MATTER FOR US. I THEREFORE MOVE THAT THE BOARD SEND A FIVE SIGNATURE LETTER PRIOR TO THE DATE OF JULY 5TH, 2007, TO THE U.S. CENSUS BUREAU EXPRESSING THE COUNTY'S STRONG SUPPORT FOR THE RETENTION OF THE SAN FERNANDO CENSUS COUNTY DISTRICT DUE TO THE UNIQUE GEOGRAPHIC NATURE AND JURISDICTIONAL CONFIGURATION OF THE SAN FERNANDO VALLEY. THE LETTER SHOULD STRESS THE USES TO WHICH THE C.C.D. DATA HAVE ALREADY BEEN PUT, INCLUDING THE PREPARATION OF ECONOMIC FORECAST AS WELL AS PROPOSED FUTURE USES SUCH AS CREATION OF AN OFFICIAL PLANNING SUB REGION UNDER THE SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS AND SHOULD EMPHASIZE ALSO THE READILY IDENTIFIABLE AND COHESIVE NATURE OF THE SAN FERNANDO VALLEY COMMUNITY. SECONDED BY MR. ANTONOVICH. WITHOUT OBJECTION. FINDINGS ARE MADE THAT IT CAME TO OUR ATTENTION AND THE MOTION IS APPROVED. OKAY, THAT'S ONE. THE OTHER ONE, I WON'T READ THE WHOLE THING BUT THIS IS FOR NEXT WEEK. MOVE THAT THE CHIEF EXECUTIVE OFFICER BE DIRECTED TO CONVENE A TASK FORCE OF COUNTY DEPARTMENTS INVOLVED IN LAND USE, CODE ENFORCEMENT, NUISANCE ABATEMENT AND BUSINESS LICENSE ACTIVITIES INCLUDING BUT NOT LIMITED TO THE SHERIFF OF REGIONAL PLANNING, PUBLIC WORKS, TREASURER, TAX COLLECTOR, HEALTH, FIRE, DISTRICT ATTORNEY AND COUNTY COUNSEL FOR THE PURPOSE OF EXAMINING THE COUNTY'S ABILITY TO CONDUCT ENFORCEMENT ACTIVITIES AGAINST THE MANUFACTURE, DISTRIBUTION AND SALE OF COUNTERFEIT GOODS IN LOS ANGELES COUNTY. TO CONSULT ON THIS MATTER WITH APPROPRIATE OFFICIALS IN THE CITY OF LOS ANGELES AND NEW YORK AND TO REPORT BACK WITH A PROPOSAL FOR US AND PROGRAM, INCLUDING ANY RECOMMENDED REGULATORY OR STATUTORY CHANGES WITHIN 60 DAYS. THIS RELATES TO COUNTERFEIT C.D.S AND VIDEO CASSETTES AND THOSE KINDS OF THINGS, PART OF A JOINT EFFORT BEING MADE BY THE CITY AND THE COUNTY TO ATTACK COUNTERFEIT PRODUCTS IN OUR COMMUNITY. AND THAT WILL BE FOR NEXT WEEK. ALL RIGHT. WE HAVE-- IS ALLISON KINDY HERE? OKAY, I'M GOING TO CALL ON STEVEN BELL. IS HE HERE? STEVEN BELL? SHIRLEY NOWFAR. PASTOR JOHN WASHINGTON? IS HE HERE? PASTOR WASHINGTON? NOT HERE. MICHAEL HUNT? IS MICHAEL HUNT HERE? ARTHUR ARZAKAN? EDWARD GUERRERO? WHERE ARE YOU? ARE YOU GOING TO SPEAK? COME ON DOWN. JANIE LEWINGS. IS JANIE LEWINGS HERE?

JANIE LEWINGS: I'M HERE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. COME ON DOWN. SO THE FIRST ONE IS ALLISON KINDLE.

ALLISON KINDLE: YES. GOOD AFTERNOON. ALLISON KINDLE. I'M HERE TODAY TO SEE IF I CAN GET HELP WITH REESTABLISHING MY LOS ANGELES COUNTY SECTION 8 HOUSING AUTHORITY. I HAVE BEEN A VICTIM OF DOMESTIC VIOLENCE. I WAS LIVING AT 814 WEST GLEASON STREET AND I WAS HAVING A DOMESTIC VIOLENCE PROBLEM. I WAS ON SECTION 8 AT THE TIME. I WAS TRYING TO GET HELP FROM MY SECTION 8 WORKER BUT SHE WAS ABOUT 21 YEARS OLD, SHE REALLY DIDN'T UNDERSTAND, SO I WENT TO MY LOS ANGELES COUNTY GAIN WORKER, WHO WROTE A NOTE FOR ME. I WOUND UP GETTING TERMINATED FROM THE SECTION 8 DEPARTMENT. I SHOWED HER MY PROOF AND EVERYTHING ON MY DOMESTIC VIOLENCE BECAUSE MY SON'S FATHER KEPT JUMPING ON ME AND FIGHTING ME, AND SHE TERMINATED ME. I HAD A HEARING WITH THE HEARING OFFICER, I ALSO WAS HAVING MEDICAL PROBLEMS, END STAGE RENAL FAILURE, SEVERE HYPERTENSION, I HAD A SEIZURE, MY BLOOD PRESSURE HIT 300 OVER 200, THEY STILL TERMINATED ME. SO THEY TOLD ME, IN ORDER TO GET MY SECTION 8 BACK, THAT I WOULD HAVE TO COME BACK IN FRONT OF THE BOARD OF SUPERVISORS, IS I'M HERE TODAY TO SEE IF YOU GUYS CAN REESTABLISH MY SECTION 8. I HAVE ALL THE PROOF THAT YOU NEED. I ALSO GOT A NEWS LETTER FROM THE HOUSING AUTHORITY FIVE MONTHS LATER STATING THAT THE VIOLENCE AGAINST WOMEN ACT AND THAT IF YOU'VE BEEN A VICTIM OF DOMESTIC VIOLENCE, STALKING, SEXUAL ASSAULT, THAT THEY WILL NOT TERMINATE ANY PARTICIPANT, AND I HAVE PAPERWORK OF THE POLICE REPORTS AND THE SUBPOENA THAT I WENT TO COURT TO GET HIM PUT AWAY.

SUP. MOLINA: MAY I ASK A QUESTION?

ALLISON KINDLE: YES.

SUP. MOLINA: WHY DID THEY TERMINATE YOU? DO YOU HAVE THE LETTER OF TERMINATION? WHAT DOES IT SAY?

ALLISON KINDLE: YES, I HAVE THE WHOLE-- RIGHT HERE AT THE BOTTOM, IT SAYS THAT THE EVIDENCE SHOWED THAT I DIDN'T REPORT MY SON'S SOCIAL SECURITY TO THE HOUSING AUTHORITY AND, AT THAT TIME, MY SON...

SUP. MOLINA: WAIT, WAIT, WAIT. SO THEY DIDN'T TERMINATE YOU BECAUSE OF DOMESTIC VIOLENCE.

ALLISON KINDLE: WELL, HERE IN THE REBUTTAL ALSO IT SHOWS THAT SHE SAID I FAILED TO REPORT MY SON'S SOCIAL SECURITY DUE TO BEING UNDER...

SUP. MOLINA: AND, AGAIN, YOU KNOW YOU NEED TO DO THAT.

ALLISON KINDLE: AT THE TIME, MA'AM, I WAS UNDER DOMESTIC VIOLENCE, I COULD BARELY GET OUT OF THE HOUSE. I HAVE BEEN HIT IN THE HEAD, I HAVE...

SUP. MOLINA: I KNOW. BUT THAT'S WHAT-- YOU KNOW, HONESTLY. NOW, I WILL WORK WITH YOU BUT LET ME TELL YOU THAT WE HAVE TO -- I MEAN, WE ASK QUESTIONS, AND YOU'VE GOT TO ANSWER THE QUESTIONS. HERE'S THE REASON THEY ASKED YOU FOR THE SOCIAL SECURITY NUMBER BECAUSE HE MAY BE WORKING AND PROVIDING INCOME FOR YOU, WHICH WOULD MAKE YOU INELIGIBLE.

ALLISON KINDLE: NO, IT'S MY SON WHO...

SUP. MOLINA: I UNDERSTAND IT'S YOUR SON.

ALLISON KINDLE: HE WAS SIX AT THE TIME. HE WAS A BABY. HE WAS A BABY AT THE TIME AND I WAS...

SUP. MOLINA: WELL, AGAIN, WE DON'T KNOW THAT UNTIL YOU ANSWER THE QUESTION. SO MY STAFF IS OVER HERE AND THEY WILL HELP YOU BECAUSE IF, IN FACT, THEY IMPROPERLY REMOVED YOU FROM SECTION 8, WE WILL HELP YOU BUT IF, IN FACT, THERE IS A VIOLATION OF THE SECTION 8 RULES, WHICH WE NEED TO UPHOLD, THEN WE NEED-- WE HAVE TO MAKE SURE THAT YOU UNDERSTAND AND KNOW THAT. SO I'M GOING TO ASK YOU RIGHT NOW TO GO SPEAK WITH MARTHA FROM MY OFFICE AND WE ARE GOING TO HELP YOU.

ALLISON KINDLE: OKAY. MAYBE I DIDN'T MAKE MYSELF CLEAR. I'M A LITTLE NERVOUS.

SUP. MOLINA: NO, I KNOW. WE'LL LOOK AT THE DATA, WE'LL LOOK AT THE INFORMATION AND, BELIEVE ME, THERE'S NOTHING THIS BOARD CAN DO TO REINSTATE THIS SECTION 8. NOT A SINGLE SOLITARY THING, AND ANYBODY WHO SENT YOU HERE MADE A BIG MISTAKE BUT WE WILL INVESTIGATE YOUR CASE BECAUSE I THINK YOU'RE ENTITLED TO KNOW WHAT YOUR RIGHTS ARE AND IF, IN FACT, OUR DEPARTMENT, WHICH HAS BEEN ABLE TO DO IN THE PAST, MADE A MISTAKE, WE WILL MAKE SURE THAT YOU GET REINSTATED. BUT IF, IN FACT, IT IS BECAUSE WE HAD TO HONOR THE RULES AND THE LAWS THAT H.U.D. GIVES US EVERY SINGLE DAY UNDER SECTION 8, THEN YOU NEED TO UNDERSTAND WE WON'T BE ABLE TO REINSTATE YOU. SO I WANT YOU TO MEET WITH MARTHA FROM MY OFFICE AND WE'LL HELP YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. SHIRLEY NOWFAR.

SHIRLEY NOWFAR: GOOD AFTERNOON. MY NAME IS SHIRLEY NOWFAR. SOON AFTER WE PURCHASED A MIXED USE BUILDING IN BOYLE HEIGHTS IN 2005, WE RECEIVED A NOTICE FROM PUBLIC HEALTH DEPARTMENT RECORDING A COMMERCIAL KITCHEN IN A RESIDENTIAL BUILDING. WE FOUND OUT THAT ONE OF THE TENANTS THAT LIVED THERE, THEY USED ONE BEDROOM APARTMENT AS A COMMERCIAL KITCHEN. THEY INSTALLED A COMMERCIAL GAS STOVE WITHOUT PERMIT, TWO AIR CONDITIONERS WITHOUT PERMIT, HIRED TWO OTHER PEOPLE WITHOUT CITY BUSINESS PERMIT OR TAX PERMIT AND THEY'RE COOKING FOOD ALL NIGHT LONG AND SELL IT ON SUPERMARKET CARTS IN FRONT OF A MARIACHI STAND ON BOYLE HEIGHTS, BOYLE AND 1ST STREET. DUE TO DEPOSITS OF BURNED LARD, GREASE AND FAT INTO THE DRAINAGE, WE HAVE A CONSTANT RAW SEWAGE PROBLEM IN OUR BUILDING, IN THE TOILETS, BATH TUBS, KITCHEN, WHATNOT AND BECAUSE OF THAT SAME PROBLEM, OUR RETAIL SPACE BELOW IS NONHABITABLE BECAUSE OF THE RAW SEWAGE, WHICH IS A VERY BIG HEALTH HAZARD. WE CHANGED ALL THE PIPES, WE TALKED TO THE SANITATION DEPARTMENT, WITHOUT ANY PREVAIL. IN THE PAST 2-1/2 YEARS, IN ORDER TO STOP THESE PEOPLE, WE HAVE TO-- WE CONTACTED HEALTH DEPARTMENT, BUILDING AND SAFETY, HOUSING DEPARTMENT, CITY ATTORNEY, CITY COUNCIL, POLICE AND FIRE DEPARTMENT, VEHICLE INSPECTION UNIT, ENVIRONMENTAL HEALTH DEPARTMENT, OFFICE OF FINANCE AND CODE ENFORCEMENT, EITHER BY SENDING THEM LETTER, CALLING THEM, GOING TO THEIR OFFICES AND EVERY DEPARTMENT SEND US TO ANOTHER DEPARTMENT. THE LAST CONVERSATION THAT WE HAVE WITH THE CITY ATTORNEY, THEY SAID THAT IF L.A. COUNTY SUPERVISOR APPROVE AN UNDERCOVER AGENT TO INVESTIGATE, WITH THAT INVESTIGATION AND WITH THE FACT THAT THEY DO ILLEGAL ACTIVITIES, WE CAN EVICT THEM. THE PROBLEM IS NOT JUST EVICTING THEM, THE PROBLEM IS IF WE HAVE A FIRE IN THE BUILDING BECAUSE OF THOSE GREASE THAT ARE THERE BECAUSE THERE'S NO FIRE EXTINGUISHER IN THE UNIT...

SUP. MOLINA: WHO IS THE COUNTY COUNSEL THAT TOLD YOU TO COME TO US?

SHIRLEY NOWFAR: THE CITY ATTORNEY'S OFFICE.

SUP. MOLINA: OKAY. THAT'S THE CITY ATTORNEY.

SHIRLEY NOWFAR: YES. THEY TOLD ME TO COME TO THE...

SUP. YAROSLAVSKY, CHAIRMAN: WHERE IS THE PROPERTY IN QUESTION?

SUP. MOLINA: IN BOYLE HEIGHTS.

SUP. YAROSLAVSKY, CHAIRMAN: IN THE CITY OF LOS ANGELES?

SHIRLEY NOWFAR: YES.

SUP. MOLINA: THEY HAVE JURISDICTION. NOW, IF THEY WANT OUR PUBLIC HEALTH PEOPLE TO GO IN THERE AND CITE THEM, THAT CAN HAPPEN BUT IT IS THE CITY OF L.A. THAT SHOULD HAVE JURISDICTION.

SHIRLEY NOWFAR: WELL, THE PROBLEM WE HAVE IS THAT, EVERY TIME THAT THE PEOPLE I CALL THE PUBLIC HEALTH DEPARTMENT, THEY DON'T OPEN THE DOOR AND THEY CITE ME, THEY GIVE ME CITATION BECAUSE THE TENANT WON'T OPEN THE DOOR TO THEM. SO EVERY TIME THAT I CALL...

SUP. MOLINA: ALL RIGHT. WELL, WE'RE GOING IT PUT YOU IN TOUCH-- OUR PUBLIC HEALTH PEOPLE ARE HERE. RAISE YOUR HAND. YOU CAN TALK TO THEM RIGHT NOW.

SHIRLEY NOWFAR: ALL RIGHT.

SUP. MOLINA: AND IF YOU DON'T GET SATISFACTION FROM THEM, PLEASE CALL OUR OFFICE, WE'LL HELP YOU.

SHIRLEY NOWFAR: I WILL. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. EDWARD GUERRERO.

EDWARD GUERRERO: THANK YOU. I'D LIKE TO START BY REMINDING EVERYBODY THAT OCTOBER 22ND IS THE MARCH AGAINST POLICE BRUTALITY. I WOULD LIKE TO ALSO SAY THAT SHERIFF LEE BACA SAID IT RIGHT. THE JUSTICE SYSTEM IS BROKEN. I'D ALSO LIKE TO POINT OUT, BEFORE I FORGET, THAT THE CITY OF BURBANK, IF I REMEMBER CORRECTLY, IS TRYING TO PASS A RESOLUTION SO THAT WE, THE PEOPLE OF BURBANK, CANNOT SPEAK. OF COURSE, THEY DON'T WANT TO SEE THIS VIDEO. NEITHER DOES ANYBODY FROM THIS COUNCIL. MY NAME IS EDWARD PAUL GUERRERO. I DECLARE MY STATEMENTS UNDER PENALTY OF PERJURY. I AM A VICTIM OF POLICE BRUTALITY. SEVERAL. I HAVE BEEN HOSPITALIZED AT LEAST THREE TIMES. I WAS SEXUALLY MOLESTED IN A BURBANK CITY COUNCIL OF WHICH I'M EMBARRASSED AND TIRED OF TELLING YOU. MIKE ANTONOVICH, PLEASE PAY ATTENTION. GLORIA MOLINA, MS. BURKE. COUNCIL MEMBERS, WHEN I SAID THAT I WAS A VICTIM OF POLICE BRUTALITY AND THAT I HAD BEEN SEXUALLY MOLESTED IN BURBANK CITY COUNCIL AND THAT THEY HID AND EDITED THE TAPES, DOES THAT MEAN ANYTHING TO ANY OF YOU? I WAS SENTENCED TO A YEAR IN JAIL FOR CALLING THE DIRT BAG CHIEF OF POLICE, TOM HOPEFUL, AND I QUOTE, "HE IS A LIAR," I CAN PROVE IT ANY DAY, I WAS SENTENCED TO A YEAR IN JAIL. I'VE REPORTED TO YOU AND THIS PANEL FOR THE LAST THREE YEARS THAT I HAVE BEEN A VICTIM. AT THIS POINT, I'D LIKE TO SAY THIS TO YOU, EACH AND EVERY ONE OF YOU ARE IN RECKLESSNESS, CRIMINAL DERELICTION OF YOUR DUTY AND AEGIS, UNDER AND MORE SPECIFICALLY AT A TIME OF WAR. THIS CRIME HAPPENED DURING A TIME OF WAR AND YOU, I HAVE REPORTED THIS CRIME TO, HAVE FAILED ME. MIKE ANTONOVICH, YOU DIRECTED ANNA PENBENJIAN TO GET CERTAIN INFORMATION AND I BROUGHT YOU DOCUMENTATION, I BROUGHT YOU A DECLARATION AND I BROUGHT YOU COURT DOCUMENTS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. GUERRERO.

EDWARD GUERRERO: TO THIS DAY, NOTHING HAS BEEN DONE. I CHARGE YOU ALL WITH A CRIME.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU.

SUP. ANTONOVICH: LET ME JUST SAY, THE COUNTY HAS NO CONTROL OVER THE CITY OF -- ANY OF OUR CITY'S POLICE DEPARTMENTS. THE DISTRICT ATTORNEY IS THE CHIEF PROSECUTOR. HE DOES HAVE A UNIT-- PUBLIC INTEGRITY UNIT. HOWEVER, YOU HAVE CONCERNS THAT YOU DON'T TRUST THE DISTRICT ATTORNEY BUT WE WILL PROVIDE THAT INFORMATION TO THE DEPARTMENT OF JUSTICE THAT YOU'LL SUBMIT.

EDWARD GUERRERO: THANK YOU.

SUP. ANTONOVICH: AND MY DEPUTY HAS TALKED TO YOU AND WE'LL SUBMIT THAT TO THE DEPARTMENT OF JUSTICE FOR THEIR REVIEW BUT WE DON'T HAVE UNILATERAL AUTHORITY OVER A LOCAL POLICE DEPARTMENT OR A CITY COUNCIL MEMBER.

EDWARD GUERRERO: WELL, IN RESPONSE TO THAT, JUST A COUPLE OF SECONDS...

SUP. YAROSLAVSKY, CHAIRMAN: NO, NO, NO, NO, NO. THERE'S NO RESPONSE. HE HAS TOLD YOU WHAT HE'S GOING TO DO.

EDWARD GUERRERO: THE DISTRICT ATTORNEY IS PART OF THIS CORRUPTION.

SUP. YAROSLAVSKY, CHAIRMAN: NO. TURN OFF THE MICROPHONE.

EDWARD GUERRERO: AND SO ARE YOU, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: JANIE LEWINGS. IS THAT YOU?

JANIE LEWINGS: GOOD AFTERNOON. IT'S LATE AND I'M PROBABLY JUST AS TIRED AS YOU ARE. I WANT TO THANK YOU FOR ALLOWING ME TO SPEAK AGAIN. I AM HERE TO BRING AN UPDATE AND TO TALK ABOUT, AGAIN, LOS ANGELES COUNTY OFFICE OF EDUCATION HEAD START PROGRAM. I'M WONDERING IF YOU ARE AWARE OF A NEW REPORT THAT WAS PRESENTED BY THE L.A.C.O.E. PERSONNEL COMMISSION. THAT INVESTIGATION AND REPORT IS CALLED THE PERSONNEL COMMISSION, RECOMMENDATIONS FROM THE NATIONAL CENTER FOR EDUCATION RESEARCH AND TECHNOLOGY AND THAT INVESTIGATION AND RESEARCH WAS CONDUCTED BY ANITA JOHNSON, WHO IS THE EXECUTIVE DIRECTOR OF THE NATIONAL CENTER FOR EDUCATION AND RESEARCH IN TECHNOLOGY. TWO CRITICAL THINGS THAT OCCURRED AS A RESULT OF THIS REPORT, IN CASE YOU DON'T HAVE A COPY OF IT AND YOU'RE NOT AWARE OF IT AND THESE ARE TWO OF THE MAJOR FINDINGS. ONE, THAT THE CURRENT RECRUITMENT AND SELECTION PRACTICES ARE INADEQUATE, AS EVIDENCED BY THE FOLLOWING. THE CURRENT PRACTICES AND PROCEDURES IN WHICH L.A.C.O.E. CONDUCTS ITS RECRUITMENT, ITS HIRING, ITS SELECTION, THAT WHOLE PROCESS, HAS NOT COMPLIED WITH THE MERIT SYSTEM. I WAS HERE IN MARCH 2007 AS A RESULT OF THAT AND I WILL CONTINUE TO FIGHT. I HAVE BEEN HARASSED, RETALIATED AGAINST AND, OF COURSE, AFTER SENIORITY OVER 15 OTHER EMPLOYEES, I HAD A LETTER SAYING THAT, DUE TO RIFF, I DID NOT HAVE A JOB. I'M NOT A BROKE WOMAN, AS SOME OF MY COWORKERS HAVE BEEN. I JUST WANT TO SAY TO YOU THAT, IN THAT RETALIATION, THEY HAVE VIOLATED EVERYTHING THAT WAS IN THIS FINDINGS AS A RESULT OF THIS INVESTIGATION. THERE HAVE BEEN TWO DEPARTMENT OF JUSTICE INVESTIGATIONS. I WAS REVIEWING THE RESULTS OF THAT. THAT'S ANOTHER AREA OF TROUBLE. ALSO, THIS REPORT, IN TERMS OF THE FINDING, INDICATES THAT THE TEST DEVELOPED BY THE PERSONNEL COMMISSION STAFF IS NEARLY NONEXISTENT. WHAT THAT IS BASICALLY SAYING IS THE REORGANIZATION THAT WAS CONDUCTED WAS DONE BY AN OUTSIDE CONSULTANT, A L.A.C.O.E. PERMANENT EMPLOYEE AND A LOT OF THAT PROCESS-- DO I JUST STOP COLD? CAN I FINISH?

SUP. YAROSLAVSKY, CHAIRMAN: GO AHEAD AND FINISH YOUR SENTENCE.

JANIE LEWINGS: THANK YOU VERY MUCH. A LOT OF THAT INFORMATION AND PROCESS INVOLVED WHAT THE FINDINGS ARE IN THIS REPORT. ONE IS THAT THE STAFF THAT WERE FAMILIAR WITH THE TESTS ALSO PARTICIPATED IN BEING-- APPLYING FOR THE JOB. THAT THE JOB DESCRIPTIONS, THE TESTS, ALL OF THAT WHOLE PROCESS HAS BEEN INVALIDATED, WHICH IS THE HEAD START REORGANIZATION BY THIS REPORT. LASTLY, THE LAST THING IS I HAVE TWO WRITTEN DECLARATIONS FROM PARENTS THAT PHASE II OF THE HEAD START REORGANIZATION WAS ILLEGAL, UNLAWFUL AND THAT IT VIOLATED, IT VIOLATED THE PARENT POLICY BYLAWS AND I HAVE WRITTEN DECLARATIONS THAT HAVE BEEN NOTARIZED BY PARENTS AND I HAVE A GROUP OF ABOUT 10 PARENTS THAT SERVED ON THAT PARENT POLICY COUNCIL THAT WILL MEET WITH ANYONE TO SAY THAT THE SECOND PHASE OF THE HEAD START REORGANIZATION IS INVALID, WHICH IMPACTS OVER 300 HEAD START EMPLOYEES, WHICH IN TURN IMPACTS OVER 1,000 OVERALL L.A.C.O.E. EMPLOYEES AND WHAT DOES THAT MEAN AS A IMPACT? DEMOTIONS, LOSS OF JOB AND ALL THOSE OTHER THINGS THAT COME WITH IT. I THANK YOU FOR EXTENDING THE TIME.

SUP. BURKE: WHAT DISTRICT ARE YOU IN?

JANIE LEWINGS: I'M IN MR.-- SUPERVISOR KNABE'S DISTRICT, AND I HAVE ABOUT TWO, 3,000 PAGES OF DOCUMENTATION AND A LIST OF PEOPLE TO BE INTERVIEWED AND, SUPERVISOR BURKE, TO JUST ANSWER YOU HONESTLY, I HAVE A LIST OF THE STAFF THAT WAS IMPACTED BY PHASE I AND BY PHASE II AND THOSE THAT WERE IMPACTED BY PHASE II ARE MOSTLY UNION EMPLOYEES AND WHAT THIS REALLY MEANS IS THE UNION AND WHOEVER ELSE TAKES THIS PACKAGE OF DOCUMENTATION POTENTIALLY THIS IS A CLASS ACTION SUIT. IT IS NOT ONLY ABOUT HEAD START EMPLOYEES. IT IMPACTS ALL OF L.A.C.O.E. IN TERMS OF DEMOTIONS, LOSS OF JOBS, ALL KINDS OF AREAS.

SUP. KNABE: WE'LL HAVE ONE OF MY STAFF VISIT WITH YOU HERE. WE'VE BEEN INVOLVED IN THIS A LITTLE BIT, SORT OF ON THE FRINGE. STILL ONGOING.

JANIE LEWINGS: AND THIS IS VERY NEW AND VERY CRITICAL AND I SURE HOPE ALL OF YOU HAVE A COPY OF THIS REPORT AND THIS INVESTIGATION BECAUSE THE PERSON, ANITA JOHNSON, THAT WAS ASKED TO CONDUCT THIS REVIEW OF L.A.C.O.E. PERSONNEL COMMISSION WAS RECOMMENDED BY THE SUPERINTENDENT AND I'D ALSO LIKE TO ADD THAT, IN TERMS OF THE DIRECTION OF THE L.A.C.O.E., IT ONLY TAKES THREE VOTES.

SUP. KNABE: OKAY. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. APRIL KAY MOORE AND GREG KAHWAJIAN. ARE YOU MR. BELL? YOU'RE NEXT.

STEVEN BELL: GOOD AFTERNOON TO THE BOARD OF SUPERVISORS AND PLEASE DON'T HARDEN YOUR HEART DUE TO THE CASES THAT YOU HAVE HEARD TODAY. I UNDERSTAND YOU'RE DEALING WITH A LOT. I'D LIKE TO ADDRESS THE BOARD, DUE TO THE CONCERNS OF THE DEPARTMENT OF CHILDREN SERVICES. MY CHILD WAS INJURED IN 2006 OF APRIL AND I WAS IN THE ANTELOPE VALLEY AREA AND I IMMEDIATELY RUSHED MY CHILD TO THE HOSPITAL. WHEN I GOT TO THE HOSPITAL, MY CHILD-- MY CHILD WAS DROPPED AT THREE WEEKS YEARS OLD. WHEN I GOT TO THE HOSPITAL, MY GIRLFRIEND AT THE TIME HAD A BLACK EYE, WHICH MADE IT LOOK LIKE AS IF I COULD HAVE HIT HER AND ALSO HURT MY BABY. I WOULD FIRST PUT MYSELF DOWN BACK IN 2003. YES, I HAVE A DOMESTIC VIOLENCE CASE AGAINST ME BUT I WAS SENTENCED TO JAIL AND ALSO, AFTER IMMEDIATE RELEASE FROM JAIL, I HAD TO DO DOMESTIC VIOLENCE COUNSELING, 52 WEEKS, THAT I SUCCESSFULLY COMPLETED. TODAY I'M HERE BASED UPON THE FACT THAT, BECAUSE THEY WANT TO GIVE MY CHILD UP ON A FAST TRACK ADOPTION. THEY WOULD NOT PUT MY DAUGHTERS IN THE SAME HOME TOGETHER BECAUSE THE INFANT, SOMEBODY WANTS TO ADOPT MY DAUGHTER, PROMISE, BUT MY DAUGHTER, QUEEN, SHE'S SIX YEARS OLD, NOBODY WANTS HER, SO THEY SEPARATE THEM OUT OF THE HOME. PLUS NOT ONLY THAT, THEY SAY IT'S BECAUSE THEY HAVE TWO SEPARATE MOTHERS. I'M HERE TODAY BECAUSE I WAS NEVER GIVEN ANY FAMILY REUNIFICATION. MY SIX-YEAR-OLD DAUGHTER MADE ME A MAN, GAVE ME A SENSE OF RESPONSIBILITY AND GAVE ME MORALS THROUGHOUT LIFE. MY OWN MOTHER COULDN'T TELL ME TO GET A JOB, MY GIRLFRIEND COULDN'T TELL ME TO GET A JOB, COULDN'T NOBODY REALLY TELL ME TO GET A JOB BUT, WHEN I FINALLY HAD MY 6-YEAR-OLD DAUGHTER, IT GAVE ME A SENSE OF RESPONSIBILITY. SO, BECAUSE OF ME HAVING DOMESTIC VIOLENCE IN MY PAST, D.C.F.S. HAS NEVER GIVEN ME A CHANCE TO TRY TO GET MY CHILD BACK. THEY NEVER TOLD ME TO TAKE ANY CLASSES. I TOOK UP CLASSES ON MY OWN. THEY WOULD NOT GIVE ME ANY INFORMATION ON HOW TO GET MY CHILD BACK. MY SIX-YEAR-OLD, NOBODY WANTS TO ADOPT HER, SO SHE'S STILL IN A FOSTER HOME. SHE'S BEEN HURT TWICE. I DON'T EVEN HIT MY CHILDREN. I MAKE THEM STAND IN THE CORNER, IF ANYTHING, BUT SHE'S BEEN HURT TWICE. SHE HAS A CUT ON HER FACE...

SUP. MOLINA: CAN I ASK A QUESTION? SIR, WHEN YOU WENT TO COURT, YOU HAD A LAWYER, CORRECT?

STEVEN BELL: THERE WAS NO ORDER GIVEN. THEY SAID NO...

SUP. MOLINA: SIR, WHEN YOU WENT TO COURT, YOU HAD A LAWYER?

STEVEN BELL: YES, MA'AM.

SUP. MOLINA: THAT'S WHO YOU NEED TO TALK TO. IT IS THE LAWYER WHO HAS TO ADVOCATE FOR YOU. WE CAN'T DO IT. YOU NEED TO KNOW THAT. SO, IF YOU WANT TO KNOW ABOUT YOUR RIGHTS, IT BEGINS WITH WHEN YOU WENT TO COURT, THERE WAS A LAWYER THAT YOU TOOK OR WAS ASSIGNED TO YOU AND HE HAS A DUTY TO YOU AND THAT'S WHO YOU SHOULD TALK TO.

SUP. YAROSLAVSKY, CHAIRMAN: I THINK THAT'S SOUND ADVICE, MR. BELL. THAT'S THE WAY YOU'RE GOING TO HAVE TO APPROACH IT.

STEVEN BELL: THERE'S NOBODY THAT CAN, LIKE, INVESTIGATE THE CASE, SIR?

SUP. YAROSLAVSKY, CHAIRMAN: NO, NOT IN SOMETHING LIKE THIS. IT'S IN THE JURISDICTION OF THE COURT. IN FACT, WE ARE PRECLUDED FROM DOING THAT BUT TALK TO YOUR LAWYER WHO YOU HAVE. ALL RIGHT. APRIL KAY MOORE.

APRIL KAY MOORE: YES. THANK YOU. I'M BACK AGAIN. I WAS HERE IN MARCH AND IT'S ALSO REGARDING HEAD START. I WANTED TO GIVE YOU AN UPDATE ON WHAT HAS HAPPENED SINCE I LAST GOT TO SPEAK IN FRONT OF YOU. THE FIRST THING THAT HAPPENED WAS, WHILE I WAS HERE SPEAKING WITH YOU, SOMEBODY SENT AN EMAIL FROM THESE OFFICES TO DARLENE ROBLES TO TELL HER THAT I WAS HERE REPORTING THE WRONGDOINGS AND, THE VERY NEXT DAY, I WAS THROWN OFF THE POLICY COUNCIL. AND-- WITH PREJUDICE, SO TO SPEAK. IT WAS NOT A FAIR HEARING, THEY DID NOT FOLLOW ANY OF THE RULES, THEY DIDN'T FOLLOW PARLIAMENTARY PROCEDURE. IT WAS A KANGAROO COURT. AND, SINCE THEN, EVERYONE ELSE WHO WAS A PARENT ON THE POLICY COUNCIL AND HAS SPOKEN UP AT ALL HAS BEEN THROWN OFF THE COUNCIL. ANYONE WHO HAS QUESTIONS AS TO THE WRONGDOINGS IS ELIMINATED, ESPECIALLY THE SPANISH SPEAKING PARENTS ARE BEING TREATED VERY, VERY UNFAIRLY AND I THINK YOU WOULD BE VERY INTERESTED IN THIS, MS. MOLINA, BECAUSE, BASICALLY, THEY ARE BEING TOLD THAT THEY CANNOT HOLD CERTAIN POSITIONS BECAUSE THEY DON'T HAVE ENOUGH ENGLISH, THEIR ENGLISH IS NOT GOOD ENOUGH SO THEY CANNOT PARTICIPATE, WHICH ALSO MEANS THAT THE WHOLE COMMUNITIES THAT THEY REPRESENT ARE NOT ALLOWED TO PARTICIPATE IN THE DECISION MAKING, THE SHARED DECISION MAKING IN HEAD START. THIS IS, TO ME, IT'S REPREHENSIBLE, IT'S UNACCEPTABLE THAT PEOPLE ARE BEING TREATED THIS WAY, NO MATTER WHAT LANGUAGE THAT THEY SPEAK.

SUP. MOLINA: I KNOW THAT'S NOT TRUE BUT, IF YOU CAN PROVE IT, I'D BE HAPPY TO MEET WITH YOU ABOUT IT.

APRIL KAY MOORE: I HAVE SEVERAL PARENTS WHO THIS HAS HAPPENED TO.

SUP. MOLINA: HAVE THEM CALL ME.

APRIL KAY MOORE: WELL, WE WILL CALL YOU, MS. MOLINA AND, IF WE DO...

SUP. MOLINA: BUT HAVE THE PARENTS CALL ME WHO HAVE BEEN DENIED.

APRIL KAY MOORE: THAT'S WHAT I'M TALKING ABOUT.

SUP. MOLINA: THAT'S RIGHT. HAVE THEM CALL ME. I'D BE HAPPY TO TALK TO THEM.

APRIL KAY MOORE: AND YOU'LL MEET WITH US?

SUP. MOLINA: ABSOLUTELY.

APRIL KAY MOORE: OKAY. THANK YOU VERY MUCH. BUT I'D ALSO LIKE TO STATE THAT THERE WAS SOMETHING SAID ABOUT HAVING SOMEONE ANSWER TO THESE ALLEGATIONS AND HAS ANYTHING BEEN HAPPENING?

SUP. BURKE: I KNOW THAT OUR OFFICE HAS BEEN LOOKING AT IT.

SUP. KNABE: SHE'S BEEN IN CONTACT-- APRIL'S BEEN IN CONTACT WITH OUR OFFICE, AS WELL, TOO, AND A COUPLE OTHER FOLKS HAVE SO WE DON'T HAVE THE ANSWERS YET.

APRIL KAY MOORE: OKAY. I HAVE MORE EVIDENCE FOR YOU.

SUP. KNABE: IF YOU HAVE IT WITH YOU, GIVE IT TO...

APRIL KAY MOORE: OH, OKAY.

GREG KAHWAJIAN: MR. CHAIRMAN, SUPERVISORS, THERE'S AN ITEM ON YOUR CLOSED SESSION AGENDA RELATED TO THE CIVIL SERVICE COMMISSION AND I UNDERSTAND THERE MAY BE SOME QUESTIONS FROM MEMBERS OF THE BOARD AND I WANTED TO MAKE MYSELF AVAILABLE TO ANSWER ANY OF THOSE QUESTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA, YOU WANTED TO...

SUP. MOLINA: WELL, AGAIN, YOU KNOW, I'M VERY CONCERNED BECAUSE THIS IS AN ISSUE THAT RELATES, AGAIN, TO MARTIN LUTHER KING HOSPITAL IN WHICH WE DISMISSED A NURSE FOR WHATEVER THE REASON WAS AND THE CIVIL SERVICE COMMISSION HAS PUT HER BACK ON THE JOB AND ASKING US TO PAY BACK WAGES. I'M CONCERNED ABOUT THAT BECAUSE, EVERY TIME I GO INTO CLOSED SESSION, THEY BLAME THE CIVIL SERVICE COMMISSION, THAT'S WHAT THEY TELL US AND YET, WHEN I INVESTIGATE THE CASES, THAT ISN'T TRULY THE CASE. SO THIS IS BEFORE US. I'VE ASKED RAY FORTNER TO ALLOW THE CHAIR OF THE CIVIL SERVICE COMMISSION TO COME IN AND JOIN US TO EXPLAIN WHAT OCCURRED, AND HE SAID IT WOULD BE A VIOLATION OF THE BROWN ACT, EVEN THOUGH IT'S A PERSONNEL ITEM, SO I THINK HE SHOULD TELL US WHAT OCCURRED HERE. SO SINCE HE WANTS TO DO IT IN A PUBLIC SETTING, I'M FINE WITH THAT.

SPEAKER: WELL, THIS WAS QUITE A COMPLICATED CASE AND, WITHOUT GOING INTO A LOT OF DETAIL, THERE WAS A 30-DAY SUSPENSION INVOLVED PENDING INVESTIGATION, AND THE APPELLANT WAS DISCHARGED. EIGHT DAYS OF HEARINGS TOOK PLACE, FIVE DAYS OF HEARINGS HAD ALREADY TAKEN PLACE. THE APPELLANT RESIGNED OR RETIRED. THE DEPARTMENT AND THE COUNTY SEEMED COMPLETELY UNAWARE THAT THE APPELLANT RETIRED OR RESIGNED. TWO MORE DAYS OF HEARINGS TOOK PLACE. THREE MONTHS AFTER THE APPELLANT RETIRED, THE HEARING OFFICERS' REPORT CAME TO THE COMMISSION RECOMMENDING A 30-DAY SUSPENSION BE IMPOSED RATHER THAN A DISCHARGE AND OVERTURNING THE SUSPENSION, PENDING INVESTIGATION THAT HAD BEEN IMPOSED. THE COMMISSION RECEIVED A MOTION ON BEHALF OF THE DEPARTMENT CITING THE ZUNIGA CASE OF THE SUPREME COURT ASKING US TO DISMISS THE CASE AS BEING OUTSIDE OF OUR AUTHORITY AND, ON THAT VERY CRITICAL ISSUE OF JURISDICTION, BECAUSE OF ZUNIGA, WE RELIED COMPLETELY ON COUNTY COUNSEL, WHO ADVISES THE COMMISSION, AND ACTUALLY DRAFTED THE DOCUMENT THAT WE ADOPTED ON A 5-0 UNANIMOUS VOTE. NOW THAT SPECIFICALLY RELATED...

SUP. YAROSLAVSKY, CHAIRMAN: THE DOCUMENT SAID WHAT?

SPEAKER: THE DOCUMENT IS A 3-PAGE DOCUMENT WHICH...

SUP. YAROSLAVSKY, CHAIRMAN: THAT DOES WHAT?

SPEAKER: THAT ESSENTIALLY TAKES A COMPLETELY OPPOSITE VIEW OF WHAT IS BEING ARGUED BY THE DEPARTMENT AS TO HOW TO INTERPRET ZUNIGA. ZUNIGA IS-- I MEAN, I'M NOT A LAWYER...

SUP. YAROSLAVSKY, CHAIRMAN: I THOUGHT YOU JUST SAID THAT THE DEPARTMENT SAID THAT YOU DIDN'T HAVE JURISDICTION AND THE COUNTY COUNSEL PROVIDED YOU WITH A DOCUMENT TO IMPLEMENT THAT POINT OF VIEW.

SPEAKER: NO. THE DEPARTMENT FILED A MOTION ASKING US TO DISMISS THE CASE BECAUSE WE DIDN'T HAVE JURISDICTION. ON COUNTY COUNSEL'S ADVICE, WE SAID THE ZUNIGA DECISION OF THE COURT DOES NOT APPLY IN THIS CASE.

SUP. YAROSLAVSKY, CHAIRMAN: I'M SORRY. THE DEPARTMENT ASKED YOU TO DISMISS THE CASE, MEANING WHAT?

SPEAKER: TO-- BECAUSE THE APPELLANT...

SUP. YAROSLAVSKY, CHAIRMAN: MEANING WHAT? TO RATIFY THE FIRING OR TO REVERSE IT?

SPEAKER: TO SAY THAT WE NO LONGER HAD JURISDICTION BECAUSE THE APPELLANT HAD RESIGNED OR RETIRED. SO IT WOULD HAVE BEEN OUTSIDE OF OUR PURVIEW TO EVEN CONTINUE WITH THE CASE IS WHAT THE DEPARTMENT...

SUP. YAROSLAVSKY, CHAIRMAN: DID THE APPELLANT RESIGN?

SPEAKER: YES. THREE MONTHS BEFORE THE HEARINGS ACTUALLY CONCLUDED, AND THE DEPARTMENT HAD NO IDEA THAT THE APPELLANT HAD RESIGNED. SO IT'S A VERY COMPLICATED, VERY CONVOLUTED CASE AND I SUSPECT THAT THERE IS A LOT MORE INFORMATION...

SUP. YAROSLAVSKY, CHAIRMAN: IS THAT YOUR UNDERSTANDING, THAT THE APPELLANT HAS RESIGNED?

SPEAKER: SHE RESIGNED...

RAYMOND G. FORTNER, JR.: MR. CHAIRMAN, MEMBERS OF THE BOARD, YES, IT IS. THAT IS A FACT.

SUP. YAROSLAVSKY, CHAIRMAN: SO LET ME ASK YOU A QUESTION. WHY WOULD WE SPEND MONEY TO TRY TO HIRE A LAWYER AND DO ALL THE THINGS THAT WE HAVE TO DO TO REESTABLISH THIS CASE IF SHE'S GONE ANYWAY? WHAT'S THE POINT?

RAYMOND G. FORTNER, JR.: WELL, THERE ARE TWO FACTS AT PLAY. ONE IS THAT THE COMMISSION ULTIMATELY ADOPTED SOME FINDINGS ABOUT HOW SERIOUS-- SOME SERIOUS MISCONDUCT BUT THEN WOULD NOT SUPPORT EITHER THE RECOMMENDATION BY HEALTH SERVICES TO SUSPEND OR DISCHARGE HER. THAT WAS-- THE DEPARTMENT WANTED TO DISCHARGE HER FOR HER INCOMPETENCE. THE COMMISSION DID DEMOTE HER BUT RETAINED JURISDICTION. THAT LEFT HER ON THE PAYROLL AND SO THERE'S AN ISSUE OF BACK PAY. AND THERE ARE TWO ISSUES THAT WE WOULD LIKE TO APPEAL THE MATTER ON WHICH I WAS PREPARED TO DISCUSS IN CLOSED SESSION.

SUP. YAROSLAVSKY, CHAIRMAN: WHEN DID SHE RESIGN?

RAYMOND G. FORTNER, JR.: DURING THE PENDENCY OF THE HEARING. I BELIEVE WITH TWO DAYS LEFT BEFORE THE HEARING...

SPEAKER: WELL, SHE RESIGNED ON MAY 16, 2006, I BELIEVE AND THE FINAL REPORT OF THE HEARING OFFICER WAS FILED WITH THE COMMISSION ON SEPTEMBER 28, 2006.

SUP. YAROSLAVSKY, CHAIRMAN: AND SHE RESIGNED WHEN?

SPEAKER: MAY 16.

SUP. YAROSLAVSKY, CHAIRMAN: THE FOLLOWING MAY 16TH OR THE PREVIOUS?

SPEAKER: NO, NO, THE PREVIOUS. WHILE THE HEARING-- WE HAD ALREADY HAD FIVE DAYS OF HEARINGS IN FRONT OF A HEARING OFFICER. SHE RESIGNS. WE HAVE TWO MORE OR THREE MORE DAYS OF HEARINGS AND THEN, ANOTHER MONTH LATER, THE HEARING OFFICER'S REPORT IS FILED...

SUP. YAROSLAVSKY, CHAIRMAN: DID YOU KNOW THAT SHE RESIGNED AT THE TIME YOU HAD SEVERAL MORE DAYS OF HEARINGS?

SPEAKER: THE COMMISSION DIDN'T RECEIVE ANY COMMUNICATION FROM THE DEPARTMENT UNTIL FEBRUARY 17, I BELIEVE, OF 2007 THAT SHE HAD RESIGNED AND THAT WAS COUPLED WITH THE MOTION FOR US TO DISMISS THE MATTER BECAUSE OF THE ZUNIGA INTERPRETATION THAT THEY WANTED US TO...

SUP. YAROSLAVSKY, CHAIRMAN: NOW, I'LL COME BACK TO THE QUESTION. WHY WOULD WE PURSUE THIS?

SUP. KNABE: WE'RE GOING TO APPEAL OUR OWN DECISION? OUR OWN INTERPRETATION.

SUP. BURKE: DOES IT RELATE TO THE AMOUNT OF RETIREMENT? IS THAT THE ISSUE?

SUP. YAROSLAVSKY, CHAIRMAN: ASIDE FROM COUNTY COUNSEL, YOU KNOW, ARGUING WITH COUNTY COUNSEL, I'M NOT SURE THAT'S THE CASE, BUT LET'S ASSUME IT IS. LEAVING THAT ASIDE, IF SHE'S RESIGNED BEFORE THE DECISION WAS MADE, THEN WHAT'S THE POINT OF SPENDING THE TIME AND THE MONEY TO FIRE HER? I'M JUST TRYING TO UNDERSTAND THE-- MAYBE THERE'S SOMETHING I'M MISSING HERE. THERE IS SOMETHING I'M MISSING HERE.

RAYMOND G. FORTNER, JR.: THERE IS THE ISSUE OF BACK PAY AND BENEFITS FROM THE TIME...

SUP. YAROSLAVSKY, CHAIRMAN: HOW MUCH TIME IS THAT?

RAYMOND G. FORTNER, JR.: UP UNTIL SHE RETIRED BACK UNTIL WHEN THESE PROCEEDINGS STARTED.

SUP. YAROSLAVSKY, CHAIRMAN: HOW MUCH TIME IS IT BETWEEN THE TIME SHE WAS FIRED AND THE TIME SHE RESIGNED?

RAYMOND G. FORTNER, JR.: I DON'T KNOW THAT I CAN QUICKLY GIVE YOU THE FACTS BUT THE BACK PAY AND BENEFITS IS ABOUT $190,000.

SUP. YAROSLAVSKY, CHAIRMAN: 190?

RAYMOND G. FORTNER, JR.: YES.

SUP. YAROSLAVSKY, CHAIRMAN: THIS IS A NURSE?

SPEAKER: YES.

SUP. YAROSLAVSKY, CHAIRMAN: THAT SOUNDS LIKE ABOUT A YEAR'S WORTH OF WORK, DOESN'T IT, OR MORE THAN A YEAR'S WORTH OF WORK. WAS THERE A YEAR BETWEEN THE TIME SHE WAS FIRED AND THE TIME SHE RESIGNED?

SPEAKER: SHE WAS ASSISTANT NURSING DIRECTOR AT KING HOSPITAL.

SUP. BURKE: SHE WAS NURSE DIRECTOR.

SUP. YAROSLAVSKY, CHAIRMAN: ASSISTANT NURSE DIRECTOR.

SUP. MOLINA: OKAY. WE STILL DON'T PAY THEM 190 A YEAR.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, WITH BENEFITS. YOU NEVER KNOW. OVERTIME AND BENEFITS.

RAYMOND G. FORTNER, JR.: ONE THING THAT MAY HELP CLARIFY IS, WHEN WE TALK ABOUT COUNTY COUNSEL ADVISING, ONE OF THE PECULIARITIES OF A PUBLIC LAW OFFICE HAVING A GOVERNING BODY AND A CIVIL SERVICE COMMISSION IS THE LAW REQUIRES US-- AUTHORIZES US TO REPRESENT THE -- AND PROVIDE LEGAL ADVICE TO THE CIVIL SERVICE COMMISSION, BUT WE MUST DO IT IN A UNIT THAT IS INSULATED FROM THE REMAINDER OF THE OFFICE. SO, TRADITIONALLY, AND WE HAVE DONE THIS SINCE BEFORE I CAME IN THE OFFICE, I BELIEVE, MORE THAN 37 YEARS AGO, HAD AN ATTORNEY OR ATTORNEYS ASSIGNED TO PROVIDE LEGAL ADVICE TO THE COMMISSION AND THAT WAS DONE HERE.

SUP. MOLINA: SO DO YOU THINK A JUDGE IS GOING TO UPHOLD THAT? YOU'RE GOING TO GO IN AND CLAIM THAT YOUR OWN COUNTY COUNSEL DIDN'T GIVE THE APPROPRIATE ADVICE AND YOU'RE GOING TO FILE AND ASK FOR AN APPEAL ON THE ADVICE OF YOUR OWN COUNTY COUNSEL?

RAYMOND G. FORTNER, JR.: WELL, THAT COUNTY COUNSEL ADVISED THE COMMISSION THAT, ON HIS READING OF THE ZUNIGA CASE THAT'S BEEN REFERRED TO, THE COMMISSION RETAINED JURISDICTION THAT THERE WAS ENOUGH OF A DIFFERENCE BETWEEN THAT CASE AND THE CASE BEFORE...

SUP. MOLINA: SO THE ANSWER TO MY QUESTION IS YES?

RAYMOND G. FORTNER, JR.: BUT, YES, WE ARE GOING TO ARGUE THAT THE ZUNIGA CASE IS CONTROLLING AND, FRANKLY, WE WOULD LIKE TO TRY AND MAKE LAW IF IT IS, IF THE LAW IS UNCLEAR, WE WOULD LIKE TO CLARIFY IT.

SUP. MOLINA: NO, YOU'RE GOING TO ARGUE-- MR. FORTNER, MR. FORTNER...

RAYMOND G. FORTNER, JR.: BUT THAT'S NOT THE MAIN PRONG OF OUR...

SUP. MOLINA: OKAY. BUT ANSWER MY QUESTION. YOU'RE GOING TO ASK US TO APPEAL A DECISION THAT YOUR OWN COUNTY COUNSEL ADVISED THE COMMISSION ON?

RAYMOND G. FORTNER, JR.: A MEMBER OF MY STAFF ASSIGNED TO ADVISE THE COMMISSION, YES. THIS IS NOT THE FIRST TIME THIS HAS HAPPENED AND WE HAVE, ON MANY OCCASIONS, WITHOUT REGARD TO LEGAL ADVICE, CHALLENGED DECISIONS OF THE COMMISSION.

SUP. MOLINA: HOW MANY OF THOSE HAVE WE EVER WON WHERE...

RAYMOND G. FORTNER, JR.: WELL, I CAN'T TELL YOU THAT.

SUP. MOLINA: AND, I MEAN, YOU'RE GOING TO GO IN THERE AND HE'S GOING TO BE A DEFENDANT IN THE CASE AND HE'S GOING TO GO UP THERE AND SAY, "SIR, THIS IS FROM COUNTY COUNSEL, I RELIED ON THIS OPINION TO MAKE MY DECISION."

RAYMOND G. FORTNER, JR.: WELL, THE PARTY THAT WILL ACTUALLY DO THAT IS THE REAL PARTY IN INTEREST, WHICH IS THE EMPLOYEE IN THIS CASE OR THE RETIRED EMPLOYEE.

SUP. MOLINA: YOU DON'T KNOW THAT. YOU JUST SAID THAT I COULD NOT HAVE HIM IN CLOSED SESSION BECAUSE HE IS A DEFENDANT.

RAYMOND G. FORTNER, JR.: HE MUST BE NAMED-- NOT HE, THE COMMISSION...

SUP. MOLINA: ALL RIGHT. YOU SAID HE WAS A DEFENDANT.

RAYMOND G. FORTNER, JR.: PROCEDURALLY, THE WAY THESE CHALLENGES ARE...

SUP. MOLINA: SO I'M JUST SAYING THE SAME THING. IF, IN FACT, YOU'RE GOING TO FILE A LAWSUIT AGAINST HIM AND MAKE HIM A DEFENDANT, THEN I WANT TO UNDERSTAND THAT HE'S GOING TO HOLD UP AND SAY. "I'VE FOLLOWED THE ADVICE OF COUNTY COUNSEL WHO IS NOW SUING ME FOR FOLLOWING THEIR ADVICE."

RAYMOND G. FORTNER, JR.: NO, THAT IS NOT EXACTLY RIGHT, AS THE C.A.O. IS TELLING ME.

SUP. MOLINA: I'M SORRY. MR. KAWAJIN, DO YOU READ IT DIFFERENTLY?

MR. COLLAGEAN: NO, I THINK. YOU KNOW, TO ME, THE CRITICAL THING FOR THE BOARD WAS THAT THERE IS NO DISCLOSURE ANYWHERE UP TO MY COMING UP HERE TO THE EFFECT THAT OUR DECISION, OUR TENTATIVE DECISION, WHICH BECAME A FINAL DECISION, WAS COMPLETELY DRAFTED BY THE DEPUTY COUNTY COUNSEL WHO ADVISES THE COMMISSION. WE DIDN'T CHANGE A SINGLE COMMA OR PERIOD OR WORD...

SUP. YAROSLAVSKY, CHAIRMAN: SO WHAT? WHAT'S YOUR POINT?

SUP. ANTONOVICH: HE'S BEING NAMED IN THE LAWSUIT.

MR. COLLAGEAN: BUT HE DIDN'T DISCLOSED-- HE HASN'T DISCLOSED THAT TO YOU THAT OUR DECISION WAS A RESULT OF COUNTY COUNSEL'S ADVICE AND NOW HE'S TRYING TO CREATE THE IMPRESSION THAT THE COMMISSION SOMEHOW ERRED OR IS NOT ACTING PROPERLY.

RAYMOND G. FORTNER, JR.: WELL, MR. CHAIRMAN, MAY I SPEAK TO THAT?

SUP. YAROSLAVSKY, CHAIRMAN: YEAH.

RAYMOND G. FORTNER, JR.: THE MAIN THRUST OF THE LAWSUIT THAT WE WOULD BRING TO DISCUSS THIS PUBLICLY HERE IS THAT THE COMMISSION ABUSED ITS DISCRETION IN NOT SUSTAINING THE DISCHARGE IN LIGHT OF THE FINDINGS THAT IT ADOPTED ABOUT THE EGREGIOUS CONDUCT BY THIS WOMAN. THIS IS NOT UNUSUAL AT ALL. OVER THE YEARS, ANY TIME THE COMMISSION DOES NOT SUPPORT A DEPARTMENT AND THE DEPARTMENT, WITH YOUR BOARD'S AUTHORITY, WANTS TO CHALLENGE THAT, WE HAVE BROUGHT THESE CASES. WE'VE BROUGHT MANY OF THEM.

SUP. ANTONOVICH: BUT WHY WOULD YOU PUT IN YOUR CONFIDENTIAL REPORT TO US HIS NAME AND NOT THE OTHER COMMISSIONERS AND THAT THEY WERE DOING WHAT YOU ADVISED THEM TO DO IN A MEMO THAT YOU SIGNED?

RAYMOND G. FORTNER, JR.: THE FACT THAT THE COMMISSION HAS SEPARATE COUNSEL...

SUP. ANTONOVICH: BUT IT CAME UNDER YOUR SIGNATURE BUT YOU ONLY PICKED OUT HIS NAME. YOU DIDN'T PICK OUT THE COMMISSION ON ADVICE OF THE COUNTY COUNSEL.

RAYMOND G. FORTNER, JR.: AND I HAVE EXPLAINED TO THE PRESIDENT OF THE COMMISSION AND APOLOGIZED TO HIM THAT IT IS READ AS AN ATTACK ON HIM PERSONALLY OR THAT HE HAS BEEN SINGLED OUT AS SOMEHOW HAVING ACTED IMPROPERLY. THE TWO REFERENCES IN THE MEMORANDUM, QUITE CANDIDLY, WHEN I READ THIS MEMORANDUM BEFORE I SIGNED IT, HIGHLIGHT THE FACT THAT HE NOTED, HE POINTED OUT THAT THE DEPARTMENT'S SIDE OF THE HEARING HAD FAILED TO BRING THIS TO THE COMMISSION'S ATTENTION FOR A LONG TIME. I TOOK THAT AS A REFERENCE TO SOMETHING THAT HE HAD NOTED AND POINTED OUT THAT THE DEPARTMENT HADN'T DONE AS DILIGENT A JOB AS PERHAPS IT SHOULD. IT IS NOT A CRITICISM OF THE PRESIDENT OF THE COMMISSION, BY NAME OR OTHERWISE. IF IT HAD READ THE COMMISSION HAD NOTED THIS, IT WOULD HAVE MEANT THE SAME THING.

SUP. KNABE: I THINK THEY ACTED ON YOUR RECOMMENDATION OR ON THE COUNSEL'S RECOMMENDATION.

RAYMOND G. FORTNER, JR.: I'M SORRY?

SUP. KNABE: THEY BASED THEIR ACTION, THOUGH, ON YOUR, THE COUNSEL'S RECOMMENDATION.

RAYMOND G. FORTNER, JR.: ON THE COUNSEL THAT IS ASSIGNED TO THE CIVIL SERVICE COMMISSION.

SUP. KNABE: I MEAN, THIS...

RAYMOND G. FORTNER, JR.: THEY HAVE TWO DIFFERENT...

SUP. YAROSLAVSKY, CHAIRMAN: YEAH, BUT THEY WON'T-- NOBODY'S GOING TO SUE THE COUNSEL TO THE COMMISSION. THEY'RE GOING TO SUE THE COMMISSION, JUST LIKE WE GET SUED. I MEAN, THEY DON'T SUE RAY FORTNER, THEY SUE US. IT'S NOTHING PERSONAL. IS HE PERSONALLY ON THE HOOK FOR...

RAYMOND G. FORTNER, JR.: ABSOLUTELY NOT.

SUP. YAROSLAVSKY, CHAIRMAN: THE COUNTY WILL INDEMNIFY HIM, CORRECT?

RAYMOND G. FORTNER, JR.: YES, AND THE COMMISSION TRADITIONALLY HAS NOT MADE AN APPEARANCE IN THESE. THE APPEARANCES ARE BY THE COUNTY AS THE PLAINTIFF AND BY THE REAL PARTY IN INTEREST, THE EMPLOYEE OR VICE VERSA, IF THE EMPLOYEE IS UNHAPPY WITH THE RESULT OF THE COMMISSION, THEY NAME THE COMMISSION AND THE COUNTY IS THE REAL PARTY IN INTEREST.

SUP. MOLINA: WAIT. YOU KNOW, I'VE GOT TO TELL YOU, THIS DOESN'T MAKE SENSE. WE HAVE BEEN ON THIS ISSUE ABOUT, YOU KNOW, THE CIVIL SERVICE COMMISSION AND BRINGING EMPLOYEES BACK ON. I MEAN, I HAVE BEEN A CRITIC. I'VE WATCHED HIM IN ACTION. IT'S ALWAYS PRESENTED TO US IN CLOSED SESSION THAT, YOU KNOW, THAT COMMISSION JUST DOESN'T KNOW WHAT IT'S DOING AND, VERY FRANKLY, I MEAN, YOU HAVE A NURSE WHO RETIRED IN BETWEEN AND YOUR STAFF JUST DOESN'T DO THE DUE DILIGENCE TO UNDERSTAND THE INFORMATION BEFORE IT. AND, YOU KNOW, IT JUST DOESN'T MAKE SENSE. YOU KNOW, I WAS A 19-YEAR-OLD WANNABE LEGAL SECRETARY AND I HAD A LAWYER WHO WASN'T THE BEST LAWYER IN TOWN BUT HE CAME IN, THE WOMAN CAME IN AND WANTED TO GET AN ANSWER FOR-- BECAUSE SHE WAS BEING SUED AND SO HE DICTATED TO ME THE RESPONSE, THE ANSWER AND HE TOLD ME TO PREPARE IT BECAUSE IT WAS GOING TO BE FILED IN THE MORNING AND I KEPT TRYING TO SAY. "BUT SIR" AND "BUT SIR" AND HE SAID, "JUST TAKE THEM" AND THEN HE LEFT. I TYPED UP THE ANSWER, PUT IT ON HIS DESK IN THE MORNING. AND, BEFORE HE WENT TO COURT TO FILE IT, OR BEFORE WE SENT IT OFF TO BE FILED, I TOLD HIM, "ISN'T THAT A PROBLEM, BECAUSE WE ARE ALSO-- WE'RE DEFENDING-- WE'RE THE LAWYERS FOR THE PLAINTIFF. HOW CAN WE BE THE LAWYERS FOR THE DEFENDANT AT THE SAME TIME?"

RAYMOND G. FORTNER, JR.: THAT'S WHAT I DESCRIBED, SUPERVISOR MOLINA, AS...

SUP. MOLINA: THE ISSUE BEING THAT YOU CANNOT. IT IS CALLED MALPRACTICE.

RAYMOND G. FORTNER, JR.: NO. THE COURTS OF APPEAL HAVE ADDRESSES THIS SPECIFIC ISSUE INVOLVING CIVIL SERVICE COMMISSIONS AND CITY COUNSELS AND BOARDS OF SUPERVISORS.

SUP. MOLINA: YOU KNOW, I JUST THINK THAT, AGAIN...

RAYMOND G. FORTNER, JR.: WE'RE CHARGED BY THE CHARTER WITH REPRESENTING BOTH AND THE WAY THAT IS ETHICALLY DONE, AND THE COURTS OF APPEAL RECOGNIZE THIS, IS BY SHIELDING...

SUP. MOLINA: BUT YOU CAN'T HAVE ONE LAWYER ADVISING A DEPARTMENT, THE SHERIFF, THE SECRETARY, THE REGISTRAR-RECORDER AND THEN YOU TURN AROUND AND IT GETS PRESENTED TO US AND NOW WE HAVE ANOTHER LAWYER TELLING US, WELL, THAT LAWYER WAS WRONG SO WE'RE GOING TO HAVE TO SUE AND DO THIS. WE'RE SUPPOSED TO BE-- THE LAWYERS ARE SUPPOSED TO ASSIST US IN FACILITATING DECISIONS AND, I MEAN, I'M JUST FINDING SO MUCH RESISTANCE TO THIS, I CAN'T BELIEVE IT BECAUSE, HAD WE GONE INTO CLOSED SESSION AND MR. KAWAJIN HAD NOT BEEN HERE, I WOULD HAVE HEARD THAT STORY AGAIN, YOU KNOW, "THAT CIVIL SERVICE COMMISSION, THEY DON'T KNOW WHAT THEY'RE DOING," BECAUSE THAT'S THE STANDARD ISSUE ALL THE TIME.

RAYMOND G. FORTNER, JR.: WELL, SUPERVISOR, ANY TIME WE ASK YOUR BOARD FOR AUTHORITY TO BRING A LAWSUIT AGAINST THE COMMISSION BECAUSE WE FEEL THAT THE RESULT WAS ERRONEOUS, AND THAT IS THE MAIN THRUST HERE, THIS ISSUE OF THE ZUNIGA, LOSS OF JURISDICTION IS NOT THE MAIN ISSUE.

SUP. MOLINA: I UNDERSTAND THAT BUT IT WAS...

RAYMOND G. FORTNER, JR.: THE MAIN ISSUE IS WE BELIEVE THEY ABUSED THEIR DISCRETION.

SUP. MOLINA: BUT, SIR, IF I AM SITTING HERE AS-- I AM LISTENING TO YOUR ADVICE, OKAY? WHETHER IT'S CORRECT OR INCORRECT, IT IS ASSUMED THAT MY RESPONSIBILITY IS TO LISTEN TO MY LAWYER AND TAKE THEIR ADVICE. THAT'S MY-- NOW, I TURN AROUND AND GET SUED AND I FIND THAT MY LAWYER GAVE ME THE WRONG ADVICE, WHICH HAPPENS OFTEN, WHAT IS MY DUTY? I MEAN, YOU'RE COSTING TAXPAYER MONEY.

RAYMOND G. FORTNER, JR.: WELL, I'M HARD-PRESSED TO THINK THAT YOU'RE GETTING ADVICE WRONG ALL THE TIME BUT I'M NOT SURE WHAT YOU MEAN BY WHAT IS YOUR DUTY, SUPERVISOR.

SUP. MOLINA: WELL, I MEAN, YOU KNOW, I...

RAYMOND G. FORTNER, JR.: WE GIVE OUR BEST LEGAL OPINION. THAT'S THE BEST WE CAN DO.

SUP. MOLINA: WELL, BUT, SIR, I MEAN, THAT'S WHAT WE'RE QUESTIONING HERE. THAT'S WHAT WE'RE QUESTIONING HERE, IS THAT THE BEST WE CAN DO, YET IT WALKS OVER FROM WHATEVER THAT OFFICE WAS TO THE OTHER OFFICE AND IT'S THE WRONG OPINION. NOW, I MEAN, I DON'T KNOW WHO THIS LAWYER WAS BUT HOPEFULLY THEY HAVE A SUPERVISOR AND HOPEFULLY YOU HAVE A PROCESS. I MEAN, IT'S NOT LIKE, YOU KNOW, THIS HAPPENED IN, YOU KNOW, ALASKA, AND NOW IT HAPPENED HERE. IT HAPPENED IN THE SAME OFFICE, AND I'M CONCERNED ABOUT THAT BECAUSE I DON'T CARE, YOU KNOW, WHAT KIND OF ISOLATION THERE IS, YOU KNOW? IF WE CREATE A LEGAL OPINION THAT I'M SURE IS SIGNED BY YOU, ALL RIGHT, TO GIVE...

RAYMOND G. FORTNER, JR.: NO. I WAS...

SUP. MOLINA: THERE'S NO SUPERVISION. YOU DID NOT GET EMPOWER A SUPERVISOR TO SIGN THAT DECISION?

RAYMOND G. FORTNER, JR.: I DON'T KNOW IF THERE WAS A WRITTEN OPINION GIVEN, IN FACT. I WAS NOT AWARE OF THIS INCIDENT AT ALL UNTIL THIS MORNING WHEN YOU BROUGHT IT TO MY ATTENTION.

SUP. MOLINA: WAIT, WAIT, WAIT, WAIT, WAIT. WHAT IF I SHOWED YOU A LEGAL OPINION FROM YOUR OWN LAWYER?

RAYMOND G. FORTNER, JR.: THAT'S FINE, BECAUSE THAT'S HIS JOB, IS TO ADVISE THE CIVIL SERVICE COMMISSION AND DO HIS BEST AT DOING AND ADVISING THE COMMISSION AND TELLING HIM WHAT HE THINKS THE LAW IS AND SEEING THAT HE HAS AN ETHICAL OBLIGATION TO TELL THEM WHAT...

SUP. MOLINA: IT'S LIKE WE'RE IN A KANGAROO COURT HERE. THAT'S WHAT IT FEELS LIKE. I MEAN, IT'S LIKE, YOU KNOW, WHO AM I BOXING WITH ON THIS ONE?

RAYMOND G. FORTNER, JR.: WELL, I DON'T WANT TO BOX WITH ANYONE. I WANT TO GET AUTHORITY TO CHALLENGE THE COMMISSION'S DECISION WHETHER OR NOT IT WAS PROPER TO HAVE NOT SUSTAINED THE DISCHARGE IN THIS INSTANCE, AND THAT IS SOMETHING WE WOULD ASK YOUR BOARD FOR YOUR AUTHORITY. IF YOUR BOARD DOESN'T WANT TO GRANT US THE AUTHORITY, THEN THAT WOULD BE THE END OF THE MATTER.

SUP. KNABE: WELL, IT'S MORE THAN THAT, THOUGH, I MEAN, IT'S NOT JUST THE AUTHORITY. I UNDERSTAND THAT PORTION OF IT BUT WE'RE SAYING IT'S SORT OF DIFFICULT TO SWALLOW WHEN YOU'RE ASKING US FOR AUTHORITY TO APPEAL THE DECISION THAT A COMMISSION DID BASED ON THE COUNTY COUNSEL'S OPINION.

RAYMOND G. FORTNER, JR.: WELL, IN ALL CIVIL SERVICE PROCEEDINGS, SUPERVISOR KNABE, THERE IS GOING TO BE A LAWYER FOR THE COMMISSION INVOLVED AND MAY GIVE ADVICE IN MANY OF THEM. I DON'T KNOW THE FULL EXTENT OF IT BUT THE COMMISSION'S LAWYERS ROUTINELY ADVISE THEM AND WILL HAVE ROUTINELY ADVISED THEM, AS IS THEIR JOB, IN MATTERS THAT WE, ON THE GENERAL BUN, OR THE BOARD SIDE, FEEL THAT THE DECISION WAS ERRONEOUS AND WE WOULD LIKE TO APPEAL IT TO COURT AND THE COMMISSION SITS AS A NEUTRAL APPELLATE BODY.

SUP. MOLINA: SO WHO IS GOING TO BE HIS LAWYER?

RAYMOND G. FORTNER, JR.: WITHOUT AN APPEARANCE, THERE WILL NOT BE A LAWYER THERE. THE EMPLOYEE WILL COME FORWARD AND RAISE HER ARGUMENTS.

SUP. MOLINA: BUT, YOU SEE, YOU KEEP GOING IN CIRCLES.

RAYMOND G. FORTNER, JR.: BECAUSE THAT'S THE-- SHE'S THE REAL PARTY OF INTEREST.

SUP. MOLINA: I UNDERSTAND THAT BUT YOU JUST SAID I COULD NOT INVITE HIM INTO CLOSED SESSION TO DISCUSS THIS ITEM BECAUSE HE WAS A DEFENDANT AND NOW HE'S NOT A DEFENDANT. IS HE A DEFENDANT OR NOT A DEFENDANT?

RAYMOND G. FORTNER, JR.: I'M ASKING AUTHORITY TO FILE A LAWSUIT AGAINST A CIVIL SERVICE COMMISSION.

SUP. MOLINA: SO HE'S A DEFENDANT?

RAYMOND G. FORTNER, JR.: HE IS THE PRESIDENT OF...

SUP. MOLINA: SO WHO WILL BE HIS LAWYER?

RAYMOND G. FORTNER, JR.: HE WILL NOT MAKE-- THE COMMISSION WILL NOT MAKE AN APPEARANCE AND WILL NOT BE REPRESENTED IN COURT BY A LAWYER.

SUP. MOLINA: BUT WE NEVER MAKE AN APPEARANCE WHEN THEY SUE US, YET WE HAVE A LAWYER REPRESENT US. WE DON'T?

RAYMOND G. FORTNER, JR.: I'M SORRY. I DIDN'T FOLLOW YOU.

SUP. MOLINA: WHEN I GET SUED IN EVERY MALPRACTICE CASE, I AM, AS A MEMBER OF THE BOARD OF SUPERVISORS, SUED, I NEVER SHOW UP IN COURT FOR IT BUT I AM REPRESENTED BY A LAWYER AND SO WHY ISN'T HE GOING TO BE REPRESENTED BY A LAWYER?

RAYMOND G. FORTNER, JR.: THAT'S TRUE, BECAUSE NO APPEARANCE IS ENTERED ON BEHALF OF THE COMMISSION. THIS IS THE SAME AS A MATTER THAT HAS BEEN HEARD IN THE SUPERIOR COURT AND ONE OF THE PARTIES IS UNHAPPY WITH THE RESULT AND TAKES A WRIT TO THE COURT OF APPEAL AND YOU'VE AUTHORIZED A NUMBER OF WRITS. THE SUPERIOR COURT DOES NOT APPEAR IN THE COURT OF APPEAL. THE PARTY BRINGING THE WRIT, THE PETITIONER, AND AS YOU'VE AUTHORIZED US OCCASIONALLY, FOR EXAMPLE, WE'RE THE PETITIONER AND THE OTHER SIDE IS THE REAL PARTY IN INTEREST AND THEY ARE REPRESENTED BY COUNCIL BUT THE SUPERIOR COURT, WHOSE RULING IS BEING CONTESTED, MAKES NO APPEARANCE AND THIS IS REALLY ANALOGOUS TO THAT. IT'S A NEUTRAL APPELLATE BODY/ THERE'S A DECISION THAT IS RENDERED...

SUP. ANTONOVICH: THEN WHY COULDN'T HE COME INTO THE MEETING AND HAVE THIS DISCUSSION IN EXECUTIVE SESSION?

RAYMOND G. FORTNER, JR.: BECAUSE WE NEED TO MAINTAIN THE REALITY THAT IT IS A SEPARATE BODY FROM THE BOARD AND IS NAMED AS A DEFENDANT. THE SUPERIOR COURT WOULD NOT UNDERSTAND AND HAS NOT UNDERSTOOD. IN YEARS PAST, THERE WERE OCCASIONS WHERE THE COMMISSION WAS PRESENT, MANY YEARS PAST.

SUP. MOLINA: YOU KNOW, YOU DON'T HAVE TO BE A LAWYER TO RECOGNIZE THAT THIS DOESN'T MAKE SENSE.

SUP. BURKE: HOW MUCH ARE WE GOING TO SPEND ON THIS AS IT RELATES TO THE $190,000, WHICH IS THE WHOLE ISSUE, RIGHT?

SUP. MOLINA: 190.

SUP. BURKE: 190,000 IS THE ISSUE HERE.

RAYMOND G. FORTNER, JR.: I THINK WE'VE ESTIMATED $30,000, 30 TO $35,000, INCLUDING APPELLATE REVIEW.

SUP. BURKE: DO WE HAVE OUTSIDE COUNSEL?

RAYMOND G. FORTNER, JR.: YES.

SUP. BURKE: AND WE'RE GOING TO SPEND ABOUT 30,000 FOR THE OUTSIDE COUNSEL, IF ALL GOES WELL.

RAYMOND G. FORTNER, JR.: AND THAT WOULD INCLUDE THROUGH THE COURT OF APPEAL IF WE LOST AT THE TRIAL COURT, IF YOUR BOARD WERE TO AUTHORIZE THAT.

SUP. BURKE: IT'S SO SELDOM WE HAVE A 30,000-DOLLAR CASE THAT GOES THROUGH THAT WAY. IF IT GOES TO TRIAL?

RAYMOND G. FORTNER, JR.: WELL, IT'S A WRIT PROCEDURE, SUPERVISOR, AND YOU'LL RECALL THAT THAT'S BASICALLY JUST-- CONSISTS OF THE RECORD THAT'S PRESENTED AND THE LEGAL ARGUMENTS BY THE LAWYERS. THERE IS NO TRIAL OR LIVE WITNESS.

SUP. ANTONOVICH: IS IT A PROCESS WHERE YOUR DEPUTY COUNTY COUNSEL GIVES THEIR PENDING OPINION TO THE COMMISSION FOR YOUR REVIEW OR DO THEY GIVE IT DIRECTLY TO THE COMMISSION AND YOU AUTOMATICALLY SIGN THEIR RECOMMENDATION?

RAYMOND G. FORTNER, JR.: SUPERVISOR ANTONOVICH, I AM RARELY INVOLVED WITH ADVICE GIVEN DIRECTLY TO THE COMMISSION AND DO NOT SIGN IT OUT. THERE MAY BE SOME OCCASIONS WHERE AN ISSUE IS BROUGHT UP THROUGH THE OFFICE BUT, BY AND LARGE, IT IS AN ONGOING WORKING ASSIGNMENT AND THE COMMISSION'S LAWYER HAS AUTHORITY TO ADVISE THE COMMISSION.

SUP. ANTONOVICH: WERE YOU AWARE THAT THE DEPUTY COUNSEL GAVE THE OPINION TO THE COUNCIL WHICH THEY-- THE COMMISSION WHICH THEY USED IN THEIR DECISION, WERE YOU AWARE OF THAT?

RAYMOND G. FORTNER, JR.: NO, I WAS NOT IN THIS INSTANCE. I DIDN'T LEARN OF THAT FACT UNTIL TODAY.

SUP. ANTONOVICH: UNTIL TODAY. SO YOU SIGNED THIS MEMO TO US TODAY, WHICH JUST PINPOINTS GREG KAHWAJIAN AND DOESN'T POINT OUT THAT HE WAS-- AND THE UNANIMOUS DECISION OF THE COMMISSION WAS BASED UPON YOUR OFFICE'S RECOMMENDATION.

RAYMOND G. FORTNER, JR.: WELL, I WOULD RESPECTFULLY DISAGREE THAT IT PINPOINTS BLAME ON THE PRESIDENT AND I'M SORRY IF IT IS READ THAT WAY.

SUP. ANTONOVICH: WELL, HE'S THE ONLY ONE THAT'S NAMED IN YOUR REPORT TO US, SO IF WE READ THIS NOT KNOWING THE FACTS, WE WOULD THINK THE CHAIRMAN OF THIS CIVIL SERVICE COMMISSION IS THE PERSON WHO WAS INVOLVED WITH THIS AND IT WASN'T A UNANIMOUS VOTE OF THE COMMISSION UPON RECOMMENDATION OF COUNTY COUNSEL.

RAYMOND G. FORTNER, JR.: WELL, LET ME JUST SAY AND AS I'VE SAID TO COMMISSIONER KAWAJIN, THAT THERE IS NO ONE IN MY OFFICE AND SPECIFICALLY ME THAT HAS ANY-- HARBORS ANY ANIMUS OR DISLIKE FOR THE COMMISSION MEMBERS AS INDIVIDUALS. WHAT THIS IS ALL ABOUT IS A DECISION OF THE COMMISSION, BASED ON FINDINGS ADOPTED BY THE COMMISSION. AND WE'RE NOT ENGAGING IN PERSONALITIES AT ALL AND TO THE EXTENT THAT THAT MESSAGE WAS CONVEYED TO THE MEMBERS OF YOUR BOARD THROUGH THAT OR TO MR. KAWAJIN AS HE APPARENTLY HAS SEEN IT, THEN MY APOLOGIES ARE IN ORDER. IT CERTAINLY WAS NOT INTENDED.

SUP. ANTONOVICH: YOU MENTION HIM TWICE AND THE SECOND TIME, YOU SAY THAT HE NOTED ON APRIL 4TH THAT THE COMMISSION TOOK A NARROW VIEW AND THAT IT WAS NOT CLEAR WHETHER THAT CASE COULD BE APPLIED. YOU ALSO NOTED THAT WITH RESPECT BUT NOWHERE DO YOU SAY THAT HE'S QUOTING YOUR OPINION THAT THIS IS THE CASE. SO BASICALLY IT LOOKS LIKE HE'S MAKING THE DETERMINATION AS TO THE ACTION TO TAKE AND YOU DON'T MENTION HE'S QUOTING YOUR ADVICE, YOUR COUNSEL'S ADVICE. SO WHEN WE READ THIS COLD, WE THINK, WHAT DID HE DO? AND NOW WE HAVE TO UNDO WHAT HE HAS DONE BECAUSE HE MADE THIS TERRIBLE DECISION AND YET THE UNANIMOUS DECISION WAS BASED UPON YOUR RECOMMENDATION. NOW WE HAVE TO HIRE AN OUTSIDE LAWYER TO UNDUE YOUR RECOMMENDATION.

RAYMOND G. FORTNER, JR.: WE DON'T HAVE TO HIRE AN OUTSIDE LAWYER. IT'S THE SAME LAWYER THAT TRIED THE CASE BEFORE THE COMMISSION AND WE COULD DO THIS IN-HOUSE, FOR THAT MATTER. WE DON'T NEED AN OUTSIDE COUNSEL. WE COULD DO IT...

SUP. ANTONOVICH: BUT, AGAIN, YOU POINT OUT ONE MEMBER OF THE COMMISSION AND HE AND THE OTHER FOUR MEMBERS WERE FOLLOWING YOUR ADVICE BUT YOU DON'T EXPLAIN THAT IN HERE AS A FOOTNOTE.

RAYMOND G. FORTNER, JR.: THAT'S A MATTER OF WRITING STYLE, WHICH I PERHAPS SHOULD HAVE BEEN MORE SENSITIVE TO IT AND CERTAINLY WOULD BE IN THE FUTURE BECAUSE IT WAS NOT DIRECTED AT HIM. IT WAS DIRECTED AT THE ACTION OF THE COMMISSION ITSELF.

SUP. ANTONOVICH: IT'S LIKE KEYSTONE COPS.

GREG KAHWAJIAN: WELL, I MEAN, FORGIVE ME, BUT THAT IS A FUNDAMENTAL POINT THAT IS REQUIRED FOR AN ATTORNEY TO GIVE TO HIS CLIENT. THE OMISSION THAT OUR DECISION WAS BASED ON COMMISSION-- ON COUNTY COUNSEL'S ADVICE IS, I THINK, A SERIOUS ONE FOR THIS BOARD TO CONSIDER. AND JUST SO WE TALK ABOUT THE MERITS OF THE CASE, THE DEPARTMENT CHARGED THE APPELLANT WITH A SERIES OF ALLEGATIONS OF WRONGDOING, FALSIFICATIONS AND SO ON. THEY WERE ONLY ABLE TO PROVE A LIMITED NUMBER OF THOSE ALLEGATIONS AND THAT IS WHY THE DISCIPLINE WAS REDUCED TO 30 DAYS BY THE HEARING OFFICER. THE COMMISSION DETERMINED THAT, UPON REVIEW OF WHAT WAS ACTUALLY PROVEN DURING THE HEARING, THAT IT WAS MORE MANAGEMENT ISSUES, THE MANAGEMENT OF STAFF THAT WAS DIFFICULT FOR THIS INDIVIDUAL AND THAT'S WHY THE REDUCTION WAS IMPOSED BY THE COMMISSION IN LIEU OF THE 30-DAY DISCIPLINE THAT THE HEARING OFFICER HAD ORIGINALLY RECOMMENDED TO US.

SUP. ANTONOVICH: AND THAT'S WHAT COUNTY COUNSEL ADVISED YOU?

GREG KAHWAJIAN: WELL, I MEAN, THAT WAS A PART OF THE DISCUSSION ON THE 30-DAY SUSPENSION. PENDING INVESTIGATION, WE GOT ADVICE FROM COUNTY COUNSEL. ON THE ZUNIGA ISSUE-- THE ZUNIGA PORTION OF THE CASE, WE GOT DIRECT ADVICE FROM COUNTY COUNSEL. ON THE ACTUAL DISCIPLINE DISCHARGE REDUCED TO 30 DAYS AND THEN TAKEN TO A REDUCTION OF THE EMPLOYEE, THAT WAS DONE BY THE COMMISSION BASED ON WHAT THE DEPARTMENT WAS ABLE TO PROVE AS TO THEIR ALLEGATIONS AND WHETHER THE DISCIPLINE GUIDELINES ALLOWED FOR THAT LEVEL OF DISCIPLINE. SO THAT'S HOW THE SYSTEM IS SUPPOSED TO WORK. THE DEPARTMENT ALLEGES, WE GIVE THE HEARING, WE SAY ARE THE ALLEGATIONS TRUE, IS A DISCIPLINE APPROPRIATE? THE DEPARTMENT HAS TO PROVE ITS CASE. THE DEPARTMENT HAS TO SHOW THAT THE DISCIPLINE WAS APPROPRIATE BASED ON WHAT THEY PROVED.

SUP. MOLINA: YOU KNOW, AND THAT'S WHAT'S INTERESTING ABOUT THE CIVIL SERVICE PROCESS. I TAKE IT THAT THAT'S WHAT YOU DO? I MEAN, YOU'RE GIVEN A JOB AND THAT'S YOUR RESPONSIBILITY. WE ARE ALWAYS LED TO BELIEVE THAT YOU MAKE BAD DECISIONS BECAUSE YOU DON'T TAKE THE TIME TO REVIEW THESE THINGS AND THAT YOU LISTEN TO A BUNCH OF HEARING COMMISSIONERS THAT ARE ILL PREPARED TO HEAR THESE CASES, AND IT SORT OF SAYS THAT HERE. IT SAYS, "NOTWITHSTANDING THESE FINDINGS, THE COMMISSION ADOPTED THE HEARING OFFICER'S RECOMMENDATIONS TO RESCIND THE IMPOSITION. THE DECISION WAS MADE AFTER COUNTY ARGUED THAT THE 30-DAY SUSPENSION WAS INSUFFICIENT, GIVEN THE CHRONIC MANAGERIAL MISCONDUCT OF MS. LATHAM OVER AN EXTENDED PERIOD OF TIME." THEY DON'T SAY ANYTHING ABOUT THE FACT THAT, OF THE 12, OF THE THREE, OF THE SEVEN ALLEGATIONS, ONLY TWO WERE PROVEN AND IT MIGHT HAVE BEEN THAT, YOU KNOW, SHE MISINFORMED SOMEBODY ABOUT HER TIMECARD THAT THEY PROVED. AND SO THE ISSUE IS THAT WE NEVER GET ALL OF THE FACTS BUT IT'S ALWAYS CLEAR THAT IT'S THE COMMISSION WHO IS DOING THESE THINGS AND I THINK THAT THAT IS ONE OF THE TROUBLING ASPECTS OF IT AND I KNOW THAT DON AND OTHERS HAVE TALKED ABOUT INTRODUCING LEGISLATION TO CHANGE-- TO LOOK AT HOW THIS WORKS. BUT, EVERY TIME I'VE LOOKED AT IT, IN ALL THE CASES I'VE EVER LOOKED AT, IT IS OUR DEPARTMENT WHO DOESN'T PURSUE AS AGGRESSIVELY SOME OF THESE CASES AND THEN DOESN'T HAVE THE BACKUP FOR THEM. YOU CAN ALLEGE ALL YOU WANT BUT, IN ANY KIND OF SETTING OR REVIEW, THAT HAS TO BE PROVEN. JUST BECAUSE A MANAGER SAYS BUT CAN'T BACK IT UP, I MEAN, A HEARING OFFICER IS RESPONSIBLE FOR MAKING A DECISION THAT THEY HAVE TO DISMISS THAT ALLEGATION. AND I THINK THAT'S WHAT'S GOING ON HERE AND WE ARE NOT TOLD THOSE FACTS. THIS IS VERY, VERY TROUBLING. AND, YOU KNOW, I THINK, MR. FORTNER, YOU HAD ASKED FOR ONE WEEK'S CONTINUANCE. I'D LIKE TO GIVE YOU THAT BECAUSE I THINK YOU OWE US A DUTY TO GET A CLEARER UNDERSTANDING BECAUSE WHAT HAPPENS IN CLOSED SESSION USUALLY IS WE JUST BUY EVERYTHING YOU SAY AND WE GO FOR THE APPEAL. I WANT TO APPEAL THIS BECAUSE I'D LIKE TO SEE US NOT PAY $190,000 FOR AN INCOMPETENT NURSE BUT, AT THE SAME TIME, IF WE CAN'T PROVE THAT SHE WAS INCOMPETENT, THEN MAYBE WE HAVE A DIFFERENT RESPONSIBILITY. SO I SUGGEST THAT WE CONTINUE THIS ITEM AND I THINK WE NEED CLEARER DIRECTION AND MORE EFFECTIVE DIRECTION AS TO HOW TO GET THESE ISSUES RESOLVED. AND I THINK WE NEED A CLARIFICATION AS TO HOW ALL OF OUR COMMISSIONS ARE SUPPOSED TO -- I MEAN, THEY LOOK TO THE COUNTY COUNSEL TO GIVE THEM ADVICE. THIS ISN'T THE ONLY COMMISSION, THE PLANNING COMMISSION, THERE ARE OTHER COMMISSIONS THAT ARE DOING THAT AND WE SHOULD REALLY WORK AT MAKING SURE THAT IT IS AS CONSISTENT AS POSSIBLE. YOU KNOW, THIS IS NOT THE FIRST TIME AND NOT THE ONLY DEPARTMENT, THE O.I.R. DEPARTMENT HAD A SIMILAR SITUATION WHICH INVOLVED OUR INTERVENTION TO MAKE SURE THAT THE LAWYER THAT WAS THERE WASN'T MISINFORMING THEM AND, IF I REMEMBER CORRECTLY, I CALLED YOU ABOUT THAT TO GET YOURSELF INVOLVED. AND SO WE NEED TO HAVE A BETTER UNDERSTANDING OF HOW THIS WORKS BECAUSE, VERY FRANKLY, RIGHT NOW, IT MAKES...

RAYMOND G. FORTNER, JR.: SUPERVISOR MOLINA, IN THAT INSTANCE, I DISAGREED WITH THE ADVICE THAT HAD BEEN GIVEN TO THE COMMISSION AND NOW IT HAS BEEN RULED THAT THE O.I.R. CAN ATTEND, SO...

SUP. MOLINA: I UNDERSTAND.

RAYMOND G. FORTNER, JR.: IT IS NOT A MATTER OF SUGGESTING FOR A MINUTE THAT ANY ONE OF THE COMMISSIONERS, CIVIL SERVICE OR OTHERWISE ARE NOT ACTING IN GOOD FAITH...

SUP. MOLINA: THAT'S NOT THE POINT I'M MAKING. THAT'S NOT THE POINT I'M MAKING. THE POINT I AM MAKING...

RAYMOND G. FORTNER, JR.: IT'S JUST A QUESTION OF PROCESS.

SUP. MOLINA: ...IS-- THE POINT THAT I AM TRYING TO MAKE IS THAT MOST OF US WHO ARE NOT LAWYERS ARE SUPPOSED TO RELY ON THE ADVICE OF OUR LAWYERS. AGAIN, YOU KNOW, MANY PEOPLE ARE IN JAIL TODAY THAT RELIED ON THE ADVICE OF THEIR LAWYERS. THE ISSUE IS, IS THAT I HAVE A DUTY TO LISTEN TO YOU AND YOU HAVE A DUTY TO ME AS WELL. BUT THE ISSUE IS THAT IT IS YOUR RESPONSIBILITY, AS THE HEAD OF ALL COUNTY COUNSEL, TO MAKE SURE THAT THERE IS A CHECKING AND A DOUBLE-CHECKING OF THE ADVICE THAT OUR LAWYERS ARE GIVING AND, IN SOME INSTANCES, AS YOU'RE RESPONSIBLE AS WELL, IS IN CHILDREN'S SERVICES, SOME OF THE MOST DELICATE ISSUES POSSIBLE, AND WE HAVE TO RELY ON THAT ADVICE. AND SO I REALLY DO THINK YOU SHOULD CONTINUE THIS ITEM. I DON'T THINK IT IS PREPARED FOR PRIME TIME AND I KNOW I WANT TO GET MORE INFORMATION ON IT BECAUSE I AM TROUBLED. I WANT THE HEARING OFFICER REPORTS, I THINK I'M ENTITLED TO GET THEM. I WANT TO UNDERSTAND WHAT THE DEPARTMENT PROVED AND DID NOT PROVE.

SUP. YAROSLAVSKY, CHAIRMAN: CAN I ASK YOU A QUESTION? DO YOU TAPE YOUR-- WAS THIS IN CLOSED SESSION OF THE...

GREG KAHWAJIAN: NO, THIS WAS NOT IN CLOSED SESSION, SUPERVISOR.

SUP. YAROSLAVSKY, CHAIRMAN: DO YOU TAPE YOUR MEETINGS?

GREG KAHWAJIAN: WE DO. YOU'RE WELCOME TO RECEIVE ALL OF THE DOCUMENTS...

SUP. YAROSLAVSKY, CHAIRMAN: CAN YOU PROVIDE WITH US A TRANSCRIPT OF ALL THE MEETINGS INVOLVED IN-- THAT YOUR COMMISSION HELD ON THIS MATTER?

GREG KAHWAJIAN: WE CERTAINLY...

SUP. YAROSLAVSKY, CHAIRMAN: YEAH, I'D LIKE TO SEE A COPY. I'M SURE OTHER MEMBERS WOULD LIKE TO SEE A COPY.

GREG KAHWAJIAN: WELL, WE DON'T HAVE TRANSCRIPTS OF OUR HEARINGS-- OF OUR MEETINGS. WE HAVE AUDIOTAPES.

SUP. YAROSLAVSKY, CHAIRMAN: YOU HAVE TAPES SO YOU CAN GET A TRANSCRIPTION SERVICE AND-- SACHI WILL TAKE CARE OF GETTING THAT DONE.

GREG KAHWAJIAN: SHE'S THE BOSS.

SUP. YAROSLAVSKY, CHAIRMAN: SECONDLY, WHEN THE COUNTY COUNSEL GAVE YOU ADVICE, WAS IT VERBAL AS WELL AS ORAL-- AS WELL AS WRITTEN OR WAS IT JUST WRITTEN?

GREG KAHWAJIAN: I JUST HANDED IT TO...

SUP. YAROSLAVSKY, CHAIRMAN: MY QUESTION WAS, WAS IT VERBAL AS WELL AS WRITTEN OR JUST WRITTEN?

GREG KAHWAJIAN: IT WAS A 3-PAGE DOCUMENT THAT WE WERE ALLOWED TO READ...

SUP. YAROSLAVSKY, CHAIRMAN: MY QUESTION, AGAIN, MR. KOWAJIAN, WAS IT VERBAL AS WELL AS-- I KNOW IT'S WRITTEN. I KNOW THAT. WAS THERE ALSO VERBAL ADVICE GIVEN?

GREG KAHWAJIAN: WE WERE ABLE TO DISCUSS IT ONCE WE READ IT.

SUP. YAROSLAVSKY, CHAIRMAN: WHEN DID YOU DISCUSS IT? AT THE COMMISSION MEETING?

GREG KAHWAJIAN: WE HAVE OUR OWN EXECUTIVE SESSION AHEAD OF OUR PUBLIC SESSION.

SUP. YAROSLAVSKY, CHAIRMAN: WAS THE EXECUTIVE SESSION TAPED?

GREG KAHWAJIAN: NO.

SUP. YAROSLAVSKY, CHAIRMAN: ARE THERE MINUTES TAKEN OF THE EXECUTIVE SESSION?

GREG KAHWAJIAN: NO.

SUP. YAROSLAVSKY, CHAIRMAN: SO THERE'S NO RECORD OF WHAT THE ATTORNEY MAY HAVE TOLD YOU IN EXECUTIVE SESSION?

GREG KAHWAJIAN: THAT'S CORRECT BUT I BELIEVE THE DOCUMENT, WHEN YOU SEE IT, SPEAKS FOR ITSELF AND IS VERY-- THERE IS NO AMBIGUITY.

SUP. YAROSLAVSKY, CHAIRMAN: WHEN DID YOU KNOW THAT THE EMPLOYEE IN QUESTION HAD RESIGNED? YOU TOLD ME THAT EARLIER AND I FORGOT.

GREG KAHWAJIAN: WE BECAME AWARE IN FEBRUARY.

SUP. YAROSLAVSKY, CHAIRMAN: FEBRUARY OF WHAT YEAR? '06?

GREG KAHWAJIAN: 2007.

SUP. YAROSLAVSKY, CHAIRMAN: OF '07. AND WHEN DID YOU ACT ON HER CASE?

GREG KAHWAJIAN: OUR FINAL DECISION WAS ON APRIL 4TH.

SUP. YAROSLAVSKY, CHAIRMAN: SO WHEN YOU ACTED ON APRIL 4TH, YOU KNEW THAT SHE HAD RESIGNED, IS THAT CORRECT?

GREG KAHWAJIAN: YES.

SUP. YAROSLAVSKY, CHAIRMAN: AND DID THE COUNTY COUNSEL, WHEN-- THE ATTORNEY ADVISING YOUR COMMISSION, DID THEY ADVISE YOU THAT YOU HAD ONLY ONE CHOICE, THAT YOU HAD TO DO IT THIS WAY? DID THEY ADVISE YOU AT ALL? DID THEY INDICATE TO YOU THAT YOU HAD TO ASSUME JURISDICTION OR RETAIN JURISDICTION OF THE CASE?

GREG KAHWAJIAN: YES.

SUP. YAROSLAVSKY, CHAIRMAN: THEY NEVER TOLD YOU THAT IT WAS-- THAT IT WAS A GRAY AREA?

GREG KAHWAJIAN: IN THE VIEW OF THIS COUNTY COUNSEL WHO HAS ADVISED US AND HAS DONE A SUPERB JOB...

SUP. YAROSLAVSKY, CHAIRMAN: HE NEVER TOLD YOU THAT IT WAS A GRAY AREA?

GREG KAHWAJIAN: NO. IN HIS VIEW, THERE WAS NO GRAY AREA, THAT THERE WAS THE ORIGINAL ZUNIGA DECISION RELATED TO AN EMPLOYEE WHO WAS...

SUP. YAROSLAVSKY, CHAIRMAN: ARE YOU AN ATTORNEY?

GREG KAHWAJIAN: NO BUT I'VE BEEN HANGING AROUND ATTORNEYS ALL MY LIFE.

SUP. YAROSLAVSKY, CHAIRMAN: ARE THERE ANY ATTORNEYS ON THE COMMISSION?

GREG KAHWAJIAN: NO AND THAT'S WHY WE RELY ON COUNTY COUNSEL, TO...

SUP. YAROSLAVSKY, CHAIRMAN: WELL, THERE'S ONLY ONE ATTORNEY ON THIS BOARD AND WE RELY ON HIM, TOO, BUT OCCASIONALLY, AS WE ARE DOING NOW, WE RECKLESSLY DISREGARD HIS ADVICE AND HOLD EXECUTIVE SESSIONS IN PUBLIC, AS WE'RE DOING TODAY. IT'S VERY INTERESTING AND IT IS ACTUALLY-- IT IS VERY INTERESTING BUT...

GREG KAHWAJIAN: WE SOMETIMES DO THAT.

SUP. YAROSLAVSKY, CHAIRMAN: BUT YOU HAVE A MIND OF YOUR OWN, DON'T YOU?

GREG KAHWAJIAN: WE DO BUT WHERE YOU HAVE THE ZUNIGA CASE DECIDED BY THE SUPREME COURT OF THE STATE AND IT'S A VERY COMPLICATED ISSUE AND YOU'RE NOT AN ATTORNEY, YOU ARE GOING TO RELY ON THE ATTORNEY. WE ARE THERE ONE DAY A WEEK. WE GET 150 BUCKS A WEEK TO DO THIS.

SUP. YAROSLAVSKY, CHAIRMAN: SO WHAT IS YOUR CONCERN? WHY DID YOU COME HERE TODAY? BECAUSE?

GREG KAHWAJIAN: MY CONCERN IS THAT YOU WERE NOT TOLD THAT WE ACTED UPON THE ADVICE OF COUNTY COUNSEL WHEN WE MADE THIS DECISION.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

GREG KAHWAJIAN: BUT I THINK THAT DISCLOSURE WAS CRITICAL SO THAT YOU KNOW THAT THERE IS A DIFFERENCE OF OPINION, EVEN WITHIN THE COUNTY COUNSEL'S OFFICE, AS TO HOW TO INTERPRET ZUNIGA.

SUP. YAROSLAVSKY, CHAIRMAN: I KNOW IT'S AWKWARD BUT I HAVE LIVED FOR 32 YEARS IN PUBLIC OFFICE, IN THE CITY OF L.A. AND HERE, WHERE DIFFERENT ATTORNEYS IN THE SAME LEGAL ORGANIZATION, IN THE CASE OF THE CITY, IT'S THE CITY ATTORNEY'S OFFICE, IN THE CASE OF THE STATE, IT'S THE ATTORNEY GENERAL'S OFFICE, IN THE CASE OF THE COUNTY, IT'S THE COUNTY COUNSEL'S OFFICE, WHERE YOU OFTEN FIND DIFFERENT ATTORNEYS REPRESENTING DIFFERENT AGENCIES. I GOT TO SAY, I CAN'T RECALL A SITUATION QUITE LIKE THIS AS-- WELL, I MAY REMEMBER BUT I'M GETTING TO THE POINT WHERE I CAN'T REMEMBER VERY MUCH. WHICH THE ATTORNEYS SAY IS VERY HELPFUL. BUT THIS IS NOT AN UNUSUAL SITUATION WHERE YOU HAVE TWO ATTORNEYS FROM THE SAME ORGANIZATION REPRESENTING TWO DIFFERENT AGENCIES. NEVERTHELESS...

SUP. KNABE: YEAH, I DON'T THINK IT'S UNUSUAL BUT THE POINT HERE IS THAT WE WERE NOT INFORMED THAT THEY WERE BASING THE DECISION...

SUP. BURKE: IT'S USUALLY RESOLVED WITHIN THE OFFICE. THAT'S WHAT USUALLY HAPPENS, IS THAT THE COUNTY COUNSEL...

SUP. YAROSLAVSKY, CHAIRMAN: WELL, IT SHOULD BE.

SUP. BURKE:BELIEVES THAT THIS COUNTY COUNSEL, WHO WAS A DEPUTY, DID NOT GIVE THE CORRECT OPINION. THAT'S USUALLY RESOLVED PRIOR TO IT GETTING THIS FAR.

SUP. YAROSLAVSKY, CHAIRMAN: BUT THIS IS NOT THE FIRST TIME THAT THE BOARD HAS BEEN ASKED TO GO TO COURT TO REVERSE A DECISION OF THE CIVIL SERVICE COMMISSION AND I WOULD IMAGINE, SINCE THERE ISN'T A LAWYER AND WE'VE DONE IT IN RECENT YEARS, I WOULD IMAGINE THAT, SINCE THERE IS NO LAWYER ON THE CIVIL SERVICE COMMISSION, THAT PROBABLY MOST IF NOT ALL OF YOUR DECISIONS IN THIS REGARD ARE DONE WITH COUNSEL'S ADVICE AND SO THIS ISN'T THE FIRST TIME YOU TOOK THE COUNSEL'S ADVICE, IS IT?

GREG KAHWAJIAN: NO, NO BUT THERE ARE VERY FEW ISSUES THAT COME BEFORE THE COMMISSION THAT ARE THIS COMPLEX AND RELATE TO A RECENT SUPREME COURT DECISION THAT IS STILL BEING INTERPRETED BY VARIOUS LEVELS OF...

SUP. YAROSLAVSKY, CHAIRMAN: BUT YOU WOULD TAKE THE COUNSEL'S ADVICE EVEN IF IT WAS LESS COMPLICATED, WOULDN'T YOU? WHEN WAS THE LAST TIME YOU DISREGARDED COUNSEL'S ADVICE?

GREG KAHWAJIAN: COUNSEL'S ADVICE IS SOUGHT WHEN IT'S A LEGAL, TECHNICAL ISSUE AND WE GENERALLY ADHERE TO THAT ADVICE.

SUP. YAROSLAVSKY, CHAIRMAN: IS THE COUNSEL IN ALL OF YOUR MEETINGS?

GREG KAHWAJIAN: YES.

SUP. YAROSLAVSKY, CHAIRMAN: BOTH THE PUBLIC PORTION AND THE CLOSED SESSION PORTION?

GREG KAHWAJIAN: YES.

SUP. YAROSLAVSKY, CHAIRMAN: CAN YOU RECALL A TIME WHEN YOU ACTED AT VARIANCE WITH THE COUNSEL'S ADVICE?

SUP. ANTONOVICH: DON'T SHOOT THE MESSENGER, ZEV.

SUP. YAROSLAVSKY, CHAIRMAN: NO, I'M NOT SHOOTING ANYBODY BUT IT'S FAIR GAME IF YOU'RE GOING TO COME IN HERE AND DO THIS, IT'S FAIR GAME FOR ME TO ASK YOU SOME TOUGH QUESTIONS.

SUP. ANTONOVICH: HE'S THE ONE THAT MENTIONED THE DOCUMENT...

SUP. YAROSLAVSKY, CHAIRMAN: MIKE, IT'S FAIR GAME FOR ME TO ASK HIM THESE QUESTIONS. I-- YOU KNOW, I JUST...

GREG KAHWAJIAN: OFFHAND, I CANNOT RECALL AN INSTANCE WHERE WE HAVE, ON A TECHNICAL ISSUE, NOT ADHERED TO COUNTY COUNSEL.

SUP. YAROSLAVSKY, CHAIRMAN: HOW LONG HAVE YOU BEEN ON THE CIVIL SERVICE COMMISSION?

GREG KAHWAJIAN: NINE YEARS LAST MONTH.

SUP. YAROSLAVSKY, CHAIRMAN: SO YOU ARE AWARE THAT, DURING THOSE NINE YEARS, THERE HAVE BEEN A NUMBER OF OCCASIONS WHERE THIS BOARD HAS ACTUALLY CHALLENGED IN COURT, GONE TO COURT AND AUTHORIZED A CHALLENGE...

SUP. MOLINA: THAT'S A TRICK QUESTION, BY THE WAY. IT'S A TRICK QUESTION.

GREG KAHWAJIAN: IT'S A TRICK QUESTION?

SUP. MOLINA: ABSOLUTELY. YOU KNOW WHY IT'S A TRICK QUESTION?

SUP. YAROSLAVSKY, CHAIRMAN: CAN I FINISH MY QUESTION?

SUP. MOLINA: I JUST WANT YOU TO KNOW IT'S A TRICK QUESTION.

SUP. YAROSLAVSKY, CHAIRMAN: I'M GLAD I'M GETTING AN ANNOTATED SPEECH HERE. I'M ENTITLED TO ASK HIM MY QUESTIONS WITHOUT BEING INTERRUPTED.

SUP. MOLINA: I KNOW, I'M JUST ADVISING HIM, EVEN THOUGH I'M NOT A LAWYER, IT'S A TRICK QUESTION.

SUP. YAROSLAVSKY, CHAIRMAN: YOU ARE AWARE THAT, OVER THE NINE YEARS THAT YOU'VE BEEN THERE, THAT WE HAVE CHALLENGED -- WE HAVE GONE TO COURT TO OVERTURN DECISIONS THAT YOUR COMMISSION HAS MADE, CORRECT?

GREG KAHWAJIAN: I AM AWARE.

SUP. YAROSLAVSKY, CHAIRMAN: IN ALL OF THOSE CASES WHERE WE HAVE DONE THAT, IN A NUMBER OF CASES, I DON'T KNOW HOW MANY THERE ARE, DID YOU ACT ON COUNSEL'S ADVICE?

GREG KAHWAJIAN: WELL, VERY FEW OF THE CASES THAT WE DEAL WITH RELATE TO A PURELY TECHNICAL ISSUE OF THE LAW.

SUP. YAROSLAVSKY, CHAIRMAN: THAT'S NOT MY QUESTION. MY QUESTION IS...

SUP. MOLINA: IT'S A TRICK.

SUP. YAROSLAVSKY, CHAIRMAN: ...CAN YOU RECALL ANY TIME ON THE CASES THAT WE WENT TO COURT TO REVERSE YOU ON WHERE YOU ACTED ON COUNSEL'S ADVICE OR DO YOU BELIEVE THAT YOU NEVER ACTED ON COUNSEL'S ADVICE ON ANY OF THOSE CASES?

GREG KAHWAJIAN: I'VE ALREADY ANSWERED THE QUESTION. WE TYPICALLY...

SUP. YAROSLAVSKY, CHAIRMAN: I DON'T THINK YOU HAVE.

GREG KAHWAJIAN: WE-- GENERALLY, WE, FOR THE MOST PART, AND I CANNOT RECALL ANY INSTANCE WHERE WE DIDN'T ON A PURELY TECHNICAL LEGAL ISSUE, I CANNOT RECALL...

SUP. YAROSLAVSKY, CHAIRMAN: SO IS THE ANSWER "YES" TO MY QUESTION?

SUP. MOLINA: NO, THAT WAS HIS ANSWER.

SUP. ANTONOVICH: HOW MANY TIMES-- ASK HIM HOW MANY TIMES NAME WAS IN AN OPINION SENT TO US FOR RECOMMENDATION...

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON A SECOND. HANG ON A SECOND. ALL I'M TRYING TO FIND OUT IS -- WHAT I'M REALLY TRYING TO FIND OUT IS, YOU KNOW, I'M AMAZED. EVEN IF I'M THE ONLY MEMBER OF THE BOARD THAT WANTS TO GET AT THIS FROM THIS ANGLE, I'M ENTITLED TO ASK MY QUESTIONS. AND HE DOESN'T NEED TO BE COACHED AND HE DOESN'T NEED TO BE WARNED THAT I'M TRICKING HIM BECAUSE I'M NOT TRICKING HIM. BECAUSE THEY ARE VERY SIMPLE QUESTIONS. AND THE SIMPLE QUESTION IS, I'LL GET RIGHT TO THE HEART OF THE QUESTION, IS IS THIS THE FIRST TIME THAT YOU ARE AWARE THAT WE HAVE BEEN NOT BEEN INFORMED THAT THE COUNSEL GAVE YOU ADVICE THAT WE WERE NOT INFORMED ABOUT? IS THIS THE FIRST TIME THAT'S EVER HAPPENED IN NINE YEARS?

GREG KAHWAJIAN: THIS IS THE FIRST TIME I HAVE BECOME AWARE OF A MEMO TO YOU THAT DOES NOT TELL YOU THE FULL PICTURE THAT YOU NEEDED TO KNOW BEFORE YOU TOOK YOUR...

SUP. YAROSLAVSKY, CHAIRMAN: AND THAT FULL PICTURE IS THAT WE WERE NOT INFORMED THAT THE COUNSEL HAD GIVEN YOU THE ADVICE.

GREG KAHWAJIAN: EXACTLY.

SUP. YAROSLAVSKY, CHAIRMAN: ARE YOU AWARE-- ARE YOU SAYING THAT THERE'S NEVER BEEN ANOTHER CASE IN YOUR NINE YEARS AS A CIVIL SERVICE COMMISSIONER WHERE THE COUNSEL HAS GIVEN YOU ADVICE THAT WE WERE NOT AWARE OF?

GREG KAHWAJIAN: I CAN ONLY SPEAK TO THIS CASE WHEN I BECAME AWARE. I CAN ONLY DO SOMETHING ABOUT THAT WHICH I KNOW. I CAN'T DO SOMETHING ABOUT THINGS THAT I'M NOT AWARE OF.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, MY BET IS THAT THERE HAVE BEEN JUST ABOUT EVERY CASE, MY BET, AND I'D BET A LOT OF MONEY ON THIS, THAT, EVERY TIME WE'VE GONE TO CHALLENGE THE CIVIL SERVICE COMMISSION OR GONE TO COURT TO REVERSE THAT CIVIL SERVICE COMMISSION, THAT THE CIVIL SERVICE COMMISSION PROBABLY TOOK LEGAL ADVICE FROM THE COUNTY COUNSEL ON THIS AND WE WERE NOT AWARE OF IT AND ALL OF A SUDDEN IT'S A BIG CASE, IT'S A BIG DEAL.

GREG KAHWAJIAN: SUPERVISOR, I THINK YOU NEED TO UNDERSTAND ONE THING. VERY FEW OF THE CASES RELATE TO SPECIFIC LEGAL TECHNICAL ISSUES. MOST OF THEM ARE JUDGMENT CALLS BASED ON WHAT THE DEPARTMENT ALLEGED, WHAT THEY WERE ABLE TO PROVE AND WHETHER THE DISCIPLINE WAS APPROPRIATE BASED ON THE GUIDELINES.

SUP. YAROSLAVSKY, CHAIRMAN: EVERY CASE IN THE CIVIL SERVICE COMMISSION IS A LEGAL ISSUE.

SUP. BURKE: MR. CHAIRMAN, MAY I JUST SAY ONE THING? MOST OF THE TIME THAT I HAVE SEEN CASES INVOLVING THE COMMISSION, IT'S BEEN A MATTER -- A HEARING OFFICER HAS A HEARING, THERE'S CERTAIN FACTS THAT ARE DETERMINED AND THEN THOSE FACTS ARE ADOPTED BY THE COMMISSION BECAUSE THE LAW IS PRETTY SET IN TERMS OF WAS THERE A SCULLY OR WAS THERE THIS, THIS AND THIS. SO MOST OF THE TIME IT'S NOT A VERY COMPLEX LEGAL ISSUE. THEY ARE FACTUAL. WE WILL DISAGREE WITH WHAT IS DETERMINED BY THE COMMISSION, THE FACTS THAT THEY ACCEPTED, AND WE MAY APPEAL IT AND THE DEPARTMENT MAY COME IN AND SAY, "WE WANT YOU TO APPEAL IT BECAUSE THESE FACTS ARE SUCH THAT THIS ACTION SHOULD NOT HAVE FOLLOWED FROM THAT." BUT WHAT WE HAVE HERE, APPARENTLY, IS ONE EVERYBODY AGREES ON THE FACTS. WE AGREE ON THE FACTS AS THEY HAVE BEEN PRESENTED TO THE COMMISSION BUT APPARENTLY THERE WAS A DIFFERENCE BETWEEN THE ADVICE THAT WAS GIVEN BY THE COUNTY COUNSEL AS TO WHAT SHOULD FOLLOW AS A RESULT OF THOSE FACTS AND THAT'S WHAT WE HAVE BEFORE US. NOW, I FIND IT STRANGE THAT THE COUNTY COUNSEL DID NOT KNOW THAT AN OPINION HAD BEEN GIVEN THAT WAS CONTRARY TO WHAT WAS THEIR BELIEF THAT SHOULD HAVE BEEN GIVEN. NOW, THAT, I THINK, IS SOMETHING THAT'S UNUSUAL BUT HE SAYS IT NEVER CAME TO HIM AND HE DIDN'T KNOW ABOUT IT. WHEN HE FOUND OUT, THEY HAD GONE ON AN APPEAL. DID YOU THINK YOU WERE APPEALING ON THE FACTS?

RAYMOND G. FORTNER, JR.: SUPERVISOR BURKE, WE'RE APPEALING ON THE FACTS. THAT'S THE PRINCIPAL ALLEGATION, AND THERE ALSO IS A LAW OF THE APPLICABILITY OF ZUNIGA AND A COURT NEEDS TO DETERMINE ON THAT.

SUP. BURKE: DO YOU DISAGREE ON THE LAW OR DO YOU?

RAYMOND G. FORTNER, JR.: IT IS MY UNDERSTANDING THAT THERE MAY BE A GRAY AREA THAT WE WOULD LIKE TO ESTABLISH SOME LAW AND THIS IS A GOOD CASE TO DO IT IN AND I BELIEVE THAT THE COMMISSION ITSELF RECOGNIZED THAT IT WOULD TAKE A COURT TO MAKE A DETERMINATION WHETHER OR NOT THE COMMISSION LOSES JURISDICTION WHEN AN EMPLOYEE RETIRES IN THE MIDDLE OF A HEARING.

SUP. BURKE: WHEN THE PERSON RESIGNS.

GREG KAHWAJIAN: WHAT'S THAT OLD JOKE ABOUT YOU PUT TWO LAWYERS IN THE ROOM AND YOU GET THREE OPINIONS. THAT'S WHAT YOU'RE GOING TO GET.

SUP. MOLINA: BUT, YOU KNOW, I THINK, AGAIN, THE TRICK WAS THIS. I MEAN, I KNOW THAT IT'S CLEVER AND, EVEN THOUGH MR. YAROSLAVSKY IS NOT A LAWYER, HE'S SOMETIMES VERY GOOD WITH HIS INQUIRY AND HOW HE DOES IT.

SUP. YAROSLAVSKY, CHAIRMAN: SOMETIMES?

SUP. MOLINA: JUST SOMETIMES. THAT'S ALL THE CREDIT YOU GET TODAY. ALL RIGHT. THAT'S ALL YOU GET TODAY. BUT THE TRICK WAS IS THAT WE HAVE APPEALED DECISIONS OF THE CIVIL SERVICE COMMISSION BASED ON FACTS. THAT IS THAT, WHATEVER THE ALLEGATIONS WERE WERE SUBSTANTIALLY PROVEN BUT THE COMMISSION DETERMINED THEM TO BE, YOU KNOW, NOT CORRECT AND WE GET THAT A LOT AND THAT'S WHY WE DON'T WIN THAT OFTEN ON SOME OF THEM. WE'VE WON A COUPLE BUT WE DON'T WIN THAT OFTEN. AND SO YOU GO FORWARD ON SOME OF THESE FACTS. I DON'T THINK THAT WE'VE EVER GOTTEN ONE, AT LEAST WHILE I'VE BEEN HERE, THAT THE COMMISSION HAS RELIED ON AN OPINION FROM THEIR COUNTY COUNSEL AND WE ARE NOW APPEALING IT OR, AS YOU SAID, APPEALING IT LIKE THE SUPREME COURT IS AT THE APPEALS COURT BASED ON THE VERY ADVICE THAT THE COUNTY COUNSEL GAVE THEM, WHICH IS THE SAME COUNTY COUNSEL. SO THAT IS THE TRICK. THAT IS THE TRICK QUESTION THAT WAS GOING ON THERE AND THAT IS THE ISSUE, MR. FORTNER, AND I GOT TO TELL YOU, I'M NOT A LAWYER BUT IT REALLY IS VERY UNUSUAL. AND NOW WE'RE GOING TO SPEND TAXPAYER FUNDS TO GO AFTER THIS WHEN, IN FACT, WE DON'T HAVE OUR DUCKS IN ORDER. I DON'T KNOW HOW YOU'RE GOING TO MAKE A CASE TO THE JUDGE. I REALLY DON'T. AND I KNOW THAT WHAT YOU EXPECT IS ALL OF US TO BE ASLEEP AT THE WHEEL ON SOME OF THESE ISSUES AND I APPRECIATE THAT MR. KAWAJIN CAME BECAUSE USUALLY IN CLOSED SESSION, THEY JUST THROW THE BOOK AT YOU AND IT IS OUR RESPONSIBILITY TO BACK UP THE DEPARTMENT AND, IN THIS INSTANCE, I KNOW I WANT TO. I WANT TO BACK UP THE DEPARTMENT BECAUSE I DON'T WANT NURSES THERE IN WHICH THEY'RE JUST NOT FUNCTIONAL.

SUP. KNABE: ABSOLUTELY.

SUP. MOLINA: AND, AT THE END OF THE DAY, YOU KNOW, WE'RE HAVING TO PUT THEM BACK ON THE JOB WHEN THEY DON'T DESERVE TO BE THERE. SO THERE IS A LOT WRONG WITH THIS SITUATION AND ALL WE ARE SAYING IS THAT, IF YOU BRIEF THE DOCUMENT THAT COUNTY COUNSEL HAS PREPARED, 90% OF WHAT HAPPENED IS NOT IN OUR SUMMARY AND WOULD NOT HAVE COME OUT, UNFORTUNATELY, HAD MR. KAHWAJIAN NOT COME TO DISCUSS THIS ITEM WITH US.

GREG KAHWAJIAN: IF I MAY, EACH SUPERVISOR, I BELIEVE, HAS APPOINTED SOMEONE TO THIS COMMISSION IN WHOSE JUDGMENT THEY HAVE CONFIDENCE AND COMMISSIONERS DON'T OPERATE BASED ON THEIR OWN AGENDAS. THEY DON'T APPROACH IT AS THEY'RE THE SAFETY NET FOR THE DEPARTMENT OR THEY'RE THE ADVOCATES FOR THE APPELLANT. THEY ARE CHARGED WITH LOOKING AT WHETHER CIVIL SERVICE RULES WERE FOLLOWED AND WHETHER THE ALLEGATIONS ARE SUSTAINED AND IF THE DISCIPLINE IS APPROPRIATE. THAT'S WHAT YOU APPOINTED US TO DO. EACH OF US DOES OUR UTMOST TO READ EVERYTHING THAT COMES TO US AND WE SPEND A GREAT DEAL OF TIME, A LOT MORE THAN THE $150 A WEEK THAT ANYONE WOULD EXPECT WOULD BUY YOU BUT WE DO IT BECAUSE IT'S A PUBLIC SERVICE AND IT IS NOT RELATED TO ANY OTHER AGENDA BUT DOING THE RIGHT THING BASED ON WHAT OUR CHARGE IS FOLLOWING THE CIVIL SERVICE RULES. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: APPRECIATE IT.

SUP. ANTONOVICH: I'M JUST HOPING, IN THE FUTURE, IF, WHEN WE GET THESE MEMOS, THAT, IF THE DECISION WAS BASED UPON A PREVIOUS COUNTY COUNSEL DECISION, THAT IS WHY WE WILL BE APPEALING IT BECAUSE THAT WAS AN ERROR INSTEAD OF LABELING THE COMMISSION AS THE ONE-- OR A MEMBER OF THE COMMISSION BASICALLY BEING RESPONSIBLE FOR IT.

RAYMOND G. FORTNER, JR.: I HEAR THAT MESSAGE AND MY STAFF, I'M SURE, A GREAT MEMBER MEMBERS HAVE HEARD IT AND I WILL ENSURE, BEFORE I SIGN ANY MEMO, THAT IT DOES NOT REFER TO ANY MEMBER OF THE COMMISSION.

SUP. YAROSLAVSKY, CHAIRMAN: MR. JANSSEN, DO YOU WANT TO WEIGH IN ON THIS AGAIN OR...?

C.A.O. JANSSEN: I HAVE AN OPINION BUT...

SUP. YAROSLAVSKY, CHAIRMAN: YOU HAVE AN OPINION? IT'S NOT WORTH MUCH. NOT WORTH MUCH AT THIS HOUR. ALL RIGHT.

CLERK SACHI HAMAI: ARE WE CONTINUING THE MATTER ONE WEEK?

SUP. YAROSLAVSKY, CHAIRMAN: IT'S IN CLOSED SESSION.

SUP. MOLINA: YES. I'D LIKE TO CONTINUE BECAUSE I'M GOING TO CALL MY COMMISSIONER AND FIND OUT WHAT HAPPENED, NOT THAT I DON'T TRUST MR. KAWAJIN BUT IF THEY RELIED ON INFORMATION FROM THE COUNTY COUNSEL, I DON'T THINK IT'S APPROPRIATE FOR ME TO BE FILING... (OFF-MIKE).

SUP. YAROSLAVSKY, CHAIRMAN: YOU'RE SUPPOSED TO EXERCISE YOUR INDEPENDENT JUDGMENT.

SUP. MOLINA: WELL, BUT THAT'S THE ISSUE. INDEPENDENT JUDGMENT DOES NOT COME FROM, YOU KNOW, I JUST DECIDED YESTERDAY OR I'M GOING TO DECIDE THIS MOMENT. IT'S BASED ON A SERIES OF FACTS AND I FIND...

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT, WE'LL CONTINUE THIS FOR ONE WEEK.

SUP. MOLINA: ...I FIND THAT THIS DOCUMENT DOES NOT HAVE ALL THE FACTS.

SUP. KNABE: WE STILL HAVE TIME, RIGHT? THE 90 DAYS HASN'T EXPIRED, RIGHT, WE STILL HAVE TIME? NEXT TUESDAY. OKAY.

SPEAKER: (OFF-MIKE).

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. SO ONE WEEK CONTINUANCE. PLENTY OF TIME. WELL, ACTUALLY, NEXT WEEK IS-- NEXT WEEK IS THE 3RD. ALL RIGHT. SO LET'S 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 NUMBER C.S.-1, CONFERENCE WITH LEGAL COUNSEL REGARDING SIGNIFICANT EXPOSURE TO LITIGATION, ONE CASE; ITEM NUMBER C.S.-3, CONFERENCE WITH LEGAL COUNSEL REGARDING INITIATION OF LITIGATION, ONE CASE; AND ITEM C.S.-6, CONSIDERATION OF CANDIDATES FOR THE APPOINTMENT TO THE POSITION OF CHIEF EXECUTIVE OFFICER IN CONFERENCE WITH LABOR NEGOTIATOR, MICHAEL J. HENRY, DIRECTOR OF PERSONNEL, AS INDICATED ON THE POSTED AGENDA. THE NEXT REGULAR MEETING OF THE BOARD WILL BE TUESDAY, JULY 3RD AT 9:30 A.M. THANK YOU.
REPORT OF ACTION TAKEN IN CLOSED SESSION

TUESDAY, JUNE 26, 2007

There was no reportable action taken on items CS-1 and CS-3.
In open session the Board continued items CS-2 and CS-4 one week to Tuesday, July 3, 2007.

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 June 26, 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 29th day of June 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
384

