[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

November 5, 2008

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

 Adobe Acrobat Reader

Finding Words

You can use the Find command to find a complete word or part of a word in the current PDF document. Acrobat Reader looks for the word by reading every word on every page in the file, including text in form fields.

To find a word using the Find command:

1. Click the Find button (Binoculars), or choose Edit > Find.

2. Enter the text to find in the text box.

3. Select search options if necessary:

Match Whole Word Only finds only occurrences of the complete word you enter in the box. For example, if you search for the word stick, the words tick and sticky will not be highlighted.

Match Case finds only words that contain exactly the same capitalization you enter in the box.

Find Backwards starts the search from the current page and goes backwards through the document.

4. Click Find. Acrobat Reader finds the next occurrence of the word.

To find the next occurrence of the word, Do one of the following:

 Choose Edit > Find Again

 Reopen the find dialog box, and click Find Again.
 (The word must already be in the Find text box.)

Copying and pasting text and graphics to another application

You can select text or a graphic in a PDF document, copy it to the Clipboard, and paste it into another application such as a word processor. You can also paste text into a PDF document note or into a bookmark. Once the selected text or graphic is on the Clipboard, you can switch to another application and paste it into another document.

Note: If a font copied from a PDF document is not available on the system displaying the copied text, the font cannot be preserved. A default font is substituted.

To select and copy it to the clipboard:

1. Select the text tool T, and do one of the following:

 To select a line of text, select the first letter of the sentence or phrase and drag to
 the last letter.

To select multiple columns of text (horizontally), hold down Ctrl+Alt (Windows) or Option (Mac OS) as you drag across the width of the document.

To select a column of text (vertically), Hold down Ctrl+Alt (Windows) or Option+Command (Mac OS) as you drag the length of the document.

To select all the text on the page, choose Edit > Select All. In single page mode, all the text on the current page is selected. In Continuous or Continuous – facing mode, most of the text in the document is selected. When you release the mouse button, the selected text is highlighted. To deselect the text and start over, click anywhere outside the selected text.

The Select All command will not select all the text in the document. A workaround for this (Windows) is to use the Edit > Copy command. Choose Edit > Copy to copy the selected text to the clipboard.

2. To view the text, choose Window > Show Clipboard

In Windows 95, the Clipboard Viewer is not installed by default and you cannot use the Show Clipboard command until it is installed. To install the Clipboard Viewer, Choose Start > Settings > Control Panel > Add/Remove Programs, and then click the Windows Setup tab. Double-click Accessories, check Clipboard Viewer, and click OK.

[REPORT OF ACTION TAKEN IN CLOSED SESSION

ON NOVEMBER 5, 2008, BEGINS ON PAGE 143.]

SUP. BURKE, CHAIR: THE MEETING WILL NOW PLEASE COME TO ORDER. PLEASE STAND. THIS MORNING, THE INVOCATION WILL BE LED BY FATHER JIM BEVACQUA OF THE HOLY FAMILY CATHOLIC COMMUNITY IN GLENDALE FROM THE 5TH DISTRICT, THE PLEDGE OF ALLEGIANCE LED BY DANIEL ORTEGA, CORPORAL, POST NUMBER 1846, CERRITOS, THE VETERANS OF FOREIGN WARS OF THE U.S. FROM THE FOURTH DISTRICT.

FATHER JIM BEVACQUA: GOD OUR CREATOR, AS WE LOOK WEST UPON THE BLUE PACIFIC OCEAN, WE ARE BLESSED. AS WE LOOK NORTH TOWARDS THE SANTA MONICA MOUNTAINS, WE ARE BLESSED. AS WE LOOK SOUTH TOWARDS OUR MAGNIFICENT HARBOR, WE ARE BLESSED. AS WE LOOK EASTWARD ALONG THE GREAT THOROUGHFARE THAT IS THE 10 FREEWAY AND THEN BEYOND TOWARDS THE SAN GABRIEL VALLEY, WE ARE TRULY BLESSED IN SO MANY WAYS TO BE AN INCREDIBLE PART OF THE GREAT COUNTY THAT IS NAMED IN HONOR OF OUR LADY, QUEEN OF THE ANGELS. WE HAVE BEGUN THIS MAGNIFICENT DAY WITH ANTICIPATION AND RENEWED HOPE AS WE HAVE ELECTED OUR NEW OFFICIALS AND OUR COUNTRY'S NEW PRESIDENT AND WE HAVE VOTED ON SOME OF THE PRESSING ISSUES OF OUR CONSTITUENCY. MAY ALL OF US TRULY BE SERVANTS OF THE PEOPLE. MAY WE ALWAYS WORK FOR THE COMMON GOOD. WE ASK FOR A SPECIAL BLESSING UPON OUR FIVE SUPERVISORS. MAY THEY NEVER FORGET THEIR CONSTITUENTS WHO HAVE ENTRUSTED THEIR COUNTY INTO THE HANDS OF OUR BOARD OF SUPERVISORS. MAY THEY WORK TOGETHER HARMONIOUSLY AND TOGETHER WITH ALL ELECTED OFFICIALS. MAY THEY NEVER TIRE IN MAKING OUR GREAT COUNTY ONE OF THE GREATEST COUNTIES OF THE WORLD. GRACIOUS GOD, WE ASK YOU TO FILL OUR SUPERVISORS WITH ALL THE KNOWLEDGE AND GIFTS THAT THEY WILL NEED TO SERVE YOUR PEOPLE. FILL THEM WITH YOUR TRUTH, KEEP THEM IN YOUR PEACE. WHERE THERE IS CORRUPTION, LET THEM REFORM IT. WHERE THERE IS ERROR, LET THEM CORRECT IT. WHERE IT IS RIGHT, LET THEM DEFEND IT. WHERE THERE IS WANT, LET THEM PROVIDE IT. WHERE THERE IS DIVIDE, LET THEM REUNITE IT. WE ASK THIS FOR THE SAKE OF YOUR GLORY NOW AND FOREVER, AMEN.

DANIEL ORTEGA: WOULD YOU PLACE YOUR HANDS OVER YOUR HEART AND JOIN ME IN THE PLEDGE OF ALLEGIANCE TO THE UNITED STATES OF AMERICA. [PLEDGE OF ALLEGIANCE RECITED.]

SUP. BURKE, CHAIR: SUPERVISOR KNABE?

SUP. KNABE: THANK YOU. MADAME CHAIR, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN, IT'S MY PRIVILEGE TO ASK MR. DANIEL ORTEGA TO JOIN ME OVER HERE, PLEASE. DANIEL IS GOOD FRIEND AND A LONG-TIME RESIDENT OF THE OF THE CITY OF CERRITOS. HE HAS LIVED IN THE FOURTH DISTRICT FOR SOME 38 YEARS. HE IS CURRENTLY THE SERVICE OFFICER FOR THE V.F.W. POST 1846 AND HAS BEEN A POST COMMANDER AS WELL. HE SERVED THREE YEARS WITH A THIRD MARINE DIVISION OF THE UNITED STATES MARINE CORPS IN KOREA. HE RECEIVED THE UNITED STATES MARINE CORPS GOOD CONDUCT MEDAL, NATIONAL DEFENSE SERVICE MEDAL, KOREAN SERVICE MEDAL WITH A STAR AND THE UNITED NATIONS SERVICE MEDAL. HE RETIRED FROM MCDONNELL DOUGLAS AS A SPACE DIVISION MANAGER. HE IS MARRIED WITH FOUR CHILDREN. SO DANIEL HAS BEEN A GOOD FRIEND OF NINE AND THE CITY OF CERRITOS AND ONCE AGAIN HAS VOLUNTEERED HIS TIME TO COME DOWN HERE AND LEAD US IN THE PLEDGE OF ALLEGIANCE AND WE GREATLY APPRECIATE IT. THANK YOU, DANIEL. [APPLAUSE.]

SUP. BURKE, CHAIR: I UNDERSTAND THAT SUPERVISOR ANTONOVICH WILL BE HERE IN JUST A MOMENT.

CLERK SACHI HAMAI: GOOD MORNING, MADAME CHAIR, MEMBERS OF THE BOARD, WE WILL BEGIN TODAY'S AGENDA ON PAGE 3, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEMS 1-D THROUGH 3-D. ON ITEM 2-D, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM AND THE REMAINING ITEMS ARE BEFORE YOU. 2-D.

SUP. BURKE, CHAIR: 2-D.

CLERK SACHI HAMAI: IS BEING HELD BY A MEMBER OF THE PUBLIC AND ITEMS 1-D AND 3-D ARE BEFORE YOU.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON PAGE 5, AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEMS 1-H AND 2-H. ON ITEM 2-H, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE ACTING EXECUTIVE DIRECTOR REQUESTS THAT THIS ITEM BE CONTINUED TO WEDNESDAY, NOVEMBER 12TH, 2008.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, CONTINUED.

CLERK SACHI HAMAI: ITEM 1-H IS BEFORE YOU.

SUP. BURKE, CHAIR: MOVED BY MOLINA, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 9. ON ITEM NUMBER 5, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU.

SUP. BURKE, CHAIR: MOVED BY KNABE, SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: CONSENT CALENDAR, ITEMS 10 THROUGH 60. ON ITEM NUMBER 10, WE WILL HOLD, AS IT IS A 4-VOTE MATTER. ON ITEM NUMBER 11, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO NOVEMBER 18TH, 2008.

SUP. BURKE, CHAIR: WITHOUT OBJECTION.

CLERK SACHI HAMAI: ON ITEM NUMBER 13, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO NOVEMBER 12TH, 2008.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, CONTINUED ONE WEEK.

CLERK SACHI HAMAI: ON ITEM NUMBER 14, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE REFERRED BACK TO HIS OFFICE AND ALSO ON THIS ITEM, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM

SUP. BURKE, CHAIR: WE'LL HOLD 14.

CLERK SACHI HAMAI: ON ITEM NUMBER 17, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NUMBER 18, THIS INCLUDES THE REVISION AS INDICATED ON THE SUPPLEMENTAL AGENDA. ON ITEM NUMBER 20, SUPERVISOR BURKE REQUESTS THAT THIS ITEM BE HELD. ON ITEM NUMBER 24, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NUMBER 27, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NUMBER 28, THE DIRECTOR OF PUBLIC HEALTH REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO NOVEMBER 18TH, 2008.

SUP. BURKE, CHAIR: WITHOUT OBJECTION.

CLERK SACHI HAMAI: ON ITEM NUMBER 30, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE ACTING EXECUTIVE DIRECTOR REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO NOVEMBER 12TH, 2008.

SUP. BURKE, CHAIR: WITHOUT OBJECTION.

CLERK SACHI HAMAI: ON ITEM NUMBER 31, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE ACTING EXECUTIVE DIRECTOR REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO NOVEMBER 12TH, 2008.

SUP. BURKE, CHAIR: WITHOUT OBJECTION.

CLERK SACHI HAMAI: ON ITEM NUMBER 32, WE WILL HOLD THIS AS IT'S A 4-VOTE MATTER. ON ITEM NUMBER 34, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NUMBER 42, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND ON ITEM NUMBER 58, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU.

SUP. BURKE, CHAIR: MOVED BY MOLINA, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: WE'RE NOW ON PAGE 21, ORDINANCES FOR INTRODUCTION, ITEMS 61 THROUGH 63. ON ITEM 61, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO NOVEMBER 12TH, 2008.

SUP. BURKE, CHAIR: WITHOUT OBJECTION.

CLERK SACHI HAMAI: ON ITEM NUMBER 62, I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS AN ORDINANCE AMENDING TITLE 6, SALARIES OF THE LOS ANGELES COUNTY CODE RELATING TO THE ADDITION, DELETION AND/OR CHANGING OF CERTAIN CLASSIFICATIONS AND NUMBER OF ORDINANCE POSITIONS IN VARIOUS DEPARTMENTS TO IMPLEMENT THE FINDINGS OF CLASSIFICATION STUDIES TO UPDATE COMPENSATION PROVISIONS AND TO MAKE MINOR TECHNICAL CORRECTIONS, AND ON THIS ITEM, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NUMBER 63, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THIS ORDINANCE IS FOR ADOPTION INSTEAD OF INTRODUCTION AND CAN BE TAKEN UP BY YOUR BOARD NOW.

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

CLERK SACHI HAMAI: SEPARATE MATTER, ON ITEM NUMBER 64, I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS A TREASURER AND TAX COLLECTOR'S RECOMMENDATION TO ADOPT RESOLUTION AUTHORIZING THE ISSUANCE AND SALE OF LOS ANGELES UNIFIED SCHOOL DISTRICT GENERAL OBLIGATION BONDS 2002 SERIES D ELECTION, 2004 SERIES I, AND ELECTION OF 2005 SERIES F IN AGGREGATE PRINCIPAL AMOUNT NOT TO EXCEED 950 MILLION.

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

CLERK SACHI HAMAI: MADAME CHAIR, I JUST GOT A REQUEST, IF WE COULD GO BACK ON ITEM NUMBER 13 AND ITEM NUMBER 61. THOSE WERE BEING CONTINUED FOR-- THE REQUEST WAS TO CONTINUE IT FOR ONE WEEK. HOWEVER, SUPERVISOR YAROSLAVSKY WOULD ACTUALLY LIKE TO HOLD THOSE ITEMS.

SUP. BURKE, CHAIR: ALL RIGHT. AND WHAT WAS-- 13 AND WHICH ITEM?

CLERK SACHI HAMAI: 13 AND THE RELATED ITEM, 61.

SUP. BURKE, CHAIR: OKAY.

CLERK SACHI HAMAI: WE ARE NOW AT THE BOTTOM OF PAGE 22, DISCUSSION ITEMS, ITEMS 65 THROUGH 69. WE WILL HOLD ITEMS 65 THROUGH 67 FOR DISCUSSION. ON ITEMS 68 AND 69, WE WILL HOLD FOR THE PUBLIC HEARINGS. MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING, AS INDICATED ON THE SUPPLEMENTAL AGENDA, ITEM 70-A.

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

CLERK SACHI HAMAI: ON ITEM 70-B, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND THAT THAT COMPLETES THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGINS WITH SUPERVISORIAL DISTRICT NUMBER 5.

SUP. BURKE, CHAIR: COULD WE CALL UP NUMBER 10, WHICH WAS 4-VOTE, AND THAT WILL BE MOVED BY ANTONOVICH, SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: AND ITEM 32.

SUP. BURKE, CHAIR: AND 32, MOVED BY MOLINA, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: THANK YOU. THAT COMPLETES THE AGENDA AND THE BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH THE 5TH SUPERVISORIAL DISTRICT.

SUP. BURKE, CHAIR: ALL RIGHT. SUPERVISOR ANTONOVICH. FIRST HE HAS A PRESENTATION TO FATHER

SUP. ANTONOVICH: WE GIVE THIS PROCLAMATION TO FATHER BEVACQUA, WHO LED US IN PRAYER THIS MORNING. THE FATHER'S FAMILY WAS IN THE MILITARY, SO HE WAS BORN IN MUNICH, GERMANY, AND HE WAS ORDAINED ON MAY 31ST, 2003, AT THE CATHEDRAL OF OUR LADY OF THE ANGELS, WHICH WAS THE FIRST CLASS-- WHICH MADE HISTORY BY BEING THE FIRST CLASS TO BE ORDAINED AT THE CATHEDRAL. HE HAD PARISHES ASSIGNMENTS IN SAN PEDRO, A LOT OF GOOD CROATIANS AND ITALIANS DOWN THERE, AND IN PASADENA. AND CURRENTLY HE'S NOW AT HOLY FAMILY IN GLENDALE, SO HIS FREE TIME IS SURFING, GOING TO MOTION PICTURES, READING, WORKING OUT AT THE GYM, MOUNTAIN BIKING AND TRAVELING AND PRAYER. RIGHT? A LOT OF PRAYER. SO FATHER, THANK YOU FOR COMING DOWN AND WE WISH YOU GOD SPEED WITH YOUR NEW ASSIGNMENT AND YOUR NEW PARISH. [APPLAUSE.]

SUP. BURKE, CHAIR: WE HAVE STARS, SO THAT WE'LL CALL UP NOVEMBER L.A. COUNTY STARS, SERVICE EXCELLENCE, THE TRADITIONAL A.I.D.S. YOUTH NAVIGATION TEAM FROM THE DEPARTMENT OF MENTAL HEALTH. THE TRANSITION AGE YOUTH, T.A.Y., DIVISION WAS CREATED IN 2006 AND FUNDED THROUGH THE MENTAL HEALTH SERVICE ACT. THE T.A.Y. NAVIGATION TEAM'S PRIMARY FUNCTION IS TO PROVIDE OUTREACH AND ENGAGEMENT SERVICES, SUPPORT AND LINKAGE SERVICES TO SERIOUSLY EMOTIONALLY DISTURBED OR SEVERE AND PERSISTENT MENTAL ILLNESS, AGES 16 THROUGH 25, YOUTH THROUGHOUT THE COUNTY WHO WOULD OTHERWISE REMAIN UNSERVED OR UNDERSERVED. THE YOUTH SERVED TEND TO HAVE LIFE STRUGGLES INCLUDING HOMELESSNESS, CO-OCCURRING SUBSTANCE ABUSE, LACK RELIABLE FAMILY SUPPORT SYSTEMS LIMITED EMPLOYMENT AND EDUCATION HISTORY. THE TEAM DELIVERS SERVICES IN THE FIELD, UTILIZING A "WHEREVER IT TAKES" APPROACH AND THEIR GOAL FOR IDENTIFYING, ENGAGING AND LINKING T.A.Y. TO SERVICES. ON A DAILY BASIS, THE T.A.Y. NAVIGATION TEAM DEMONSTRATES THEIR ABILITY TO QUICKLY ASSESS AND INTERVENE IN SITUATIONS INVOLVING T.A.Y. CLIENTS. THIS IS ACCOMPLISHED THROUGH EFFECTIVE PARTNERSHIPS AND COLLABORATIONS WITH OTHER COUNTY DEPARTMENTS SUCH AS CHILDREN AND FAMILY SERVICES, PROBATION, PUBLIC SOCIAL SERVICES, COMMISSION FOR CHILDREN AND FAMILY AND COMMUNITY-BASED ORGANIZATIONS, INCLUDING DROP-IN CENTERS TO PROVIDE BASIC NEEDS TO THE YOUTH SUCH AS SHELTER, FOOD, TRANSPORTATION AND HEALTH. THESE EFFORTS HAVE RESULTED IN MEASURABLE ACHIEVEMENTS AND OUTCOMES FOR SEVERAL T.A.Y. CLIENTS WHO ARE SERVED THROUGH THE MENTAL HEALTH SERVICES ACT. FUNDING ALLOWS FOR LINKAGE FOR SERVICES AND SUPPORT, REDUCTION IN HOMELESSNESS, DECREASE IN REINSTITUTIONALIZATION, BENEFITS ESTABLISHMENT, ACCESS TO SERVICES IN TIMES OF CRISIS AND CREATION OF SOCIAL SUPPORT NETWORKS. CONGRATULATIONS.

ALL: THANK YOU. [APPLAUSE.]

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. CONGRATULATIONS.

SPEAKER: THANK YOU.

SPEAKER: THANK YOU.

SUP. BURKE, CHAIR: SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: LET ME CALL UP SERGEANT JOSEPH ORTIZ, LANCE CORPORAL DAVID VALDEZ, LIEUTENANT COLONEL JAMES INUO AND SERGEANT DAVID HANAN, UNITED STATES MARINE CORPS, LIEUTENANT COLONEL JOHN KIRKPATRICK AND SERGEANT JASON STARKS. WE'RE GOING TO PROCLAIM NOVEMBER 9TH THROUGH THE 15TH AS UNITED STATES MARINES WEEK, NOVEMBER 10TH, THIS CONTINENTAL CONGRESS IN 1775, QUOTE, "LET THERE BE TWO BATTALIONS BE RAISED AND BE CALLED MARINES." SINCE THAT INCEPTION, THE UNITED STATES MARINE CORPS HAS SERVED AS SHARP SHOOTERS FROM SHIP RIGGINGS AND CLOSE BATTLES, EARNING THE MARINES' WELL DESERVED REPUTATION AS RIFLEMEN. SINCE THE NATION TOOK ITS FIRST STEP AS A WORLD POWER, UNITED STATES MARINES HAVE MARCHED IN STEP GUIDING AND LEADING THE COUNTRY IN ASSERTING WE WILL BE THE FIRST TO FIGHT AND CONFRONTING THE TROUBLE IN ANY CLIME AND PLACE. MARINES HAVE SERVED WITH HONOR FROM THE SHORES OF MONTEZUMA TO THE SHORES OF TRIPOLI. IN LOS ANGELES 61 YEARS AGO, MARINES SHOWED ANOTHER CARING SIDE BY LAUNCHING THE "TOYS FOR TOTS" PROGRAM TO ENSURE THAT NEEDY CHILDREN WOULD RECEIVE GIFTS DURING THE CHRISTMAS SEASON. TODAY, OUR MARINE CORPS MAY BE FOUND THROUGHOUT THE WORLD IN PEACE TIME AND IN WAR WHERE THEY ARE PROUDLY KNOWN AND CHERISHED AS AMERICA'S 9/11. SO WE HAVE BEFORE US THIS RESOLUTION BY THE BOARD OF SUPERVISORS IN WHICH WE ARE NOW PROCLAIMING NOVEMBER 9TH THROUGH THE 15TH, 2008, AS UNITED STATES MARINE CORPS WEEK IN LOS ANGELES COUNTY IN CELEBRATION OF THE 233RD ANNIVERSARY OF THE UNITED STATES MARINE CORPS. GENTLEMEN? [APPLAUSE.]

SPEAKER: THANK YOU, SIR. ON BEHALF OF THE COMMANDANT MARINE CORPS, THANK YOU VERY MUCH FOR THIS TREMENDOUS HONOR. YOUR LOCAL MARINE CORPS RESERVE BATTALION, SECOND BATTALION 23RD MARINES HEADQUARTERED IN PASADENA, CALIFORNIA, WILL ACTIVATE ON 1 DECEMBER OF THIS YEAR. WE'LL THEN MOVE TO CAMP PENDLETON, CALIFORNIA, FOR SEVERAL MONTHS OF INTENSIVE TRAINING BEFORE DEPLOYING TO IRAQ IN SUPPORT OF OPERATION IRAQI FREEDOM, SO THANK YOU AGAIN, SIR, FOR THIS RECOGNITION AND THANK YOU FOR YOUR CONTINUED SUPPORT. [APPLAUSE.]

SUP. ANTONOVICH: NOW WE HAVE A LITTLE SHEPHERD MIX NAMED BELLA WHO IS ONLY EIGHT WEEKS OLD AND SHE IS LOOKING FOR A HOME, SO THIS IS BELLA, WITH THE FREDERICKS OF HOLLYWOOD DOG COAT. ANYWAY, THIS IS LITTLE BELLA WHO IS LOOKING FOR A HOME. COMES WITH A LITTLE WHITE NOSE. CALL (562) 728-4644 OR IF YOU HAVE A HOME. DON, FOR ONE OF THE GRANDCHILDREN? DONALD? ONE OF THE GRANDCHILDREN? HUH?

SUP. KNABE: I THOUGHT YOU'D MENTION MY NAME.

SUP. ANTONOVICH: LITTLE GRANDCHILD WOULD LOVE THIS LITTLE BELLA.

SUP. BURKE, CHAIR: SUPERVISOR MOLINA. HE'LL BE BIG. I'D LIKE TO CALL FORWARD RUDY GARCIA, CHAIRMAN OF THE LOS ANGELES COUNTY VETERANS ADVISORY COMMISSION EACH YEAR ON NOVEMBER 11, WE TAKE THE TIME TO HONOR AND REMEMBER OUR NATION'S MILITARY VETERANS FOR ALL THEIR SACRIFICES AND CONTRIBUTIONS THEY HAVE MADE FOR PEACE AND FREEDOM WORLDWIDE. MORE THAN 24 MILLION LIVING VETERANS HAVE RISKED THEIR LIVES TO PROTECT THEIR FELLOW COUNTRYMEN. IT IS FITTING THAT WE PAUSE ON THE 90TH ANNIVERSARY OF ARMISTICE DAY TO PAY TRIBUTE TO OUR COURAGEOUS VETERANS AND ALL THOSE IN COMBAT OVERSEAS AND THE FAMILIES THAT AWAIT THEIR SAFE RETURN. THESE VETERANS HAVE ESTABLISHED A GREAT LEGACY OF PATRIOTISM AND HONOR. THEIR SERVICE EXEMPLIFIES THE HIGHEST FORM OF CITIZENSHIP. IT IS WITH GREAT PLEASURE THAT I PRESENT THIS SCROLL TO CHAIRMAN RUDY GARCIA AS WE SALUTE THE SERVICES OF OUR VETERANS AND HONOR THEIR SACRIFICE AND PROCLAIM NOVEMBER 11TH, 2008, AS VETERANS DAY IN THE COUNTY OF LOS ANGELES. [APPLAUSE.]

RUDY GARCIA: ON BEHALF OF ALL MY MEN AND THE FELLOWS THAT I REPRESENT, I WISH TO THANK YOU VERY MUCH. NOW, IF I MIGHT HAVE JUST A MOMENT, WOULD EVERYBODY IN THE AUDIENCE PLEASE CLOSE YOUR EYES FOR A MOMENT, PLEASE CLOSE YOUR EYES FOR A MOMENT. I'M GOING TO SAY THE WORD VETERAN. A PICTURE COMES TO YOUR MIND. OPEN YOUR EYES. VETERAN. VETERANS COME FROM ALL OVER THIS GREAT NATION OF OURS. THEY COME IN ALL DIFFERENT SIZES AND ALL DIFFERENT SHAPES. THEY COME IN MALE AND FEMALE, THEY COME FROM ALL DIFFERENT RELIGIOUS BACKGROUNDS AND ALL DIFFERENT ETHNIC BACKGROUNDS, BUT THEY ONLY COME IN THREE COLORS: RED, WHITE AND BLUE. IF YOU'VE GOT A PROBLEM WITH THAT, GET THE HELL OUT OF DODGE. THANK YOU. [APPLAUSE.]

SUP. BURKE, CHAIR: I'D LIKE TO CALL FORWARD REPRESENTATIVES FROM THE CITY OF CARSON, SHELL OIL PRODUCTS U.S.A., THE LOS ANGELES CONSERVATION CORPS AND CERRELL ASSOCIATES. IN 2007, SHELL'S PRESIDENT, JOHN HOFFMEISTER, MET WITH REGIONAL LEADERS PLEDGING TO SUPPORT EFFORTS TO HELP GREEN SOUTHERN CALIFORNIA. RATHER THAN SIMPLY MAKE A FINANCIAL DONATION, SHELL OPTED TO PARTNER WITH CREDIBLE AND RELIABLE ORGANIZATION SUCH AS L.A. CONSERVATION CORPS AND NORTHEAST TREES, TO HELP PLAN AND EXECUTE SEVERAL TREE-PLANTING EVENTS THROUGHOUT LOS ANGELES COUNTY. CARSON HAS BEEN HOME TO SHELL'S DISTRIBUTION FACILITIES FOR OVER 80 YEARS. AS A RESULT, SHELL, ONE OF THE LARGEST TREE-PLANTING EVENTS TO TAKE PLACE IN THIS COMMUNITY. SHELL PARTNERED WITH THE CITY OF CARSON AND L.A. CONSERVATION CORPS, CONCEIVED PLAN AND PUBLICIZED OCTOBER 4TH, 2008 TREE PLANTING EVENT. ORIGINALLY SHELL EXPECTED 200 VOLUNTEERS BUT THEY RECEIVED OVERWHELMING SUPPORT FROM THE COMMUNITY AND ENDED UP WITH OVER 500 VOLUNTEERS. THE DAY BEGAN WITH REGISTRATIONS, BREAKFASTS AND A COMMEMORATIVE TREE-PLANTING EVENT AT CARSON PARK. TEAMS OF VOLUNTEERS FANNED OUT TO 15 DESIGNATED PLANNING LOCATIONS THROUGHOUT THE CITY. EACH SITE HAD A CAPTAIN TO TEACH THEM HOW TO PLANT AND CARE FOR THE TREES, ENSURING THAT CARSON'S NEWLY FOUND GREENERY WILL CONTINUE TO GROW IN THE YEARS TO COME. AFTER THE PLANTING, ALL VOLUNTEERS MET AT CARSON PARK FOR MUSIC, ACTIVITIES, GIVE-AWAYS, EDUCATIONAL BOOTHS ON ENVIRONMENT AWARENESS AND A WELL-DESERVED LUNCH. WITH EVERYONE'S HELP AND SUPPORT, OVER 300 TREES WERE PLANTED. THE EVENT BROUGHT THE COMMUNITY TOGETHER TO HELP MAKE THEIR CITY ENVIRONMENTALLY FRIENDLY. IT IS WITH GREAT PLEASURE THAT I PRESENT THESE SCROLLS TO SHELL OIL PRODUCTS U.S.A., TO THE CONSERVATION CORPS, THE CITY OF CARSON AND CERRELL ASSOCIATION IN RECOGNITION OF THEIR PARTNERSHIP, PLANTING TREES AND MAKING CARSON GREEN. FIRST L.A. CONSERVATION CORPS RIGHT HERE. OKAY. SHELL OIL PRODUCTS U.S. CITY OF CARSON. AND CERRELL ASSOCIATES. AND WE'LL TAKE A PICTURE WITH EVERYONE, AND THEN WHO IS GOING TO SPEAK? EVERYONE?

SPEAKER: NO. I THINK CERRELL AND SHELL-- EVERYONE, OKAY. ALL RIGHT.

SUP. BURKE, CHAIR: ALL RIGHT. WELL, SHELL FIRST, AND THEN WE HAVE TO HAVE CONSERVATION CORPS SAY SOMETHING, AND THE CITY SAY SOMETHING.

SPEAKER: THANK YOU VERY MUCH. THANK YOU TO THE SUPERVISORS AND TO SUPERVISOR BURKE AND HER OFFICE, DELL HAFF AS WELL. IT WAS REALLY A PLEASURE FOR US TO BE A PART OF THIS AND TO PARTNER WITH CERRELL AND THE CITY OF CARSON AND THE L.A. CONSERVATION CORPS AT SHELL. THE ENVIRONMENT IN WHICH WE OPERATE IS EXTREMELY IMPORTANT TO US AND WE TAKE OUR OPERATIONS IN THE COMMUNITY VERY SERIOUSLY AND IT WAS REALLY JUST A PLEASURE FOR US TO PLANT THESE TREES AND DO WHAT WE CAN TO BE A GOOD CORPORATE CITIZEN IN THE COMMUNITY IN WHICH WE OPERATE. THANK YOU.

SUP. BURKE, CHAIR: THANK YOU. CITY OF CARSON?

SPEAKER: ON BEHALF OF THE CITY OF CARSON, I WANTED TO THANK YOU SO MUCH FOR THE IMPROVEMENT AND ALL THE VOLUNTEER WORK AND ORGANIZATION THAT WENT INTO THIS. IT WAS A GREAT DAY AND GREAT TO SEE SO MANY TREES GOING IN AND PEOPLE INVOLVED. THANK YOU.

SUP. BURKE, CHAIR: WE APPRECIATE CONSERVATION CORPS SO MUCH. WOULD YOU PLEASE SAY A WORD

SPEAKER: ON BEHALF OF THE LOS ANGELES CONSERVATION CORPS, IT'S BEEN A PLEASURE. THANK YOU, SUPERVISOR BURKE AND, OF COURSE, THE REST OF THE BOARD OF SUPERVISORS FOR YOUR CONTINUED SUPPORT OF OUR YOUTH DEVELOPMENT PROGRAMS. IT WAS ALSO A PLEASURE WORKING WITH CERRELL, SHELL AND THE CITY OF CARSON AND LOOK FORWARD TO CONTINUING GREENING THE COUNTY OF LOS ANGELES. THANK YOU.

SUP. BURKE, CHAIR: AND DOING A GREAT JOB AT IT.

SPEAKER: ON BEHALF OF MY ASSOCIATES AT CERRELL, I WOULD LIKE TO THANK THE BOARD OF SUPERVISORS AND DELL HAFF FOR EVERYTHING. WE REALLY HAD A GREAT TIME WORKING WITH SHELL, L.A. CONSERVATION CORPS AND THE CITY OF CARSON. IT WAS TRULY A FUN FEW HOURS THAT HELPED BEAUTIFY THE CITY AND WE'RE GLAD WE WERE A PART OF IT. THANK YOU.

SUP. BURKE, CHAIR: THANK YOU. [APPLAUSE.]

SUP. BURKE, CHAIR: SUPERVISOR KNABE. DOES SOMEONE HAVE YAROSLAVSKY'S PRESENTATIONS? SUPERVISOR ANTONOVICH, I THINK YOU HAVE--

CLERK SACHI HAMAI: HE DID IT ALREADY.

SUP. BURKE, CHAIR: HE DID IT ALREADY. AND YAROSLAVSKY. OKAY. I THINK YOU'RE UP. OR WHO'S UP FIRST? I THINK SUPERVISOR ANTONOVICH IS UP FIRST FOR YOUR ADJOURNMENTS.

CLERK SACHI HAMAI: MADAM CHAIR, ON ITEMS 13 AND 61, SUPERVISOR YAROSLAVSKY WOULD LIKE TO RELEASE HIS HOLDS AND INSTEAD HAVE THESE ITEMS CONTINUED-- ACTUALLY, THE CHIEF EXECUTIVE OFFICER WOULD LIKE TO HAVE THESE ITEMS CONTINUED ONE WEEK.

SUP. BURKE, CHAIR: AND THOSE ARE ITEMS--

CLERK SACHI HAMAI: ITEMS 13 AND 61.

SUP. BURKE, CHAIR: ALL RIGHT. ON 13, IT WILL BE CONTINUED FOR ONE WEEK, AND 61 WILL BE CONTINUED FOR ONE WEEK, WITHOUT OBJECTION.

CLERK SACHI HAMAI: GREAT. THANK YOU.

SUP. ANTONOVICH: VERY CLOSE FRIEND, DR. JIRIRE BOYAJIAN. DR. BOYAJIAN PASSED AWAY AT THE AGE OF 91, WAS A PROMINENT PHYSICIAN AND LEADER IN LOS ANGELES COUNTY AND ALSO IN THE ARMENIAN COMMUNITY. HE MAINTAINED A PRIVATE GENERAL PRACTICE IN OUR COUNTY FOR OVER 50 YEARS BEFORE RETIRING, AND WAS FOUNDER OF THE HOLLYWOOD COMMUNITY HOSPITAL. HE WAS INVOLVED WITH MANY PROFESSIONAL SOCIETIES ALONG WITH THE LOS ANGELES MEDICAL ASSOCIATION, THE HOLLYWOOD ACADEMY OF MEDICINE, WAS FORMER PRESIDENT LOS ANGELES CHAPTER OF THE BENEVOLENT UNION, AS FORMER PRESIDENT OF THE LOS ANGELES ARMENIAN PROFESSIONAL SOCIETY AND PRESIDENT OF THE FRIENDS OF ARMENIAN MUSIC AT THE UNIVERSITY OF SOUTHERN CALIFORNIA AND A MEMBER OF THE FRATERNAL ORDER KNIGHTS OF VARTAN. HE WAS A GRADUATE OF U.C.L.A. WHERE HE WAS CHAMPION IN FENCING AND REGULAR COLUMNIST FOR THE COLLEGE UNIVERSITY NEWSPAPER. HE AND HIS WIFE WERE INVOLVED WITH MY FIRST POLITICAL ELECTION AND VERY CLOSE WITH THE NEIGHBORS OF THE FRIEDMAN FAMILIES IN THE LOS FELIZ AREA. MOTHER ROSA BROADUS WHO PASSED AWAY AT THE AGE OF 91, WAS KNOWN AS A COMMUNITY LEADER OF THE CHURCH AND THE COMMUNITY IN THE SAN FERNANDO VALLEY. SHE WAS A CHARTER MEMBER OF THE SAN FERNANDO VALLEY CHAPTER OF THE N.A.A.C.P., ORGANIZED THE FIRST NEGRO HISTORY WEEK PROGRAM IN THE SAN FERNANDO VALLEY AND WAS INVOLVED WITH THE BOY SCOUTS, THE GIRL SCOUTS AND THE BRAILLE INSTITUTE. SHE WILL BE MISSED BY HER 9 CHILDREN, 32 GRANDCHILDREN, 40 GREAT GRANDCHILDREN, AND 12 GREAT GREAT GRANDCHILDREN. AND I HAD THE PRIVILEGE OF REPRESENTING THE PACOIMA AREA FOR APPROXIMATELY 13 YEAS AS SUPERVISOR, AND PLEASED TO HAVE HER SUPPORT AND HER FAMILY'S SUPPORT DURING THAT TIME.

SUP. BURKE, CHAIR: MAY I JOIN IN THAT? AND I IMAGINE SUPERVISOR YAROSLAVSKY REPRESENTS PACOIMA NOW. ALL MEMBERS.

SUP. ANTONOVICH: AND WILLIAM HOLMES ANDRES WHO PASSED AWAY FROM THE ANTELOPE VALLEY. HE WAS AN AERONAUTICAL ENGINEER FOR N.A.S.A. FOR 30 YEARS, A VETERAN IN WORLD WAR II WITH THE UNITED STATES AIR FORCE. BARBARA JEAN BURROWS OF LA CANADA-FLINTRIDGE, WHO WAS ACTIVE IN THE COMMUNITY, AND THE DISCONSO GARDENS, RESPONSIBLE FOR CREATING OF THE DOUGLAS R. BURROWS PHOTO JOURNALISM SECTION AT THE LA CANADA HIGH SCHOOL LIBRARY. MARY LOU COOK, WHO WAS EMPLOYEE OF THE PALMDALE UNIFIED SCHOOL DISTRICT. ALICE MAE GARRISON. SHE WAS A MEMBER, WENT ON TO SERVE IN THE-- EIGHT OF HER SONS SERVED IN THE UNITED STATES ARMY AND NATIONAL GUARD. ONE OF HER SONS ROSE TO THE RANK OF MAJOR GENERAL, ANOTHER TO THE COMMAND SERGEANT MAJOR. SHE IS SURVIVED BY HER HUSBAND WILLIE. JIM YUKIHIRO MIYANO, PASSED AWAY ON OCTOBER 12TH AT THE AGE OF 72 AND IS SURVIVED BY HIS CHILDREN JAMES, JIM AND CARYLANN, AND GRANDCHILDREN NIKA AND NATASHA. JIM WORKED FOR A NUMBER OF YEARS WITH SUPERVISOR ED EDELMAN, WHO WAS A PERSONAL FRIEND AND HIS SON WORKED IN MY OFFICE FOR A NUMBER OF YEARS. LEON PARKS, JR., EMPLOYEE OF THE EXECUTIVE OFFICER. LEON IS THE FATHER OF TAMMY JOHNSON WHO IS EMPLOYED IN OUR EXECUTIVE OFFICE. HE WAS AN ARMY VETERAN, SERVED IN THE UNITED STATES CONFLICT IN VIETNAM WAR. DURING THAT WAR, HE WAS WOUNDED AND RECEIVED A PURPLE HEART. HE IS SURVIVED BY HIS WIFE OF 42 YEARS, BARBARA AND THEIR DAUGHTERS ROSALIND AND SON ANTHONY. BEVERLEE ELAINE RUMPF, A LONG TIME RESIDENT, ANTELOPE VALLEY, ACTIVE IN THE GRACE CHAPEL FOR MANY YEARS. AND STEPHEN RYAN SHINE, ALSO OF THE ANTELOPE VALLEY. HE WAS A GRADUATE OF THE QUARTZ HILL AND WAS GRADUATE OF PALO ALTO WESTERN STATE UNIVERSITY AND RETIRED LOS ANGELES COUNTY DEPUTY SHERIFF FOR OUR COUNTY. THOSE ARE MY ADJOURNMENT MOTIONS.

SUP. BURKE, CHAIR: SO ORDERED.

SUP. ANTONOVICH: AND LET ME FIRST-- THIS IS A MOTION CO-AUTHORED BY SUPERVISOR MOLINA. UTILITY USER TAX MEASURE "U," WHICH IMPACTS THE UNINCORPORATED AREA VOTERS OF L.A. COUNTY OVERWHELMINGLY AGREED THAT SERVICES IN THE UNINCORPORATED RESIDENTS OF THE COUNTY ARE A HIGH PRIORITY. THE VOTERS APPROVED MEASURE "U" WHICH CONTINUES THE UTILITIES USERS TAX FOR CENTRAL SERVICES INCLUDING LAW ENFORCEMENT, PARK AND LIBRARY OPERATIONS, STREET REPAIRS, COMMUNITY SERVICES, INFRASTRUCTURE, TARGETED IN THE UNINCORPORATED AREAS. TO ENSURE THAT WE ABIDE BY THE VOTERS MANDATE, FUNDS RESULTING FROM THE COLLECTION OF THOSE TAXES, BOTH IN PAST AND PROSPECTIVELY, SHOULD BE USED TO IMPROVE THOSE SERVICES FOR THOSE RESIDENTS. SO WE WOULD THEREFORE MOVE THAT THE BOARD DIRECT THE C.E.O. TO REPORT BACK IN THE FISCAL YEAR 2009/10 PROPOSED BUDGET WITH A PLAN TO SPEND THE UTILITY USER TAX REVENUES IN ACCORDANCE WITH THE INTENT OF MEASURE "U," WHICH ARE SERVICES DEDICATED TO THE UNINCORPORATED AREAS AND THIS IS FOR A REPORT BACK.

SUP. BURKE, CHAIR: IS THIS A REPORT BACK?

SUP. ANTONOVICH: YES.

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

SUP. ANTONOVICH: THANK YOU. THEN ITEM 2-D.

SUP. BURKE, CHAIR: ARNOLD SACHS. ARNOLD SACHS? ARNOLD SACHS, AND IF YOU'LL COME DOWN HERE AND STAY, PLEASE, WE'LL CALL ALL YOUR ITEMS.

CLERK SACHI HAMAI: 2-D.

ARNOLD SACHS: THANK YOU. GOOD MORNING. 2-D. THIS IS A HOMELESS ITEM, AND SO, I'M CURIOUS, I'VE ASKED AT PREVIOUS MEETINGS, EVEN AT ONE TIME YOU GAVE AN UPDATE, PROGRESS OF THE HOMELESS 50 PROJECT. STILL WAITING TO SEE HOW THAT'S PANNED OUT, IT'S ALMOST THE END OF THE YEAR, TOOK THE BEGINNING OF THE PROJECT, YOU FOUND EVERYBODY HALF A MILLION DOLLARS TO FIND 50 HOMELESS PEOPLE ELIGIBLE FOR THIS PROJECT. THEN IN JUNE OR JULY, IT WAS ONE UPDATE, THAT 25 PEOPLE HAD BEEN PUT INTO HOUSING OF SOME SORT OR FACILITY CARE. SO I WAS WONDERING, APPROXIMATELY, SINCE THE PROGRAM WAS ONLY APPROXIMATELY TWO YEARS OLD AND IT'S ALMOST THE END OF THE FIRST YEAR, WE FIND OUT WHATEVER HAPPENED TO THE OTHER 25 PEOPLE.

SUP. BURKE, CHAIR: ALL RIGHT. MOVED BY ANTONOVICH, SECONDED BY MOLINA.

ARNOLD SACHS: I GUESS THAT'S A "NO."

SUP. ANTONOVICH: ITEM 5.

ARNOLD SACHS: YOU'RE HAVING YOUR COUNTY LEGISLATIVE ADVOCATES IN SACRAMENTO DO SOME WORK FOR YOU. AND BASED ON SOME OF THE CONVERSATIONS THAT HAVE OCCURRED HERE REGARDING M.L.K. AND THE NURSING SITUATION THERE, I DON'T KNOW IF YOU'VE READ THE "L.A. TIMES" AND AN ARTICLE THAT WAS ON SUNDAY'S NEWSPAPERS, NURSES' CRIMINAL RECORDS LONG OVERLOOKED." IN GENERAL, IT'S TWO YEARS FOR STATE REGULATORS TO FILE A FORMAL COMPLAINT AGAINST CONVICTED SEXUAL OFFENDERS WHO HAVE THEIR NURSING LICENSE. THE TIMES REPORTS THAT OF THE 40 PERCENT OF THE STATE'S 344,000 REGISTERED NURSES HAD NO FINGERPRINTS ON RECORD BECAUSE THEY WERE NOT REQUIRED FOR 1990. AFTER THE STORY RAN, THE BOARD OF REGISTERED NURSES VOTED TO REQUIRE FINGERPRINTED FOR ALL OF ITS LICENSEES. SO I WAS JUST CURIOUS TO KNOW IF YOU WOULD HAVE YOUR STATE LEGISLATIVE ADVOCATES IN SACRAMENTO ALSO ADVOCATE FOR A LITTLE BIT OF MOVEMENT REGARDING NURSING CARE. IT SEEMS TO BE A BIG PROBLEM IN THE COUNTY FACILITIES BUT IT ALSO SEEMS TO BE A BIG PROBLEM IN PRIVATE FACILITIES, AND I'M REALLY CONCERNED THAT IF SUPERVISOR MOLINA'S MOTHER HAS TO GO TO THE HOSPITAL AND SHE'S CONCERNED ABOUT A NURSE COMING IN WHO IS A RAPIST, WHO WOULD KNOW THAT THAT NURSE WAS A RAPIST IF THE STATE IS SO SLOW ON ITS UPTAKE FOR BACKGROUND CHECKS FOR NURSES OR ACTING ON BACKGROUND CHECKS FOR NURSES? AND I THINK THAT THE ADVOCATES SHOULD ACT ON IT. THAT'S WHAT THEY'RE BEING PAID FOR. AND IF IT'S A BIG PROBLEM IN L.A. COUNTY, THEN THE ADVOCATES SHOULD ACT ON BEHALF OF THE COUNTY IN THE STATE LEGISLATION.

SUP. BURKE, CHAIR: MOVED BY MOLINA. SECONDED BY KNABE ON ITEM NUMBER 5. WITHOUT OBJECTION, SO ORDERED.

SUP. ANTONOVICH: 14.

ARNOLD SACHS: ITEM 14 IS BEING HELD UNTIL NEXT WEEK, BUT IT'S OUTRAGEOUS. ANOTHER SALARIED EMPLOYEE-- I DON'T KNOW WHICH IS MORE OUTRAGEOUS, THE FACT THAT THEY'RE GOING TO GET $173,000 A YEAR BEGINNING NOVEMBER-- ACTUALLY, NEXT TUESDAY, BUT IT'S BEEN HELD, OR THE FACT THAT THEY'RE GOING TO GET A 3 PERCENT SALARY INCREASE ON JANUARY 1ST. THAT'S BARELY ENOUGH TIME TO PUT IN NEW PICTURES, AND THEY'RE GOING TO GET 5,000-- OVER $5,000 RAISE ON JANUARY 1ST. FROM WHAT I'VE HEARD, THE COUNTY HAS GOT FINANCIAL DIFFICULTIES. EVEN THE RETIREMENT FUNDS ARE FACING CRISIS. IS THE TOTAL PICTURE BETWEEN THIS ITEM AND ITEM 17 WITH NEW POSITIONS BEING APPROPRIATED, SALARIES I'M SURE WILL BE APPROPRIATE FOR THOSE POSITIONS, IS THE TOTAL PICTURE INCLUDING COMPENSATION BEING LOOKED INTO? THE PUBLIC IS BEING PUT ON NOTICE THAT THEY WILL HAVE TO COME UP TO FILL THE DEFICIT THAT'S BEEN CREATED BETWEEN WHAT THE COUNTY'S RETIREMENT PROGRAM HAS AND WHAT THE COUNTY'S RETIREMENT PROGRAM SHOULD HAVE.

SUP. BURKE, CHAIR: ALL RIGHT.

ARNOLD SACHS: WHEN IS THE FOOT GOING TO COME DOWN ON THESE SALARY INCREASES AND SALARY POSITIONS.

SUP. BURKE, CHAIR: ITEM 14, MOVED BY ANTONOVICH, SECONDED BY KNABE--

CLERK SACHI HAMAI: MADAME CHAIR, THIS ITEM ACTUALLY IS BEING REFERRED BACK TO THE CHIEF EXECUTIVE OFFICER.

SUP. BURKE, CHAIR: ALL RIGHT. WITHOUT OBJECTION, REFERRED BACK.

SUP. ANTONOVICH: 17.

ARNOLD SACHS: 17 IS FINE. THANK YOU, SIR.

SUP. ANTONOVICH: SO MOVED.

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

CLERK SACHI HAMAI: THAT WAS ON ITEM 17? AND IT RELATES TO ITEM 62 AS WELL.

SUP. BURKE, CHAIR: ALL RIGHT. AND ON 62 AS WELL? MOVED BY ANTONOVICH, SECONDED BY MOLINA. WITHOUT OBJECTION, ITEM 62 IS ALSO ADOPTED.

SUP. ANTONOVICH: 24.

ARNOLD SACHS: 24. THIS IS AN ITEM REGARDING FUNDS FOR SIX MEDICAL CENTERS FOR INSTALLATION OF MEDICATION-DISPENSING CABINETS. THE CONTRACT CALLS FOR $165,000 FIRST-YEAR MAXIMUM COSTS AND A 5-YEAR TOTAL CONTRACT MAXIMUM COST OF $2 MILLION. NOW, TRYING TO FIGURE OUT THE MATH HERE. IF IT WAS $165,000 FOR EACH OF THE FACILITIES, THAT WOULD COME TO $990,000 PER YEAR. AT FIVE YEARS, THAT'S OVER $4 MILLION. SO THAT CAN'T BE RIGHT. AND IF IT'S $165,000 PER YEAR FOR ALL FIVE FACILITIES, THAT WOULD COME TO, LIKE, $900,000 A YEAR, OR $800,000 A YEAR. SO THAT CAN'T BE RIGHT. THE PERCENTAGE INCREASE, 25 PERCENT OF $165,000, $41,000 FOR ADDED COSTS, THAT'S RIGHT, AND OVER A 5-YEAR PERIOD, THAT EQUALS $206,000. THAT'S ALSO RIGHT. SO HOW DOES THE BEGINNING COST OF THIS ITEM, WHICH RANGED FROM $990,000 TO $490,000, HOW DO YOU DIFFERENTIATE BETWEEN THEM? HOW DO YOU COME TO A HAPPY ENDING ON THAT? MAYBE YOU COULD EXPLAIN TO THE PUBLIC FOR THAT ONE.

SUP. BURKE, CHAIR: ON ITEM 24, MOVED BY MOLINA, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

ARNOLD SACHS: THAT'S A "NO."

SUP. ANTONOVICH: 42.

ARNOLD SACHS: 42. ANOTHER CONTRACT. WORKING THE MATH OUT FOR THIS, COMES TO $14,500 A WEEK ON A CONTRACT OF $735,000. $360 AN HOUR, 40 HOURS A WEEK. HOW MANY EMPLOYEES IS THAT? IF YOU HAD 20 EMPLOYEES, THAT WOULD MEAN THAT EACH ONE OF YOUR EMPLOYEES WOULD BE GETTING $30 AN HOUR-- OH NO, EXCUSE ME-- YEAH, $30 AN HOUR. HOW MANY EMPLOYEES ARE BEING HIRED AT $360 AN HOUR TO WORK FOR THE-- EXCUSE ME-- TO WORK IN JUVENILE HALL, AS CLERICAL SERVICES? AND DOESN'T APPLEONE GET A PERCENTAGE OF THE SALARIES? THEY GET A PERCENTAGE OF THE EMPLOYEES SALARIES BECAUSE THEY'RE PART-TIME WORKERS. ARE THEY ALSO COVERED WITH HEALTHCARE OR DO THEY MEET THE COUNTY'S LIVING WAGE ORDINANCE LAW? IS THAT SALARY INCLUDED? IS THAT ABOVE THAT MINIMUM WAGE AND APPLEONE IS GETTING A PERCENTAGE OF THE WORKERS' FEES PLUS GETTING PAID BY THE COUNTY. THAT'S A SWEET DEAL FOR APPLEONE. MAYBE YOU SHOULD CALL IT SWEET APPLEONE.

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

SUP. ANTONOVICH: 58.

ARNOLD SACHS: 58. I HAD A QUESTION LAST WEEK BUT I MISSED THIS ITEM. THIS IS REGARDING PROVISIONAL VOTING IN THE COUNTY. IF YOU VOTE OUTSIDE THE AREA THAT YOU ARE REGISTERED IN, YOU ARE VOTING SOMETIMES FOR-- LIKE IN THIS PAST ELECTION, ITEMS PARTICULAR TO THAT REGION. I HAPPEN TO WORK IN A BOARD YESTERDAY IN MANHATTAN BEACH. I VOTED PROVISIONALLY, SO I WAS ABLE TO VOTE ON A SCHOOL BOARD ISSUE THAT DOESN'T AFFECT ME. MY QUESTION IS, IS THAT SOMETHING THAT IS LOOKED INTO BY THE COUNTY REGISTRAR'S OFFICE? DO THEY LOOK THROUGH PEOPLE WHO DON'T LIVE IN THAT PARTICULAR DISTRICT AND DO NOT COUNT THEIR VOTES THAT PERTAIN TO DISTRICT-- THAT ARE QUESTIONS REGARDING THAT DISTRICT'S FUTURE, WHETHER IT'S A SCHOOL BOND VOTE, WHETHER IT'S A WATER ISSUE, WHETHER IT'S A FEE INCREASE? IF YOU LIVE OUTSIDE THAT DISTRICT AND YOU END UP VOTING FOR THOSE ITEMS, ARE THEY COUNTED OR NOT COUNTED?

SUP. BURKE, CHAIR: ALL RIGHT. MOVED BY MOLINA, SECONDED BY ANTONOVICH.

ARNOLD SACHS: I AM THINKING ABOUT IT.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, SO ORDERED.

ARNOLD SACHS: YOU'RE VOTING PROVISIONALLY. THERE'S NO WAY OF KNOWING.

SUP. BURKE, CHAIR: 70-B.

ARNOLD SACHS: 70-B. OH, 70-B. IN THE HEARINGS REGARDING THE OIL FIELDS IN LADERA HEIGHTS, NOTHING WAS MENTIONED ABOUT P.X.B. BEING THE LARGEST-- THE SECOND LARGEST LOBBYING-- CARRYING ON THE SECOND LARGEST LOBBYING IN THE COUNTY FOR THIS YEAR, AT $165,000. I'M SURE THAT HAD NOTHING TO DO WITH THE VOTE. THANK YOU. YOUR TIME AND YOUR ANSWERS.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE, AND THIS IS SO ORDERED SHOWING THAT SUPERVISOR MOLINA IS RECORDED AS "NO."

SUP. ANTONOVICH: 27.

SUP. BURKE, CHAIR: KAREN MORRIS.

KAREN MORRIS: GOOD MORNING, SUPERVISORS. KAREN MORRIS WITH S.E.I.U. 721. I JUST WANTED TO TAKE THIS OPPORTUNITY TO COMMEND THIS BOARD FOR LOOKING AT PATIENT FLOW AND APPROPRIATE PLACEMENT OF PSYCH PATIENTS THAT COME UNDER THE COUNTY'S CARE. I JUST WOULD LIKE YOU TO ENCOURAGE YOU ALL ALSO TO SEE THE OTHER SIDE OF THE COIN WHICH IS THE DEPUTY PUBLIC GUARDIANS THAT REALLY ARE THE UNSUNG HEROES OF THIS DEPARTMENT. THEY ARE PROXY FAMILY MEMBERS FOR THE MENTALLY ILL AND, AGAIN, WE'RE VERY PLEASED THAT THE COUNTY HAS COME UP WITH THIS MONEY AND WE'RE REALLY HOPING THAT YOU'LL LOOK AGAIN AT THE OTHER SIDE OF THE COIN. THANK YOU SO MUCH.

SUP. BURKE, CHAIR: THANK YOU. MOVED BY MOLINA, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED. ON 27.

SUP. ANTONOVICH: 68.

CLERK SACHI HAMAI: MADAME CHAIR, ON ITEM NUMBER 68, THAT'S A HEARING ITEM, AND IF I COULD HAVE ALL THOSE WHO PLAN TO TESTIFY BEFORE THE BOARD ON BOTH ITEMS, 68 AND 69, PLEASE STAND AND RAISE YOUR RIGHT HAND TO BE SWORN IN. [ADMINISTERING OATH.]

CLERK SACHI HAMAI: THANK YOU. YOU MAY BE SEATED. ON ITEM NUMBER 68, I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS THE COMBINED HEARING ON SPECIFIC PLAN AMENDMENT CASE NUMBER 2005-00010-5, CONDITIONAL USE PERMIT CASE NUMBER 2005-00202-5, INVESTIGATING TENTATIVE TRACK MAP CASE NUMBER 063483-5 AND 5TH ADDENDUM TO PREVIOUSLY CERTIFIED ENVIRONMENTAL IMPACT REPORT RELATING TO PROPERTY LOCATED AT THE NORTHWEST CORNER OF LOS CANYON ROAD AND VIA PRINCESA, WITHIN THE UNINCORPORATED COMMUNITY OF FAIR OAKS RANCH, SAN CANYON ZONE DISTRICT, PETITIONED BY CHARLEEN MATCLIFF ON BEHALF OF PARTY HOMES.

RAMON CORDOVA: MADAME CHAIR, MEMBERS OF THE BOARD, MY NAME IS RAMON CORDOVA AND I'M A SENIOR REGIONAL PLANNING ASSISTANT WITH THE DEPARTMENT OF REGIONAL PLANNING. THE PROJECT BEFORE YOU THIS MORNING IS A REQUEST FOR RESIDENTIAL DEVELOPMENT OF 165 ATTACHED BE CONDOMINIUM UNITS AND 36 BUILDINGS IN THE UNINCORPORATED COMMUNITY OF FAIR OAKS RANCH. THE PROJECT ALSO REQUESTS A SPECIFIC PLAN AMENDMENT FROM NEIGHBORHOOD COMMERCIAL TO R-325 OVER A PORTION OF THE PROJECT SITE. A VESTING TENTATIVE MAP HAS BEEN FILED TO AUTHORIZE THE SUBDIVISION OF 165 UNITS. A CONDITIONAL USE PERMIT HAS ALSO BEEN FILED TO ENSURE SPECIFIC PLANNED CONFORMANCE. A FIFTH ADDENDUM TO THE PREVIOUSLY CERTIFIED IMPACT REPORT WAS PREPARED AND IS ALSO BEFORE YOU THIS AFTERNOON. THIS PROJECT WAS BEFORE THE REGIONAL PLANNING COMMISSION ON APRIL 23RD, 2008 AND JUNE 11, 2008. INITIAL CONCERNS RAISED AT THE PUBLIC HEARING INCLUDED THE LOSS OF COMMERCIALLY DESIGNATED LAND WITHIN WALKING DISTANCE OF SINGLE FAMILY RESIDENCES. DURING THE PUBLIC HEARING, THE APPLICANT AGREED TO WORK WITH STAFF AND PROVIDE AN ANALYSIS OF ALL SURROUNDING COMMERCIALLY ZONED PROPERTY WITHIN A THREE-MILE RADIUS. BASED ON THE ADDITIONAL INFORMATION SUBMITTED, THE COMMISSION APPROVED THEIR REQUEST ON JUNE 11TH, 2008, WITH THE RECOMMENDATION THAT YOUR BOARD AMEND THE SPECIFIC PLANNED DESIGNATION. THAT CONCLUDES MY PRESENTATION. STAFF IS AVAILABLE TO ANSWER ANY QUESTIONS.

SUP. ANTONOVICH: ANYBODY IN THE AUDIENCE SIGNED UP?

CLERK SACHI HAMAI: NO, THERE'S NOT.

SUP. BURKE, CHAIR: ALL RIGHT.

SUP. ANTONOVICH: THIS PROJECT INVOLVES A SPECIFIC PLAN AMENDMENT AND TRACT MAP TO ALLOW 165 UNIT CONDOMINIUM PROJECT IN FAIR OAKS RANCH. THIS WOULD REPLACE A COMMERCIAL DEVELOPMENT PREVIOUSLY PROPOSED FOR THIS PROPERTY. THE PROJECT IS SUPPORTED BY THE FAIR OAKS PROPERTY NEIGHBORHOOD HOMEOWNERS ASSOCIATION. THE RESIDENTIAL PROJECT WILL HAVE FEWER TRAFFIC AND NOISE IMPACTS UPON THE SURROUNDING RESIDENCES THAN THE COMMERCIAL PROJECT WOULD HAVE. THIS ALSO INCLUDES MORE THAN THREE ACRES OF OPEN SPACE, A CLUBHOUSE, SWIMMING POOL, BASKETBALL, RACQUETBALL AND TENNIS COURTS, BARBECUE AREAS, AND A TOT LOT. THOUGH NOT REQUIRED BY THE COUNTY, THE DEVELOPER HAS INCORPORATED MANY GREEN BUILDING COMPONENTS INCLUDING RECYCLED WOOD FLOORING, ENERGY EFFICIENT LIGHTING AND APPLIANCES, SOLAR HEATED POOL AND THIS WAS UNANIMOUSLY APPROVED BY OUR REGIONAL PLANNING COMMISSION. SO I'D MOVE THAT THE BOARD CLOSE THE PUBLIC HEARING, ADOPT THE FIFTH AMENDMENT TO THE PREVIOUSLY CERTIFIED ENVIRONMENTAL IMPACT REPORT FOR SPECIFIC PLAN AMENDMENT CASE 2005-0010-5 VESTING TENTATIVE TRACT MAP NUMBER 063483, INDICATE THE BOARD'S INTENT TO APPROVE SPECIFIC PLAN AMENDMENT CASE 2005-00010-5, AND VESTING TENTATIVE TRACT MAP NUMBER 063483 AS RECOMMENDED BY THE REGIONAL PLANNING COMMISSION, DIRECT THE COUNTY COUNSEL AND DIRECTOR OF REGIONAL PLANNING TO MODIFY THE CONDITIONS OF APPROVAL TO REQUIRE THAT THE APPLICANT INSTALL A LANDSCAPE BUFFER ALONG THE NORTHERLY PERIMETER OF THE PROJECT, ADJACENT TO THE 14TH FREEWAY INCLUDING A COMBINATION OF NATIVE TREES, WESTERN ROSEBUD, COAST LIVE OAK, CALIFORNIA SYCAMORE, 15 GALLON OR 24-INCH BOX, SHRUBS, 15 GALLON. GROUND COVER, AND THAT THESE PROVISIONS BE INCORPORATED INTO THE LANDSCAPE PLAN REQUIRED BY THE CONDITIONS OF APPROVAL AND FOR THEM TO PREPARE THE FINAL FINDINGS AND CONDITIONS NECESSARY FOR THESE APPROVALS AND TO BRING THEM BACK TO THE BOARD AT A FUTURE DATE.

SUP. BURKE, CHAIR: MOVED BY ANTONOVICH, SECONDED BY KNABE THAT THE HEARING BE CLOSED AND THAT THE ITEM BE APPROVED TO BE RETURNED TO THE BOARD WITH THE NECESSARY ADDITIONAL ISSUES.

SUP. ANTONOVICH: THANK YOU.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, SO ORDERED.

SUP. ANTONOVICH: COULD WE CALL UP DEAN LOGAN, OUR REGISTRAR-RECORDER. WHAT WERE THE REASONS IN GETTING SOME OF THE RESULTS BEING QUICKER RESPONSE TO THE RESULTS THAT WERE COMING IN AND PERHAPS YOU COULD TELL US THE NUMBER OF PEOPLE VOTED, THE PERCENTAGE OF OUR REGISTRAR-- REGISTERED VOTERS AND YOUR RESPONSE TO LAST NIGHT'S HISTORIC ELECTION.

DEAN LOGAN: GREAT. WELL, GOOD MORNING, SUPERVISORS, AND FIRST I JUST WANT TO TAKE THE OPPORTUNITY TO THANK THE OVER 25,000 POLL WORKERS THAT SERVED L.A. COUNTY IN YESTERDAY'S ELECTION. ALL THINGS CONSIDERED, FOR A MONUMENTAL ELECTION WITH WHAT WE THINK IS GOING TO BE AT OR NEAR HISTORICAL TURNOUT, THINGS WENT TREMENDOUSLY WELL YESTERDAY AND THAT'S REALLY A TRIBUTE TO THE MEN AND WOMEN THAT SERVED US AT THE POLLING PLACES. THEY'RE THE PEOPLE WHO MAKE IT HAPPEN ON ELECTION DAY, AND MANY OF THOSE-- AMONGST THOSE ARE OVER 4,000 OF OUR COUNTY EMPLOYEES THAT WORKED AT THE POLLS YESTERDAY, SO I ESPECIALLY WANT TO THANK THEM. AS FAR AS THE ABILITY TO GET THE RESULTS IN AT THE TIME WE DID LAST NIGHT, I THINK A LOT OF THAT WENT TO THE PREPLANNING FOR THIS ELECTION, WE KNEW THERE WAS GOING TO BE PHENOMENAL TURNOUT AND THE INTEREST IN THIS ELECTION. WE ACTUALLY EXPECTED THAT THERE WOULD BE LINES AT 8:00 WHEN THE POLLS CLOSED, THAT THERE WOULD BE LINES OF PEOPLE STILL WAITING TO VOTE AND THAT WE WOULD GO LATER INTO THE NIGHT BECAUSE OF THE NEED TO-- JUST THE TRANSIT TIME TO GET THOSE BALLOTS BACK TO NORMAL FROM OUR CENTRAL COUNTY. INSTEAD, AT LEAST WHAT I'M SEEING SO FAR, IT LOOKS LIKE VOTERS REALLY FRONT LOADED THE PROCESS. WHERE WE SAW LINES YESTERDAY WERE MORE LIKELY IN THE BEGINNING OF THE DAY, IN THE MORNING WHEN THE POLLS FIRST OPENED. PEOPLE SHOWED UP AND WERE READY TO CAST THEIR BALLOTS AND THINGS REALLY EVENED OUT TOWARDS THE END OF THE NIGHT, SO OUR POLLS WERE ABLE TO CLOSE IN A TIMELY MANNER. AGAIN, OUR POLL WORKERS DID A GOOD JOB OF COMPLETING THEIR WORK, GETTING THE BALLOTS CHECKED INTO THE CHECKING CENTERS AND GETTING THEM TRANSFERRED TO NORWALK. IN ADDITION, WE INCREASED OUR STAFFING SUPPORT, WE PUT IN SOME NEW SYSTEMS THAT HELPED US TO BE MORE EFFICIENT, AND AGAIN, THINGS JUST OPERATED VERY SMOOTHLY LAST NIGHT AND WE WERE ABLE TO COME IN EARLIER THAN WE ANTICIPATED. SO AT THIS POINT, WE NOW MOVE TO THE CANVASSING PERIOD WHERE WE WILL CONTINUE TO PROCESS THE OUTSTANDING VOTE BY MAIL BALLOTS, WE WILL HAVE, YOU KNOW, A LARGE NUMBER OF PROVISIONAL BALLOTS THAT NEED TO BE VERIFIED FOR THE ELIGIBILITY OF THOSE VOTERS AND ADDED TO THE TOTALS. WE'LL DO THE 1 PERCENT MANUAL AUDIT TO VERIFY THE VALIDITY OF OUR VOTE TABULATION EQUIPMENT AND THAT WILL BE HAPPENING OVER THE NEXT SEVERAL DAYS AND INTO THE NEXT COUPLE OF WEEKS. WE WILL DO UPDATES TO ELECTION RESULTS. OUR FIRST ONE WILL BE FRIDAY OF THIS WEEK AND THEN WE WILL DO THEM TWICE A WEEK THROUGH THE CANVAS AREA. I THINK THE REAL STORY ABOUT THIS ELECTION IS THE TURNOUT. WE HAD RECORD NUMBERS OF PEOPLE REGISTERED TO VOTE IN L.A. COUNTY IN THIS ELECTION CYCLE, A NEW RECORD IN TERMS OF VOTE BY MAIL BALLOTS ISSUED. WE ALL SAW THE LINES OUT OF NORWALK FOR EARLY VOTING. WE HAD OVER 27,000 PEOPLE COME AND VOTE IN PERSON AT OUR HEADQUARTERS IN NORWALK AND THEN YESTERDAY OF COURSE THE TURNOUT WAS HIGH AS WELL. OUR PROJECTION AT THIS POINT, IT'S A PROJECTION BASED ON MONITORING POLLING AT 30 LOCATIONS THROUGHOUT THE DAY. I THINK WHEN WE CERTIFY THIS ELECTION, WE'RE GOING TO BE SOMEWHERE IN THE RANGE OF 82 PERCENT TURNOUT, WHICH IS REALLY PHENOMENAL.

SUP. ANTONOVICH: 82 PERCENT?

DEAN LOGAN: YES.

SUP. ANTONOVICH: WHEN WILL WE HAVE THE FINAL RESULTS OF THE-- LAST NIGHT'S ELECTION RELATIVE TO ALL THE PROPOSITIONS?

DEAN LOGAN: THE OFFICIAL CANVAS IS A 28-DAY PROCESS. THE BULK OF THE REMAINING BALLOTS SHOULD BE COUNTED WITHIN THE NEXT TWO WEEKS. I WOULD SAY THAT THE NEXT BIG UPDATE WILL PROBABLY BE MID WEEK NEXT WEEK AND THAT WILL BE THE MAJORITY OF THE REMAINING VOTE BY MAIL BALLOTS AND THE FIRST SET OF PROVISIONAL BALLOTS AND THEN WE'LL JUST-- THE REMAINING PART OF THAT CANVAS WILL BE THE LINGERING PROVISIONAL BALLOTS.

SUP. ANTONOVICH: AND HOW MANY OF THOSE-- WHAT'S THE TOTAL NUMBER OF THOSE?

DEAN LOGAN: I DON'T HAVE A COUNT ON THE PROVISIONALS. WE SHOULD HAVE AN ESTIMATE OF THAT BY THE END OF TODAY. FOUR YEARS AGO, JUST AS A BASE PERSPECTIVE, WE HAD 205,000 PROVISIONAL BALLOTS, SO IT'S A LARGE NUMBER. WE HAVE PROBABLY 300 TO 400,000 OUTSTANDING VOTE BY MAIL BALLOTS THAT STILL REMAIN TO BE PROCESSED.

SUP. ANTONOVICH: SO WE STILL HAVE APPROXIMATELY 200,000 MORE VOTES TO BE COUNTED.

DEAN LOGAN: AT LEAST 200,000. PROBABLY MORE THAN THAT.

SUP. ANTONOVICH: AND HOW MANY VOTES DID PROPOSITION R PASS BY?

SUP. KNABE: IT'S ONLY AHEAD BY .71 PERCENT, SO OBVIOUSLY IT'S TOO-- STILL CAN'T CALL IT, RIGHT?

DEAN LOGAN: RIGHT. I DON'T THINK YOU WANT TO CALL ANYTHING AT THIS POINT. THOSE RESULTS ARE STILL THE UNOFFICIAL FINALS, BECAUSE WE DO HAVE ADDITIONAL VOTES.

SUP. ANTONOVICH: SO WE'RE LOOKING AT A FEW HUNDRED VOTES DIFFERENCE OR WE'RE LOOKING AT A FEW THOUSAND VOTES DIFFERENCE?

DEAN LOGAN: I'D ACTUALLY HAVE TO DO THE MATH ON IT BECAUSE IT'S THE TWO-THIRDS MAJORITY THAT YOU'RE LOOKING AT ON THAT. I CAN GET AN ESTIMATE OUT ON THAT LATER TODAY. THE TREND ON THAT THROUGHOUT THE NIGHT LAST NIGHT WAS CONSISTENT, SO, AGAIN, THINGS CAN CHANGE, BUT STATISTICALLY IT HAS REMAINED--

SUP. ANTONOVICH: SO THERE'S ABOUT 1,000 OFF OR 2,000?

SUP. KNABE: IT'S LESS THAN 1 PERCENT.

DEAN LOGAN: YES, IT'S LESS THAN 1 PERCENT OF THE VOTES CAST, SO, YEAH, WE'RE TALKING ABOUT A COUPLE THOUSAND.

SUP. ANTONOVICH: A COUPLE THOUSAND, AND YOU HAVE 200,000 MORE. THAT'S VERY INTERESTING.

SUP. BURKE, CHAIR: SUPERVISOR MOLINA.

SUP. MOLINA: LET ME JUST CONGRATULATE YOU. I THINK THAT YOU DID AN YOU OUTSTANDING JOB. I WAS SO IMPRESSED. YOU ALWAYS EXPECT TO GET PHONE CALLS ON THAT DAY FROM VOTERS, I CAN'T DO THIS, I CAN'T FIND THAT, THERE'S TOO MANY PEOPLE. WE DIDN'T GET ANY OF THOSE. MOST OF THE TIME PEOPLE JUST WANT TO KNOW WHAT TO DO ABOUT THE PROPOSITIONS WHEN THEY WERE CALLING US. I WAS SO IMPRESSED WITH THE WORK THAT WAS DONE. MANY OF MY STAFF WENT AND OUT THEY SERVED ALL DAY LONG YESTERDAY AND IT SEEMED TO BE SO EFFICIENT. MY POLLING PLACE WAS PACKED, BUT EVERYTHING WAS WORKED OUT VERY, VERY NICELY, AND I WANT TO CONGRATULATE YOU. I WAS WATCHING IT. LAST NIGHT, OF COURSE, I WAS ON THE COMPUTER AND IT SEEMED LIKE IT TOOK FOREVER, BUT WHEN I WAS LOOKING AT THE NUMBER OF VOTES THAT YOU HAVE TO TALLY AND THE PROCESS, IT IS SO IMPRESSIVE AS TO HOW IT WAS MOVING AND HOW THE WEB SITE WAS SO HELPFUL AND IT KEPT GETTING REFRESHED AND UPDATED AND I JUST THINK YOU DID AN OUTSTANDING JOB AND I WANT TO COMMEND YOU AND ALL OF YOUR ENTIRE STAFF, ALL OF OUR COUNTY EMPLOYEES WHO PARTICIPATED, ALL OF THE COUNTLESS VOLUNTEERS THAT ARE REALLY A PART OF MAKING THIS A SUCCESS AND CONGRATULATIONS. IT'S A GOOD JOB. IT WAS A LONG WAIT BUT I THINK THIS IS THE LARGEST VOTER TURNOUT THAT WE HAVE HAD IN FOREVER, AND THERE WERE SO MANY THINGS ON THE BALLOT THAT IT WAS JUST AN AMAZING, AMAZING JOB. WELL DONE.

DEAN LOGAN: THANK YOU VERY MUCH.

SUP. KNABE: MADAME CHAIR, I WOULD JUST ADD MY CONGRATULATIONS AS WELL. EARLY ON, ONE OF MY CONCERNS, THERE WAS SOME ACTIVISTS THAT TRIED TO SORT OF TURN THINGS UPSIDE DOWN AND WE ASKED YOU TO GET OUT IN FRONT OF IT AND YOU DID A VERY GOOD PUBLIC JOB OF THAT ANSWERING THE MEDIA QUESTIONS BECAUSE THE MEDIA WAS FALLING INTO THE HANDS OF THOSE THAT WOULD LIKE TO SEE YOU FAIL AND SEE US FAIL, AND I JUST THOUGHT THAT YOU STAYED ON TOP OF IT, YOU STAYED OUT IN FRONT OF IT, YOU PUT THE ANSWERS OUT THERE, AND AGAIN, THE POLLING PLACES THAT I CHECKED WHILE THE LINES WERE LONG, THEY WERE VERY WELL ORGANIZED AND, AGAIN, CONGRATULATIONS.

DEAN LOGAN: THANK YOU.

SUP. BURKE, CHAIR: I'D LIKE TO JOIN IN SAYING THAT WE REALLY APPRECIATE THE JOB THAT YOU DID. I WAS AT A POLLING PLACE WHERE THERE WERE FOUR DIFFERENT POLLING PLACES IN ONE ROOM, AND THE POLL WORKERS STAYED ON TOP OF IT BECAUSE IT'S VERY EASY, MANY FIRST-TIME VOTERS, AND THEY CERTAINLY WATCHED THEM BECAUSE SOME OF THEM WERE READY TO PUT THEIR BALLOT IN THE WRONG POLLING BALLOT PLACE AND ALL SORTS OF THINGS WHERE YOU HAVE PEOPLE WHO HAVE NEVER VOTED BEFORE AND WERE NOT AWARE THAT YOU HAVE OTHER, YOU KNOW, FOUR POLLING PLACES IN ONE BUILDING. THIS WAS A SCHOOL. AND IT WORKED VERY WELL. EVERYONE-- OF COURSE THESE ARE PEOPLE, A LOT OF THEM HAD BEEN THERE BEFORE, AND I THINK IT'S IMPRESSIVE THAT WE'RE GETTING POLLING WORKERS WHO ARE RETURNING AND PART OF THIS. AND I'D LIKE TO SAY, YOU KNOW, CONGRATULATIONS, EVERYTHING WORKED VERY WELL. JUST MINIMUM PROBLEMS, AND YOU HAVE TO BE CONGRATULATED. AND YOUR STAFF, AND APPARENTLY THAT NEW FACILITY WORKED.

DEAN LOGAN: THE NEW FACILITY IS WONDERFUL AND IT WAS GREAT TO HAVE YOU OUT THERE LAST WEEK. I JUST ALSO WANT TO THANK MY STAFF. IN PARTICULAR I APPRECIATE THE RECOGNITION OF THE WORK ON THE WEB SITE. WE REALLY WORKED HARD TO IMPROVE THE SERVICES. WE KNEW THAT OUR PHONE LINES WERE GOING TO BE JAMMED IN THIS ELECTION AND WE WANTED TO HAVE INTERACTIVE SERVICES TO THAT PEOPLE COULD GET THEIR QUESTIONS ANSWERED ONLINE. AND OUR STAFF REALLY STEPPED UP TO THAT CHALLENGE, AND I'M REALLY PROUD OF THE WORK THAT THEY DID ON THAT.

SUP. ANTONOVICH: WHEN THEY COUNSELED THE VOTE AT THE POLLING BOOTH, WHEN YOU PUT YOUR BALLOT INTO THE MACHINE, THEY DO A RUNNING TAB AND THEN YOU RECEIVE THAT TABULATION WHEN YOU MAKE A FINAL--

DEAN LOGAN: NO, SUPERVISOR, THE ELECTRONIC EQUIPMENT THAT'S AT THE POLL SITE IS ONLY THERE TO CHECK TO NOTIFY THE VOTER IF THEY'VE OVERVOTED OR IF THE BALLOT IS BLANK. WE DO NOT USE THAT TO TABULATE THE VOTES. THE BALLOTS ARE ALL BROUGHT BACK CENTRALLY TO NORWALK AND THE COUNTING OF THE VOTES TAKES PLACE IN NORWALK.

SUP. ANTONOVICH: GOOD JOB.

DEAN LOGAN: THANK YOU.

C.E.O. FUJIOKA: ONE QUICK THING. FOLKS MAY BE WONDERING WHY IT'S GOING TO TAKE A WEEK TO TWO TO COUNT THE PROVISIONALS. COULD YOU BRIEFLY EXPLAIN THAT TO GIVE THEM SOME CONTEXT?

DEAN LOGAN: SURE. THE PURPOSE OF A PROVISIONAL BALLOT IS THE FAIL SAFE METHOD OF OUR VOTING PROCESS, THAT IF YOU WENT INTO A POLLING PLACE YESTERDAY AND YOUR NAME WAS NOT LISTED IN THE ROSTER, WE STILL PROVIDE YOU THE OPPORTUNITY TO VOTE AND YOU PROVIDE US INFORMATION ABOUT WHEN YOU REGISTERED TO VOTE, WHERE YOU REGISTERED TO VOTE, IF YOU'VE VOTED IN THE PAST AND THEN WE THEN HAVE TO GO AND VERIFY THE ELIGIBILITY OF THAT VOTER. ONCE WE VERIFY THEIR ELIGIBILITY, WE CAN COUNT THAT BALLOT. IF THEY VOTED AT ANOTHER POLLING PLACE THAN THE ONE THEY'RE ASSIGNED TO FOR THEIR NEIGHBORHOOD, THEN THAT BALLOT HAS TO BE ADJUSTED, SO WE'RE ONLY COUNTING THE CONTESTED MEASURES THAT THAT VOTER WAS ELIGIBLE TO VOTE ON. SO IT'S A VERY TEDIOUS PROCESS BUT VERY EFFECTIVE. WE HISTORICALLY COUNT 82 TO 90 PERCENT OF OUR PROVISIONAL BALLOTS IN L.A. COUNTY AND ON A NATIONAL BASIS, THAT'S VERY RARE. ON THE EASTERN SIDE OF THIS COUNTRY, THE RATE OF COUNTING PROVISIONAL BALLOTS IS VERY LOW. OUT HERE ON THE WEST SIDE OF THE COUNTRY IT'S VERY HIGH AND WE ARE ABLE TO COUNT THE MAJORITY OF THEM.

C.E.O. FUJIOKA: (OFF-MIC.)

DEAN LOGAN: RIGHT. THE VOTE BY MAIL BALLOTS, SAME THING. A LOT OF VOTERS WHO CHOOSE TO RECEIVE THEIR BALLOT MY MAIL, ACTUALLY VOTE IT AND TAKE IT AND DROP IT OFF AT A POLLING LOCATION. THOSE BALLOTS HAVE TO GO THROUGH A SIMILAR PROCESS, WE HAVE TO CHECK THE SIGNATURE OF THE VOTER TO MAKE SURE IT MATCHES THE SIGNATURE ON THEIR VOTER REGISTRATION RECORD. WE THEN HAVE TO SEPARATE THE BALLOTS FROM THE IDENTITY OF THE VOTER TO MAINTAIN A SECRET BALLOT AND SORT THOSE BY PRECINCT AND RUN THOSE THROUGH THE TABULATOR. SO AGAIN, IT'S A LITTLE BIT OF A LENGTHY PROCESS.

SUP. KNABE: MADAM CHAIR, ONE OTHER COMMENT, MAYBE YOU COULD EXPLAIN AS WELL TOO. AS YOU KNOW, I GOT SEVERAL CALLS, LIVING IN THE SOUTHEAST PORTION OF THE COUNTY OBVIOUSLY ON THE BORDER OF ORANGE COUNTY, A NUMBER OF VOTERS SAW MULTIPLE PLACES TO CAST A BALLOT. THERE WERE A NUMBER OF QUESTIONS WHY EVERYBODY HAD TO COME TO NORWALK FOR THE EARLY VOTING AND MAYBE IT MIGHT BE WELL FOR YOU TO EXPLAIN THAT, TOO, AS OUR RELATIONSHIP WITH THE SECRETARY OF STATE.

DEAN LOGAN: SURE. WELL, OF COURSE, IN THE PAST, AS YOU ALL KNOW, WE USED TO OFFER A TOUCH SCREEN EARLY VOTING PROGRAM IN L.A. COUNTY AT 12 LOCATIONS THROUGHOUT THE COUNTY WHERE PEOPLE COULD GO AND VOTE EARLY DURING THE 20 DAYS PRIOR TO THE ELECTION. ABOUT A YEAR AGO WHEN THE SECRETARY OF STATE CONDUCTED A TOP-TO-BOTTOM REVIEW OF ALL THE VOTING SYSTEMS USED HERE IN CALIFORNIA, WHEN SHE RECERTIFIED THOSE VOTING SYSTEMS, SHE APPLIED NEW CONDITIONS TO THOSE, TO THE USE OF THOSE SYSTEMS, AND UNFORTUNATELY THE SYSTEM THAT WE USE FOR EARLY VOTING, THE REQUIREMENT THAT WAS PLACED ON THAT WHEN IT WAS RECERTIFIED WAS THAT YOU WOULD HAVE TO HAND COUNT 100 PERCENT OF THE VOTES CAST ON THAT EQUIPMENT WHICH ESSENTIALLY DEFEATS THE PURPOSE OF USING THE EQUIPMENT. IN THE LAST PRESIDENTIAL ELECTION, THERE WERE 65,000 VOTES CAST ON THAT TYPE OF EQUIPMENT AND TO HAND COUNT THOSE BALLOTS, AGAIN, WITH SUCH A LONG BALLOT, IT'S JUST NOT FEASIBLE IN A JURISDICTION THIS SIZE, SO WE-- AS YOU'LL RECALL ACTUALLY IT WAS BEFORE THE BOARD WHEN THE VOTING SYSTEM WAS RECERTIFIED AND WE COLLECTIVELY MADE THE DECISION THAT WE WOULD HAVE TO CURTAIL THE EARLY VOTING PROGRAM. THE PAPER-BASED BALLOT SYSTEM THAT WE HAVE, THAT WE OFFERED AT OUR NORWALK FACILITY FOR EARLY VOTING, AND AGAIN, 27,000 PEOPLE DID UTILIZE THAT, IT'S ALSO LOGISTICALLY NOT FEASIBLE TO TAKE THAT OUT TO REMOTE LOCATIONS. IN THIS ELECTION, WE HAD 706 DIFFERENT BALLOT COMBINATIONS DEPENDING ON WHERE YOU LIVED. THAT'S THE UNIQUE COMBINATION OF BALLOT MEASURES AND CONTESTS THAT VOTERS ARE ELIGIBLE TO VOTE ON, SO THE SECURITY AND THE ACCOUNTABILITY OF THE NUMBER OF PIECES OF PAPER AND VARIABLES THAT YOU WOULD HAVE TO DO THAT AT A REMOTE LOCATION JUST IS TOO HIGH RISK, SO HOPEFULLY AS WE MOVE FORWARD AND WE'RE WORKING WELL WITH THE SECRETARY OF STATE AND OUR COMMUNITY VOTER OUTREACH COMMITTEE HOPEFULLY WE'LL BE ABLE TO FIND AN ALTERNATIVE AND OFFER EARLY VOTING AT MULTIPLE LOCATIONS AGAIN IN THE FUTURE.

SUP. BURKE, CHAIR: ANY OTHER COMMENTS? THANK YOU VERY MUCH. GOOD JOB.

DEAN LOGAN: THANK YOU.

SUP. ANTONOVICH: THANK YOU. THAT'S IT.

SUP. BURKE, CHAIR: ALL RIGHT. SUPERVISOR MOLINA, FOR YOUR ADJOURNMENTS. I'LL DO MY ADJOURNMENTS. I MOVE THAT WHEN WE ADJOURN TODAY, THAT WE ADJOURN IN THE MEMORY OF JIM MIYANO, LONG-TIME LOS ANGELES COUNTY RESIDENT AND FORMER CHIEF OF STAFF TO FORMER COUNTY SUPERVISOR ED EDELMAN.. HE WAS A KNOWN ADVOCATE FOR THE ASIAN COMMUNITY. THIS WORK IN THE '70S AS PROJECT DIRECTOR OF THE FEDERALLY FUNDED DEMONSTRATION PROJECT BROUGHT AWARENESS TO THE NEEDS OF THE ASIAN AMERICAN COMMUNITY IN SOUTHERN CALIFORNIA. ALL MEMBERS. IN ADDITION, HE ALSO FOUNDED ASIAN/PACIFIC POLICY AND PLANNING COUNCIL IN 1976. HE LEAVES TO CHERISH HIS MEMORY HIS SON JAMES, HIS DAUGHTER CARYLANN, HIS SISTER MARY MATSAMITSU, AND TAMI BEADLES, AND BROTHERS SEI, MAS MIYANO, ALONG WITH A HOST OF FAMILY AND FRIENDS. ALL MEMBERS.

SUP. KNABE: JIM WAS JUST-- OBVIOUSLY, I HAD THE OPPORTUNITY TO WORK WITH JIM WHEN I WAS ON STAFF WITH SUPERVISOR DANA. JUST A GREAT HUMAN BEING. I DID NOT KNOW THAT. I WAS VERY SHOCKED, BUT WOULD LIKE TO JOIN IN THAT. JUST A GREAT GUY.

SUP. BURKE, CHAIR: AND GEORGE BEASLEY, III, LONG-TIME FRIEND OF OUR FAMILY, WHO RECENTLY PASSED AWAY ON OCTOBER 30TH. HE SERVED NOT MARINE CORPS BEFORE MOVING TO LOS ANGELES WHERE HE PURSUED AN EXTREMELY SUCCESSFUL BUSINESS CAREER. HE WAS THE CONTROLLER OF THE LOS ANGELES MARATHON AND HE HAD WORKED WITH MY HUSBAND I THINK FOR 55 YEARS FROM THE TIME THEY WERE BOTH TEENAGERS. HE LEAVES TO CHERISH HIS MEMORY HIS LOVING WIFE SUZETTE BEASLEY, HIS STEPSON KEITH ADAMS, AND SISTERS ARLENE, B.B. BEASLEY, AND ANNETTE COLEMAN, ALONG WITH A HOST OF FAMILY AND FRIENDS, AND YOU DID ROSA BROADUS. HAROLD WOODS.

SUP. ANTONOVICH: ADD ME ON THAT ONE.

SUP. BURKE, CHAIR: ALL MEMBERS. HAROLD WOODS, LONG-TIME CHURCH MEMBER AND DEACON OF THE POWER OF FELLOWSHIP CHRISTIAN FAMILY. HE PLAYED A SIGNIFICANT ROLE AS PART OF THE PLANNING TEAM FOR ALL CHURCH AND COMMUNITY INVOLVED EVENTS. HE LEAVES TO CHERISH HIS MEMORY EIGHT CHILDREN AND SEVEN SIBLINGS ALONG WITH A LOVING CHURCH CONGREGATION FAMILY AND FRIENDS. AND NICOLE BROWN LEE, LONG-TIME SECOND DISTRICT RESIDENT WHO PASSED AWAY ON OCTOBER 16TH. SHE LEAVES TO CHERISH HER MEMORY HER MOTHER VELMA BROWN, HER DAUGHTERS, OR'TAVIA LEE, AND SERENA BROWN AND SIBLINGS RAYMOND, ROBERT, STEVEN, ONITA, SYLVIA, REGENIA, LEROY, DARYL AND RAYNETTE, ALONG WITH A HOST OF FAMILY AND FRIENDS. AND MELVIN GUY QUARLES, LONG-TIME SECOND DISTRICT RESIDENT WHO PASSED AWAY ON SEPTEMBER 20TH. HE LEAVES TO CHERISH HIS MEMORY HIS WIFE GLORIA DEAN, HIS SON MONTRELL, HIS STEPDAUGHTER MONETTE, HIS MOTHER, LUJETTIE QUARLES AND HIS TWO BROTHERS WILLIE AND MARVIN, ALONG WITH A HOST OF FAMILY AND FRIENDS. AND BOBBIE RUTH WALTER, LONG-TIME SECOND DISTRICT RESIDENT WHO RECENTLY PASSED AWAY. SHE LEAVES TO CHERISH HER MEMORY HER MOTHER JESSIE REDWINE, HER BROTHER JARVIS AND HER SIX CHILDREN, SANDRA, ANDRA, JAMES, CASSANDRA, CARMEN, DARYL AND STEPDAUGHTER DEBORAH ALONG WITH A HOST OF FAMILY AND FRIENDS. AND TODAY WE JUST RECEIVED THE INFORMATION THAT GERALD BUSBY, THE FORMER PRESIDENT, CHIEF EXECUTIVE OFFICER OF MOTOWN RECORDS DIED TODAY AT HIS HOME IN MALIBU AT THE AGE OF 59. IVES A MAJOR SHAREHOLDER IN THE NATION'S FIRST BLACK-OWNED NATIONAL BANK, FOUNDERS NATIONAL BANK OF LOS ANGELES WHICH MERGED IN 2001 WITH BOSTON BANK OF COMMERCE TO CREATE WHAT WAS THEN THE THIRD LARGEST BLACK-OWNED BANK IN THE COUNTY. HE WILL BE SORELY MISSED BY ALL IN THE ENTERTAINMENT INDUSTRY AS WELL AS HIS FAMILY AND FRIENDS. SO ORDERED. I WAS HOLDING ITEM NUMBER 20. I'D LIKE TO ASK SOME QUESTIONS, AND THIS IS AMENDMENT TO EXPAND THE WRAP-AROUND SERVICES AS IT RELATES TO YOUTH. SOMEONE FROM THE STAFF HERE ON 20? IS ANYONE FROM MENTAL HEALTH HERE? I CAN COME BACK TO THIS AND I'LL GO ON TO SUPERVISOR KNABE. YOU WANT TO TAKE UP YOUR ADJOURNMENTS AND ITEMS AND THEN I'LL COME BACK TO 20, IF YOU CAN GET SOMEONE FROM MENTAL HEALTH.

SUP. KNABE: THANK YOU, MADAME CHAIR. I HAVE SEVERAL ADJOURNMENTS. FIRST OF ALL THAT, WE ADJOURN IN THE MEMORY OF MIKE CAMPBELL, WHO PASSED AWAY THE 17TH OF OCTOBER AT THE AGE OF 64. HE SERVED IN THE UNITED STATES NAVY AND AFTER HIS HONORABLE DISCHARGE, HE MOVED TO LONG BEACH AND GRADUATED FROM LONG BEACH STATE BUT HE WAS A VISIONARY ENTREPRENEUR, AND IN 1979, HE STARTED MIKE CAMPBELL AND ASSOCIATES WAREHOUSE AND TRANSPORTATION COMPANY, AND JUST ON A SHOESTRING AND UNDER HIS LEADERSHIP, THAT COMPANY EXPANDED AND IS NOW A LEADER IN THE INDUSTRY SERVING THE WESTERN UNITED STATES. HE WAS A INCREDIBLE PHILANTHROPIST AND WAS ALWAYS GIVING TO FRIENDS AND FAMILY. HE WAS AN AVID BOATER, RACER, GOLFER. HE WAS A MEMBER OF THE LONG BEACH YACHT CLUB, ST. FRANCIS YACHT CLUB, VERY INVOLVED COUNTRY CLUB, LA QUINTA AND OTHERS. HE IS SURVIVED BY HIS LOVING WIFE VICTORIA, SONS RYAN, ZACHARY AND NELSON, HIS MOTHER CLARA MAE AND TWO GRANDCHILDREN. JUST A GREAT GUY AND WILL BE DEEPLY MISSED BY NOT ONLY FAMILY AND FRIENDS, SO MOVE THAT. THEN ALSO THAT WE ADJOURN IN THE MEMORY OF CALEB MANNING, A RESIDENT OF WHITTIER, WHO PASSED AWAY RECENTLY AT THE VERY YOUNG AGE OF 20. HE WAS SERVING IN THE UNITED STATES NAVY. HE WAS AN ATHLETE, A MEMBER OF THE WATER POLO TEAM AT WHITTIER HIGH, HE WAS VERY INTERESTED IN JET MECHANICS, SO AFTER COMPLETING HIGH SCHOOL, HE DECIDED TO JOIN THE NAVY AND THAT'S WHAT HE WAS DOING. HE ACCOMPLISHED A LOT IN HIS SHORT 20 YEARS BUT WILL TRULY BE MISSED BY MANY. HE IS SURVIVED BY HIS FATHER PAUL, MOTHER ANN, SIBLINGS, JOSHUA, JASON, DREW AND AMANDA. ALSO THAT WE ADJOURN IN THE MEMORY OF LEON PARKS, JR. WHO PASSED AWAY AT THE AGE OF 59. HE'S THE FATHER OF TAMMY JOHNSON, AN EMPLOYEE IN OUR EXECUTIVE OFFICE. MR. PARKS WAS AN ARMY VETERAN, SERVED IN THE VIETNAM WAR, AND HE WAS WOUNDED AND HONORABLY DISCHARGED. HE LEAVES HIS WIFE OF 42 YEARS, BARBARA, WHO HE'S KNOWN SINCE HE WAS 14, HIS DAUGHTERS ROSALIND AND TAMMY AND SON ANTHONY, FIVE GRANDCHILDREN AND ONE GREAT GRANDCHILD. HE'LL BE DEEPLY MISSED BY FAMILY AND FRIENDS. ALSO THAT WE ADJOURN IN THE MEMORY OF KEVIN PENDERGAST, LIFETIME WHITTIER RESIDENT WHO PASSED AWAY AT THE AGE OF 53. HE WAS A DRAFTING AND TECHNOLOGY TEACHER AT SOUTH EL MONTE HIGH SCHOOL, AND MENTORED MANY STUDENTS AND FACULTY OVER THE YEARS. HE HAD A TRUE PASSION FOR HIS KIDS AND STUDENTS AND HE ALWAYS BELIEVED THAT THEY COULD RISE ABOVE SOMETIMES VERY DIFFICULT CIRCUMSTANCES. HE WAS A DEVOTED HUSBAND AND FATHER AND ALSO VERY DEDICATED TO HIS CHURCH IN LA MIRADA. HE IS SURVIVED BY HIS WIFE DEECEE, HIS CHILDREN TIFFANY, HOLLY AND KYLE. HE'LL BE TRULY MISSED BY FAMILY AND FRIENDS AND ALL THE YOUNG LIVES THAT HE TOUCHED IN HIS VERY SHORT TIME HERE ON EARTH. ALSO THAT WE ADJOURN IN THE MEMORY OF LOIS SUTTON, LONG-TIME RESIDENT OF THE OF BELLFLOWER. SHE WAS A VERY ACTIVE VOLUNTEER IN THE COMMUNITY PARTICULARLY WITH DISABLED CHILDREN AND WAS VERY ACTIVE IN SOJOURNERS AND HEROES WITH HER HUSBAND. SHE IS SURVIVED BY HER THREE CHILDREN, JAMES, LOIS, SCOTT, EIGHT GRANDCHILDREN AND 13 GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN THE MEMORY OF ANOTHER LONGTIME BELLFLOWER RESIDENT, ROBERT TALSMA, WHO PASSED AWAY PEACEFULLY IN HIS SLEEP. HE IS SURVIVED BY HIS WIFE OF 57 YEARS, RAMONA, CHILDREN ROBERTA, GREG AND GRANT, AND FOUR GRANDCHILDREN. FINALLY THAT WE ADJOURN IN THE MEMORY OF JOHN VERHOEVEN, PASSED AWAY OCTOBER 4TH AT THE AGE OF 95. HE WAS BORN IN HOLLAND, WAS A TWIN, CAME TO THE UNITED STATES WHEN HE WAS 5. HE OWNED AND OPERATED HYGIENIC DAIRY FARMS FOR OVER 20 YEARS. HE WILL BE MISSED BY MANY. HE IS SURVIVED BY HIS WIFE OF OVER 70 YEARS, SADIE, CHILDREN JOY, MARIE AND JOHN, 13 GRANDCHILDREN AND 16 GREAT GRANDCHILDREN AND FOUR SIBLINGS, AND THOSE ARE MY ADJOURNMENTS.

SUP. BURKE, CHAIR: SO ORDERED.

SUP. KNABE: MADAM CHAIR, WE HAVE SOME PEOPLE WHO HAVE SIGNED UP. I'D LIKE TO CALL UP ITEM NUMBER 34. AND I WAS HOLDING IT AS WELL. I GUESS THEY DIDN'T GET TO==

SUP. BURKE, CHAIR: I'LL CALL-- WE HAVE-- IN FAVOR WE HAVE--

SUP. KNABE: WELL, CAN I JUST HAVE THE DEPARTMENT SORT OF--

SUP. BURKE, CHAIR: ALL RIGHT.

SUP. KNABE: --GIVE A BRIEF OVERVIEW HERE OF WHERE WE'RE AT. I HAVE SOME QUESTIONS AND I KNOW SOME OF THE OTHERS, AND WHILE WE'LL TAKING TESTIMONY--

SUP. BURKE, CHAIR: YOU MIGHT WANT TO CALL THEM IN ORDER.

SUP. KNABE: MY INTENT IS TO CONTINUE THE ITEM FOR A COUPLE OF WEEKS. GO AHEAD.

PAUL ALVIN: GOOD MORNING, SUPERVISORS. MY NAME IS PAUL ALVIN. I'M WITH THE LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS. THE CONTRACT BEFORE YOU IS THE 14TH CONTRACT BEFORE THE BOARD WITH REGARD TO TRASH COLLECTION SERVICES IN THE UNINCORPORATED AREAS. WE STARTED THE FRANCHISE PROJECT ABOUT TWO YEARS AGO, AND THIS IS THE 14TH CONTRACT. LATE SPRING, EARLY SUMMER OF THIS YEAR WE WENT OUT TO-- WITH A BID SOLICITATION FOR THE HACIENDA HEIGHTS FRANCHISE CONTRACT. DURING THE COURSE OF THE SUMMER, WE ANSWERED NUMEROUS QUESTIONS FROM POTENTIAL BIDDERS. THE FINAL SUBMITTAL DATE FOR THE BIDS WAS IN MIDDLE OF THE SUMMER AND EARLY AUGUST. AN EVALUATION COMMITTEE WAS ASSEMBLED TO EVALUATE THE SIX PROPOSALS SUBMITTED TO THE DEPARTMENT OF PUBLIC WORKS. BASED ON THE EVALUATION CRITERIA, IT WAS DETERMINED THAT ATHENS WAS THE MOST RESPONSIBLE BIDDER WITH THE LOWEST COST. AT THAT TIME WE ISSUED A LETTER TO ALL THE BIDDERS, THE SIX BIDDERS, NOTIFYING THEM OF THE WINNER AND THE LOSERS. AT THAT TIME, THE SUBMITTED BIDDERS WERE ALLOWED THE OPPORTUNITY TO PROTEST THE EVALUATION COMMITTEE FINDINGS. THERE WERE NO PROTESTS FILED, AND THAT'S THE ITEM BEFORE YOU.

SUP. KNABE: THANK YOU. WE HAVE A NUMBER OF PEOPLE SIGNED UP TO SPEAK. THE FIRST THREE I'LL CALL UP ARE MIKE LEWIS, HENRY NODAL AND ERIC HERBERT.

ERIC HERBERT: THANK YOU AND GOOD MORNING, MADAME CHAIR AND MEMBERS OF THE BOARD. MY NAME IS ERIC HERBERT AND I'M THE PRESIDENT OF ATHENS SERVICES. I'M HERE TODAY TO SPEAK OBVIOUSLY IN FAVOR OF THE AWARD OF THIS CONTRACT. I ALSO WANTED TO MAKE NOTE OF THE FACT THAT I DO HAVE A NUMBER OF MEMBERS OF OUR SERVICE TEAM FROM THE HACIENDA HEIGHTS AREA TEAM HERE TODAY ALSO, AND IF THEY COULD STAND UP. THANK YOU. THEY ALL WORKED ON PUTTING THIS PROPOSAL TOGETHER AND WOULD BE ACTIVELY INVOLVED IN THE SERVICE IN HACIENDA HEIGHTS. AS YOU KNOW FROM THE PREVIOUS CONTRACTS THAT COME BEFORE YOU, THIS IS A VERY EXTENSIVE PROCESS. WE'VE PARTICIPATED IN THE LAST THREE ROUNDS FOR A NUMBER OF THE SERVICE AREAS. WE WERE SUCCESSFUL IN ONE, THE AREA OF SOUTH SAN GABRIEL, WHICH YOU DID AWARD THAT TO US AND WE'RE PROUDLY SERVICING THAT AREA VERY WELL, WE BELIEVE. WE ALSO HAVEN'T ALWAYS WON THE AREAS, EVEN THE AREAS THAT WE'VE SERVICED FOR WELL OVER 20 YEARS, AND IN THOSE AREAS, IT'S BEEN COMMON FOR THOSE CUSTOMERS TO SHOW THEIR DISAPPOINTMENT THAT WE WON'T BE ABLE TO CONTINUE TO SERVICE AND WHY WE CAN'T CONTINUE TO SERVICE. HOWEVER, WE ARE COMMITTED TO THE PROCESS THAT YOU'VE SET FORWARD. WE HAVE TO TAKE THE GOOD AND THE BAD. I POINT THAT OUT BECAUSE I KNOW TODAY THERE ARE SOME PEOPLE HERE FROM THE AREA OF HACIENDA HEIGHTS THAT MAY HAVE BEEN TOLD THINGS FROM ONE OF THE COMPETITORS THAT SERVICES THAT AREA MAYBE IS NOT HAPPY WITH THE WAY THIS ALL CAME OUT. I JUST WANT TO TELL THEM THAT WE DO UNDERSTAND, BUT I ALSO WANT TO ASSURE THEM AND THE COUNTY THAT WE ARE COMMITTED TO PROVIDING EXCELLENT SERVICE TO THE AREA HACIENDA HEIGHTS THROUGH THIS CONTRACT, IN COMPLETE COMPLIANCE WITH THE CONTRACT. IT'S BACKED BY OUR YEARS OF EXPERIENCE AND ABILITIES AND DEMONSTRATIONS OF THOSE THROUGHOUT THE COUNTY. WE ALSO ARE SIGNIFICANTLY LOWERING THE RATES THAT THEY'RE CURRENTLY PAYING. IN SOME CASES, IT WILL BE ABOUT HALF WHAT THOSE PEOPLE ARE CURRENTLY PAYING FOR SERVICE IN THAT AREA, FOR THE SAME 3-BARREL PROGRAM THAT OFFERS RECYCLING OF PAPER AND CONTAINERS AND GREEN WASTE, SO A SIGNIFICANT REDUCTION FOR MANY, MANY PEOPLE. WE HAVE ALREADY TALKED WITH ONE OF THE CURRENT HAULERS IN THAT AREA AND WORKED OUT THAT START OF THAT TRANSITION. ALSO WANT TO ASSURE THEM THAT WE'LL BE AN ACTIVE PARTICIPANT IN THE COMMUNITY, AS WE ARE IN ALL OF THE COMMUNITIES THAT WE SERVICE. WE'VE ALREADY JOINED THE HACIENDA HEIGHTS IMPROVEMENT ASSOCIATION, THE CHAMBER IN THAT AREA. WE'RE ALSO COMMITTED TO WORKING WITH SOME OF THEIR LOCAL EVENTS LIKE CONCERT IN THE PARK, AND AS WE ALWAYS HAVE DONE, WE'RE A VERY SOFT TOUCH AND WE'VE BEEN A VERY, VERY GOOD ACTIVE INVOLVED BUSINESS IN EVERY COMMUNITY WE SERVE. WE'LL ALSO BE A GREAT STEWARD OF OUR OPERATIONS AND THE EMPLOYEES THAT PROVIDE SERVICES IN THAT AREA. I THINK THAT'S DEMONSTRATED BY HOW WE'VE DONE THINGS IN THE COUNTY AND HOW WE WILL CONTINUE TO DO THOSE AND I JUST WANT TO MAKE SURE THAT THEY'RE AWARE OF THAT. OBVIOUSLY THE PROCESS THE PUBLIC WORKS HAS GONE THROUGH IS VERY EXTENSIVE. WE ARE AVAILABLE TO ANSWER ANY QUESTIONS OR ANYTHING THAT COMES UP AND I KNOW SOME OTHERS WILL HAVE OTHER COMMENTS ON THAT, SO I WILL HOLD THOSE AND A THAT IF YOU DO HAVE QUESTIONS OF ME SPECIFICALLY, I WILL ANSWER THOSE. THANK YOU.

MICHAEL LEWIS: THANK YOU. MY NAME IS MIKE LEWIS, I'M A RESIDENT OF HACIENDA HEIGHTS. I ALSO ADVISE ATHENS SERVICES ON THEIR COMMUNITY RELATIONS ACTIVITIES AND I WANTED TO SPEAK TO THAT ASPECT OF THEIR ACTIVITY THIS MORNING. FIRST OF ALL, LET ME SAY I'M PAYING $30 A MONTH TO WASTE MANAGEMENT FOR MY SERVICE AND I'M LOOKING FORWARD TO PAYING LESS THAN $18 A MONTH WHEN THE NEW CONTRACT GOES INTO EFFECT. I HAD READ IN THE PAPER THAT THERE WAS SOME CONCERN FROM SOME OF THE RESIDENTS IN THE COMMUNITY ABOUT LOSING THE COMMUNITY SUPPORT THAT THEY CURRENTLY RECEIVE FROM SOME OF THE HAULERS WHO SERVICE THE COMMUNITY. I JUST WANTED TO SAY TO THEM THAT ATHENS IS VERY ACTIVE AS A COMMUNITY PARTNER IN ALL OF THE CITIES WHERE WE HAVE FRANCHISES. WE HAVE A LONG HISTORY OF PARTICIPATING IN THOSE COMMUNITIES. WE CURRENTLY PARTICIPATE WITH OVER 100 ORGANIZATIONS. WE PROVIDE HUNDREDS OF THOUSANDS OF DOLLARS A YEAR IN DIRECT FINANCIAL CONTRIBUTIONS, BUT WE ALSO PROVIDE VOLUNTEERS FOR COMMUNITY EVENTS. WE PROVIDE FREE SERVICE AND CLEAN-UP AFTER THOSE EVENTS, WE PROVIDE PORTABLE REST ROOMS. MANY OF OUR ATHENS EMPLOYEES SERVE AS MEMBERS OF THE BOARD OF DIRECTORS OF THE CHAMBERS OF COMMERCE. WE HAVE, I THINK, TWO THAT ARE JUST PRESIDENTS OR PAST PRESIDENTS OF CHAMBERS IN THE SAN GABRIEL VALLEY. WE FUND A WIDE DIVERSITY OF ORGANIZATIONS, WE BELONG TO EVERY CHAMBER OF COMMERCE, WE FUND EDUCATION FOUNDATIONS, THE LITTLE LEAGUE SOCCER, THEATER GROUPS, HOLIDAY FOOD GIVEAWAYS, THE LINCOLN TRAINING CENTER FOR DEVELOPMENTALLY DISABLED, THE GAY MEN'S CHORUS, THE SOUTHWEST VOTER REGISTRATION PROJECT, AND HACIENDA HEIGHTS, AS ERIC SAID, WE ARE MEMBERS OF THE HACIENDA HEIGHTS IMPROVEMENT ASSOCIATION. WE'RE A PREMIER MEMBER OF THE REGIONAL CHAMBER, WE ARE A SPONSOR OF THE "HOMELAND HEROES" LUNCHEON WHICH IS AN ANNUAL EVENT HONORING AND SUPPORTING PUBLIC SAFETY EMPLOYEES. WE'VE COMMITTED TO BECOME A SERIOUS SPONSOR FOR THE CONCERTS IN THE PARK, WHICH IS A BIG ANNUAL ACTIVITY THAT TAKES PLACE IN HACIENDA HEIGHTS, AND WE'VE OFFERED TO PROVIDE SPONSORSHIP FOR THE ANNUAL 4TH OF JULY PARADE, PROVIDE VOLUNTEERS AND OUR MIGHTY MIKE MINIATURE WASTE TRUCK, WHICH IS A BIG HIT WITH ALL THE KIDS. I WOULD ONLY SAY THAT IF ANYBODY IS CONCERNED ABOUT SUPPORT FROM ATHENS SERVICES, ALL THEY HAVE TO DO IS ASK. I'M NOT AWARE OF ANY ORGANIZATION THAT'S BEEN TURNED DOWN IN THE TIME THAT I'VE BEEN ADVISING THEM ON THEIR COMMUNITY ACTIVITIES AND I CAN ASSURE YOU THAT THEY WILL BE ACTIVE PARTNERS IN THE COMMUNITY, AND IF ANYONE IN HACIENDA HEIGHTS CAN EXPECT A VERY FAVORABLE SUPPORT FROM ATHENS FOR AS LONG AS THEY'RE IN THE COMMUNITY PROVIDING SERVICE. THANK YOU.

SUP. BURKE, CHAIR: STATE YOUR NAME.

SUP. KNABE: MR. NODAL, YOU'RE NEXT, AND THEN I WOULD ASK JIM KLEINPELL AND THEN TANYA ROSALES TO JOIN US UP HERE AS WELL.

HENRY NODAL: MY NAME IS HENRY NODAL. I'M SPEAKING ON BEHALF OF THE RESIDENT AND CUSTOMER OF THE LA PUENTE CITY COMMUNITY, AND I JUST WANT TO, VERY BRIEF, GIVE YOU MIGHT SAY, THE PAST OPERATION OF VALLEY VISTA THAT HAS COOPERATED WITH US IN THE PAST. AS FAR AS LA PUENTE HILLS AREA CHAMBER OF COMMERCE, THEY'VE DONE JUST ABOUT EVERYTHING THAT THESE TWO GENTLEMEN BEFORE ME HAD SAID THAT THEY WOULD PARTICIPATE IN. I CONSIDER THIS A SMALL FAMILY BUSINESS AND IT REALLY DOES SERVE THE COMMUNITY IN EVERY RESPECT, THE SERVICE, THE CLEAN TRUCKS THAT THEY USE AND THE TIME THAT THE CITY OF LA PUENTE GAVE THEM TO YOU MIGHT SAY RENEWED CONTRACTS, THEY HAVE FULFILLED WHATEVER IT HAS BEEN THAT WAS ASKED OF THEM. I REALLY FEEL THAT THE ISSUE THAT YOU'RE DISCUSSING TODAY IS PROBABLY HOPEFULLY NOT FINANCIAL BECAUSE THIS COMPANY HAS ALREADY, I WOULD SAY, PREPARED TO BE A PART OF THE FUTURE OF WHAT IS EXPECTED WHEN THE LA PUENTE LANDFILL CLOSES, AND I'M HOPING THAT FROM WHAT I'VE SEEN AND HEARD FROM THE OTHER COMMUNITY MEMBERS, YOU KNOW, THEY'RE STEPPING RIGHT UP, INSTEAD OF HAVING TO WAIT FOR SOMEBODY TO GRADE THEM ON, IF YOU WANT TO SAY THE ENVIRONMENT AND ONE THING THAT I HAVE, AND IT'S NOT THAT NEGATIVE BECAUSE MY SENSE IS THAT THEY PROBABLY CAN'T CORRECT THE PROBLEM, BUT THE ENTRANCE TO THEIR OPERATION ON VALLEY BOULEVARD IN WHAT I CONSIDER SPADRA, IF YOU WERE TO DRIVE DOWN THERE, MAYBE NOT TODAY, BECAUSE IT'S BEEN MADE-- THERE IS TRUCK GREASE ON TIRES THAT ARE DRIVEN UP ONTO THE ROAD, AND THAT'S ONE CONCERN THAT I'VE SEEN. THIS OTHER COMPANY THAT HAS BEEN IN ITS NEW FACILITY, IT'S ALWAYS CLEAN. IF YOU GO INTO THEIR PLANT TO UNLOAD TRASH OR WHATEVER IT MIGHT BE, IT'S SOMETHING TO BE PROUD OF, THAT YOU DO BUSINESS WITH THEM. I REALLY FEEL THAT YOU SHOULD TAKE CONSIDERATION IN THEIR PAST WHAT IT IS THE FUTURE OF THE OTHER PEOPLE THAT JUST SPOKE BEFORE ME, THESE PEOPLE HAVE ALREADY BEEN DOING IT. THEY'VE ALREADY STEPPED FORWARD, THEY'RE MEMBERS OF THE DIFFERENT CHAMBERS OF COMMERCE IN THE VALLEY AND I HOPE THAT YOU TAKE THAT INTO CONSIDERATION. A SMALL BUSINESS, THIS OTHER BEFORE ME, I DON'T KNOW HOW BIG OF A BUSINESS THEY ARE, BUT FOR VALLEY VISTA TO BE OPERATING THE WAY IT HAS, SATISFYING ITS CUSTOMERS AND ME ESPECIALLY WITH THREE DIFFERENT ADDRESSES WHERE THEY SERVICE ME, I WOULD BE PROUD THAT YOU DECIDE IN THEIR FAVOR. THANK YOU.

SUP. KNABE: EITHER JIM OR TANYA, THEN I'D ASK RONNIE JONES TO JOIN US AS WELL.

TANYA ROSALES: GOOD MORNING. BOARD OF SUPERVISORS, FORGIVE ME, I'M A LITTLE NERVOUS. I'VE NEVER DONE THIS BEFORE. MY NAME IS TANYA ANN ROSALES AND I LIVE IN HACIENDA HEIGHTS. I'M HERE TODAY TO SHARE WITH YOU MY CONCERNS ON THE DECISION TO GIVE THE CONTRACT TO HAUL MY TRASH FROM MY COMMUNITY TO ATHENS DISPOSAL SERVICES. IN MY RESEARCH, I HAVE LEARNED A GREAT DEAL ABOUT HOW UNETHICAL A COMPANY THEY ARE FROM THE OWNERS WHO WERE CONVICTED FOR PRICE FIXING IN 1998. THEY HAVE BEEN FINED HEAVILY FOR MANY, MANY VIOLATIONS, FOR ODOR AND SAFETY ISSUES BY THE A.Q.M.D., TO TONNAGE LIMITS, SET BY A.Q.M.D. ,THAT ALLOWS ATHENS TO ACCEPT A CERTAIN AMOUNT OF TRASH A DAY AND ATHENS ACCEPTING MORE, CAUSING AN ODOR AND SMELL VIOLATION WHICH HAPPENED IN 2007, JUST LAST YEAR, AND AT A FINE OF $18 MILLION. EQUALLY AS IMPORTANT, THEY HAVE EXHIBITED HEAVY HANDED TACTICS TO OUR NEIGHBORING CITIES LIKE MONTEBELLO. SUING A CITY IN AN EFFORT TO BLOCK A VOTE BY THE CITIZENS OF THAT CITY IS TRULY UNETHICAL AND UNACCEPTABLE. THEY ARE NOTHING BUT BULLIES. WE ARE TRUSTING THAT YOU WILL MAKE THE RIGHT DECISION ON OUR BEHALF. AS YOU KNOW, VALLEY VISTA SERVICES HAS SERVED OUR COMMUNITY FOR 10 YEARS NOW AND HAS SUPPORTED NUMEROUS ORGANIZATIONS. IN FACT, THEY SUPPORT LOS ALTOS SPORTS PROGRAMS WHEN THE CURRENT SERVICE PROVIDER WOULD NOT. THAT COMMITMENT IS TRULY UNPARALLEL, TO SAY THE LEAST. IN THIS DAY AND AGE WHERE EVERYBODY IS GOING GREEN, RECYCLING EVERYTHING, PUTTING A BAND ON PLASTIC BAGS FROM GROCERY STORES, PROPER DISPOSING OF PAINT AND SUCH, EVEN CHANGING OUR LIGHT BULBS IN OUR HOME TO BE MORE ECO FRIENDLY, TO REWARD ATHENS, A NEW CITY, MY CITY TO HAUL TRASH WHERE WE HAVE SUCH A PROBLEM KEEPING WITHIN MANDATED GUIDELINES FOR HEALTH AND SAFETY. PLEASE DO NOT LET THIS UNETHICAL COMPANY BUY THIS CONTRACT. WE'LL ALSO REALIZE A SUBSTANTIAL SAVINGS WHEN THE NEW CONTRACT WITH VALLEY VISTA SERVICES. PLEASE MAKE THE RIGHT DECISION FOR MY COMMUNITY. SO, WITH ALL THAT SAID, PLEASE ASK YOURSELF, IS ATHENS THE BEST YOU CAN DO FOR MY COMMUNITY, MY FAMILY AND MY CHILDREN? THANK YOU FOR YOUR TIME, BOARD OF SUPERVISORS.

SUP. KNABE: JIM?

JIM KLEINPELL: MADAME CHAIRWOMAN?

SUP. KNABE: AND THEN I'D ASK DOROTHY POLLOCK TO JOIN US AS WELL.

JIM KLEINPELL: MADAME CHAIRMAN, SUPERVISORS, THANK YOU FOR YOUR TIME. MY NAME IS JIM KLEINPELL, A LONG-TIME RESIDENT OF THE OF HACIENDA HEIGHTS. I'LL BE BRIEF. WE HAVE-- WE ARE HERE AS A MEMBER OF THE CITIZENS TO HAVE OUR VOICE HEARD. WE HAVE WRITTEN OVER 150 LETTERS TO THE BOARD REQUESTING THAT VALLEY VISTA SERVICES CONTINUE TO BE OUR WASTE HAULER PROVIDER. WE ASK THAT-- UP TO THIS POINT, I HAVE NEITHER SEEN NOR HEARD ATHENS DISPOSAL WISH TO BE A PART OF ANYTHING IN THE COMMUNITY. I AM A MEMBER OF THE BOARD OF DIRECTORS FOR PUENTE HILLS CONCERTS IN THE PARK. THE ONLY COMPANY THAT HAS STEPPED FORWARD HAS BEEN VALLEY VISTA SERVICES THAT TAKES AN ACTIVE ROLE IN THE COMMUNITY AS WELL AS BEING A WONDERFUL WASTE PROVIDER. AND I ASK, IF YOU WANT TO DO THE RIGHT THING, THEN PLEASE DO NOT AWARD THIS CONTRACT TO ATHENS. THANK YOU FOR YOUR TIME.

SUP. KNABE: KELLY GOODSPEED, IF YOU'D JOIN US UP HERE. RONNIE, GO AHEAD.

RONNIE JONES: GOOD MORNING, LADIES AND GENTLEMEN. THANK YOU FOR THIS OPPORTUNITY TO SPEAK ON BEHALF OF THE HACIENDA HEIGHTS RESIDENTS, I AM-- HI, MIKE. I AM A RESIDENT OF OVER 25 YEARS AND I AM A LIFE MEMBER OF THE HACIENDA HEIGHTS IMPROVEMENT ASSOCIATION. I FIND IT VERY DISTURBING THAT A SITUATION IS GETTING READY TO BE VOTED TO TAKE AWAY WHATEVER TWO OPTIONS THAT HACIENDA HEIGHTS RESIDENTS HAVE TO PICK AND CHOOSE THEIR TRASH HAULER. NOW WE'RE BEING SUBJECTED TO ONLY HAVING ONE, AND IF WE'RE TALKING ABOUT THE COST, I WOULD LIKE FOR SOMEONE TO REALLY LOOK AT WHETHER OR NOT WE'RE GOING TO-- HOW LONG IS THAT COST GOING TO BE AT 17 OR SOME DOLLARS COMPARED TO THE LOYALTY THAT I FEEL THAT VALLEY VISTA HAS IN THE COMMUNITY. THERE NEEDS TO BE ANOTHER WAY FOR THE COMMUNITY TO BE ACKNOWLEDGED AS TO WHAT IS GOING ON WITH REGARDS TO THIS TRASH HAULING AND WHEN THIS PETITION WAS MADE. THERE WASN'T ANYTHING SENT TO THE RESIDENTS OF HACIENDA HEIGHTS AND USUALLY THERE IS SOMETHING THAT'S SENT IN THE MAIL WHEN IT COMES TO SOMETHING THAT'S BEING BROUGHT TO HACIENDA HEIGHTS IMPROVEMENT ASSOCIATION. WELL, LIKE I SAID, I AM A LIFE MEMBER. I HAVE YET TO RECEIVE ANYTHING, AND HAD IT NOT BEEN FOR SOME OF THE MEMBERS IN THE COMMUNITY TO ALERT ME TO THE FACT I KNOW, I WENT THROUGH MY WHOLE BLOCK AND NOBODY KNEW OF WHAT WAS GOING ON. SO I JUST WANT TO SAY THAT I'D LIKE FOR MR. KNABE NOT TO ABANDON US IN A SITUATION LIKE THIS, AND BY US-- [APPLAUSE.]

SUP. BURKE, CHAIR: I'M SORRY. WE CANNOT HAVE APPLAUSE.

RONNIE JONES: AND BY US BEING AN UNINCORPORATED AREA, THERE ARE MANY THINGS THAT WE DON'T GET THE SERVICES OF, THAT SOME PEOPLE THINK THAT THEY'RE SUFFICIENT. BUT IF YOU LIVE IN HACIENDA HEIGHTS, YOU'LL UNDERSTAND WHAT I'M TALKING ABOUT, AND THANK YOU AGAIN FOR ALLOWING ME TO SPEAK THIS MORNING.

SUP. BURKE, CHAIR: PLEASE STATE YOUR NAME.

DOROTHY POLLOCK: YES. MY NAME IS DOROTHY POLLOCK AND I'VE BEEN LIVING IN HACIENDA HEIGHTS FOR OVER 30 YEARS AND I AM VERY CONCERNED ABOUT THIS CHANGE IN OUR WASTE MANAGEMENT HANDLING. I'VE BEEN FAMILIAR WITH VALLEY VISTA BECAUSE THEY HAVE BEEN WONDERFUL TO OUR COMMUNITY, AS MENTIONED PREVIOUSLY. THEY ALSO HAVE CONTRIBUTED HEAVILY TO MEALS ON WHEELS, WHICH IS A PROGRAM THAT MANY OF YOU ARE FAMILIAR WITH AND REALIZE THAT WITHOUT CONTRIBUTIONS FROM THE COMMUNITY, COULD NOT EVEN EXIST. I'VE HEARD ABOUT ATHENS OFFERING THEIR SERVICE FOR ABOUT $2 A MONTH LESS, AND WHAT CONCERNS ME AS A RESIDENT OF HACIENDA HEIGHTS IS THEIR TRACK RECORD WITH THE A.Q.M.D. MAYBE THEY SHOULD BE CHARGING MORE SO THEY CAN AFFORD TO CLEAN UP THEIR ACT, LITERALLY, SO THEY CAN MEET THE STANDARDS REQUIRED BY THE A.Q.M.D. AND OFFER THE QUALITY OF SERVICE THAT VALLEY VISTA ALREADY DOES. SAVING $2 A MONTH IS NOT A FAIR TRADE-OFF FOR THE LOSS OF A COMPANY THAT CARES ABOUT THE COMMUNITY THAT THEY LIVE AND WORK IN. WE'RE ALSO UNCLEAR AS TO THE PRICE OFFERED, DUE TO WHAT HAPPENED, WE HEARD ABOUT WHAT HAPPENED IN WEST HOLLYWOOD AND THIS CAN BE CERTAINLY CHECKED OUT BY THE BOARD OF SUPERVISORS' STAFF AND THAT IS THEY CAME IN WITH THE LOW BID FOR A YEAR AND THEN AFTER THAT, THE FEES WERE RAISED 40 PERCENT. WE FEEL THAT WE HAVEN'T HAD ANY INPUT REGARDING THE CHOICE OF A COMPANY AND THAT THIS WAS DECIDED FOR US. WELL, WE'RE HERE NOW AND WE WANT TO BE HEARD. WE HOPE YOU ARE LISTENING AND WILL RETHINK YOUR DECISIONS. THE WHOLE PACKAGE WITH VALLEY VISTA HAS TO OFFER WITH THEIR TRASH SERVICES AS WELL AS THEIR CONTRIBUTIONS TO THE COMMUNITY SHOULD BE CONSIDERED WHEN DECIDING WHAT'S BEST FOR OUR COMMUNITY, AND I DON'T UNDERSTAND HOW THEY CALL THEMSELVES RESPONSIBLE WHEN WE HAVEN'T BEEN INFORMED OF ALL THESE DIFFERENT MEETINGS AND THINGS THAT WE SUPPOSEDLY WERE INVITED TO BUT DIDN'T EVEN KNOW ABOUT. EVEN THE HEAD OF H.H.I.A. HAD NO IDEA THIS WAS GOING ON UNTIL SOMEONE ELSE TOLD HIM, SO THAT'S MY CONCERN, AND I APPRECIATE YOU LISTENING TO ME TODAY.

KELLY GOODSPEED: MY NAME IS KELLY GOODSPEED, AND I, TOO, AM A RELATIVE OF HACIENDA HEIGHTS FOR 40 YEARS. MINE WILL BE SHORT AND SWEET. I'M NOT ONLY A RESIDENT BUT A PARENT OF CHILDREN THAT GO TO SCHOOL IN THE AREA. MY EXPERIENCE WITH VALLEY VISTA HAS ALWAYS BEEN NOTHING BUT POSITIVE. THEY-- BEING A SMALL COMMUNITY THAT WE ARE, WE RELY HEAVILY ON PEOPLE HELPING OUT, WHETHER IT'S COMPANIES, WHATEVER MAY BE OUT THERE, AND VALLEY VISTA HAS ALWAYS BEEN AN ACTIVE PARTICIPANT IN MANY THINGS THAT WE DO, THAT WAS MENTIONED, SUCH AS THE FOURTH OF JULY PARADE. THAT'S REAL BIG EVERY YEAR FOR US. OUR ATHLETIC PROGRAMS, HELPING OUT. THEY'VE EVEN GONE SO FAR AS TO PROVIDE RECYCLING SERVICES WHEN OTHER SERVICES REFUSE TO DO IT. EVEN THOUGH IT WASN'T IN THEIR CONTRACT TO DO SO. THEY'VE BEEN CONTACTED AND WERE MORE THAN HAPPY TO HELP OUT. I TOO AM CONCERNED ABOUT MANY OF THE ISSUES WITH THE CITY OF MONTEBELLO AND THE LONGSTANDING VIOLATIONS AT THE FACILITY. I PERSONALLY WOULD LIKE TO KEEP THE CURRENT COMPANY THAT WE HAVE. LIKE I SAID, I'VE NEVER HAD A PROBLEM WITH IT AND IF WE CAN'T KEEP OBVIOUSLY HAVING TWO SERVICES THAT WE HAVE RIGHT NOW, THEN I THINK IT SHOULD BE AWARDED TO WHOEVER IS NEXT IN LINE BESIDES ATHENS. THANK YOU.

SUP. KNABE: THANK YOU. COULD THE DEPARTMENT RESPOND TO THE ISSUE OF COMMUNITY NOTIFICATION?

PAUL ALVIN: YES, SUPERVISOR. IN 2006, WE HAD FOUR COMMUNITY MEETINGS WHERE WE WENT INTO THE COMMUNITY, WORKED WITH LOCAL ORGANIZATIONS TO ADVERTISE COMMUNITY MEETINGS. ALSO--

SUP. KNABE: DID YOU WORK WITH THE H.H.I.A.?

PAUL ALVIN: THAT'S CORRECT, AND WE INFORMED THE COMMITTEE-- I'M SORRY, THE COMMUNITY THAT WE WOULD LOVE TO RECEIVE INPUT IN THE TYPE OF SERVICES THAT THEY'RE LOOKING FOR. BASED ON COMMUNITY INPUT, WE BEGAN DRAFTING A CONTRACT FOR THIS COMMUNITY. IN ADDITION TO THAT, WE SENT OUT A SURVEY TO ALL THE HOMEOWNERS IN THE HACIENDA HEIGHTS AREA REQUESTING THEIR INPUT IN TERMS OF WHETHER TO GO WITH AN EXCLUSIVE SYSTEM OR A NONEXCLUSIVE SYSTEM AND THE RESULTS OF THAT SURVEY GAUGED THAT IT WAS EVENLY SPLIT.

SUP. KNABE: BETWEEN EXCLUSIVE AND NONEXCLUSIVE.

PAUL ALVIN: THAT IS CORRECT, SUPERVISOR.

SUP. KNABE: PUENTE HILLS LANDFILL IS SCHEDULED FOR CLOSURE IN OCTOBER OF 2013. HAS ATHENS IDENTIFIED AN ALTERNATE DISPOSAL SITE AND WOULD THAT HAVE A FINANCIAL IMPACT ON THE FEES?

PAUL ALVIN: NO, ATHENS HAS NOT IDENTIFIED AN ALTERNATIVE SITE BEYOND PUENTE HILLS.

SUP. KNABE: SO THAT WAS NOT IDENTIFIED OR EVALUATED AS PART OF THE EVALUATION OF THE HAULERS?

PAUL ALVIN: THAT IS CORRECT.

SUP. KNABE: WHAT ABOUT THE MURPH?

PAUL ALVIN: THE MURPH WILL BE PROCESSING THE RECYCLABLES COLLECTED FROM THE HACIENDA HEIGHTS COMMUNITY.

SUP. KNABE: ARE YOU AWARE OF ANY CITATIONS ISSUED BY THE COUNTY HEALTH DEPARTMENT OR PUBLIC HEALTH DEPARTMENT IN THE LAST THREE YEARS AS REGARDS TO ATHENS?

PAUL ALVIN: YES. THE PUBLIC HEALTH DEPARTMENT HAS ISSUED ONE VIOLATION TWO YEARS AGO. THIS VIOLATION HAS TO DO WITH AN INDEPENDENT HAULER REMOVING A BARRICADE THAT LED INTO A RESTRICTED AREA. HE TRIED TO CIRCUMVENT THAT TO TAKE A SHORTCUT. THE INSPECTOR NOTICED THAT, ISSUED A VIOLATION OF ATHENS IT WAS NO FAULT OF THEIR OWN.

SUP. KNABE: OBVIOUSLY ONE OF THE CONCERNS THAT I HAVE, IN ADDITION TO SOME OF THE CONCERNS IN THE COMMUNITY IS THE FACT THAT A.Q.M.D. ISSUE AND, YOU KNOW, THE POTENTIAL AMOUNT OF THOSE FINES AND MY STAFF DOING THEIR CHECKING AND OTHERS AND ABOUT THE FINANCIAL VIABILITY. I KNOW THAT THEY HAVE SUBMITTED SOME AUDITED FORMS THAT I THINK NEED TO BE EVALUATED ABOUT THE VIABILITY BEING ABLE TO PAY THOSE FINES. I HAVE A NUMBER OF OTHER QUESTIONS THAT I NEED, MADAME CHAIR, FROM THE DEPARTMENT AS WELL AS A REVIEW OF THE FINANCIALS AS IT RELATES TO THE POTENTIAL OF THESE FINES. IF I COULD SUBMIT THOSE TO THE DEPARTMENT AND HAVE THIS ITEM CONTINUED FOR TWO WEEKS AND COME BACK TO US IN TWO WEEKS.

SUP. BURKE, CHAIR: ALL RIGHT. WITHOUT OBJECTION, THIS ITEM, WHICH IS ITEM NUMBER 34, WILL BE CONTINUED FOR TWO WEEKS.

SUP. KNABE: YES.

SUP. BURKE, CHAIR: WITHOUT OBJECTION, SO ORDERED.

SUP. BURKE, CHAIR: I'LL GO BACK TO 20 THAT I HAD CALLED. WE HAVE ONE PERSON THAT'S ASKED TO SPEAK, AND IF WE CAN GET CHILDREN AND FAMILY SERVICES.

SUP. KNABE: MADAME CHAIR, JUST FOR CLARIFICATION, THAT CONTINUANCE INCLUDED THE VALUATION OF THE AUDITED FINANCIALS.

SUP. BURKE, CHAIR: THAT WOULD INCLUDE AN AUDIT OF THE FINANCIALS IN HIS REPORT BACK. ABBY OVITSKY, PLEASE COME FORWARD.

ABBY OVITSKY: MY NAME IS ABBY OVITSKY. I WANTED TO COMMENT ON THIS, TO FOLLOW UP ON THE COMMENTS OF A FEW WEEKS AGO ABOUT GOVERNMENT WASTE, SPECIFICALLY DEPARTMENT OF CHILD AND FAMILY SERVICES WASTE. I HAVE A HEARING IMPAIRMENT. I'M NOT MENTALLY ILL. I HAVE A TWO-HOUR EXAM WITH THE LOS ANGELES COUNTY DEPARTMENT OF MENTAL HEALTH DOCTOR ABOUT FOUR MONTHS AGO. THE DOCTOR SAID I HAVE NO PSYCHOSIS. HE SAID I'M STRESSED. I ALSO HAPPEN TO BE A RELIGIOUS CALIFORNIAN. ACCORDING TO CALIFORNIA WELFARE AND INSTITUTIONS CODE 7104, I HAVE THE RIGHT TO CHOOSE WHO I'M GOING TO TAKE MY STRESS COUNSELING WITH. I WANT TO TALK TO A RABBI. NOBODY CAN FORCE ME TO TALK TO A PSYCHIATRIST OR PSYCHOLOGIST. THAT'S MY RIGHT. I'D LIKE TO KNOW WHY THE DEPARTMENT OF CHILD AND FAMILY SERVICES IS IMPOSING A REPEAT MENTAL HEALTH EXAM ON ME AND STILL TRYING TO FORCE SERVICES ON ME I DON'T WANT, I DON'T NEED AND MY DOCTOR SAYS THEY'RE NOT MEDICALLY NECESSARY. IT SEEMS LIKE A WASTE OF TIME, WASTE OF ENERGY, AND IS NOT LEADING TO ANY KIND OF CONCLUSION OR EVEN MOVING THE CASE FORWARD. THANK YOU.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. I'D LIKE TO ASK THE DEPARTMENT TO COME UP AND RESPOND. JUST A FEW QUESTIONS. AS YOU KNOW WHAT OUR CONCERN IS, IS THAT THIS IS AN AMENDMENT TO EXPAND CURRENT WRAP-AROUND SERVICES TO INCLUDE R.C.L. YOUTH WHO ARE IN GROUP HOMES.

TRISH PLOEHN: CORRECT.

SUP. BURKE, CHAIR: AND ACCORDING TO THE DATA PROVIDED BY YOUR DEPARTMENT, THIS AMENDMENT WILL ADD SERVICES TO APPROXIMATELY 3,000 YOUTH COUNTY-WIDE AND THE AVAILABILITY OF SERVICES IN S.P.A. 6 IS MY ISSUE. MY CONCERN THAT I'D LIKE TO KNOW, HOW WE'RE GOING TO PROVIDE THOSE SERVICES AND TO ACCOMMODATE THE INCREASED LEVEL OF SERVICES TO S.P.A. 6. PARTICULARLY IF THE STATE DOES NOT ALLOW FOR EXPANSION IN S.P.A. 6, HOW DO YOU MAKE AVAILABLE ADDITIONAL S.P.A.S, BECAUSE WE DO HAVE A MAJOR ISSUE. WE HAVE A LOT OF GROUP HOMES, NOT ONLY DO WE HAVE A LOT OF GROUP HOMES, WE HAVE MANY YOUTH THAT ARE CERTAINLY IN NEED OF THESE WRAP-AROUND SERVICES.

TRISH PLOEHN: DEFINITELY DO. S.P.A. 6 HAS THE LARGEST NUMBER OF CHILDREN IN THE CHILD WELFARE SYSTEM AND THE SLOTS ARE ALLOCATED BASED ON A NUMBER OF FACTORS WHICH INCLUDES A NUMBER OF CHILDREN IN THAT S.P.A., THE NUMBER OF CHILDREN IN OUR SYSTEM AND WHAT THE NEED IS FOR THOSE CHILDREN. THESE SLOTS ARE FROM THE K.D.A. AUTHORITY THAT YOU GAVE US A COUPLE OF WEEKS AGO THAT'S ALLOWING US TO ADD AN ADDITIONAL 3,000 SLOTS. 200 OF THOSE ARE TIER 1 SLOTS AND 2,800 ARE TIER 2 SLOTS WHICH ALLOWS US TO GO INTO A LOWER LEVEL OF GROUP HOME TO SERVE THESE CHILDREN. WHAT WE'RE GOING TO BE DOING IS OVER THE NEXT 2 1/2 YEARS, STARTING IN MAY OF '09, IS STARTING TO AUGMENT THE EXISTING CONTRACTS FOR ALL OF OUR 34 AGENCIES ACROSS THE COUNTY AND ADDING ADDITIONAL SLOTS, APPROXIMATELY 50 OR MORE PER MONTH TO ALLOW PEOPLE TO RAMP UP. FOR THE S.P.A. 6 SLOTS, THERE'S SIX AGENCIES THAT ARE CURRENTLY SERVING S.P.A. 6 AND THEY BELIEVE THAT THEY HAVE THE CAPACITY TO ADD THE ADDITIONAL SLOTS THAT WE'LL BE LOOKING FOR, PROBABLY FOR S.P.A. 6 AROUND 900 TO 1,200 SLOTS WILL BE ADDED OVER THE NEXT 2 1/2 YEARS TO SERVE THAT POPULATION. WE ARE ALSO REQUESTING AUTHORITY FROM THE STATE TO AUGMENT TO CONTINUE THESE CONTRACTS OVER THE NEXT FIVE YEARS WITHOUT A NEW SOLICITATION AND TO DO SPECIALIZED RECRUITMENT JUST FOR S.P.A. 6 IN THE EVENT THAT WE NEED ADDITIONAL AGENCIES TO BE ADDED.

SUP. BURKE, CHAIR: WOULD YOU GIVE US A REPORT ON THE APPROVAL BY THE STATE OR NON APPROVAL OR HOW IT'S PROCEEDING?

TRISH PLOEHN: YES. WE ARE HOPING TO GET A RESPONSE FROM THE STATE WITHIN 4 TO 6 WEEKS AND WE CAN LET THE BOARD KNOW IF THERE'S ANY PROBLEM FROM THE STATE.

SUP. BURKE, CHAIR: ALL RIGHT. THANK YOU VERY MUCH. WITH THAT, I'LL MOVE THE ITEM. SECONDED BY MOLINA. WITHOUT OBJECTION, SO ORDERED. SUPERVISOR YAROSLAVSKY, YOUR ADJOURNMENTS.

SUP. YAROSLAVSKY: I DON'T THINK I HAVE ANY. IS THIS MY TIME TO CALL ANYTHING UP?

SUP. YAROSLAVSKY: YES. I'D LIKE TO-- IS MR. FUJIOKA-- I DON'T KNOW WHETHER MR. TINDALL IS HERE OR NOT. IS HE STILL HERE OR IS HE GONE? IT'S AN ISSUE, IT'S NOT ON THE AGENDA. I JUST WANT TO GET A CLARIFICATION ON SOMETHING. I RECEIVED YESTERDAY AFTERNOON A MEMO THAT WAS SENT TO ME, TO ALL OF US, DATED NOVEMBER 1ST, AND I'M SURE IT'S-- IT JUST DIDN'T GET TO ME BECAUSE OF MY INTERNAL PROCESSES, BUT IT RELATES TO THE THE CONSENSUS SCORING ISSUES, AND I JUST WANTED TO-- I DON'T WANT TO GET INTO THE SUBSTANCE OF THE ISSUE, BUT AT THE CLOSE OF THE MEMO, IT SAYS THAT, UNDER SUMMARY, IT SAYS FOR THE ABOVE STATED REASONS, I.S.D. USES THE CONSENSUS SCORING METHODOLOGY EXCLUSIVELY, CONSIDERS IT AN INDUSTRY-WIDE BEST PRACTICE AND RECOMMENDS THAT IT BE UTILIZED AS THE COUNTY STANDARD METHODOLOGY FOR EVALUATING PROPOSALS SUBMITTED IN RESPONSE TO R.F.P.S. GO AHEAD. IT'S ALL RIGHT.

C.E.O. FUJIOKA: I WAS TRYING TO FIND OUT-- ARE YOU LOOKING FOR TOM TINDALL RIGHT NOW?

SUP. YAROSLAVSKY: I DON'T NEED TOM, SINCE YOU AND HE BOTH SIGNED THIS. I WANT TO GET A CLARIFICATION, THAT WHILE THIS IS A RECOMMENDATION, THIS IS NOT THE POLICY AND THAT THE POLICY WILL NOT BE INSTITUTED WITHOUT THE BOARD'S APPROVAL.

C.E.O. FUJIOKA: ON CONSENSUS SCORING?

SUP. YAROSLAVSKY: ON CONSENSUS SCORING. IT SAYS HERE, RECOMMENDS THAT IT BE UTILIZED AS THE COUNTY'S STANDARD METHODOLOGY. IT IS NOT CURRENTLY USED AS THE COUNTY'S STANDARD METHODOLOGY, BUT HE'S RECOMMENDING AND YOU'RE RECOMMENDING THAT IT BE USED AS STANDARD METHODOLOGY. AND I SUPPOSE THE SHREDDING OF DOCUMENTS IS ALSO PART OF THAT STANDARD BUT IT DOESN'T GO INTO THAT HERE. THE BID SCORING DOCUMENTS. I JUST WANT TO BE SURE THAT BEFORE THAT BECOMES THE POLICY, BECAUSE SOMETIMES THESE THINGS GET CIRCULATED AND NOBODY RAISES AN ISSUE AND EVERYBODY ASSUMES THAT WE'RE ALL OKAY WITH IT. I WANT TO MAKE SURE THAT BEFORE IT'S INSTITUTED AS COUNTY-WIDE POLICY, THAT-- THIS IS NOVEMBER 1ST MEMO FROM THE C.E.O. AND THE DIRECTOR OF INTERNAL SERVICES ENTITLED USE OF CONSENSUS SCORING FOR REQUEST FOR PROPOSAL EVALUATIONS.

C.E.O. FUJIOKA: OKAY.

SUP. YAROSLAVSKY: I'D LIKE A COPY OF IT.

C.E.O. FUJIOKA: IT'S A RECOMMENDED COPY, IT'S A PRACTICE THAT HAS BEEN USED BEFORE. IT IS NOT-- WHAT YOU'RE SAYING IS TRUE, IT'S NOT THE FORMAL POLICY, BUT IT IS A RECOMMENDED PRACTICE. IT HAS BEEN-- CONSENSUS SCORING IS NOT NEW FOR US.

SUP. YAROSLAVSKY: I DON'T WANT TO GO INTO THE SUBSTANCE OF IT TODAY BECAUSE YOU'RE NOT PREPARED AND I'M NOT PREPARED. I'D BE HAPPY TO, BUT I DON'T THINK IT WOULD BE USEFUL OF OUR TIME. I JUST WANT TO MAKE SURE THAT THERE WOULD BE NO CHANGE IN WHATEVER THE POLICY IS NOW UNTIL THIS IS BROUGHT TO THE BOARD.

C.E.O. FUJIOKA: I UNDERSTAND.

SUP. YAROSLAVSKY: OKAY. DO I HAVE THAT ASSURANCE? DO WE HAVE THAT ASSURANCE?

C.E.O. FUJIOKA: UNDERSTAND.

SUP. YAROSLAVSKY: DOES THAT MEAN YES?

C.E.O. FUJIOKA: YES. IF I DIDN'T UNDERSTAND, IT WOULD BE "NO."

SUP. YAROSLAVSKY: THANK YOU, MR. FUJIOKA.

C.E.O. FUJIOKA: THANK YOU. DID YOU HAVE A QUESTION? THAT'S FINE. THANK YOU.

SUP. YAROSLAVSKY: AS LONG AS YOU'VE GIVEN US YOUR ASSURANCE IT'S ALL RIGHT.

SUP. KNABE: WE HAVE, I BELIEVE, ITEMS 65 THROUGH 69. IS THAT CORRECT?

SUP. BURKE, CHAIR: 69.

CLERK SACHI HAMAI: 65 THROUGH 67 IS THE COST LITIGATION REPORTS OR ITEM 69, WHICH IS THE ROAD COMMISSIONER PUBLIC HEARING.

SUP. BURKE, CHAIR: LET'S CALL 65.

CLERK SACHI HAMAI: THE COST LITIGATION REPORTS? 65, 66 AND 67.

RAY FORTNER, COUNSEL: THIS IS THE ANNUAL REPORT FROM THE LITIGATION COST MANAGER AND IT'S ALSO COMBINED WITH A REPORT FROM THE C.E.O. RISK MANAGER AND I WILL ASK STEVE ESTABROOK TO REPORT TO YOU. HIS WRITTEN REPORT WAS SUBMITTED AT THE END OF SEPTEMBER AND FIRST OF OCTOBER.

SUP. BURKE, CHAIR: PLEASE STATE YOUR NAME.

ROCKY ARMFIELD: I'M ROCKY ARMFIELD. I'M THE COUNTY'S RISK MANAGER. PLEASURE TO BE HERE TODAY. THANK YOU VERY MUCH. THE CHIEF EXECUTIVE OFFICE RISK MANAGEMENT ANNUAL REPORT IS A REPORT THAT SUMMARIZES THE FISCAL YEAR'S LOSSES AND COSTS FOR TORT LIABILITY CLAIMS INCLUDING VEHICLE LIABILITY, MEDICAL MALPRACTICE, GENERAL LIABILITY AND WORKERS COMPENSATION. THE REPORT IS PRIMARILY, HOWEVER, INTENDED TO ASSIST DEPARTMENTS TO ASSESS THEIR DEPARTMENT EXPOSURES AND LOSSES AND ENHANCE THE DEPARTMENT'S LOSS CONTROL AND CLAIMS PROCESSES TO MITIGATE THOSE EXPOSURES. I AM PLEASED TO REPORT IN THIS REPORT THAT WHAT WE'VE NOTICED IS A REDUCTION IN THE COUNTY'S OVERALL COST OF RISK. OUR GOAL IS TO ACHIEVE A 2 PERCENT COST OF RISK VERSUS THE COUNTY BUDGET. THE COST OF RISK INCORPORATES ALL OUR TORT LIABILITY AND WORKERS' COMPENSATION-RELATED EXPENSES. SPECIFICALLY IN WORKERS' COMPENSATION, THE WORKERS' COMPENSATION EXPENSES PAID ESSENTIALLY REMAIN UNCHANGED FROM THE PRIOR FISCAL YEAR. THAT IS IN THE FACE OF AND CHALLENGED BY 6 PERCENT INCREASE IN STAFFING OVER THE LAST TWO YEARS OVERALL IN THE COUNTY AND ALSO TREMENDOUS STRESSES ON OUR PROGRAM DUE TO MEDICAL INFLATION THAT IS APPROXIMATELY 6 PERCENT ON AN ANNUALIZED BASIS. IN RECENT COMPARISON TO THE STATE OVERALL WORKERS' COMPENSATION PROGRAM, THE STATE RECENTLY ANNOUNCED 5 PERCENT RATE PREMIUM INCREASE IN PREMIUM RATES THROUGHOUT THE STATE WHILE WE REMAIN RELATIVELY STABLE. ONE THING I'M VERY PLEASED TO NOTE IS THAT PARTICULARLY THE SHERIFF AND PROBATION DEPARTMENT HAD A $3 MILLION DECREASE IN THEIR SALARY CONTINUATION AND LABOR CODE 4850 CLAIMS. IT SHOWS A TREMENDOUS IMPACT ON OUR TOTAL EXPENDITURES. ANOTHER TREMENDOUS IMPACT THAT WE HAD LAST YEAR WAS A GROWTH IN OUR SUMMARY CORRECTIVE ACTION PLAN AND CORRECTIVE ACTION PLAN PROCESSES. WE ARE NOW REQUIRING DEPARTMENTS TO PROVIDE US WITH CORRECTIVE ACTION PLANS AND SUMMARIES FOR CASES THAT ARE RESERVED AT $20,000 OR MORE. SUMMARY CORRECTIVE ACTION PLANS ARE NOW REQUIRED FOR ALL MATTERS PRESENTED TO THE CLAIMS BOARD. SUMMARY CORRECTIVE ACTION PLANS ARE ALSO REQUIRED FOR EMPLOYMENT PRACTICES LIABILITY CASES. THEY'RE REQUIRED FOR ALL ADVERSE JURY VERDICTS AND ANY MATTERS THAT GO DIRECTLY TO YOUR BOARD AND BYPASS THE CLAIMS BOARD. OF SIGNIFICANT IMPORTANCE IS THE FACT THAT SUMMARY CORRECTIVE ACTION PLANS ARE NOW SIGNED BY YOUR DEPARTMENT HEADS. WHAT THAT DOES FOR YOU IS ASSURE THAT YOUR DEPARTMENT HEAD HAS ANALYZED THE LOSS, COME UP A PLAN AND IS COMMITTED TO THAT PLAN IN WRITING TO REDUCE THOSE LOSSES AND EXPOSURES. ALSO, THROUGH THE EFFORTS OF OUR CHIEF EXECUTIVE OFFICER, ALL THE DEPARTMENT HEADS HAVE BEEN REQUESTED TO DEVELOP A SPECIFIC M.A.P. OR MANAGEMENT APPRAISAL AND PERFORMANCE GOAL FOR EACH ONE OF THE DEPARTMENTS AND FOR THEMSELVES. PLEASED TO REPORT THAT MEDICAL MALPRACTICE CLAIM AND EXPENSE ACTUALLY DECREASED LAST YEAR. HOWEVER, WE HAD AN INCREASE IN THE FREQUENCY OF CLAIMS WITHIN D.H.S., OUR DEPARTMENT OF HEALTH SERVICES, BUT THAT WAS OFFSET BY A VERY POSITIVE DECREASE IN THE NUMBER OF MEDICAL MALPRACTICE CLAIMS INCURRED BY THE SHERIFF'S DEPARTMENT. YOUR C.E.O. IS ACTIVELY ENGAGED WITH WORKING WITH THE DEPARTMENTS TO IDENTIFY THEIR LOSSES AND EXPOSURES. WE'VE TAKEN A HARD LOOK AT ALL OF OUR LIABILITY CLAIMS FROM LAST YEAR. WE NOTICED THAT NO SPECIFIC TREND WAS INCURRED BY ANY SPECIFIC DEPARTMENT. RATHER, WE DID HAVE AN INCREASE IN FREQUENCY GENERALLY COMMITTED BY ROUTINE MATTERS WITHIN THE FUNCTIONAL DEPARTMENTS. FOR EXAMPLE, ANIMAL CARE AND CONTROL HAD OVER 100 PERCENT INCREASE IN THEIR CLAIMS BUT THEY'RE ALL ALLEGED CLAIMS DUE TO THE HANDLING OF THE ANIMALS. IT SHOULD ALSO BE NOTED, THE COUNTRY'S ECONOMIC IMPACT AND ECONOMIC ISSUES ARE ALSO PUTTING STRESSES ON OUR PROGRAM. THE TREASURER CUT TAX COLLECTOR CLAIMS INCREASED BY OVER 600 PERCENT, PRIMARILY DUE TO TAX MATTERS AND FORECLOSURES. THE ASSESSOR'S OFFICE ACTUALLY INCREASED THEIR CLAIMS BY NEARLY 300 PERCENT DUE TO ALLEGED CLAIMS OF OVERPAYMENT OF TAXES AND INCORRECT ASSESSMENTS. REGISTRAR-RECORDER CLAIMS INCREASED DUE TO ALLEGED ELECTION OR RECORDING ERRORS AND THE AUDITOR-CONTROLLER ACTUALLY INCREASED THEIR CLAIMS BY ALMOST 200 PERCENT DUE TO TAX CHARGE ISSUES. ON PAGE 34 OF OUR REPORT-- EXCUSE ME, ON PAGE 9 THROUGH 11 ON OUR REPORT, YOU'LL FIND 34 RECOMMENDATIONS THAT IF THE DEPARTMENTS EMBRACE AND SPECIFICALLY DEVELOP WILL SIGNIFICANTLY IMPACT THEIR LOSSES AND EXPOSURE. 34 RECOMMENDATIONS. THERE ARE SIGNIFICANT ONES THROUGHOUT ALL OF THOSE PAGES BUT I'D LIKE TO JUST MENTION A FEW THAT I THINK ARE MOST IMPORTANT. FIRST OF ALL, IT'S REALLY IMPORTANT FOR THE DEPARTMENTS TO TAKE THE NEXT STEP IN THIS PROCESS AND TO DO A COMPREHENSIVE EVALUATION OF THEIR EXPOSURES AND CLAIMS AND DEVELOP PLANS TO MITIGATE THOSE EXPENSES AND THOSE EXPOSURES. WE WANT THE DEPARTMENTS TO AGGRESSIVELY ADDRESS RETURN TO WORK AND LEAVE MANAGEMENT. WE'RE CHALLENGING THE DEPARTMENTS TO INCREASE OR CALCULATE THEIR OWN COST OF RISK AND WE WANT THEM TO WORK WITH OUR STAFF AND C.E.O. TO INCLUDE INDEMNIFICATION, APPROPRIATE INDEMNIFICATION INSURANCE REQUIREMENTS IN ALL OF THEIR CONTRACTS. WE ALSO WANT THEM TO-- AND PROBABLY ONE OF THE MOST IMPORTANT THINGS TO DO IS TO REVIEW ALL THEIR SUMMARY CORRECTIVE ACTION PLANS AND CORRECTIVE ACTION PLANS FOR COMPLIANCE WITHIN THEIR DEPARTMENT. WE ALSO WANT THEM TO IMPLEMENT THE RECOMMENDATIONS FOUND IN OUR NEEDS ASSESSMENTS THAT WOULD DEVELOP OR LOSS PREVENTION PEOPLE AND PROVIDED TO DEPARTMENTS AND TO DO AND BECOME ACTIVE PARTICIPANTS IN LIABILITY AND WORKERS' COMPENSATION CLAIM REVIEWS. NEXT YEAR IN FISCAL YEAR, F.Y. '09, WE WANT THE DEPARTMENTS TO-- AND WE WANT TO WORK WITH THEM TO EXPAND THEIR ANALYSIS OF THE NEEDS ASSESSMENTS. WE WANT TO, AS A C.E.O. RISK MANAGEMENT UNIT, TO WORK CLOSELY WITH THE DEPARTMENTS AS THEY DEVELOP THEIR OWN M.A.P. PLANS, THEIR OWN M.A.P. GOALS. WE ALSO WANT TO ENHANCE OUR RISK MANAGEMENT INFORMATION SYSTEM AND PROVIDE THAT SYSTEM TO THE DEPARTMENTS. WITHOUT ADEQUATE TOOLS THAT THE DEPARTMENTS HAVE AT THEIR CAPACITY AND ABILITY, I'M NOT SURE THAT THEY CAN STEP UP TO THE DEGREE WE WOULD LIKE. THIS IS AN IMPORTANT STEP. OF COURSE, WE ALSO WANT TO IMPROVE OUR COORDINATION AND COMMUNICATION WITH COUNTY COUNSEL AS THEY IDENTIFY EXPOSURES AND LOSSES AND WORK WITH OUR DEPARTMENTS ACCORDINGLY. THAT'S MY FIXED PRESENTATION, MY SPECIFIC ISSUE THAT I'D LIKE TO BRING FORWARD. IF THERE ARE ANY QUESTIONS YOU HAD LIKE ME TO ANSWER AT THIS TIME, I WOULD BE HAPPY TO DO SO.

SUP. BURKE, CHAIR: ANY COMMENTS? ANY QUESTIONS?

SUP. MOLINA: I WAS GOING TO WAIT FOR MR. ESTABROOK'S REPORT.

STEVE ESTABROOK: THANK YOU, MADAME CHAIR. THIS YEAR, 2007/2008, THE REPORT INDICATES THAT ATTORNEY'S FEES-- CAN YOU HEAR ME? IS THAT BETTER? THANK YOU. THE ATTORNEY'S FEES, TOTAL ATTORNEY'S FEES, WERE REDUCED BY APPROXIMATELY 13 PERCENT THEY WENT FROM 50 MILLION IN '07 TO 43 MILLION IN '08. JUDGMENTS AND SETTLEMENTS PAID WERE REDUCED BY 10 PERCENT. THEY WENT FROM 50 MILLION TO 45 MILLION. THE APPROVED SETTLEMENTS ALSO WENT DOWN BY APPROXIMATELY 26 PERCENT. THE LAWSUITS FOR LAST YEAR INCREASED OVER THE YEAR BEFORE BY ABOUT 10 PERCENT. WE WERE SUED LAST YEAR APPROXIMATELY 736 TIMES. DURING THE YEAR LAST YEAR, THE COUNTY COUNSEL IMPLEMENTED THE LITIGATION SEVERITY INDEX. THIS IS A POLICY AND PROCEDURE WHICH IS GEARED TO FOCUSING ON THE SIZE OF THE CASE AND THE SIZE OF THE EXPOSURE. EACH CASE IS ANALYZED AND GIVEN A SPECIFIC NUMBER WHICH INDICATES THE EXPOSURE AND THAT CASE THEN IS ROUND TABLED UNTIL CONCLUSION AND IT UNDERGOES A SERIES OF PROCEDURES AS IT MOVES THROUGH TOWARD TRIAL AND THE CONCEPT IS THAT WE PUT OUR RESOURCES WHERE THE EXPOSURES ARE. THAT LITIGATION SEVERITY INDEX IN THAT WAS INCORPORATED A VARIETY OF POLICIES AND PROCEDURES, INCLUDING NEW BUDGET FORMS WHICH TRACK THE CASES BY PHASE FROM BEGINNING TO END AND PROVIDE A DETAILED BUDGET. ALSO IT PROVIDES A COMPARISON OF THE EXPOSURE VERSUS WHAT WE BUDGET IN TERMS OF SPENDING ON ATTORNEY'S FEES, SO WE'VE GOT IMMEDIATE COST RISK ANALYSIS OR BENEFIT ANALYSIS. WE ALSO HAVE POST-TRIAL PROTOCOLS IN PLACE AS PART OF THE L.S.I., OR LITIGATION SEVERITY INDEX. THESE PROTOCOLS SET FORTH A METHOD TO ANALYZED CASES IN WHICH THE RESULT WOULD BE MORE THAN WHAT WE INITIALLY ANTICIPATED AND IT PROVIDES FOR A METHOD OF ANALYZING THOSE RESULTS. IN ADDITION, THERE WERE GUIDELINES THAT WERE PROMULGATED, BILLING GUIDELINES WHICH WILL ASSIST IN ESTABLISHING BUDGETS AND ALSO IN TRACKING INVOICES AND FOLLOWING INVOICES AND REVIEWING THEM FOR OUR ATTORNEYS, AND THAT'S JUST AN OVERVIEW OF THE REPORT AND YOU HAVE THE FURTHER DETAILS IN THE REPORT.

SUP. MOLINA: MADAM CHAIR AND MEMBERS, MR. ESTABROOK AND MR. ARMFIELD, THANK YOU. I WENT THROUGH THESE REPORTS AND MY STAFF WENT THROUGH THESE REPORTS AND THEY'VE ASKED YOU A LOT OF QUESTIONS AND WE'VE BEEN FOLLOWING UP ON A LOT OF IT. BUT OVERALL I HAVE TO SAY THIS IS SO IMPRESSIVE AS TO WHERE WE ARE NOW AS FAR AS AT LEAST HAVING A MORE EFFECTIVE MONITORING AND TRACKING SYSTEM OVERALL. SO WE HAVE AN AWFUL A LOT TO GRATEFUL FOR IN THOSE TWO REPORTS AND IN THE RECOMMENDATIONS THAT COME FROM THE VARIOUS REPORTS. BUT AT THE SAME TIME, WE ARE A COUNTY THAT IS PAYING A HALF A BILLION DOLLARS THIS YEAR IN SETTLEMENTS. THAT'S AN AWFUL LOT OF MONEY WHEN YOU LOOK AT IT COLLECTIVELY, AND IT IS A CONCERN. THIS IS A HALF A BILLION DOLLARS THAT COULD GO A LONG WAY IN HEALTH SERVICES AND CHILDREN'S SERVICES AND IN THOSE AREAS, BUT THE REALITY IS WE ARE A MAJOR CORPORATION, WITH MANY EMPLOYEES, MANY ISSUES AND WE ARE FORTUNATE TO CONTAIN IT, I GUESS TO THAT LEVEL. BUT THERE'S MUCH MORE WORK THAT WE CAN DO TO CONTAIN IT EVEN FURTHER, WHICH I THINK BOTH REPORTS REALLY TELL US, AND I THINK THAT THE SUCCESS OF SOME OF THE TRACKING THAT'S BEEN DONE IN COUNTY COUNSEL I THINK HAS BEEN VERY EFFECTIVE. THE SEVERITY INDEX IS CRITICAL COMPONENT, PUT INTO THE PROPER PROTOCOLS WITH ALL OF THE LAWYERS I THINK IS VERY HELPFUL IN GIVING GUIDANCE TO A LAWSUIT, WHICH I THINK IS SOMETHING THAT WE HAVE NOT HAD FOR A LONG TIME. AND SO THOSE THINGS ARE VERY HELPFUL, AND WE HAVE BEEN ABLE TO CONTAIN OUR LEGAL COSTS WHICH IS GOOD, EVEN THOUGH THOSE ARE STILL, WHEN YOU LOOK AT THEM, EXTREMELY HIGH. THERE ARE ISSUES, THOUGH, AS WE GO THROUGH ALL OF THIS. WE HAVE SEEN IN SOME OF THE CASES WHERE OUR LEGAL FEES EXCEED THE SETTLEMENT, AND NOT BY A LITTLE BIT, BUT BY A WHOLE LOT, AND WHEN YOU LOOK AT THOSE BUDGETS, YOU CAN SEE THAT BUDGETING MEANS NOTHING. I MEAN, IT BASICALLY TRAILS WHATEVER THE COSTS ARE AND I THINK YOU KNOW IN THE ONE CASE, AND I WON'T MENTION, WHERE, YOU KNOW, THEY CHANGE THE BUDGET EVERY TIME THE COST ESCALATED, AND I DON'T THINK THAT'S WHAT BUDGETING IS ABOUT, AND CERTAINLY WHEN YOU LOOK AT THE INVOICES THAT WE WENT THROUGH AS WELL, THERE WAS REALLY A LOT OF ISSUES WHERE THERE SHOULD HAVE BEEN MORE EXPERIENCED FOLKS LOOKING AT SOME OF THESE EXPENDITURES. WHEN YOU HAVE A BILLING OF ALMOST SIX TO SEVEN HOURS FOR REVIEWING MEDICAL RECORDS, IT'S GOT TO CONCERN ANYBODY, AND A LOT OF DRAFTING AND REDRAFTING, SO I THINK THEY NEED TO BE SCRUTINIZED A LITTLE BIT MORE, BUT I DO THINK THAT IT CAN BE HELPFUL AS FAR AS TO HOW WE REVIEW ALL OF THIS. NOW, IF, IN FACT, NOT EVERYTHING WAS UNDER THE SEVERITY INDEX BEFORE, I THINK THAT-- AND THAT MIGHT BE THE CASE FOR THAT ONE NOW, IF THAT ONE WERE PUT IN THAT KIND OF PROTOCOL AND PROCESS, HOPEFULLY WE WOULD HAVE HAD A DIFFERENT OUTCOME. I ALSO WANT TO RESPECT THE FACT THAT YOU HAVE TO SPEND MONEY IN ORDER TO SUCCEED, AND I UNDERSTAND THAT, BUT IT REALLY DOES REQUIRE SOME LEVEL OF SCRUTINY TO SAY-- I MEAN, THERE ARE SOME CASES AND SOME ISSUES WHERE WE ARE TREMENDOUSLY AT FAULT AND THERE'S JUST NO WAY THAT YOU'RE GOING TO GET AROUND IT, SO YOU HAVE TO FIGURE OUT WHAT YOUR LIABILITY IS GOING TO BE. I THINK THERE SHOULD BE SOME CONTAINMENT THAT REQUIRES REALLY LEGAL SCRUTINY ON YOUR PART AND MAYBE SOME OVERSIGHT WHERE YOU MAKE A DETERMINATION AS TO HOW MUCH YOU'RE GOING TO EXPEND IN LEGAL COSTS.

STEVE ESTABROOK: YES.

SUP. MOLINA: THAT'S THE PART THAT I DON'T SEE AND HEAR AS ANY EVALUATION. COULD YOU COMMENT ON THAT?

STEVE ESTABROOK: YES, SUPERVISOR MOLINA. THE NEW L.S.I., LITIGATION SEVERITY INDEX, REQUIRES BUDGETING, AND I'M FAMILIAR WITH THE CASE THAT YOU MENTIONED, VERY FAMILIAR WITH IT, AND THAT HAPPENED DURING A CROSSOVER FROM THE PRIOR BUDGETING FORUM TO THE NEW BUDGETING FORUM. AND WE'RE ALWAYS GOING TO HAVE CASES WHERE, WHEN WE LOOK AT THE EXPOSURE AND THE POTENTIAL EXPOSURE, WE'RE GOING TO HAVE CASES THAT EXIST IN THE COUNTY THAT IT LOOKS LOPSIDED OR NOT QUITE RIGHT. WE'VE GOT CASES THAT WE HAVE TO DEFEND THAT YOU'RE AWARE OF. WE HAVE SHERIFF'S CASES AND DIFFERENT LIABILITY CASES THAT COME OUR WAY THAT WE ARE FORCED TO SPEND MONEY ON TO DEFEND BECAUSE IF WE PAY EVERY CASE LIKE THAT THAT COMES ALONG, THEN WE'RE GOING TO END UP WRITING A LOT OF CHECKS AND THEY'RE GOING TO GET BIGGER AND BIGGER, SO WE HAVE TO ANALYZE EACH CASE SO IT'S NOT -- IT'S NOT A SITUATION WHERE WE MAKE A RULE AND APPLY ONE SIZE FITS ALL. WE HAVE TO LOOK AT EACH INDIVIDUAL CASE AND THE CIRCUMSTANCES FOR THAT CASE. WE NOW HAVE IN PLACE A BUDGET FORM WHICH TRACKS THE ENTIRE LENGTH OF THE CASE, SO AT THE VERY BEGINNING OF THE PROCESS, WE CAN COMPARE WHAT OUR POTENTIAL EXPOSURE OR RECOVERY WILL BE TO WHAT OUR EXPECTED LEGAL FEES WILL BE, AND IT'S A VERY DETAILED PHASED IN BUDGET FORM THAT WE CAN LOOK AT SO WE CAN BE AWARE OF THAT. ON SOME CASES, WE HAVE TO REMEMBER THAT A LOT OF IT'S DRIVEN BY THE PLAINTIFFS' ATTORNEYS. AN EXAMPLE MIGHT BE AN EMPLOYMENT CASE WHERE THE LAWYERS ON THE OTHER SIDE, THE PLAINTIFFS' LAWYERS KNOW THAT THE MORE THEY WORK ON THE CASE, THE HIGHER THEY DRIVE UP THE FEES, THE MORE MONEY THEY GET AT THE END OF THE DAY, SO THEY KNOW THIS, SO THEY WILL TRY TO EXTEND THE CASE. OUR JOB IS TO VALUE THE CASE AS SOON AS WE POSSIBLY CAN, DECIDE WHERE WE WANT TO GO, AND MAKE THE DECISION TO TRY TO GET IT SETTLED. SOMETIMES THE PLAINTIFFS' ATTORNEYS WILL COOPERATE, AS YOU KNOW, SOMETIMES THEY WILL NOT. I THINK IN THE LAST FISCAL YEAR, AN EXAMPLE OF SIZING OF CASES AND GETTING TO THE-- RIGHT TO THE HEART OF IT AND GETTING IT SETTLED WOULD BE OUR MED. MAL. CASES, OUR MEDICAL MALPRACTICE CASES. IF YOU KNOW YOU'VE DONE SOMETHING, TAKE CARE OF IT, AND IF WE CAN DO THAT, WE DO. NOW, AGAIN, SOMETIMES THE PLAINTIFFS' ATTORNEYS DO NOT COOPERATE WITH US IN THAT REGARD, AND SO MONEY HAS TO BE SPENT, BUT THE KEY HERE IS EVERY CASE HAS TO BE LOOKED AT, NOT ONLY JUST FOR THAT CASE BUT SOMETIMES FOR CASES THAT FOLLOW AFTER IT AND COME BEFORE IT, BECAUSE WE KNOW WE'RE GOING TO BE SUED BY PRISONERS ON A REGULAR BASIS, AND SOMETIMES IT LOOKS UPSIDE DOWN WHEN WE LOOK AT THE FEES VERSUS THE COSTS. OUR JOB IS TO MAKE SURE THAT WE DON'T GET TOO UPSIDE DOWN.

SUP. MOLINA: THAT YOU WHAT?

STEVE ESTABROOK: OUR JOB IS TO MAKE SURE THAT WE DON'T GET TOO UPSIDE DOWN, THAT WE SPEND AS MUCH AS WE HAVE TO AND THAT'S IT TO DEFEND A CASE.

SUP. MOLINA: WELL, I THINK THAT'S THE KEY, IS UNDERSTANDING AND CREATING THAT KIND OF BALANCE, AND THAT'S WHY YOU HAVE TO HAVE THESE REVIEWS, AND I'M GLAD THAT WE DO HAVE THAT IN PLACE, AND HOPEFULLY WE SHOULD SEE SOME SUCCESS IN THE COMING YEARS AS WE START IMPLEMENTING IT, BUT IT'S ONLY GOING TO BE AS EFFECTIVE AS THE ABILITY TO REVIEW IT FROM THE STANDPOINT TO HOLD PEOPLE ACCOUNTABLE TO IT AND TRAIN PEOPLE TO UNDERSTAND HOW TO UTILIZE IT, SO THAT IS GOING TO BE A TEAM CONCEPT THAT IS GOING TO HAVE TO OPERATE. NOW, THE OTHER PART, AND I'M GOING TO LOOK AT THAT, TOO, AND IT REALLY IS HELPFUL TO KNOW THAT WE'RE GETTING SOME CONTROL OF OUR MEDICAL MALPRACTICE, BECAUSE THAT'S WHERE ALL THE CORRECTIVE ACTIONS FINALLY STARTED, WAS THIS LOOKING AT THINGS THAT WE DID WRONG, THEY WERE CLEARLY WRONG AND WHILE WE KNOW THAT IT HAPPENS AND THERE'S A LOT OF LAWSUITS, WE SHOULD HAVE HAD MORE CONTAINMENT AND CONTROL AT THE VERY BEGINNING. SO I'M GLAD TO SEE THAT THAT IS WHERE THERE IS SOME IMPROVEMENT, AND WE ALSO HAVE OTHER ISSUES, BUT IT DOES SPEAK VOLUMES AS WELL AS TO PART OF THE ANALYTICAL ASPECT OF WHAT YOU NEED TO BE DOING, AND I KNOW IN YOUR REPORT, WHILE YOU PUT IN SOME ASPECTS OF WHAT YOU'RE TALKING ABOUT AS FUTURE RECOMMENDATIONS, IT IS STILL MISSING AND I HOPE THAT WE CAN WORK ON ANALYZING SOME OF THESE CASES AND THAT'S WHERE IT BRINGS IN MR. ARMFIELD AS WELL, TO LOOK AT THEM IN A COLLECTIVE SENSE. NOW, I HAVE TO THINK THAT WHEN YOU TALK ABOUT RISK MANAGEMENT, IT BASICALLY, I GUESS, MR. ARMFIELD IS THE RISK MANAGER SO HE SHOULD BE IN CHARGE OF QUOTE, RISK MANAGEMENT, BUT I DON'T KNOW THAT THAT IS NECESSARILY THE CASE. MR. ARMFIELD, YOU CAN SPEAK FOR YOURSELF ON THIS ISSUE. IT SEEMS TO ME, AS YOU'VE BEEN WORKING AND AS YOU DEMONSTRATED THAT YOU'VE BEEN WORKING TOGETHER ON SOME OF THESE ISSUES, THE PART THAT IS MISSING FOR ME IS THE TRENDING. I DON'T SEE THAT IN EITHER REPORT. I THINK THAT IF WE LOOKED AT YEARS AGO NOT MALPRACTICE, THERE WAS REAL TRENDING THAT YOU COULD SEE WHERE, IN FACT, THERE NEEDED TO BE BETTER TRAINING OF NURSES, DOC.S, READING, KEEPING DOCUMENTS BECAUSE WE KEPT SEEING IN THE SAME SET OF LAWSUITS THAT WE DIDN'T HAVE A CASE BECAUSE WE LOST SOME OF THE MEDICAL RECORDS OR THE MEDICAL STRIPS OR THINGS OF THAT SORT. BUT I'M NOT SEEING IT NOW AS TO HOW YOU'RE LOOKING AT YOUR CASES, AND LOOKING AT THE FUTURE, IF WE'RE GOING TO DO CONTAINMENT, AS TO WHAT KIND OF TRENDING IS GOING ON AND WHAT WE NEED TO DO. COULD YOU PLEASE SPEAK TO THOSE ITEMS? OR DO YOU SEE IT THAT WAY?

ROCKY ARMFIELD: CHAIR BURKE, SUPERVISOR MOLINA, I TOTALLY CONCUR. I THINK WHAT WE'VE BEEN DOING IN THE PAST IS KEEPING THINGS AT A HIGHER LEVEL. WE DO SOME TRENDING IN A SENSE THAT WE PROVIDED INFORMATION IN OUR ANNUAL REPORT FOR THE LAST THREE FISCAL YEARS. I THINK WHAT YOU'RE GETTING AT IS YOU WANT MORE SPECIFICITY, WHAT'S UNDERNEATH THAT NUMBER? IF WE HAVE AN INCREASE OF 50 CLAIMS, WHAT'S CAUSING THAT INCREASE IN CLAIMS.

SUP. MOLINA: ABSOLUTELY.

STEVE ESTABROOK: YOU'RE NOT SEEING THAT IN THE REPORT AND THAT'S WHAT WE NEED TO PROVIDE.

SUP. MOLINA: DO YOU SEE THAT AS A RESPONSIBILITY THAT YOU HAVE?

STEVE ESTABROOK: YES, MA'AM.

SUP. MOLINA: BECAUSE, FOR EXAMPLE, I LOOK AT SOME OF THOSE EMPLOYMENT CASES AND IT'S HARD TO UNDERSTAND HOW WE LOSE, BUT WE LOSE AUTOMATICALLY WHEN WE DON'T HAVE EMPLOYMENT RECORDS WHERE YOU DID PERSONNEL EVALUATIONS. WHEN WE HAVE EMPLOYMENT RECORDS THAT YOU DISMISSED SOMEBODY BUT YOU DON'T HAVE ANY BACKUP, THAT THAT JUSTIFIES WHATEVER THAT DISMISSAL WAS, SO THIS IS JUST DOCUMENTATION THAT NEEDS TO BE MAINTAINED AND WE WOULD HAVE AT LEAST A BETTER OUTCOME OR A BETTER OPPORTUNITY IN COURT ON THAT, AND I DON'T SEE THAT HAPPENING HERE. SO HOW DO YOU MAKE THAT HAPPEN? DO YOU TELL THE DEPARTMENTS, FOR EXAMPLE?

STEVE ESTABROOK: I WOULD LIKE TO ADDRESS THAT, SUPERVISOR MOLINA.

SUP. MOLINA: SURE.

STEVE ESTABROOK: THE KEY TO ANALYZING THE TRENDS, I BELIEVE, IS TO LOOK AT DEPARTMENT BY DEPARTMENT AND THE TYPES OF CASES THAT THEY HAVE AND BREAK IT DOWN, SO YOU'RE LOOKING AT WHERE THE LIABILITY IS OCCURRING. YOU HAVE TO ANALYZE THAT ABILITY, AND WHEN YOU'RE LOOKING AT TRENDS IT STARTS WITH A CASE BY CASE AND IDENTIFYING THAT CASE. NOW WE'RE WORKING JOINTLY, WHEN I SAY "WE", THE C.E.O. AND COUNTY COUNSEL ARE WORKING JOINTLY ON IDENTIFYING CASE TYPES. ALSO, AS YOU KNOW, THEY HAVE BEEN WORKING IDENTIFYING CAUSE CODES, THE CAUSE OF THESE THINGS. I BELIEVE INITIALLY, WE HAVE TO IDENTIFY THE CASE TYPES AND WE HAVE TO KNOW EXACTLY WHAT WE'RE DEALING WITH, AND THEN WE LOOK FOR TRENDS. THAT'S WHEN THE COMMUNICATION REALLY STARTS BECAUSE WHEN WE IDENTIFY A TREND, WE KNOW FOR EXAMPLE YOUR DISCUSSION ABOUT AN EMPLOYMENT CASE, WE NEED TO KNOW WHAT TYPE OF EMPLOYMENT CASE. WE NEED TO KNOW WHERE THAT EMPLOYMENT CASE, WHAT DEPARTMENT IT WAS IN, AND THEN WE START ASKING WHY IT OCCURRED AND THAT'S WHEN YOU GET INTO YOUR TRENDS, THAT'S WHERE WE WANT TO BE. THAT'S WHERE WE NEED TO BE.

SUP. MOLINA: BUT WHERE IS THAT HAPPENING NOW?

STEVE ESTABROOK: THAT'S ONE OF OUR GOALS FOR THIS YEAR THAT WE SUBMITTED IN OUR JOINT REPORT, IS TO WORK ON THE CAUSE CODES, AND ALSO CASE TYPES, AND GET OUR DATABASE UP TO SPEED ON THAT. RIGHT NOW, IT'S LACKING THAT INFORMATION AND WE HAVE TO GET THE INFORMATION IN THE DATABASE SO THAT WE CAN RUN REPORTS AND ANALYZE THIS AND THEN WE CAN GO BACK TO THE DEPARTMENTS, WHICH IS ANOTHER INITIATIVE THAT ROCKY AND I HAVE TALKED ABOUT AND INFORM THE DEPARTMENTS, THE DEPARTMENT HEADS TOP DOWN, "THESE ARE YOUR PROBLEMS. THIS IS WHAT'S HAPPENING." AN EXAMPLE WOULD BE ON YOUR EMPLOYMENT ISSUE. IF WE LOOK AT THE DEPARTMENT, IF WE SEE A MANAGER THAT'S HAVING PROBLEMS, THEN WE CAN HELP THAT MANAGER, WE CAN GET IN AND WE CAN PROVIDE THAT MANAGER WITH THE ASSISTANCE THAT HE OR SHE NEEDS SO THEY DON'T HAVE THESE PROBLEMS AND WE DON'T HAVE THE LIABILITY. THAT MAY BE IN THE FORM OF TRAINING, IT MAY BE IN THE FORM OF SITTING DOWN WITH ATTORNEYS AND FINDING OUT HOW-- WHAT LAWSUITS ARE ABOUT AND WHAT CAUSES THEM. WHATEVER IT IS, WE NEED TO IDENTIFY THAT AND GET TO IT AND MAKE THAT CHANGE AND THEN COMMUNICATE IT TO THE DEPARTMENTS.

SUP. MOLINA: AND SO THIS, IN YOUR GOALS AS YOU'RE GOING TO BE DOING THIS COLLECTIVELY NOW? RIGHT?

ROCKY ARMFIELD: YES.

SUP. MOLINA: ALL RIGHT. ONE OF THE THINGS, AND TODAY, WE HAVE IN CLOSED SESSION A COUPLE OF CASES, AND MY OFFICE HAD TO WORK REALLY HARD ON THE CORRECTIVE ACTIONS, THEY HAD TO BE REDONE, THEY HAD TO BE REWORKED, THEY HAD TO BE A LOT OF BASIC QUESTIONS ASKED, AND I REALLY APPRECIATE THAT, AT THE END OF THE DAY, THEY ARE REALLY VERY, VERY GOOD, SO YOU'RE AT THE SAME MERCY OF WHAT I AM, AND THAT IS THE INFORMATION THAT YOU GET IS WHAT IT IS, SO UNLESS WE HAVE THE ABILITY TO REALLY HAVE WELL THOUGHT OUT CORRECTIVE ACTIONS, REALLY INVESTIGATE OR HAVE PEOPLE WHO ARE GOING TO ASK THE BASIC QUESTIONS OF WHAT HAPPENED, WHY DID IT HAPPEN, WHEN DOES IT HAPPEN, WHAT WERE THE PROCEDURES IN PLACE, WHO WERE THE PEOPLE RESPONSIBLE, WHY DID THEY GET--? ALL OF THESE KINDS OF THINGS, INSTEAD OF JUST SAYING, "WE DIDN'T DO THIS BUT WE'LL NEVER DO IT AGAIN," WHICH HAS BEEN THE WAY MOST OF THESE CORRECTIVE ACTIONS HAVE BEEN DONE. HOW ARE WE GOING TO DEAL AND ADDRESS WITH THE ISSUE OF THE QUALITY OF THAT CORRECTIVE ACTION, WHICH IS BASICALLY SENT BACK TO THE DEPARTMENT TO DO, WHICH FROM DAY ONE THEY'RE VERY DEFENSIVE, BY THE WAY. ISN'T THAT THEIR INITIAL THING, YOU KNOW, THIS WAS A FLUKE, IT NEVER REALLY HAPPENS. SO HOW ARE WE GOING TO ADDRESS THE ISSUE OF HOW EFFECTIVE YOU'RE GOING TO GET THE INFORMATION GIVEN TO YOU. ONE OF THE THINGS WE FOUND IN THE THREE REPORTS THAT WERE DUE TODAY, IS WHEN YOU READ THEM, THERE ARE PARTS MISSING, AND I DON'T KNOW THAT ANYBODY READS THEM BEFORE THEY PRESENT THEM TO US, BUT IT DOES CONCERN US. WE'VE EVEN FOUND CORRECTIVE ACTIONS THAT ARE JUST, THEY PUT THE PERSON WHO IS IN CHARGE OF DOING THE CORRECTIVE ACTION, IS NO LONGER LIVING. I MEAN, THAT REALLY REQUIRES-- SO HOW ARE YOU GOING TO ASSURE US AND EVEN FOR YOUR BENEFIT THAT YOU'RE GOING TO HAVE QUALITY CORRECTIVE ACTIONS?

ROCKY ARMFIELD: CHAIR BURKE, SUPERVISOR MOLINA, LET ME ANSWER THAT QUESTION.

SUP. MOLINA: SURE.

ROCKY ARMFIELD: LAST YEAR, WE CONDUCTED 170 TRAINING SESSIONS WITH INDIVIDUAL DEPARTMENTS ON SPECIFIC CAPS. THAT EMPHASIS WILL CONTINUE. WE HAVE A TENTATIVE PLAN TO ACTUALLY INCREASE OUR STAFF FOR RISK MANAGEMENT TO ADDRESS THE CAP PROCESS. WE HOLD QUARTERLY MEETINGS WITH ALL RISK MANAGERS COORDINATORS AND WE REVIEW THE SPECIFIC CAPS THAT MAY BE APPLICABLE TO THOSE DEPARTMENTS WITH THOSE RISK MANAGEMENT COORDINATORS. WE'VE ALSO STARTED MEETINGS WITH THE PERSONNEL OFFICERS, PARTICULARLY ON CAPS THAT COULD PERTAIN TO ANOTHER DEPARTMENT THAT AROSE OUT OF THE WORK OF ONE SPECIFIC DEPARTMENT ON EMPLOYMENT PRACTICES CASES, SO WE'RE GOING TO WORK VERY CLOSELY WITH THE DEPARTMENTS. WE ALSO HAVE HAD PROBABLY SEVEN SPECIFIC TRAINING PROGRAMS THAT ARE WIDER THAN THAT FOR ALL DEPARTMENTS ON CORRECTIVE ACTIONS. ADDITIONALLY WE'VE MET WITH THE SHERIFF'S DEPARTMENT AND PUBLIC SAFETY AND CONDUCTED SPECIFIC TRAINING ON CAPS FOR THOSE DEPARTMENTS. THAT EFFORT WILL CONTINUE. WE ENCOURAGE DEPARTMENTS TO REVIEW THEIR SUMMARY ACTION CORRECTIVE PLANS WITH US PRIOR TO SUBMISSION TO YOUR BOARD. I SIT ON THE CLAIMS BOARD--

SUP. MOLINA: BUT DO THEY DO THAT NOW? WHEN YOU SAY YOU ENCOURAGE THEM, WHAT DOES THAT MEAN?

ROCKY ARMFIELD: WE HAVE NOT MANDATED THAT, SUPERVISOR MOLINA. PART OF IT IS I'D RATHER THE DEPARTMENT NOT MAKE THIS-- WE WANT THEM TO MAKE IT THEIR OWN. WE WOULD LIKE THEM TO MAKE IT THEIR OWN THROUGH TRAINING AND THE DEVELOPMENT OF THE CAP. IF IT COMES TO ME FOR APPROVAL, THEN IT'S MY CAP, IT'S NOT THEIR CAP. IF YOU NOTICE IN ONE OF OUR RECOMMENDATIONS, WE ARE EMPHASIZING THAT THE DEPARTMENTS TAKE THE NEXT STEP, STEP UP TO THAT CAP REQUIREMENT, PROVIDE THE TRANSPARENCY TO THE PUBLIC THAT YOU REQUIRE, GIVE YOUR BOARD A VERY SPECIFIC EXPLANATION OF WHAT HAPPENED AND WHAT THEY INTEND TO DO ABOUT IT AND WHAT WE'RE GOING TO BE EXPANDING IN THE FUTURE IS ALSO ASKING THE DEPARTMENTS TO COME BACK TO US, NOT JUST RISK MANAGEMENT AUDITING THE DEPARTMENT, BUT THE DEPARTMENT TELLING US, THIS IS WHAT WE'VE DONE, THIS IS HOW WE'RE PREPARED TO GO FORWARD.

STEVE ESTABROOK: FROM THE COUNTY COUNSEL STANDPOINT, I THINK THAT THE CORRECTIVE ACTION PLANS AND THOSE TYPES OF MEASURES THAT PARTICULARLY WHAT WE HAVE HERE IS ABSOLUTELY VITAL TO MAKING SURE THAT WE CONTROL OUR LITIGATION COSTS, AND IT SHOULD START WHEN THE CLAIM WALKS IN THE DOOR AND IT GOES THROUGH THE ENTIRE LIFE OF THAT CASE, SO IT DOESN'T JUST-- IT'S NOT AT THE END, IT'S FROM THE BEGINNING TO THE END. NOW THE LAWYERS, WE PLAY, I THINK, A VERY IMPORTANT ROLE IN THAT, BECAUSE ALTHOUGH WE DON'T SEE IT AT THE VERY BEGINNING, WHEN IT GETS INTO LITIGATION, WE HAVE THE OPPORTUNITY TO SEE THINGS THAT A LOT OF PEOPLE DON'T ABOUT. CASES. OUR VIEW IS, WE NEED TO SEE THOSE THINGS AND COMMUNICATE THAT TO NOT ONLY THE RISK MANAGERS BUT IT NEEDS TO BE COMMUNICATED TO THE DEPARTMENTS. THE RISK MANAGERS, THERE ARE PEOPLE THAT GET THAT DONE. THEY'RE THERE AT THE ROUND TABLES, WE HAVE DISCUSSIONS ABOUT THE THINGS THAT SHOULD BE FIXED OR SHOULD MAKE OUR CASE STRONGER, AND FROM A LEGAL STANDPOINT, THAT'S WHAT IT'S ALL ABOUT. OUR JOB IS TO BE ABLE TO PRESENT THE COUNTY POSITION WITH STRENGTH AND THE BEST CASE THAT WE CAN POSSIBLY MUSTER. THAT'S WHERE OUR CORRECTIVE ACTION PLANS COME IN. WE HAVE TO DEFINE OUR ROLES, HOWEVER, BECAUSE AS A LAWYER, WE DON'T RUN HOSPITALS, WE DON'T BUILD ROADS, WE DON'T PATROL STREETS. WE HAVE-- OUR JOB IS TO MAKE SURE THAT WE PRESENT THE BEST CASE AND, WHEN POSSIBLE, WIN, SO WE AS LAWYERS HAVE WISH LISTS AND I'VE NEVER HAD ALL MY WISH LISTS GRANTED, WHEN WE'RE TRYING TO CONTROL LITIGATION, BECAUSE AS I SAID, WE'RE NOT OPERATIONS PEOPLE. WE'RE LAWYERS AND WE KNOW HOW TO PRESENT THINGS TO THE COURT IN THE BEST WAY POSSIBLE. NOW WITH THAT SAID, WITH THE C.E.O., WE NEED TO WORK HAND IN HAND BOTH AT THE ROUND TABLES AND GET THAT INFORMATION BACK TO THE DEPARTMENTS, AND THAT'S WHAT WE NEED TO DO. AND WITH THE CAPS, SOMETIMES THERE ARE CASES I THINK THAT YOU JUST CAN'T HAVE A CAP BECAUSE THERE ARE GOING TO BE TIMES WHEN SOMEBODY THAT'S A GOOD DRIVER, BEEN DRIVING FOR 30 YEARS, MAKES A LEFT TURN OUT IN THE ANTELOPE VALLEY AND, YOU KNOW, WE LOOK AT IT, AND WHAT TYPE OF CAP ARE YOU GOING TO HAVE FOR THAT. IT'S VERY DIFFICULT. AND SOMETIMES A VERY GOOD SURGEON IS GOING TO NICK AN ARTERY AND IT'S HARD TO HAVE A CAP FOR THAT, SO WE HAVE TO RECOGNIZE THAT. WE CAN'T JUST SET THINGS ON AUTOMATIC PILOT AND FLY INTO THE MOUNTAIN. WE HAVE TO ADJUST, WE HAVE TO REMAIN FLEXIBLE AND WE HAVE TO DO THESE THINGS ON A DAILY BASIS. I'M ALSO, WITH CAPS, I HAVE A CONCERN THAT IF WE DO ONE EVERY TIME, ALL THE TIME, IT GETS TO BE LIKE WHITE NOISE. OUR CAPS SHOULD BE SURGICAL, THEY SHOULD BE DESIGNED TO CORRECT A PROBLEM WHERE WE'RE PAYING MONEY, AND LOTS OF IT, AND WE SHOULD ATTACK THOSE AREAS FIRST. MY OTHER CONCERN WITH CAPS, FROM A LEGAL STANDPOINT, IS IF WE'RE GOING TO HAVE THEM, WE NEED TO PUT THEM IN AND ENFORCE THEM AND MAKE SURE THEY'RE THERE. THERE'S NOTHING WORSE FROM A LEGAL STANDPOINT THAN HAVING A CAP IN PLACE AND NOT FOLLOWING IT BECAUSE THESE CAPS ARE PUBLIC, AND IF WE DON'T FOLLOW THEM, IT CREATES ADDITIONAL PROBLEMS FOR OUR CASES, SO WE HAVE TO BE CAREFUL ON CAPS THAT THEY DON'T BECOME JUST THE STANDARD EVERYDAY HERE'S ANOTHER CAP, HERE'S ANOTHER CASE, HERE'S ANOTHER CAP. WE HAVE TO SELECTIVELY IMPLEMENT OUR CAPS AND MAKE SURE THAT THEY MATTER.

SUP. MOLINA: MR. ESTABROOK, I THINK YOU'VE SUMMARIZED VERY CLEARLY WHY THIS IS SO IMPORTANT AND WHY WE'RE PURSUING IT. CERTAINLY THAT WAS THE CASE IN THE MEDICAL MALPRACTICE YEARS FOR SEVEN YEARS, THEY WERE JUST DOING CORRECTIVE ACTIONS, AND YOU NEVER KNEW IF IT WAS IMPLEMENTED ACROSS THE BOARD OR WHAT, AND WHAT, AND EVEN IF THE DISCIPLINE WITH THE RETRAINING WAS JUST FOR THAT INDIVIDUAL OR ACROSS THE BOARD. BUT THERE ARE-- AGAIN, IT IS ONLY AS EFFECTIVE AS YOU UTILIZE IT, AS YOU MONITOR IT, AS YOU PERFECT IT, AND THAT YOU TRAIN YOUR PEOPLE HOW TO DO IT. I MEAN, FOR EXAMPLE, YOUR LAWYERS FOR THE MOST PART ARE IN AREAS I WANT TO SAY OF INTEREST, BUT AREAS OF RESPONSIBILITY. SO SOMEBODY DOES THE MEDICAL MALPRACTICE, SOMEBODY DOES SOME OF THE LAND USE ISSUES, ALL OF THOSE KINDS OF THINGS, AND HOPEFULLY THEY ARE TRAINED TO UNDERSTAND AND REVIEW THE CORRECTIVE ACTIONS IN A WAY THAT THEY UNDERSTAND BASIC OPERATIONS. FOR EXAMPLE, IT'S TRUE, THERE IS A SURGEON THAT IS GOING TO CUT THROUGH AN ARTERY AT A CERTAIN POINT IN TIME, BUT IF THAT SURGEON ISN'T USING THE APPROPRIATE STANDARD OF CARE, THAT IS A PROBLEM. RIGHT?

STEVE ESTABROOK: YES.

SUP. MOLINA: SO THAT IS-- THAT'S THE DIFFERENCE IN THE ISSUE.

STEVE ESTABROOK: YES.

SUP. MOLINA: AND SO THAT IS WHERE YOU NEED TO GET BACK TO THAT DEPARTMENT AND SAY, THIS IS AN ABSOLUTE. THERE IS JUST NO WAY THAT YOU CAN EVEN DEFEND ANY ACTION EVEN THOUGH THERE ARE MISTAKES THAT ARE MADE AND ACCIDENTS HAPPEN, WHEN YOU CANNOT-- YOU CAN'T EVEN GO TO COURT AND SAY, YOU KNOW-- SO THERE IS THAT LEVEL OF AT LEAST THAT MINIMUM. YOU CAN'T GO IN AND SAY TO THE COURTS, "WELL, YOU KNOW, WE KNOW HE WAS A BAD EMPLOYEE", BUT IF YOU DON'T HAVE EVALUATIONS THAT AT LEAST PROGRESSIVELY SAID AT SOME POINT IN TIME HE WASN'T DOING FOLLOWING OR DOING HIS JOB, IT'S A HARD THING. SO THAT IS THE ISSUE AS TO HOW TO MOVE FORWARD THAT BOTH OF YOU LOOKING AT THIS AND HAVING THE C.E.O. AS WELL TRYING TO MAKE SURE THAT THE DEPARTMENTS ARE TRULY IMPLEMENTING THESE CORRECTIVE ACTION PLANS, BECAUSE IT COULD BACKFIRE. THERE COULD BE A LAWYER WHO GOES IN THERE AND SAID," HERE, WAY BACK IN 2008, THE BOARD ADOPTED AND APPROVED THIS CORRECTIVE ACTION PLAN AND HERE IT IS 2015 AND THEY'RE STILL NOT DOING IT." I THINK THAT WOULD MAKE A JURY GO NUTS ABOUT THE REAL BASIC RESPONSIBILITIES THAT WE HAVE, SO IT IS GOING TO BE TRYING TO FIND THAT BALANCE AND TRYING TO FIND THE CAPABILITY OF GETTING PEOPLE TO LOOK AT TRENDING, NOT JUST-- YOU COULD SAY, "OH GOSH, WE'VE PAID MORE MONEY THIS YEAR THAN EVER BEFORE, AND THAT'S A BAD THING", BUT IT ISN'T THAT KIND OF THING. IT IS HOW WERE THESE LAWSUITS-- YOU'RE GOING TO HAVE THESE SWINGS, BUT IF THEY ARE NOT WITHIN A CONTAINED AND CONTROLLED FASHION-- NOT THAT YOU CAN CONTROL EVERY LAWSUIT AND MAKE A DETERMINATION, BUT YOU CAN WALK IN WITH TRAINED INDIVIDUALS WHO KNOW CLEARLY AS THEY SIT AT THESE ROUND TABLES WHAT IS THE MINIMUM STANDARD FROM THE STANDPOINT NOT ONLY OF WHAT'S GOING TO HAPPEN ON THE LITIGATION, WHAT THE COST SHOULD BE ASSOCIATED, WHAT IS THE COST CONTAINMENT ASPECT, BUT ALSO WHAT ARE SOME OF THE DEPARTMENTAL RESPONSIBILITIES THAT WE HAVE TO HAVE HERE THAT BRING US UP TO THIS LEVEL. SO WITH THAT IN MIND, AND I REALLY APPRECIATE THE WORK THAT YOU'VE DONE. I MUST TELL YOU THAT MY STAFF, AND I THANK MY STAFF TREMENDOUSLY WITH MARTY AND VICKY WHO HAVE BEEN DOING A GREAT DEAL OF STUFF WITH THIS, AND I KNOW THEY'VE WORKED CLOSELY WITH YOU, AND I APPRECIATE YOUR TIME ON IT, BUT UNDERSTAND WHAT WE'RE TRYING TO GET TO, IS WE REALLY HAVE TO PERFECT IT. IT DOESN'T MEAN THERE WILL BE EVER BE PERFECTION, I DON'T THINK YOU CAN SAY THERE IS PERFECTION WHEN IT COMES TO A LAWSUIT AT ALL, BUT YOU COULD PUT YOUR BEST FOOT FORWARD, AND WITH FINANCES GETTING AS TIGHT AS THEY'RE GOING TO BE, HOW WONDERFUL IT COULD BE THAT WE COULD TAKE THIS ALMOST HALF A BILLION DOLLARS AND SAY WE DON'T HAVE IT, I KNOW IT WON'T HAPPEN, AND PUT IT INTO REAL PROGRAMMING, SO THERE ARE A LOT OF THINGS WE'RE GOING TO DO. I HAVE A MOTION THAT I'D LIKE TO READ, AND IT SORT OF DEALS WITH SOME OF THE ISSUES I JUST TALKED ABOUT AND TAKES US TO A HIGHER LEVEL OF RESPONSIBILITY. AGAIN, I APPRECIATE THE WORK THAT ESTABROOK HAS DONE AND MR. ARMFIELD HAVE DONE. I THINK YOUR REPORTS ARE VERY VALUABLE TO US, BUT I THINK WE STILL HAVE WORK TO DO IN THESE AREAS, SO I HAVE THE FOLLOWING MOTION. THE RESPONSIBILITY TO REDUCE THE COUNTY'S EXPOSURE TO CLAIMS AND LITIGATION FALLS ON EACH OF US. FROM THIS BOARD OF SUPERVISORS, DEPARTMENT HEADS, TO EACH OF OUR EMPLOYEES, EVERY DOLLAR SPENT IN A LAWSUIT COULD BE BETTER USED TO PAY FOR VITAL SERVICES TO THE PUBLIC AND STAFF SUPPORT OF THESE SERVICES. IN THESE DIFFICULT ECONOMIC TIMES, YOU MUST BE EVER MORE VIGILANT OVERSEEING WHAT IS PAID IN SETTLEMENTS AND ATTORNEYS' FEES, BY REDUCING THE COST OF LIABILITY, THE COUNTY WOULD INCREASE ITS BUDGET. HOWEVER, THIS REQUIRES THAT EVERY EMPLOYEE DO HIS OR HER PART TO CHANGE THE CULTURE TO AVOID LEGAL EXPOSURE AND TO REDUCE THE COST OF RISK TO THIS COUNTY. THOSE WHO DRIVE COUNTY CARS SHOULD DRIVE MORE RESPONSIBLY. THOSE WHO ENCOUNTER DANGEROUS CONDITIONS ON ROADWAYS MUST REPORT THEM IMMEDIATELY TO PREVENT AN INJURY AND THOSE CHARGED WITH PROVIDING THE PUBLIC WITH A SERVICE SHOULD FOLLOW ESTABLISHED POLICIES, PROTOCOLS AND COMMON SENSE TO AVOID ANY EXPOSURE. IN ADDITION, EVERY DEPARTMENT HEAD SHOULD EVALUATE THE RESPECTIVE DEPARTMENTS AND IMPLEMENT CONCRETE STEPS THAT WOULD AVOID EXPOSURE IN THEIR DEPARTMENT. WE SHOULD ENSURE THAT THOSE CHARGED WITH RISK MANAGEMENT IN THE RESPECTIVE DEPARTMENTS ARE APPROPRIATELY CLASSIFIED AND THAT LINE MANAGERS AND SUPERVISORS ARE PROPERLY TRAINED ON RISK MANAGEMENT ISSUES FROM PERSONNEL MATTERS TO WORKERS' COMPENSATION. WE MUST ALSO DEVELOP THE CAPACITY, STEP BACK AND LOOK AT THE BROADER PICTURE, EXAMINE TRENDS TO MAKE SYSTEMIC CHANGES, LEARN FROM OUR EXPERIENCES AND BE MUCH MORE PROACTIVE IN OUR APPROACH TO RISK MANAGEMENT. THE LITIGATION AND THE RISK MANAGEMENT REPORTS WE RECEIVE ANNUALLY SHOULD NOT JUST PROVIDE NUMBERS. THEY SHOULD PROVIDE ANALYSIS, STRATEGIES AND RECOMMEND ACTIONS SO THAT WE CAN SAVE MONEY IN THE SHORT TERM AS WELL AS THE LONG TERM. I THEREFORE MOVE THAT, NUMBER ONE, EACH DEPARTMENT HEAD SHALL CREATE M.A.P. GOALS THAT WILL DECREASE RISK IN THEIR DEPARTMENT. TWO, THAT THE C.E.O., THE DEPARTMENT OF HUMAN RESOURCES AND THE COUNTY COUNSEL DEVELOP TRAINING FOR LINE SUPERVISORS ON PERSONNEL MATTERS INCLUDING PROGRESSIVE DISCIPLINE DOCUMENTATION, ACCOMMODATION AND OTHER ISSUES. THE C.E.O. TO EVALUATE THE CLASSIFICATION OF RISK MANAGEMENT STAFF IN EACH DEPARTMENT AND DETERMINE WHETHER CHANGES SHOULD BE MADE GIVEN THE LEVEL OF RISK IN EACH AND EVERY DEPARTMENT. THE C.E.O. RISK MANAGEMENT AS WELL AS COUNTY COUNSEL AND OTHER DEPARTMENTS APPROPRIATELY CREATE A LEGAL EXPOSURE REDUCTION COMMITTEE THAT SHALL MEET QUARTERLY, ESTABLISH AN ANNUAL COUNTY-WIDE AND DEPARTMENT LEGAL EXPOSURE REDUCTION GOAL, CREATE PROACTIVE COUNTY COUNSEL PROCEDURES TO ADVISE DEPARTMENTS ON VARIOUS METHODS TO REDUCE LEGAL COSTS, CREATE PROCEDURES TO DISCUSS AREAS OF POTENTIAL EXPOSURE AND DEVELOP AND IMPLEMENT SPECIFIC STRATEGIES CALCULATED TO PREVENT FUTURE CLAIMS AS WELL AS LAWSUITS, TO PROVIDE UPDATED TRAINING ON NEW CHANGES AND LAWS AND POLICIES FOR EACH APPROPRIATE DEPARTMENT TO IMPLEMENT; ASSESS THE EFFICACY OF CORRECTIVE ACTION PLANS, REVIEW MANAGEMENT TRAINING AND IMPLEMENTATION OF COUNTY POLICIES, REVIEW LESSONS LEARNED, DISCUSS AREAS OF POTENTIAL EXPOSURE AND DEVELOP AND IMPLEMENT SPECIFIC STRATEGIES CALCULATED TO PREVENT FUTURE CLAIMS AND LAWSUITS AND, OF COURSE, TO REPORT ANNUALLY ON THE PROGRESS OF THESE EFFORTS. SO AGAIN, THIS IS OUR EFFORT IN TRYING TO GET YOU TO BE MUCH MORE COLLABORATIVE BUT ALSO TO CREATE MORE TEETH IN THE WORK THAT YOU ALL ARE DOING, WHICH YOU'RE DOING A VERY GOOD JOB, BUT WE NEED TO GET BETTER AT IT, AND I THINK WE CAN.

SUP. BURKE, CHAIR: SUPERVISOR KNABE.

SUP. KNABE: OBVIOUSLY I AGREE THAT THE REDUCTION OF RISK AND THE M.A.P. GOALS AND ALL THOSE KINDS OF THINGS. I WOULD JUST LIKE MAYBE YOUR INSIGHT AS TO PART OF THIS MOTION, THE ONE PARTICULAR PROBLEM I HAD WAS, DO WE REALLY NEED ANOTHER COMMITTEE, AND IS THE PURPOSE TO FORCE COUNTY COUNSEL TO TALK TO RISK MANAGEMENT ON A REGULAR BASIS OR SUCH-- CERTAINLY SOME OF THESE THINGS SHOULD BE HAPPENING ALREADY. SO I WOULD JUST LIKE TO KNOW WHY YOU FEEL, WITH EVERYTHING GOING ON AND SOME OF THE MAJOR CHANGES WE'VE MADE AND SOME OF THE ANSWERS THAT YOU GOT THIS MORNING TO SOME OF YOUR SPECIFIC QUESTIONS, WHY YOU FEEL WE NEED ANOTHER COMMITTEE.

SUP. MOLINA: YOU'RE ASKING ME? I THINK THAT BECAUSE THE COLLABORATIVE PROCESS IS REALLY CRITICAL. WHILE I THINK THERE HAS BEEN SOME COLLABORATIVE PROCESS HERE, THERE IS STILL NOT A COLLABORATIVE PROCESS FROM THE STANDPOINT OF IMPLEMENTATION OF TRAINING AND CORRECTIVE ACTIONS. WHEN YOU LOOK AT SOME OF THESE ISSUES AND SOME OF THESE PAYOUTS THAT WE HAVE, THEY REALLY LEAD TO THE DEPARTMENT REALLY NOT TAKING OWNERSHIP OF SOME OF THESE ISSUES AND WHAT WE NEED TO DO IS CREATE A MECHANISM BY WHICH THERE IS ACCOUNTABILITY. IF WE DON'T KNOW THAT, IF WE DON'T KNOW THAT AND IT IS SOMETHING THAT WE ARE NOT APPRISED OF, THEN WE REALLY DON'T KNOW AS TO WHAT EXTENT SOME OF THESE ISSUES ARE GOING TO GET TO. I THINK THAT THE COLLABORATIVE PROCESS WILL ALLOW THE THREE DEPARTMENTS-- THE THREE TO GET TOGETHER WITH DEPARTMENT HEADS. FOR EXAMPLE, IN SOME OF THESE AREAS WHERE WE SEE IN PUBLIC HEALTH AND HEALTHCARE, WHEN WE SEE SOME OF THESE EMPLOYMENT ISSUES, WHEN WE LOOK AT THE PAYOUT AND YOU SIT THERE AND YOU READ THIS CASE, YOU'RE GOING, "WAIT A MINUTE, THIS SHOULDN'T HAVE HAPPENED." WHEN YOU LOOK AT THE DISABILITY CASES WHEN THE LAW IS SO CLEAR, HONESTLY, IT'S SO CLEAR, WHAT IS IT GOING TO TAKE TO GET THE RIGHT PEOPLE, THE PERSONNEL OFFICERS IN THOSE DEPARTMENTS TO MAKE SURE THAT THEY KNOW THE LAW? SO IT'S THESE COLLABORATIVE PROCESSES THAT I THINK ARE GOING TO GET US TO BETTER OUTCOMES BECAUSE THEY'RE DOING THEIR JOBS. THEY ARE DOING THEIR JOBS FROM THE STANDPOINT OF TRACKING AND DOING LITIGATION EVALUATIONS, THE SEVERITY INDEX IS GOING A LONG WAY. I THINK THE RISK MANAGERS MAKE AN EFFORT IN THE CORRECTIVE ACTIONS, BUT THIS COLLABORATIVE PROCESS, IF IT IS A ONCE A YEAR REPORT THAT WE GET WITH A LOT OF NUMBERS AND IT DOESN'T HAVE AN ONGOING BASIS AS TO HOW THIS IS GOING TO BE IMPLEMENTED, WE'RE STILL GOING TO BE BLIND TO IT. THAT'S IN MY OPINION.

SUP. BURKE, CHAIR: SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: SUPERVISOR MOLINA ASKED ABOUT QUALITY BUT IN TERMS OF DEVELOPING CORRECTIVE ACTION PLANS, WHAT ARE YOU DOING TO ENSURE THAT THE PROCESS BEGINS WITH THE NOTIFICATION OF AN INCIDENT AND NOT JUST BEFORE SETTLEMENT IS ABOUT TO COME BEFORE OUR BOARD FOR APPROVAL?

ROCKY ARMFIELD: WE HAVE A PROCESS IN PLACE, FOR EXAMPLE, WITH OUR THIRD PARTY ADMINISTRATOR, SEDGWICK, THAT IF AN INCIDENT OCCURS IN A HOSPITAL, THEY ARE NOTIFIED BY THE HOSPITAL OF THOSE INDENTS. AT THAT POINT, THEY ALSO CONTACT THE SPECIFIC HOSPITAL AND THEY CONTACT RISK MANAGEMENT AND WE BEGIN A DIALOGUE AT THAT PARTICULAR POINT. ALSO MY STAFF IS WORKING ON WHAT WE CALL THE NEVER LIST, THOSE ISSUES THAT SHOULD NEVER OCCUR IN A HOSPITAL. WE'RE WORKING COLLABORATIVELY WITH D.H.S. AND OUR T.P.A. TO IDENTIFY WHEN A SPECIFIC NEVER OCCURRENCE DOES OCCUR AND THEN WE CONTACT THE DEPARTMENT AND BEGIN THE DIALOGUE IMMEDIATELY.

SUP. ANTONOVICH: IN TERMS OF PROPER IMPLEMENTATION CORRECT ACTION PLANS, DOES YOUR STAFF CONDUCT ANY FOLLOW UP, AND IF SO, COULD YOU DESCRIBE THE PROCESS AND FREQUENCY?

ROCKY ARMFIELD: WE MEET WITH DEPARTMENTS SIX MONTHS AFTER CORRECTIVE ACTION PLAN IS APPROVED BY YOUR BOARD. WE SIT DOWN WITH THE DEPARTMENT AND ASK THEM TO SHOW US WHERE IN THEIR SPECIFIC TRAINING, WHERE IN THEIR SPECIFIC POLICIES AND PROCEDURES THE SPECIFIC ACTION STEPS OCCUR. ALSO WHEN WE MEET WITH THEM TO DISCUSS THE POSSIBILITY OF IMPLEMENTATION OF ANOTHER DEPARTMENT'S CORRECTIVE ACTION, THAT OCCURS ON A QUARTERLY BASIS, ON A ROUTINE BASIS WITH MY STAFF, LOSS PREVENTION AND GENTLEMAN, JOHN STER OF MY STAFF, WHO'S IN CHARGE OF CORRECTIVE ACTION PLANS PROCESSES

SUP. ANTONOVICH: WHAT DO YOU DO WHEN YOU FIND INADEQUACIES IN THOSE FOLLOW UPS?

ROCKY ARMFIELD: WE REQUIRE THEM TO GET BACK TO US WITH A PLAN TO GET BACK ON TRACK AND TO PROVIDE US WITH A GAME PLAN OF HOW THAT IMPLEMENTATION PLAN PROCESS IS GOING. WE HAVE-- I DON'T HAVE THE NUMBERS IN FRONT OF ME, BUT WHAT WE HAVE FOUND THROUGH THAT REVIEW IS NEARLY 95 PERCENT OF ALL THE ACTION STEPS THAT THE DEPARTMENTS HAVE COMMITTED TO ARE IN PLACE.

SUP. ANTONOVICH: IF THE EFFECTIVENESS OF CORRECTIVE ACTION PLANS RESTS ON THE TIMELY AND THOROUGH INVESTIGATIONS OF THE FACTS TO DETERMINE THE ROOT OF THE CAUSE PROBLEM AND DEVELOPMENT AND TIMELY IMPLEMENTATION OF APPROPRIATE CORRECTIVE ACTIONS IN THE PERIODIC FOLLOW UP TO MEASURES, TO MEASURE THE OUTCOME AND EFFECTIVENESS OF THE CORPORATE-- CORRECTIVE ACTION PLAN, AS A LARGE EMPLOYER, WE'RE BOUND TO HAVE SOME LIABILITY, BUT WE HAVE AN OBLIGATION TO MANAGE RESPONSIBLY THE LIABILITY AND MINIMIZE FUTURE EXPOSURE BY USING EACH CASE AS AN OPPORTUNITY TO CORRECT MISTAKES SO THAT WE DON'T PAY OUT THE SAME MISTAKES OVER AND OVER AGAIN, WHICH WE'VE BEEN DOING PREVIOUSLY. SO I SUPPORT SUPERVISOR MOLINA'S GOALS OF THIS MOTION, BUT WANT SOME CLARIFICATION ON ITEM 4 WHICH CREATES AN ADDITIONAL BODY TO HELP REDUCE COSTS AND MANAGE RISK. SO THESE ARE PART OF MY EXPECTATIONS OF LITIGATION AND COST MANAGER AND THE RISK MANAGER TO DO. BASED ON THAT, I WOULD LIKE TO KNOW HOW WE CAN ENHANCE THEIR PERFORMANCE IN THOSE AREAS BEFORE OPERATING OR CREATING ANOTHER COMMITTEE WHICH WOULD LIKELY CONSIST OF THE SAME STAFF ANYWAY, AS SUPERVISOR KNABE HAD MENTIONED.

ROCKY ARMFIELD: ONE OF THE ADVANTAGES TO THE COMMITTEE IS THE WORDS "OTHER DEPARTMENTS." COLLABORATION BETWEEN C.E.O., RISK MANAGEMENT AND COUNTY COUNSEL'S ALREADY ESTABLISHED. WHAT THIS WOULD PUT TOGETHER AS MORE OF A FRAMEWORK ON A SCHEDULED AND ROUTINE BASIS TO BRING DEPARTMENT HEADS OR ACTUALLY ASK DEPARTMENT HEADS TO COMMIT THEIR RISK MANAGEMENT ORGANIZATION STRUCTURES TO THE REDUCTION OF THAT LOSS. I REALLY DO LIKE THE COMMITTEE'S APPROACH, PARTICULARLY WHEN IT'S CALLED INTO BEING WITH OTHER DEPARTMENTS INVOLVED WITH IT. I THINK THAT'S A VERY POSITIVE ASPECT.

SUP. ANTONOVICH: WHY IS IT OUTSIDE THEIR ALREADY ESTABLISHED RESPONSIBILITIES?

ROCKY ARMFIELD: IN SOME OF THE DEPARTMENTS, THERE IS TURNOVER. SUPERVISOR MOLINA MENTIONED THAT EARLIER. WHAT I'M ENVISIONING, AND I WOULD HAVE TO SIT DOWN WITH THE SUPERVISOR'S STAFF TO UNDERSTAND WHAT SOME OF THE SPECIFICS ARE, BUT WHAT I'M THINKING IS THAT IF WE'RE GOING TO BE TALKING ABOUT THE RISK MANAGER AND THE LITIGATION COST MANAGER, I'M THINKING THAT IT WOULD BE BEST TO HAVE, FOR EXAMPLE, THE DEPUTIES OF THE SPECIFIC DEPARTMENTS INVOLVED, NOT JUST THE RISK MANAGEMENT COORDINATORS, SO IT ACTUALLY WOULD ELEVATE THIS EFFORT IN THE DEPARTMENT ITSELF.

SUP. ANTONOVICH: I WOULD LIKE TO AMEND THE MOTION TO-- REGARDING ITEM 4 THAT WE WOULD DIRECT THE C.E.O. AND COUNTY COUNSEL TO GIVE US A JOINT RESPONSE TO THIS ITEM AS TO WHAT THEY ARE OR WILL BE DOING ON EACH OF THESE ITEMS LISTED IN TWO WEEKS, INCLUDING THE OUTCOMES WE CAN EXPECT IN THESE AREAS NEXT YEAR.

SUP. BURKE, CHAIR: DO YOU ACCEPT THAT AMENDMENT?

SUP. MOLINA: ABSOLUTELY. NO PROBLEM.

SUP. BURKE, CHAIR: THE AMENDMENT IS ACCEPTED. MOVED BY MOLINA, SECONDED BY ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON THREE AND ALSO ON THE REPORTS, IF WE COULD JUST RECEIVE AND FILE, ALL OF THE REPORTS.

SUP. BURKE, CHAIR: AND RECEIVE AND FILE THE REPORTS WE'VE RECEIVED. WITHOUT OBJECTION. AND THAT'S ON 65.

CLERK SACHI HAMAI: 65, 66 AND 67.

SUP. BURKE, CHAIR: ALL RIGHT. I THINK WE HAVE ONE REMAINING ITEM LEFT?

CLERK SACHI HAMAI: THE REMAINING ITEM IS 69, AND I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS THE HEARING ON QUALIFICATION OF MISS GAIL FARBER FOR THE POSITION OF ROAD COMMISSIONER, DIRECTOR OF PUBLIC WORKS EFFECTIVE DECEMBER 1, 2008, AT AN ANNUAL SALARY OF 230,000.

SUP. BURKE, CHAIR: C.E.O., I SUPPOSE, SHOULD BE-- 69--

C.E.O. FUJIOKA: DID YOU HAVE ANY QUESTIONS REGARDING 69? WE HAVE THE CANDIDATE HERE, IF YOU'D LIKE FOR HER TO COME FORWARD. OTHERWISE-- WOULD YOU LIKE HER TO COME FORWARD? WE'RE JOINED BY GAIL FARBER, WHO IS THE CANDIDATE FOR THIS POSITION.

SUP. ANTONOVICH: MY QUESTIONS GO BACK TO THE COMMENT I HAD RAISED EARLIER IN EXECUTIVE SESSION UPON THE QUALIFICATIONS THAT WOULD BE REQUIRED SINCE THE CONSOLIDATION OF SEPARATE AGENCIES IN THE DEPARTMENT OF PUBLIC WORKS. MR. FUJIOKA, ISN'T IT TRUE THAT ALL OF OUR PREVIOUS PUBLIC WORKS DIRECTORS AND THE CURRENT ACTING DIRECTOR HAVE HAD A LICENSE THAT ENABLED THEM TO PERFORM THE DUTIES OF A SURVEYOR?

C.E.O. FUJIOKA: WHAT HAS HAPPENED IS THAT IN 1982, AND WE'RE GOING TO ASK OUR COUNTY COUNSEL TO CHIME IN ON THIS ONE, THE REQUIREMENTS WERE CHANGED IN THOSE WHO HAVE THE CIVIL ENGINEERING LICENSE PRIOR TO JANUARY 1ST OF '82 WERE GRANDFATHERED IN, WHICH ALLOWED THEM TO PERFORM THOSE PARTICULAR DUTIES. THOSE WHO RECEIVE THEIR LICENSE HERE, SUCH AS MISS FARBER SUBSEQUENT TO 1982, ARE ALLOWED TO STILL RUN A DEPARTMENT LIKE OURS, AND I HAVE RAY WHO CAN SPEAK TO THE SPECIFIC STATUTE. HE CAN COMMENT ON THAT.

RAYMOND G. FORTNER, JR.: MADAM CHAIR AND MEMBERS OF THE BOARD, AS INDICATED, WHEN THE DEPARTMENT BECAME A CONSOLIDATED OFFICE, BY LAW, THE QUALIFICATIONS OF THE OFFICE WERE GOVERNED BY COUNTY CHARTER REQUIRES THE DIRECTOR TO BE A LICENSED CIVIL ENGINEER, AND FOR A PERSON TO HOLD THE CONSOLIDATED OFFICE, THE BOARD MUST FIND THAT THERE ARE SUFFICIENT CAPABLE STAFF WITHIN THE CONSOLIDATED DEPARTMENTS TO PERFORM THE VARIOUS DUTIES SUCH AS LAND SURVEYING AND SO ON. THIS HEARING IS BASICALLY TO DETERMINE THE QUALIFICATIONS WITH RESPECT TO LICENSING AS A CIVIL ENGINEER FOR THE ROAD COMMISSIONER POSITION AND THEN APPOINTMENT TO THE DEPARTMENT DIRECTOR OF DEPARTMENT OF PUBLIC WORKS WOULD REQUIRE THE BOARD TO FIND THAT THERE ARE SUFFICIENT STAFF WITHIN THE DEPARTMENT TO ADEQUATELY PERFORM THE DUTIES FOR WHICH THE DIRECTOR OF THE CONSOLIDATED DEPARTMENT IS NOT LICENSED, AND THAT WOULD BE PRINCIPALLY LAND SURVEYOR.

SUP. KNABE: PREVIOUS DIRECTORS, HAVE THEY ALL BEEN LICENSED SURVEYORS?

RAYMOND G. FORTNER, JR.: I DON'T BELIEVE THAT IS THAT IS THE CASE.

C.E.O. FUJIOKA: THEY WEREN'T LICENSED SURVEYORS, BUT BECAUSE A CIVIL ENGINEERING LICENSE WAS OBTAINED PRIOR TO JANUARY 1ST OF 1982, THEY WERE GRANDFATHERED IN AND THEY WERE ALLOWED TO PERFORM THAT FUNCTION. IN THIS PARTICULAR EXAMINATION, WITH THE EXCEPTION OF ONE CANDIDATE WHO MOVED FORWARD AT LEAST THE FIRST STEP IN THIS PROCESS, BECAUSE HIS CIVIL ENGINEERING LICENSE WAS OBTAINED PRIOR TO JANUARY 1ST OF '82, ALL THE OTHER CANDIDATES RECEIVED THEIR CIVIL ENGINEERING LICENSE SUBSEQUENT TO JANUARY 1982, AND AS A CONSEQUENCE DO NOT HAVE THAT CERTIFICATION. BUT THIS FUNCTION CAN BE PERFORMED BASED ON THE STATUTE THAT RAY JUST READ TO THIS BOARD.

SUP. ANTONOVICH: BUT SINCE THE COUNTY PUBLIC WORKS DIRECTOR ACTS THE SURVEYOR, WHY DIDN'T REQUIRE PUBLIC WORKS DIRECTOR HAVE A SURVEYOR'S LICENSE PRIOR TO APPLYING?

C.E.O. FUJIOKA: AGAIN, EVEN THE ACTING PERSON, I BELIEVE HE MEETS THE QUALIFICATIONS BECAUSE OF THE GRANDFATHERING CLAUSE AND DOESN'T HAVE THAT SPECIFIC LICENSE. THOSE WHO HAVE THIS CIVIL ENGINEERING LICENSE AFTER '82 DO NOT. WE WOULD EFFECTIVELY HAVE ELIMINATED A HUGE PORTION OR A SUBSTANTIAL PORTION OF THE CANDIDATE POOL. A DETERMINATION IS MADE BECAUSE THE STATUTE PROVIDES FOR, UNDER OUR CONSOLIDATED PROGRAM LIKE OURS, FOR SOMEONE IN THE DEPARTMENT TO HAVE THOSE CREDENTIALS, WE FELT THAT WE CAN GO FORWARD AND FIND A MANAGER FOR THIS DEPARTMENT AND NOT RESTRICT US TO SOMEONE WHO HAS THE CERTIFICATION BECAUSE THE FUNCTION CAN BE HANDLED IN A DIFFERENT MANNER.

SUP. ANTONOVICH: BUT THAT WAS A DECISION THAT WAS MADE NOT BASED UPON LAW BUT BASED UPON A POLITICAL DECISION THAT YOU OR WHOMEVER THOUGHT THAT THAT QUALIFICATION WAS NOT NECESSARY AND THERE ARE GOVERNMENT CODES AS WELL AS THE BUSINESS PROFESSIONS CODE THAT IDENTIFY WHO CAN SERVE AS A SURVEYOR. IN FORMULATING YOUR OPINION ON THIS ISSUE, DIDN'T ANY OF YOUR ATTORNEYS CONSULT WITH THE STATE?

RAYMOND FORTNER, COUNSEL: MADAME CHAIR AND SUPERVISOR ANTONOVICH, THE STATUTE IN QUESTION THAT PROVIDES FOR THE CONSOLIDATED OFFICE DOES NOT ALLOW THE PERSON WHO WAS APPOINTED TO HEAD THE CONSOLIDATED OFFICE TO PERFORM THE DUTIES OF LAND SURVEYOR, BUT THERE MUST BE PERSONNEL WITHIN THE DEPARTMENT THAT CAN PROVIDE THAT DUTY. A DIRECTOR DOES NOT NEED TO PERSONALLY HAVE THE LAND SURVEYOR LICENSE HIMSELF OR HERSELF.

SUP. ANTONOVICH: SECTION 8751 OF THE BUSINESS AND PROFESSION CODE STATES PROHIBITION AGAINST MISREPRESENTING SELF AS LICENSE HOLDER. I'M QUOTING, "NO PERSON SHALL REPRESENT HIMSELF OR HERSELF AS USE OR USE THE TITLE OF OR ANY ABBREVIATION OR COMBINATION OF THE WORDS IN THE TITLE PROFESSIONAL LAND SURVEYOR, LICENSED LAND SURVEYOR, LAND SURVEYOR, LAND SURVEY ENGINEER, SURVEY ENGINEER, TECH ENGINEER, GEOMADICS ENGINEER OR GEOMETRONIC ENGINEER UNLESS HE OR SHE IS THE HOLDER OF A VALID, UNSUSPENDED AND UNREVOKED LICENSE." SECTION 24306, THE LAW SAYS "COUNTIES-- BOARD OF SUPERVISORS AND COUNTIES HAVING A POPULATION OF FOUR MILLION OR MORE PERSONS CONSOLIDATES TWO OR MORE OFFICES PURSUANT TO STATUTE OR CHARTER, THE OCCUPANT OF THE CONSOLIDATED OFFICE NEED NOT POSSESS ANY OF THE QUALIFICATIONS REQUIRED OF THE OCCUPANT OF ANY OF THE SEPARATE OFFICES WHICH ARE CONSOLIDATED IF, A, NO QUALIFICATION APPLIES TO ALL OF THE OFFICES CONSOLIDATED AND, B, THE BOARD FINDS SUFFICIENT PERSONNEL POSSESSING THE QUALIFICATIONS REQUIRED ARE EMPLOYED IN THE CONSOLIDATED OFFICE TO ENSURE THAT DECISIONS MADE BY THE OCCUPANT OF THE OFFICE ARE BASED UPON COMPETENT, PROFESSIONAL ADVICE." THEN IT STATES, AND THIS WAS NOT IN YOUR OPINION THAT YOU GAVE THE BOARD OF SUPERVISORS, QUOTING AGAIN FROM SECTION 24306, "THIS SECTION DOES NOT PERMIT THE OCCUPANT OF SUCH CONSOLIDATED OFFICE TO PRACTICE ANY PROFESSION OR TRADE FOR THE PRACTICE AT WHICH A LICENSED PERMIT OR REGISTRATION IS REQUIRED WITHOUT SUCH LICENSE, PERMIT OR REGISTRATION."

RAYMOND G. FORTNER, JR.: WHAT YOU HAVE STATED IS ABSOLUTELY CORRECT AND IS THE LAW AND THE DIRECTOR OF PUBLIC WORKS CANNOT HOLD HIMSELF OR HERSELF OUT TO BE A LAND SURVEYOR OR DESIGN DOCUMENTS AS A LAND SURVEYOR.

SUP. ANTONOVICH: BUT THE CHARTER REQUIRES THAT THE DIRECTOR HOLD-- BE A LAND SURVEYOR. LICENSED SURVEYOR.

RAYMOND G. FORTNER, JR.: IT REQUIRES-- THE LAND SURVEYOR IS CONSOLIDATED WITH THE POSITION, IS KNOWN AS THE POSITION OF COUNTY ENGINEER AND THE REQUIREMENT IS THAT THE COUNTY ENGINEER BE A REGISTERED CIVIL ENGINEER.

SUP. ANTONOVICH: BUT IT DOESN'T SAY THAT IN SECTION 24306 WHEN YOU READ THE ENTIRE CODE. YOU ONLY GAVE AN ABBREVIATION OF THIS CODE WHEN YOU GAVE THE OPINION TO THE BOARD OF SUPERVISORS. YOU DIDN'T QUOTE THE WHOLE CODE.

RAYMOND G. FORTNER, JR.: THE REMAINING SECTION OF THE SENTENCE YOU QUOTED THAT SAYS IT DOES NOT AUTHORIZE THE PERSON TO HOLD THEMSELVES OUT AS HAVING THAT TITLE, THAT IS ABSOLUTELY TRUE, BUT AS LONG AS-- [OVERLAPPING CONVERSATION.]

RAYMOND G. FORTNER, JR.: BUT THE DIRECTOR WILL NOT HOLD HIMSELF OR HERSELF OUT AS A LICENSED LAND SURVEYOR. THEY ARE THE DIRECTOR OF PUBLIC WORKS, WHICH IS A CONSOLIDATED OFFICE IN THIS COUNTY.

SUP. ANTONOVICH: BUT DOES NOT THE COUNTY CHARTER REQUIRE THAT?

RAYMOND G. FORTNER, JR.: THE COUNTY CHARTER REQUIRES ONLY THAT THE COUNTY, ENGINEER CONSOLIDATE AND DIRECTOR OF PUBLIC WORKS BE A LICENSED-- REGISTERED CIVIL ENGINEER.

SUP. ANTONOVICH: AND WHO IS THE COUNTY SURVEYOR, THEN?

RAYMOND G. FORTNER, JR.: COUNTY-- THERE IS NO OFFICE KNOWN SPECIFICALLY AS COUNTY SURVEYOR. THE OFFICE IN OUR COUNTY IS DIRECTOR OF PUBLIC WORKS AND IT IS A CONSOLIDATED--

SUP. KNABE: MR. HENRY IS COMING UP THERE. MAYBE HE CAN GIVE US--

MICHAEL J. HENRY: SUPERVISOR ANTONOVICH AND MEMBERS OF THE BOARD, THERE ARE 11 INDIVIDUALS IN THE DEPARTMENT OF PUBLIC WORKS THAT HAVE THE LAND SURVEYOR LICENSE. THE HIGHEST LEVEL PERSON IS ASSISTANT DEPUTY DIRECTOR OF PUBLIC WORKS THAT CARRY THAT LICENSE.

SUP. ANTONOVICH: BUT DOES THE DIRECTOR OF PUBLIC WORKS TODAY HAVE SUCH A LICENSE?

MICHAEL J. HENRY: THE ACTING DIRECTOR?

SUP. ANTONOVICH: YES.

MICHAEL J. HENRY: TO OUR KNOWLEDGE, THE ACTING DIRECTOR DOES NOT HAVE LAND SURVEYOR LICENSE. THE ACTING DIRECTOR WAS GRANDFATHERED IN.

SUP. ANTONOVICH: BUT THEN HE HAS THE LICENSE.

SUP. KNABE: NO.

SUP. ANTONOVICH: IF HE'S GRANDFATHERED IN THEN HE HAS THE LICENSE.

C.E.O. FUJIOKA: HE'S GRANDFATHERED IN A FUNCTION, BUT HE DOESN'T HAVE THE SPECIFIC LICENSE. IN FACT, ALL THE CANDIDATES--

SUP. ANTONOVICH: BUT THE LAW ALLOWS HIM TO OCCUPY THAT-- (OFF-MIC.)

SUP. YAROSLAVSKY: MAYBE WE SHOULD LET HIM FINISH. I THOUGHT WHAT YOU WERE ABOUT TO SAY IS HE'S GRANDFATHERED UNDER A PROVISION THAT--

MICHAEL J. HENRY: IN 1992 THAT ALLOWED HIM TO BE THE PUBLIC WORKS DIRECTOR WITHOUT HAVING THE LICENSURE.

SUP. ANTONOVICH: SO YOU'D HAVE TO HAVE ANOTHER LAW PASSED.

SUP. KNABE: NO.

SUP. ANTONOVICH: TO BE APPLICABLE TO ANOTHER PERSON.

C.E.O. FUJIOKA: NO. THE CURRENT LAW-- AS RAY MENTIONED, THE CURRENT LAW PROVIDES FOR THIS FUNCTION TO BE PERFORMED WITHIN THE-- DEPARTMENT OF PUBLIC WORKS AND THAT THE INDIVIDUAL WHO IS ACTUALLY APPOINTED TO THE POSITION DOESN'T NECESSARILY HAVE TO HAVE THAT CERTIFICATION FOR THIS FUNCTION TO BE PERFORMED LEGALLY IN OUR COUNTY. WE'VE WORKED WITH COUNTY COUNSEL, WE'VE LOOKED AT THIS, THIS IS NOT A PROHIBITION OR RESTRICTION THAT WOULD PREVENT US FROM APPOINTING THIS CANDIDATE. WE HAVE, AS I MENTIONED, IF IT WAS, THEN THERE'S NOT, WITH THE EXCEPTION OF THE GRANDFATHERING ISSUE FOR ONE CANDIDATE, EVERY OTHER CANDIDATE WHO APPLIED FOR THIS POSITION DOES NOT POSSESS THE LAND SURVEYOR LICENSE.

SUP. ANTONOVICH: HAD YOU PUT THAT IN THE REQUIREMENT WHEN APPLICANTS APPLIED, THEN YOU WOULD HAVE FOUND PEOPLE THAT DID HAVE SUCH A QUALIFICATION.

C.E.O. FUJIOKA: IF IT, IN FACT, WAS ABSOLUTELY REQUIRED. GIVEN THAT THE STATUTE PROVIDES FOR SOMEONE TO FUNCTION AS A DIRECTOR OF PUBLIC WORKS IF THERE ARE INDIVIDUALS WITHIN THE DEPARTMENT WHO POSSESS THAT LICENSE TO ACTUALLY SIGN OFF ON THE FORMS, THEN THAT'S FINE. I DON'T BELIEVE PUTTING THAT LICENSE IN THE MINIMUM REQUIREMENTS WOULD HAVE RESULTED IN MORE CANDIDATES. IN FACT, IT WOULD HAVE HAD THE OPPOSITE EFFECT, IT COULD HAVE RESULTED IN LESS CANDIDATES. SO WE WOULD NOT PUT A REQUIREMENT IN THE MINIMUM REQUIREMENTS THAT IS NOT LEGALLY REQUIRED.

SUP. ANTONOVICH: BUT YOU'RE MAKING AN ASSUMPTION INTO A FACT BECAUSE YOU DON'T KNOW YOU COULD HAVE HAD THAT, AND DID YOU GET OUTSIDE LEGAL OPINION AS TO THAT COURSE OF ACTION THAT YOU WERE TAKING? >C.E.O. FUJIOKA: AS FAR AS THE APPLICABILITY OF THIS -- OR LEGAL INTERPRETATION OF THE STATUTE?

SUP. ANTONOVICH: YES.

C.E.O. FUJIOKA: WITH ALL DUE RESPECT, IT APPEARS TO BE FAIRLY STRAIGHTFORWARD, AND SO WE HAVE A SITUATION WHERE AN INDIVIDUAL IS FULLY QUALIFIED AND THROUGH THE READING OF THIS STATUTE, AS LONG AS THERE ARE FOLKS WHO HAVE THAT LICENSE WITHIN THE DEPARTMENT, THE COUNTY IS NOT EXPOSED. WE CAN LEGALLY STILL PERFORM THAT FUNCTION AND THIS INDIVIDUAL CAN ASSUME THE DUTIES AND RESPONSIBILITIES AND BE APPOINTED TO THE DIRECTOR OF PUBLIC WORKS POSITION.

SUP. ANTONOVICH: BUT IF THE COUNTY COUNSEL'S INTERPRETATION OF THE LAW IS INACCURATE, THEN WE WOULD BE LEGALLY RESPONSIBLE AND IT WOULD SEEM TO ME IF YOU'RE GOING TO WAIVE REQUIREMENTS ARBITRARILY, YOU WOULD ALSO SEEK AN OPINION FROM THE ATTORNEY GENERAL, OUTSIDE OPINION AS TO IS THIS LEGAL, AS YOU'RE LOOKING AT POTENTIAL LIABILITY.

SUP. KNABE: WE JUST DID IT WITH THE ACTING DIRECTOR.

SUP. ANTONOVICH: HE WAS GRANDFATHERED IN.

SUP. KNABE: BUT NOT-- HE DIDN'T HAVE THE SURVEYOR'S LICENSE.

SUP. ANTONOVICH: I'M JUST SAYING WHAT WE'RE GOING TO DO.

SUP. KNABE: WAS THERE ANY CANDIDATE THAT HAD THE SURVEYOR'S LICENSE?

MICHAEL J. HENRY: NO.

SUP. KNABE: I DIDN'T THINK SO.

SUP. BURKE, CHAIR: WERE THERE ANY WHO WERE GRANDFATHERED IN?

C.E.O. FUJIOKA: ONLY THE ACTING PERSON RECEIVED HIS LICENSE PRIOR TO JANUARY 1ST, CIVIL ENGINEER, SO HE WAS GRANDFATHERED IN.

SUP. BURKE, CHAIR: SO THE ANSWER IS?

C.E.O. FUJIOKA: ONE WAS GRANDFATHERED IN, BUT STILL HE DOES NOT POSSESS THE ACTUAL LICENSE. HE'S ABLE TO PERFORM THE FUNCTION BECAUSE OF THE GRANDFATHERING PROCESS. THE LICENSE ITSELF IS NOT POSSESSED.

MICHAEL J. HENRY: THAT'S CORRECT.

SUP. BURKE, CHAIR: ALL RIGHT. MOVED BY MOLINA, SECONDED BY YAROSLAVSKY. ANY OBJECTION?

SUP. ANTONOVICH: ABSTAIN.

SUP. BURKE, CHAIR: SO ORDERED.

C.E.O. FUJIOKA: THANK YOU VERY MUCH.

SUP. KNABE: MAYBE WE COULD-- CONGRATULATIONS. MAYBE WE COULD HEAR THE VOICE OF OUR NEW DIRECTOR. [LAUGHTER.]

SUP. KNABE: THAT WOULD BE NICE.

GAIL FARBER: THANK YOU, SUPERVISORS. I'M GAIL FARBER. IT'S A PLEASURE AND AN HONOR TO BE HERE TODAY. LOOK FORWARD TO COMING ON BOARD AND SERVING YOU AND THE RESIDENTS OF LOS ANGELES COUNTY. THANK YOU.

SUP. MOLINA: MADAME CHAIR, I HAVE A MOTION THAT I'D LIKE TO READ IN.

SUP. BURKE, CHAIR: YES.

SUP. YAROSLAVSKY: HELLO? MISS FARBER? BILL? WHEN IS-- DO WE HAVE A DATE WHEN MISS FARBER IS STARTING?

CLERK SACHI HAMAI: DECEMBER 1 WAS POSTED.

SUP. BURKE, CHAIR: SUPERVISOR MOLINA.

SUP. MOLINA: THANK YOU. I HAVE A MOTION MY STAFF WILL PASS OUT. AS THE COUNTY PREPARES TO MOVE INTO L.A. COUNTY U.S.C. REPLACEMENT FACILITY THIS WEEK, I WANT TO THANK ALL THE HOSPITAL STAFF AND THEIR EFFORTS TO ENSURE A SUCCESSFUL TRANSITION. A SMOOTH TRANSITION WOULD NOT HAVE BEEN POSSIBLE WITHOUT THE L.A. COUNTY U.S.C. EMPLOYEES WHO HAD EVERY SINGLE LEVEL HAVE CHALLENGED THEIR PRACTICES, IMPROVED THEIR EFFICIENCY AND PLANNED FOR THE TRANSITION WHILE MAINTAINING AN EXCEPTIONAL LEVEL OF CARE THAT'S THE HALLMARK OF L.A. COUNTY U.S.C. MEDICAL CENTER. THEY ARE SCHEDULED TO MOVE IN THIS FRIDAY. YET EVEN AS WE RECOGNIZE AND APPRECIATE STAFF ACCOMPLISHMENTS, WE MUST RECOGNIZE THAT THE FIRST YOUR OF ANY TRANSITION IS A DIFFICULT ONE. MORE SO IN A FALTERING ECONOMY WHERE MORE AND MORE RESIDENTS OF THE COUNTY HAVE LOST THEIR HEALTHCARE AND WILL BE TURNING TO THE COUNTY FOR ASSISTANCE. AS THE BOARD KNOWS, WE TRANSITION INTO THE NEW MEDICAL CENTER AT CAPACITY. ANY SIGNIFICANT INCREASE IN PATIENT POPULATION COULD OVERWHELM OUR CAPACITY TO UNSAFE LEVELS. THROUGHOUT THIS TRANSITION AND BEYOND, IT'S BEEN MY GOAL TO ENSURE THE SAFETY OF OUR PATIENTS AND MEMBERS OF THE STAFF AT THE MEDICAL CENTER, TO THIS END WE OWE IT TO PATIENTS AND TO STAFF TO CAREFULLY MONITOR KEY INDICATORS OF PROGRESS TO ENSURE THAT WE ARE MAINTAINING THE SAME LEVEL OF EXCEPTIONAL CARE AT THE NEW FACILITY AND DETERMINE WHERE AND IN WHAT AREAS HELP AND ASSISTANCE IS NEEDED FROM THE BOARD. I THEREFORE MOVE THE DEPARTMENT HEALTH SERVICES AND THE CHIEF EXECUTIVE OFFICE PROVIDE A BIMONTHLY WRITTEN REPORT TO THIS BOARD TO INCLUDE THE FOLLOWING. TRENDS IN AVERAGING DAILY CENSUS AND WHATEVER ITS STAFF HAS TAKEN TO MEET THE TARGET CENSUS LEVELS INCLUDING EFFORTS TO MAINTAIN HOSPITAL OPERATIONS AT 95 PERCENT UTILIZATION. SECONDLY, TRENDS IN KEY EMERGENCY DEPARTMENT INDICATORS INCLUDING BUT NOT LIMITED TO AVERAGE E.D. WAIT TIMES FROM TRIAGE TO DISCHARGE OR ADMISSIONS, TRENDS IN THE E.D., OVERCROWDING AND THE AVERAGE NUMBER OF PERSONS WHO LEAVE WITHOUT BEING SEEN. THREE, TRENDS RELATED TO THE NUMBER, TYPE AND REASON FOR PATIENT DIVERSION AND TRANSFERS. FOUR, THE STATUS ON EFFORTS TO TRANSFER PATIENTS FROM L.A. COUNTY U.S.C. TO RANCHO, INCLUDING WHETHER TRANSFERS ARE ORIGINATING FROM E.D. OR IN-PATIENT BEDS AND HOW MANY PATIENTS ARE REFUSING TO TRANSFER. FINALLY, FIVE, THE STATUS OF EFFORTS TO MEET ALL INDICATORS INCLUDING THE AVERAGE LENGTH OF STAY AND THE EMERGENCY BOARDING TIME. SIX, THE STATUS OF THE MONITORING KEY OPERATIONAL METRICS FOR THE PEDIATRIC DEPARTMENT AS OUTLINED IN THE SEPTEMBER 24TH, 2008 MEMO TO THE BOARD OF SUPERVISORS FROM THE HEALTH DEPARTMENT. AND FINALLY I MOVE THAT THE D.H.S. C.E.O. PROVIDE A PUBLIC UPDATE AND REPORT TO THE BOARD ON THESE INDICATORS, HOSPITAL OPERATIONS STATUS AND ANY OTHER ISSUES RELATING TO THE TRANSITION TO THE NEW COUNTY MEDICAL CENTER AS A WEEKLY SET ITEM BEGINNING ON NOVEMBER THE 12TH. WE HAVE AN OPPORTUNITY, THIS HOSPITAL IS JUST AMAZING, I DON'T KNOW IF YOU'VE HAD AN OPPORTUNITY TO GO SEE IT, AND THERE ARE VARIOUS ASPECTS OF IT THAT ARE JUST OUTSTANDING, YET AT THE SAME TIME THE ONLY ISSUE IS AS TO WHETHER WE ARE GOING TO BE ABLE TO MEET OUR FULL UTILIZATION RATE WHICH IS QUITE UNIQUE. I THINK THAT THE STAFF DID AN OUTSTANDING JOB IN PREPARING FOR THE C.M.S. REVIEW, THE FINAL REVIEW. THEY'VE PASSED IT WITH NOT ONLY FLYING COLORS, THEY MET ALL OF THE STANDARDS THAT THEY WERE TO MEET AND BEYOND, AND SO WE WANT TO MAKE SURE THERE ARE ISSUES-- THIS IS A MAJOR TRANSITION, THEY START THIS FRIDAY, WE HOPE IT'S GOING TO BE SUCCESSFUL, IT LOOKS LIKE IT IS. THE AVERAGE LENGTH OF STAY HAS IMPROVED DRAMATICALLY, BUT ALL OF IT IS MAKING SURE THAT EVERYTHING IS GOING TO HUM AND WORK, AND THE ONLY WAY WE WILL KNOW, OTHER THAN, YOU KNOW, HEARING ABOUT IT IN THE PRESS, IS BY HAVING A REGULAR REPORTING MECHANISM TO THIS BOARD, SO I LOOK FORWARD TO THE REPORTS. AND FROM ALL WORK THAT IS BEING DONE, IT LOOKS LIKE THEY SHOULD BE ON SCHEDULE AND THE ABILITY TO DEAL WITH WHAT THEY'RE DEALING WITH NOW. THE ONLY THING WILL BE IF THERE'S ANY UNFORESEEN POTENTIAL OUT THERE OF MAKING THIS ESCALATE AND CERTAINLY THE ECONOMY IS ONE OF THOSE FACTORS.

SUP. KNABE: MADAME CHAIR, ON THIS MOTION, I FULLY SUPPORT. ITEM 4, THOUGH, I JUST WANT TO MAKE SURE ON THAT WHOLE RANCHO EFFORT THAT THEY CONTINUE TO USE THE SCREEN PROCESS. IT'S BEEN WORKING VERY WELL OUT THERE AND NOT BECOME SORT OF A GROUND SORT OF DUMP FOR PATIENTS, SO I JUST CLARIFY THAT.

SUP. BURKE, CHAIR: SO WITH THAT CLARIFICATION, I WOULD SAY THAT I WAS VERY, VERY IMPRESSED. I'VE BEEN THROUGH THE HOSPITAL. THE QUALITY OF JUST THE TECHNICAL AND--

SUP. KNABE: STATE-OF-THE-ART.

SUP. BURKE, CHAIR: ABSOLUTE STATE-OF-THE-ART. AND THE DESIGN IS VERY IMPORTANT IN TERMS OF THE ABILITY TO MAKE IT POSSIBLE FOR PATIENTS TO GO THROUGH THERE. WE NEED THAT IN OTHER FACILITIES.

SPEAKER: SO TRUE.

SUP. BURKE, CHAIR: ABSOLUTELY. SO WITH THAT, MOVED BY MOLINA, SECONDED BY KNABE. WITHOUT OBJECTION, SO ORDERED.

SUP. MOLINA: THANK YOU. THAT'S ALL I HAVE.

SUP. BURKE, CHAIR: IS THERE ANYTHING ELSE?

CLERK SACHI HAMAI: PUBLIC COMMENT.

SUP. BURKE, CHAIR: WE HAVE PUBLIC COMMENT. DAMIEN GOODMON, ARNOLD SACHS, LEONARD ROSE AND ABBY OVITSKY, PLEASE COME FORWARD, THEN WE'LL HEAR FROM WILL SHERMAN. PLEASE STATE YOUR NAME.

DAMIEN GOODMON: GOOD AFTERNOON, MADAME CHAIR. DAMIEN GOODMON, REPRESENTING THE CITIZENS CAMPAIGN TO FIX THE EXPO RAIL LINE. ON THE M.T.A.'S BLUE LINE WHICH HAS OVER 821 ACCIDENTS AND 90 DEATHS, IS THE DEADLIEST, MOST ACCIDENT LIGHT RAIL LINE IN THE COUNTRY. 92 PERCENT OF ALL VEHICULAR ACCIDENTS AND 76 PERCENT OF ACCIDENTS OCCUR AT CROSSINGS WITH NO GATES. IT'S A FACT THAT ROAD SAFETY EXPERTS HAVE POINTED OUT WHEN THEY HAVE TOLD YOU THAT YOU'RE BUILDING ANOTHER BLUE LINE WITH THE EXPO LINE, SO FOR THAT REASON, WE AT FIX EXPO COMMEND SUPERVISOR MOLINA FOR A MOTION AT THE OCTOBER M.T.A. BOARD MEETING TO BEGIN THE INTER PROCESS THAT WOULD EXPLORE SAFETY ENHANCEMENTS ON THE EAST SIDE LIGHT RAIL EXTENSION. THE EAST SIDE HAS BEEN FORCED TO ACCEPT PRIMARILY STREET LEVEL LIGHT RAIL LINE THAT IS DISRUPTIVE, WILL BE INVOLVED IN ACCIDENTS AND MISS AS MANY MAJOR ACTIVITY CENTERS BECAUSE M.T.A. VOTED TO TAKE AWAY A RED LINE EASTERN SUBWAY EXTENSION FROM EAST L.A. COMMUNITIES. IT WAS A RELUCTANT PRODUCT OF M.T.A. REFORM THAT ALSO INCLUDED THE CANCELATION OF THE RED LINE SUBWAY TO THE SEA. WILSHIRE WAS TO GET A BUS WAY AND THE RAIL LINE BETWEEN L.A. AND SANTA MONICA WAS TO BE THE LINE PRIMARILY RUNNING AT STREET LEVEL THROUGH LOS ANGELES. NOW THAT IT APPEARS THAT A RED LINE SUBWAY EXTENSION TO THE WEST WILL BE FUNDED BY SALES TAX INCREASE WHICH WILL HURT THE RESIDENTS AND BUSINESSES OF EAST L.A. AND SOUTH L.A. THE MOST. I SAY ALL THIS BECAUSE I SIMPLY WANT TO RECOMMEND TO YOU SUPERVISORS TO KEEP HISTORY IN MIND AND BE BEGIN TO EXPLORE THE IMPLICATIONS, THE PAST DECISIONS WILL MAKE ON FUTURE DECISIONS. STEP GINGERLY. WHEN PRESENTED SOLUTIONS IN THE NEXT FEW MONTHS TO IMPROVE THE EXPO LIGHT RAIL LINE AND TRANSPORTATION ON THE EAST SIDE, TAKE THESE PROPOSALS SERIOUSLY. IN THE CASE OF THE EXPO LINE, ONE SUCH OPPORTUNITY SEEMS TO BE ON THE HORIZON DUE TO OUR HARD WORK IN THE COMMUNITY. ON OCTOBER 22ND, THE C.P.U.C. JUDGE RECOMMENDED THE FULL COMMISSION REJECT THE UNSAFE PLAN NEAR FAUCHET LEARNING CENTER AND M.T.A.'S UNSAFE PLAN NEAR DORSEY HIGH SCHOOL. MADAME CHAIR, TWO HEARINGS WENT INTO HEARING TWO HEARINGS TWO-- FORGIVE ME. TWO CROSSINGS WENT INTO HEARINGS, TWO CROSSINGS WERE REJECTED AS THE EVIDENTIARY HEARINGS REVEALED, THE EVIDENCE USED BY M.T.A. AND EXPO TO SUPPORT THEIR ASSERTIONS THAT THEY'RE BUILDING A SAFE PROJECT IS BOTH UNFOUNDED AND IS BEING MANIPULATED. MADAME CHAIR, AS YOU AND SUPERVISOR YAROSLAVSKY KNOW, WE'VE GONE TO EACH EXPO BOARD MEETING SINCE STATE PROPOSITION 1-B WAS PASSED TO REQUEST THAT RESOURCE BE USED TO ADD GRADE SEPARATION IN SOUTH LOS ANGELES, ONLY TO BE IGNORED. WE HOPE THAT WITH THE PASSAGE OF THE SALES TAX INCREASE THAT WILL HIT THE WORKING FAMILIES AND BUSINESSES OF SOUTH L.A. THE MOST THAT OUR ELECTED OFFICIALS WILL SEE THE PASSAGE OF THIS SALES TAX AS ANOTHER OPPORTUNITY OF MANY OPPORTUNITIES TO ADDRESS OUR CONCERNS ABOUT SAFETY, COMMUNITY AND JUSTICE, IN THE PROCESS MAKE THE EXPO LINE A GOOD, SAFE NEIGHBOR AND A PRODUCTIVE ASSET TO THE REGION. THANK YOU, MADAME CHAIR.

SUP. BURKE, CHAIR: PLEASE STATE YOUR NAME.

LEONARD ROSE: MY NAME IS LEONARD ROSE. I'M HERE TO TALK ABOUT THE PROPOSITION 8 PASSED LAST NIGHT. I WATCH THE NEWS EVERY NIGHT, THINKING IT'S GOING TO HAPPEN ON THE NEWS. WE DON'T WANT SAME-SEX MARRIAGE TO TEACH OUR KIDS IN THE PUBLIC SCHOOL, BUT ALL THE CHURCHES, CATHOLIC CHURCH AND CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS AND ALL THE PARENTS VOTE "YES" AND I'VE BEEN ON CHANNEL 35 ON L.A. CITY HALL AND LET THE VOICE BE HEARD, AND WITH THAT, CITY COUNCIL PUT IT ALL TOGETHER, GOT TEACHERS-- SAW TEACHER THE SPIRIT TO TELL PEOPLE ABOUT THE END TIMES WILL COME, THERE WILL BE EARTHQUAKES, TORNADOES, HURRICANES ALL OVER THIS WAR AND THIS ENTIRE CRIME WILL RISING UP. I KNOW CRIME IS DROPPING DOWN, BUT WHEN I HEARD THE NEWS ON THE TIME, SOMEBODY GETTING KILLED, HOMELESS PEOPLE GETTING KILLED AND ALL THAT TIME I WATCH THE NEWS AND BAD THINGS HAPPENING EVERY TIME, AND BARACK OBAMA, YOU KNOW, PRESIDENT OF THE UNITED STATES, HAS SAID HE'D HELP THE ECONOMY TO GET BACK TO NORMAL AND HE'S GOING TO BRING OUR TROOPS BACK HOME IN THE NEXT COUPLE YEARS, HELP THE POOR AND NEEDY. AND GLORIA MOLINA, I WOULD LIKE TO GIVE THIS TO GLORIA MOLINA, OUR COMMUNITY CENTER IS GOING TO BE OPEN 22ND, 10:30, LEARNING OF _________ SISTER COMMUNITY CENTER. THERE'S GOING TO BE LOTS OF PLACE TO PARK. IT'S GOING TO BE OPENING. YOU'RE INVITE TO INVITED TO COME WHEN THEY OPEN THAT COMMUNITY CENTER. I ORDER THE "SIN CITY: THE GREAT ESCAPE BOOK," YOU KNOW. I ORDERED 75 BOOKS TO GIVE LEADERS AT CITY HALL. SIN CITY, ABOUT THIS GUY IS GAY, HE FINDS JESUS AS LORD AND SAVIOR. THE GREAT ESCAPE MEANS THE TRIBULATION, THE ANTICHRIST, THE RAPTURE AND OF WORLD WAR III, THINGS ARE GOING TO HAPPEN IN TIME. SO WE HAVE TO GET PREPARED FOR IT BECAUSE A MAJOR EARTHQUAKE IS GOING TO COME SOON, SO WE HAVE TO BE PREPARED FOR IT. BECAUSE I WATCHED CHANNEL 58 HAS SANTA ANA FAULT LINE IS VERY DANGEROUS, IT'S RIGHT AT THE OCEAN. I WATCHED CHANNEL 58 LAST WEEK, YOU KNOW HOW THIS GUY EXPLAINED THE SANTA ANA FAULT, AND I HAVE A VISION IN ARKANSAS, IT COULD CRACK OPEN AND SPREAD WIDE AND GO TO THE OCEAN. I GREW UP IN 1970 AND LEARNED THAT. I KNOW A COUPLE OF MY FRIEND, MY CHURCH FRIENDS LEARNED THAT IT CRACKS OPEN, IT COULD SLIDE RIGHT DOWN THE OCEAN. I HAD A DREAM ABOUT THAT AND I HAVE A NIGHTMARE WHEN I WAS A TEENAGER, A DREAM ABOUT THAT, TOO, AND IF THAT'S TRUE, YOU'RE GOING TO SEE ON THE NEWS. THANK YOU VERY MUCH.

SUP. BURKE, CHAIR: THANK YOU VERY MUCH. MR. SHERMAN, WOULD YOU PLEASE COME FORWARD? PLEASE STATE YOUR NAME. MR. SACHS.

ARNOLD SACHS: THANK YOU. GOOD AFTERNOON, ARNOLD SACHS. I, TOO, AM, AGAIN, AMAZED AT THE ACTIONS BY THE M.T.A. BOARD, WHICH THE FIVE SUPERVISORS ALL SIT REGARDING MEASURE R AND FUNDING FOR MEASURE R. THEY SPENT MONEY ON THIS ITEM, THE M.T.A. QUARTERLY, AND INSIDE THEY HAVE THIS LITTLE GAME THAT YOU CAN PLAY, AND THERE'S A VARIATION OF IT. IT'S, LET'S GET MOVING. YOU CAN HAVE, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT STARTING SPOTS, BUT JUST FOR EXAMPLE, LET'S JUST SAY YOU CHANGE THE STARTING SPOTS, HAVE YOUR PEDESTRIAN BIKE PATH, FREEWAY INTERCHANGE IMPROVEMENT, LIGHT RAIL, GOOD MOVEMENT CORRIDOR, BUS RAPID TRANSIT, FREEWAY WIDENING AND HEAVY RAIL. LET'S SAY YOU HAD THE BLUE LINE, THEN YOU HAD THE RED LINE, THEN YOU HAD THE GOLD LINE, THEN YOU HAD THE PURPLE LINE. START THE GAME, YOU GET HALFWAY THROUGH, RUN OUT OF MONEY. START ANOTHER GAME, GET HALFWAY THROUGH, RUN OUT OF MONEY. START ANOTHER GAME, GET HALFWAY THROUGH, RUN OUT OF MONEY AND START ANOTHER GAME. LIKE CHESS MASTERS WHERE YOU CAN PLAY FOUR DIFFERENT OR FIVE DIFFERENT GAMES OF CHESS, BUT THE ONLY THING THAT THIS M.T.A. BOARD IS MASTER OF IS THE MASTER OF DISASTER. THEY TALK ABOUT SAN DIEGO HAS A 20-YEAR PLAN, PORTLAND HAS A 20-YEAR PLAN. WHAT PLAN DOES THE M.T.A. HAVE? THEY HAVE A NEW 30-YEAR PLAN, FOR $30 BILLION. BOY. I'D HATE TO THINK ABOUT BEING AROUND IN 30 YEARS, 15 YEARS. IN 15 YEARS, LESS THAN 15 YEARS, THEY TALK ABOUT DOUBLING THE NUMBER OF TRAILERS COMING INTO PORT OF L.A. AND LONG BEACH. WHERE ARE THEY GOING TO PUT THEM? ON WHAT FREEWAY, WHAT ACCESS? TRANSIT COALITION CALLED FOR A BACKING OF MEASURE-- PROJECTS FUNDED UNDER MEASURE R, WHICH SURPRISINGLY, THE SAME NUMBER OF PROJECTS BACKED BY THE MURRAY BILL, WHICH WAS A 1/2 CENT SALES TAX, WHICH WASN'T PASSED, BUT WAS AUTHORIZED BY THE STATE LEGISLATION IN 2003. ANYBODY HAVE A REASON WHY THE M.T.A. NEVER BROUGHT THAT UP? OTHER THAN MAYBE ONE OF THE MAJOR REASONS BEING THAT IT CONTAINED A PROVISION FOR COMPLETION DATES FOR PROJECTS, ALMOST THE EXACT SAME PROJECTS, GIVE OR TAKE $2 BILLION, WHICH, WHEN YOU'RE TALKING ABOUT 30, IS CHUMP CHANGE, AND THE PUBLIC IS THE CHUMP. AND THE FACT THAT THE FIVE OF YOU HAVE SAT ON THE M.T.A. BOARD AND ALLOWED THESE THINGS TO CONTINUE IS SHAMEFUL, IT'S ABSOLUTELY SHAMEFUL, SO DON'T CRY WOLF WHEN YOU GET CALLED DOWN.

SUP. BURKE, CHAIR: THANK YOU. ABBY?

ARNOLD SACHS: THANK YOU, MADAM CHAIR. OH. METRO DOLLARS, ANYBODY?

ABBY OVITSKY: MY NAME IS ABBY OVITSKY. I HAD A FEW WORDS, TO READ A QUOTE. "WHENEVER WE TEAR THE FABRIC OF OUR LIVES WHICH ANOTHER MAN HAS PAINFULLY AND CLUMSILY WOVEN FOR HIMSELF AND HIS CHILDREN, WHENEVER WE DO THIS, THE WHOLE NATION IS DEGRADED. TOO OFTEN WE EXERCISE, AND EXCUSE THOSE WHO ARE WILLING TO BUILD OUR OWN LIVES" -- I'M SORRY. I'M NERVOUS. "TOO OFTEN WE EXCUSE THOSE WHO ARE WILLING TO BUILD THEIR OWN LIVES ON THE SHATTERED DREAMS OF ANOTHER HUMAN BEING, BUT THIS MUCH IS CLEAR: VIOLENCE BREEDS VIOLENCE, REPRESSION BREEDS RETALIATION AND ONLY A CLEANSING OF OUR WHOLE SOCIETY CAN CHANGE THIS SICKNESS FROM OUR SOULS. WHEN YOU TEACH A MAN TO HATE AND FEAR HIS BROTHER, WHEN YOU TEACH THAT HE'S A LESSER MAN BECAUSE OF HIS COLOR AND HIS BELIEFS OR THE POLICIES HE PURSUES, WHEN YOU TEACH THOSE WHO DIFFER FROM YOU OR THREATEN YOUR FREEDOM OR YOUR JOB OR YOUR HOME OR YOUR FAMILY, THEN YOU ALSO LEARN TO CONFRONT OTHERS, NOT AS FELLOW CITIZENS BUT AS ENEMIES TO BE SUBJUGATED AND MASTERED. WE LEARNED AT THE LAST TO LOOK AT OUR BROTHERS AS ALIENS, ALIEN MEN WITH WHOM WE SHARE A CITY BUT NOT A COMMUNITY, MEN BOUND TO US IN COMMON DWELLING BUT NOT IN COMMON EFFORT. IT IS IMPOSSIBLE TO BELIEVE. WE LEARN TO SHARE ONLY A COMMON FEAR, ONLY A COMMON DESIRE TO RETREAT FROM EACH OTHER, ONLY A COMMON IMPULSE TO MEET DISAGREEMENT WITH FORCE. OUR LIVES ON THIS PLANET ARE TOO SHORT, THE WORK TO BE DONE TOO GREAT TO LET THE SPIRIT FLOURISH ANY LONGER IN THIS LAND OF OURS. OF COURSE WE CANNOT BANISH IT WITH A PROGRAM OR RESOLUTION, BUT WE CAN PERHAPS REMEMBER FOR A TIME THAT THOSE WHO LIVE WITH US ARE OUR BROTHERS, THAT THEY SHARE WITH US THE SAME SHORT MOMENT OF LIFE, THAT THEY SEEK, AS DO WE, NOTHING BUT THE CHANCE TO LIVE OUT THEIR LIVES IN PURPOSE AND IN HAPPINESS, WINNING WHAT SATISFACTION AND FULFILLMENT THEY CAN. SURELY THIS BOND OF COMMON FAITH, SURELY THIS BOND OF COMMON GOALS CAN BEGIN TO TEACH US SOMETHING. SURELY WE CAN LEARN AT THE VERY LEAST TO LOOK AROUND AT THOSE OF US, OUR FELLOW MEN, AND SURELY WE CAN BEGIN TO WORK A LITTLE HARDER TO BIND UP THE WOUNDS AMONG US AND TO BECOME IN OUR HEARTS BROTHERS AND COUNTRYMEN ONCE AGAIN." THOSE ARE THE WORDS OF ONE OF MY FAVORITE CATHOLICS, BOBBY KENNEDY, FROM 1968. I'M ASKING YOU TO CONSIDER THE COUNTY IS ACTIVELY INTERFERING WITH MY SON'S ENROLLMENT IN A STATE CHARTER SCHOOL. THIS HAS BEEN GOING NOW ON FOR FOUR MONTHS. STATE CHARTER LICENSE SCHOOL, THEY WON'T LET HIM ATTEND. THE COUNTY IS ACTIVELY PROSELYTIZING. THERE WAS A JEWISH FOSTER HOME AVAILABLE, CHOICE, THERE IS A FOSTER HOME AVAILABLE NOW. THE COUNTY IS ACTIVELY PREVENTING HIM FROM MOVING FROM WHERE THEY PLACED HIM IN A CATHOLIC HOME TO A JEWISH HOME. I SUGGEST RESPECTFULLY THAT IF THE COUNTY WANTS TO CONTROL ITS LITIGATION COSTS, THAT YOU TRY SETTLE SOME OF THESE CONTESTED DEPENDENCY CASES BECAUSE YOU'RE GOING TO GET MORE OF THEM. CHANGE IS INEVITABLE. THIS IS CHANGE AND THE TREND IS TOWARDS CHANGE. THANK YOU VERY MUCH.

WILL SHERMAN: HI. MY NAME IS WILL SHERMAN, I'M WITH THE SHERMAN GROUP, INC., AND I WOULD LIKE TO ADDRESS MY CONCERNS TO MR. ANTONOVICH. WE ARE THE PRODUCT OF THE R.F.S.Q. REGARDING FOSTER CARE YOUTH. WHILE MY AGENCY AND THE COUNTY HAVE AGREED TO BASICALLY DISAGREE, I'M TRYING TO MOVE ON. UNFORTUNATELY, THIS HAS OPENED UP A CAN OF WORMS THAT IS NOT ALLOWING ME TO RELEASE MYSELF FROM IT AS EASILY AS I CAN. AS A RESULT OF THE DECISION THAT WAS ULTIMATELY MADE, MR. ANTONOVICH-- I MEAN, SUPERVISOR ANTONOVICH, I HAD TO LET GO 56 EMPLOYEES WHO ARE COMING TO ME AND WANTING TO HAVE ANSWERS TO THEIR CONCERNS, THEIR INDIVIDUAL CONCERNS. I AM ONLY HERE TO SPEARHEAD SOMEWHAT A FLOOD OF PEOPLE GOING TO YOUR OFFICE IN THAT DISTRICT TRYING TO GET SOME ANSWERS. I WOULD LIKE TO DO WHATEVER IS POSSIBLE TO WORK WITH YOU AND YOU WORK WITH ME SPECIFICALLY BECAUSE THEY'RE COMING TO ME WANTING ANSWERS THAT I CANNOT PROVIDE IN MANY-- LET'S JUST SAY IN MANY OCCASIONS. HOWEVER, THEY ARE THREATENING TO SUE ME AND MY AGENCY FOR OUR NEGLIGENCE IN THIS PROCESS. I NEED TO FIND A VEHICLE TO RELIEVE ME FROM THIS CONNECTION, IF I CAN, AND I WOULD LIKE TO SOMEHOW SIT DOWN WITH YOU IN YOUR DEPARTMENT AND TRY TO MAKE SOME KIND OF ARRANGEMENTS TO GET SOME ANSWERS TO THESE PEOPLE, BECAUSE I CANNOT, HONESTLY. I DON'T REALLY KNOW WHAT I CAN TELL THEM TO ADDRESS THEIR IMMEDIATE CONCERNS, BEING OUT THERE IN THE AREA WITH NO EMPLOYMENT, CONSIDERING-- OR BEING UNEMPLOYED, CONSIDERING THE ECONOMIC CRISIS WE'RE IN.

SUP. ANTONOVICH: --WITH YOUR EMPLOYEES WITH THE PALMDALE AND LANCASTER WORK SOURCE CENTERS, WE CAN ASSIST THOSE EMPLOYEES WITH THAT AND YOUR REPAYMENT PROGRAM WITH THE COUNTY, YOU HAD MET WITH THE AUDITOR-CONTROLLER?

WILL SHERMAN: YES, WE HAVE.

SUP. ANTONOVICH: AND HOW DID THAT MEETING GO?

WILL SHERMAN: WELL, WE FOUND OUT THAT RATHER THAN $70,000, WE OWE $200,000, SO I'LL FIND-- THAT'S MY ABILITY. I HAVE TO TAKE THAT INTO ACCOUNT IN BEING CREATIVE ON HOW TO PAY THAT. THAT'S BETWEEN ME AND THE COUNTY, BUT RIGHT NOW I'M TRYING TO ADDRESS THE CONCERNS OF THESE EMPLOYEES THAT I LET GO, AND ONE OF THE THINGS I WANT TO SHARE WITH YOU, I WAS TOLD ABOUT THE PROGRAM THAT YOU GUYS HAVE IN PLACE. HOWEVER, I HAVE ONE EMPLOYEE WHO WAS TELLING ME THAT THEY ARE EMPLOYED WITH ME, THEY HAVE A HISTORY, THEY'RE TRYING TO BUY A HOUSE AND NOW THEY ARE RIGHT IN THE MIDDLE AND I HAVE TO TELL THEM THAT THIS PERSON IS NO LONGER EMPLOYED AND WHATEVER NEW EMPLOYMENT THIS PERSON RECEIVED, IT HAS TO BE A HISTORY IN ORDER FOR THEM TO QUALIFY FOR THAT LOAN. WE HAVE SOME REAL CONCERNS OUT THERE, MR.-- I MEAN, SUPERVISOR ANTONOVICH, EXCUSE ME, AND I JUST-- I MEAN, I KNOW HOW TO RUN MY BUSINESS AND I HAVE TO ADMIT, SUPERVISOR, THERE ARE SOME THINGS THAT HAPPEN THAT I DO NOT-- I DIDN'T ANTICIPATE FROM THE STANDPOINT THAT I WAS PREPARED TO HANDLE THIS-- HANDLE, AND THIS IS ONE OF THOSE SITUATIONS. I JUST NEVER EXPECTED TO LOSE OUR CONTRACT UNDER THESE TERMS.

SUP. ANTONOVICH: WE CAN GET YOU THE INFORMATION ON THE WORK SOURCE CENTERS FOR YOUR EMPLOYEES. THE INDIVIDUAL WHO IS INVOLVED IN GETTING A LOAN QUALIFIED NOW HAVING A TEMPORARY OR DISPLACEMENT OF EMPLOYMENT, I HAVE NO-- JUST NO AUTHORITY OR ABILITY TO HANDLE THAT CASE BECAUSE THAT'S BETWEEN THAT INDIVIDUAL AND THEIR MORTGAGE COMPANY OR THE BANK, WHOEVER IS HANDLING THAT.

WILL SHERMAN: YOU KNOW, I KNOW A LOT OF ISSUES YOU CANNOT HANDLE. I'M JUST LETTING YOU KNOW WHAT MY DILEMMA AND MY CONCERNS ARE. LET ME ASK ONE OTHER QUESTION, FOLKS, AND THIS IS TO ALL OF THE SUPERVISORS. THERE HAS BEEN A-- I AM TO UNDERSTAND THAT SOME TIME OCTOBER, AND I'M SORRY, AUGUST OF NEXT YEAR, THERE'S GOING TO BE ANOTHER SUBMISSION. SEE, I'M CONCERNED THAT I HAVE CREATED-- I'VE STEPPED ON SOME TOES THAT I MIGHT BE LEFT OUT OF THAT PROCESS. LET'S NOT GET INTO THAT BECAUSE THAT WOULD BE OFF THE RECORD AND I DON'T HAVE ANY EVIDENCE TO PROVE IT, BUT I JUST WANT TO--

SUP. ANTONOVICH: YOU'RE ABLE TO APPLY NEXT YEAR.

WILL SHERMAN: SO THERE SHOULDN'T BE NO HITCHES AGAINST THAT.

SUP. ANTONOVICH: NO.

WILL SHERMAN: THIS IS ONE OF THE THINGS THAT MY EMPLOYEES ARE ASKING. THEY HEARD ABOUT THAT AND WILL WE BE ABLE TO RESURRECT NEXT YEAR, BUT I'M AFRAID THAT WHEN I COME BACK AND APPLY, I'M GOING TO RUN INTO THE SAME LOOPHOLES THAT I'M RUNNING INTO RIGHT NOW. AND I EVEN TALKED TO PROBATION, CHILDREN AND FAMILY SERVICES, AND THEY CAN'T MAKE ME NO GUARANTEES THAT IF I WAIT AND HOLD OFF UNTIL NEXT YEAR, THAT I'M GOING TO BE ABLE TO REAPPLY OR EVEN IF I DO REAPPLY, I WILL QUALIFY.

SUP. ANTONOVICH: AND YOU'RE INVOLVED WITH YOUR REPAYMENT PLAN, THERE SHOULD BE NO PROBLEM.

WILL SHERMAN: WELL, WE'LL WAIT AND SEE, BECAUSE YOU MIGHT SEE ME BACK UP HERE.

SUP. ANTONOVICH: OKAY.

WILL SHERMAN: WELL, THAT'S ABOUT THE BEST YOU CAN DO FOR ME RIGHT NOW AND I'LL TRY TO GET THAT INFORMATION DISSEMINATED, BUT I CANNOT GUARANTEE YOU YOU MAY NOT BE GETTING SOME LETTERS FROM THOSE EMPLOYEES.

SUP. ANTONOVICH: OKAY. THANK YOU, SIR.

WILL SHERMAN: THANK YOU.

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 ITEMS C.S.-1 AND C.S.-2, CONFERENCES WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION; ITEM NUMBER C.S.-3, CONSIDERATION OF CANDIDATE FOR APPOINTMENT TO THE POSITION OF LEAD ATTORNEY CHILDREN'S SPECIAL INVESTIGATION UNIT; ITEM NUMBER C.S.-4, CONSIDERATION OF DEPARTMENT HEAD PERFORMANCE EVALUATIONS AND ITEM NUMBER C.S.-5, CONFERENCE WITH LABOR NEGOTIATOR WILLIAM T FUJIOKA AND DESIGNATED STAFF AND ITEM NUMBER C.S.-6, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION AS POSTED ON THE REGULAR AGENDA AND THE SUPPLEMENTAL AGENDA. PLEASE NOTE THAT THE BOARD OF SUPERVISORS' NEXT REGULAR MEETING WILL BE HELD ON WEDNESDAY, NOVEMBER 12TH, 2008 AT 9:30 A.M.. THANK YOU.
REPORT OF ACTION TAKEN IN CLOSED SESSION ON NOVEMBER 5, 2008
CS-1. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Harold P. Sturgeon v. Los Angeles County, et al., Los Angeles Superior Court Case No. BC 351286

This case involves a taxpayer's challenge to the payment of certain benefits by the County to judges of the Los Angeles Superior Court. (08-3159)
ACTION TAKEN: The Board authorized County Counsel to pursue all available appellate review in the case titled, Harold P. Sturgeon v. Los Angeles County, et al.
The vote of the Board was unanimous with all Supervisors being present.
No reportable action was taken on items CS-2, CS-3, CS-4, CS-5 or CS-6.

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 November 5, 2008

 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 6th day of November 2008 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
144

