[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

December 1, 2009

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

 Adobe Acrobat Reader

Finding Words

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

To find a word using the Find command:

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

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

3. Select search options if necessary:

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

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

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

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

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

 Choose Edit > Find Again

 Reopen the find dialog box, and click Find Again.

 (The word must already be in the Find text box.)

Copying and pasting text and graphics to another application

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

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

To select and copy it to the clipboard:

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

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

 the last letter.

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

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

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

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

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

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

[There is no reportable action as a result of the

Board of Supervisors' closed session held today.]
SUP. KNABE, CHAIRMAN: I'LL ASK EVERYONE TO PLEASE RISE. THIS MORNING, WE WILL BE LED IN OUR INVOCATION BY WILLIAM CLINTON HUNDLEY II, PASTOR OF THE BETHEL MIRACLE CHURCH IN LONG BEACH, FOLLOWED BY THE PLEDGE OF ALLEGIANCE, WHICH WILL BE LED BY ERNEST COWELL, MEMBER OF PALISADES POST NO. 283, THE AMERICAN LEGION. PASTOR HUNDLEY.

PASTOR HUNDLEY: FIRST LIKE TO TAKE THIS OPPORTUNITY TO THANK YOU FOR THIS INVITATION TO GIVE THE INVOCATION. LET US PRAY. ALMIGHTY GOD, WE COME TO YOU ONCE AGAIN THIS MORNING ASKING FOR YOUR GRACE AND MERCY. WE ASK THAT YOUR PEACE WILL BE WITH US DURING THIS BOARD OF SUPERVISORS MEETING. WE PRAY FOR OUR CHAIRMAN OF THE BOARD AND SUPPORTING STAFF. WE PRAY THAT YOU WILL GUIDE AND DIRECT THEM TO MAKE THE RIGHT DECISIONS THAT WILL IMPACT OUR ENTIRE COUNTY OF LOS ANGELES. STRENGTHEN US TO CONTINUE TO WORK TOGETHER. WE THANK YOU FOR WHAT WE WILL ACCOMPLISH HERE THIS MORNING. MAY WE LEAVE HERE KNOWING YOU ARE THE GOD OF ALL WISDOM AND YOU ARE LEADING US INTO A BRIGHT FUTURE. THIS WE PRAY IN YOUR NAME, AMEN.

ERNEST S. COWELL: PLEASE PLACE YOUR HANDS OVER YOUR HEART, FACE THE FLAG AND JOIN ME. [PLEDGE OF ALLEGIANCE RECITED.] THANK YOU.

SUP. KNABE, CHAIRMAN: IT'S MY PLEASURE TO PRESENT A CERTIFICATE OF APPRECIATION TO PASTOR WILLIAM CLINTON HUNDLEY II, TO THANK HIM FOR TAKING THE TIME TO COME DOWN TO LEAD US IN THE INVOCATION. PASTOR HUNDLEY WAS BORN IN LONG BEACH AND HAS BEEN A MEMBER OF THE CHURCH OF GOD IN CHRIST ALL HIS LIFE. HE WAS ORDAINED IN JUNE OF 1985 AND INSTALLED AS LEADER OF THE BETHEL MIRACLE COMMUNITY CHURCH IN LONG BEACH IN FEBRUARY OF 2005. THE CHURCH IS KNOWN FOR ITS DEDICATION TO DEVELOPING MARRIAGE, FAMILY, EDUCATION AND GANG INTERVENTION. PASTOR HUNDLEY SERVES ON THE MUSIC STAFF OF THE CHURCH OF GOD IN CHRIST IN SOUTHERN CALIFORNIA FIRST JURISDICTION, AND HE IS THE FAMILY COUNSELOR AND CHILD WELFARE AND ATTENDANCE COORDINATOR FOR THE A.B.C. UNIFIED SCHOOL DISTRICT IN CERRITOS. HE HAS BEEN RECOGNIZED FOR MANY ACHIEVEMENTS AND IS A LEADING AUTHORITY ON MARRIAGE AND FAMILY. PASTOR HUNDLEY HAS A B.A. IN CHURCH ADMINISTRATION, AN M.A. IN RELIGION AND CHURCH ADMINISTRATION AND AN HONORARY DOCTORATE DEGREE. HE IS MARRIED TO SONIA TREMBLE-HUNDLEY AND THE FATHER OF THREE CHILDREN. I KNOW HIM IN A DIFFERENT LIFE, AS WELL, AS AN INCREDIBLE MEMBER OF OUR COMMUNITY, ALWAYS WILLING TO GIVE A HELPING HAND. SO IT'S MY PLEASURE TO PRESENT THIS CERTIFICATE OF APPRECIATION TO A GOOD FRIEND, PASTOR WILLIAM CLINTON HUNDLEY II. [APPLAUSE.] ZEV?

SUP. YAROSLAVSKY: MR. CHAIRMAN, WE WERE LED IN THE PLEDGE OF ALLEGIANCE THIS MORNING BY ERNEST COWELL, WHO RESIDES IN PACIFIC PALISADES. ACTUALLY IN BRENTWOOD, RIGHT? BUT HE'S REPRESENTING THE AMERICAN LEGION OF PALISADES POST NO. 283, A GREAT POST. HE'S PAST SECOND VICE COMMANDER. HE IS A VETERAN OF THE UNITED STATES ARMY, SERVED DURING WORLD WAR II FROM 1943 THROUGH '46 ACHIEVING THE RANK OF SERGEANT. SERVED IN THE SIXTH DIVISION, THE 20TH INFANTRY IN THE SOUTH PACIFIC AND FOUGHT IN THE BATTLE OF THE PHILIPPINES. HE'S RECEIVED A BRONZE STAR MEDAL, PURPLE HEART, GOOD CONDUCT MEDAL, WORLD WAR II VICTORY MEDICAL, PRESIDENTIAL UNIT CITATION, PHILIPPINE PRESIDENTIAL CITATION AND THE ARMY COMMENDATION MEDAL. HE'S RETIRED. FORMERLY A DESIGNER CONSULTANT. HE'S MARRIED TO HIS WIFE THELMA, THREE CHILDREN. HE'S LIVED 20 YEARS IN OUR DISTRICT. AND HE HAILS ORIGINALLY FROM LOWELL HIGH SCHOOL, THE GREAT LOWELL HIGH SCHOOL OF SAN FRANCISCO, CALIFORNIA. AND A GRADUATE OF U.C.L.A. WE ARE HONORED TO HAVE YOU HERE, ERNEST, AND THANK YOU FOR BEING HERE AND LEADING US IN THE PLEDGE AND MORE IMPORTANTLY, FOR YOUR SERVICE TO OUR COUNTRY. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: ALL RIGHT. ARE YOU READY?

CLERK SACHI HAMAI: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA ON PAGE 3, AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEMS 1-H AND 2-H.

SUP. KNABE, CHAIRMAN: ITEMS 1-H AND 2-H, MOVED BY SUPERVISOR MOLINA. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 11. ON ITEM NO. 1, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 2, SUPERVISOR RIDLEY-THOMAS, SUPERVISOR KNABE AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 3, SUPERVISOR RIDLEY-THOMAS, SUPERVISOR KNABE AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. NO. 3. ON ITEM NO. 4, SUPERVISOR RIDLEY-THOMAS AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 6, SUPERVISOR YAROSLAVSKY REQUESTS THAT THIS ITEM BE CONTINUED TO JANUARY 12TH, 2010.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: AND ON ITEM NO. 11, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. THE REMAINING ITEMS ARE BEFORE YOU.

SUP. KNABE, CHAIRMAN: ON THE REMAINDER, MOVED BY SUPERVISOR YAROSLAVSKY, SECONDED BY SUPERVISOR ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: WE'RE NOW ON PAGE 8, CONSENT CALENDAR, ITEMS 12 THROUGH 64. ON ITEM NO. 15, SUPERVISOR KNABE REQUESTS THAT THIS ITEM BE HELD. ON ITEM NO. 16, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. 15. ON ITEM NO. 18, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 26, SUPERVISOR YAROSLAVSKY REQUESTS THAT THIS ITEM BE HELD. ON ITEM NO. 27, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO--

SUP. KNABE, CHAIRMAN: IS THAT 27?

CLERK SACHI HAMAI: 27. SUPERVISOR YAROSLAVSKY WANTS TO HOLD IT AS WELL.

CLERK SACHI HAMAI: HE RELEASED HIS HOLD ON THAT ITEM. ON ITEM NO. 28, THE INTERIM DIRECTOR OF HEALTH SERVICES REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO DECEMBER 8TH, 2009.

SUP. KNABE, CHAIRMAN: THAT WILL BE THE ORDER.

CLERK SACHI HAMAI: ON ITEM NO. 30, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 38, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO DECEMBER 8TH, 2009.

SUP. KNABE, CHAIRMAN: OKAY. SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 41, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 44, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 48, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE HELD.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 52, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 56, ALTHOUGH THE POSTED AGENDA STATES THAT THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS, THE CHIEF EXECUTIVE OFFICER WOULD LIKE TO CHANGE THIS TO CONTINUE THE ITEM THREE WEEKS TO DECEMBER 22ND, 2009.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 63, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: AND THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU.

SUP. KNABE, CHAIRMAN: ON THE REMAINDER, MOVED BY SUPERVISOR MOLINA. SECONDED BY SUPERVISOR ANTONOVICH. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: WE'RE NOW ON PAGE 32, SEPARATE MATTERS. ITEM 65 AND 66 AND I'LL READ THE SHORT TITLES IN FOR THE RECORD. ON ITEM NO. 65, THIS IS A TREASURER AND TAX COLLECTOR'S RECOMMENDATION TO ADOPT RESOLUTION AUTHORIZING THE ISSUANCE AND SALE OF THE LAS VIRGINES UNIFIED SCHOOL DISTRICT GENERAL OBLIGATION BONDS 2006 ELECTION SERIES B IN AGGREGATE PRINCIPAL AMOUNT NOT TO EXCEED $43 MILLION.

SUP. KNABE, CHAIRMAN: MOVED BY SUPERVISOR YAROSLAVSKY. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 66, THIS IS THE TREASURER AND TAX COLLECTOR'S RECOMMENDATION TO ADOPT RESOLUTION AUTHORIZING THE ISSUANCE AND SALE OF THE SANTA MONICA COMMUNITY COLLEGE DISTRICT GENERAL OBLIGATION BONDS 2002 ELECTION 2010 SERIES E AND 2008 ELECTION 2010 SERIES A IN THE AGGREGATE PRINCIPAL AMOUNT NOT TO EXCEED $111,000,118.40 CENTS.

SUP. KNABE, CHAIRMAN: MOVED BY SUPERVISOR YAROSLAVSKY. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: DISCUSSION ITEMS, ITEM 67 THROUGH 71. ON ITEM 67, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE AUDITOR-CONTROLLER REQUEST REQUESTS THAT THIS BE REFERRED BACK TO THE DEPARTMENT.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM 68 AND 69 WE WILL HOLD FOR DISCUSSION. ON ITEM NO. 70, THE CHIEF INFORMATION OFFICER REQUESTS THAT THIS ITEM BE REFERRED BACK TO HIS DEPARTMENT.

SUP. KNABE, CHAIRMAN: SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 71, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED TO JANUARY 12TH, 2010.

SUP. KNABE, CHAIRMAN: OKAY, SO ORDERED.

CLERK SACHI HAMAI: ON PAGE 34, FISCAL YEAR 2009-'10 SUPPLEMENTAL BUDGET RESOLUTION AGENDA ITEM 72 AND 73, AND WE WILL HOLD THOSE FOR A DISCUSSION. MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA. ITEM 74-A.

SUP. KNABE, CHAIRMAN: THE CHAIR WILL MOVE IT. SECONDED BY SUPERVISOR MOLINA. WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 2.

SUP. KNABE, CHAIRMAN: OKAY. I BELIEVE WE WILL START WITH THE L.A. COUNTY STARS AND THEN WE'LL GO TO THE SECOND DISTRICT. FIRST IT'S MY PLEASURE TO INTRODUCE THE RECIPIENTS OF OUR DECEMBER 2009 L.A. COUNTY STARS IN THE CATEGORIES OF WORKFORCE EXCELLENCE AND SERVICE EXCELLENCE AND ORGANIZATIONAL EFFECTIVENESS. FIRST IN THE CATEGORY OF WORKFORCE EXCELLENCE, PLEASE WELCOME SHARON CARLSON, INFORMATION TECHNOLOGY MANAGER III FROM THE DEPARTMENT OF MENTAL HEALTH. SHARON IS THE ASSOCIATE CHIEF INFORMATION OFFICER FOR THE DEPARTMENT OF MENTAL HEALTH AND DIVISION CHIEF FOR PLANNING AND PROJECT MANAGEMENT. SHORTLY AFTER SHE ARRIVED AT THE DEPARTMENT, THE C.I.O. ADDED NEW ITEMS TO ADDRESS THE DEMANDS OF THE MENTAL SERVICES ACT. SHE TOOK ON THE LEAD ROLE OF RECRUITER FOR THE C.I.O. ON TOP OF ALL HER OTHER DUTIES. SHE PRIORITIZED APPROXIMATELY 60 VACANCIES AND INITIATED THE HIRING PROCESS FOR THE MOST STRATEGICALLY IMPORTANT VACANCIES WITH THE INTENT OF HAVING THESE NEWLY HIRED EMPLOYEES HELP IN RECRUITING, HIRING AND TRAINING THE NEXT WAVE OF NEW EMPLOYEES. SHE HAS BROUGHT IN CONSISTENTLY HIGH QUALITY CANDIDATES THAT HAVE RAISED THE PERFORMANCE BAR FOR THE ENTIRE C.I.O. OFFICE THAT WILL PAY DIVIDENDS FOR THE DEPARTMENT IN YEARS TO COME. THE PROJECT MANAGEMENT AND BUSINESS ANALYSIS TRAINING PROGRAM SHE DEVELOPED ADVOCATED FOR AND ULTIMATELY DELIVERED MADE IT POSSIBLE FOR EMPLOYEES TO DEVELOP NEW SKILLS THAT HAVE ALLOWED THEM TO TAKE ON COMPLEX ASSIGNMENTS. THIS NOT ONLY HELPS THE DEPARTMENT, BUT IT ALSO HELPS THE EMPLOYEES TO DEVELOP THEIR CAREERS. THE PROJECT MANAGEMENT TRAINING PROGRAM THAT SHE DEVELOPED WAS ALSO FEATURED IN THE WINTER 2008-2009 OF THE PUBLIC MANAGER. SO CONGRATULATIONS TO SHARON CARLSON. [APPLAUSE.]

SHARON CARLSON: IT'S A TREMENDOUS HONOR AND I'M VERY APPRECIATIVE OF THE ACKNOWLEDGMENT OF MY HARD WORK. I COULDN'T HAVE DONE IT ALONE. I HAD TREMENDOUS SUPPORT FROM THE CHIEF INFORMATION OFFICE BUREAU OF THE DEPARTMENT OF MENTAL HEALTH LEADERSHIP TEAM, THE ADMINISTRATIVE SERVICES TEAM AND THE DEPARTMENT OF MENTAL HEALTH HUMAN RESOURCE TEAM. SO MY THANKS GOES TO ALL OF THEM FOR HELPING TO MAKE THIS ACHIEVEMENT POSSIBLE.

DR, MARVIN SOUTHARD: I'D LIKE TO TAKE THE OPPORTUNITY TO THANK THE BOARD FOR ALLOWING US TO BUILD UP A C.I.O. DIVISION WITHIN THE DEPARTMENT OF MENTAL HEALTH THAT ALLOWS US TO CREATE A SUPPORT STRUCTURE THAT WE WILL NEED TO BRING OUR ELECTRONIC MEDICAL RECORD AND OUR WHOLE BILLING SYSTEM INTO THE WAY IT NEEDS TO BE TO BEST SUPPORT OUR PROGRAM FOR PROVIDING HOPE, WELLNESS AND RECOVERY TO OUR CLIENTS. AND I WANT TO CONGRATULATE ROBIN KAY, BOB GREENELESS AND SHARON FOR THE REALLY OUTSTANDING WORK THEY DO IN BRIDGING OUR DEPARTMENT FORWARD. SO THANK YOU TO THE BOARD. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: NEXT IN THE CATEGORY OF SERVICE EXCELLENCE OF ORGANIZATIONAL EFFECTIVENESS, PLEASE WELCOME ANDRE TOLIVER, A DEPUTY PROBATION OFFICER FROM THE PROBATION DEPARTMENT. ANDRE IS RESPONSIBLE FOR A CASELOAD INVOLVING TRANSITION-AGE YOUTH MOVING FROM HOMELESSNESS INTO THE TRANSITIONAL HOUSING PROGRAM. IN ORDER TO RETAIN HOUSING, THE YOUNG PEOPLE HAVE TO SEEK AND MAINTAIN GAINFUL EMPLOYMENT, ACQUIRE GOOD LIFE SKILLS AND REACH THEIR EDUCATIONAL GOALS. HIS CASELOAD HAS AND CONTINUES TO BE ONE OF THE MOST DIFFICULT CASELOADS INVOLVING YOUTH WITH STRONG GANG, DRUG, MENTAL HEALTH AND EDUCATIONAL CHALLENGES. HE HAS PRIORITIZED HIS WORK AND TIME TO ENSURE THAT HE'S ABLE TO CONTACT EVERY YOUTH ON HIS CASELOAD, ESTABLISH A STRONG RELATIONSHIP WITH EACH YOUTH, AND ASSIST THEM AS THEY SEEK AND MAINTAIN EMPLOYMENT. IN ADDITION, HE'S BEEN ABLE TO ESTABLISH EXCELLENT TIES WITH COMMUNITY AGENCIES, HOUSING PROVIDERS AND OTHER SERVICE PROVIDERS WHO HAVE ASSISTED THESE YOUNG PEOPLE. HIS SUPERVISORS HAVE REPORTED THAT HE NOT ONLY MEETS AND EXCEEDS ANY GOAL GIVEN TO HIM, HE IS ALSO A TEAM LEADER WHO DOES NOT HESITATE TO ASSIST A CO-WORKER ON ANY OF THEIR CASES. ANDRE GOES ABOVE AND BEYOND THE CALL OF DUTY TO ASSIST THESE YOUNG PEOPLE BY BEING AVAILABLE TO THEM AT ANY TIME, DAY OR NIGHT, AND ALSO BY RELENTLESSLY EXPLORING NEW OPPORTUNITIES FOR HIS CASELOAD. LAST YEAR, HE MAINTAINED A HIGH HOUSING CAPACITY, LISTEN TO THIS, OF 95 PERCENT AND ESTABLISHED AND MAINTAINED CONTACT WITH YOUTH AT ALL AT THE VARIOUS DEPARTMENTS. CONGRATULATIONS, ANDRE. GREAT JOB. [APPLAUSE.]

ANDRE TOLIVER: I'D LIKE TO SAY THIS IS A GREAT HONOR TO BE RECOGNIZED BY THE BOARD. I'D LIKE TO THANK MY ADMINISTRATION STAFF IN ASSISTING ME IN MAKING MY GOALS POSSIBLE. I'D LIKE TO THANK SUZIE MORES, MARIA VICENTE, DAVE MITCHELL AND MICHAEL VERNER. [APPLAUSE.]

ROBERT TAYLOR: ANDRE DEALS WITH PROBABLY THE MOST CHALLENGING CASELOAD, TRANSITIONAL-- TRANSITIONING YOUTH. THESE ARE KIDS THAT NORMALLY WOULD FALL OUT OF THE SYSTEM. HIS CASELOAD REALLY CONSISTS OF YOUTH WHO HAVE DRUG PROBLEMS, MENTAL ILLNESS PROBLEMS, SUBSTANCE ABUSE PROBLEMS. WERE IT NOT FOR HIM AND WERE IT NOT FOR THIS EFFORT, MANY OF THESE YOUTH WOULD WIND UP ON THE STREET, HOMELESS. I JUST WANT TO QUOTE JUST FOR A MOMENT SOME OF THE COMMENTS FROM ONE OF HIS CLIENTS. "MR. TOLIVER IS A VERY RESOURCEFUL AND DEPENDABLE MAN. HE'S A GOOD COUNSELOR AND EVEN THOUGH IT'S NOT PART OF HIS JOB DESCRIPTION, HE HELPS ME." "MR. TOLIVER IS A LIFE SAVER. I FEEL THAT A PERSON LIKE HIM, WERE IT NOT FOR HIM, I WOULD JUST BE ANOTHER FOSTER CHILD LOST IN THE SYSTEM." SO I THINK THAT SPEAKS REALLY WELL OF WHAT ANDRE DOES. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: THANK YOU. CONGRATULATIONS ONCE AGAIN TO OUR L.A. COUNTY STARS FOR DECEMBER 2009. BOTH DID OUTSTANDING JOBS. NEXT IT'S MY PRIVILEGE TO CALL YOU UP OUR 2009 LOS ANGELES COUNTY PUBLIC LINKS GOLF ASSOCIATION, JUNIOR GOLF CHAMPIONS. THE DEPARTMENT OF PARKS AND RECREATION, ONCE AGAIN HOSTED THE L.A. COUNTY PUBLIC LINKS GOLF ASSOCIATION, OUR JUNIOR GOLF CHAMPIONSHIP FOR THE FOURTH YEAR. A RECORD 1,193 JUNIOR GOLFERS COMPETED IN FIVE EVENTS WITH 126 QUALIFIERS CONTESTING IN THE CHAMPIONSHIP FINAL. ONE QUALIFYING EVENT IS HELD IN EACH OF OUR SUPERVISORIAL DISTRICTS AND THE CHAMPIONSHIP FINALIST ROTATED EACH YEAR TO EACH DISTRICT. THIS IS A TRUE LOS ANGELES COUNTY EVENT. AND THIS YEAR THE CHAMPIONSHIP WAS HELD AT MOUNT MEADOWS GOLF COURSE. I'D LIKE TO BEGIN BY THANKING THE SPONSORS OF THIS EVENT AND CRAIG KESSLER, THE EXECUTIVE DIRECTOR OF OUR PUBLIC LINKS GOLF ASSOCIATION, MATT KNABE, CHAIR OF THE LOS ANGELES COUNTY JUNIOR GOLF FOUNDATION. FRANK AMADORE, PRESIDENT, A.P.B. MANUFACTURING AND MR. LEN KINNETT, WHO PROBABLY HAS HAD MORE INFLUENCE OVER JUNIOR GOLF AND WOMEN'S GOLF FOR THE LAST 50 YEARS. HE ANNOUNCES EACH PLAYER WHEN THEY ENTER THE COURSE. ALSO TO RUS GUINEA IN OUR LOS ANGELES COUNTY PARKS AND RECREATION GOLF DIVISION FOR THEIR EFFORT IN COORDINATING THE EVENT AS WELL AS OUR FREE JUNIOR GOLF PROGRAMS THROUGHOUT THE 17 PUBLIC COURSES IN LOS ANGELES COUNTY. AND TO ALL OF OUR GOLF LESSEES WHO PROVIDE RANGE BALLS AND THE USE OF OUR GOLF COURSES AT NO CHARGE. SO NOW IT'S MY PLEASURE TO INTRODUCE TO YOU OUR LOS ANGELES COUNTY PUBLIC LINKS GOLF ASSOCIATION JUNIOR GOLF CHAMPIONS. FIRST OF ALL, BOYS 16 TO 18, MR. LEWIS SIMON OF TORRENS. HE BECAME THE SECOND PLAYER IN HISTORY TO WIN TWO DIVISIONS. LASTED YEAR HE WAS THE BOYS 14-15 CHAMPION. HIS FINAL ROUND WAS 68. [APPLAUSE.] I SAID UPSTAIRS I SHOOT IN THE 60S. IF IT GETS ANY COLDER, I DON'T PLAY. THAT WAS A JOKE, OKAY. WHERE DID LEWIS GO? RIGHT HERE. NEXT IN THE BOYS 14 TO 15, RITO ARMENTA OF SAN JUAN CAPISTRANO BECAME THE THIRD PLAYER IN HISTORY TO WIN TWO DIVISIONS. LAST YEAR HE WAS THE BOYS 12 AND 13 CHAMPION. HE ALSO SHOT A FINAL ROUND 68. RITO? [APPLAUSE.] NEXT, OUR BOYS 12 TO 13, EDWIN YI OF REDONDO BEACH, FINISHED SECOND TWICE AND THIRD ONCE IN FOUR QUALIFYING EVENTS. HIS FINAL ROUND WAS 71. [APPLAUSE.] NOW GIRLS 15 TO 18, ARICA RODRIGUEZ OF WHITTIER. SHE PLAYED IN ALL FIVE QUALIFIERS AND ALL TOP FOUR FINISHED. SHE IS ALSO THE CURRENT GIRLS' KNABE CUP CHAMPION. SHE SHOT A FINAL ROUND 73. ARICA? [APPLAUSE.] ALL RIGHT. GIRLS' 12 TO 14, ELISABETH BERNABE OF ANAHEIM HILLS. SHE FINISHED THIRD IN ONE QUALIFIER, AND HER FINAL ROUND SCORE OF 68 TIED THE LOW SCORE FOR THE DAY, INCLUDING THE BOYS' DIVISIONS. ELISABETH? [APPLAUSE.] AND THEN GIRLS 11 AND UNDER, ANGEL YIN OF ARCADIA. SHE FINISHED FIRST THREE TIMES IN QUALIFIERS AND THIRD ONCE. HER FINAL NINE-HOLE ROUND SCORE IN 11 AND UNDER WAS 35. THE LOWEST OF THE DAY, INCLUDING THE BOYS' DIVISION. ALL RIGHT. [APPLAUSE.] NOW I JUST WANT TO ON BEHALF OF THE BOARD AND MY COLLEAGUES, IT'S MY PRIVILEGE ONCE AGAIN TO CONGRATULATE OUR 2009 L.A. COUNTY JUNIOR GOLF CHAMPIONS. WE APPRECIATE THAT AND A SPECIAL THANK YOU TO ALL OF YOU UP HERE WHO MADE THIS POSSIBLE. SO BIG ROUND OF APPLAUSE FOR OUR JUNIOR GOLF CHAMPIONS. [APPLAUSE.] LET'S DO ONE GROUP. CONGRATULATIONS CHAMPIONS, GOOD LUCK. HAVE A GREAT CAREER, GOOD SCHOOL, ALL THAT STUFF. [APPLAUSE.] HARD TO BELIEVE OUT OF 1,200 GOLFERS, WE GOT THESE CHAMPIONS. CONGRATULATIONS ONCE AGAIN. AT THIS TIME I'D LIKE TO CALL FORWARD MR. JOSEPH SMITH, COLONEL SMITH, TO MAKE A PRESENTATION. ON DECEMBER 7TH, 1941, THE UNITED STATES SUFFERED A VICIOUS AND UNPROVOKED ATTACK AT PEARL HARBOR, PRODUCING AN IMMEDIATE CALL FOR ACTION FOR THE AMERICAN PEOPLE. THIS, AS WE ALL REMEMBER, WHERE 2,400 MEMBERS PERISHED AND ANOTHER 1,000, 1,100 WERE WOUNDED, BUT ALSO INCLUDED INNOCENT CIVILIANS. WE COMMEMORATE THIS DAY TO RECOGNIZE AND HONOR THE COURAGE AND COUNTLESS SACRIFICES OF OUR WORLD WAR II VETERANS WHO FOUGHT AROUND THE GLOBE, LIBERATING OPPRESSED NATIONS, ENSURING FOR US THE PRICELESS GIFTS OF LIBERTY, PEACE AND THE AMERICAN WAY OF LIFE. THE SURPRISE ATTACK ON PEARL HARBOR AND THE DESPICABLE ATTACK OF SEPTEMBER 11TH, 2001 MUST SERVE AS A CONSTANT REMINDERS THAT AMERICA MUST ALWAYS BE STRONG, VIGILANT IN ITS DEFENSE OF ITS FREEDOM. SO ON BEHALF OF THE BOARD, COLONEL, WE'D LIKE TO PRESENT YOU THIS IN RECOGNITION OF PEARL HARBOR DAY 2009. [APPLAUSE.]

COL. JOSEPH SMITH: ON BEHALF OF THE COUNTY'S VETERANS WHO ARE SURVIVORS OF PEARL HARBOR, KEN CREASEY, THE PAST NATIONAL COMMANDER, WAS SUPPOSED TO BE HERE TODAY BUT HE'S WITH SEVERAL HUNDRED OF HIS FRIENDS ON THE FREEWAY IN FROM LANCASTER. BUT IN ANY EVENT, WE DO ACCEPT THIS. AND AS WAS MENTIONED IN THE PROCLAMATION, IT IS THE PRICE OF FREEDOM TO HAVE INTERNAL AND ETERNAL VIGILANCE. AND I APPRECIATE THE BOARD RECOGNIZING OUR PEARL HARBOR SURVIVORS AND OUR VETERANS ON THE VARIOUS PATRIOTIC EVENTS. THANK YOU. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: IT'S BEEN A WHOLE YEAR, MR. CHAIRMAN, SINCE WE HAD THE 2009 TOURNAMENT OF ROSES COURT WITH US. AND NOW IT'S 2010'S ROSE COURT, TOURNAMENT OF ROSES. AND WE'RE LOOKING FORWARD TO THE 2010 PARADE ON JANUARY 1ST WHERE THE PARADE WILL TAKE PLACE IN PASADENA. AND WE WANT TO ENCOURAGE EVERYBODY TO ATTEND. THIS YEAR'S THEME IS GOING TO BE "A CUT ABOVE THE REST." AND THEY'RE GOING TO HAVE A GREAT AMERICAN, A GREAT ROLE MODEL, A GREAT INSPIRATION AS A GRAND MARSHAL, AND THAT'S THE U.S. AIRLINES PILOT, CAPTAIN CHESLEY SULLENBERGER LEADING THE FESTIVITIES. YOU KNOW HOW HE WAS ABLE TO USE HIS TRAINING AND SKILLS TO SAVE THE LIVES OF ALL THE PASSENGERS ON U.S. AIRWAYS. HE DIDN'T HAVE TO TAKE THEM 150 MILES OUT OF THEIR DESTINATION. HE LANDED IN THE OCEAN RIVER THERE AND SAVED THEIR LIVES. HE'S A GREAT ROLE MODEL. SO TODAY WE'RE GOING TO INTRODUCE EACH OF THE PARTICIPANTS IN THE ROSE PARADE, OUR LOVELY QUEEN AND HER COURT. AND AGAIN THESE ARE WONDERFUL REPRESENTATIVES OF LOS ANGELES COUNTY, SAN GABRIEL VALLEY AND REPRESENTING THE TOURNAMENT OF ROSES, WHICH HAS DONE AN INCREDIBLE JOB, BECAUSE WHILE THEY DID A WONDERFUL PARADE, DURING THE YEAR, THEY'RE INVOLVED IN ANY CHARITABLE PHILANTHROPIC EVENTS WITHIN THE COMMUNITY, HELPING OUR YOUTH AND BEING REAL POSITIVE ROLE MODELS FOR OUR YOUNG PEOPLE. THIS YEAR'S QUEEN IS NATALIE ANN INNOCENZI, 17 YEARS OLD, FROM ARCADIA, AND SHE ATTENDS SACRED HEART ACADEMY IN LA CA ADA- FLINT RIDGE. SHE'S A CAPTAIN OF THE JUNIOR VARSITY TENNIS TEAM AT HER SCHOOL AND PARTICIPATES IN TRACK AND FIELD. PRESIDENT OF THE AMNESTY INTERNATIONAL CLUB AND MEMBER OF THE BOARD OF ALZHEIMER FOUNDATION OF AMERICAN TEENS AND STARTED AN ALZHEIMER'S AWARENESS WEEK AT HER SCHOOL. SHE RESIDES IN THE SAN GABRIEL VALLEY, WANTS TO STAY IN CALIFORNIA FOR COLLEGE WHERE SHE'LL STUDY PHYSICAL THERAPY. AND WE WOULD LIKE TO GIVE HER THIS PROCLAMATION. AND OUR PRINCESS, CATHERINE MARGARITA HERNANDEZ IS A PASADENA RESIDENT AND ATTENDS FLINTRIDGE SACRED HEART ACADEMY, AS WELL. PRESIDENT OF THE SCIENCE CLUB, MEMBER OF THE STUDENT COUNCIL AND BUSINESS EDITOR OF THE YEARBOOK. SHE ENJOYS RUNNING IN HER SECOND YEAR AS THE CAPTAIN OF HER SCHOOL'S VARSITY, TRACK AND FIELD TEAM. SHE'S BEEN HONORED AS A SCHOLAR BY THE HISPANIC RECOGNITION PROGRAM AND STUDENT ATHLETE IN THE MISSION LEAGUE ALL-AMERICAN TEAM. SHE PLANS TO STUDY BIOLOGY AND PURSUE A CAREER IN MEDICINE. IN HER SPARE TIME, SHE VOLUNTEERS AT PLAZA DE LA RAZA, A NONPROFIT EDUCATIONAL CENTER FOCUSED ON PROVIDING ENRICHMENT PROGRAMS. SO LET ME GIVE YOU THIS PROCLAMATION. PRINCESS JUNE KO IS A SENIOR IN ARCADIA HIGH SCHOOL AND RESIDES IN ARCADIA. PUBLICITY SECRETARY FOR THE SENIOR MEN AND WOMEN, AN ORGANIZATION OF SENIORS WHO PARTICIPATE IN COMMUNITY SERVICE ACTIVITIES. THE PRESIDENT OF L.E.O., WHICH IS LEADERSHIP, EXCELLENT OPPORTUNITY CLUB, THE WORLDWIDE ORGANIZATION WHICH IS DEDICATED TO SERVING THOSE IN NEED AND HAS BEEN A SCHOOL SITE LEADERSHIP TEAM REPRESENTATIVE FOR THE PAST THREE YEARS. SHE'S INVOLVED WITH APACHE NEWS, THE STUDENT-RUN TELEVISION NEWS BROADCAST AND HAS PLAYED THE VIOLIN FOR THE PAST 12 YEARS. SHE PLANS TO ATTEND EITHER THE UNIVERSITY OF SOUTHERN CALIFORNIA OR NEW YORK UNIVERSITY WHERE SHE'LL STUDY TO BECOME A BROADCAST JOURNALIST. SO HERE YOU CAN INTERVIEW, WE'VE GOT SOME REPRESENTATIVES FROM THE MEDIA HERE TODAY. PRINCESS LAUREN SAMANTHA ROBERTS ROGERS IS A STUDENT AT BLAIR HIGH SCHOOL AND RESIDES IN ALTADENA. ACTIVE ON HER SCHOOL'S SWIM TEAM AND MADE IT TO THE RIO HONDO LEAGUE FINALS FOR THE LAST THREE YEARS. A MEMBER OF THE BRIGHT FUTURES SCHOLARS SUPPORT PROGRAM, A LEADERSHIP PROGRAM THAT PROMOTES PUBLIC SPEAKING AND HAS PARTICIPATED IN THE ROTARY INTERNATIONAL FOUR-WAY SPEECH CONTEST. THAT'S THE PROGRAM THAT DR. SANDRA THOMAS HELPED ORIGINATE AND WE'RE VERY PROUD TO BE A PART OF THAT, AS WELL. SHE PREVIOUSLY VOLUNTEERED AT HUNTINGTON MEMORIAL HOSPITAL. SHE PLANS TO ATTEND THE UNIVERSITY OF CALIFORNIA AT SAN JOSE AND STUDY SPEECH PSYCHOPATHOLOGY. SHE ENJOYS SWIMMING AND READING AND PLAYING WITH SUDOKU.

SUP. KNABE, CHAIRMAN: THAT'S FUN.

SUP. ANTONOVICH: OKAY, THAT'S FUN. PRINCESS GINSLEY ELIZABETH STUART IS 18 AND SHE RESIDES IN SOUTH PASADENA STUDYING PSYCHOLOGY IN HER FIRST YEAR AT PASADENA CITY COLLEGE. HIGH SCHOOL, SHE WAS A CAPTAIN OF THE VARSITY CHEERLEADING TEAM, A YOUTH SWIM COACH AND VICE PRESIDENT OF THE CHANGE CLUB AT P.C.C., MEMBER OF THE STUDENT ACTIVITIES COMMITTEE WHERE SHE ASSISTS IN PLANNING SCHOOL FUNCTIONS. SHE ENJOYS VOLUNTEERING WITH HER CHEER SQUAD FOR DIABETIC WALKS AND RACES TO RAISE MONEY FOR BREAST CANCER AND AFTER SCHOOL SHE'D LIKE TO BECOME A PSYCHOLOGIST. PRINCESS ASHLEY RENEE THAXTON IS ALSO FROM ALTADENA. SHE'S 17 AND ATTENDS JOHN MARSHALL FUNDAMENTAL HIGH SCHOOL. NATIONAL HONOR SOCIETY PRESIDENT AND LIBRARIAN FOR THE MUSICAL CLUB, ASHLEY'S SHE'S A PART OF THE SCHOOL'S MARCHING BAND AND HER CHURCH'S WORSHIP TEAM. PASSIONATE ABOUT MUSICAL THEATER AND PLANS TO PURSUE IT AS A CAREER. HOPES TO PURSUE HER MASTERS IN EDUCATION AND TEACH THEATER AND MUSIC IN A PUBLIC SCHOOL OR WITH A NONPROFIT ORGANIZATION. AND HER GOAL IS TO ESTABLISH AND FACILITATE A NONPROFIT ORGANIZATION THAT WILL OFFER PERFORMING AND VISUAL ARTS TRAINING, ALONG WITH TUTORING AND COUNSELING SERVICES TO DISADVANTAGED YOUTH. AND PRINCESS MICHELLE LOUISE VAN WICK ATTENDS LA CA ADA HIGH SCHOOL AND RESIDES IN LA CA ADA. A MEMBER OF THE NATIONAL HONOR SOCIETY AND THE VARSITY SONG SQUAD AT HER SCHOOL. SHE SERVES AS A NATIONAL CHARITY LEAGUE SENIOR CLASS PRESIDENT, ACTIVELY INVOLVED IN GIRLS SCOUTS WHERE SHE COMPLETED THE BRONZE, SILVER AND GOLD AWARDS AND HAS ACHIEVED LEADERSHIP AWARDS. SHE'S DANCED BALLET SINCE THE AGE OF THREE, HOPES TO STUDY COMMUNICATIONS, AND ENJOY DANCING ART AND GOING TO THE-- AND SHE ENJOYS GOING TO THE BEACH. HER PARENTS, AS I SAID, THEY RESIDE IN LA CA ADA. TRAGICALLY THIS YEAR'S PRESIDENT, GARY DISANO PASSED AWAY AT THE AGE OF 62 ON SEPTEMBER 20TH, BUT HE HAD CHOSEN THE THEME 2010, "A CUT ABOVE THE REST" FOR THE THEME OF THIS YEAR JANUARY 1ST, 2010 ROSE PARADE. HE SAID "THE TOURNAMENT STRIVES TO PUT A PARADE AND GAME TOGETHER EVERY YEAR WHICH ARE BETTER THAN THE LAST AND WE LOOK FORWARD TO EXCITING PASADENA AND THE WORLD ONCE AGAIN WITH OUR SPECTACLE." GARY WAS BORN IN LOS ANGELES AND ATTENDED LASALLE HIGH SCHOOL IN PASADENA. HE EARNED HIS DEGREE IN MARKETING FROM THE UNIVERSITY OF SOUTHERN CALIFORNIA AND HAD COMPLETED THE PROGRAM FOR MANAGEMENT DEVELOPMENT AT HARVARD BUSINESS SCHOOL. PROFESSIONALLY HE WAS THE DIRECTOR OF HEAVY DUTY PURCHASING FOR CENTURY WHEEL AND RIM IN MONTEBELLO, CALIFORNIA AND R.G.G.L. CORPORATION IN NEWPORT BEACH. HE IS SURVIVED BY HIS WIFE SABINA AND HIS THREE CHILDREN, CHRISTINA, STEPHANIE AND DOMINIC. GARY HAS BEEN A VOLUNTEER WITH THE PASADENA TOURNAMENT GOING BACK TO 1972. THE TOURNAMENT WAS A GREAT LOVE OF HIS LIFE AND HE DEDICATED MORE THAN 35 YEARS OF SERVICE. HE SERVED ON AND CHAIRED VARIOUS COMMITTEES, INCLUDING COMMUNITY RELATIONS, ONE THAT I HAVE SERVED ON, FORMATION AREA FOOTBALL FLOAT ENTRIES, SPECIAL EVENTS AND TOURNAMENT ENTRIES, AMONG OTHERS. HE HAD BEEN ELECTED TO THE TOURNAMENT EXECUTIVE COMMITTEE IN 2010, AND ALEX AJANIAN IS HERE TO REPRESENT THE TOURNAMENT OF ROSES RIGHT NOW. LET ME GIVE THIS. [APPLAUSE.] LET US HAVE THE QUEEN SAY A FEW WORDS.

NATALIE INNOCENZI: HELLO. I'M QUEEN NATALIE AND I'M A VERY PROUD MEMBER OF THE 2010 ROYAL COURT. I WOULD FIRST LIKE TO THANK YOU FOR THE PLAQUES. THEY'RE VERY PRETTY AND WE'RE VERY HONORED TO BE HERE. THE ROYAL COURT WILL ATTEND OVER 150 EVENTS RANGING FROM EATING HOTDOGS AT PINGS HOTDOGS, TO GOING TO THE U.S.C. CANCER CENTER IN THE CITY OF HOPE AND MANY OTHER COMMUNITY EVENTS. WE ALL ARE INDIVIDUALS, BUT WE COME TOGETHER TO GIVE BACK TO OUR COMMUNITY BECAUSE IT HAS GIVEN US SO MUCH. AND WE WILL BE ENDING THE YEAR WITH THE RIDE DOWN COLORADO BOULEVARD IN THE 121ST ROSE PARADE. AND THE GRAND MARSHAL THIS YEAR IS CAPTAIN CHESLEY SULLENBERGER WHO TRULY EMBODIES THE THEME, A CUT ABOVE THE REST. AND I BELIEVE THAT EACH MEMBER OF THE 2010 ROYAL COURT ALSO EMBODY THIS THEME. THANK YOU FOR HAVING US. [APPLAUSE.] [APPLAUSE.]

SUP. KNABE, CHAIRMAN: ALL RIGHT. DO YOU HAVE ANYTHING ELSE, MIKE?

SUP. ANTONOVICH: WRAPPING UP IS LITTLE STEWART WHO IS A TERRIER MIX, HE IS THREE YEARS OLD. HE'S LOOKING FOR A LITTLE HOME. HE'S GOT A BEAUTIFUL, BEAUTIFUL LITTLE JACKET ON HERE, A LITTLE SWEATER. HE'S READY FOR THE ROSE PARADE BECAUSE HE HEARD THE BEAUTIFUL WOMEN FROM THE TOURNAMENT OF ROSES ARE HERE, AND HE'D LIKE TO RIDE ON THE FLOAT, BUT HE MIGHT BE ABLE TO WATCH IF SOMEBODY LOVING WOULD ADOPT HIM BY CALLING (562) 728-4644. HE CAN WATCH EITHER AT THE PARADE OR AT HOME WHEN HE SEES THE BEAUTIFUL PARADE AND WONDERFUL FOOTBALL GAME THAT DAY. SO THIS IS LITTLE STEWART, A-4060822M AND HE'S LOOKING FOR A HOME. ONLY THREE YEARS OLD BUT HE'S A NICE, NICE HUSKY LITTLE BOY. SAYING "WHAT THE HECK AM I DOING HERE?" [LAUGHTER.]

SUP. KNABE, CHAIRMAN: OKAY. SUPERVISOR MOLINA?

SUP. MOLINA: THANK YOU, SIR. I'M HONORED THIS MORNING TO HONOR AN UNBELIEVABLE GROUP OF PERFORMERS AND WRITERS AND JUST AN UNBELIEVABLE TALENT IN OUR COMMUNITY. THEY ARE TODAY THIS YEAR CELEBRATING 25 YEARS OF PERFORMANCE IN PROVIDING UNBELIEVABLE ENTERTAINMENT TO ALL OF US. THEY ARE RICARDO SALINAS, HERBERT SIGUENZA, AND OF COURSE RICHARD MONTOYA WHO IS UNDER THE WEATHER AND COULDN'T JOIN US TODAY. BUT THEY ARE BETTER KNOWN AS CULTURE CLASH IN OUR COMMUNITY, A RENOWNED COMEDY TROUPE. SO THEY ARE TERRIFIC. [APPLAUSE.] ALSO JOINING US THIS MORNING IS WE HAVE OUR MUSIC CENTER C.E.O. MR. ROUNDTREE. STEVEN ROUNDTREE IS HERE. AS WELL AS ARTISTIC DIRECTOR MICHAEL RICHIE, THE CENTER GROUP MANAGING DIRECTOR, AS WELL. ANYWAY, I THINK THE VERY FIRST TIME THAT I SAW CULTURE CLASH WAS MAYBE SHORTLY THERE AFTER THEIR FOUNDING I'M NOT SURE IS IN A BOWL OF BEANS. IT WAS JUST AMAZING. ALL OF US WERE JUST SO AMAZED BY NOT ONLY THE PERFORMANCE, THE WRITING, THE CLEVERNESS AND THE CREATIVITY THAT WENT WITH IT, BUT THEY STARTED OUT IN MAY OF 1984 IN SAN FRANCISCO AND REALLY OVER THE LAST 25 YEARS AND HAVE BECOME NATIONALLY RECOGNIZED FOR THEIR UNBELIEVABLE PERFORMANCES AND CERTAINLY HOW THEY REFLECT THE WHOLE LATINO EXPERIENCE. THEIR WIDE RANGING WORK CONTINUES TO ENCOMPASS SOCIAL, CULTURAL VALUES THROUGH A UNIQUE AND HUMOROUS LENS. THE ENSEMBLE'S NUMEROUS SUCCESSFUL PRODUCTIONS INCLUDE THE MISSION, A BOWL OF BEANS, RADIO MAMBO, CHAVEZ RAVINE, WATER AND POWER AS WELL AS SO MANY OTHERS. THEY HAVE ALSO WROTE, STARRED IN AND PRODUCED THE FIRST LATINO CHICANO TELEVISION SKETCH COMEDY SHOW FOR FOX TELEVISION. IT WAS CONSIDERED A HISTORIC MILESTONE. I THINK I HAD ONE OF MY FIRST TELEVISION EXPERIENCES THERE. IT WAS VERY SCARY, I MUST TELL YOU. THESE GUYS ARE REAL PROS. THE GROUPS' TWO WORLD PREMIERS THIS YEAR INCLUDE THE PRODUCTION OF PEACE AT THE GETTY VILLA HERE IN MALIBU AND OF COURSE THE PRODUCTION IS UPCOMING SOON, WHICH IS CALLED PALESTINE, NEW MEXICO HERE AT OUR OWN MARK TAPER FORUM. ALSO A FEW WEEKS AGO AT U.C.L.A., THEY CELEBRATED 25 YEARS. THEY HAD AN OUTSTANDING EVENT AND PEOPLE ATTENDED FROM ALL OVER AND EVERYONE TALKED ABOUT THE WONDERFUL WORK THAT THEY DID. IN PARTICULAR BESIDES THEIR TALENT, THEIR CREATIVITY AND WONDERFUL ENTERTAINERS THEY ARE, ABOUT THEIR CONSTANT CONTRIBUTIONS TO PHILANTHROPIES THROUGHOUT THE COMMUNITY. THEY HAVE ALWAYS TAKEN THE TIME TO DONATE THEIR TIME, THEIR EFFORT TO VERY WORTHY NONPROFITS THROUGHOUT THE COMMUNITY, INCLUDING PLAZA DE LA RAZA, PARA LOS NI OS, HOME- BOY INDUSTRIES, BIG BROTHERS OF AMERICA, THE UNITED FARM WORKERS AND MANY, MANY MORE. SO BESIDES BEING SO TALENTED AND CONTRIBUTING SO MUCH TO OUR COMMUNITY, THEY ALSO CONTRIBUTE TO MANY OF THE NONPROFITS. SO I'M VERY, VERY PROUD TO MAKE THIS PRESENTATION TO THEM. I THINK IT IS VERY DESERVING. 25 YEARS OF STAYING TOGETHER, WORKING TOGETHER AND CONTINUING TO BE UNBELIEVABLY TALENTED. JUST ALL OF US ARE INSPIRED. EVERY TIME THERE IS ONE OF THEIR PLAYS THAT ARE OPENING UP, ALL OF US GET TOGETHER AND FIGURE OUT WHAT DAY ARE WE GOING, AND HOW ARE WE GOING TO GET THERE, AND MANY TICKETS SHOULD WE GET AND SO ON. SO WE'RE ALWAYS INSPIRED BY ALL OF THEM, WHICH I THINK IS A GOOD THING. SO BEFORE I MAKE THE PRESENTATION, LET ME ASK MICHAEL RICHIE TO COME UP AND JOIN US AND SHARE A FEW WORDS IF YOU WOULD.

MICHAEL RICHIE: THANK YOU. ALL OF US IN THE THEATER GROUP WOULD LIKE TO CLAIM SOLE OWNERSHIP FOR THE TALENTS OF CULTURE CLASH. WE'VE HAD TO SHARE THEM WITH THE REST OF AMERICA FOR THE PAST 25 YEARS, AND THAT HAS BEEN TO THE BETTERMENT OF ALL. HOWEVER, ONE THING WE CAN AND WILL CLAIM IS TO BE THE PREMIER THEATER IN AMERICA TO HAVE BEEN A SHOWCASE FOR THOSE TALENTS. THE CENTER THEATER GROUP AND ITS AUDIENCES HAVE BEEN BLESSED TO HAVE HOSTED MULTIPLE CULTURE CLASH PRODUCTIONS OVER THE YEARS, INCLUDING CARPET CLASH, CHAVEZ RAVINE, WATER AND POWER AND THE CURRENT PALESTINE NEW MEXICO. BUY YOUR TICKETS NOW. SO FOR ALL OF OUR FRIENDS OVER AT THE MUSIC CENTER AND ON BEHALF OF THE CENTER THEATER GROUP, WE JOIN IN CELEBRATING HERBERT, RICK AND RICHARD ON 25 GLORIOUS YEARS OF ENTERTAINMENT AND POLITICAL AND THEATRICAL ACTIVISM. AS GLORIA SAID, WE HAVE RICK AND HERBERT WITH US TODAY. RICHARD IS HOME SICK. FOR ANYONE WHO KNOWS RICHARD AT ALL, FOR HIM TO MISS AN OPPORTUNITY TO BE PUBLICLY PRAISED, HE HAS TO BE PRETTY SICK INDEED. [LAUGHTER.] AND NOW I WILL SAY IN MY TWO YEARS OF HIGH SCHOOL SPANISH, USTED PUEDE SEGUER A GRAZIA AL MUNDO CON SU TALENTO MAY WE CONTINUE TO BE BLESSED BY YOUR TALENT. [APPLAUSE.]

SUP. MOLINA: LET ME JUST SHARE A LITTLE BIT. I WAS GOING THROUGH THE PROGRAM, THIS WONDERFUL PROGRAM, WHICH THANK YOU FOR A COPY OF. I DIDN'T GET WHEN I WENT TO... SOMETHING THAT WAS SAID BY TOM HANKS, ABOUT THESE GUYS BECAUSE THEY ARE PRETTY TERRIFIC. IT SAYS, "YOU GUYS ARE HEROES AND GENIUSES, CLOWNS AND DRAMATISTS. MY WIFE RITA WILSON AND I SAW YOU AT PEACE AT THE GETTY LAST FRIDAY NIGHT AND STILL HAVE IMAGES OF YOUR PERFORMANCE RIPPING THROUGH OUR HEADS. YEP. YOU ENTERTAINED US AND YOU TOSSED A COUPLE OF BOMBS, TOO. NOISY THINGS THAT DID JUST THE RIGHT WITH THE RIGHT AMOUNT OF COLLATERAL, CULTURAL DAMAGE. I AM YOUR ADMIRER OF YOUR WORK. FROM NOW ON, I HOPE WE RUN INTO EACH OTHER." I THINK THAT SO MANY PEOPLE HAVE ACKNOWLEDGED YOUR TALENT AND YOUR CREATIVITY AND WE WANT TO WISH YOU HAPPY 25TH ANNIVERSARY. BUT MORE IMPORTANTLY, LET'S CONTINUE FOR ANOTHER 25 YEARS, RIGHT? SO I'D LIKE TO MAKE A PRESENTATION FIRST TO RICK. CONGRATULATIONS, SIR. IT'S AN HONOR TO HAVE YOU HERE. CAN I TRUST YOU TO GIVE THIS TO RICHARD? LET ME GIVE YOU YOURS. WOULD YOU JOIN ME IN THANKING THIS WONDERFUL AND TREMENDOUS GROUP? DO YOU GUYS WANT TO SHARE ANYTHING?

SPEAKER: I JUST WANT TO THANK GLORIA. YOU'VE BEEN SUCH A BIG FAN. YOU DO GO OUT THERE AND CATCH OUR SHOWS. WE REALLY FEEL PROUD TO NOW BE PART OF LOS ANGELES. WE'VE BEEN HERE SINCE 1991. STARTED OUT IN THE BAY AREA. 25 YEARS AGO WE WERE 10 YEARS OLD WHEN WE STARTED. BUT I ALWAYS LIKE COMING TO THESE EVENTS BECAUSE IT'S ONE OF THE FEW TIMES WE GET TO BE ON TELEVISION AGAIN AND IT'S ONE OF THE ONLY PLACES THAT YOU SEE POSITIVE PORTRAYALS OF LATINOS ON TELEVISION. SO WE REALLY OWE IT TO YOU, GLORIA. BUT THANKS SO MUCH. WE ARE VERY HONORED TO GET THIS. AND WE WILL CONTINUE, GLORIA, BECAUSE THAT IS OUR JOB, TAKING HISTORY, TELLING THE STORIES AND ENTERTAINING THE MASSES HERE IN LOS ANGELES. THANK YOU. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: ARE YOU READY? ALL RIGHT. SUPERVISOR RIDLEY-THOMAS, YOU ARE UP FIRST.

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. CHAIRMAN AND COLLEAGUES. I BEGIN WITH THE ADJOURNING MOTIONS FOR TODAY. FIRST, AVERY CLAYTON, LONGTIME CULVER CITY RESIDENT, PASSED AWAY ON THANKSGIVING DAY. MR. CLAYTON WAS THE SON OF THE LATE MAMIE CLAYTON, RENOWNED AFRICAN-AMERICAN HISTORIAN. HE WAS BORN IN 1947 IN THE CITY OF LOS ANGELES AND SERVED IN THE UNITED STATES ARMY DURING THE VIETNAM WAR. HE STUDIED AT LOS ANGELES CITY COLLEGE UPON HIS RETURN IN 1967. GRADUATED FROM THE UNIVERSITY OF CALIFORNIA AT LOS ANGELES WITH A BACHELOR'S DEGREE IN ART. HE TAUGHT IN PUBLIC SCHOOLS IN THE MID '80S AND SERVED AS A GUIDANCE COUNSELOR. HE ALSO PAINTED, PRODUCED PEN AND INK DRAWINGS AND DISTRIBUTED HIS OWN GREETING CARDS THROUGHOUT THE SOUTHLAND AND BEYOND. HE HAD A KIDNEY TRANSPLANT IN 1999 AND SHORTLY THEREAFTER DECIDED TO DEVOTE HIMSELF TO HIS MOTHER'S COLLECTION OF AFRICAN-AMERICAN HISTORICAL ITEMS. HE WAS COMMITTED TO OPENING THE MAMIE A. CLAYTON LIBRARY AND MUSEUM AND SPENT THE LAST THREE YEARS RAISING FUNDS TO OPEN THE LIBRARY AND MUSEUM TO THE PUBLIC IN 2010 AND 2011 WAS HIS HOPE. AVERY WILL BE REMEMBERED FOR HIS DESIRE TO REACH EVERYONE AND TO PASS HERITAGE ON TO FUTURE GENERATIONS. HE LEAVES TO CHERISH HIS MEMORY HIS BROTHERS, RENAI, LLOYD AND A HOST OF FRIENDS AND LOVED ONES, AMONG WHOM I COUNT MYSELF. SECONDLY, MR. CHAIRMAN AND COLLEAGUES, ELLEN MOORE, LONG- TIME RESIDENT OF LOS ANGELES WHO PASSED ON NOVEMBER THE 19TH, BORN IN 1932 IN VENICE, ILLINOIS. SHE GRADUATED FROM HER LOCAL HIGH SCHOOL IN SPRINGFIELD. SHE WORKED IN MANY RETAIL STORES FROM 1960 UNTIL 1988 AND THEN WORKED AS A BOOKKEEPER UNTIL THE END OF HER CAREER, FIRST FOR HODGES AND HAMMOND, C.P.A.S AND SUBSEQUENTLY FOR THE MARCUS GARVEY SCHOOLS IN LOS ANGELES. SHE WILL BE REMEMBERED FOR HER LOVE OF BAKING, READING, DECORATING AND HELPING PEOPLE. SHE LEAVES TO CHERISH HER MEMORY HER CHILDREN, PAUL, DENNIS, ANNETTE AND HER SIBLINGS ROBERT, MARGARET AND PEARL, 10 GRANDCHILDREN, FOUR GREAT GRANDCHILDREN AND A HOST OF OTHER RELATIVES AND FRIENDS. AND, FINALLY, RALPH EUGENE MOORE, A LONGTIME RESIDENT OF THE SECOND DISTRICT WHO PASSED ON NOVEMBER THE 14TH. MR. MOORE WAS BORN IN 1939 IN OKLAHOMA CITY, OKLAHOMA. HE GRADUATED FROM CENTRAL HIGH SCHOOL AND SHORTLY THERE AFTER ENLISTED IN THE UNITED STATES AIR FORCE. HE RELOCATED TO LOS ANGELES IN 1961 AND WORKED AS A PROMOTER FOR WARNER BROTHERS UNTIL 1968 WHEN THEY BEGAN WORK AS A PIPEFITTER WITH TODD SHIPYARDS. HE WILL BE REMEMBERED FOR HIS PROFOUND RESPECT FOR NATURE AND THE KINDNESS, LOVE AND GOOD WILL HE EXTENDED TO EACH PERSON HE MET. HE LEAVES TO CHERISH HIS MEMORY HIS WIFE MARY, HIS MOTHER, DOROTHY MAE, HIS DAUGHTER TARA, HIS GRANDDAUGHTER, KENNEDY, AND A HOST OF OTHERS WHO ARE FRIENDS AND RELATIVES. THAT CONCLUDES MY ADJOURNING MOTIONS, MR. CHAIRMAN, AND I THANK YOU FOR THAT. I'D LIKE TO CALL THE FOLLOWING ITEMS FORWARD AS THEY HAVE BEEN HELD. I BEGIN WITH ITEM NO. 2, MR. CHAIRMAN, IF WE ARE IN ORDER. YOU RECALL AT OUR MEETING A FEW WEEKS AGO, WE DISCUSSED THE ISSUE OF LEGISLATIVE ADVOCACY AND SUPPORT FOR THE TRANSPORTATION AGENDA THAT ALL OF US HAVE EMBRACED AS MEMBERS OF THE METROPOLITAN TRANSIT TRANSPORTATION AUTHORITY, THAT IS THE LONG-RANGE TRANSPORTATION PLAN. TO THE EXTENT THAT WE CAN HAVE THE COUNTY'S LEGISLATIVE ADVOCATES' SUPPORT, THE PRIORITIES THAT WERE ESTABLISHED BY THE M.T.A., THIS IS THE MOTION THAT ESSENTIALLY UPDATES AND/OR AMENDS THE MATTER THAT WE DISCUSSED AT THAT TIME. AND SO IT CALLS ON OUR LEGISLATIVE ADVOCATES TO SUPPORT THE PRIORITIES OF THE L.R.T.P. AS ARTICULATED BOTH IN TERMS OF THE NON-NEW STARTS FUNDS AS WELL AS THE NEW STARTS FUNDS. SO IT ESSENTIALLY DIRECTS THE CHIEF EXECUTIVE OFFICER AND THE FEDERAL ADVOCACY OFFICE TO WORK WITH METRO RELATIONS STAFF TO PURSUE FEDERAL FUNDING CONSISTENT WITH THE PRIORITIES OF THE L.R.T.P. I THINK THAT CAPTURES THE CONCERNS THAT WERE RAISED; AND IF IT'S IN ORDER, MR. CHAIRMAN, I THINK THIS MOVES FORWARD. THESE PROJECTS CONSISTENT WITH MEASURE R, CONSISTENT WITH THE WORK THAT NEEDS TO BE DONE ON THE MATTER OF THE CRENSHAW AT L.A.X., THE FOOTHILL SUBWAY AS WELL AS THE REGIONAL CONNECT OR, ALL OF THEM THEN WOULD RECEIVE THE SUPPORT DEEMED APPROPRIATE, I WOULD SO MOVE.

SUP. KNABE, CHAIRMAN: OKAY. IT'S BEEN MOVED AND SECONDED. YEAH, I THINK WELL MY CONCERN ON THE ORIGINAL MOTION WAS WHILE I SUPPORT THE CRENSHAW CORRIDOR, THAT REGIONAL CONNECTER WAS LEFT OUT AS WELL AS THE GREEN LINE EXTENSION AND SOME OF THE OTHERS. AND WE'RE TRULY TRYING TO MAKE THIS A REGIONAL PIECE HERE. SO I THINK YOUR MOTION CLARIFIES ALL THAT. SO IT'S BEEN MOVED BY SUPERVISOR RIDLEY-THOMAS. SECONDED BY SUPERVISOR YAROSLAVSKY. WE DO HAVE A COUPLE OF SPEAKERS. ARNOLD SACHS AND DANIEL GARCIA.

ARNOLD SACHS: GOOD MORNING, BOARD. WELCOME BACK.

SUP. KNABE, CHAIRMAN: YOU WEREN'T HERE LAST WEEK, WHERE WERE YOU COMING BACK FROM?

ARNOLD SACHS: YOUR THANKSGIVING HOLIDAYS. YOU ALL MADE IT BACK. AS SUPERVISORS, WE WON'T GO INTO THE METRO BOARD.

SUP. KNABE, CHAIRMAN: YOU'RE USING YOUR TIME UP HERE NOW.

ARNOLD SACHS: I WAS JUST WONDERING IF A FUNDING SOURCE-- OR THE FUNDING SOURCE THAT WAS USED TO CREATE THE EAST SIDE EXTENSION, SINCE IT WAS A UNIQUE OPERATION BASICALLY BECAUSE IT DIDN'T INVOLVE A CONSTRUCTION AUTHORITY. AND SO FAR I HEAR OF NO CONSTRUCTION AUTHORITY FOR THE CRENSHAW L.A.X. LINE OR THE DOWNTOWN CONNECTOR OR THE MID- DOWNTOWN CONNECTOR, WHICH SCARES ME. SO THAT SOURCE OF FUNDING THAT WAS USED FOR THE EAST SIDE CONSTRUCTION, THE EAST SIDE EXTENSION, IS THAT AVAILABLE? IT WAS CREATED WITHOUT, AGAIN LIKE I SAID, NO CONSTRUCTION AUTHORITY. AND AGAIN, IT WOULD HAVE BEEN SO MUCH BETTER AND SO MUCH ON A PAR OF OPENNESS IF THE COLOR OF THE GOLD LINE HADN'T BEEN CHANGED FROM BLUE AND THIS MIDTOWN CONNECTOR WE ARE TALKING ABOUT, PEOPLE MIGHT HAVE SAID "WELL WHY ARE YOU BUILDING A LINE FROM UNION STATION TO PASADENA? WHY DON'T YOU FILL IN THIS GAP BETWEEN THE METRO AND UNION STATION?" BUT CHANGE THE COLOR, CHANGE THE PROJECT, CHANGE EVERYTHING, MORE MONEY IS NEEDED. THAT'S A CONCERN BECAUSE THE SAME PEOPLE WHO CREATED THAT ILLUSION ARE THE SAME PEOPLE WHO ARE LOOKING TO GET MORE MONEY. THANK YOU.

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

DANIEL GARCIA: OKAY. I AM DANNY GARCIA AND I'M 41 YEARS OLD TODAY.

SUP. KNABE, CHAIRMAN: HAPPY BIRTHDAY.

DANIEL GARCIA: THANK YOU. AND I AM WONDERING IF IS THE EXTENSION TO THE CRENSHAW GOING TO BE ACCESSIBLE ALL THE WAY THROUGH? BECAUSE SEVERAL AREAS THAT ARE ON THE GOLD LINE ARE NOT-- THEY _______ INACCESSIBLE FOR PEOPLE WITH DISABILITIES. IT DOES COMPLY WITH THE A.D.A., BUT IT DOESN'T COMPLY AS FAR AS SAFETY MEASUREMENTS BECAUSE THERE IS SOMETHING THAT IS ON GOLD LINE THAT YOU HAVE TO BE CAREFUL WHEN YOU TURN THE WHEEL OF THE WHEELCHAIR, ARE GOING TO BE STUCK IN THERE. SO I JUST WANT TO LET YOU KNOW THAT THIS IS THE SITUATION THAT IS GOING TO BE HAPPENING. I DON'T KNOW, MAYBE IT'S DONE, IT'S DONE. I'M HOPING THAT THE MEASURE AND THE BOARD MEMBER WHO SEEK THE MEASURE ARE SHOWING HOW A BETTER UNDERSTANDING OF SAFETY AND A.D.A. SO THAT YOU GUYS CAN HAVE MORE SAFETY ISSUES AHEAD OF YOU. THAT'S WHAT I'M HERE FOR. THAT'S WHY I WANT TO REMIND YOU THAT SAFETY AND A.D.A. NEED TO BE COMBINED. IT'S NOT ENTIRELY SEPARATELY, A.D.A. AND SAFETY ________ SEPARATE. THAT'S MY REMARK FOR TODAY. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU VERY MUCH. HAVE A NICE BIRTHDAY. AND AS YOU KNOW, THE FEDERAL GUIDELINES FOR ALL THESE CONSTRUCTION PROJECTS ARE MANDATED FOR A.D.A., SO WE APPRECIATE YOUR ADVOCACY AND CONTINUING TO KEEP US AWARE OF THAT. THANK YOU, DANIEL. HAVE A NICE BIRTHDAY.

DANIEL GARCIA: THANK YOU.

SUP. KNABE, CHAIRMAN: IT'S BEEN MOVED AND SECONDED. ANY FURTHER DISCUSSION? ANY OBJECTION? SO ORDERED.

SUP. RIDLEY-THOMAS: THANK YOU, MR. CHAIRMAN. I WILL THEN MOVE TO THE NEXT ITEM, WHICH IS ITEM NO. 3. THIS MOTION ADDRESSES THE OPENING OF THE NEW MARTIN LUTHER KING HOSPITAL. THE ITEM IS BEING CIRCULATED FOR YOUR REVIEW. WE CALLED FOR THE RATIFICATION OF THE ACTION TAKEN BY THE UNIVERSITY OF CALIFORNIA REGENTS ON THE 19TH OF THIS MONTH, A HISTORIC DAY IN THE COUNTY OF LOS ANGELES AS WELL AS IN THE STATE OF CALIFORNIA, A HIGH MOMENT FOR ALL OF US. I WANT TO SALUTE THE ENTIRETY OF THE BOARD FOR ITS WORK IN MAKING IT A PRIORITY FOR THE PAST YEAR IN PARTICULAR. WE TAKE NOTE OF THE FACT THAT THE BOARD SENT TO THE REGENTS SEVERAL MONTHS AGO AS EARLY AS SEPTEMBER, A GESTURE THAT SAID WE ARE READY TO PARTNER. THE REGENT RESPONDED IN NOVEMBER BY A UNANIMOUS VOTE. WE SEEK A UNANIMOUS VOTE TODAY TO DO LIKEWISE SO THAT THE WORK CAN COMMENCE. MAY I CALL YOUR ATTENTION TO THE DOCUMENT DISTRIBUTED AND THE ACTIONS OF THE BOARD, IN PARTICULAR NUMBER TWO, WHICH HIGHLIGHTS THE DELEGATION OF AUTHORITY TO THE C.E.O. WAS DONE, IN MY VIEW, AN EXCEPTIONAL JOB BRINGING OUR ISSUES TO THE TABLE AND CAUSING THE INTEREST OF THE COUNTY TO BE WELL-REPRESENTED AS WELL AS PROTECTED WITH THE EYE TOWARD MAXIMIZING THE QUALITY OF SERVICES TO THE CONSTITUENTS OF THE SOUTHEAST PORTION OF OUR DISTRICT. SO I THINK WE OWE OUR C.E.O. ACKNOWLEDGMENT IN THAT CONNECTION. HAVING SAID THAT, WE WISH FOR HIM TO NEGOTIATE THE COMPLETION OF THESE TERMS SUBJECT TO THE APPROVAL OF THE BOARD ITSELF. AND SO WE MAKE THAT PARTICULAR NOTE AND LOCATE IT AT POINT NUMBER 2 ON THE "THEREFORE" SECTION OF THE MOTION. I ALSO WISH TO CALL TO YOUR ATTENTION ITEM 3-F, WHICH WOULD MEAN THAT WE WOULD PROVIDE REPORTS TO THE BOARD ON KEY PROJECT MILESTONES AND ANTICIPATED COSTS AS DEEMED APPROPRIATE. AND WE WOULD SEE THAT HAPPENING AS FREQUENTLY AS ON A QUARTERLY BASIS, IF NOT MORE OFTEN THAN THAT AS DEEMED APPROPRIATE BY THE CHIEF EXECUTIVE OFFICER. MR. CHAIRMAN AND COLLEAGUES, THIS IS A CRITICALLY IMPORTANT TIME FOR US TO ENGAGE IN THIS MATTER. WE THANK THE ENTIRETY OF THE STAFF WHO STAND RESOLUTE IN OUR VERY PRESENCE FROM THE C.E.O.'S OFFICE, THE DEPARTMENT OF HEALTH SERVICES TO THE DEPARTMENT OF PUBLIC HEALTH, TO COUNTY COUNSEL TO PUBLIC WORKS, AND IF I'VE DISPLAYED ANY LACKING IN MY APTITUDE OF LEARNING OF THE RESPECTIVE DEPARTMENTS, CHARGE IT TO MY HEAD, NOT TO MY HEART. I SIMPLY WANT TO SAY THANK YOU TO ALL OF YOU FOR THE WORK THAT YOU'VE DONE UP TO THIS POINT. AND WITH THAT, THIS COULD BE AN APPROPRIATE WAY FOR US TO MOVE FORWARD. MR. CHAIRMAN, I TURN IT BACK TO YOU FOR YOUR CONSIDERATION.

SUP. KNABE, CHAIRMAN: THANK YOU, SUPERVISOR RIDLEY-THOMAS. I WOULD BE HONORED TO SECOND THE MOTION ON THE ACTIONS BEFORE US. AS I SAID IN PART OF MY CLOSING TESTIMONY IN FRONT OF THE BOARD OF REGENTS, IT WAS A VERY EMOTIONAL MOMENT FOR ME BECAUSE THE LAST TIME THAT I WAS CHAIR, UNFORTUNATELY, I HAD TO CHAIR THE MEETING WHERE WE CLOSED THE TRAUMA CENTER AT M.L.K., WHICH SORT OF WAS THE BEGINNING OF THE END OUT THERE. AND TO BE ABLE TO BE A PART A FEW YEARS LATER TO STILL BEING CHAIR THIS TIME, TO BE ABLE TO BE A PART OF THAT HISTORIC MOMENT THE OTHER DAY IN FRONT OF THE REGENTS WHERE WE RECEIVED, AS SUPERVISOR RIDLEY-THOMAS MENTIONED, A UNANIMOUS VOTE, WAS A DISTINCT HONOR FOR ME ALSO A VERY EMOTIONAL MOMENT. WE HAVE THIS ACTION BEFORE US. THERE HAS BEEN A LOT OF HARD WORK. I'M GOING TO ASK OUR C.E.O. FOR A COUPLE OF COMMENTS, AS WELL, TOO. BILL?

C.E.O. FUJIOKA: THANK YOU VERY MUCH. I ASKED THE KING TEAM TO COME FORWARD, EVEN THOUGH--

SUP. RIDLEY-THOMAS: THE KING TEAM.

C.E.O. FUJIOKA: I APPRECIATE THE RECOGNITION. THE INDIVIDUALS THAT ARE STANDING HERE DID THE WORK. IT'S REAL IMPORTANT FOR PEOPLE TO RECOGNIZE. [APPLAUSE.] WITHOUT IDENTIFYING THESE IN ORDER OF IMPORTANCE, I WANT TO HIGHLIGHT A NUMBER OF FOLKS. WE HAVE JONATHAN FREEMAN WHO HELPED US, WHO HAS BEEN WITH US FROM THE VERY BEGINNING. HE UNDERSTANDS OUR FINANCING. HE HAS A UNIQUE KNOWLEDGE OF HEALTH SERVICES. IT DOES TAKE AND WILL TAKE TO REOPEN THIS HOSPITAL, BUT ALLEN WECKER HERE, OUR CHIEF FINANCE OFFICER WORKING WITH SANTIAGO MU OZ IN THE U.C. ADMINISTRATION, PUT TOGETHER A FINANCING STRUCTURE THAT WILL MAKE THIS HOSPITAL WORK. IT'S THROUGH THEIR COLLECTIVE GENIUS THAT REALLY IS DRIVING THE SUCCESS OF THIS PROGRAM. BUT WE HAVE OTHER MEMBERS FROM HEALTH SERVICES, FROM JOHN SCHUNHOFF, CAROL MEYERS [MEYER], ROBERT SPLAWN, LET ME SEE WHO ELSE I HAVE HERE, FROM MY OFFICE, SHEILA SHIMA, LAREDO MALDONADO. AND THEN ON THE CAPITAL SIDE, THERE'S JAN TAKADA, THERE'S SABER WHITE AND THEN DAVE HOWARD FROM D.W.P. BUT LIKE ANYTHING ELSE, BECAUSE OF COMPLEXITY, WE HAD COUNTY COUNSEL STANDING RIGHT NEXT TO US.

SUP. KNABE, CHAIRMAN: I THINK THAT WAS D.P.W.

C.E.O. FUJIOKA: WHAT DID I SAY?

SUP. KNABE, CHAIRMAN: D.W.P.

C.E.O. FUJIOKA: DID I FALL BACK INTO THE CITY?

SUP. KNABE, CHAIRMAN: I JUST THOUGHT THE FINANCIAL PIECE OF THIS WORK WAS TO SELL OUT PUBLIC WORKS TO D.W.P.

C.E.O. FUJIOKA: NO, ACTUALLY WE'RE GOING TO TAKE OVER D.W.P. I SLIPPED. MY ERROR. IT IS DEPARTMENT OF PUBLIC WORKS. BUT ON THE LEGAL SIDE, THIS IS EXTREME LEGAL COMPLEXITIES RELATED TO THIS EFFORT. AS WE MOVE FORWARD, THERE WILL BE EVEN MORE. BUT WITH THE ASSISTANCE OF LEELA KAPUR, ANITA LEE AND ED MORRISY, THEY HAVE HELPED US AND BEEN WITH US AT EVERY STEP OF THE WAY. BUT THESE ARE THE FOLKS THAT PUT THIS TOGETHER. IT WAS TRULY A COLLECTIVE AND A VERY TEAM EFFORT. WE WORKED CLOSELY WITH DR. STOPPEL AND HIS STAFF. THEY HAVE TO BE RECOGNIZED. WHEN I WENT TO THE REGENTS' MEETING A FEW WEEKS AGO, I WAS REMISS IN NOT ALSO RECOGNIZING THE ROLE OF THE STATE, STARTING WITH THE GOVERNOR HIMSELF. WE MET WITH HIM OVER A YEAR AND A HALF. SOME OF US WENT TO HIS OFFICE, SAT DOWN WITH HIM, HE COMMITTED HIS STRONG SUPPORT FOR THIS EFFORT. SUBSEQUENTLY, HE HAS SIGNED OR ASKED KIM BELSHE, THE SECRETARY FOR HEALTH AND HUMAN SERVICES, TO WORK WITH US. AND WE LITERALLY HAVE BEEN IN CONTACT WITH HER AND HER STAFF ON A WEEKLY BASIS. THERE'S A RICHARD FIGUEROA, THERE'S OTHERS, THERE'S BILLY GREER. I'LL FORGET ALL THE NAMES. BUT THE STATE AND THE GOVERNOR'S OFFICE HAS BEEN EXCEPTIONAL ON THEIR SUPPORT ON THIS EFFORT. WE HAVE A REPORT BEFORE YOU TODAY THAT REFERENCES SEVERAL PRIOR REPORTS. IN OUR AUGUST 12TH REPORT, WE LAID OUT THE PROPOSAL IN SIGNIFICANT DETAIL. IT EXPLAINS WHAT WE'RE TRYING TO ACHIEVE WITH THE U.C., IN OPENING KING. WE'RE NOT GOING TO SAY REOPENING. WE'RE SAYING, OPENING THE NEW KING HOSPITAL. THERE'S SOME EXCEPTIONS TO THE REPORT INCLUDE A REFERENCE TO THE PHYSICAL PLAN AND THE EQUIPMENT THAT WILL BE NEEDED TO OPEN THE NEW KING HOSPITAL, THE ESTABLISHMENT OF A $1 MILLION LETTER OF CREDIT, I'M SORRY, $100 MILLION LETTER OF CREDIT. I MISSED THOSE ZEROS, LETTER OF CREDIT. AND THE ESTABLISHMENT OF A THIRD-PARTY PAYING AGENT TO ENSURE THAT WE MEET OUR FINANCIAL OBLIGATIONS TO SUPPORT THIS NEW ENDEAVOR. AND IT IS ALSO A REFERENCE TO PHYSICIAN COVERAGE THAT STATES THAT THE U.C. WILL PROVIDE A NUMBER OF QUALIFIED U.C. EMPLOYEES TO ACT AS FIRST THE CHIEF MEDICAL OFFICER BUT ALSO PROVIDE CRITICAL PHYSICIAN SERVICES AT THE FACILITY. IN THE AGREEMENT, THERE'S ANOTHER REFERENCE TO THE FACT THAT THE HOSPITAL CODE MAY AND PROBABLY WILL ENTER INTO CONTRACTS WITH OTHER PHYSICIAN SERVICES OR GROUPS TO PROVIDE SERVICES AT THE HOSPITAL. WHAT'S IMPORTANT IS THAT THESE INDIVIDUALS WHO GO THROUGH A CREDENTIALING PROCESS THAT WILL BE CHAIRED BY THE U.C. TO ENSURE THOSE INDIVIDUALS MEET THE MEDICAL STANDARDS OF THE UNIVERSITY. WE'RE ASKING FOR YOUR SUPPORT TODAY TO ESSENTIALLY APPROVE THE CRITICAL TERMS THAT WE'VE NEGOTIATED WITH THE U.C., CONSISTENT WITH THE MOTION PRESENTED BY SUPERVISOR RIDLEY-THOMAS. AND THEN ALLOW US TO START THE WORK THAT HAS TO BE DONE. THIS IS THE BEGINNING OF A SUBSTANTIAL EFFORT BECAUSE IN PUTTING THE NONPROFIT TOGETHER, BUILDING THE BUILDING, ESTABLISHING THE BOARD, WORKING WITH THE NEW ENTITY TO REOPEN THE HOSPITAL WILL TAKE A CONSIDERABLE EFFORT. THAT'S WHY WE'RE ASKING AND WILL BE COMING BACK TO YOU FOR REQUESTS FOR FUNDS TO ESTABLISH THE DEDICATED PROJECT TEAM FOR THIS. WE'RE VERY EXCITED. THIS HAS REPRESENTED OVER A 20-MONTH EFFORT THAT STARTED WITH AN EDITORIAL IN THE L.A. TIMES AND NOW WE'RE AT THE POINT WHERE WE CAN MOVE THIS FORWARD AND OPEN THE NEW KING HOSPITAL. I ASK FOR YOUR SUPPORT.

SUP. KNABE, CHAIRMAN: THANK YOU. I THINK WE BOTH WOULD ALSO BE REMISS IF WE DIDN'T MENTION, THIS STARTED WITH AN OP ED PIECE I THINK YOU'RE REFERRING TO BY SUPERVISOR YAROSLAVSKY. SO WE WANT TO SAY HATS OFF.

C.E.O. FUJIOKA: ABSOLUTELY.

SUP. KNABE, CHAIRMAN: HE LEFT THE HEAVY WORK TO ALL OF US, BUT HE CAME UP WITH THE IDEA. NO, IT'S A JOKE, BUT ANYWAY, IT WAS SUPERVISOR YAROSLAVSKY THAT HAD THE ORIGINAL OP ED PIECE. YES, DO YOU HAVE A QUESTION?

SUP. ANTONOVICH: MR. CHAIRMAN, I WANT TO PUT IN AN AMENDMENT RELATIVE TO THE MOTION TO AMEND THE MOTION TO INCLUDE THE FOLLOWING: A, PROJECTED BUDGETS FOR THE ESTABLISHMENT AND IMPLEMENTATION OF THE ORGANIZATIONAL STRUCTURE REQUIRING TO OPERATE THE PRIVATE NONPROFIT ENTITY. 2) ANY CONSTRUCTION RELATED COSTS ASSOCIATED WITH THE DEMOLITION, PREPARATION, CONSTRUCTION, OCCUPANCY OF THE NEW HOSPITAL AND M.A.C.C. FACILITIES, B) ACTUAL EXPENDITURES, ANTICIPATED AND UNANTICIPATED, ASSOCIATED WITH ALL ASPECTS OF THIS PROJECT. SO THAT WOULD BE INCLUDED IN THE REPORT. AND THEN, MR. CHAIRMAN, YOUR REPORT INDICATES THAT A PROJECT TEAM WILL BE ESTABLISHED. CAN YOU DESCRIBE WHAT THAT INVOLVES? AND HOW MANY STAFF YOU BELIEVE IT'S GOING TO REQUIRE FOR THAT PROJECT TO BE MANAGED?

C.E.O. FUJIOKA: IT IS OUR INTENT TO COME BACK TO THE BOARD WITH A VERY SPECIFIC REPORT THAT PROVIDES THAT DETAIL. RIGHT NOW WE'RE IN THE PROCESS OF SCOPING OUT THE REQUIREMENTS. WE'RE TALKING TO SOME OUTSIDE ENTITIES WHO HAVE EXPERIENCE WITH ESTABLISHING HOSPITALS, OR NONPROFITS OF THIS TYPE. WE DON'T HAVE A DOLLAR AMOUNT AT THIS POINT. BUT THE KEY ELEMENTS WOULD BE THE DEVELOPMENT OF THE INITIAL AGREEMENT BETWEEN THE U.C. AND THE COUNTY, BECAUSE WHAT WE'RE ASKING YOU TO APPROVE TODAY AND WHAT THE U.C. REGENTS APPROVED WERE THE ELEMENTS OF THAT AGREEMENT. IT'S OUR INTENT TO ACTUALLY BRING BACK THE AGREEMENT TO YOU FOR APPROVAL. WE NEED STAFF TO FUNCTION IN AN OVERSIGHT AND COORDINATING CAPACITY FOR THE CAPITAL PROGRAM. WE ESSENTIALLY HAVE THAT. THAT WILL BE TO THE EXTENT POSSIBLE WE'RE GOING TO USE INSIDE STAFF FROM NOT ONLY MY OFFICE BUT ALSO OUR DEPARTMENT OF PUBLIC WORKS. WE HAVE TO WORK WITH LEGAL COUNSEL TO ESTABLISH THE NONPROFIT AND TO ASSIST IN THE STARTUP, ESPECIALLY AS WE MOVE FORWARD-- WE, COLLECTIVELY, THIS BOARD AND THE U.C. BOARD OF REGENTS-- AS WE MOVE FORWARD TO APPOINT THE MEMBERS OF THAT BOARD, THEY'LL NEED SOME STAFF ASSISTANCE. THERE WILL BE A SUBSTANTIAL AMOUNT OF WORK REQUIRED OF THE BOARD MEMBERS FOR THIS NONPROFIT. AND THEN DEVELOPING THE FRAMEWORK FOR THE OPERATIONAL AGREEMENT, THE LEASE, INDIGENT CARE AGREEMENTS BETWEEN THE COUNTY AND THE NONPROFIT AND ALSO THE PHYSICIANS SERVICES AGREEMENT BETWEEN THE NONPROFIT AND THE U.C. AND SO IT IS OUR INTENT WITH THE NEXT 30 DAYS TO COME BACK TO YOU WITH THAT LEVEL OF DETAIL. BUT WE'RE LITERALLY CONTACTING DIFFERENT ENTITIES AND TRYING TO ESTABLISH EXACTLY WHAT IS NEEDED IN THE VARIOUS AREAS, FROM CAPITAL TO LEGAL TO THE OPERATIONAL SIDE.

SUP. ANTONOVICH: IN ACCORDANCE WITH MY PREVIOUS REQUEST PRIOR TO FORMAL CONSIDERATION, THE BOARD OUGHT TO BE PROVIDED WITH ANY DOCUMENTS RELATED TO THE FORMATION OF AND AGREEMENT WITH A NONPROFIT ENTITY REGARDING THE COUNTY'S FINANCIAL AND LEGAL OBLIGATIONS.

C.E.O. FUJIOKA: ABSOLUTELY.

SUP. RIDLEY-THOMAS: MR. CHAIRMAN?

SUP. KNABE, CHAIRMAN: YES.

SUP. RIDLEY-THOMAS: GO RIGHT AHEAD.

SUP. YAROSLAVSKY: MR. CHAIRMAN, I ALSO WANT TO COMMEND THE TEAM. THIS STARTED ABOUT 18 MONTHS AGO, AS YOU INDICATED. I THINK IN THE SIX, SEVEN MONTHS BEFORE SUPERVISOR RIDLEY-THOMAS ARRIVED ON THE SCENE, THIS WAS KEPT AFLOAT AND ALIVE BY A NUMBER OF PEOPLE, C.E.O.'S OFFICE, THE GOVERNOR HIMSELF, PERSONALLY, HIS ADMINISTRATION AND WAS AN INTERESTING TIME BECAUSE THE UNIVERSITY OF CALIFORNIA ITSELF WAS GOING THROUGH A LEADERSHIP CHANGE. FORMER PRESIDENT WAS LEAVING. NEW PRESIDENT WAS COMING IN. FORMER HEALTH-- VICE PRESIDENT IN CHARGE OF HEALTH WAS LEAVING, A NEW ONE WAS COMING IN. AND IT TEETERED AT A NUMBER OF POINTS ALONG THE WAY. BUT THIS IS A TRIBUTE TO EVERYONE WHO'S BEEN INVOLVED. BUT EVERY PROJECT OF THIS MAGNITUDE NEEDS A POLITICAL CHAMPION. AND I THINK SUPERVISOR RIDLEY-THOMAS CERTAINLY HAS BEEN THAT AND WILL HAVE TO BE THAT EVEN MORE SO IN THE MONTHS AHEAD BECAUSE THIS IS-- THE HARD PART'S NOW JUST GETTING READY TO BEGIN. BUT I THINK THIS IS A VERY IMPORTANT MILESTONE THAT HAPPENED AT THE BOARD OF REGENTS THE OTHER DAY, TWO WEEKS AGO. I FELT FOR A LONG TIME AND I THINK WE ALL FELT FOR A LONG TIME THAT THERE WAS NOT ONLY THE ISSUE OF DELIVERY OF CARE BUT INSPIRING CONFIDENCE IN THE COUNTY AT LARGE AND IN THE COMMUNITY WHICH THIS HOSPITAL SERVES. AND, FRANKLY, THE UNIVERSITY OF CALIFORNIA WAS THE BEST CANDIDATE TO REINSPIRE CONFIDENCE. WE NEEDED THEIR PARTNERSHIP. I THINK THEY NEED US, TOO. I THINK THIS IS GOING TO BE A GOOD PARTNERSHIP FOR THEM AND FOR US AND MORE IMPORTANTLY FOR THE CLIENTS WE SERVE. SO I JUST WANT TO CONGRATULATE EVERYONE WHO HAS BEEN PART OF THIS. BILL, YOU AND YOUR TEAM, AND EVERYBODY THAT YOU'VE ALREADY INTRODUCED. I THINK SUPERVISOR RIDLEY-THOMAS, AS WELL.

C.E.O. FUJIOKA: AND SUPERVISOR, I FORGOT TO MENTION BURT MARGOLIN.

SUP. YAROSLAVSKY: HE'S NOT HERE.

C.E.O. FUJIOKA: HE'S NOT HERE, BUT I THINK AT LEAST HERE IN THE COUNTY WE APPRECIATE WHAT BURT BRINGS TO EVERYTHING HE TOUCHES AND HE'S INVOLVED WITH. AND HE'S PLAYED AN EXTREMELY IMPORTANT ROLE WITH THIS.

SUP. KNABE, CHAIRMAN: I'D ALSO ADD BEFORE I TURN IT OVER TO MARK TO CLOSE, BUT ALSO THE GENEROSITY OF MR. PATRICK SOON, AS WELL TO STEP IN AND HELP US OUT, AS WELL, TOO.

SUP. RIDLEY-THOMAS: THANK YOU, VERY MUCH MR. CHAIRMAN AND COLLEAGUES. I WANT TO AGAIN ACKNOWLEDGE THE ENTIRETY OF THE BOARD FOR ITS ATTENTIVENESS TO THIS CRITICALLY IMPORTANT ISSUE. AND I THINK IT OUGHT TO BE APPRECIATED THAT THIS IS NOT A MATTER THAT EXCLUSIVELY BENEFITS ONE COMMUNITY. THIS IS EFFECTIVELY A REINFORCEMENT AND AN UNDERGIRDING OF THE COUNTY'S SAFETY NET. I THINK THAT'S CRITICALLY IMPORTANT FOR ALL OF US TO KNOW AND APPRECIATE. AS A MEMBER OF THE LEGISLATURE WHEN I SERVED THERE, IT WAS MINE TO MEET WITH THE GOVERNOR THEN TO TALK ABOUT THIS, AND LEGISLATION EVIDENCES THAT. THE NEW PRESIDENT OF U.C. HADN'T GOTTEN IN THE SADDLE BEFORE HE FOUND HIMSELF IN MY OFFICE IN THE STATE SENATE WHERE WE WERE TALKING ABOUT THE NEED TO PARTNER WITH THIS COUNTY TO MAKE SOMETHING HAPPEN. AND TO MARK YUDOFF'S CREDIT, ONLY HAVING BEEN THERE ROUGHLY A MONTH, HE SAID, "I NEED TO GET A LAY OF THE LAND, BUT I THINK WE CAN IN FACT MAKE SOMETHING HAPPEN." AND INDEED THROUGH HIS LEADERSHIP AND THE LEADERSHIP OF SEVERAL OF THE REGENTS, WE ARRIVE AT THIS MOMENT TODAY. IT'S WELL WORTH KNOWING THAT ANY TEAM THAT IS GOING TO BE WHAT IT CAN BE HAS TO RELY ON THE COMPETENCE AND THE EXPERTISE OF AN ABLE STAFF. AND, MR. CHAIRMAN, IF YOU'LL PERMIT, I WANT TO ACKNOWLEDGE MY SENIOR POLICY ADVISOR AND SPECIAL ASSISTANT VINCENT HARRIS FOR HIS WORK IN THIS EFFORT FROM THE DAY THAT WE ARRIVED HERE. I WANT TO ACKNOWLEDGE THE VERY ABLE AND QUALITY CONTRIBUTION OF MY SENIOR DEPUTY FOR HEALTH, ADVOCACY AND SERVICES, YOLANDA RIVERA. THOSE ARE THE TWO PRINCIPAL PERSONS WHO WORKED VERY, VERY HARD ON THIS MATTER ON MY TEAM AND SUPPORTING MY EFFORTS. SO IF I HAVE DONE ANYTHING WELL IN THIS REGARD, THEY ARE TO BE PRINCIPALLY ACKNOWLEDGED, AS WELL AS THE BALANCE OF THE PERSONS WHO ARE HELPED IN THE SECOND SUPERVISORIAL DISTRICT OFFICE STAFF. I'LL CONCLUDE BY SAYING THE PUBLIC HAS A RIGHT TO KNOW AND PARTICIPATE. AND SO AS SOON AS TOMORROW, DECEMBER 2, WE WILL BE AT THE MARTIN LUTHER KING MEDICAL CENTER 5:30 SHARP AT THE H. CLAUDE HUDSON AUDITORIUM FOR THE DEPARTMENT OF PUBLIC WORKS' HEARING, INFORMATIONAL HEARING, LAYING OUT ALL OF THE ELEMENTS THAT ARE BEING DISCUSSED HERE TODAY SO THAT THE PUBLIC CAN KNOW AND PARTICIPATE AND DRIVE THIS PROCESS TO ITS HIGHEST LEVEL OF PERFORMANCE. WE'VE SAID REPEATEDLY PATIENT CARE IS OUR MANTRA, TOP QUALITY PATIENT CARE. AND I THINK WE ARE WELL ON OUR WAY TO ACCOMPLISH NO LESS THAN THAT. AND IT'S MY HONOR TO BE A PART OF THIS EFFORT. AND I CAN'T THINK OF A MORE FITTING WAY TO CELEBRATE ONE YEAR TO THIS VERY DAY AS A MEMBER OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS. I WOULD SO MOVE.

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

SUP. ANTONOVICH: AS AMENDED?

SUP. RIDLEY-THOMAS: AS AMENDED.

SUP. KNABE, CHAIRMAN: NO. I THREW YOUR AMENDMENT OUT. [LAUGHTER.]

SUP. RIDLEY-THOMAS: AS AMENDED. IT IS AMENDED.

SUP. KNABE, CHAIRMAN: EXCUSE ME. WE HAVE A COUPLE SPEAKERS. THANK YOU TO THE TEAM. ANOTHER BIG ROUND OF APPLAUSE. [APPLAUSE.]

SUP. RIDLEY-THOMAS: THAT WOULD BE "THE KING TEAM."

SUP. KNABE, CHAIRMAN: WE'LL MOVE RECONSIDERATION AND THEN ASK DR. CLAVREUL AND ARNOLD SACHS TO JOIN US, PLEASE. SHE'S NOT? THEN ARNOLD, THEN.

ARNOLD SACHS: THANK YOU. GOOD MORNING AGAIN, ARNOLD SACHS. I, TOO, WOULD LIKE TO CONGRATULATE THE COUNTY TEAM, TEAM KING FOR THE WORK THEY DID. BUT MY CONCERNS RUN A LITTLE DEEPER BECAUSE OF TIME THAT I SPENT HERE LISTENING TO SOME OF THE DISCUSSIONS REGARDING HOW THE HOSPITAL SLOWLY BUT SURELY SANK TO THE BOTTOM OF THE CREVASSE BECAUSE OF A LACK OF ACTION DONE BY THE TEAM COM. THE BOARD OF SUPERVISORS. TEAM KING, DOING THE WORK, VERSUS TEAM KONG-- TEAM GONG, EXCUSE ME. IT WAS QUESTIONS REGARDING THE MEDICAL STANDARDS TO MEET COUNTY-- THE U.C. COUNTY STANDARDS FOR MEDICAL STAFF. AND I WAS WONDERING: WILL THERE BE ANY INPUT FROM COUNTY U.C.L.A. AND U.S.C. IN THE SELECTION OF THE STAFF? BECAUSE WHILE THOSE HOSPITALS THAT ARE INVOLVED IN THE COUNTY, THEIR STAFF MEMBERS HAD A HIGH RATE OF COMPETENCY, THE STAFF AT M.L.K., WHEN THE METRO PLAN WAS SUPPOSEDLY TO UNFOLD AND IT REALLY NEVER DID, EVENTUALLY THEY FOUND OUT THAT A HIGH PROPORTION OF THE NURSES WERE UNQUALIFIED, DIDN'T MEET MINIMUM STANDARD QUALIFICATIONS. SO I'M ALSO HOPING THAT, NOT A KNOCK ON TEAM KING, BUT ARE THE SAME PEOPLE WHO INITIATED THE RENEWAL OR THE WORK THAT'S DONE ON THIS REOPENING, ARE THEY THE SAME PEOPLE WHO WERE IN POSITIONS WHEN M.L.K. WAS GOING THROUGH THE TORPEDOING, BECAUSE ARE THEY GETTING A SECOND CHANCE TO RENEW THEIR VOWS? ENABLING FOR THE CONDITIONS. THAT'S RIGHT HERE AT THIS SEMICIRCLE FOR THE COUNTY BOARD OF SUPERVISORS. GOOD IDEA WOULD BE TO LEAVE YOU OUT OF THE HIRING, OR THE PROCESS FOR THE SELECTION OF THE BOARD MEMBERS AND BRING IN THE TWO HOSPITALS-- THE TWO SCHOOLS THAT ARE INVOLVED IN THE COUNTY HOSPITAL PROGRAM.

SUP. KNABE, CHAIRMAN: ALL YOU HAVE TO DO IS READ THE DETAILS. YOU'LL SEE WHAT'S HAPPENING.

ARNOLD SACHS: I APPRECIATE THAT.

SUP. KNABE, CHAIRMAN: THE OUTSIDE INFLUENCES, AS WELL, TOO.

ARNOLD SACHS: BUT WE NEED A LOT OF PUBLIC INPUT ON THIS. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU. THANK YOU. THERE ARE THOSE THAT WANT TO-- ANYWAY, WE'RE GOING TO MOVE FORWARD ON THIS. MOVED BY SUPERVISOR RIDLEY-THOMAS AS AMENDED. THE CHAIR SECONDED. WITHOUT OBJECTION, SO ORDERED. THANK YOU.

SUP. RIDLEY-THOMAS: THANK YOU, MR. CHAIRMAN. LET ME CONCLUDE WITH ITEM NO. 4. THIS IS A RATHER SIGNIFICANT PIECE OF BUSINESS FOR US ALL. AND WE DO IT PURSUANT TO ADVICE FROM COUNTY COUNSEL THAT THE AUDITOR-CONTROLLER BE PERMITTED TO INVOLVE ITSELF IN THIS WAY. IT HAD TO BE DONE PURSUANT TO BOARD APPROVAL A CONSIDERABLE AMOUNT OF WORK HAS BEEN DONE BY THE AUDITOR-CONTROLLER INVOLVING THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES AND THESE SPECIFIC ITEMS TO BE ADDRESSED. AND I JUST THINK AMONG OUR HIGHEST PRIORITIES, AND CERTAINLY IT WILL BE ON AN INCREASING BASIS FOR ME, HAS TO BE TO PARTNER WITH THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES TO SEE IF WE CAN'T DO A MUCH BETTER JOB OF MANAGING THESE PROBLEMS AND HOPEFULLY THROUGH THE NEWLY APPOINTED SPECIAL ASSISTANT WHO HAS INVESTIGATIVE AUTHORITY THAT OPERATES INDEPENDENT OF THE DEPARTMENT AS WELL AS THE WORK OF THE AUDITOR-CONTROLLER, WE WILL LEARN ANEW HOW TO EMPHASIZE PREVENTION AND DO THE THINGS THAT WE CAN TO PROTECT THE LIVES OF THESE CHILDREN IN OUR CUSTODY. THAT'S THE ITEM BEFORE US. I DON'T KNOW IF THERE ARE ANY ADDITIONAL QUESTIONS, BUT IT IS AN INCREASINGLY HIGH CONCERN FOR THE SECOND SUPERVISORIAL DISTRICT AS IS THE CASE FOR OTHER DISTRICTS HERE IN THE COUNTY.

SUP. KNABE, CHAIRMAN: I DON'T HAVE ANY ADDITIONAL QUESTIONS. MY ONLY CONCERN ABOUT I SUPPORT THE MOTION IS TO CONTINUE TO DO THESE THINGS AND THEY SEEM TO BE A DUPLICATION. AND I HOPE THAT THROUGH THE C.E.O., AUDITOR-CONTROLLER, SOMEONE, WE'RE COMBINING ALL THIS BECAUSE THESE MOTIONS ARE COMING ON TOP OF EACH OTHER. NOW GETTING-- I WANT TO MAKE SURE WE'RE NOT GETTING BOGGED DOWN IN DOING REPORTS AND NOT TAKING CARE OF KIDS. SO HOPEFULLY THE C.E.O. AND OTHERS THAT ARE A PART OF THIS ARE LOOKING AT THIS AND TRYING TO COMBINE THIS AND PUT IT INTO ONE WORKING DOCUMENT THAT REALLY MEANS SOMETHING AND NOT DUPLICATION. ARNOLD SACHS?

ARNOLD SACHS: I DID WANT TO MENTION VERY QUICKLY, THE STORY IN THE L.A. TIMES, QUICK HINT FOR THE D.H.S.--DEPARTMENT OF CHILDREN SERVICES. IF YOUR WORKERS GO OUT TO DO AN INVESTIGATION AND THEY HAPPEN TO RUN ACROSS SOMEBODY WHO'S GOT-- AND I UNFORTUNATELY DON'T REMEMBER THE NICKNAME OF THE PERSON WHO WAS CHARGED WITH A BRUTAL MURDER-- BUT IF IT'S LIKE "KILLER" OR "CRUNCHER" OR SOMETHING ALONG THE LINE WHERE IT WOULD MEAN SOMETHING PHYSICALLY HARMFUL, THAT SHOULD RAISE A RED FLAG. THAT'S A NO BRAINER IDEA. I MEAN THE CONDITIONS ARE ONE THING THAT CAN BE ADDRESSED, BUT IF YOU HAVE A HINT WHERE HE'S-- WHERE THE CHILDREN OR THE CHILD ARE IN AN ENVIRONMENT AND IT'S BEING OVERSEEN BY A KNUCKLE DRAGGER, RAISE A RED FLAG.

SUP. KNABE, CHAIRMAN: OKAY. MOVED BY SUPERVISOR RIDLEY-THOMAS. SECONDED BY SUPERVISOR YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. THAT'S IT? OKAY. THIRD DISTRICT. SUPERVISOR YAROSLAVSKY, PLEASE.

SUP. YAROSLAVSKY: MR. CHAIRMAN, I HAVE A FEW ADJOURNING MOTIONS. FIRST, ADJOURN IN MEMORY OF ROBERT EVERETT SYKES, LONGTIME RESIDENT OF SANTA MONICA WHO RECENTLY PASSED AWAY AT THE AGE OF 95. WORLD WAR II VETERAN WHO SAW ACTION IN THE PACIFIC CAMPAIGN WHERE HE WAS DECORATED FOR HEROISM. HE RETURNED TO SANTA MONICA WITH HIS WIFE AND BEGAN A 35-YEAR CAREER WITH DOUGLAS AIRCRAFT. WAS ACTIVE IN HIS CHURCH AND SANG IN HIS CHOIR FOR MORE THAN 30 YEARS. ROBERT SIKES IS SURVIVED BY HIS WIFE, ELOISE, HIS SONS, CHRISTOPHER AND JUBILANT, ALONG WITH JUBILANT'S WIFE, CECELIA, SANDRA SIKES, AND THEIR SONS MADISON, MORGAN AND MICAH. ALSO A SISTER YVONNE MCCULLEN, NIECE DEIDRA ANDERSON, NEPHEWS AND A HOST OF ADDITIONAL RELATIVES AND LONG-TERM FRIENDS. YONA KOLLIN WHO RECENTLY SUCCUMBED TO CANCER WAS A WELL-KNOWN THERAPIST AND M.S.W. WHO SPECIALIZED IN COUPLES AND FAMILY THERAPY AND THERAPY FOR TRAUMA VICTIMS. SHE WAS ALSO ACTIVE IN HER COMMUNITY, PARTICULARLY ON BEHALF OF THE PANCREATIC CANCER ASSOCIATION. SHE IS SURVIVED BY HER HUSBAND, RABBI GIL KOLLIN, RABBI EMERITUS OF THE PASADENA JEWISH TEMPLE AND CENTER, HER PARENTS RABBI BEN ROSEN AND BETTY ROSEN, A DAUGHTER DALIA AND TWO SONS, DONNI AND ETAN, FIVE GRANDCHILDREN, AS WELL. ROBERT BERKE, LONGTIME RESIDENT OF PACIFIC PALISADES AND PROMINENT SANTA MONICA CRIMINAL DEFENSE ATTORNEY WHO PASSED AWAY SUDDENLY AT THE AGE OF 61 AFTER A SHORT, VERY SHORT ILLNESS. HE WAS WIDELY LIKED AND ADMIRED BY COLLEAGUES WHO PRAISED HIS TIRELESS WORK ETHIC, DEEPLY PRINCIPLED SUPPORT AND ADVOCACY ON BEHALF OF HIS CLIENTS. A GRADUATE OF U.C.L.A. LAW SCHOOL AND ONE-TIME LOS ANGELES COUNTY PUBLIC DEFENDER, HE WAS WIDELY CREDITED WITH SUCCESSFULLY CHALLENGING AND LIMITING THE USE OF JAIL HOUSE INFORMANTS TO CURB ABUSIVE PROSECUTORIAL PRACTICES. HE WAS ACTIVE IN THE PACIFIC PALISADES DEMOCRATIC CLUB, AMONG OTHER COMMUNITY INVOLVEMENT. HE IS SURVIVED BY HIS SON CHAD, HIS MOTHER SYLVIA, AND STEPFATHER EMMANUEL FORESTER. THOSE ARE MY ADJOURNING MOTIONS. YEAH, I'LL TAKE THAT, TOO. I WANTED TO TAKE UP ITEM 26, I THINK I WAS HOLDING IT. THIS IS THE LANDSCAPING CONTRACTS? I APPRECIATE YOU COMING UP, JOHN. ARE YOU GOING TO ADMINISTER THESE CONTRACTS? D.H.S.? IS D.H.S. ADMINISTERING THESE CONTRACTS?

DR. JOHN SCHUNHOFF: YES,YES, SUPERVISOR.

SUP. YAROSLAVSKY: WHAT I WAS IN HERE, C.O.L.A. PROVISION IN HERE THAT AUTHORIZES YOU TO PROVIDE A C.O.L.A .IN EACH OF THE YEARS OF THE CONTRACT, CORRECT, UP TO WHAT, 3 PERCENT OR 5? WHAT WAS IT, 3 PERCENT?

DR. JOHN SCHUNHOFF: THERE IS PROVISION FOR A C.O.L.A. IF IN FACT THERE'S MOVEMENT ON THE PART OF COUNTY EMPLOYEES.

SUP. YAROSLAVSKY: SO IT'S TIED TO THAT?

DR. JOHN SCHUNHOFF: RIGHT.

KATHY HANKS: THAT'S CORRECT. I'M KATHY HANKS. I'M THE DIRECTOR OF CONTRACT ADMINISTRATION AND MONITORING FOR D.HS.. THE BASE CONTRACT IS SET FOR THREE YEARS. THERE ARE DISCRETIONARY C.O.L.A.S FOR OPTION YEARS 4 AND 5 AT THE DIRECTION OF THE DELEGATION OF THE DIRECTORS' AUTHORITY. AND IF A CONTRACTOR WANTS A C.O.L.A. IN THOSE YEARS, THEY COME ASK US FOR A C.O.L.A. WE'RE GOING TO LOOK AND SEE WHETHER THE C.P.I. MOVEMENT PREVAILS OR WHETHER THE COUNTY MOVEMENT AND COUNTY SALARIES PREVAILS. IF THERE'S NO MOVEMENT IN SALARIES, NO C.O.L.A. IF THE CONTRACTOR IS DESIRING OF A C.O.L.A., THEY'RE GOING TO HAVE TO PROVIDE DOCUMENTATION THAT THEIR COSTS HAVE ALREADY INCREASED FOR THAT PERIOD THEN AND GOING FORWARD AND THEN MY CONTRACT MONITORING STAFF WILL DO THEIR DUE DILIGENCE TO GO IN AND AUDIT.

SUP. YAROSLAVSKY: MY QUESTION IS HOW DO WE MAKE SURE THAT IF THEY DO GET A C.O.L.A., THAT THE C.O.L.A. GETS PASSED-- THAT AN APPROPRIATE PERCENTAGE GETS PASSED ON TO THE EMPLOYEES OF THESE CONTRACTORS?

KATHY HANKS: WELL IT DEPENDS IF THEY'RE ASKING FOR THE C.O.L.A. ON THE CONTRACTORS' WAGES. BECAUSE THESE ARE LIVING WAGE CONTRACTS, AND IF THEY CAN SHOW US THAT THEY'RE PAYING MORE THAN THE LIVING WAGE, WE WOULD GO IN AND AUDIT TO MAKE SURE THAT THAT'S WHAT THEY'RE ACTUALLY PAYING THEIR EMPLOYEES BEFORE WE ACTUALLY CONSIDER A C.O.L.A. IN THE LIVING WAGE CONTRACTS, YOU TYPICALLY WILL EXCLUDE LABOR AND YOU LOOK AT THEIR S&S BEFORE YOU APPLY THE C.O.L.A.

DR. JOHN SCHUNHOFF: SUPERVISOR, IF THEY JUSTIFY THE C.O.L.A. BASED UPON THEIR INCREASE IN LABOR COSTS, AS OPPOSED TO SUPPLIES AND SERVICES, IF THEY JUSTIFY IT BASED ON THE LABOR COSTS THEN WE WOULD GO IN AND AUDIT TO MAKE SURE THAT THOSE LABOR COSTS WENT UP TO JUSTIFY THE C.O.L.A.

SUP. YAROSLAVSKY: TYPICALLY HOW DO THEY JUSTIFY THEIR-- HOW DO THEY RATIONALIZE THEIR REQUESTS FOR C.O.L.A.S, TYPICALLY? IS IT BASED ON LABOR COSTS ON BASED ON THEIR OWN EXPENSES?

KATHY HANKS: THE LAST ONE I ENCOUNTERED WAS ONLY ON S&S EXPENDITURES AND IT RELATED TO INCREASED COST. FOR EXAMPLE, GASOLINE SUPPLIES AND AND ALSO WORKERS' COMPENSATION COST INCREASES.

SUP. YAROSLAVSKY: BUT A 3 PERCENT INCREASE IN A CONTRACT AMOUNT IS FAR MORE THAN IS NECESSARY TO COVER THE INCREASES IN THE S&S PIECE OF IT. THE LARGEST EXPENDITURE THEY HAVE IS THEIR LABOR COSTS, IS IT NOT?

KATHY HANKS: AND LIVING WAGE CONTRACTS, LABOR COSTS ARE ABOUT 45 TO 50 PERCENT OF THE COST.

C.E.O. FUJIOKA: IT DOES PROVIDE UP TO--

SUP. YAROSLAVSKY: I FIND THAT HARD TO BELIEVE.

SUP. KNABE, CHAIRMAN: YOU THINK IT'S MORE?

SUP. YAROSLAVSKY: YEAH. I THINK THEY THINK, THEIR OWN STUFF SAYS IT. WE'VE HAD THIS DISCUSSION NOT WITH YOUR DEPARTMENT BEFORE, SO I DON'T WANT TO MAKE THIS A D.H.S. ISSUE. THIS IS A GENERIC ISSUE COUNTYWIDE. WE HAD A BLOW UP ONCE BEFORE WHERE THE CONTRACTOR GOT A C.O.L.A. AND NONE OF IT SAW ITS WAY TO THE EMPLOYEES OF THE CONTRACTOR. I THOUGHT WE HAD TAKEN STEPS TO ENSURE THAT THAT WOULD NOT BE THE CASE.

C.E.O. FUJIOKA: YOU GAVE US DIRECTION TO MAKE SURE THAT THE INCREASE IS TIED TO-- IF LABOR COSTS ARE USED AS A JUSTIFICATION, THAT IT'S TIED TO ACTUAL INCREASES FOR THE EMPLOYEES DOING THE WORK. AND SO WE SAID WE WOULD DO THAT. IN THIS INSTANCE, KATHY'S BEEN OUT THERE FOR ABOUT A YEAR AND A HALF NOW? ABOUT A YEAR?

KATHY HANKS: TWO YEARS COMING UP AT D.H.S.

C.E.O. FUJIOKA: AND HAS MADE HER MONITORING ACTIVITIES FOR THE D.H.S. CONTRACTS HAVE IMPROVED SIGNIFICANTLY. BUT THE COMMITMENT IS THAT WE'LL MAKE SURE IF THERE ARE-- IF THERE IS A REQUEST FOR AN INCREASE FOR THE C.O.L.A. THAT'S UP TO 3 PERCENT, THAT IT'S JUSTIFIED AND THAT IN TURN WE VERIFY THE VALIDITY OF THAT REQUEST.

SUP. YAROSLAVSKY: FOR THE SAKE OF ARGUMENT, LET'S SAY THAT IT'S 50/50, LABOR AND NOT LABOR COSTS. THE C.O.L.A. GOES UP 3 PERCENT. SO THAT WOULD SUGGEST THAT IF IT WAS JUSTIFIED, RATIONALIZED BASED ON THE COST OF THE NON LABOR COSTS, THE S&S, THOSE KIND OF THINGS, THAT WOULD SUGGEST A 6 PERCENT INCREASE IN THAT PART OF THE CONTRACTORS' BUDGET, RIGHT? IF 50 PERCENT OF IT IS S&S AND YOU'D GIVE A 3 PERCENT ACROSS-THE-BOARD C.O.L.A., THEN THEY'D GET EFFECTIVELY A 6 PERCENT. SO WOULD YOU BE-- 6 PERCENT OF THAT PORTION THAT DEALS WITH NON LABOR. ARE YOU SAYING THAT YOU WOULD JUSTIFY-- THAT YOU WOULD REQUIRE JUSTIFICATION AND DOCUMENTATION FOR 6 PERCENT INCREASE IN THEIR S&S?

KATHY HANKS: OR WHATEVER INCREASE THEY WERE REQUESTING, WE WOULD HAVE TO SEE THAT THEY TRULY HAD AN INCREASE BY GOING BACK AND LOOKING WHAT THEIR COSTS WERE PREVIOUSLY? WHEN DID THEY GO UP? WERE THEY PAYING THOSE ACTUAL COSTS?

SUP. YAROSLAVSKY: DO YOU KNOW WHAT I WANT TO DO? YOU'VE ANSWERED MY QUESTIONS. I WANT TO HOLD THIS FOR A FEW MINUTES. I WILL GO ON TO OTHER THINGS BECAUSE I WANT MY STAFF TO GET SOME INFORMATION. BUT I APPRECIATE YOUR EXPLANATION. MR. CHAIRMAN, IF YOU CAN JUST HOLD THAT ONE ON THE TABLE. LET ME CALL UP ITEMS 11-- THESE ARE THE PUBLIC TESTIMONIES, PUBLIC HEARING, I'M SORRY, MEMBERS OF THE PUBLIC. ITEMS 11, 16, 18, 27, 30, 41, 44, 52 AND 63.

SUP. KNABE, CHAIRMAN: OKAY. MR. SACHS? YOU GOT A LOT TO DO IN THREE MINUTES.

SUP. YAROSLAVSKY: 72 IF HE WANTS TO ADDRESS THAT, TOO, WHILE HE'S UP HERE.

ARNOLD SACHS: GOING FOR 11-0. ITEM NO. 11. WHILE YOU RECOMMEND RESTORATION, POSSIBLE RESTORATION OF THE HALL OF JUSTICE, IF YOU DECIDE NOT TO GO WITH THE RESTORATION, WOULD THERE OTHER USES BE AVAILABLE? ON ITEM NO. 14, YOU'RE GOING TO SPEND $318,000 FOR RENTAL FOR STORAGE FOR THE DISTRICT ATTORNEY'S OFFICE. SO MIGHT THIS BE TURNED INTO A GIANT STORAGE AREA, $318,000 A YEAR, THAT'S A PRETTY PENNY. ITEM NO. 16, YOU'RE GOING TO DISCUSS SANITATION DISTRICT TAXING. AND I'M WONDERING. THIS IS SOLID WASTE DISPOSAL? BECAUSE IF IT IS, AGAIN, I REFER BACK TO YOUR ACTIONS REGARDING THE SUNSHINE CANYON LANDFILL AND THE FACT THAT YOU STILL HAVE NOT OWNED UP TO 6,600 TONS OF TRASH THAT IS COLLECTED EVERY WEEK AND NOT CHARGED, NOT PAID FOR, NOT REVENUE COLLECTED ON. AND HOW CAN YOU SAY TO PEOPLE "WE WANT YOU TO PAY TAXES ON THE FRONT END BUT WHEN WE HAUL YOUR TRASH AWAY, WE'RE NOT GOING TO CHARGE FOR THAT 6,600 TONS AND WE'RE GOING TO LET THE TRASH HAULER MAKE THE MONEY?" ITEM NO. 18, I WAS JUST WONDERING ON ITEM NO. 18 HOW MUCH THE SECOND AND THE THIRD YEAR OF THE CONTRACTS ARE. I KNOW THAT YOU HAD A CONTRACT FOR SOME-- THE HAHN TROLLEY SERVICE WHERE IF VEHICLES BROKE DOWN, THEY WERE REPLACED. HOW MANY VEHICLES THIS IS FOR. AND IS IT A PLUS OR MINUS IN THE TOTAL NUMBER OF COUNT FOR COUNTY VEHICLE OR COUNTY PERSONNEL TO USE? THOSE ARE MY QUESTIONS REGARDING THAT. ITEM 27 AND ITEM 30, WELL ITEM 27 REFERS TO SOME FEES FOR TRANSCRIPT COPYING? PART OF ITEM NO. 27 REFERS TO THE FACT THAT MEDIQUEST TRANSCRIPTS WILL BE CHARGING U.S.C., L.A.C.+U.S.C. AND M.L.K., JR. MULTISERVICE AMBULATORY CARE ESTIMATED $508,000 FOR SIX MONTHS. FURTHER DOWN THE ESTIMATES, IT SAYS MEDIQUEST SERVICES PROVIDED FOR M.L.K. M.A.C.C. AN ESTIMATED COST OF $55,000 FOR SIX MONTHS. SO WHAT I THOUGHT MIGHT HAVE BEEN A TYPOGRAPHICAL ERROR, I'M TOLD NO. SO WHY ARE THEY GETTING AN EXTRA $55,000, ALMOST 10 PERCENT OF THE $500,000 IS BEING REPEATED? HOW COME M.L.K. HOSPITAL COSTS ARE ALWAYS SO MUCH HIGHER THAN THE OTHER FOUR COUNTY FACILITIES? YOU FOUND IT OUT IN THE HOSPITAL, THE COSTS FOR THE HOSPITAL BEDS. THIS IS PAPERWORK. AND THIS DOESN'T INCLUDE THE $262,000 FOR THE OVERFLOW MEDICAL TRANSPORT. WHAT'S GOING ON WITH PAPERWORK? THERE WAS JUST A STORY IN THE L.A. TIMES--

SUP. KNABE, CHAIRMAN: I'M NOT SURE WHAT YOU'RE REFERRING TO. YOUR TIME'S UP. BUT WHAT I READ HERE IS THAT THE M.L.K. M.A.C.C. IS FOR $55,000 WHILE THE OTHERS ARE FOR HALF A MILLION DOLLARS. SO I'M NOT SURE.

ARNOLD SACHS: NO. THE FIRST MEDIQUEST. AFTER THE FIRST PARAGRAPH, THE SECOND PARAGRAPH AFTER THAT SAYS L.A.C.+U.S.C. AND M.L.K., JR. MULTISERVICES AMBULATORY, M.L.K. M.A.C.C. WILL BE GETTING AN ESTIMATED COST OF 500-- THE TWO OF THEM COMBINED IS A HALF MILLION DOLLARS.

SUP. KNABE, CHAIRMAN: RIGHT.

ARNOLD SACHS: AND THEN FURTHER DOWN IT SAYS M.L.K. M.A.C.C. IS GOING TO GET $55,000.

SUP. KNABE, CHAIRMAN: DO YOU WANT TO ADDRESS YOUR OTHER QUICK ONES HERE QUICK?

ARNOLD SACHS: WHICH ONE ARE WE ON, SIR?

SUP. KNABE, CHAIRMAN: WHATEVER ONE. YOU HELD 148 ITEMS.

ARNOLD SACHS: I ALMOST DID, DIDN'T I? 41, LET'S DO 41. YOU WERE LOOKING FOR ENHANCED TRAFFIC SAFETY, ENHANCED TRAFFIC FLOW. I'M STILL LOOKING FOR AN ENHANCED TRAFFIC SAFETY ON SEPULVEDA BOULEVARD IN EL SEGUNDO. WHEN ARE THEY GOING TO REMOVE THOSE TEMPORARY CONES THAT HAVE BEEN UP FOR THREE YEARS, AND REOPENING THAT LANE, THAT MAKES IT IMPOSSIBLE FOR THE BUSES TO PICK UP PEOPLE? BUS DRIVERS TO PICK PASSENGERS UP IN A SAFE MANNER. 44 IS A GOLD LINE RIGHT OF WAY, THE SEISMIC RETROFIT. AND I WAS WONDERING, AGAIN, WHY THE GOLD LINE CONSTRUCTION AUTHORITY ISN'T PAYING FOR THAT WITH THE EXPO LINE. THEY'RE DOING SEISMIC RETROFITTING FOR THE BRIDGES AROUND NATIONAL BOULEVARD. WHY ISN'T THE COUNTY LOOKING INTO PAYING FOR THAT WHEN IT'S A METRO OPERATION? ITEM 52, THE SHERIFFS ARE GETTING REIMBURSED FOR THE TOURNAMENT OF ROSES PARADE. WHY AGAIN HAVEN'T THE SHERIFFS MOVED TO GET REIMBURSED FOR THE MICHAEL JACKSON FUNERAL COSTS? I ASKED AT THE CITY COUNCIL, THE CITY PROSECUTOR WANTS TO GO AFTER THE COSTS. I SAID YOU SHOULD LOOK INTO WHETHER OR NOT THE CITY WAS REIMBURSED FOR THE DEMOCRATIC CONVENTION THAT WAS HELD AT STAPLES CENTER. AND IF THEY WERE, THEN THEY SHOULD BE ABLE TO GET THE MONEY BACK BECAUSE IT SETS A STANDARD UP AND ABOVE THE STANDARD SET BY THE CITY COUNCIL WHICH ALLOWED FOR SIX VENUES NOT TO REIMBURSE THE CITY FOR THEIR PUBLIC SAFETY OFFICERS.

SUP. KNABE, CHAIRMAN: THANK YOU.

ARNOLD SACHS: AND ITEM 63, SOUTHERN CALIFORNIA EDISON. EXCUSE ME? ITEM 63, SOUTHERN CALIFORNIA EDISON?

SUP. KNABE, CHAIRMAN: RIGHT, FRANCHISE.

ARNOLD SACHS: YEAH, BUT IT SAID SOMETHING ELSE ABOUT THAT. I WOULD LIKE THEM TO HAVE TO LIST WITH THE APPROVAL OF THE STATE JUST IF THE SOUTHERN CALIFORNIA EDISON, IF THE TRANSMISSION LINES ARE OWNED BY THEM OR THE STATE IN A LUDICROUS MANIACAL MOMENT OF IDIOCRACY-- [APPLAUSE.]

SUP. KNABE, CHAIRMAN: WOW.

ARNOLD SACHS: I'VE BEEN READING YOUR THESAURUS, DR. THOMAS, DECIDED THAT THEY WERE GOING TO BUY POWER LINES TO BAIL OUT SOUTHERN CALIFORNIA EDISON. SO I'D LIKE TO KNOW IF ANY OF THOSE LINES THAT THE STATE IS WASTING MONEY ON EXISTS IN THE COUNTY OF L.A.

SUP. KNABE, CHAIRMAN: THANK YOU.

ARNOLD SACHS: AND IF THEY'RE PUBLIC-OWNED OR THEY'RE OWNED BY THE STATE OF CALIFORNIA.

SUP. KNABE, CHAIRMAN: YOU CHECK WITH THE P.U.C. ALL RIGHT. WE WILL MOVE.

ARNOLD SACHS: THANK YOU.

SUP. KNABE, CHAIRMAN: YOU'RE WELCOME. SUPERVISOR ANTONOVICH? OKAY. ITEM 63 WILL BE CONTINUED ONE WEEK. SO ORDERED. DO YOU WANT TO CONTINUE 63 FOR A WEEK? ALL RIGHT. ITEMS 11, 16, 27, 30, 41, 52 MOVED BY SUPERVISOR RIDLEY-THOMAS. SECONDED BY SUPERVISOR MOLINA. WITHOUT OBJECTION, SO ORDERED. ITEM 18 AND 44 ARE STILL ON THE TABLE. ITEM 44, MR. GARCIA? YOU SIGNED UP FOR ITEM 44? SUPERVISOR RIDLEY-THOMAS? SECONDED BY SUPERVISOR MOLINA.

DANIEL GARCIA: ITEM 44, AGAIN, THE TRANSPORTATION MODELS DEAL WITH THE A.D.A. I WANT TO PLEASE CONSIDER THE A.D.A. BEFOREHAND BECAUSE MANY PEOPLE INVOLVED BEFORE ME _______ WHEN WE COMPLAIN AND BE SURE THAT SOMEBODY ELSE HAS COMPLAINED ABOUT ISSUES RELATING TO A.D.A.

SUP. KNABE, CHAIRMAN: THIS IS ABOUT SEISMIC RETROFIT FOR THE BRIDGE, NOT A.D.A. APPROVALS, OKAY?

DANIEL GARCIA: THANK YOU VERY MUCH.

SUP. KNABE, CHAIRMAN: THANK YOU. SO MOVED BY SUPERVISOR ANTONOVICH, THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED. ITEM 18, I HAVE A QUESTION FOR I.S.D. THE QUESTIONS REALLY CENTER AROUND COSTS AND ONE OTHER THING. THIS FIRST YEAR COST OF $5.6 MILLION, RIGHT? WITH COSTS TO FLUCTUATE BASED UPON ACTUAL USE OF THE CONTRACT TO SERVICE SO IS IT UP TO? IT CAN'T GO MORE THAN 5.6 MILLION?

THOMAS TINDALL: SUPERVISOR, TOM TINDALL, INTERNAL SERVICES DEPARTMENT. NO, SIR. IT'S A FEE-FOR-SERVICE. IF WE ASK FOR MORE SERVICE, THEN IT COULD EXCEED 5.6 MILLION. OUR 5.6 MILLION ESTIMATE IS BASED ON WHAT WE HAVE HISTORICALLY DONE WITH THE VEHICLES THAT WE MAINTAINED.

SUP. KNABE, CHAIRMAN: SO IS THERE ANY IDEA WHAT UP TO?

THOMAS TINDALL: NO. OUR BEST ESTIMATE IS PROBABLY 5.6 MILLION OR LESS. BU --

SUP. KNABE, CHAIRMAN: I'M JUST SAYING SO IF IT'S 8 MILLION. DOES IT COME BACK TO THE BOARD OR ARE WE JUST AUTHORIZING WHATEVER? THAT'S A CONCERN THAT I HAVE. ANYTHING ABOVE THE 5.6 WITHIN A CERTAIN PERCENTAGE CONCERNS ME THAT IT COULD RUN WILD. THAT'S MY QUESTION. SO IF WE USED UP TO $8 MILLION IN SERVICES, WHAT HAPPENS? YOU JUST OKAY IT? WE ARE OKAYING ANOTHER $3 MILLION TODAY?

THOMAS TINDALL: NO, SUPERVISOR. WHAT ACTUALLY YOU'RE APPROVING IS THE RATE, THE HOURLY RATE THAT THE CONTRACTOR IS CHARGING US.

SUP. KNABE, CHAIRMAN: I SEE THAT. BUT YOU'RE SAYING 5.6. AND I'M ASKING IS WHAT HAPPENS IF THE FIRST YEAR THEY END UP BEING 8 MILLION?

THOMAS TINDALL: WE WILL BE COMING BACK TO YOU YEARLY WITH OUR BUDGETS AND ANTICIPATE WHAT THE YEARLY COSTS ARE, SO THE BOARD WILL GET A CHANCE TO SEE THAT.

SUP. KNABE, CHAIRMAN: YOU ARE MISSING MY POINT. MY POINT IS SHOULD THE COSTS GO TO $8.6 MILLION VERSUS A POTENTIAL FIRST YEAR OF 5.6 ARE WE AUTHORIZING BY VOTE TODAY AN ADDITIONAL $3 MILLION? IS ANYTHING COMING BACK TO THIS BOARD ABOVE $5.6 MILLION?

THOMAS TINDALL: NO, SIR. BUT I THINK IT WOULD BE IMPRUDENT ON MY PART IF IT WERE ANY KIND OF AN INCREASE LIKE THAT NOT TO COME BACK AND TALK TO THE BOARD ABOUT-- SOMETHING WOULD HAVE TO SUBSTANTIALLY CHANGE IN THE WAY THAT WE MAINTAIN VEHICLES TO INCREASE THE COSTS BEYOND 5.6.

SUP. KNABE, CHAIRMAN: YOU SEE MY POINT.

THOMAS TINDALL: YES, SIR.

SUP. KNABE, CHAIRMAN: THAT'S SOME OF WHAT AN ASSUMPTION, BUT-- AND I'LL ASK THE C.E.O. THIS-- IF WE APPROVE THIS AS PRESENTED, THERE IS NO CEILING WITHOUT BOARD APPROVAL. BECAUSE IT DOESN'T SAY UP TO AND THEN COME BACK TO THE BOARD. IT JUST SAYS AN OPEN CHECKBOOK.

C.E.O. FUJIOKA: I UNDERSTAND. WHAT WE CAN DO, IF IT'S MORE APPROPRIATE, WELL, ONE, THESE CONTRACTS WERE PUT ON THE STREET SEVERAL TIMES AND THE COSTS WERE SIGNIFICANTLY HIGHER. I.S.D., I FEEL, DID AN EXCEPTIONAL JOB TO GET THE COSTS DOWN WITH A CONTRACT WE CAN LIVE WITH. BUT YOU CAN GIVE US THAT CEILING OF 5.6. AND SHOULD WE ON A PROJECTED BASIS, NOT THE DAY WE HIT 5.6, BUT ON A PROJECTED BASIS, SHOULD WE DETERMINE THAT WE'RE GOING TO EXCEED THAT 5.6, WE CAN COME BACK TO YOUR BOARD AND REPORT ON THE BASIS FOR EXCEEDING THAT ESTIMATE.

SUP. KNABE, CHAIRMAN: LET ME TELL YOU SOMETHING. WE'VE BEEN THROUGH THIS CONTRACT I CAN'T TELL YOU HOW MANY DIFFERENT VENDORS, OKAY? AND EVERY VENDOR TRIES TO BUY THE CONTRACT. AND THEY COUNT ON CHANGE ORDERS. THEY COUNT ON MORE SERVICE THAN WHAT WE ESTIMATE. THAT'S HOW THEY MAKE IT. AND SO AT THE END OF THE CONTRACT, WE CAN'T AFFORD TO IT. CAN'T AFFORD TO DO THIS ANYMORE, WHATEVER. AND THE REASON IS BECAUSE THEY DIDN'T GET THE AMOUNT OF BUSINESS THEY THOUGHT THEY WERE GOING TO GET. SO I'M JUST NOT INCLINED TO SUPPORT AN ACTION THAT GIVES YOU AN OPEN CHECKBOOK. NOT THAT YOU WOULDN'T DO IT THE PRUDENT WAY, BUT THE POINT BEING IS ANYTHING ABOVE $5.6 MILLION I THINK SHOULD COME BACK FOR BOARD APPROVAL. THIS IS WHERE WE RUN INTO PROBLEMS WITH THESE CONTRACTS EVERY TIME. AND THEN MY OTHER QUESTION IS: ARE THE EXTENSIONS, THE TWO-YEAR EXTENSIONS, TWO ONE-YEAR EXTENSIONS, ARE THEY AT THE SAME RATES THAT WE'RE APPROVING TODAY?

THOMAS TINDALL: THEY ARE EXCEPT THAT THEY COMPLY WITH THE BOARD'S POLICY ON C.O.L.A. SO THAT THE CONTRACTORS WOULD BE ABLE TO COME BACK AND REQUEST A C.O.L.A. ON THEIR HOURLY RATES.

SUP. KNABE, CHAIRMAN: OKAY. THEN THE SECOND PART OF THAT IS IN HERE IT SAYS TO ADD AND DELETE FACILITIES. HOW DOES THAT HAPPEN? AND HOW DOES THAT TRANSPIRE?

THOMAS TINDALL: WHAT WE'RE TALKING ABOUT THERE IS IF WE FIND THAT PROVIDING THESE SERVICES WOULD ADVANTAGE THE COUNTY BY PUTTING THEM IN A FACILITY MAYBE IN THE NORTH COUNTY OR IN ANOTHER COUNTY, THEN I AM ASKING YOU FOR THE AUTHORITY TO BE ABLE TO DO THAT.

SUP. KNABE, CHAIRMAN: ALL WITHIN-- BUT WHAT KIND OF A BUDGET ATTACHED TO THAT?

THOMAS TINDALL: WELL, IT WOULD BE WITHIN THE APPROVED BUDGET.

SUP. KNABE, CHAIRMAN: WITHIN YOUR APPROVED BUDGET?

THOMAS TINDALL: YES, SIR.

SUP. KNABE, CHAIRMAN: SO IT WOULDN'T BE EXTRAORDINARY OR OUTSIDE YOUR BUDGET? AND IF SO YOU'D HAVE TO COME BACK HERE?

THOMAS TINDALL: ABSOLUTELY.

SUP. KNABE, CHAIRMAN: ALL RIGHT. OKAY. ALL RIGHT. SO I WOULD MOVE THE ITEM, THEN, UNLESS THERE ARE ANY ADDITIONAL QUESTIONS, I WOULD MOVE THE ITEM WITH THE CAVEAT OR THE AMENDMENT THAT SAYS ANYTHING ABOVE $5.6 MILLION, YOU COME BACK TO THE BOARD FOR APPROVAL.

C.E.O. FUJIOKA: WE SHOULD ADD A QUARTERLY REPORT TO THAT SO YOU CAN ACTUALLY TRACK EXPENDITURES.

SUP. KNABE, CHAIRMAN: ADD A QUARTERLY REPORT. MOVED BY SUPERVISOR RIDLEY-THOMAS. WITHOUT OBJECTION, SO ORDERED. I'M JUST CAUTIOUS ABOUT THIS. BECAUSE WE GO THROUGH THIS EVERY TIME WE PUT THIS THING OUT FOR BID. EVERYBODY WANTS THE BUSINESS. THEY TRY TO BUY THE CONTRACT. AND THEN MONEY JUST RUNS AWAY AND THEY JUST SAY "WE CAN'T MAKE IT BECAUSE THERE IS NOT ENOUGH BUSINESS."

THOMAS TINDALL: WE'LL COME BACK WITH A REPORT, SUPERVISOR.

SUP. KNABE, CHAIRMAN: OKAY. SO ORDERED. ALL RIGHT, BACK TO YOU, SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: ARE WE DONE WITH THE PUBLIC HEARING?

SUP. KNABE, CHAIRMAN: YES, WE'RE BACK AT YOUR 26.

SUP. YAROSLAVSKY: I MOVE 26. I GOT MY QUESTIONS ANSWERED.

SUP. KNABE, CHAIRMAN: SUPERVISOR YAROSLAVSKY MOVES ITEM 26. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED.

SUP. YAROSLAVSKY: I HAVE ONE MOTION, AN URGENCY MOTION I WANT TO READ IN, MR. CHAIRMAN. IT'S BY MYSELF AND SUPERVISOR ANTONOVICH. ON NOVEMBER 18TH THE FEDERAL COMMUNICATIONS COMMISSION ISSUED A DECISION IN WHICH IT ESTABLISHED A SHOT CLOCK BY WHICH LOCAL JURISDICTIONS MUST TAKE FINAL ACTION ON LAND USE APPLICATIONS FOR THE SITING OF WIRELESS TELECOMMUNICATIONS FACILITIES, THAT BEING 90 DAYS FROM THE DATE OF FILING AN APPLICATION FOR COLLOCATED FACILITIES AND 150 DAYS FOR OTHER WIRELESS APPLICATIONS. THESE NEW TIMEFRAMES WOULD APPLY TO ALL CASES EVEN IN THE CASE OF OUR COUNTY THOSE APPEALED FROM THE HEARING OFFICER AND/OR REGIONAL PLANNING COMMISSION UP TO THIS BOARD. IF THE COUNTY OR ANY OTHER JURISDICTION DOES NOT MEET THESE TIMELINES, THEN THE WIRELESS COMPANY CAN FILE SUIT CLAIMING THAT THE LOCAL JURISDICTION HAS FAILED TO ACT WITHIN THE REASONABLE PERIOD OF TIME THAT IS REQUIRED BY THE FEDERAL TELECOMMUNICATIONS ACT. IN COURT THE COUNTY WOULD THEN BE REQUIRED TO PRESENT EVIDENCE TO OVERCOME A PRESUMPTION THAT IT ACTED IN AN UNTIMELY MANNER. UP UNTIL THE F.C.C. DECISION, MOST COURTS HAD CONCLUDED THAT A JURISDICTION HAD ACTED WITHIN A REASONABLE PERIOD OF TIME AS LONG AS IT ACTED IN THE SAME TIMEFRAME FOR WIRELESS APPLICATIONS AS IT DID FOR OTHER ZONING PERMITS. THE BURDEN WAS ON THE WIRELESS INDUSTRY TO PROVE THAT THE TIME TAKEN WAS UNREASONABLE. THE F.C.C. RULING SWITCHES THAT BURDEN AND PLACES RELATIVELY SHORT TIMEFRAMES ON LOCAL GOVERNMENTS. AS A RESULT, THE RULING WILL REQUIRE GIVING SPECIAL FAVORED TREATMENT TO WIRELESS TELECOMMUNICATIONS APPLICATIONS OVER OTHER LAND USE APPLICATIONS. IN SHORT, THE F.C.C. DECISION UNDERMINES THE COUNTY'S ABILITY TO UTILIZE ITS TYPICAL ZONING PROCESSES WITH A CAREFUL AND THOROUGH CONSIDERATION OF WIRELESS FACILITIES, WHICH IS INCONSISTENT WITH THE RELEVANT FEDERAL LAW. WHILE THE F.C.C. CLAIMS ITS DECISION DOES NOT PRE-EMPT LOCAL ZONING, IT DOES EXACTLY THAT. FOR EXAMPLE, IN THE COUNTY, IF A PERMIT DECISION IS APPEALED UP TO THIS BOARD, A MAJORITY OF THE 150 DAYS WOULD BE TAKEN UP SIMPLY BY PROVIDING THE REQUIRED STATUTORY NOTICE OF THE VARIOUS HEARINGS. THAT THEN LEAVES LITTLE TIME FOR STAFF TO CONDUCT INITIAL REVIEW TO DETERMINE IF THE APPLICATION IS COMPLETE. TO ASSESS THE APPLICATION ON ITS MERIT AND PREPARE A STAFF REPORT WITH A RECOMMENDATION AND FOR COUNTY COUNSEL TO PREPARE FINAL FINDINGS AND/OR FINDINGS AND CONDITIONS FOR APPROVAL OR DENIAL OF THE APPLICATION. IT IS THE CONTENTION OF THE COUNTY THAT OTHER JURISDICTIONS-- AND OTHER JURISDICTIONS THAT IT IS DOUBTFUL THAT THE F.C.C. HAD THE LEGAL AUTHORITY TO MAKE THIS DECISION. BUT UNLESS CHALLENGED, IT WILL BE APPLIED TO THE COUNTY AND ALL OTHER LAND USE JURISDICTIONS IN THE COUNTY. THE COUNTY WAS PART OF A COALITION OF LOCAL GOVERNMENTS THAT PARTICIPATED IN THE F.C.C. PROCESS AND STRONGLY OPPOSED THE PROPOSED F.C.C. DECISION. THE COUNTY MAY ELECT TO APPEAL THE F.C.C.'S DECISION IN COURT EITHER ON ITS OWN OR WITH A COALITION OF ANOTHER COMBINATION OF PARTIES. UNDER FEDERAL LAW, SUCH AN APPEAL MUST BE FILED IN THE FEDERAL COURT OF APPEALS IN WHICH ONE OF THE PARTIES IS LOCATED. THE TIME FOR FILING SUCH AN APPEAL IS NORMALLY 60 DAYS. HOWEVER, THIS IS AN ISSUE OF NATIONWIDE INTEREST AND OTHER JURISDICTIONS ARE ALSO ENTITLED TO FILE SUIT IN THEIR FEDERAL COURT OF APPEALS. IF THE CASE IS FILED IN MORE THAN ONE CIRCUIT, THEN A LOTTERY SYSTEM IS USED TO DETERMINE WHICH CIRCUIT WILL HEAR THE APPEAL. WE LEARNED ONLY YESTERDAY THAT IN ORDER FOR A SPECIFIC CIRCUIT COURT TO BE CONSIDERED AS PART OF THE LOTTERY PROCESS, THE NOTICE OF APPEAL MUST BE FILED EARLIER; THAT IS, WITHIN 10 BUSINESS DAYS OF THE F.C.C. DECISION. THAT 10-DAY DEADLINE IS THIS THURSDAY, DECEMBER 3RD, 2009. WE THEREFORE MOVE THAT THE BOARD OF SUPERVISORS, FIRST, FIND THAT THERE IS A NEED TO TAKE IMMEDIATE ACTION AND THAT THE NEED TO TAKE ACTION CAME TO THE ATTENTION OF THE BOARD SUBSEQUENT TO THE POSTING OF THE BOARD'S AGENDA, PURSUANT TO GOVERNMENT CODE SECTION 54954.2 B2; SECOND AUTHORIZE THE COUNTY COUNSEL ON OR BEFORE DECEMBER 3RD, 2009 TO EITHER FILE A NOTICE OF APPEAL, PETITION FOR REVIEW IN THE NINTH CIRCUIT COURT OF APPEALS OR JOIN WITH OTHER PARTIES TO FILE AN APPEAL IN ANOTHER CIRCUIT FOLLOWING COMPLETION OF DISCUSSIONS WITH THE COUNTY'S OUTSIDE LAW FIRM ON THESE ISSUES AND WITH OTHER LOCAL GOVERNMENTS WHO ARE ALSO CONTEMPLATING LEGAL ACTION. AND, FINALLY, AUTHORIZE COUNTY COUNSEL TO THEREAFTER TAKE APPROPRIATE ADDITIONAL STEPS TO PROTECT THE COUNTY'S RIGHTS ON APPEAL IN THIS MATTER.

SUP. KNABE, CHAIRMAN: MOVED BY-- FIRST OF ALL, THE CHAIR WILL MOVE URGENCY. SECONDED BY SUPERVISOR YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. ON THE MOTION, THEN WITH THE FINDING OF URGENCY, MOVED BY SUPERVISOR YAROSLAVSKY. SECONDED BY SUPERVISOR ANTONOVICH. WITHOUT OBJECTION. SO ORDERED. THIS IS AN INTERESTING END RUN, ISN'T IT? OKAY. ALL RIGHT. SO WE'RE GOING TO MOVE ITEM 1. AND MOVED BY SUPERVISOR YAROSLAVSKY. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED. I'LL DO MY ADJOURNMENTS. ARE YOU THROUGH, SUPERVISORS? FIRST OF ALL, THIS WILL BE ALL MEMBERS, I MOVE THAT WE ADJOURN IN MEMORY OF SERGEANT MARK RENNINGER, OFFICER RONALD OWENS, OFFICER TINA GRISWALD AND OFFICER GREG RICHARDS WHO WERE GUNNED DOWN IN A COFFEE SHOP IN PARKLAND, WASHINGTON. ALL FOUR WERE PRONOUNCED DEAD AT THE SCENE. THIS IS ANOTHER SAD REMINDER THAT OUR PUBLIC SAFETY OFFICERS CONTINUE TO PUT THEIR LIVES ON THE LINE EACH DAY TO KEEP OUR COMMUNITY SAFE. SO WE ARE DEEPLY SADDENED BY THIS TRAGIC EVENT AND PRAY THAT THEIR FAMILIES, FRIENDS, COWORKERS AND THE COMMUNITY THEY SERVE FINDS SOME SOLACE DURING THIS VERY DIFFICULT TIME. ALL MEMBERS. ALSO THAT WE ADJOURN IN MEMORY OF CAROL LEGROS, A LONGTIME RESIDENT OF NEW ORLEANS AND MOTHER-IN-LAW OF MY STAFF MEMBER GAIL LEGROS AND MOTHER OF ROGER AND DREUX. SO DAUGHTER MICHELLE AND TWO GRANDCHILDREN. SHE WILL DEEPLY BE MISSED BY FAMILY AND FRIENDS. ALSO WE ADJOURN IN MEMORY OF A GOOD FRIEND, MR. FOSTER HOOPER, OWNER AND OPERATOR OF STORE N SAVE IN LONG BEACH WHO PASSED AWAY LAST WEEK AT THE AGE OF 69. HE WAS A VERY HARD WORKER, ENJOYED MANY THINGS, ENJOYED SPENDING TIME WITH HIS GRANDKIDS, TELLING STORIES, FOOTBALL GAMES AND FOR S.C., FISHING AND FIXING THINGS. HE WAS ACTIVE IN MANY ORGANIZATIONS, INCLUDING THE ROTARY CLUB OF LONG BEACH, THE LONG BEACH YACHT CLUB, THE JONATHAN JAQUES CHILDREN'S CANCER CENTER AND THE MILLER CHILDREN'S HOSPITAL. HE'S SURVIVED BY HIS WIFE OF 47 YEARS, MARI, TWO SONS BRADFORD AND KOREY, THREE GRANDCHILDREN AND A BROTHER. HE DIED OF A MASSIVE HEART ATTACK THAT JUST TWO MONTHS AGO AFTER A LONG FIGHT WITH CANCER WAS DECLARED CANCER-FREE. SAD. GREAT GUY. THEN ALSO WE ADJOURN IN MEMORY OF MR. TED HORN. HE SERVED ON THE CONSERVATION CORPS OF LONG BEACH'S ADVISORY COMMITTEE. BEEN A CHAMPION FOR THE CORPS FOR OVER 15 YEARS. HE'S SURVIVED BY HIS WIFE LYNNE, AND THEY CHILDREN. KIM, JEFF AND PAUL. THOSE ARE MY ADJOURNMENTS, SO ORDERED. I DON'T THINK I HELD ANY. I HELD 15? I DID IT FOR A PURPOSE. I HELD ITEM 15. I SUPPORT THIS. THIS IS ONE OF THE THINGS WE ARE WAITING BACK FOR ON THE ACTION THAT WE WERE DISCUSSING A FEW WEEKS AGO. AND I THINK THIS NEEDS TO BE PUT IN PERSPECTIVE WITH EVERYTHING ELSE THAT'S GOING ON. AND AGAIN AS WE BRING IN MOTION IN UPON MOTION, ABOUT HEALTH AND SAFETY THAT THIS CHILD WELLNESS POLICY REALLY INCLUDES A MECHANISM FOR DOING A LOT OF THINGS THAT WE TALKED ABOUT A FEW WEEKS AGO. SO WITH THAT, I'LL MOVE IT. SECONDED BY SUPERVISOR YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. WE'LL CALL THE REPORTS UP. OKAY. WE'RE GOING TO START WITH ITEM NO. 72. THE C.E.O. RISK MANAGEMENT REPORT. THEN WE'LL DO 69. THEN WE'LL DO 73 AND THEN WE'LL DO 68. DID HE SIGN UP FOR THESE? NO, HE DIDN'T SIGN UP. OKAY.

STEVE NYBLOM: STEVE NYBLOM, CHIEF EXECUTIVE OFFICE. THIS IS THE FIRST REPORT OF FOUR. THE RISK MANAGEMENT ANNUAL REPORT HAS BEEN PUBLISHED FOR SIX YEARS NOW. AND IT'S DESIGNED TO GIVE YOU AND THE DEPARTMENTS AN IDEA OF WHAT THE LOSS HISTORY IS, FREQUENCY AND EXPENSE IN THE VARIOUS DEPARTMENTS. THE INTENT IS THAT DEPARTMENTS CAN LOOK AT THIS DOCUMENT AND HELP TO DECIDE HOW THEY'RE GOING TO FOCUS THEIR ACTIVITIES MOVING FORWARD. IF I COULD DIRECT YOUR ATTENTION TO PAGE 3 OF THE REPORT, THERE IS A VARIETY OF INFORMATION HERE IN THIS SECTION THAT TALKS ABOUT THE RESULTS THAT HAVE OCCURRED COUNTYWIDE. THE WORKERS' COMPENSATION PROGRAM HAS BEEN RELATIVELY STABLE FROM AN EXPENSE STANDPOINT. THAT'S A SUCCESS OF LEGISLATIVE REFORM FROM SEVERAL YEARS AGO. THE FREQUENCY OF OUR CLAIMS RELATIVE TO THE NUMBER OF EMPLOYEES WE HAVE HAS ALSO DECREASED A LITTLE BIT. SO THAT'S ANOTHER SUCCESS OF THE EFFORTS THAT OCCUR FROM A LOSS PREVENTION OR SAFETY STANDPOINT. SO WE'RE GOING TO CONTINUE THOSE EFFORTS TO MINIMIZE THE COSTS GOING FORWARD. ON PAGE 4, WE GO BEYOND WORKERS' COMPENSATION AND START TALKING ABOUT STATE LABOR CODE 4850 AND SALARY CONTINUATION EXPENSES. UNFORTUNATELY IN THE LAST YEAR, THE 4850 EXPENSES HAVE INCREASED SUBSTANTIALLY IN THE SHERIFF'S DEPARTMENT AND THE FIRE DEPARTMENT. AND WE WORKED WITH THOSE DEPARTMENTS TO STUDY THOSE RESULTS AND DETERMINED THAT IT WAS A COMBINATION OF EMPLOYEES WHO WERE HAVING 25 OR MORE YEARS OF SERVICE WHO WERE NOW AVAILING THEMSELVES OF THE BENEFITS IN AN INCREASING MANNER. THERE WAS ALSO A LARGER NUMBER OF CLAIMS FILED, WHICH WAS PRIMARILY A RESULT OF A LARGER NUMBER OF ELIGIBLE EMPLOYEES IN THOSE DEPARTMENTS. WE'RE GOING TO CONTINUE TO EVALUATE THIS ON A MONTH BY MONTH BASIS SPECIFICALLY WITH THESE TWO DEPARTMENTS TO TRY TO IDENTIFY WHAT WE CAN DO TO MINIMIZE THOSE EXPENSES MOVING FORWARD. THE VEHICLE LIABILITY FREQUENCY HAS BEEN RELATIVELY STABLE. EVEN THOUGH WE HAVE DRIVEN A SUBSTANTIALLY MORE NUMBER OF MILES. OUR EXPENSES CONTINUE TO BE DRIVEN LARGELY BY ONE LARGE LIABILITY LOSS FROM SEVERAL YEARS AGO. THERE WILL BE ANOTHER PAYMENT ON THAT PARTICULAR CLAIM IN THIS CURRENT FISCAL YEAR. BUT AFTER THAT, THAT ONE WILL NO LONGER BE PART OF THE VEHICLE LIABILITY RESULTS. THE GENERAL LIABILITY CATEGORY IS A VERY DIVERSE CATEGORY. IT INCLUDES SUCH ITEMS AS POLICE LIABILITY OR LAW ENFORCEMENT LIABILITY, EMPLOYMENT PRACTICES LIABILITY, DANGEROUS CONDITIONS AND YOUR ROUTINE AND GENERAL LIABILITY LIKE SLIPS AND FALLS AND THAT TYPE OF THING. THERE WERE SEVERAL AREAS WHERE WE NOTICED INCREASED EXPENSES, AND THESE WERE AGAIN LARGELY DRIVEN BY SEVERAL VERY LARGE CLAIMS THAT YOUR BOARD IS QUITE AWARE OF. THERE WAS A DECREASE IN THE NUMBER OF CLAIMS IN THE LAST FISCAL YEAR RELATED TO POLICE LIABILITY OR LAW ENFORCEMENT CLAIMS. NOW, THAT'S IN CONTRAST WITH THE INCREASED NUMBER OF LAWSUITS THAT RELATE TO THESE TYPE OF CLAIMS. NOW, ONE OF THE THINGS THAT YOUR BOARD NEEDS TO REMEMBER IS THERE IS A LAG TIME BETWEEN WHEN THE CLAIMS ARE FILED AND WHEN A LAWSUIT COMES. SO IT'S NOT INCONSISTENT TO HAVE A DECREASE IN FREQUENCY IN ONE AREA RIGHT NOW AND AN INCREASE IN LAWSUITS IN THAT SAME CATEGORY FOR THE SAME FISCAL YEAR. MEDICAL MALPRACTICE WAS THE SAME. THERE WAS A DECREASE IN CLAIM FREQUENCY, BUT THERE HAS BEEN AN INCREASE IN THE NUMBER OF LAWSUITS. ON PAGE 5 OF THE REPORT, WE WANTED TO GIVE SPECIAL RECOGNITION TO A COUPLE OF DEPARTMENTS WHO WE THINK REALLY EXEMPLIFY GOOD RISK MANAGEMENT PRACTICE IN THE COUNTY, THOSE BEING THE DEPARTMENT OF PUBLIC WORKS AND THE INTERNAL SERVICES DEPARTMENT. THIS PAGE INCLUDES SOME OF THEIR RESULTS THAT THEY HAVE EXPERIENCED OVER AN EXTENDED PERIOD OF TIME. AND WHAT IT DEMONSTRATES IS PROPER MANAGEMENT SUPPORT FROM THE TOP, PROPER STAFFING FOR ALL OF THE RISK MANAGEMENT-RELATED FUNCTIONS AND AN ONGOING EFFORT BY ALL OF THE EMPLOYEES REALLY DOES HELP DIMINISH COSTS. AND WHAT'S LISTED ARE THEIR DECREASES IN WORKERS' COMPENSATION LOSS AND AN EFFORT FROM A RETURN TO WORK STANDPOINT. ONE OF THE THINGS THAT WE BELIEVE IS CRITICAL TO THE IMPORTANCE OF RISK MANAGEMENT IN THE COUNTY IS ESTABLISHING RISK MANAGEMENT BEST PRACTICES THROUGHOUT THE COUNTY IN EACH AND EVERY ONE OF THE DEPARTMENTS. PAGES 9, 10 AND 11 INCLUDE RECOMMENDATIONS THAT WE HAVE FOR DEPARTMENTS TO CONSIDER AS BEST PRACTICES THAT THEY MAY BE ABLE TO IMPLEMENT IN THEIR DEPARTMENTS. SOME DEPARTMENTS ARE DIFFERENT THAN OTHERS, THEREFORE NOT ALL OF THESE APPLY. BUT WE WOULD LIKE TO SEE EACH OF THE DEPARTMENTS EVALUATE THESE AND DECIDE WHETHER OR NOT THESE ARE APPROPRIATE FOR THEIR DEPARTMENTS. THE FIRST SECTION IS ABSOLUTELY CRITICAL. THE VERY FIRST BULLET POINT, DEPARTMENTAL MANAGEMENT SHOULD REGULARLY DEMONSTRATE COMMITMENT TO RISK MANAGEMENT PRINCIPLES AND MUST ESTABLISH ANNUAL RISK MANAGEMENT GOALS. THERE IS NOW A REQUIREMENT FOR DEPARTMENT HEADS TO HAVE PERFORMANCE GOALS RELATED TO RISK MANAGEMENT. THAT IS, AGAIN, STARTING AT THE TOP IN THE DEPARTMENT AND PERMEATING DOWN. THAT'S THE WAY IT NEEDS TO HAPPEN. AND THAT HASN'T NECESSARILY ALWAYS FOLLOWED THROUGH TO ALL LEVELS OF THE DEPARTMENTS IN THE PAST. WE CONTINUE TO WORK WITH THE DEPARTMENTS TO SUPPORT THEM IN THEIR EFFORTS WHETHER IT IS THESE PERFORMANCE GOALS, WHETHER IT IS THE RISK EXPOSURE COST AVOIDANCE PLANS WHICH DEPARTMENTS HAVE DEVELOPED TO HELP MINIMIZE THEIR RISK, WHETHER IT'S SPECIFICALLY EVALUATING THE RISK IN THOSE DEPARTMENTS RELATIVE TO THEIR COST REDUCTION GOAL THAT WAS ESTABLISHED AS PART OF THEIR LEGAL EXPOSURE REDUCTION COMMITTEE. SO THAT IS ONE PIECE OF THIS RISK MANAGEMENT COMPONENT THAT REALLY NEEDS TO BE STRESSED AND CONTINUES TO BE STRESSED BY YOUR BOARD. AND WE'RE GOING TO KEEP WORKING WITH THOSE DEPARTMENTS TO IMPLEMENT THE BEST PRACTICES THAT WE IDENTIFY THAT ARE APPROPRIATE FOR THOSE DEPARTMENTS. THERE IS A CHART ON PAGE 13 WHICH HIGHLIGHTS WORKERS' COMPENSATION EXPENSES AS PROJECTED PRIOR TO REFORMS IN 2003, 2004. YOUR BOARD SENT A FIVE-SIGNATURE LETTER TO THE GOVERNOR TO SUPPORT THE REFORMS OF THAT TIME; AND AS A RESULT OF THOSE EFFORTS, THE COUNTY'S WORKERS' COMPENSATION EXPENSE, WHICH WAS PROJECTED TO BE ALMOST $1 BILLION THIS YEAR, HAS COME IN AT UNDER $300 MILLION. SO THE REFORMS HAVE BEEN PHENOMENAL IN TERMS OF AFFECTING THE COUNTY'S ABILITY TO HELP MAINTAIN COSTS. THIS CHART DEMONSTRATES WHAT THOSE-- WHAT OUR EXPENSES WOULD HAVE GROWN TO WITHOUT REFORMS, AND IT ALSO DEMONSTRATES WHAT WE THOUGHT WAS GOING TO HAPPEN WHEN THE REFORMS WERE PUT IN PLACE. THE COUNTY'S RESULTS ARE EVEN BETTER THAN WHAT WE ANTICIPATED IN 2005 BASED ON THE RESULTS THAT HAVE COME IN. THAT'S A STRONG STATEMENT OF THE SUCCESS OF THE WORKERS' COMPENSATION PROGRAM THAT WE HAVE. THE REMAINDER OF THE REPORT IS STATISTICS, BY DEPARTMENT, BY VEHICLE LIABILITY, GENERAL LIABILITY, MEDICAL MALPRACTICE, WORKERS' COMPENSATION, SALARY CONTINUATION. I WOULD BE HAPPY TO ANSWER ANY QUESTIONS ABOUT THE REPORT.

SUP. KNABE, CHAIRMAN: YEAH, I THINK WE HAVE A FEW. DO ALL THE DEPARTMENTS HAVE RISK MANAGERS IN PLACE?

STEVE NYBLOM: ALL DEPARTMENTS HAVE PEOPLE WHO ARE IDENTIFIED AS A RISK MANAGEMENT COORDINATOR. THAT PERSON IS SOMEBODY WHO OFTEN HAS COLLATERAL DUTIES, WHICH IS-- I MEAN THAT'S APPROPRIATE FOR MANY DEPARTMENTS WHO ARE NOT LARGE ENOUGH TO WARRANT FULL-TIME RISK MANAGER. THE LARGER DEPARTMENTS HAVE DESIGNATED RISK MANAGERS WHO THAT IS THEIR FULL-TIME JOB. BUT EVERYBODY HAS A DESIGNATED PERSON.

SUP. KNABE, CHAIRMAN: BUT EVERY DEPARTMENT HAS SOMEBODY OR SOMETHING IN PLACE TO DEAL WITH RISK MANAGEMENT? ARE THERE DEPARTMENTS THAT NEED IMPROVEMENT? I MEAN IS EVERYONE ON BOARD, I GUESS IS MY QUESTION?

STEVE NYBLOM: EVERY DEPARTMENT HAS A NAMED RISK MANAGEMENT COORDINATOR.

SUP. KNABE, CHAIRMAN: OKAY. BY A NAME, BUT I MEAN, ARE THEY PARTICIPATING?

STEVE NYBLOM: THE LARGE DEPARTMENTS HAVE REGULAR REPRESENTATION AT OUR MEETINGS AND THE EFFORTS THAT WE HAVE. THE SMALLER DEPARTMENTS DON'T ALWAYS SEND A RISK MANAGEMENT COORDINATOR, BUT THEY MAY SEND A SUBORDINATE STAFF MEMBER.

SUP. KNABE, CHAIRMAN: I GUESS MY CONCERN IS SETTLEMENTS, JUDGMENTS, THE LEGAL EXPENSES COME DIRECTLY OUT OF THE DEPARTMENT'S BUDGET. IS THE MESSAGE GETTING OUT THAT'S REALLY A WASTE OF RESOURCES THAT'S IMPACTING THEIR PARTICULAR DEPARTMENT?

STEVE NYBLOM: I THINK THE MESSAGE HAS BEEN GETTING OUT AND HAS BEEN GOTTEN OUT MUCH BETTER IN THE PAST YEAR BASED ON SEVERAL OF THE MOTIONS FROM YOUR BOARD. AND THE AWARENESS OF RISK MANAGEMENT IN THE COUNTY IS, I THINK, AT THE HIGHEST LEVEL IT'S BEEN IN THE SIX YEARS THAT I'VE BEEN HERE WITH THE COUNTY. SO I THINK IT'S BEEN A VERY SUCCESSFUL YEAR AND I LOOK FORWARD TO THE PROGRAMS THAT WE'RE IMPLEMENTING RIGHT NOW AND SEEING THE BENEFITS OF THOSE IN THE FUTURE.

SUP. KNABE, CHAIRMAN: SO YOU THINK THE CURRENT CORRECTIVE ACTION PLAN/PROCESS IS WORKING RIGHT NOW? ANY ADDITIONAL WORK THAT NEEDS TO BE DONE?

STEVE NYBLOM: THE CORRECTIVE ACTION PLAN PROCESS IS FUNDAMENTALLY SOUND IN WHAT IT'S INTENDED TO DO. HAVING CORRECTIVE ACTION PLANS DEVELOPED AND IMPLEMENTED LONG BEFORE A SETTLEMENT OCCURS IS CRITICAL. THAT IS NOT NECESSARILY TAKING PLACE RIGHT NOW.

C.E.O. FUJIOKA: IF I CAN INTERJECT. WHAT STEVE MENTIONED ON THE FUNDAMENTAL LEVEL IT'S THERE, BUT, FOR EXAMPLE, WE'VE NOW ADDED RISK MANAGEMENT AND CORRECTIVE ACTION PLANS AS A VERY SPECIFIC M.A.P. GOAL NOT ONLY FOR THE DEPARTMENT HEAD BUT FOR EVERY PARTICIPANT, EVERY TIER 1 AND TIER 2 PARTICIPANT AT M.A.P. AND THAT TAKES IT DOWN TO THE DIVISION CHIEF LEVELS, TO SAY THAT NOT ONLY ARE THEY RESPONSIBLE FOR ENSURING ALL RISK MANAGEMENT ACTIVITIES TAKE PLACE, BUT ALSO TO ENSURE OVERSIGHT AND COMPLIANCE AND WITH A SPECIFIC EMPHASIS ON CORRECTIVE ACTION PLANS. CORRECT ACTION PLANS WERE PREPARED IN THE PAST, BUT AS FAR AS DEMANDING ABSOLUTE COMPLIANCE? THAT'S THE LEVEL WE HAVE TO TAKE IT TO. THERE'S IMPROVEMENT. WE HAVE THE FOUNDATION FOR IT. BUT THERE'S A LOT OF IMPROVEMENT THAT HAS TO OCCUR.

SUP. KNABE, CHAIRMAN: WELL EVEN WITH M.A.P. GOALS, THE MANDATORY PROCESS IS IMPERATIVE THAT THAT HAPPENS BECAUSE OTHERWISE --

C.E.O. FUJIOKA: ABSOLUTELY. OTHERWISE IT'S JUST THERE. IT'S A PIECE OF PAPER AND SAY "WELL, YEAH, I SHOULD HAVE LOOKED AT THAT" OR WHATEVER. BUT IT'S A CRITICAL ELEMENT. I DON'T KNOW, M.A.P. GOALS ARE OKAY, BUT THAT DOESN'T GET THE JOB DONE.

C.E.O. FUJIOKA: WELL WE'VE ALSO-- NOT ONLY JUST THE M.A.P. GOALS, BUT AT DEPARTMENT HEAD MEETINGS WE MADE A SPECIFIC REFERENCE TO THE CORRECTIVE ACTION PLANS. WE TOLD EACH DEPARTMENT HEAD THAT THEY'LL BE PERSONALLY HELD ACCOUNTABLE FOR ENSURING THAT CORRECTIVE ACTION PLANS, ONE, NOT ONLY ARE DEVELOPED AND THAT THEY APPROPRIATELY ADDRESS THE ISSUE BUT ALSO TO ENSURE THAT THEY'RE MONITORED AND COMPLIED WITH. AND SO THAT ONGOING MONITORING AND COMPLIANCE IS WHAT'S IMPORTANT, NOT JUST SAYING IT BUT MAKING SURE THEY DO IT.

SUP. KNABE, CHAIRMAN: AND HOW DO WE HOLD THEM ACCOUNTABLE OTHER THAN M.A.P. GOALS?

STEVE NYBLOM: THE R.E.C.A.P., RISK EXPOSURE COST AVOIDANCE PLAN PROCESS, WHICH IS UNDERWAY RIGHT NOW, ESTABLISHES GOALS AND ACTIVITIES FOR EACH DEPARTMENT. EACH DEPARTMENT DEVELOPS THEIR GOALS AND ACTIVITIES AS RELATED TO THEIR OWN RISK. THE MANDATE TO SUBMIT THOSE DOCUMENTS WAS DONE IN THE FALL OF THIS YEAR. AND THOSE REPORTS ARE COMING IN RIGHT NOW. AND AS THEY DO, THOSE WILL IDENTIFY ACTIVITIES AND GOALS FOR THE INDIVIDUAL DEPARTMENTS. OUR STAFF WILL WORK WITH THE DEPARTMENT STAFF ON THE IMPLEMENTATION OF THOSE GOALS. SO THERE WILL BE A FOLLOW UP AS TO THE ACTIVITIES THAT THOSE DEPARTMENTS HAVE COMMITTED TO, AND THERE WILL BE SOME RECORDING OF THE GOALS THAT THEY AGREED TO AND HOW THEY DID RELATIVE TO THOSE GOALS.

SUP. KNABE, CHAIRMAN: ALL RIGHT. ANY OTHER QUESTIONS?

SUP. RIDLEY-THOMAS: JUST ONE QUICK QUESTION, MR. CHAIR.

SUP. KNABE, CHAIRMAN: YES.

SUP. RIDLEY-THOMAS: WHICH MAY BE APPROPRIATELY POSED IN THE CONTEXT OF CLOSED SESSION, AND THAT IS THE RISK OR THE INCREASE IN LIABILITY RELATED TO LAW ENFORCEMENT ISSUES THAT MAY HAVE SOME POLICY IMPLICATIONS THAT MAY GO TO SOME OF THE LITIGATION CONCERNS THAT WE HAVE. AND I DON'T WISH TO PRESS THIS ISSUE TOO FAR IN THE CONTEXT OF THE OPEN SESSION, BUT MAY I SUGGEST THAT THAT SPECIFIC ASPECT BE REVISITED IN THE CONTEXT OF A CLOSED SESSION AT A POINT DEEMED APPROPRIATE BY THE CHAIR, BECAUSE THERE ARE SPECIFIC QUESTIONS THAT I THINK ARE WORTHY OF OUR EXAMINATION.

SUP. KNABE, CHAIRMAN: OKAY. I MEAN, I'M NOT SURE-- YOU HAVE SPECIFIC THINGS THAT YOU'RE TALKING ABOUT THAT WE CAN ADDRESS?

SUP. RIDLEY-THOMAS: YEAH, I SPOKE IN TERMS OF LAW ENFORCEMENT. I MENTIONED THAT'S WHY I WANTED--

SUP. KNABE, CHAIRMAN: WE CAN DEAL WITH THAT. MAYBE HAVE A CLOSED SESSION ITEM ON THAT. REFER THAT TO CLOSED SESSION.

SUP. RIDLEY-THOMAS: AND SEVERAL PERSONS ARE LOOKING AT ME QUIZZICALLY AS IF I WASN'T CLEAR ON WHAT I WAS GOING TO SAY. I BEGAN TO GET A LITTLE CONCERNED, BECAUSE THE EXECUTIVE OFFICE --

SUP. KNABE, CHAIRMAN: DON'T LET THOSE LASER EYES BOTHER YOU.

SUP. RIDLEY-THOMAS: THEY REALLY UPSET ME, MR. CHAIR. [LAUGHING.]

SUP. KNABE, CHAIRMAN: ARE YOU MOVING IT IN TODAY.

SUP. RIDLEY-THOMAS: NO. I SAID AT A POINT DEEMED APPROPRIATE. BY THE NEW CHAIR. A GIFT, MADAME NEW CHAIR.

SUP. KNABE, CHAIRMAN: A GIFT FROM ME TO HER.

SUP. MOLINA: YOU SAID THAT THE MOST POSITIVE ASPECT WAS THE STABILITY. CAN YOU DEFINE WHAT YOU CONSIDER STABILITY?

STEVE NYBLOM: IN THE WORKERS' COMPENSATION PROGRAM, WHICH IS HEAVILY INFLUENCED BY MEDICAL INFLATION AND OLD CLAIMS, HAVING A STABLE LOSS EXPENSE HISTORY, MEANING NOT 10, 15 PERCENT ANNUAL INCREASES LIKE WE EXPERIENCED IN THE TIME PERIOD OF ABOUT 10 YEARS AGO, THAT IS A VERY GOOD SUCCESS STORY. FROM A STATEWIDE STANDPOINT, WORKERS' COMPENSATION EXPENSES ARE INCREASING FOR EMPLOYERS THROUGHOUT THE STATE. FOR THE COUNTY TO BE ABLE TO HAVE A NOMINAL INCREASE YEAR OVER YEAR HAS BEEN A VERY GOOD IMPROVEMENT. ONE OF THE PROBLEMS WITH OUR SYSTEM IS THAT BECAUSE WE ARE A PAY-AS-YOU-GO SYSTEM, WE ARE CONTINUING TO PAY FOR CLAIMS THAT ARE 20 YEARS OLD, 30 YEARS OLD. WE'RE OBLIGATED TO BY LAW. SO THOSE EXPENSES ARE REALLY DRIVING A LOT OF OUR COSTS. AND AS THOSE INDIVIDUALS GET OLDER AND THEY BECOME MORE DIFFICULT TO TREAT OR MORE EXPENSIVE TO TREAT, WE ARE INCURRING THOSE COSTS NOW. SO FOR US TO BE ABLE TO HAVE STABLE COSTS, GIVEN THAT BACKGROUND, IS A VERY GOOD THING.

SUP. MOLINA: SO IF IN FACT, IF IT'S A GOOD THING, WE CAN ONLY SEE AN ESCALATION IN THOSE NUMBERS. SO HOW DO WE DIMINISH THOSE NUMBERS OF CLAIMS THAT ARE 20 AND 25 YEARS OLD?

STEVE NYBLOM: MANY OF THOSE CLAIMS THAT ARE OF THAT AGE ARE ESTABLISHED SUCH THAT THOSE EMPLOYEES ARE ENTITLED TO LIFETIME MEDICAL BENEFITS RELATIVE TO THEIR INJURY. SO THERE IS NOT A LOT OF OPTIONS IN TERMS OF MINIMIZING THAT EXPENSE.

SUP. MOLINA: AND HOW IS THAT AUDITED? HOW DO YOU KNOW THAT THAT IS BEING DONE IN THAT FASHION?

STEVE NYBLOM: OUR C.E.O.'S WORKERS' COMPENSATION STAFF, IN CONJUNCTION WITH OUR CONTRACTED THIRD-PARTY ADMINISTRATORS, REGULARLY AUDIT THEIR FILES TO IDENTIFY HOW THOSE CLAIMS ARE BEING HANDLED AND WHETHER APPROPRIATE STEPS ARE BEING TAKEN. THE DEPARTMENTS-- SORRY.

SUP. MOLINA: YOU KNOW THAT FOR A FACT THAT THEY ARE AUDITING THAT AND THEY KNOW THAT? SO IF I WERE TO PULL A 25-YEAR-OLD ACCOUNT NOW AND GO THROUGH WORKMAN'S COMP ON THE INSURANCE COSTS, I MEAN ON THE MEDICAL COSTS THAT YOU SAY ARE UNKNOWN AND KEEP ESCALATING, AND LET'S SAY SOMEBODY WENT OUT ON A BAD BACK, SO IF THEY HAVE A BROKEN ARM, AM I ENTITLED TO COVER THAT? ARE THEY ENTITLED TO CHARGE ME FOR IT?

STEVE NYBLOM: I WOULD SAY NO.

SUP. MOLINA: IS THAT AUDITED?

STEVE NYBLOM: YES. THE FILES ARE REGULARLY AUDITED BY THE C.E.O. SUPERVISION WHO WORK AT THOSE LOCATIONS FOR ALL ASPECTS OF THAT HANDLING OF THE CLAIM.

C.E.O. FUJIOKA: NORMALLY WHEN A REFERRAL-- BECAUSE I SPENT A NUMBER OF YEARS IN WORKERS' COMP AT ONE TIME IN MY LIFE. NORMALLY FOR A CASE LIKE THAT, A REQUEST WOULD COME IN FOR AUTHORIZED TREATMENT FOR THAT PARTICULAR INJURY OR AILMENT. THE MOST DIFFICULT CASES WERE, SAY, IN SOME OF OUR SAFETY SERIES WHERE THERE PRESUMPTIVE CLAUSES, BUT IF THERE'S A CASE THAT YOU'VE MENTIONED WHERE THE CLAIM IS FOR A BACK AND A PERSON GOES TO THE DOCTOR AND SAYS IT'S FOR MY BROKEN ARM, THAT'S A CASE THAT WOULD NOT BE AUTHORIZED. BUT IF YOU HAVE A SITUATION WITH SOME OF THE PRESUMPTIVE CLAUSES THAT REPRESENT THE GREATEST COST TO OUR SYSTEM, FOR A HEART CONDITION--

SUP. MOLINA: IN JUST IN THAT CASE ALONE, I AM TO ASSUME, AND YOU'RE TELLING ME, THAT THAT IS AUDITED AND THAT IS NOT PAID OUT.

C.E.O. FUJIOKA: IT IS NOT PAID OUT. AND SUBSEQUENT TO THE-- AS PART OF ONGOING AUDIT PROCESS, WE ENSURE THAT MISTAKES LICK THAT ARE NOT MADE. THAT'S PART OF THE AUDITING PROCESS. BUT THE FIRST POINT, FIRST DECISION POINT IS WHEN THE REQUESTS FOR THE AUTHORIZATION COMES FORWARD FROM THE TREATING PHYSICIAN TO ACTUALLY PROVIDE TREATMENT OR TO OPERATE OR TO WHATEVER PROVIDE SOME TYPE OF SERVICE FOR THAT PARTICULAR INJURY, AT THAT POINT IT'S DENIED. IN MOST OFFICES, MOST PHYSICIAN OFFICES, H.M.O.S, HOSPITALS, WILL NOT PROVIDE THAT SERVICE IF THEY'RE NOT GUARANTEED PAYMENT.

SUP. MOLINA: THERE'S NO DOUBT. I'M JUST WONDERING HOW MANY DENIALS THERE HAVE BEEN FOR THOSE 25-YEAR-OLD CASES.

STEVE NYBLOM: I CAN'T GIVE YOU A NUMBER AS TO HOW MANY DENIALS THERE ARE.

SUP. MOLINA: I BET THERE'S BEEN NONE.

STEVE NYBLOM: I WOULD SUGGEST THAT THERE HAVE BEEN A LOT.

SUP. MOLINA: IT WOULD BE WORTH CHECKING.

C.E.O. FUJIOKA: THE AUDIT REPORTS ARE SOMETHING THAT WE'D BE MORE THAN HAPPY TO BRING BACK, AT LEAST THE RESULTS.

SUP. MOLINA: I THINK SOMEBODY SHOULD LOOK AT THEM.

C.E.O. FUJIOKA: ABSOLUTELY, THEY'RE DONE. BUT WE CAN PROVIDE YOU THAT INFORMATION AT YOUR REQUEST.

SUP. MOLINA: I STILL CONTINUE TO BE SHOCKED AT THE NUMBER OF WORKMAN'S COMP CASES WE HAVE ON THE RECORD. NOW IS THERE A RECOMMENDATION ON HOW TO DEAL WITH IT ON A DIFFERENT LEVEL OTHER THAN HOW WE'RE DEALING WITH THEM NOW?

C.E.O. FUJIOKA: WHAT'S ALWAYS BEEN CHARACTERIZED AS I THINK THE TERM IN THE INDUSTRY REFERS TO A TAIL, THE WORKER'S COMP TAIL, WHEN I WAS WITH THE CITY OF L.A. RUNNING THEIR WORKER'S COMP PROGRAM IN '97, THEY STILL HAD A CASE IN 1912 FOR A PERSON WHO WAS INJURED THEN AND WHO RECEIVED LIFETIME MEDICAL. AND THAT WAS STILL AN OPEN CASE. THIS INDIVIDUAL WAS CLOSE-- THIS WAS ABOUT A HUNDRED YEARS OLD AND ONCE A YEAR WOULD GET AN OPERATION FOR HIS HEART. HE WAS A FIREFIGHTER BACK IN 1912. WE WILL HAVE CASES THAT ARE 20, 30, SOMETIMES 40 YEARS OLD DEPENDING UPON HOW LONG A PERSON LIVES. AND IF A PERSON, SAY, WAS INJURED AND LEFT COUNTY SERVICE IN THEIR 40S, THEY CAN EASILY LIVE INTO THEIR MID 80S TO 90S AND WE WILL HAVE A 45, 50-YEAR-OLD CASE.

SUP. MOLINA: I UNDERSTAND THAT. BUT I GUESS THE QUESTION I'M ASKING IS DIFFERENT. THE QUESTION IS IF YOU WERE TO LOOK AT THAT AS A RISK, YOU NEED TO KNOW WHAT THAT TOTAL RISK IS, RIGHT? BECAUSE SOME THINGS YOU DEFINED IN THE REPORT IS THAT THE UNKNOWN IS THE ESCALATING MEDICAL INCREASES. THE UNKNOWN IS HOW MANY YEARS THAT INDIVIDUAL WILL LIVE, THAT WE WERE GOING TO CONTINUE TO PAY THAT. BUT THERE'S A POINT IN TIME WHERE YOU HAVE TO SAY THIS IS COSTING TOO MUCH MONEY. IS THERE ANOTHER WAY TO HANDLE THIS? YES OR NO?

STEVE NYBLOM: YES.

SUP. MOLINA: IS THAT BEING ANALYZED?

STEVE NYBLOM: OUR STAFF ANALYZES APPROACHES TO WORKER'S COMPENSATION ON AN ONGOING BASIS.

SUP. MOLINA: ON THAT ISSUE ALONE, WHAT HAVE THEY CONCLUDED?

STEVE NYBLOM: WITH REGARD TO MEDICAL INFLATION AND THE LONG TAIL CLAIMS, THERE IS NOT AN EFFECTIVE SOLUTION AT THIS TIME. WE CANNOT CONTROL MEDICAL INFLATION.

SUP. MOLINA: I KNOW. BUT IS THERE ANOTHER WAY TO HANDLE, THAT'S WHAT I'M ASKING THE QUESTION. I KNOW YOU CAN'T CONTROL MEDICAL INFLATION.

C.E.O. FUJIOKA: I THINK ONE THING THAT HAS TO BE RECOGNIZED--

SUP. MOLINA: ARE PEOPLE'S LONG LIFE.

C.E.O. FUJIOKA: ONCE A PERSON IS AWARDED FUTURE MEDICAL, FROM THAT POINT ON, HE OR SHE IS ENTITLED TO APPROPRIATE MEDICAL CARE FOR THAT INJURY OR AILMENT ESSENTIALLY UNTIL THEY DIE.

SUP. MOLINA: I UNDERSTAND. BUT THERE'S ALSO A WAY THAT YOU COULD LOOK AT ALL OF THEM AND CREATE SOME KIND OF SETTLEMENT THAT COULD BE CARRIED OUT.

C.E.O. FUJIOKA: THERE HAS BEEN-- THEY CALL THEM A COMPROMISING RELEASE. THERE HAVE BEEN C.M.R.S COMPROMISING RELEASE OR SETTLEMENTS ENTERED INTO WORKERS' COMP CASES, BUT IN MY EXPERIENCE-- AND AT ONE POINT I HAD A CASELOAD OF OVER 600 WORKERS' COMP CASES-- IN MY EXPERIENCE, A COMPROMISING RELEASE WOULD DEAL WITH SAY THAT PARTICULAR INJURY BUT ALSO RESULT IN THE PERSON SEPARATING FROM COUNTY SERVICE.

SUP. MOLINA: I UNDERSTAND THAT. WHAT I'M ASKING THE QUESTION IN RISK MANAGEMENT, WHEN YOU SEE A NUMBER, AND AGAIN IT'S THE NUMBER THAT YOU CAN'T CONTROL, TWO THINGS: HOW LONG A PERSON WILL LIVE, YOU CAN'T CONTROL WHAT THE MEDICAL COSTS ARE GOING TO BE. YOU CAN LOOK INTO A SETTLEMENT.

C.E.O. FUJIOKA: WE CAN. WE CAN LOOK AT THAT.

SUP. MOLINA: I DON'T SEE YOU DOING THAT.

C.E.O. FUJIOKA: BECAUSE NORMALLY WHEN THAT ISSUE IS BROACHED, WHEN IT'S PRESENTED TO A CLAIMANT, IT IS USUALLY DENIED. BECAUSE THAT FUTURE MEDICAL IS PROBABLY THE MOST IMPORTANT BENEFIT THEY GET OUT OF WORKER'S COMP.

SUP. MOLINA: I UNDERSTAND THAT.

C.E.O. FUJIOKA: IT'S NOT THE DOLLAR BILL. BUT YOU'RE RIGHT. WE COULD ENTER INTO DISCUSSIONS WITH THOSE INDIVIDUALS. WE COULD DO THAT.

SUP. MOLINA: IT SHOULD BE A GOAL FOR RISK MANAGEMENT.

C.E.O. FUJIOKA: I UNDERSTAND.

SUP. MOLINA: RIGHT?

STEVE NYBLOM: I'M SORRY. I DIDN'T HEAR THAT.

SUP. MOLINA: IT SHOULD BE A GOAL FOR RISK MANAGEMENT.

STEVE NYBLOM: EVALUATING ALTERNATIVES IS AN ONGOING GOAL.

SUP. MOLINA: I UNDERSTAND, BUT IF YOU DON'T LOOK AT AN ALTERNATIVE. YOU JUST SAID THERE'S NO WAY TO GO ON THAT. WHAT OF THOSE, I DON'T KNOW WHAT THE NUMBER IS, BUT WHICH OF THOSE COULD POTENTIALLY GO INTO A SETTLEMENT OF SOME TYPE? YOU CAN DO THAT.

STEVE NYBLOM: YES, WE CAN.

SUP. MOLINA: COMPANIES DO IT ALL THE TIME.

STEVE NYBLOM: YES, WE CAN.

SUP. MOLINA: I JUST DON'T KNOW IF WE DO IT.

STEVE NYBLOM: I DON'T KNOW HOW FREQUENTLY WE DO THAT, BUT I CAN GET THAT ANSWER FOR YOU.

SUP. MOLINA: ZERO. ON SOME OF THESE THINGS WHEN YOU LOOKED-- AGAIN IN WORKMAN'S COMP, YOU DEFINED IT AS DEPARTMENTS WITH SIGNIFICANT DECREASES IN CLAIM FREQUENCY. AND YET SIGNIFICANT DECREASES IN CLAIM EXPENSES. RIGHT? AND THEN AGAIN THE NEXT PARAGRAPH, YOU HAD DEPARTMENTS WITH SIGNIFICANT INCREASES IN CLAIM FREQUENCY SO YOU SEE THESE DEPARTMENTS THAT ARE GOING UP. PUBLIC SAFETY WENT UP 28.9 PERCENT. DID YOU ANALYZE WHY?

STEVE NYBLOM: YES. THAT ANALYSIS WAS DONE.

SUP. MOLINA: AND YOU KNOW THE REASON WHY?

STEVE NYBLOM: IN THE SPECIFICS OF THE OFFICE OF PUBLIC SAFETY, I CANNOT TELL YOU WHAT THAT IS.

SUP. MOLINA: BUT YOUR DEPARTMENT DID ANALYZE WHY IT HAPPENED?

STEVE NYBLOM: THERE WAS AN EVALUATION WITH THE DEPARTMENT, YES.

SUP. MOLINA: AND SO IF IN FACT IT WENT UP ALMOST 30 PERCENT, 1/3, AND THIS IS IN THE NUMBER OF CLAIMS AND YOU WERE TO FIGURE OUT WHY, WOULDN'T A GOOD RISK MANAGEMENT TOOL BE TO SAY NOW DON'T DO THAT ANYMORE? RIGHT?

STEVE NYBLOM: YES.

SUP. MOLINA: SO DID YOU TELL THEM?

STEVE NYBLOM: WE HAVE STAFF THAT WORK REGULARLY WITH EACH OF THE DEPARTMENTS. YES.

SUP. MOLINA: THAT DOESN'T MEAN ANYTHING. DID YOU TELL THEM?

STEVE NYBLOM: YES.

SUP. MOLINA: SO NOW THEY KNOW.

STEVE NYBLOM: THEY KNOW WHAT THEIR PROBLEMS WERE, YES. AND THEY KNOW WHAT THEY NEED TO DO TO AVOID THEM, YES.

SUP. MOLINA: OKAY. I'M GOING TO CHECK. LAST ONE ON THIS ONE, SO THE DEPARTMENT WITH SIGNIFICANT CLAIM EXPENSES, YOU HAVE THE REGISTRAR-RECORDER WENT UP 38 PERCENT.

STEVE NYBLOM: YES.

SUP. MOLINA: NOW, IN THAT ANALYSIS, IT COULD HAVE BEEN ONE CLAIM. RIGHT?

STEVE NYBLOM: CORRECT.

SUP. MOLINA: BUT YOU DID ANALYZE IT.

STEVE NYBLOM: YES.

SUP. MOLINA: AND THEY KNOW.

STEVE NYBLOM: YES.

SUP. MOLINA: SO AGAIN IN ANY KIND OF CLAIM LIKE THIS, THIS IS LIKE A BIG BOO BOO AND DON'T DO THIS AGAIN, RIGHT?

STEVE NYBLOM: DEPENDING UPON THE NATURE OF THE CLAIM, YES. I MEAN, SOME CLAIMS ARE THINGS THAT THE DEPARTMENT DOESN'T NECESSARILY HAVE CONTROL OVER TO PREVENT IT.

SUP. MOLINA: I'M GOING TO ASK YOU ON THIS ONE SPECIFICALLY. YOU DON'T THINK THAT THE REGISTRAR-RECORDER, I MEAN-- I DON'T KNOW WHAT HAPPENED HERE, BUT I'M GOING TO LOOK IT UP. I'M MAKING AN ASSUMPTION I KNOW WHAT IT IS. THIS IS A BIG PREVENTION THING. SO IT EITHER IS OR IT ISN'T. I MEAN INCREASING 38 PERCENT SHOULD BE LIKE: DON'T DO THIS AGAIN.

STEVE NYBLOM: I AGREE.

SUP. MOLINA: SO DO YOU THINK THEY KNOW?

STEVE NYBLOM: I BELIEVE THEY DO.

SUP. MOLINA: DO YOU THINK THEY'VE IMPLEMENTED THEY'RE NOT GOING TO DO THIS BAD THING AGAIN?

STEVE NYBLOM: I WOULD CERTAINLY HOPE SO. I CAN'T ANSWER THAT.

SUP. MOLINA: HOPING AND DOING ARE TWO DIFFERENT THINGS. EVERYONE IS GOING TO HOPE THAT EVERYTHING GOES DOWN. BUT UNTIL SOMEBODY IS TOLD "YOU WILL NOT DO THIS AGAIN BECAUSE IT COSTS US 38 PERCENT," I DON'T KNOW WHAT THAT IS IN MONEY. SO I GUESS WHAT I NEED TO SEE IS SO WHEN YOU TALK ABOUT STABILITY IN WORKMAN'S COMP, I DON'T KNOW WHAT IT IS BECAUSE RIGHT NOW IT'S A BUNCH OF NUMBERS. SO I THINK THAT IN YOUR REPORT, YOU NEED TO TELL US HOW YOU DEFINE STABILITY AND WHAT THAT MEANS FOR THE DEPARTMENTS. NOW, IT'S A REPORT, IT'S AN ANNUAL REPORT. BUT BECAUSE I DON'T HAVE ANY OF THE NUMBERS BEHIND IT, I DON'T KNOW WHAT IT MEANS. NOW, IF I DON'T KNOW WHAT IT MEANS, I DON'T KNOW THAT THE DEPARTMENTS KNOW WHAT IT MEANS. AND I THINK THE DEPARTMENTS NEED TO KNOW.

STEVE NYBLOM: THE DEPARTMENTS HAVE LISTS OF ALL OF THEIR OPEN CLAIMS.

SUP. MOLINA: THAT DOESN'T MEAN ANYTHING. A LIST IS DIFFERENT.

STEVE NYBLOM: BUT THEY KNOW WHAT THE EXPENSES ARE ASSOCIATED WITH A GIVEN TYPE OF CLAIM AND THEY CAN EVALUATE FOR COST.

SUP. MOLINA: I'M GOING TO GIVE YOU AN EXAMPLE. YOU THINK PROBATION DOES, RIGHT?

STEVE NYBLOM: PROBATION HAS A LIST, YES.

SUP. MOLINA: WHAT DO THEY DO WITH THAT LIST?

STEVE NYBLOM: THEIR RISK MANAGER AND THEIR SAFETY OFFICE FOCUS ON THE ITEMS THAT ARE THE BIG DOLLAR ITEMS. I HAVE NOT BEEN TO THE PROBATION DEPARTMENT TO TALK ABOUT LOSS CONTROL ISSUES. I HAVE STAFF THAT HAVE. I DON'T KNOW WHAT THE DISCUSSION HAS BEEN.

SUP. MOLINA: AGAIN, I THINK RISK MANAGEMENT IS A VERY IMPORTANT TOOL. AND WE ARE GOING TO GO INTO A VERY, VERY DIFFICULT YEAR COMING UP. EVERY DOLLAR THAT WE PAY OUT IN LIABILITY-- AND ALL THESE FOUR REPORTS ARE ALL CONNECTED-- IS A DOLLAR THAT COULD HAVE GONE TO SAVE A SERVICE, SAVE A JOB, SAVE A RESOURCE THAT WE HAVE, OKAY? SO WE NEED TO LOOK AT IT THAT WAY. SO IF A DEPARTMENT DOESN'T KNOW WHAT THEY DID AND HOW THAT NUMBER GOT THERE, AND ALL THEY'RE DOING IS THEY HAVE A RISK MANAGER THAT DOES-- SUPPOSEDLY WEARS THIS HAT, I DON'T KNOW THAT THAT RISK MANAGER KNOWS WHAT TO DO ABOUT THESE NUMBERS. AND SOMETIMES, AS YOU SAID IN RESPONSE TO SUPERVISOR KNABE'S QUESTION, DOES EVERYBODY HAVE A RISK MANAGER, YOU SAID YES, THERE ARE PEOPLE THAT ARE ASSIGNED, QUOTE, RISK MANAGEMENT RESPONSIBILITIES. BUT I'VE NEVER SEEN THAT WELL-DEFINED EVEN WITHIN A RISK MANAGER. TO ME A RISK MANAGER IS, STOP THE LIABILITY COSTS, BRING IT DOWN. AND EVEN IN THIS REPORT, EVEN IN SOME OF THESE ISSUES, IT JUST TALKS ABOUT STABILITY. I DON'T THINK STABILITY IS GOOD. NOW, THERE IS STABILITY BECAUSE OF, AS YOU SAID, PEOPLE KEEP LIVING AND THERE'S ESCALATING MEDICAL INCREASES. BUT THAT'S THE POINT IN TIME WHERE WE HAVE TO SAY EVEN WITH THIS KIND OF STABILITY, IT'S COSTING US A HECK OF A LOT OF MONEY. SO HOW DO I MANAGE OR REDUCE THOSE RISKS, BECAUSE EVERY DOLLAR I PAY HERE IS A LOSS OF SERVICE, RESOURCE OR PERSONNEL? SO THAT NEEDS TO BE DEFINED IN HERE MUCH MORE AS A REPORT. LET ME ASK A QUESTION WITH REGARD TO-- YOU HAD A COUPLE OF DEPARTMENTS WITH REGARD TO 4850 WHICH IS A REAL SIGNIFICANT ISSUE, RIGHT? AND YOU HAD HUGE EXPENSES IN THOSE AREAS. IS THERE A PLAN ON THIS ONE? THIS HAS POTENTIAL TO KEEP ESCALATING EVERY YEAR NO MATTER WHAT. SO UNTIL YOU HAVE A VERY SPECIFIC PLAN, IS THERE A PLAN, SINCE IT'S ABOUT THREE OR FOUR DEPARTMENTS THAT CONSTITUTE 90 PERCENT OF THE TOTAL?

STEVE NYBLOM: THE STAFF HAS WORKED WITH FIRE DEPARTMENT AND THE SHERIFF'S DEPARTMENT ON THIS VERY ISSUES OF IDENTIFYING WHAT CAUSED THE INCREASES. WHAT THEY CAN DO RELATIVE TO MINIMIZING EXPENSE RELATIVE TO THOSE IS NOT AS CLEAR. SOMEBODY WHO HAS 30 YEARS OF SERVICE WHO IS GOING TO USE THE BENEFIT THAT'S ALLOWED TO THEM, YOU CAN'T NECESSARILY CONTROL THE USE OF THAT BENEFIT. NOW, THE LOSS PREVENTION SAFETY EFFORTS THAT GO INTO MINIMIZING INJURIES THAT OCCUR CAN AND DOES HELP TO ALLEVIATE THAT.

SUP. MOLINA: WELL AGAIN IN THIS AREA OF INCREASING COSTS, USUALLY THAT BENEFIT IS APPLIED ON THE DAY BEFORE THEY RETIRE; CORRECT?

STEVE NYBLOM: IN THE LAST YEAR OR SO OF RETIREMENT, YES.

SUP. MOLINA: SO IF WE KNOW THAT FOR A FACT, HOW CAN WE LOOK AT MINIMIZING THOSE KINDS OF ISSUES? I MEAN THERE'S NO DOUBT THAT PEOPLE CAN HAVE AN ACCIDENT ON THE YEAR BEFORE THEY RETIRE. BUT WHEN 28 PERCENT OF ALL THE RETIREES OF ONE DEPARTMENT SEEM TO HAVE THAT ACCIDENT IN THAT LAST YEAR, IT'S SOMETHING TO WORRY ABOUT; ISN'T IT?

STEVE NYBLOM: IT IS.

SUP. MOLINA: SO WHAT'S THE PLAN?

C.E.O. FUJIOKA: THAT WOULD PROBABLY REQUIRE LEGISLATION.

SUP. MOLINA: NOT NECESSARILY.

C.E.O. FUJIOKA: ON SOME RESPECTS.

SUP. MOLINA: IT MIGHT REQUIRE LOOKING UP THE DOCTOR THAT THEY GO TO AND FIND OUT THAT 14 PERCENT OF THEM GO TO THE SAME DOC.

C.E.O. FUJIOKA: I UNDERSTAND. BECAUSE THERE ARE PRESUMPTIVE CLAUSES FOR SOME OF OUR SAFETY SERIES, A PERSON CAN SPEAK TO THEY CALL IT CUMULATIVE TRAUMA. AND THEY'LL SAY THAT OVER THE COURSE OF MY 30, 35-YEAR CAREER AS A FILL IN THE BLANK, I'VE HAD AN ASSORTMENT OF ISSUES THAT HAVE RESULTED IN THE CUMULATIVE TRAUMA TO MY BACK, TO MY SOME BODY PART OR TO MY HEART. AT THAT POINT--

SUP. MOLINA: BELIEVE ME, I KNOW HOW IT WORKS.

C.E.O. FUJIOKA: AT THAT POINT THEY GO OFF THE YEAR AND THEY GET THE 4850.

SUP. MOLINA: MY ISSUE IS, IS THAT NUMBER IN SYNCH WITH ORANGE COUNTY'S NUMBER? SANTA CLARA'S NUMBER?

C.E.O. FUJIOKA: I THINK IT WAS ACTUALLY LOWER THAN SOME OF THE COUNTIES.

SUP. MOLINA: WELL, I DON'T KNOW THAT. BECAUSE I KNOW IT'S STATE LEGISLATION AND I KNOW THAT ONCE THIS LEGISLATION PASSED AND I KNOW HOW IT WORKS. I'M JUST WONDERING WHAT WE DO TO REVIEW THAT NUMBER OTHER THAN SAYING "HERE IT IS."

STEVE NYBLOM: WE DID A BENCHMARK STUDY SEVERAL YEARS AGO WITH MANY OF THE OTHER PUBLIC ENTITIES IN THE STATE. AND WE COULD REFRESH THAT INFORMATION.

SUP. MOLINA: SO WHEN I LOOK AT AN INCREASE HERE OF 27.9, ALMOST 28 PERCENT OR 36 PERCENT, THIS IS IN ONE YEAR; RIGHT?

STEVE NYBLOM: CORRECT.

SUP. MOLINA: SO IF IT WENT UP ONE YEAR 36 PERCENT AND LET'S SAY NEXT YEAR IT GOES 15 PERCENT 15 PERCENT, IS THAT A GOOD THING OR WHAT?

STEVE NYBLOM: I WOULD CALL THAT QUITE A BAD THING. THE NUMBERS THIS YEAR ARE STABLE AS COMPARED TO LAST YEAR.

SUP. MOLINA: THEY'RE STABLE?

STEVE NYBLOM: AS COMPARED TO LAST YEAR. WHAT WE HAD IN THE LAST FIVE YEARS WAS SIGNIFICANT DECREASES IN 4850 EXPENSES. SO THIS YEAR WE'RE HAVING MORE OF A RETURN OF WHAT OUR NORM WAS.

SUP. MOLINA: WHY DO YOU THINK WE HAD IT BEFORE AND NOT NOW?

STEVE NYBLOM: I DON'T KNOW.

SUP. MOLINA: BUT ISN'T THAT WHAT WE'RE SUPPOSED TO ANALYZE IN RISK MANAGEMENT? A GOOD THING IS HAPPENING. HOW DO WE KEEP THE GOOD THING HAPPENING?

STEVE NYBLOM: YES.

SUP. MOLINA: THAT'S NOT BEEN DONE HERE. SO WHEN YOU PRESENT THE REPORT TO ME, IT DOESN'T LOOK AT IT AS A WHOLE. BECAUSE I DO KNOW THAT IN THIS AREA, IT WENT DOWN. I THINK ABOUT SIX YEARS AGO I ASKED SOME VERY TOUGH QUESTIONS OF COUNTY COUNSEL ON THAT AREA. WE STARTED MONITORING SOME THINGS. AND IT WENT DOWN. NOW IT'S GONE UP AGAIN. SO IT MAKES ME NERVOUS. EITHER WE'RE NOT MONITORING IT, SOMETHING HAPPENED. TO ME, RISK MANAGEMENT IS ALWAYS ANALYZING THE NUMBERS, NOT JUST PRESENTING THE NUMBERS. AND IN THIS REPORT, AS I SEE IT, IT'S A PRESENTATION OF NUMBERS.

STEVE NYBLOM: NOTED.

C.E.O. FUJIOKA: YES.

SUP. MOLINA: SO NUMBERS MEAN NOTHING UNLESS THEY HAVE A GOOD ANALYSIS BEHIND IT. LAST QUESTION I'M GOING TO ASK BECAUSE I ALSO THINK THIS IS A QUESTION ABOUT NUMBERS. IN YOUR CHART YOU POINTED OUT, WE SEE THE ISSUES ABOUT WHAT IT WOULD HAVE COST US. BUT THIS ISN'T ANYTHING MAGICAL WE DID IN L.A. COUNTY. THIS IS ALL BECAUSE OF STATE LEGISLATION.

STEVE NYBLOM: CORRECT.

SUP. MOLINA: SO WHAT DID WE DO HERE, AS RISK MANAGEMENT, TO BRING DOWN THESE COSTS?

STEVE NYBLOM: WE IMPLEMENTED THE PROVISIONS OF THE REFORMS IN A VERY EFFECTIVE MANNER IN ORDER TO KEEP OUR INCREASES, OR KEEP OUR COSTS LOWER THAN WHAT WE PROJECTED AT THE TIME THAT THE REFORMS WERE COMING OUT.

SUP. MOLINA: REALLY?

STEVE NYBLOM: THE RED-COLORED BAR IS WHAT THE PROJECTION WAS IN 2005, BASED ON OUR ANALYSIS OF THE REFORMS AT THE TIME. AND THE LIGHTER COLORED ONE IS WHAT OUR ACTUAL RESULTS HAVE BEEN. SO THROUGH AGGRESSIVE IMPLEMENTATION OF OUR MEDICAL PROVIDER NETWORK, THROUGH AGGRESSIVE CASE MANAGEMENT, THROUGH UTILIZATION REVIEW, THROUGH ALL OF THE PROVISIONS THAT WERE ALLOWED BY THE REFORMS REFORMS, WE HAVE BEEN ABLE TO KEEP OUR EXPENSES AT A LOWER COST THAN WHAT WE HAD ANTICIPATED.

SUP. MOLINA: DO YOU HAVE THESE TABLES? OR COULD YOU PRODUCE THESE TABLES PER DEPARTMENT?

STEVE NYBLOM: YES.

SUP. MOLINA: BECAUSE THAT WOULD ALSO TELL US WHICH DEPARTMENTS ARE AGGRESSIVELY REFORMING AND WHICH ARE NOT. IT SEEMS LIKE COLLECTIVELY IT'S WORTHWHILE. AGAIN, IT SEEMS AS THOUGH THE REFORM IS ONE THING AND WE ARE AGGRESSIVELY IMPLEMENTING IT. IT WOULD BE INTERESTING TO SEE WHAT DEPARTMENTS MAY OR MAY NOT AND WHICH ONES ARE DOING AN EFFECTIVE JOB, ONLY BECAUSE IT WOULD TELL US AN EFFECTIVE PATTERN OF HOW TO BE MORE EFFECTIVE. AND I KNOW THAT ONE OF THE OTHER THINGS THAT YOU'RE DOING-- AND I DON'T KNOW IF THIS IS WITHIN THIS REPORT BECAUSE I DON'T KNOW WE DON'T ASK QUESTIONS ON ALL OF IT-- IN THE OVERALL RISK MANAGEMENT GUIDELINES THAT ARE BEING PROVIDED TO THE DEPARTMENTS, IS THAT SOMETHING YOU WILL BE MONITORING? OR HOW WILL THAT BE MONITORED? OR IS THAT UNDER A DIFFERENT-- IS THAT UNDER THE C.E.O.?

STEVE NYBLOM: ARE YOU TALKING ABOUT THE RISK EXPOSURE COST AVOIDANCE PLANS AND HOW THOSE WILL BE MONITORED? YES, THAT WILL BE OUR DEPARTMENT.

SUP. MOLINA: THAT WILL BE YOUR DEPARTMENT.

STEVE NYBLOM: YES.

SUP. MOLINA: SO WHEN WE TALK ABOUT RIGHT NOW THE OVERALL GOAL IS TO REDUCE BY 5 PERCENT?

STEVE NYBLOM: YES.

SUP. MOLINA: GO AHEAD. I MEAN, HOW DID WE COME UP WITH THE 5 PERCENT FIGURE?

STEVE NYBLOM: THE LEGAL EXPOSURE REDUCTION COMMITTEE, THE NUMBERS OF THE COMMITTEE, INCLUDING MULTIPLE DEPARTMENT HEADS, DISCUSSED THAT AT LENGTH. AND I DON'T KNOW THAT THERE WAS ABSOLUTE SCIENCE BEHIND 5 PERCENT AS OPPOSED TO 4 PERCENT AS OPPOSED TO 6 PERCENT. IT WAS DEEMED TO BE A REASONABLE NUMBER BY THE COMMITTEE.

SUP. MOLINA: SO IF A DEPARTMENT DOESN'T REACH 5 PERCENT, IF THEY GET 2 PERCENT, WHAT HAPPENS?

STEVE NYBLOM: THE COMMITTEE ESTABLISHED THE GOAL FOR THE COUNTY AS A WHOLE.

SUP. MOLINA: IS THAT HOW IT WILL AVERAGE OUT?

STEVE NYBLOM: YES, YOU WOULD HOPE IT WOULD. THE GOAL AS STATED TO THE DEPARTMENTS IS, PART OF THE RISK EXPOSURE COST AVOIDANCE PLAN PROCESS IS EACH DEPARTMENT MAKING AN EVALUATION OF WHAT THEY BELIEVE THEY CAN CONTROL AND ESTABLISHING WHAT THEIR PERCENTAGE GOALS ARE GOING TO BE TO HELP THE COUNTY ACHIEVE THAT 5 PERCENT REDUCTION GOAL.

C.E.O. FUJIOKA: THEN WE'LL GO THROUGH A DEPARTMENT BY DEPARTMENT ANALYSIS TO DETERMINE, ONE, WHAT STEPS DID THEY TAKE TO ADDRESS THE GOAL? WHAT ACTIONS ARE THEY TAKING IF THEY DIDN'T ACHIEVE THE 5 PERCENT GOAL IN THE SUBSEQUENT PERIOD TO REDUCE THEIR EXPOSURE? THERE'S SOME DEPARTMENTS, IF YOU LOOK AT FREQUENCY OF CLAIMS VERSUS COSTS, ONE CASE ON A COST COULD JUST--

SUP. MOLINA: THAT'S WHY I ASKED ABOUT THE REGISTRAR.

C.E.O. FUJIOKA: IT COULD BE THE FREQUENCY OF CLAIMS OR THE NUMBER OF CLAIMS OCCURRING. AND IF YOU SEE, AS YOU STATED EARLIER, YOU SEE A PREPONDERANCE OF CARPAL TUNNEL PROBLEMS IN AN OFFICE THAT HAS PREDOMINANTLY A LOT OF STAFF PREDOMINANTLY WORKING ON KEYBOARDS, WELL, AT THAT POINT DO WE GO AND MAKE AN INVESTMENT IN ERGONOMIC FURNITURE OR IN ERGONOMIC WORKSTATIONS FOR THOSE INDIVIDUALS? THAT WOULD REDUCE THAT PARTICULAR INJURY.

SUP. MOLINA: THAT WOULD BE AN ASSUMPTION THAT WOULD BE MADE, YES.

C.E.O. FUJIOKA: BUT THAT WOULD BE SOMETHING, IS THAT CAUSE AND EFFECT ISSUE? BUT IT WOULD HAVE TO BE DONE ON A CASE BY CASE BASIS.

SUP. MOLINA: SO WHEN YOU LOOKED AT, QUOTE, THE 5 PERCENT ACROSS THE OVERALL LIABILITY ISSUES IN THE PAST YEARS, WHAT WOULD 5 PERCENT SAVE THE COUNTY?

STEVE NYBLOM: I BELIEVE IT'S APPROXIMATELY $22 MILLION. WE INCLUDE WORKERS' COMPENSATION, VEHICLE LIABILITY, GENERAL LIABILITY AND MEDICAL MALPRACTICE EXPENSES.

SUP. MOLINA: 22 MILLION.

STEVE NYBLOM: I BELIEVE 22 MILLION IS 5 PERCENT OF OUR TOTAL COSTS OF RISK.

SUP. MOLINA: ALL RIGHT. THANK YOU.

STEVE NYBLOM: THANK YOU.

SUP. KNABE, CHAIRMAN: ANY OTHER QUESTIONS? WE HAVE OTHER REPORTS. BUT DR. CLAVREUL, YOU SIGNED UP FOR 72?

DR. GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. YOU KNOW, WHAT CONFUSED ME EVEN THE MOST IS THAT SUPERVISOR MOLINA ASKED FOR THAT REPORT ON OCTOBER 16TH, 2007. WE ARE DECEMBER 1ST, 2009. AND AS USUAL, WHAT YOU GOT TODAY WAS NOT A COMPLETE REPORT. AND, YOU KNOW, MYSELF BEING INVOLVED IN A WORKMAN'S COMP ISSUE, NOT WITH THE BOARD, BUT I CAN TELL YOU, MANY PEOPLE WHO ARE IN WORKMAN'S COMP WOULD PREFER A SETTLEMENT THAN TO HAVE WAIT FOR TREATMENT FOR THE REST OF THEIR LIFE. THAT'S ONE THING I WOULD HIGHLY RECOMMEND THAT YOU NEGOTIATE FOR A SETTLEMENT. BECAUSE MANY OF US INVOLVED IN WORKMAN'S COMP WANT TO DO CLOSURE AND GO BACK WITH OUR LIVES. AND I THINK MANY WOULD FEEL LIKE ME THAN TO TAKE IT. ONE OF THE REASONS PEOPLE STAY SO LONG IN WORKMAN'S COMP, THE TREATMENTS ARE NOT ADEQUATE. PEOPLE WAIT FOREVER TO PROVIDE TREATMENT. AND IN YOUR RISK MANAGEMENT, I THINK THAT'S ONE THING YOU SHOULD WORK VERY HARD ON. WHEN AN EMPLOYEE IS FIRST INJURED, THAT DO YOUR RESEARCH TO MAKE SURE THAT EMPLOYEE IS IDENTIFIED WITH APPROPRIATE RESPONSES TO TRAUMA AND IS TREATED. IT MIGHT SAVE YOU MILLIONS OF DOLLARS. SO I WOULD BE RUNNING TO THAT IF IT WAS NOT FOR WORKMAN'S COMP. PRIVATE WORKMAN'S COMP.

SUP. KNABE, CHAIRMAN: GLAD YOU CLARIFIED THAT.

DR. GENEVIEVE CLAVREUL: I DID CLARIFY IN THE BEGINNING. BUT I CAN TELL YOU, JANUARY 1ST, I'M GOING TO TAKE UNDER MY STRENGTH OF POLITICAL POWER TO ATTACK WORKMAN'S COMP AT ALL LEVELS, BECAUSE IF A PERSON LIKE ME WHO IS HIGHLY EDUCATED, SOPHISTICATED AND NOT SCARED HAS BEEN FUCKED UP, EXCUSE MY FRENCH, BY THE SYSTEM, I THINK THE SYSTEM, PEOPLE WHO ARE BLUE COLLAR WORKERS ARE CONSTANTLY BEING NOT PROVIDED THE CARE.

SUP. KNABE, CHAIRMAN: THANK YOU. THANK YOU FOR, WHEW. OKAY? OKAY. WHICH PART OF THAT TESTIMONY DO WE RECEIVE AND FILE? OKAY. ITEM 72 IS A RECEIVE AND FILE, IS THAT CORRECT?

DR. GENEVIEVE CLAVREUL: I HAD SURGERY THIS MORNING SO I COULD NOT BE MY PERFECT SELF.

SUP. KNABE, CHAIRMAN: YEAH. ALL RIGHT. SO THE NEXT ITEM THEN IS--

SUP. KNABE, CHAIRMAN: IT'S RECEIVE AND FILE, SO ORDERED. NEXT ITEM, NO. 69. HOW ABOUT SAY IT WITH ENTHUSIASM ON LIVE--? THERE YOU GO.

STEVE ESTABROOK: HELLO?

SUP. KNABE, CHAIRMAN: THERE YOU GO.

STEVE ESTABROOK: GOOD AFTERNOON, CHAIRMAN KNABE AND OTHER MEMBERS OF THE BOARD. MY NAME IS STEVE ESTABROOK AND I'LL BE ADDRESSING NO. 69 WHICH IS THE ANNUAL LITIGATION REPORT. THIS REPORT, THE CONFIDENTIAL REPORT WHICH WAS SUBMITTED TO THE BOARD, HAS SEVERAL MODIFICATIONS THIS YEAR FOR THE FIRST TIME. THIS YEAR, THE ANALYSIS IS FOCUSED ON THE ANNUAL RESULTS AND IT DOES NOT SPECIFICALLY ADDRESS THE FOURTH QUARTER OTHER THAN AS THEY COMPARED TO OTHER QUARTERS. IT'S FOCUSED ON THE ENTIRE YEAR. ALSO IT INCLUDES AN EXECUTIVE SUMMARY. THAT CAME AT THE SUGGESTION OF DEPUTY FAJARDO FROM THE SECOND DISTRICT. AND THE OTHER MODIFICATION IS A FINDINGS AND RECOMMENDATIONS SECTION, WHICH CAME AT THE SUGGESTION OF DEPUTY MANNUS FROM THE FIRST DISTRICT. SO THOSE THREE CHANGES AMONG OTHERS ARE THE MOST PROMINENT IN THE REPORT. IF I CAN REFER YOU NOW TO THE HANDOUT WHICH WAS PROVIDED TO YOU A BIT EARLIER, PAGE 1. IF I CAN REFER YOU NOW, I WAS JUST INFORMED THAT YOU DON'T HAVE THE HANDOUTS. I APOLOGIZE. BUT IF YOU REFER TO YOUR SCREEN, PAGE 2 OF THE POWERPOINT, YOU'LL SEE THAT THE SIX-YEAR COMPARISON OF NEW CASES, A SIGNIFICANT FACTOR THIS YEAR IS THE INCREASING NUMBER OF CASES, LAWSUITS AGAINST THE COUNTY. YOU'LL SEE THE 2006-2007 AND THROUGH 2008-2009, YOU'LL SEE THE SIGNIFICANT NUMBER OF INCREASES IN THOSE YEARS. AND THOSE ADD TO EXPENSES AND ALSO ADD TO THE EXPOSURE OF THE COUNTY. DIRECTING YOUR ATTENTION TO PAGE 3, THESE ARE THE DIFFERENT TYPES OF CLAIMS THAT WE FACE. AS YOU CAN SEE DURING THE LAST THREE YEARS, THE BLUE IS '06-'07. YELLOW IS '07-'08, AND RED IS THIS YEAR. YOU WILL SEE THAT THERE'S BEEN INCREASING NUMBER OF CLAIMS DURING THE LAST THREE YEARS, THE LARGEST INCREASES IN THE AUTO LIABILITY CASES. WE HAVE ALSO A SIMILARLY LARGE INCREASE IN LAW ENFORCEMENT AND ALSO IN DANGEROUS CONDITION EMPLOYMENT. AND AFTER A SLIGHT DIP IN THE MEDICAL MALPRACTICE AREA LAST YEAR, WE HAVE AN INCREASE THIS YEAR. WE MEASURE THE RESULTS IN LITIGATION IN THE COUNTY PRIMARILY BASED ON TWO COMPONENTS. THOSE COMPONENTS ARE ATTORNEYS' FEES AND COSTS AND JUDGMENTS AND SETTLEMENTS. AS YOU CAN SEE, THE JUDGMENTS AND SETTLEMENTS THIS YEAR ARE UP, AND THE ATTORNEYS' FEES ARE UP FOR BOTH THIS YEAR IN 2008-2009. THERE WAS A SIGNIFICANT DECREASE LAST YEAR IN '07-'08 IN BOTH AREAS. DIRECTING YOUR ATTENTION TO PAGE 5, THIS PRESENTS A THREE-YEAR COMPARISON OF ATTORNEYS' FEES. SO LET'S TAKE A LOOK AT ATTORNEYS' FEES. THEY ARE 13 PERCENT MORE-- AND THESE ARE ATTORNEYS' FEES AND COSTS-- THE YELLOW IS THE OUTSIDE FEES AND COSTS. THE BLUE ARE IN-HOUSE FEES AND COSTS, INDICATING COUNTY COUNSEL INSIDE FEES AND COSTS. THE FEES AND COSTS, THE TOTAL FEES AND COSTS THIS YEAR WERE UP 13 PERCENT OVER LAST YEAR. THEY WERE DOWN 2 PERCENT OVER 2006/2007. NOW, THERE WERE SEVERAL FACTORS TO TAKE INTO ACCOUNT IN THE INCREASE IN ATTORNEYS' FEES AND COSTS THIS YEAR. THE FIRST AND MOST SIGNIFICANT FACTOR IMPACTED THE OUTSIDE ATTORNEYS' FEES. THERE WAS AN INCREASE IN RATES GIVEN TO THE OUTSIDE ATTORNEYS' FEES. AN INCREASE HAD NOT BEEN GIVEN TO THE OUTSIDE ATTORNEYS' FEES OR TO THE OUTSIDE ATTORNEYS IN THE LAST 13, 14 YEARS. WE WERE IN JEOPARDY OF LOSING SOME OF OUR BEST ATTORNEYS. AND WE HAD TO STEP UP AND TAKE CARE OF THAT ISSUE. IN FACT, WHEN I CAME ON BOARD, THERE WERE SEVERAL FIRMS THAT WERE DISCUSSING NOT TAKING ANY MORE CASES AND INDICATED THAT TO US. SO WE HAD TO ADDRESS THAT ISSUE. THAT BEGAN IN 2007, SUMMER OF 2007. AND WE REALIZED DURING THESE TOUGH ECONOMIC TIMES IT'S DIFFICULT TO GIVE INCREASES; BUT IN THIS INSTANCE, AFTER 13 OR 14 YEARS, THE INCREASE WAS NECESSARY, NOT ONLY TO KEEP GOOD COUNSEL BUT TO INCENTIVIZE THEM AND TO RETAIN THEM. AND THAT COSTS 2.4 MILLION. WE ALSO HAD FIRST TIME THIS YEAR FOR THE FULL YEAR, WE INCLUDED IN IN-HOUSE FEES THE FEES EXPENDED BY IN-HOUSE COUNSEL OR COUNTY COUNSEL MANAGING CASES THAT ARE MONITORED BY THE T.P.A.S. THAT HAD NEVER BEFORE BEEN DONE. AND THAT FIGURE IS 2.55 MILLION. SO THAT ADDED TO THE FEES OF IN-HOUSE COUNSEL THIS YEAR, AND THAT WAS THE FIRST TIME ADDITION. THE OTHER INCREASE WAS OVER THE LAST THREE YEARS, THERE HAS BEEN AN 18 PERCENT INCREASE IN IN-HOUSE FEES. THOSE ARE BY C.O.L.A. INCREASES. SO THAT AMOUNTED TO 1.8 MILLION. THE NEXT PAGE 7 INDICATES THE OUTSIDE FEES AND THE IN-HOUSE FEES AND COSTS OF EXPENDED LAST YEAR SHOWING GRAPHICALLY THE INCREASES THAT WERE FOR THE FIRST TIME ENCOUNTERED LAST YEAR. PAGE 8 INDICATES THE ADJUSTED AMOUNT FOR FISCAL 2008/2009. THIS GRAPH SHOWS WHAT THE FEES AND COSTS WOULD HAVE BEEN BOTH INSIDE AND OUT WITHOUT THE INCREASE IN FEES TO OUTSIDE COUNSEL LAST YEAR AND THE INCREASE RECEIVED-- AND THE ADDITIONAL FEES THAT WE CAPTURED AND INCLUDED FOR IN-HOUSE COSTS FOR MANAGING T.P.A. OR THIRD-PARTY ADMINISTRATOR CASES. LET'S TAKE A LOOK AT WHAT THAT MEANT OVER THE LAST NINE YEARS SO WE CAN GET SOME PERSPECTIVE OF WHAT WE'RE ACTUALLY SPENDING. AND DESPITE SOME REPORTS TO THE CONTRARY, ATTORNEYS' FEES AND COSTS ARE WELL UNDER CONTROL, PARTICULARLY IN LIGHT OF THE INCREASED NUMBER OF LAWSUITS THAT WE'VE HAD OVER THE LAST THREE YEARS. DIRECTING YOUR ATTENTION TO THE BARS, THE GREEN BARS REPRESENT THE OUTSIDE COUNSEL FEES AND COSTS. THOSE ARE THE GREEN. THE GOLDENROD AND YELLOW ARE THE INSIDE FEES AND COSTS. NOW, GOING BACK TO 2001/2002 -- I'M SORRY 2000 TO 2001 AND 2001 TO 2002, THOSE AMOUNTS WERE PLACED AFTER THE FACT BECAUSE WE DIDN'T START KEEPING TRACK OF THESE THROUGH A DATABASE, A R.E.M.I.S., A UNIVERSAL DATABASE UNTIL MARCH OF 2003. SO THOSE FIGURES WERE ADDED AT THAT TIME. NOW, THERE ARE SEVERAL DIFFERENT FIGURES THERE. ONE IS 38 MILLION. YOU'LL SEE THAT FOR 2000 TO 2001. ANOTHER FIGURE THAT WAS CAPTURED THROUGH A VARIETY OF DATABASES WAS 45 MILLION. FOR THE NEXT YEAR IT WAS 41 MILLION, THE AMOUNT THERE WAS 46 IN THE OTHER DATABASES. SO WE HAVE DATA ESSENTIALLY LOST IN CONVERSION. BUT THIS IS THE R.E.M.I.S. AMOUNT. THIS IS WHAT WE'RE USING NOW. THIS IS A DIRECT COMPARISON, APPLES TO APPLES, FOR THE REST OF THE NINE YEARS. AS YOU CAN SEE IN THE RED AT THE FAR RIGHT, WE HAVE THE ADJUSTED AMOUNT FOR THIS YEAR. AND THE GOLDENROD, THE REASON IT'S THAT COLOR IS THOSE FIGURES WERE NOT PLACED-- IN-HOUSE FIGURES ARE NOT PLACED IN THOSE YEARS AT THAT TIME. THEY WERE PLACED IN 2005-2006. INITIALLY THE FIRST TIME IN-HOUSE FEES WERE REPORTED TO YOUR BOARD WAS IN 2004-2005. THE BLUE LINE, THE BLUE BAR INDICATES WHAT WAS REPORTED THAT YEAR. YOU CAN SEE IT'S $38 MILLION. THAT WAS ADJUSTED THE NEXT YEAR IN '05-'06 BY MY PREDECESSOR TO $11 MILLION. THE OTHER FIGURE, THE 9 MILLION FOR '03 AND '04 WAS PUT IN AT THAT TIME, AS WELL. NOW SINCE '05-'06, THE INSIDE COSTS AND FEES HAVE BEEN PUT IN CONCURRENT WITH THE REPORT. AND SO YOU CAN SEE FOR THAT NINE-YEAR PERIOD FEES AND COSTS HAVE HELD STABLE. AND IN FACT THIS YEAR, IF YOU, EVEN WITH THE ADJUSTMENT, EVEN WITHOUT THE ADJUSTMENT, WE HAVE A GOOD CONTROL OF OUTSIDE FEES AND IN-HOUSE FEES. AND WITH THE ADJUSTMENT, TAKE INTO ACCOUNT THE ADJUSTMENT WHICH IS THE RED BARS, THE OUTSIDE FEES ARE THE LOWEST THEY HAVE BEEN EXCEPT FOR TWO YEARS AGO IN F.Y. 2007-2008.

SUP. MOLINA: MR. ESTABROOK, BEFORE YOU MOVE ON, BECAUSE I'M NOT SO SURE I UNDERSTOOD THAT. WHAT CAUSED THE CHANGE?

STEVE ESTABROOK: THE ADJUSTMENTS ARE TWO FOLD, SUPERVISOR. ONE IS FOR THE OUTSIDE COUNSEL, THERE WAS A RATE INCREASE WHICH INCREASED THE FEES FOR OUTSIDE COUNSEL 2.4 MILLION.

SUP. MOLINA: ALL RIGHT.

STEVE ESTABROOK: THE OTHER INCREASE IMPACTED IN-HOUSE ATTORNEYS' FEES, AND THAT INCREASE WAS THERE WERE C.O.L.A. ADJUSTMENTS IN ' '06-'07, '07-'08 AND '08-'09. WE ALSO CAPTURED $2.4 MILLION THAT WE'RE SPENDING ON ATTORNEYS' FEES IN MANAGING CASES AND WORKING WITH THE THIRD PARTY ADMINISTRATORS. THOSE FEES WERE NOT CAPTURED BEFORE THIS YEAR.

SUP. MOLINA: WHEN DID THAT GO INTO EFFECT?

STEVE ESTABROOK: THAT WENT INTO EFFECT FOR THE FULL YEAR FOR THE FIRST TIME THIS YEAR. WE DID IT FOR ONE HALF OF THE FISCAL YEAR IN '08/'09.

SUP. MOLINA: HOW DID WE DO THAT?

STEVE ESTABROOK: HOW DID WE CAPTURE THE COSTS?

SUP. MOLINA: MM-HMM.

STEVE ESTABROOK: THROUGH OUR DATABASE, THROUGH R.E.M.I.S.

SUP. MOLINA: NO. IT'S NOT A MATTER OF CAPTURING. HOW DID YOU BRING IT DOWN THAT YOU TALKED ABOUT?

STEVE ESTABROOK: HOW DID WE BRING THE AMOUNT DOWN? I'M SORRY, SUPERVISOR.

SUP. MOLINA: YOU'RE THE ONE THAT'S TELLING ME THAT YOU WERE ABLE TO CAPTURE IT, NOT JUST CAPTURING DATA. YOU MENTIONED EARLIER THAT YOU SAID THESE FIGURES HAVE GONE DOWN BECAUSE OF PROCESSES THAT WERE PUT IN BY YOUR PREDECESSOR. WHERE IS THAT?

STEVE ESTABROOK: WHAT I SAID ABOUT MY PREDECESSOR WAS IF YOU LOOK AT THE GOLDENROD IN-HOUSE COUNSEL FEES AND COSTS THAT ARE STARTING IN '03/'04 AND THEN CONTINUING, THOSE NUMBERS WERE NOT PROVIDED TO THE BOARD, TO THIS BOARD UNTIL 2005/2006. SO THOSE NUMBERS WERE BACKFILLED, AS IT WERE. THAT WAS MY POINT.

SUP. MOLINA: HOW DO YOU TALLY WHEN YOU SAY IN-HOUSE? THAT IS WHAT? THAT IS THE NUMBER THAT IS?

STEVE ESTABROOK: THAT IN-HOUSE COUNSEL, OUR COUNTY COUNSEL FEES, ACTUALLY WHAT WE SPEND IN BILL TO THE DEPARTMENTS FOR LITIGATION, IS SPECIFIC TO LITIGATION, BOTH THE FEES, THAT'S THE TIME OF COUNTY COUNSEL AND THE COSTS.

SUP. MOLINA: I KNOW BUT I CAN'T SEE IT HERE. I WISH I COULD SEE IT HERE. THAT'S WHY I HAVE TO LOOK AT IT UP THERE. SO THE 9 AND THE 11 AND THE 13 WERE RECREATED?

STEVE ESTABROOK: THEY WERE CREATED FROM PRIOR DATA, APPARENTLY. I'M NOT SURE HOW THEY WERE CREATED. BUT THEY WERE REPORTED TO THIS BOARD FOR THE FIRST TIME IN '05/'06 AND THAT'S WHY THEY'RE MARKED IN GOLDENROD THERE. AND AS YOU CAN SEE IN '04-'05, SUPERVISOR, WHAT WAS REPORTED TO YOU IN '04/'05 IS IN-HOUSE FEES AND COSTS, WAS ACTUALLY $38 MILLION. THAT WAS LATER MODIFIED DOWN TO 11 MILLION. I'M NOT SURE WHY. NOW MOVING ON, THESE FEES WERE SPENT NOT JUST TO DEFEND ACTIONS AGAINST THE COUNTY, BUT THEY WERE ALSO USED TO PROMOTE VARIOUS POLICIES OF THIS BOARD, SUCH AS PROP 8, SAME SEX MARRIAGE, BENEFITS FOR JUDICIAL-- FOR THE JUDICIARY HERE IN L.A. COUNTY. IN ADDITION, WE SPENT CONSIDERABLE FEES, WHICH ARE REFLECTED HERE, RECOVERING DIFFERENT AMOUNTS OWED BY THE COUNTY. AND THIS YEAR WAS A RATHER GOOD YEAR FOR RECOVERIES. WE RECOVERED $65.9 MILLION. AND THAT'S REFLECTED ON PAGE 10 PRIMARILY FROM TWO CASES, THE REDEVELOPMENT CASES AND THE BEARCAT CASE. SO THESE AMOUNTS-- AND I DON'T MEAN TO IMPLY THAT THIS IS GOING TO BE AN ANNUAL THING. THIS IS RATHER UNUSUAL. IT'S A GOOD THING BUT BUT IT'S UNUSUAL. BUT YOU CAN SEE THAT THIS AMOUNT COVERS EITHER ALL THE ATTORNEYS' FEES AND COSTS THAT WE HAVE SPENT THIS YEAR OR THERE ARE JUDGMENTS AND SETTLEMENTS, EITHER WAY WITH MONEY TO SPARE. NOW LET'S TAKE A LOOK QUICKLY AT JUDGMENTS AND SETTLEMENTS. THAT'S THE OTHER COMPONENT OF HOW WE MEASURE OUR LITIGATION COSTS. THIS SHOWS A THREE-YEAR COMPARISON OF OUR JUDGMENTS AND SETTLEMENTS. THE GREEN BEING THE SETTLEMENTS AND THE ORANGE BEING JUDGMENTS PAID. WE HAD A 20 PERCENT INCREASE IN THE TOTAL JUDGMENTS AND SETTLEMENTS THIS YEAR OVER LAST YEAR AND A 9 PERCENT INCREASE OVER 2006-2007. I'D LIKE TO SHOW YOU QUICKLY WHAT CAUSED THAT INCREASE. NOW JUDGMENTS AND SETTLEMENTS ARE DIVIDED THIS YEAR, 40 MILLION IN SETTLEMENTS AND ABOUT 14 MILLION IN JUDGMENTS. PAGE 13 SHOWS IN RED THE AMOUNT OF-- YOU CAN SEE THESE ARE JUDGMENTS. AND THEY ARE MARROQUIN, BOUMAN, RUTHERFORD AND KATIE A. AS YOU CAN SEE FROM THE CHART, THESE CASES ARE OLDER MATTERS. BOUMAN HAS BEEN AROUND SINCE '93. RUTHERFORD, '91. KATIE A. IS A LITTLE LATER, 2002. AND MARROQUIN, WHICH THE COUNTY, THERE WAS A VERDICT AGAINST THE COUNTY IN 2006. WE DIDN'T START PAYING THAT VERDICT ON MARROQUIN UNTIL 2007-2008. WE PAID ANOTHER PAYMENT, AS YOU CAN SEE OF 5.25 MILLION THIS YEAR. BOUMAN HAS BEEN WITH US FOR 16 YEARS. AND WE'VE NOW-- WE'RE IN A SITUATION ON BOUMAN WHERE WE'RE TRYING TO FINISH IT AND CLEAN IT UP AND COMPLETE IT. WE HAVE COMPLETED TWO COMPONENT PARTS OF BOUMAN. AND WE HOPE BY THE YEAR 2012 TO COMPLETE THE SECOND TWO. SO WE'RE SPENDING MORE AND SPENT MORE THIS YEAR BECAUSE WE ARE TRYING TO FINISH IT.

SUP. KNABE, CHAIRMAN: JUST A SECOND. ON THE BOUMAN THING, THAT'S JUST A SETTLEMENT PIECE, RIGHT?

STEVE ESTABROOK: THE BOUMAN IS WHAT WE'RE PAYING THE PLAINTIFF'S COUNSEL AND WHAT WE'RE PAYING THE EXPERT WHO IS REVIEWING THE MATTER IN BOUMAN. SO THAT IS CONSIDERED INDEMNITY. IT DOES NOT INCLUDE THE AMOUNTS WE PAY FOR OUR OWN COUNSEL. THOSE ARE REFLECTED IN THE PRIOR CHARTS.

SUP. KNABE, CHAIRMAN: BUT THIS REFLECTS THE AMOUNTS WE'VE PAID THAT ATTORNEY, BOUMAN?

STEVE ESTABROOK: PART OF THAT IS THE AMOUNT WE PAID THE PLAINTIFF'S ATTORNEY. PART OF THAT IS THE AMOUNT WE PAID THE EXPERT THAT THE PARTIES AGREED TO MONITOR THE PROGRESS, YES.

SUP. KNABE, CHAIRMAN: ALL RIGHT.

STEVE ESTABROOK: SO THE RED ARE THE CONTINUING OBLIGATIONS OF THE COUNTY. AND AS YOU CAN SEE, THEY AMOUNT TO A CONSIDERABLE AMOUNT. ALMOST $11 MILLION. THE OTHER BIG COMPONENT THIS YEAR ARE FOUR LARGE-- OVER FOUR LARGE SETTLEMENTS, AMANDE PEREZ, RODRIGUEZ AND TIRADO. EACH OF THOSE, AMANDE BEING THE PROBATION WARD WHO WAS ATTACKED BY OTHER WARDS, AND PEREZ, THE LABOR AND DELIVERY CASE. RODRIGUEZ WE'RE ALL FAMILIAR WITH WAS IN THE PRESS. AND TIRADO, THE ASSAULT BY THE DEPUTY SHERIFF. SO THOSE ARE THE FOUR BIG CASES THAT HAVE THE BIGGEST IMPACT THIS YEAR. LOOKING QUICKLY TO PAGE 14, AND JUST THE JUDGMENTS. YOU CAN SEE IN THE RED, THOSE ARE THE CONTINUING JUDGMENTS THAT WE PAY EVERY YEAR AND EXCEPT FOR MARROQUIN WHICH IS THREE YEARS, THOSE AMOUNT TO, AS I SAID, ABOUT $11 MILLION. AND THEY COMPRISE THE BULK OF THE 14 MILLION WE PAID IN JUDGMENTS. THE REMAINING 3.5 WERE JUDGMENTS THAT WERE ENTERED THIS YEAR AND WERE CURRENT, SUCH AS THE HAYES, JAMES, REESE AND MOCK CASES. THOSE RESULTED FROM TRIALS WHERE VERDICT'S RENDERED AGAINST THE COUNTY. PAGE 15 SHOWS THE DIFFERENCE IN THE AMOUNT OF MONEY ON THESE CONTINUING OBLIGATIONS AND THE INCREASE OVER THE LAST TWO YEARS TO THIS YEAR. AND WE'VE PAID THIS YEAR 3.3 MILLION OR 3.4 MILLION MORE IN THESE CONTINUING OBLIGATIONS THAN WE DID LAST YEAR, AND WE PAID NEARLY 8 MILLION MORE THAN WE DID TWO YEARS AGO JUST IN THESE FOUR CONTINUING OBLIGATIONS. AND YOU CAN SEE MARROQUIN AND BOUMAN PRESENT THE LARGEST AMOUNTS OF THESE. THIS YEAR WAS PARTICULARLY PLAGUED BY LARGE SETTLEMENTS. THESE ARE SOME OF THE LARGE SETTLEMENTS. WE HAD FOUR OF THEM. THESE ARE THE REMAINING LARGE SETTLEMENTS THAT WE HAD THIS YEAR. AND ONE OF THE THINGS THAT IS IMPORTANT ABOUT THIS, YOU CAN SEE SOME OF THE LARGEST SETTLEMENTS. AMANDE, PEREZ AND RODRIGUEZ, THOSE WERE DONE EARLY. ALL THREE OF THOSE CASES WERE SETTLED WITHIN LESS THAN A YEAR AND A HALF. PEREZ WAS SETTLED IN 12 MONTHS. RODRIGUEZ WAS SETTLED IN 14 MONTHS. SO THE GOAL IS, IF THE CASE NEEDS TO BE SETTLED, DO IT QUICKLY. ELIMINATE THE ATTORNEYS' FEES AND MOVE ON. ALSO, WE'RE PLAGUED WITH SOME CASES THAT HAVE BEEN AROUND FOR A WHILE. TIRADO WAS SETTLED AFTER FIVE YEARS. THAT'S THE DEPUTY SHERIFF REGARDING THE ASSAULT. WE HAD OTHER CASES LIKE AVANDO, THAT ARE NOT SHOWN HERE, THAT WERE THE RESULT OF A VERDICT BACK IN 2005 FOR 6.5 MILLION AGAINST THE COUNTY. THAT WAS RECENTLY REVERSED AND WE SETTLED THAT CASE FOR $750,000. SO SOME OF THESE CASES ARE OLDER AND SOME OF THEM ARE VERY RECENT. FINALLY, MANY OF THE SETTLEMENTS THIS YEAR WERE MEDICAL MALPRACTICE SETTLEMENTS. OVER $15 MILLION INVOLVED MED. MAL. CASES. YOU CAN SEE SOME OF THE MED. MAL. CASES UP THERE. LET'S TAKE A LOOK AND SEE HOW THAT SHOWS OVER THE NINE YEARS, WHAT THAT TELLS US OVER NINE YEARS. IF YOU TAKE A LOOK AT THE DARK BLUE BARS TO THE LEFT AND THE DOTTED LINE INDICATES WHEN OUR DATABASE WAS PLACED INTO SERVICE, BEFORE THAT THERE WERE A NUMBER OF DATABASES. AND THERE WAS A CONVERSION IN 2003 OF DATA. AND THOSE BLUE LINES REPRESENT THAT CONVERSION. WHEN YOU TAKE A LOOK AT THESE FIGURES, THESE ARE THE FIGURES THAT WERE PRESENTED TO THIS BOARD. THERE WERE OTHER FIGURES, THOUGH. THE R.E.M.I.S. FIGURES ARE DIFFERENT THAN THIS. THEY'RE OFF HALF A MILLION TO AS MUCH AS 3 MILLION. IF I RUN A R.E.M.I.S. REPORT TODAY, I GET DIFFERENT FIGURES FOR THOSE THREE YEARS. SO THERE WAS A LOT LOST IN CONVERSION THERE. ALSO, IT'S IMPORTANT TO POINT OUT THAT IN 2000-2001 THROUGH 2002-003. THERE WERE JUST SEVERAL BIG CASES THAT CAME DOWN DURING THOSE YEARS THAT REALLY IMPACTED THOSE YEARS ADVERSELY. THE VALENTIN CASE CAME DOWN, AND THAT WAS 14 MILLION IN 2000-2001. THE MONIQUE WILLIAMS WAS A $27 MILLION VERDICT OR A SETTLEMENT AGAINST THE COUNTY. THAT WAS A CASE INVOLVING STRIP SEARCHES IN OUR JAILS. AND THAT SETTLEMENT WAS A LARGE SETTLEMENT AND WAS PAID DURING THOSE YEARS. SO IT IMPACTED THOSE YEARS. IT WAS NOT PAID INTO THE SUCCEEDING YEARS, HOWEVER. THE SAME HOLDS TRUE FOR 2002- 2003. AND EACH OF THOSE YEARS THERE WERE JUST A FEW CASES THAT AMOUNTED TO 20 MILLION OR MORE IN SETTLEMENTS. SO THAT'S WHY THOSE YEARS ARE PARTICULARLY LARGE. AS WE GO INTO THE CURRENT YEAR, WE HAVE THE SAME, IN 2008-2009, WE HAVE SOME LARGE CASES, BOTH NEW AND OLD, AS I INDICATED. SOMETHING TO NOTE IS THAT THIS DOES NOT INCLUDE THE ORONOS OR THE ANKE CASES. THOSE CASES ARE NOT CONVENTIONAL LITIGATION. THEY'RE NOT PAID OUT OF THE BUDGET FOR SETTLEMENTS AND JUDGMENTS FOR THE COUNTY. BUT, HOWEVER, THE FEES FOR THOSE CASES ARE INCLUDED. NOW, JUST VERY QUICKLY, I'D LIKE TO INDICATE WHAT WE'RE DOING ABOUT THE INCREASING COSTS FOR JUDGMENTS AND SETTLEMENTS. FIRST WE'RE HAVING AGGRESSIVE CLAIMS MANAGEMENT. WE'RE FIGHTING A TWO-FRONT WAR HERE. ONE FRONT IS THE NUMBER OF CLAIMS THAT COME AT THE COUNTY. THE OTHER IS HOW MUCH WE SPEND IN FEES AND COSTS AND JUDGMENTS AND SETTLEMENTS AFTER THE CASES COME IN. THE FIRST DIRECTIVE IS TO AGGRESSIVELY MANAGE THE CLAIMS SO THAT THEY DON'T BECOME LAWSUITS. WE DO THIS INITIALLY AT THE EXECUTIVE LEVEL OF PARTICIPATION. SUPERVISOR MOLINA, YOU ASKED WERE PEOPLE TOLD? AND DURING THE L.E.R.C. MEETINGS, THE EXECUTIVES ARE TOLD EXACTLY WHAT THEIR LIABILITIES ARE, WHERE THEY'RE COMING FROM. SO THAT COMMUNICATION IS OCCURRING NOW. THE SECOND AREA IS WE'RE LOOKING AT CERTAIN PROBLEM AREAS, LIKE THE EMPLOYMENT PILOT PROGRAM. EMPLOYMENT IS A CONSIDERABLE EXPENSE. EMPLOYMENT LITIGATION IS A CONSIDERABLE EXPENSE FOR THE COUNTY, AND WE ARE CONNECTING ATTORNEYS IMMEDIATELY UPON A CASE BEING FILED OR A CLAIM. AND THEY ARE COORDINATING WITH THE RISK COORDINATOR FOR EACH DEPARTMENT. AND WE ARE DOING RISK MANAGEMENT TRAINING; THAT IS, ATTORNEYS ARE TRAINING IN RISK MANAGEMENT. NOW, THE SHERIFF'S DEPARTMENT IS LOOKING AT EXCESSIVE FORCE IN AUTO CASES. WE'VE HAD A BIG INCREASE IN BOTH OF THOSE. MEDICAL MALPRACTICE, WE HAVE A SUBCOMMITTEE THAT'S ALSO FORMED BY THE LEGAL EXPOSURE REDUCTION COMMITTEE. THAT SUBCOMMITTEE IS TASKED WITH TRENDING AND TARGETING MEDICAL MALPRACTICE CASES. WE'RE FINDING OUT WHAT HOSPITAL, WHAT TYPE OF INCIDENT AND WHO ARE INVOLVED IN THAT INCIDENT. ALSO MEDICAL MALPRACTICE, WE'RE DEALING-- WE HAVE A LITIGATION MANAGEMENT PROTOCOL REVIEW AND SETTLEMENT REVIEW BECAUSE OF SEVERAL OF THE LARGE SETTLEMENTS THIS YEAR. WE ALSO HAVE AN EMPLOYMENT PRACTICES SUBCOMMITTEE WHICH IS TARGETING CERTAIN PROBLEM AREAS, GETTING INTO THE DEPARTMENTS, SPEAKING TO THE PEOPLE HANDLING THOSE TYPES OF CLAIMS AND CASES AND TRYING TO CORRECT THOSE PROBLEMS. ROADWAY CASES, WE DIDN'T HAVE THIS YEAR A LOT OF ROADWAY CASES, IN FACT WE WERE DOWN FROM THE PRIOR YEAR OF ALMOST 5 MILLION. WE HAD VERY FEW SETTLEMENTS ON OUR ROADWAY CASES FOR THE DEPARTMENT OF PUBLIC WORKS. HOWEVER, WE KNOW FROM HISTORY THAT WE'RE GOING TO BE FACING THIS PROBLEM AGAIN. SO WE ARE LOOKING AT THAT AND OUR ATTORNEYS ARE DISCUSSING EACH CASE WITH THE DEPARTMENT ON A REGULAR BASIS. CONTRACTUAL RELATIONSHIPS, SPREADING THE RISK. WE'RE LOOKING AT THE CONTRACTUAL RELATIONSHIPS AT THE INDEMNITY PROVISIONS TO MAKE SURE THAT WHEN THE COUNTY OFFERS ITS SERVICES TO A PARTICULAR ENTITY, THAT IT'S PROVIDED THE APPROPRIATE INDEMNITY PROVISION. THE RISK MANAGEMENT DEPARTMENT HAS IMPLEMENTED THE RISK EXPOSURE COST AVOIDANCE PLANS AND M.A.P. GOALS THAT ARE CONNECTED SO THAT EXECUTIVES KNOW EXACTLY WHERE THEY ARE AND ARE FORCED TO TAKE A LOOK AT WHERE THEIR EXPOSURES ARE AND IMPLEMENT THOSE CORRECTIONS IN THE FORM OF M.A.P. GOALS. WE'RE ALSO, IN THE AREA OF ATTORNEYS' FEES AND COSTS, LOOKING AT SIGNIFICANT CASE REVIEW, THE BIG CASES AND THOSE THAT THE THIRD-PARTY ADMINISTRATORS ARE REVIEWING TO MAKE SURE THAT THOSE BILLS ARE BEING REVIEWED PROPERLY. AND COUNTY COUNSEL IS LOOKING AT ALL SIGNIFICANT CASE INVOICES. WE'RE ALSO IMPLEMENTING, HOPEFULLY THIS YEAR, THIS FISCAL YEAR, AN E-BILLING PROGRAM WHICH WILL MAKE IT MORE EFFICIENT TO REVIEW BILLS. THEY WILL BE DONE ELECTRONICALLY. WE ALSO HAVE BUDGET CHECKS THAT PROVIDES WARNINGS TO LAWYERS THAT ARE MONITORING AND MANAGING CASES TO GIVE THEM A HEADS UP ON IF WE'RE COMING CLOSE TO THE BUDGET. AND ALL BUDGETS ARE REQUIRED TO BE APPROVED BY SUPERVISORS BEFORE THEY CAN BE CHANGED. FINALLY, IN-HOUSE FEES AND T.P.A. MANAGEMENT LITIGATION, WE NOTICED, AS YOU COULD TELL FROM THE INCREASE, THE CAPTURED FEES, $2.55 MILLION WAS SPENT ON ATTORNEYS WORKING WITH THE T.P.A.S TO MANAGE THE LITIGATION HANDLED BY T.P.A.S. WE ARE LOOKING AT THAT TO SEE IF WE CAN FIND SOME EFFICIENCIES IN THAT AREA. IF YOU HAVE ANY QUESTIONS, I'LL BE HAPPY TO ANSWER THEM.

SUP. KNABE, CHAIRMAN: OKAY. ANY QUESTIONS AT POINT? SUPERVISOR MOLINA?

SUP. MOLINA: LET ME ASK A COUPLE OF QUESTIONS. BASICALLY, AS FAR AS LIABILITY, A LITTLE LESS THAN 50 PERCENT IS BASIC SETTLEMENTS ON CLAIMS FOR THE WHOLE-- YOU HAVE 50 PERCENT OF IT WENT TO BIG CASES, RIGHT? MARROQUIN, RIGHT?

STEVE ESTABROOK: YES, APPROXIMATELY 50 PERCENT. ACTUALLY MORE, A LITTLE BIT MORE THAN 50 PERCENT.

SUP. MOLINA: THAT'S WHAT I'M SAYING, SOMETHING LIKE 53 PERCENT, I'M NOT SURE WHAT THE NUMBER IS. A LITTLE LESS, WENT TO THE OVERALL SETTLEMENTS AND CLAIMS THAT WEREN'T THE BIG CASES. DO YOU HAVE THAT BREAKDOWN AS FAR AS LEGAL FEES?

STEVE ESTABROOK: I DON'T HAVE THE-- IN TERMS OF CASE BY CASE AND THE SIZE OF CASE, I CAN GET THAT, BUT I DON'T HAVE THAT HERE.

SUP. MOLINA: IT WOULD SEEM TO ME IF YOU HAVE SEVEN OR EIGHT CASES AND OF THE 54 MILLION THAT WE PAID IN JUDGMENTS, IT WOULD BE INTERESTING TO KNOW WHAT THE LEGAL FEES WERE FOR 50 PERCENT OF THAT. THE 26 PERCENT-- 26 MILLION OR WHATEVER THAT WAS AND WHAT THE LEGAL FEES WERE FOR THE REMAINING AMOUNT.

STEVE ESTABROOK: YES.

SUP. MOLINA: ISN'T THAT A WORTHWHILE FIGURE TO KNOW?

STEVE ESTABROOK: WE LOOK AT THEM INDIVIDUALLY. AND I HAVEN'T GROUPED THEM AS FAR AS A CUT OFF IN SETTLEMENTS BECAUSE EACH CASE IS LOOKED AT INDIVIDUALLY.

SUP. MOLINA: I UNDERSTAND. BUT WE'RE SUPPOSED TO LOOK AT THE WHOLE.

STEVE ESTABROOK: YES.

SUP. MOLINA: I CAN'T IMAGINE-- I CAN'T IMAGINE THAT OUT OF THE LARGE CASES THAT YOU POINTED OUT, THAT OF THE $50 MILLION IN FEES, THAT 25 MILLION WENT INTO DEFENSE FOR THE LARGER CASES. I CAN'T IMAGINE. CORRECT? AM I WRONG?

STEVE ESTABROOK: I DON'T KNOW. I HAVEN'T COMPUTED THAT ON A CASE BY CASE CUT OFF BASIS.

SUP. MOLINA: I'M NOT TALKING ABOUT CASE BY CASE. I'M TALKING ABOUT JUST THE WAY YOU DIVIDED IT. YOU DIVIDED IT UP BY THE BIG CASES.

STEVE ESTABROOK: YES.

SUP. MOLINA: AND SO THAT'S NOW WHEN WE SEE THE BIG CHUNKS OF CASES THAT WERE THERE, AND WE HAVE SOME ASPECTS OF WHAT THE LEGAL FEES WERE, LIKE IN BOWMAN, YOU KNOW EXACTLY MOST OF THAT IS ALL LEGAL FEES.

STEVE ESTABROOK: WELL, OUR LEGAL FEES ARE NOT-- WERE NOT REFLECTED HERE IN THE JUDGMENTS AND SETTLEMENTS. WE HAVE ADDITIONAL LEGAL FEES IN BOWMAN THAT ARE SEPARATE AND APART FROM WHAT WE'RE PAYING THE PLAINTIFF'S COUNSEL AND WHAT WE ARE PAYING THE EXPERT.

SUP. MOLINA: AGAIN. BUT IN THE TOTAL NUMBER OF $49,528,000, THAT IS THE TOTAL OF FEES IN AND OUT, RIGHT?

STEVE ESTABROOK: YES.

SUP. MOLINA: ONCE AGAIN, THE JUDGMENT, 54,551,000 IS THE TOTAL IN SETTLEMENTS.

STEVE ESTABROOK: YES.

SUP. MOLINA: A LITTLE OVER OF THAT. 26 PERCENT OR SO. 50 SOME. I MEAN 26, 27,000. IS ATTRIBUTED TO FOUR OR FIVE MAJOR CASES. SIX, SEVEN MAJOR CASES.

STEVE ESTABROOK: YES.

SUP. MOLINA: OKAY. SO I AM SURE THE LEGAL FEES ARE NOT DIVIDED THE SAME WAY. IS THIS A TOUGH QUESTION? IT SHOULD BE AN AUTOMATIC QUESTION. YOU HAVE TO LOOK AT IT.

STEVE ESTABROOK: WELL, SOMETIMES IN A BIGGER CASE FOR EXAMPLE, PEREZ OR RODRIGUEZ, WHEN WE HAVE AGGRESSIVE SETTLEMENT POSTURE, WE DON'T HAVE LARGE LEGAL FEES. NOW, I HAVEN'T TAKEN EACH CASE AND DONE-- WHAT I HAVE PROVIDED TO YOU IS THE DIFFERENCE, AT YOUR REQUEST, THE DIFFERENCE IN SETTLEMENTS, HOW MANY CUT OFFS. BUT I HAVEN'T PROVIDED THE ATTORNEYS' FEES FOR EACH OF THOSE SEGMENTS. I'LL BE HAPPY TO DO THAT. I HAVEN'T DONE THAT, BUT I'LL BE HAPPY TO DO THAT.

SUP. MOLINA: MR. ESTABROOK, ONE OF THE LARGEST ISSUES THAT I'VE HAD HERE IN THE 17 YEARS THAT I'VE BEEN HERE IS THE ESCALATING COSTS OF DISCOVERY. I'M ALL IN FAVOR OF DISCOVERY WHEN WE NEED TO DO DISCOVERY TO MAKE SURE WE GET AN EFFECTIVE SETTLEMENT. BUT I'VE SEEN DISCOVERY FOR CASES THAT ON DAY ONE YOU'RE SAYING "OH MY GOSH, WE'RE AT FAULT." I MEAN ONE WAS A VERY BASIC SIMPLE THING, WE DIDN'T MEET THE STANDARD OF CARE. DIDN'T TAKE A WHOLE LOT OF DISCOVERY TO FIGURE THAT OUT IN A MEDICAL MALPRACTICE CASE. SO YOU SHOULDN'T SPEND OVER $150 TO MAKE THAT CONCLUSION. BUT IF YOU SPENT $335,000 TO MAKE THAT CONCLUSION, IT WOULD SEEM THAT YOU OVERSPENT IN LEGAL DISCOVERY FEES; RIGHT?

STEVE ESTABROOK: YES, SUPERVISOR. BUT THERE ARE ADDITIONAL ELEMENTS INVOLVED. FOR EXAMPLE, YOU CAN ANALYZE YOUR CASE EARLY ON, WHICH IS WHAT WE'RE DOING WITH OUR ROUND TABLE BECAUSE EACH CASE IS BEING ROUND TABLED--

SUP. MOLINA: I UNDERSTAND THE STRATEGY ABOUT TOUGH DEPOSITIONS. I UNDERSTAND THE STRATEGY ABOUT TOUGH INTERROGATORIES. I UNDERSTAND THAT. BUT I GUESS WHAT THE ISSUE IS HERE IS THAT IF YOU DON'T KNOW THAT NUMBER-- AND IT'S GOT TO BE-- SO FOR 20 SOME MILLION IN JUDGMENTS, WE SPENT $38 MILLION TO GET IT. THAT COULD BE IT BECAUSE I DON'T KNOW THE NUMBERS. NO. LOOK AT THE NUMBERS THAT THEY HAVE. THEIR OWN NUMBERS SHOW THAT WE PAID $54 MILLION IN JUDGMENTS, IN LIABILITY JUDGMENTS. TO GET THAT FIGURE, WE SPENT $49 MILLION IN FEES. RIGHT?

STEVE ESTABROOK: THAT'S NOT ENTIRELY TRUE, SUPERVISOR. BECAUSE AS I EXPLAINED EARLIER, IN THOSE FEES ARE-- THOSE ARE ALL OUR LITIGATION FEES. FOR EXAMPLE--

SUP. MOLINA: I KNOW.

STEVE ESTABROOK: WE WEREN'T DEFENDING ANYTHING IN THE PROP 8 CASE, BUT WE SPENT FEES ON IT. WE WEREN'T SPENDING ANYTHING ON THE JUDICIAL BENEFIT CASE. WE SPENT FEES ON THAT. WE WEREN'T DEFENDING ANY CASES WHEN WE WERE RECOVERING THOSE LARGE DOLLARS THAT YOU SAW UP THERE. WE SPENT MONEY ON THAT. SO THIS IS NOT-- WHEN YOU SAY WE SPENT THIS TO GET TO DEFEND THESE CASES, THAT'S INACCURATE.

SUP. MOLINA: WHAT I'M TRYING TO SAY AND WHAT I'M TRYING TO GET YOU TO UNDERSTAND, BECAUSE I NEED TO UNDERSTAND IT, IS THAT IF YOU TAKE THE WHOLE AS YOU DID AND YOU DIVIDED IT IN HALF, THE BIG CASES, YOU'RE THE ONE THAT PUT THE FIGURE UP, I'M JUST CHECKING THE SAME THING. THE BIG CASES WERE THE BULK OF THE SETTLEMENTS. MARROQUIN, TIRADO, AMANDE, THOSE I UNDERSTAND.

STEVE ESTABROOK: YES.

SUP. MOLINA: THE OTHER HALF WERE THE REGULAR CASES, SLIP AND FALL CASES. THOSE KINDS OF CASES. WHEN I ASKED THE QUESTION IS, OF THESE BIG CASES, WHAT WERE THE LEGAL FEES? YOU DON'T KNOW.

STEVE ESTABROOK: WELL I DO KNOW. I CAN'T RECITE THEM TO YOU RIGHT NOW. BUT I DON'T KNOW WHAT EACH AND EVERY CASE WHAT THE FEES AND COSTS WERE FOR EACH OF THOSE CASES.

SUP. MOLINA: I UNDERSTAND. WE DON'T HAVE IN OUR REPORT, LET'S PUT IT THAT WAY, THAT FIGURE. WE DON'T HAVE THAT FIGURE.

STEVE ESTABROOK: THAT'S NOT IN THE REPORT, THAT'S CORRECT.

SUP. MOLINA: BUT MY ASSUMPTION WOULD BE-- AND CORRECT MEF I'M WRONG-- MY ASSUMPTION WOULD BE IT WOULD COST US MORE IN LEGAL FEES TO GET THE LESS THAN 25 PERCENT, 25 MILLION IN CLAIMS; YES?

STEVE ESTABROOK: LESS THAN 25 MILLION IN CLAIMS? WE HAVE DEVELOPED A CHART WHICH HAS BEEN PROVIDED TO YOU, SUPERVISOR, WHICH INDICATES THE BREAKDOWN ON THAT, ON THE SIZE OF THE SETTLEMENTS AND HOW MUCH WAS PAID IN ATTORNEYS' FEES AND COSTS. SO THERE HAS BEEN AN ANALYSIS OF THAT. IT IS NOT IN MY REPORT ON THE LITIGATION. BUT THAT INCLUDES ALL CLAIMS AND LITIGATION.

SUP. MOLINA: AND WHAT IS THAT NUMBER?

STEVE ESTABROOK: I'M SORRY. I DON'T KNOW IT OFF THE TOP OF MY HEAD. IT'S JUST BASED ON THE--

SUP. KNABE, CHAIRMAN: WOULDN'T IT BE BETTER TO BREAK THOSE NUMBERS OUT LIKE THAT SO YOU DON'T INCLUDE ALL THE OTHER NON SETTLEMENT? WHERE YOU SPEND MONEY ON CERTAIN THINGS LIKE YOU SAY, BUT THERE'S NO CLAIMS. JUST BREAK IT OUT. SO THAT YOU HAVE A BETTER HANDLE, I THINK, IS WHAT SHE'S ASKING FOR.

SUP. MOLINA: BECAUSE IT'S INTERESTING TO KNOW THERE'S NO DOUBT THERE'S A LOT OF CASES THAT ARE GOING TO COST US A LOT OF MONEY. AND WE KNOW WE HAVE TO SPEND MONEY ON THE DEFENSE OF IT. AND THERE ARE CERTAIN CASES THAT WE KNOW WE'RE CLEARLY AT FAULT YET WE NEED TO DEVELOP A DEFENSIVE POSTURE AND I UNDERSTAND THAT. BUT AT A POINT IN TIME WHERE I THINK WE NEED TO CURB LEGAL COSTS. AND I DON'T KNOW WHAT THAT NUMBER IS OR WHAT YOUR TARGET WOULD BE. WE JUST TALKED ABOUT, THIS MANAGER MENTIONED THAT THERE'S NOW A SET OF CHARTS THAT EACH DEPARTMENT WILL GET AND ABOUT THE 5 PERCENT REDUCTION, RIGHT?

STEVE ESTABROOK: YES.

SUP. MOLINA: I'M CURIOUS, AS WELL, AS TO WHETHER COUNTY COUNSEL IS GOING TO GET SUCH A CHART WHEN IT COMES TO MONITORING LEGAL FEES, BECAUSE THEY ARE THE ONLY ONES THAT CAN DO THAT. THE DEPARTMENTS CANNOT.

STEVE ESTABROOK: WELL RIGHT NOW CURRENTLY THE THIRD-PARTY ADMINISTRATORS ARE ALSO MONITORING LEGAL FEES. COUNTY COUNSEL AND THE ATTORNEYS THAT THEY HIRE, THEY MONITOR THE LEGAL FEES. THIRD-PARTY ADMINISTRATORS MONITOR A LARGE BULK OF THE FEES. AND THAT'S ONE OF THE THINGS THAT WE'RE LOOKING AT NOW.

SUP. MOLINA: I KNOW. AND I DON'T KNOW WHEN WE STARTED, BUT I KNOW I STARTED QUESTIONING A LOT OF ISSUES LIKE PAYING FOR THEIR TRAVEL TO AND FROM THE COURTHOUSE, PAYING FOR THE COPY BOY TO GO XEROX AND THE TIME ASSOCIATED WITH THAT AND ALL THESE THINGS. THAT HAS BROUGHT DOWN SOME OF THE EXPENSES. SO WHEN YOU SAY MONITOR, WE DON'T KNOW WHAT WE'RE MONITORING YET BECAUSE THERE IS NO SET OF STANDARDS ON DISCOVERY, CORRECT?

STEVE ESTABROOK: IN TERMS OF STANDARDS FOR DISCOVERY--

SUP. MOLINA: FOR EXAMPLE, SHOULD A $350 LAWYER DRAFT INTERROGATORIES, YES OR NO.

STEVE ESTABROOK: IT DEPENDS ON THE CASE. IT REALLY DOES. AND IF THE CASE MERITS IT--

SUP. MOLINA: HOW MANY DRAFTS SHOULD THE $350 AN HOUR LAWYER HAVE? TWO? THREE? 16?

STEVE ESTABROOK: WELL, AGAIN, EACH CASE IS DIFFERENT.

SUP. MOLINA: I UNDERSTAND THAT. BUT IF YOU DON'T START FROM A STANDARD. I UNDERSTAND EVERY SINGLE CASE IS DIFFERENT. I KNOW THAT. BUT THERE SHOULD BE A SET OF STANDARDS, OKAY? I THINK THERE SHOULD NEVER BE A $350 LAWYER THAT DRAFTS INTERROGATORIES. HE MIGHT EDIT THEM. HE MIGHT FINALIZE THEM. BUT I CAN TELL YOU THERE IS NO LAW FIRM THAT I KNOW OF THAT SPENDS $350 LAWYER TO DRAFT INTERROGATORIES UNLESS THEY'RE A SINGLE MAN OPERATION, A SINGLE PERSON OPERATION, THEY DON'T DO THAT. THEIR STANDARDS ARE DIFFERENT. IT STARTS WITH THE LAW CLERK AND MOVES UP TO THE ASSOCIATE. AND EVEN STARTS WITH THE PARALEGAL. LAW CLERK, ASSOCIATE, PARTNER.

STEVE ESTABROOK: EACH CASE IS MANAGED SEPARATELY. EACH CASE AND EVERY CASE, THERE'S NO ONE SIZE FITS ALL.

SUP. MOLINA: I UNDERSTAND THAT. BUT IF YOU DON'T HAVE A SET OF STANDARDS, WHICH IS THE POINT I'M TRYING TO MAKE. AND THAT'S WHAT I'M TRYING TO GET TO. JUST LIKE YOU'RE GOING TO ASK THE DEPARTMENTS TO CUT BY 5 PERCENT THE NUMBER THEY JUST CAME OUT OF THE AIR, I'M WONDERING WHAT SET OF STANDARDS THAT OUR OWN COUNTY COUNSEL UTILIZES. WE ALWAYS KNOW EVERY CASE IS DIFFERENT, THAT'S TRUE OF EVERYTHING. THE DEPARTMENT OF HEALTH SERVICES, EVERY MEDICAL MALPRACTICE CASE IS GOING TO BE DIFFERENT, YET THEY'RE GOING TO HAVE A 5 PERCENT REDUCTION.

STEVE ESTABROOK: WELL AS PART OF THE LITIGATION SEVERITY INDEX, THERE WERE BILLING GUIDELINES THAT WERE INCLUDED IN THAT AND PROVIDED TO ALL COUNTY COUNSEL WHO WERE REVIEWING BILLS AS A GUIDELINE.

SUP. MOLINA: I KNOW. BUT THOSE BILLING GUIDELINES WERE ALWAYS IN THE STANDARDS OF TRAVEL AND-- I DON'T UNDERSTAND THEM TO BE IN THE DISCOVERY AREA.

STEVE ESTABROOK: THEY'RE IN ALL PHASES OF THE LITIGATION INCLUDING DISCOVERY.

SUP. MOLINA: GIVE ME AN EXAMPLE OF A STANDARD IN DISCOVERY.

STEVE ESTABROOK: RESPONDING TO INTERROGATORIES. YOU COULD BE RESPONDING TO 500 INTERROGATORIES OR YOU COULD BE RESPONDING TO 10 INTERROGATORIES.

SUP. MOLINA: SO WHAT IS THE STANDARD?

STEVE ESTABROOK: WE CAME UP WITH VARIOUS STANDARDS FOR RESPONDING TO MOTIONS AND DISCOVERY JUST AS A GENERAL GUIDELINE. AND I CAN'T FOR DISCOVERY FOR THE INTERROGATORIES, I'D HAVE TO LOOK AT THE GUIDELINES. I COULDN'T RECITE IT TO YOU TO GET THE EXACT AMOUNT. BUT THERE ARE GUIDELINES FOR EVERY PHASE OF LITIGATION, FOR THE DISCOVERY BROKEN DOWN BY PHASES. THIS WAS PROVIDED. WE DID THIS A YEAR AGO. AND AS A GUIDELINE TO COUNTY COUNSEL SO THAT THEY COULD REFER TO THAT WHEN THEY WERE REVIEWING BILLS AND LOOKING AT CASES.

SUP. MOLINA: SO RIGHT NOW AS A GUIDELINE, THEY GO BY THOSE STANDARDS AND YOU HAVE THEM IN ALL AREAS, EXPERTS, IN ALL AREAS OF DISCOVERY.

STEVE ESTABROOK: EXPERTS IS A DIFFERENT-- IF WE'RE DEALING WITH MEDICAL MALPRACTICE AND THE ESCALATION OF THE MEDICAL EXPENSES THAT WE'RE HAVING THERE, WE HAVE GUIDELINES FROM EVERYTHING FROM, EVERY PHASE OF LITIGATION DOWN TO HOW MUCH YOU CAN CHARGE FOR A PARTICULAR COST FOR EXAMPLE, A COURT REPORTER AND A DISK FOR TRANSCRIPT FOR A COURT REPORTER. SO OUR OUTSIDE LAWYERS ARE PROVIDED WITH THAT. OUR INSIDE LAWYERS ARE PROVIDED WITH THAT. SO, YES, THERE ARE GUIDELINES PROVIDED. BUT, AGAIN, THESE ARE GUIDELINES. AND EVERY CASE IS DIFFERENT. AND I UNDERSTAND HOW WHEN YOU'RE LOOKING AT THIS, YOU SAY, "WHAT IS THE AMOUNT? WHAT CAN BE CHARGED?" WELL, AGAIN, EVERY SINGLE CASE IS SO UNIQUE. AND THAT'S THE RESPONSIBILITY OF THE MANAGING LAWYER. THAT'S WHY IT'S SO IMPORTANT THAT THE MANAGING LAWYER BE ON TOP OF IT.

SUP. MOLINA: MR. ESTABROOK, I'VE HEARD YOU SAY THIS TEN TIMES TO ME ABOUT HOW UNIQUE THEY ALL ARE. BUT I STILL THINK THAT THERE ARE A SET OF STANDARDS THAT CAN BE APPLIED ACROSS THE BOARD, WHETHER IT'S MET OR NOT IS A DIFFERENT THING. THAT'S A DIFFERENT ISSUE. IT'S JUST LIKE EVERY CHILDREN'S CASE THAT EVERY SOCIAL WORKER EVALUATES IS UNIQUE. YET THERE ARE A SET OF PROTOCOLS AND STANDARDS THAT NEED TO BE MET. I GUESS THAT'S WHAT WE'RE NOT SEEING HERE AND I DON'T KNOW. NOW, IF THERE IS A SET OF STANDARDS ABOUT DRAFTING INTERROGATORIES OR RESPONDING TO INTERROGATORIES, I'D LIKE TO SEE HOW OFTEN THAT STANDARD IS MET. IS THAT EVALUATED SOMEWHERE IN THE PROCESS?

STEVE ESTABROOK: WELL, THE BILLS ARE REVIEWED BY THE MANAGING LAWYER. BUT RIGHT NOW IN TERMS OF EVALUATING IF THAT LAWYER ADHERES SPECIFICALLY TO A PARTICULAR GUIDELINE, THAT'S THE RESPONSIBILITY OF THE SUPERVISOR.

SUP. MOLINA: YOU THINK THE SUPERVISOR LOOKS AT IT NOW?

STEVE ESTABROOK: I'M SORRY?

SUP. MOLINA: YOU THINK THE SUPERVISOR LOOKS AT IT NOW?

STEVE ESTABROOK: THEY'RE IN CONSTANT COMMUNICATION WITH THE LAWYERS IN THEIR DIVISION, AND THEY'RE TALKING TO THEM ABOUT THE CASES. THOSE SUPERVISORS KNOW THOSE CASES. AND THEY ARE FAMILIAR WITH WHAT THE BUDGETS ARE AND WHAT'S BEING SPENT.

SUP. MOLINA: MR. ESTABROOK, AGAIN WE'LL CHECK THAT. THE ISSUE ON SOME OF THE RECOMMENDATIONS THAT YOU MADE, YOU USED A LOT OF WORDS "IT IS RECOMMENDED", "IT IS SUGGESTED" "IN CONJUNCTION WITH." THOSE ARE ALL SOFT WORDS THAT COULD MEAN SOMETHING, IT COULD MEAN NOTHING. SO IF WE'RE IN FACT GOING TO HAVE SOME REAL GOALS, SHOULDN'T THEY BE STATED IN MORE DIRECT TERMS?

STEVE ESTABROOK: PERHAPS THEY COULD BE.

SUP. MOLINA: IN JAILS AND LAB TESTS. "IT IS RECOMMENDED THE SHERIFF INVESTIGATE ON THE FAILURE TO TIMELY REVIEW LABORATORY TESTS." WOULDN'T IT BE BETTER TO SAY: THE SHERIFF MUST INVESTIGATE THE FAILURE. BECAUSE WE LOSE THESE CASES WHEN THOSE LAB TESTS DON'T WORK.

STEVE ESTABROOK: YES. MY WISH LIST FOR THINGS THAT SHOULD BE DONE AND COULD BE DONE FOR A VARIETY OF CASES. BUT THESE DIRECTORS-- AND NOW AFTER THE L.E.R.C., AFTER THE INSTITUTION OF THE L.E.R.C., I HAVE AN OPPORTUNITY TO GO FACE-TO-FACE WITH THESE DIRECTORS. THEY ARE BUSINESS PEOPLE. THEY HAVE TO DECIDE WHERE THEY SPEND THEIR MONEY. AND I CAN MAKE SUGGESTIONS. I CAN MAKE RECOMMENDATIONS. BUT ULTIMATELY IT'S THEIR CALL AS TO WHERE THEY WANT TO PUT THEIR RESOURCES. SO I CAN MAKE SUGGESTION TO THE SHERIFF'S DEPARTMENT AND SAY THIS IS SOMETHING THAT I RECOMMEND THAT YOU DO. IT WILL SAVE DOLLARS ON THE LITIGATION SIDE. THEY MAY LOOK AT THAT, WEIGH THAT AND MAKE THE DECISION NOT TO SPEND THOSE DOLLARS THERE BUT IN SOME OTHER PLACE WHERE IT MIGHT BE MORE EFFECTIVE. I CAN'T MAKE THAT CALL. SO WHEN YOU ASK IF I CAN DIRECT THE SHERIFF OR DIRECT A DIRECTOR AND SAY "DO THIS OR DO THAT," I CAN MAKE RECOMMENDATIONS. I CAN SUGGEST TO THEM. BUT I DON'T BELIEVE IT IS MY PLACE TO SAY: "DO THIS."

SUP. MOLINA: BUT IT IS YOUR PLACE TO RECOMMEND TO US. AND THEN WE CAN DROP THE HAMMER ON THEM.

STEVE ESTABROOK: THAT'S WHAT I'VE PLACED IN MY REPORT. RECOMMENDATIONS AND SUGGESTIONS.

SUP. MOLINA: SO IF I CHANGE YOUR RECOMMENDATION TO SAY "THE SHERIFF MUST INVESTIGATE THE FAILURE", THERE SHOULD BE A BETTER OUTCOME, CORRECT?

STEVE ESTABROOK: HOPEFULLY THAT WOULD BE THE CASE, YES.

SUP. MOLINA: AND IS THAT ALSO TRUE-- IN THE EMPLOYMENT PLACES, WHICH I THINK IS A BIG BULK OF THE BIG PAYOUTS IN THESE SETTLEMENTS THAT WE HAVE TO DO?

STEVE ESTABROOK: YES, IN THE LAW ENFORCEMENT AREA, OUR JUDGMENTS AND SETTLEMENTS HAVE GONE DOWN. OUR ATTORNEYS' FEES HAVE GONE UP, WHICH INDICATES THAT WE HAVE SOME FRIVOLOUS CLAIMS AND WE'RE MEETING THOSE CLAIMS HEAD ON AND DOING A GOOD JOB OF IT. SO WHEN I'M LOOKING AT THESE CASES, WHAT I SEE IS WE HAVE A CLAIMING EXCESSIVE FORCE NUMBER OF CASES COMING IN THE DOOR. SO WHAT I SUGGEST IS WE LOOK AT WHAT THOSE CASES ARE, WHY THEY'RE COMING IN, WHAT STATIONS, WHAT POLICE OFFICERS, SO WE KNOW, WE'RE AWARE OF WHAT'S HAPPENING. WE DON'T KNOW WHETHER MOST OF THOSE CLAIMS ARE FRIVOLOUS OR NOT. IT'S TO UP THE DEPARTMENT TO TAKE A LOOK AT.

SUP. MOLINA: I UNDERSTAND, BUT THAT'S NOT IN YOUR RECOMMENDATIONS, AS I UNDERSTAND. I BELIEVE IN MY RECOMMENDATION WHAT I SAID WAS WE HAVE A CONTINUING NUMBER OF EXCESSIVE FORCE CASES AND WE NEED TO TAKE A CLOSE LOOK AT EACH ONE OF THOSE TO DETERMINE-- I BELIEVE I SAID THE STATION AND THE CIRCUMSTANCES OF THE EXCESSIVE FORCE ISSUE AND THE OFFICERS INVOLVED.

SUP. MOLINA: SO WHEN YOU SAY LOOK AT THEM, CAN I COUNT ON THAT NEXT YEAR'S REPORT WILL HAVE A DETAILED OUTLINE OF THOSE CASES?

STEVE ESTABROOK: A DETAILED OUTLINE OF THE NEW CASES?

SUP. MOLINA: YEAH. BY STATION AND BY FORCE. SEE, YOU'RE SAYING SOMETHING TO ME AND I DON'T KNOW IF I'M GOING TO GET SOMETHING AT THE END OF THE DAY. LOOK AT SOMETHING AS DIFFERENT THAN REALLY GETTING IT. AM I GOING TO GET IT?

STEVE ESTABROOK: WELL RIGHT NOW WE'RE DEVELOPING THE DATABASE SO WE CAN GET ADDITIONAL DATA TO YOU.

SUP. MOLINA: WILL I GET IT?

STEVE ESTABROOK: BUT IN THIS REPORT IN AN ANNUAL REPORT ON A CASE BY CASE EACH EXCESSIVE FORCE CASE, THAT WON'T BE INCLUDED IN THE REPORT THAT I CONTEMPLATE NEXT YEAR.

SUP. MOLINA: THAT'S NOT WHAT I ASKED. YOU JUST SAID TO ME ONE THING. WE NEED TO LOOK AT THE CASES COMING IN THE DOOR BY STATION, BY WHATEVER. YOU SAID LOOKING AT THEM. WHEN YOU LOOK AT THEM, WILL WE GET THAT DATA? I WANT TO KNOW: DOES THE CENTURY STATION HAVE AN OVER EXCESSIVE AMOUNT OF BAD SHOOTINGS? I WANT TO KNOW. YOU'LL BE ABLE TO TELL ME.

SUP. KNABE, CHAIRMAN: COULD WE TAKE A BREAK HERE? SUPERVISOR ANTONOVICH HAD A COUPLE QUESTIONS, TOO.

SUP. MOLINA: ABSOLUTELY.

SUP. ANTONOVICH: MR. CHAIRMAN, MEMBERS, ON THIS ISSUE, BECAUSE THIS IS REALLY ONE WHERE A LOT OF OUR EXPERTISE WE HAVE EITHER RETIRED OR BEEN REPLACED, AND A LOT OF GOOD LITIGATORS IN PLACE OF THAT EXPERIENCE. THE QUESTION IS THE TOTAL ATTORNEYS' FEES AND COSTS INCREASED 13 PERCENT OVER THE PREVIOUS YEAR, NEARLY $50 MILLION IN THE TOTAL AMOUNT THAT'S PAID OUT INCREASED BY 20 PERCENT, WHICH WAS NEARLY $55 MILLION. AND THE NUMBER OF CASES FILED AGAINST THE COUNTY INCREASED BY 10 PERCENT, WHICH ARE REALLY UNACCEPTABLE FIGURES. AND THE RESULTS REALLY PALE IN COMPARISON TO HOW WONDERFUL THE PROGRAM HAS BEEN WORKING. IN-HOUSE AND OUTSIDE FEES ARE CONCERNING BECAUSE THERE ARE WAYS OF REDUCING THESE LEGAL FEES, ESPECIALLY IN THE ECONOMIC ENVIRONMENT, INSTEAD OF HANDING OUT 25 PERCENT HOURLY INCREASES TO MAKE UP OF LACK OF INCREASE IN THE PAST, WHICH IS CERTAINLY AN AREA OUR NEW COUNTY COUNSEL WILL BE EXPECTED TO TACKLE. ATTORNEYS' FEES PAID OUT TO PLAINTIFF COUNSEL IS ALARMING, ALTHOUGH THAT MAY BE OUT OF OUR CONTROL BECAUSE OF THE COURT AND THE REQUIRED LEGISLATIVE ACTION. IN ONE JURY CASE WHICH INVOLVED THE SHERIFF'S DEPARTMENT, THE PLAINTIFF WAS AWARDED $386,000, BUT HIS ATTORNEY FEES WERE NEARLY $760,000, WHICH WAS ALMOST DOUBLE. IN ANOTHER CASE, THIS WAS A D.H.S. EMPLOYEE, THE REESE CASE, THE PLAINTIFF WAS AWARDED $104,500, AND THE ATTORNEY, HE WAS AWARDED NEARLY $200,000 FOR HIS FEES. SO THE RESULTS BEFORE US ARE NOTHING MORE THAN OBVIOUS OUTCOMES OF THE QUIET ELIMINATION OF EFFECTIVE STAFF AND STRATEGIES THAT WERE REJECTED BY THE BUREAUCRACY TO PROTECT ITSELF AND HIDE WRONGDOING. AND, FRANKLY, THE PEOPLE WHO WERE ONCE EFFECTIVE AND UNFAIRLY CRITICIZED REALLY HAVE BEEN VINDICATED BY THE RESULTS WE NOW HAVE. WE OUGHT TO BE REINSTITUTING AND CONDUCTING ROUND TABLES IN A MANNER THAT SHARPLY FOCUSES ON UNCOVERING THE FULL AND ACCURATE FACTS AND NOT JUST SERVE AS A MEETING JUST TO HAVE A MEETING. ROUND TABLES OUGHT TO BE DONE IN PERSON WITH NOT JUST TWO-MINUTE CONFERENCE CALLS. THEY MUST BE DONE WITH ALL APPROPRIATE STAFF IN ATTENDANCE AND ALL NECESSARY FILES AND DOCUMENTS HAVE TO BE AVAILABLE. IT'S A FACT THAT MOST OF THE LITIGATION, THE LITIGATION COSTS MANAGER CAN DIG THROUGH EARLIER REPORTS TO VERIFY THIS AND SUPERVISOR MOLINA CAN PROBABLY ATTEST TO IT, BUT A VERY PROACTIVE PROCESS WAS IN PLACE FOR MEDICAL MALPRACTICE CASES IN THE LATE 1990S AND EARLY 2000. AND THAT PROGRAM SUCCESSFULLY DROVE DOWN THE SETTLEMENT COSTS, YET FAST FORWARD FIVE OR SIX YEARS FROM NOW, ONE OF THE FINDINGS AND RECOMMENDATIONS BY THE LITIGATION MANAGER CALLS FOR A REVIEW OF THE LITIGATION MANAGEMENT PROTOCOLS RELATIVE TO MEDICAL MALPRACTICE ACTIONS FOR POSSIBLE CHANGES IN ORDER TO ENSURE CONSISTENT, COMPREHENSIVE ASSESSMENTS OF PROPOSALS IN EXCESS OF $250,000. NOW THIS IS A SHAME AND UNACCEPTABLE. WE NEED TO GO BACK AND REVIEW THE PAST PRACTICES, TAP INTO THE INSTITUTIONAL KNOWLEDGE THAT WAS ONCE HERE AND RECAPTURE THE EFFECTIVENESS METHODS WHICH WE ACHIEVED A GREAT DEAL OF SUCCESS WITHOUT FEAR OF EXPOSING THE BUREAUCRACY. THE CULTURE THAT IS FOCUSED ON GETTING TO THE TRUTH WITHOUT FEAR OR REPRIMAND BUT RATHER WITH THE INTENT TO CORRECT A WRONG SO THAT WE DON'T KEEP REPEATING AND REPEATING AND REPEATING THE SAME MISTAKES AND PAYING OUT MILLIONS UPON MILLIONS OF DOLLARS AND WITHOUT REALLY AN EFFECTIVE STRATEGIES, WE WILL CONTINUE TO SEE INCREASES WHICH TAKE VALUABLE TAXPAYERS' DOLLARS AWAY FROM VALUABLE, VITAL PROGRAMS LIKE IN PUBLIC SAFETY, IN DEPARTMENT OF CHILDREN AND FAMILY SERVICES. BUT ONE OF THE EXAMPLES THAT WAS SHOWN IN THE CASES INCLUDED KATIE A. REMEMBER THAT CASE, THAT COULD HAVE BEEN AVOIDED. IT COULD HAVE BEEN AVOIDED. AND I DON'T UNDERSTAND HOW OUR ATTORNEYS, BOTH IN-HOUSE AND PRIVATE COUNSEL, FAILED TO GET ALL OF THE INFORMATION ON THE LADY INVOLVED IN THIS CASE. THEY LITERALLY FAILED. BECAUSE THE DEPARTMENT OF MENTAL HEALTH WAS SPENDING OVER 90 MILLION FOR MENTAL HEALTH SERVICES. AND THAT WAS UNBEKNOWNST TO THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES. SO WHY DIDN'T THE ATTORNEYS FIND OUT THIS INFORMATION TO PRESENT THAT CASE ADEQUATELY THAT THERE WAS MENTAL HEALTH TREATMENT BEING AWARDED AND GIVEN TO THE LADY AND A THOROUGH VENTING AGAIN COULD HAVE SHOWN AND SHED LIGHT ON THAT AND WE COULD HAVE SIGNIFICANTLY REDUCED OUR EXPOSURE IN THOSE. AND SOMEHOW THE DEPARTMENTS HAVE TO TALK TO ONE ANOTHER AND SHARE THAT INFORMATION. AND AGAIN THIS IS AN AREA, THE FIGURES I INDICATED EARLIER CONTINUE TO INCREASE AND WE'RE GOING TO HAVE ADDITIONAL COSTS UNLESS WE HAVE REAL REFORMS TAKING PLACE. AND NOT BEING AFRAID THAT SOMEBODY'S GOING TO UPSET A BUREAUCRACY THAT MAY HAVE LIKED STATUS QUO WHEN THE STATUS QUO IS NOT APPROPRIATE FOR THE RESPONSIBILITIES THAT WE ARE RESPONSIBLE FOR. THANK YOU, MR. CHAIRMAN.

SUP. KNABE, CHAIRMAN: ALL RIGHT. SUPERVISOR MOLINA, DO YOU WANT TO CONTINUE THE ITEM?

SUP. MOLINA: YEAH, I'M NOT GETTING THE ANSWERS THAT I'D LIKE. I'D LIKE TO CONTINUE THIS ITEM FOR A WEEK AND HOPEFULLY MR. ESTABROOK AND I CAN MEET SO WE CAN GO THROUGH THESE ANSWERS COMPLETELY. BECAUSE I THINK THERE ARE A LOT OF ISSUES. AND THEN I'D LIKE TO CHANGE THE RECOMMENDATIONS TO MORE OF A MUST INSTEAD OF RECOMMEND. BECAUSE MAYBE YOU CAN'T DO IT BUT WE CAN.

SUP. KNABE, CHAIRMAN: I JUST HAD A QUESTION AS IT RELATED TO THE BACKER-- RACKET CASE, VERSUS ELLE [PH?]. WHAT HAPPENED ON THE RATE REDUCTION? HOW IS THE DEPARTMENT USING THAT? DO WE KNOW? BILL? BOB?

ROBERT KALUNIAN, COUNSEL: WHICH CASE, SUPERVISOR?

SUP. KNABE, CHAIRMAN: THE D.W.P. CASE WHERE WE SETTLED FOR 32? WE GOT $32.3 MILLION?

C.E.O. FUJIOKA: THE LARGEST PORTION IS BEING USED FOR ENERGY IMPROVEMENT PROJECTS THAT ARE ADMINISTERED THROUGH I.S.D., OR AT LEAST, I.S.D. IS COORDINATING.

SUP. KNABE, CHAIRMAN: WITH THE RATE REDUCTIONS OR CASH?

C.E.O. FUJIOKA: WITH THE CASH. ANOTHER PART WAS GIVEN BACK TO THE DEPARTMENTS. SO WE'RE USING A LOT OF THAT MONEY TO COMPLETE SOME ENERGY EFFICIENCY PROJECTS THROUGHOUT THE COUNTY.

SUP. KNABE, CHAIRMAN: THIS IS A BIG NUMBER HERE, ALMOST $66 MILLION. PART I KNOW D.P.W. CASE WAS-- THE D.W.P .CASE WAS THE RATE REDUCTION. SO THAT CAN BE USED ONE WAY. ON THIS C.O.L.A., I MEAN SOME OF THE OTHERS, ARE THESE STAYING WITHIN THE DEPARTMENT? IS IT STAYING WITHIN JUDGMENTS, SETTLEMENTS? WHO WINDS UP MAKING A DECISION HOW WE SPEND THAT $66 MILLION?

C.E.O. FUJIOKA: I THINK THAT'S PART OF THE-- IT'S FACTORED INTO THE DEPARTMENT'S BUDGET. IT BECOMES PART OF THEIR BOTTOM LINE.

SUP. KNABE, CHAIRMAN: I REALIZE THIS IS '08-'09 SO IT'S BEEN FACTORED IN ALREADY, IS THAT CORRECT?

C.E.O. FUJIOKA: YES.

SUP. KNABE, CHAIRMAN: ALL RIGHT. AND I WOULD ENCOURAGE YOU TO HAVE THOSE ANSWERS. AND WE WILL CONTINUE THIS ITEM A WEEK. YOU CAN CERTAINLY, EITHER WE DO OR WE DON'T. SOMEHOW WE NEED TO BREAK THOSE NUMBERS OUT TO GET THE ANSWERS NOT ONLY TO SUPERVISOR MOLINA'S QUESTION BUT SOME OF OUR OTHERS. SO HOPEFULLY WE CAN DO THAT IN A WEEK. YOU WILL HAVE THE OPPORTUNITY TO MEET WITH THE SUPERVISOR. THANK YOU. ALL RIGHT. NEXT IS ITEM 73.

STEVE NYBLOM: GOOD AFTERNOON NOW. THE JOINT REPORT BETWEEN COUNTY COUNSEL AND THE CHIEF EXECUTIVE OFFICE WAS CREATED TO DEMONSTRATE AREAS WHERE THE TWO DEPARTMENTS WERE WORKING TOGETHER TO ADVANCE RISK MANAGEMENT PRINCIPLES. WHAT THIS REPORT DOES IS GO THROUGH SOME OF THE ACCOMPLISHMENTS OF THE PRIOR YEAR AND THEN TALKS ABOUT SOME OF THE GOALS FOR THE COMING YEAR. THE ACCOMPLISHMENTS ARE THINGS THAT HAVE BEEN TALKED ABOUT A LITTLE BIT IN PRIOR PRESENTATIONS AND INCLUDE SUCH ITEMS AS THE LEGAL EXPOSURE REDUCTION COMMITTEE AS DIRECTED BY YOUR BOARD, IMPROVEMENTS TO OUR RISK MANAGEMENT INFORMATION SYSTEM, COGNOS [PH?] CLAIM REPORTS, WHICH THIS IS AN EFFORT TO GET TIMELY LIABILITY CLAIM INFORMATION IN THE HANDS OF DEPARTMENT RISK MANAGEMENT PERSONNEL ON A REGULAR BASIS. THOSE REPORTS HAVE BEEN STARTED. AND WE ARE CONTINUING TO DEVELOP ADDITIONAL REPORTS THAT ARE GOING TO BE EVALUATED TO THE DEPARTMENTS. BUT WE HAVE STARTED THE RELEASE OF THOSE REPORTS ON A REGULAR BASIS. THERE IS THE RISK EXPOSURE COST AVOIDANCE PLAN, WHICH I MENTIONED EARLIER. PERFORMANCE GOALS, MANAGEMENT APPRAISAL AND PERFORMANCE APPRAISAL GOALS THAT I ALSO HAVE MENTIONED EARLIER. THE REMAINING ITEMS UNDER THE ACCOMPLISHMENTS SECTIONS RELATE TO COUNTY COUNSEL. I WILL DEFER TO MR. ESTABROOK.

SUP. KNABE, CHAIRMAN: ALL RIGHT.

STEVE ESTABROOK: THE JOINT REPORT ACCOMPLISHMENTS. THE REVIEW PORTION PAGE 3. THE COUNTY COUNSEL ACCOMPLISHMENT SECTION. WELL, INITIALLY THE ELECTRONIC E-BILLING IS ONE OF THE MAIN PROGRAMS THAT WE'RE INSTITUTING TO HELP KEEP ATTORNEYS' FEES AND COSTS DOWN, AND THAT'S A BILLING SYSTEM WHERE IT TRACKS ALL BILLS. BILLS WILL BE SENT ELECTRONICALLY. IT WILL IMPROVE OUR EFFICIENCY IN RECEIVING AND REVIEWING BILLS. WE'RE ON TRACK NOW TO RECEIVE CONTRACT PROPOSALS. AND THAT SHOULD BE HAPPENING IN THE NEXT-- ACTUALLY WE'VE RECEIVED THE PROPOSALS. WE'RE NOW ESTABLISHING COMMITTEES TO REVIEW THEM AND SELECT A VENDOR. AND ATTORNEY INVOICE REVIEWS. PRIOR TO THIS YEAR, ALL INVOICES THAT WERE SENT TO THIRD-PARTY ADMINISTRATORS WERE REVIEWED ONLY BY THIRD-PARTY ADMINISTRATORS. WE'VE STARTED A NEW PROGRAM THAT IN ALL SIGNIFICANT CASES THE LARGER CASES COUNTY COUNSEL WILL ALSO REVIEW THOSE BILLS AND HAVE RESPONSIBILITY FOR APPROVING THOSE BILLS. AND THE PURPOSE OF THAT IS TO KEEP THE COSTS DOWN. AND THEN, STEVE, DO YOU WANT TO MENTION THE R.E.M.I.S. MODIFICATIONS?

STEVE NYBLOM: ON THE ACCOMPLISHMENTS PIECE?

STEVE ESTABROOK: YES, WELL, I'LL CONTINUE. WE ALSO REVIEWED PANEL COUNSEL. AND AS I'VE INDICATED EARLIER, WE HAVE INCREASED THE RATES BY 25 PERCENT AFTER 14 YEARS OF NO INCREASE. AND THAT WAS DONE. ALSO BILLING REQUIREMENTS WERE REVISED AND SENT OUT TO ALL OUTSIDE COUNSEL.

STEVE NYBLOM: THE GOAL SECTION IS THE NEXT COMPONENT OF THIS REPORT. SOME OF THE ITEMS THAT WERE ACCOMPLISHMENTS FOR THE YEAR ARE GOING TO-- EFFORTS ARE GOING TO CONTINUE TO IMPLEMENT THOSE ACTION ITEMS, LIKE THE LEGAL EXPOSURE REDUCTION COMMITTEE. THERE ARE ACTIVITIES THAT WILL BE DESCRIBED IN THE NEXT REPORT ON THAT. THERE ARE ADDITIONAL ENHANCEMENTS TO THE RISK MANAGEMENT INFORMATION SYSTEM. THIS IS AN ONGOING PROCESS OF DEVELOPING OUR SYSTEM TO BEST MEET THE NEEDS OF COUNTY COUNSEL AND THE C.E.O. ADDITIONAL CLAIM REPORTS WILL BE COMING OUT, AS I MENTIONED EARLIER. WE DID DO THE FIRST ONE ALREADY. AND WE HAVE SEVERAL OTHERS THAT ARE IN THE WORKS AND WILL BE RELEASED IN THE VERY NEAR FUTURE FUTURE. THE RISK EXPOSURE COST AVOIDANCE PLAN, THOSE WERE COMING DUE RIGHT NOW. AND WE'RE GOING TO CONTINUE TO WORK WITH DEPARTMENTS ON THE IMPLEMENTATION OF THEIR ACTIVITIES AND ASSIST THEM WITH THEIR GOALS. AND THE REMAINING ITEMS ARE COUNTY COUNSEL SPECIFIC.

STEVE ESTABROOK: AGAIN, THE E-BILLING OR ELECTRONIC BILLING, AS I MENTIONED, I MENTIONED THAT BEFORE, THAT WE'RE NOW ENTERTAINING PROPOSALS FOR THAT. I HAVE THE COMMITTEE TO REVIEW AND SELECT A VENDOR. WE ARE ALSO INSTITUTING AN INVOICE REVIEW TRAINING PROGRAM FOR ALL INSIDE COUNSEL TO HELP THEM REVIEW BILLS AND TO ASSIST THEM IN THAT PROCESS. WE ALSO ARE LOOKING AT CONTRACT CITIES CONTRACTS IN ORDER TO REVIEW PROVISIONS RELATED TO INDEMNITIES SO THAT WHEN THE COUNTY DOES BUSINESS AND OFFICE OF SERVICE, THE INDEMNITY PROVISIONS AFFORDED WILL BE APPROPRIATE. ARE THERE ANY QUESTIONS RELATED TO THIS REPORT? WE'D BE HAPPY TO RESPOND.

SUP. MOLINA: I DO. AND AGAIN YOU HAVE PUT TOGETHER THE RISK MANAGEMENT TOOL TO ASSESS RISK IN THE DEPARTMENT, RIGHT?

STEVE NYBLOM: YES.

SUP. MOLINA: AND YET THE DEPARTMENTS HAVE HAD THIS FOR A LONG PERIOD OF TIME. WHAT DID THEY DO BEFORE THAT? DID THEY ANALYZE RISK AT ALL? BECAUSE THEY'VE HAD IT IN PLACE SINCE 2003, ALMOST NINE YEARS, EIGHT YEARS AGO.

STEVE NYBLOM: THE DEPARTMENTS REGULARLY EVALUATE THEIR RISK ISSUES.

SUP. MOLINA: THEY DO?

STEVE NYBLOM: THEY DO TO THE EXTENT THAT THEIR STAFF IS WORKING ON THOSE PARTICULAR ISSUES WITHIN THEIR DEPARTMENTS. WE HAVE STAFF THAT WORK WITH THEM ON LOSS PREVENTION TYPE ACTIVITIES.

SUP. MOLINA: GREAT. SO THE DEPARTMENTS IDENTIFY WHAT THEY ARE, THEY KNOW WHAT THEY ARE? THEY DO?

STEVE NYBLOM: THE DEPARTMENTS KNOW WHAT THEIR ISSUES ARE, YES.

SUP. MOLINA: IT WOULD BE THE RISK MANAGER IN THEIR DEPARTMENT WHO WOULD KNOW?

STEVE NYBLOM: CORRECT.

SUP. MOLINA: AND SO NOW THEY HAVE THE RECAP TOOL THAT YOU'RE PUTTING IN PLACE, RIGHT?

STEVE NYBLOM: YES.

SUP. MOLINA: AND AS ALL OF THIS INFORMATION IS FILLED OUT, WHO IS GOING TO LOOK AT IT? HOW IS IT GOING TO BE REVIEWED? IS IT THE DEPARTMENT HEAD WHO LOOKS AT IT AND THE RISK MANAGER? OR IS IT JUST SOMETHING THAT HAPPENS WITHIN RISK MANAGEMENT?

STEVE NYBLOM: THAT'S A VERY IMPORTANT ISSUE RELATED TO ACCOUNTABILITY AND MANAGEMENT COMMITMENT FROM THE TOP. THERE IS A BOX IN THE EARLY PART OF THE DOCUMENT THAT IS FOR THE DEPARTMENT HEAD TO SIGN IN ADDITION TO THE RISK MANAGEMENT COORDINATOR.

SUP. MOLINA: I KNOW. BUT I'VE HAD CORRECTIVE ACTIONS WITH DEPARTMENT HEADS WHO SIGNED IT AND WHEN I ASKED THEM WHO IT WAS-- BUT THE DEPARTMENT HEAD WILL HAVE REVIEWED THESE, CORRECT?

STEVE NYBLOM: THE DEPARTMENT HEAD IS SIGNING.

SUP. MOLINA: SO IS THIS AN ANNUAL TOOL OR THIS IS FOR EVERY--? HOW IS THIS?

STEVE NYBLOM: THIS IS AN ANNUAL TOOL TO EVALUATE RISK WITHIN EACH DEPARTMENT.

SUP. MOLINA: SO IN THAT PROCESS NOW AFTER THEY'VE DONE THIS WHOLE RECAP, DO YOU HAVE ANY DEPARTMENT YET THAT HAS DONE IT? I KNOW YOU HAVE THE SAMPLE THAT YOU GAVE US.

STEVE NYBLOM: WE HAVE 21 OR 22 DEPARTMENTS WHO HAVE COMPLETED THE DOCUMENT AND SUBMITTED THE DOCUMENT. I DO HAVE THOSE, YES.

SUP. MOLINA: AND YOU'VE REVIEWED THOSE?

STEVE NYBLOM: WE ARE COMPILING THEM RIGHT NOW. THE ORIGINAL DEADLINE FOR SUBMISSION WAS MID NOVEMBER. MANY DEPARTMENTS ASKED FOR AN EXTENSION, TO WHICH WE HAVE, GIVEN THE HOLIDAYS, AGREED TO NOVEMBER 30TH DATE, WHICH WAS YESTERDAY. SO THESE WILL BE REVIEWED AS A GROUP.

SUP. MOLINA: BECAUSE IN THE THINGS THAT ARE ASKED, I THINK IT'S REALLY VALID, ONCE THE DEPARTMENTS WOULD KNOW THIS. BUT ON AVERAGE, THEY WOULDN'T KNOW THIS. THEY WOULD HAVE TO CALL UP COUNTY COUNSEL TO GET MOST OF THESE FIGURES, NUMBERS AND ISSUES; CORRECT?

STEVE NYBLOM: WE PROVIDE THAT DATA TO THE DEPARTMENTS FOR THEM TO FILL OUT THIS RECAP DOCUMENT. THE DATA IS ONLY ONE COMPONENT OF THIS. AND IT IS A VALUABLE COMPONENT BUT THE EVALUATION OF RISK WITHIN THAT DEPARTMENT AND A DETERMINATION OF WHAT ACTIVITIES THE DEPARTMENT'S GOING TO DO AND THE GOALS THAT THEY'RE GOING TO ESTABLISH RELATED TO RISK MANAGEMENT ISSUES IS MUCH MORE IMPORTANT THAN THE DATA ITSELF. BUT WE HAVE PROVIDED ALL THAT DATA FOR THE DEPARTMENTS.

SUP. MOLINA: SO WITNESS YOU REVIEW ALL OF THESE, THEN IT GOES BACK TO THE DEPARTMENT OBVIOUSLY FOR EVALUATION TO SEE WHAT THEY'RE GOING TO DO. WHEN DO YOU ASSUME THAT WILL HAPPEN?

STEVE NYBLOM: THE DOCUMENTS BELONG TO THE DEPARTMENTS. THEY ARE THE DEPARTMENTS' PLANS FOR IMPLEMENTATION. THEY SHOULD BE WORKING ON THOSE ACTIVITIES NOW.

SUP. MOLINA: BUT YOU DON'T KNOW IF THOSE PLANS ARE WORTHWHILE BECAUSE SOMEBODY HAS TO REVIEW THEM.

STEVE NYBLOM: WE HAVE HAD STAFF WORKING WITH THE DEPARTMENTS TO DEVELOP THEM IN THE COURSE OF THE LAST TWO MONTHS.

SUP. MOLINA: SO IF I ASKED YOU FOR PROBATION'S PLAN, YOU WOULD BE ABLE TO GET THAT TO ME?

STEVE NYBLOM: I DON'T KNOW OFFHAND IF I HAVE PROBATION'S. I COULD TELL YOU THAT TODAY. IF I HAVE IT, I CAN GIVE IT TO YOU, YES, ABSOLUTELY.

SUP. MOLINA: BECAUSE IN ONE OF THEM THAT YOU DID, YOU ALSO PUT A LOT OF ACTIVITIES IN THEM. SOME OF THE STUFF IS STUFF THAT THEY'RE ALREADY SUPPOSED TO BE DOING, AND YET, FOR EXAMPLE, THE SAMPLE YOU USED, RIGHT? IN ONE OF THEM, IT SAYS "DEVELOP AND IMPLEMENT A COMPREHENSIVE FLEET SAFETY PROGRAM WITHIN THE DEPARTMENT." AND HERE YOU HAVE A DEADLINE DATE OF JUNE 30TH OF 2010 WHEN YOU'RE GOING TO APPROVE THAT. NOW, THAT SHOULD BE A GIVEN. I MEAN IS THIS A NEW PLAN NEW PLAN? EVERYBODY SHOULD THINK THEY SHOULD HAVE A SAFETY PLAN TO BR WHERE THEIR FLEET SAFETY PROGRAM?

STEVE NYBLOM: THE ACTIVITY OF CREATING THE RECAP DOCUMENT WAS INTENDED TO IDENTIFY DEFICIENCIES IN DEPARTMENTAL PROGRAMS THAT NEED TO BE IMPROVED. NOW, WHAT YOU'VE IDENTIFIED IS, SHOULDN'T THE DEPARTMENTS BE DOING THIS ALREADY?

SUP. MOLINA: NO. SHOULDN'T THE DEPARTMENT ALREADY HAVE A SAFETY PLAN?

STEVE NYBLOM: YES, SHOULDN'T THEY ALREADY HAVE THE PROGRAM? SHOULDN'T THEY HAVE IMPLEMENTED SOMETHING ALREADY? WHAT THIS EXERCISE HAS IDENTIFIED IS IMPROVEMENTS THAT NEED TO BE MADE WITH RESPECTIVE PROGRAMS. THE FOUR OR SO SAMPLES THAT WE PROVIDED JUST AS EXAMPLES FOR DEPARTMENTS TO USE WERE INTENDED TO ALLOW THE DEPARTMENTS TO THINK ABOUT WHAT KIND OF THINGS THEY MIGHT WANT TO THINK ABOUT. NOW, EACH DEPARTMENT IS SPECIFIC. EACH DEPARTMENT HAS THEIR OWN RISK ISSUES. AND WHAT WE WANTED TO DO WAS PROVIDE A SAMPLE OF WHAT THEY MIGHT LOOK LIKE.

SUP. MOLINA: I KNOW. BUT THIS ONE TO ME WAS THE ONE THAT WAS THE ODDEST. IT'S JUST LIKE, YOU KNOW, IF YOU HAVE A CAR, YOU SHOULD HAVE A SAFETY PLAN FOR IT; RIGHT? I DON'T KNOW WHAT THAT INVOLVES, BUT I WOULD IMAGINE THE DEPARTMENT WOULD ALREADY HAVE ONE THAT YOU DON'T NEED TO GIVE THEM SIX MONTHS TO DEVELOP IT UNLESS, LOOK, THIS IS NOT A GOOD ONE. SO GO AND REDO IT.

STEVE NYBLOM: DEPARTMENTS DON'T NECESSARILY HAVE A VERY WELL-STRUCTURED, WELL-ARTICULATED PLAN FOR DEALING WITH A SAFETY ISSUE SUCH AS FLEET, OR VEHICLE OPERATIONS.

SUP. MOLINA: SO NOW YOU'RE GOING TO HAVE THE RISK REPORT. YOU HAD 25 CAR ACCIDENTS. SO NOW YOU SHOULD DEVELOP ANOTHER SAFETY PLAN, NOT THE SAME ONE; RIGHT? SO NOW IT'S GOING TO BE BY COMPARISON TO RISK. I JUST DON'T WANT THEM TO TURN IN THE SAME PLAN.

C.E.O. FUJIOKA: A GOOD PLAN SHOULD BE A DYNAMIC PLAN. IT SHOULD CHANGE AS YOU GET MORE INFORMATION. LIKE YOU SAID, IF ALL OF A SUDDEN THERE'S A SIGNIFICANT INCREASE IN AUTO WRECKS, BECAUSE THE PLAN SHOULD BE A DYNAMIC PLAN THAT CHANGES CONSTANTLY TO REFLECT THE-- OR TO REACT TO THE NEW ISSUES, THAT'S WHAT EACH ANNUAL REPORT SHOULD SHOW, SHOULD HAVE THOSE CHANGES. IF IT'S THE SAME THING, IT'S MERELY A COPY JOB. IT'S NOT REFLECTIVE OF SOME OF THE NEW ISSUES OR PROBLEMS.

SUP. MOLINA: I UNDERSTAND. BUT THAT'S WHAT I GUESS I WANT TO REINFORCE, IS THAT IT IS GOING TO BE THAT. NOT JUST "OH WE SUBMITTED THE SAFETY PLAN." BUT IS IT GOING TO BE MEASURED AS IT SAYS AGAINST THE RISK OF THE YEAR BEFORE?

STEVE NYBLOM: PART OF OUR EVALUATION OF THE DEPARTMENTAL PLANS WILL BE AN EVALUATION OF HOW PROGRAMS AND PROCEDURES WERE DEVELOPED AND IMPLEMENTED AND WHAT THE RESULTS WERE ASSOCIATED-- THE LOSS RESULTS WERE AS ASSOCIATED WITH THOSE PARTICULAR PLANS. THAT IS INTENDED TO BE DONE, YES.

SUP. MOLINA: AT THIS POINT, HAVE THEY-- ALL OF THE DEPARTMENTS HAVE DEVELOPED THEIR PLANS AND THEIR SPECIFIC STRATEGIES?

STEVE NYBLOM: I HAVE NOT RECEIVED PLANS FROM EVERY DEPARTMENT.

SUP. MOLINA: MAYBE YOU CAN MAKE A LITTLE LIST FOR US AND LET US KNOW WHICH ONES HAVEN'T DONE IT YET.

STEVE NYBLOM: I WOULD BE HAPPY TO.

SUP. MOLINA: IT'S MY UNDERSTANDING AND IT'S SOMETHING, A FIGURE THAT I THINK YOU ALL LOOKED AT IS THAT 2.5 MILLION ATTORNEYS' FEES WAS SPENT FOR IN-HOUSE ATTORNEYS OVERSEEING LITIGATION THAT IS MONITORED BY THIRD-PARTY ADMINISTRATORS. NOW, HAVE YOU LOOKED AT WHETHER THAT IS AN EFFECTIVE EFFORT OR NOT?

STEVE NYBLOM: THE COUNTY COUNSEL OVERSIGHT OVER THIRD-PARTY ADMINISTRATORS? I HAVE NOT EVALUATED THE ATTORNEY COMPONENT, NO.

SUP. MOLINA: BECAUSE, ONE WOULD EXPECT THAT IF YOU LOOK AT IT THERE SHOULD BE SAVINGS, RIGHT?

STEVE NYBLOM: SHOULD BE, YES.

SUP. MOLINA: SO SPEND THAT MUCH MONEY TO DO IT, I'M JUST WONDERING WHAT DO WE GET OUT OF IT? WE DON'T KNOW. DO WE KNOW?

STEVE ESTABROOK: THE OVERSIGHT BY COUNTY COUNSEL? WELL, THE ATTORNEYS ARE INVOLVED IN ALL THE ASPECTS OF THE CASE INVOLVING THOSE CASES, ALL THE ROUND TABLES, ALL THE STRATEGY MEETINGS. AND NOW WE'RE MOVING THE BILL REVIEW FROM THE LARGEST CASES, THE BILL REVIEWS ARE EVEN BEING CONSIDERED BY COUNTY COUNSEL.

SUP. MOLINA: I UNDERSTAND. I GUESS WHAT I'M LOOKING AT IS: IS THAT INVESTMENT PAYING OFF?

STEVE ESTABROOK: WE'RE LOOKING FOR SOME SYNERGY THERE BETWEEN THE T.P.A. AND COUNTY COUNSEL. WE JUST STARTED TRACKING, AS I MENTIONED, THIS YEAR, NOW THAT'S THE FIRST TIME THAT WE PUT THAT NUMBER UP THERE. AS I INDICATED IN MY FINDINGS AND RECOMMENDATIONS, THAT IS SOMETHING THAT WE NEED TO LOOK AT AND MAKE SURE THAT THE MONEY THAT'S SPEND BY THE T.P.A.S, THE THIRD-PARTY ADMINISTRATORS, AND COUNTY COUNSEL IN THAT EFFORT IS APPROPRIATE.

SUP. MOLINA: ALL RIGHT. BUT MY ASSUMPTION WILL BE-- THIS IS MY ASSUMPTION-- MY ASSUMPTION WILL BE THAT SINCE WE'RE TRACKING THAT NUMBER AND WE'RE PUTTING MORE RESOURCES INTO THAT, THERE SHOULD BE SAVINGS. THAT'S MY ASSUMPTION. I HOPE THE ANSWER NEXT YEAR WILL NOT BE "EVERY CASE IS UNIQUE." RIGHT? THAT'S MY ASSUMPTION. NO?

STEVE ESTABROOK: WE'RE WORKING THE CASES. AND WE'RE DOING IT PROPERLY. AND WE'RE ASSESSING THE RISK UP FRONT AND SETTING AN AMOUNT THAT WE THINK THE CASE IS WORTH AND WORKING TOWARD A GOAL, EITHER TO GET THE CASE RESOLVED OR TO BRING IT TO TRIAL. IT SHOULD RESULT IN SAVINGS, IF WE'RE DOING THAT APPROPRIATELY.

SUP. MOLINA: MR. LITIGATION MANAGER, WE PUT THIS POSITION IN PLACE. WE'VE PUT ALL OF THESE EFFORTS IN PLACE, TO ME IT'S VERY FRUSTRATING. I'VE BEEN AT IT FOR A LONG TIME, STARTING WITH MEDICAL MALPRACTICE. EVERY TIME I GET SOMEWHERE, I NEED ANOTHER REPORT, I NEED ANOTHER PERSON TO DO THIS. I'M TRYING TO GET TO A SET OF GOALS. THIS HUNDRED AND SOME ODD MILLIONS OF DOLLARS SHOULD HAVE GONE TO SERVICES AND IT DIDN'T. IT WENT TO LIABILITY. TAXPAYERS DON'T NECESSARILY APPRECIATE THAT IT WENT TO LEGAL FEES AND, YOU KNOW. BUT THE NATURE OF AN ORGANIZATION OF THIS TYPE IS WE'RE GOING TO HAVE THOSE. BUT THE WHOLE PURPOSE OF WHAT WE'RE DOING, THE WHOLE PURPOSE IS NOT JUST TO FIND OUT WHAT IT IS. I MEAN ONCE YOU FIND OUT WHAT IT IS, THEN YOU SAY HOW DO YOU BRING IT DOWN? I MEAN OTHERWISE WHY GO THROUGH THE EXERCISE? IT'S JUST LIKE IF YOU NEED TO PUT IN RESOURCES TO REVIEW SOMETHING, YOU WANT TO FIND OUT AT A CERTAIN POINT IN TIME, ARE THOSE RESOURCES VALID TO BRING DOWN THE COSTS? IF NOT, PULL BACK THOSE RESOURCES IF THERE'S NO CHANGE GOING ON. I GUESS THAT'S WHAT I'M ASKING THE QUESTION OF, THAT AS WE PUT IN THESE ADDITIONAL RESOURCES OF IN-HOUSE RESOURCES TO REVIEW THOSE BILLS AND THOSE THINGS, WE'RE HOPING THAT WILL BE THE SAVINGS, RIGHT? THAT'S THE OUTCOME.

STEVE ESTABROOK: THOSE WERE NOT ADDITIONAL RESOURCES, SUPERVISOR. THOSE WERE RESOURCES THAT WERE DIRECTED AT THOSE ACTIVITIES BACK IN 2000, 2001, 2001-2002. THEY JUST WEREN'T REPORTED TO YOU. SO YOU DIDN'T KNOW. BUT NOW YOU KNOW. NOW THESE ARE THE RESOURCES THAT ARE ALLOCATED TO THIRD-PARTY ADMINISTRATOR CASES. THIS IS THE ATTORNEY TIME. NOW YOUR QUESTION IS: WHAT ARE WE DOING ABOUT IT? AND AS SOON AS WE NOW HAVE THIS NUMBER TO YOU, THE NEXT STEP IS WE NEED TO LOOK AT THAT BOTH FROM THE THIRD-PARTY ADMINISTRATOR SIDE AND FROM COUNTY COUNSEL AND DETERMINE: DO WE HAVE OUR RESOURCES PROPERLY ALLOCATED? JUST BECAUSE THEY'RE THERE DOESN'T MEAN THAT THEY'RE NOT PROPERLY ALLOCATED. THEY MAY BE VERY WELL ALLOCATED, WE DON'T KNOW. WE HAVE TO LOOK AT IT. JUST BECAUSE THE NUMBER EXISTS DOESN'T MEAN THAT THERE'S MONEY THAT'S SPENT THAT ISN'T MERITED. SOME OF THE BIGGEST CASES WE HAVE, AND YOU'RE FAMILIAR WITH ALL OF THEM, COME OUT OF T.P.A., THIRD-PARTY ADMINISTRATOR CIRCLE. SO THOSE CASES CAN BE VERY BIG. MARROQUIN WAS ONE. SO IT'S VERY IMPORTANT THAT WE HAVE COUNTY COUNSEL ON THOSE CASES. SO THE ISSUE HERE IS IS THAT WE NOW HAVE CAPTURED, FOR THE FIRST TIME, THOSE FEES AND COSTS OR PARTICULARLY THOSE FEES. NOW THE QUESTION IS: ARE THEY PROPERLY ALLOCATED? THEY WERE ALWAYS BEING SPENT. THEY WERE BEING SPENT BACK IN 2000-2003 DURING THE TIME THAT SUPERVISOR ANTONOVICH MENTIONED. THEY WERE BEING SPENT THEN. HE JUST DIDN'T KNOW IT. AND THIS BOARD DIDN'T KNOW IT. SO AT THIS STAGE, YOU DO.

SUP. MOLINA: YOU WOULD BE AMAZED HOW MUCH THIS BOARD KNOWS ABOUT SOME OF THESE EXPENDITURES, WHICH IS WHY WE'RE TRYING TO FIND OUT.

STEVE ESTABROOK: THAT'S MY JOB IS TO GET THEM TO YOU.

SUP. MOLINA: I UNDERSTAND. AND THAT'S WHY THE QUESTION IS: AT WHAT POINT IN TIME, NOW THAT WE KNOW THE FIGURES, DO WE DO THAT EVALUATION? MY ASSUMPTION WOULD BE THAT THERE HAS TO BE, OTHER THAN EVERY CASE IS UNIQUE, THERE HAS TO BE A COST EVALUATION, GOOD INVESTMENT, NOT A GOOD INVESTMENT, WORTHWHILE?

SUP. KNABE, CHAIRMAN: BUT THAT HAS TO BE CASE BY CASE, THOUGH.

SUP. MOLINA: I DON'T KNOW.

SUP. KNABE, CHAIRMAN: YOU DON'T KNOW UNTIL YOU GET INTO THE NEGOTIATIONS WHETHER IT'S A GOOD DEAL OR BAD DEAL. I MEAN EVERY CASE HAS ITS OWN MERITS. I UNDERSTAND WHAT YOU'RE TRYING TO GET AT. BUT SOME OF THAT HAS TO BE BROKEN DOWN INDIVIDUALLY UNTIL-- YOU'RE SAYING TAKE THEM ALL AS A GROUP IN THIS PARTICULAR AREA OF THE SHERIFF'S DEPARTMENT, THIS PARTICULAR AREA AND THEN AWAY--

SUP. MOLINA: NO. BECAUSE WE KNOW FOR A FACT --

SUP. ANTONOVICH: COULD I ASK FOR CLARIFICATION ON A QUESTION? RELATIVE TO THIS PRIORITY CASE 1, YOU'RE MENTIONING IT WAS INSTITUTED IN 2000. HOWEVER, IN YOUR REPORT ON PAGE 4 IN THE MIDDLE, IT STARTS "COMMENCING THIS FISCAL YEAR" NOT 2000. THIS FISCAL YEAR, INVOICES FROM LAW FIRMS AND OTHER VENDORS PERTAINING TO THE MOST SERIOUS CASES WILL BE MANAGED BY T.P.A.S MUST ALSO BE REVIEWED BY COUNTY COUNSEL ATTORNEYS RESPONSIBLE FOR SUCH CASES. THE SECOND LEGAL REVIEW SHOULD ENHANCE CASE MANAGEMENT CAPABILITY AND RESULT IN STRICTER FINANCIAL ADHERENCE BY OUTSIDE COUNSEL TO BOTH BUDGETS AND COUNTY COUNSEL EXPECTATION. SO IS IT 2,000 OR IN THIS REPORT YOU SAY STARTING THIS YEAR?

STEVE ESTABROOK: AS I EXPLAINED EARLIER, SUPERVISOR, THE COUNTY COUNSEL WAS ALWAYS INVOLVED IN MANAGING THOSE CASES AND MEETING ROUND TABLES AND SO FORTH ON THOSE CASES HOWEVER, THE INVOICES WENT DIRECTLY TO THE THIRD-PARTY ADMINISTRATORS, WERE REVIEWED BY THE THIRD-PARTY ADMINISTRATORS AND ESSENTIALLY PAID BY THE THIRD-PARTY ADMINISTRATORS. NOW THAT THE COUNTY COUNSEL ON THIRD-PARTY ADMINISTRATOR CASES. NOW IN THE SIGNIFICANT, THE BIGGER CASES, THE PRIORITY 1 CASES, THOSE INVOICES ARE NOW NOT ONLY REVIEWED BY THE T.P.A.S BUT ALSO BY COUNTY COUNSEL.

SUP. ANTONOVICH: BEGINNING THIS YEAR OR IN 2000?

STEVE ESTABROOK: IT WAS BEGINNING THIS YEAR. IT WASN'T DONE IN 2000.

SUP. ANTONOVICH: THANK YOU.

SUP. KNABE, CHAIRMAN: BECAUSE I STILL THINK IT'S MISSING A COLUMN. AS AN EXAMPLE ON YOUR-- SOME OF OUR CONSENT DECREE SETTLEMENTS. WHILE THEY'RE HUGE SETTLEMENTS, IT REALLY DOESN'T REFLECT THE ULTIMATE TOTAL COST BECAUSE AS IN THE CASE OF KATIE A., WE HAD TO HIRE HUNDREDS OF NEW EMPLOYEES. AND THAT'S NOT REFLECTED IN THE REPORT. THAT'S ALL PART OF IT, AS WELL, TOO. I MEAN THERE ARE SOME SIGNIFICANT POTENTIAL ISSUES THERE THAT ARE MISSING I THINK WHEN YOU TRY TO GET A HANDLE ON IT. BECAUSE IT'S NOT JUST LITIGATION ALL THE TIME, BUT IT'S THESE OTHER ANCILLARY KINDS OF SITUATIONS THAT HAVE PUT THIS IN THAT ARE A PART OF THE COST WHEN YOU EVALUATE IT. HOPEFULLY WHEN WE COME BACK IN A WEEK, YOU CAN DEAL WITH SOME OF THOSE ISSUES ON YOUR LITIGATION REPORT. ARE THERE ANY OTHER QUESTIONS ON THIS PARTICULAR REPORT?

SUP. MOLINA: I WOULD JUST ASK THAT IN THAT AREA, THAT I THINK YOU HAVE TO HAVE A GOAL. AND IT'S NOT CLEAR. YOU'RE GOING TO LOOK INTO IT. BUT IT'S NOT GOAL-ORIENTED. THE IN-HOUSE ATTORNEYS OVERSEEING AND MONITORING THE THIRD-PARTY HAS TO BE GOAL-ORIENTED. I DON'T KNOW WHAT YOUR GOAL IS. IT'S HARD FOR ME TO TELL. AND I GUESS THAT'S NOT THE ANSWER. IT COULD BE-- MY GOAL IS TO BRING DOWN THOSE COSTS, TO BRING DOWN. I DON'T KNOW WHAT YOUR GOAL IS.

STEVE ESTABROOK: THAT'S THE GOAL IS TO GET THE BEST RESULT FOR THE BEST PRICE WE CAN GET.

SUP. KNABE, CHAIRMAN: AS SUPERVISOR MOLINA INDICATED, THESE ARE DOLLARS THAT CAN GO DIRECTLY INTO PROGRAMS AND THEY'RE BEING WASTED IN SOME CASES. SO WE REALLY NEED TO GET OUR ARMS AROUND THEM.

ROBERT KALUNIAN, COUNSEL: JUST LOOKING AT THE ISSUE GLOBALLY, $104 MILLION HAS BEEN SPENT WITH REGARD TO THE ATTORNEYS' FEES, COSTS, JUDGMENT OF DAMAGES, SETTLEMENTS FOR THE FISCAL YEAR. THAT'S LESS THAN A HALF A PERCENT OF THE ENTIRE COUNTY BUDGET. THE COUNTY PROVIDES SERVICES TO 10 MILLION PEOPLE AND IS BASICALLY IN A SITUATION WHERE THERE ARE GOING TO BE LEGAL EXPENSES, THERE ARE GOING TO BE LEGAL COSTS. AND GRANTED IT SHOULD BE YOUR RISK MANAGEMENT AND COUNTY COUNSEL'S POSITION TO TRY TO MITIGATE THOSE DAMAGES AND REDUCE THOSE COSTS, BUT I THINK YOU HAVE TO LOOK AT IT FROM THE BIG PICTURE STANDPOINT. IF YOU COMPARE THE COUNTY AND ITS BUDGET WITH LET'S SAY CITY OF LOS ANGELES, THE CITY OF LOS ANGELES SPENT $72 MILLION DURING THE SAME PERIOD OF TIME FOR THE SAME TYPE OF SERVICE, WHICH WAS OVER 1 PERCENT OF THEIR TOTAL BUDGET. AND WHEN YOU MEASURE THE SERVICES PROVIDED BY THE COUNTY AND THE RISK OF LIABILITY OF THE SHERIFF OPERATING A JAIL, OF THE HOSPITALS, WHICH THE CITY DOESN'T HAVE, OF A PROBATION DEPARTMENT WHICH PROVIDES SUPERVISION AND CUSTODIAL OF MINORS, THOSE ARE THE BIG TICKET ITEMS AS FAR AS EXPOSURE AND LIABILITY. THOSE AREN'T EVEN PROVIDED BY THE CITY. SO COMPARING COUNTIES, THE COUNTY'S LEGAL COSTS AND LIABILITIES TO ANOTHER LARGE GOVERNMENT ENTITY I THINK IS A FAIR COMPARISON. AND IF YOU DO THAT, I THINK THAT THE DEPARTMENTS INVOLVED, THE COUNTY COUNSEL, C.E.O., RISK MANAGEMENT HAVE BEEN WORKING VERY HARD AND HAVE CONTROLLED COSTS, THE ATTORNEY FEES AND COSTS OVER THE LAST SEVERAL YEARS HAVE BEEN RELATIVELY CONSTANT.

SUP. MOLINA: MR. CHAIRMAN?

SUP. KNABE, CHAIRMAN: YES.

SUP. MOLINA: YOU KNOW, IT'S INTERESTING YOU MENTION THE CITY OF L.A. YOU KNOW, WE ARE-- IN FACT, I GET COMMENTED ON PRETTY REGULARLY BY OTHER EMPLOYEES, PARTICULARLY CITY AND STATE EMPLOYEES. THEY WANT TO UNDERSTAND WHY, IN LIGHT OF ALL THESE FISCAL CRISES, IS THE COUNTY OF LOS ANGELES NOT LAYING OFF PEOPLE? NOT FURLOUGHING PEOPLE AND NOT ELIMINATING PROGRAMS. AND IT'S HARD TO UNDERSTAND THAT THIS ISN'T BECAUSE OF ONE THING. IT'S BEEN A CONSCIENTIOUS EFFORT FOR A NUMBER OF YEARS TO HAVE SOME VERY STRINGENT RULES ABOUT HOW WE BUDGET. THAT'S THE OUTCOME. NOW, THERE ARE THINGS OUT THERE THAT ARE VERY UNIQUE. THE LEGISLATURE COULD TAKE THREE QUARTERS OF OUR BUDGET TOMORROW. THE POINT IS, THIS BOARD HAS MADE SOME VERY CLEAR DETERMINATIONS THAT HAVE LED TO THAT OUTCOME. IF WE DON'T LOOK AT THESE ISSUES, LIKE THEY DON'T LOOK AT THEM IN THE CITY, I CAN GUARANTEE YOU THEY DON'T LOOK AT THEM IN THE CITY, WE ARE GOING TO DO NOTHING BUT INCREASE. SO MONITORING THEM, REVIEWING THEM, JUST CREATES THAT WHOLE MECHANISM OF REAL RISK MANAGEMENT. NO MATTER HOW BIG YOUR ORGANIZATION IS, FORREST GUMP SAID IT BEST "STUPID IS AS STUPID DOES." THE ISSUE IS THAT WE HAVE A LOT OF THESE ISSUES. WHEN I GO THROUGH THESE CASES, THE MEDICAL MALPRACTICE IS SCARY ENOUGH. I WOULD HAVE HAD TO BE THE VICTIM OF ANY OF THOSE. BUT SOME OF THEM ARE AVOIDABLE. TOTALLY AVOIDABLE. TOTALLY AVOIDABLE. SOME ARE NOT. SO THE ISSUE IS WHEN YOU LOOK AT RISK MANAGEMENT, YOU TRY AND FIGURE OUT HOW DO WE GET RID OF THE AVOIDABLE? KNOCK THEM OFF THE COLUMN? HOW DO YOU DO THAT? YOU TAKE A GUY THAT DOESN'T HAVE A DRIVER'S LICENSE, THAT GETS TOO MANY TICKETS, CAN'T AFFORD, CAN'T GET HIS OWN INSURANCE, HEY, DON'T GIVE HIM A COUNTY CAR, RIGHT? GOOD RULE. MIGHT SAVE YOU SOME MONEY. THE ISSUE IS IT REQUIRES CONSCIENTIOUS REVIEW. IF THIS WERE GOING ON IN THE CITY RIGHT NOW, IT WOULD BRING DOWN THEIR COSTS. I MEAN, THERE ARE A LOT OF LAWYERS OUT THERE THAT EVERY SINGLE DAY WALK AROUND HAPPY AS CAN BE FOR WHAT THEY CAN CHARGE THE CITY EVERY SINGLE DAY FOR THEIR OUTSIDE COUNSEL. THESE NEED TO BE REVIEWED. THAT'S WHAT THE PROCESS IS. AND THERE'S NO DOUBT IT REQUIRES A LOT OF TIME. I SPENT A LOT OF TIME REVIEWING THESE CASES. I MEAN SOME OF THEM, IT'S AMAZING TO ME. AND NOW I KEEP GOING BACK AND LOOKING AT IT, WHAT CAUSED THIS? WHAT COULD HAVE BEEN PREVENTED? HAD THIS PERSON NOT DONE THIS, WE MIGHT HAVE HAD SOME SAVINGS. AND NOT ONLY SAVINGS, BUT ALSO THE ISSUE OF PROTECTING PROPERTY AND PEOPLE'S LIVES AND ALL THOSE OTHER KINDS OF THINGS. WE ALL WANT TO DO A GOOD JOB. BUT IT JUST IS LIKE ANYTHING ELSE, WE HAVE TO MAKE THAT EFFORT. AND SO THAT'S WHAT THIS IS ABOUT. I'M HOPING DEPARTMENTS WILL INTERNALIZE IT. FOR ONCE OUR COUNTY COUNSEL IS LOOKING FOR RISK MANAGEMENT. FOR ONCE OUR C.E.O.'S LOOKING AT RISK MANAGEMENT. NOW THE DEPARTMENTS NEED TO INTERNALIZE IT. THEY NEED TO BE MEASURED AND HELD ACCOUNTABLE BY IT. THAT'S WHY WE'RE TRYING TO SORT ALL THIS OUT. BECAUSE ONE THING MR. ESTABROOK DID SAY, EACH ONE OF THESE CASES IS UNIQUE, THERE IS NO DOUBT. BUT IN THE SAME TIME AS THESE PROCESSES GO THROUGH, THERE'S A LOT OF STANDARD STUFF. ANY LAWYER WHO COMES IN AND TAKES A CASE KNOWS THE STANDARD. YOU GO THROUGH A STANDARD PROCESS. WE NEED TO FIND OUT WHAT IS IT THAT WE CAN PULL AWAY? MAJOR CORPORATIONS TODAY ARE RETHINKING AND RE-LOOKING AT THE WHOLE AREA OF LIABILITY. THEY'RE LOOKING AT THE WAY TO BRING DOWN LEGAL COSTS BY SAYING "I'M NOT PAYING BY THE HOUR ANY MORE. I'M GOING TO PAY YOU PER CASE, TAKE IT OR LEAVE IT." BECAUSE THERE'S ENOUGH PEOPLE, ENOUGH LAWYERS STANDING IN LINE WANTING THESE CASES. WE MIGHT LOOK AT THAT. WHY NOT? SO THERE ARE MANY STRATEGIES TO LOOK AT TO BRING DOWN THOSE COSTS. SO THAT'S WHAT THIS EFFORT IS ABOUT, PAINFUL AS IT IS.

SUP. KNABE, CHAIRMAN: DON'T JUST GET CAUGHT UP IN THE LEGAL COSTS.

SUP. MOLINA: I'M LOOKING AT RISK MANAGEMENT.

SUP. KNABE, CHAIRMAN: YOU SAID THE BIG PICTURE. BUT ON THE BIG PICTURE IF YOU SAVE 10 PERCENT, THAT'S $10 MILLION. BUT ALSO WHEN YOU SAY THAT, WHAT IS IT COSTING US? I MEAN NOT SO MUCH IN THE LEGAL FEES BUT IN THE OUTCOMES. AND THAT'S WHAT I'M SAYING LIKE WITH KATIE A., THE HUNDREDS OF EMPLOYEES THAT WE HAD TO HIRE, THAT'S GOT TO BE A PIECE OF ALL THIS IN ADDITION TO THE LITIGATION. I DON'T WANT TO JUST GO AROUND THAT. THESE CONSENT DECREES WE'VE BEEN DOING AT THE M.T.A., WE'VE BEEN THROUGH IT HERE, HAVE REALLY SOME SIGNIFICANT COSTS THAT ARE ALL PART OF THIS WHOLE REPORT. SO I WOULDN'T WANT YOU TO LOSE SIGHT OF THAT, EITHER. ANY OTHER QUESTIONS? OKAY. RECEIVE AND FILE. ITEM 68? GO AHEAD.

SUP. MOLINA: NO, I'M NOT GOING TO SAY ANYTHING ELSE RIGHT NOW.

SUP. KNABE, CHAIRMAN: ITEM 68?

STEVE ESTABROOK: YES, MR. CHAIRMAN. ITEM 68 INVOLVES THE LEGAL EXPOSURE REDUCTION COMMITTEE AND THE LEGAL EXPOSURE REDUCTION COMMITTEE WAS TASKED TO MEET QUARTERLY. WE MET EVERY MONTH, AND IT INCLUDED VARIOUS MEMBERS OF THE EXECUTIVE STAFF OF THE COUNTY. IT PROVIDED US, BOTH THE C.E.O. AND COUNTY COUNSEL, AN OPPORTUNITY TO GO FACE-TO-FACE WITH THE EXECUTIVES AND ACTUALLY INFORM THEM OF WHAT'S GOING ON AND HAVE VALUABLE FEEDBACK. AS I INDICATED, THE MEETINGS STARTED, THE L.E.R.C., LITIGATION EXPOSURE REDUCTION COMMITTEE, WAS COMMENCED BY A MOTION OF THIS BOARD BACK IN NOVEMBER. AND THEN ACTUALLY AFTER AN AMENDMENT IN DECEMBER, OUR FIRST MEETING TOOK PLACE IN MARCH AND WE HAD MET EVERY MONTH, AS I MENTIONED. I'VE ALREADY GONE OVER SOME OF THE COUNTY COUNSEL PROCEDURES OR PROACTIVE PROCEDURES IN THE EARLIER REPORT THAT WE HAVE IMPLEMENTED TO TRY TO FIGHT THE FIRST FIGHT, WHICH IS HANDLE THE CLAIMS AND MAKE SURE THEY DON'T BECOME LAWSUITS. THAT'S AN AGGRESSIVE CLAIMS PROCEDURE. THE PRIMARY-- ONE OF THE PRIMARY ACCOMPLISHMENTS OF THE COMMITTEE IS AS SETTING THE GOAL OF 5 PERCENT, SOMETHING TO SHOOT AT AS MR. NYBLOM INDICATED THERE'S NOT A LOT OF SCIENTIFIC BACKGROUND TO THE 5 PERCENT, BUT IT IS A GOAL, AND THE VARIOUS DIRECTORS INDICATED THAT THAT WOULD BE A VALUABLE GOAL. WE'VE ALSO ESTABLISHED SEVERAL COMMITTEES. EACH COMMITTEE, EMPLOYMENT COMMITTEE, CLASSIFICATION COMMITTEE AND MEDICAL MALPRACTICE COMMITTEE AND A WORKER'S COMPENSATION COMMITTEE TO STUDY THE VARIOUS AREAS, LOOK FOR AREAS WHERE WE CAN SAVE MONEY IN THOSE PARTICULAR LIABILITY OR EXPOSURE AREAS. AND EACH COMMITTEE WILL BE ADDRESSING THOSE LIABILITY AREAS. WE'RE ALSO-- THERE'S A TRAIN COMMITTEE WHICH IS IN CHARGE OF DETERMINING WHICH AREAS, WHICH COUNTY EMPLOYEES NEED TRAINING, SPECIFICALLY THE RISK COORDINATORS. AND ALSO THERE WAS, AS SUPERVISOR MOLINA INDICATED, THERE IS THE RECAP DOCUMENTS THAT WE CAN NOW GAUGE, EACH DIRECTOR CAN GAUGE THE VARIOUS EXPOSURES THAT THEY HAVE IN CONJUNCTION WITH COUNTY COUNSEL AND THE C.E.O. AND ALSO LOOKING AT THE EFFECTIVENESS OF CAPS AND WHEN THEY CAN SHIELD US FROM EXPOSURE EXPOSURE. AND, STEVE, DID YOU HAVE ANYTHING TO ADD?

STEVE NYBLOM: NO. I THINK THAT YOU ADDRESSED THE CONTENTS OF THE REPORT.

SUP. KNABE, CHAIRMAN: OKAY. ANY QUESTIONS? OKAY. WE WILL RECEIVE AND FILE.

STEVE ESTABROOK: THANK YOU.

SUP. KNABE, CHAIRMAN: THE DISCUSSION HAS BEEN LONG, BUT DON'T LOSE SIGHT OF WHAT WE EXPECT BACK NEXT WEEK; OKAY? THANK YOU. ALL RIGHT. WE DO HAVE SOMEONE SIGNED UP ON ITEM 68. HILLARIE LEVY?

HILLARIE LEVY: GOOD AFTERNOON. MY NAME IS HILLARIE LEVY. THE LEGAL EXPOSURE REDUCTION COMMITTEE'S ATTEMPT TO REDUCE LEGAL COSTS AND PREVENT FUTURE CLAIMS AND LAWSUITS SHOULD INCLUDE IMPLEMENTING CHANGES TO SECTION 6.09 OF THE L.A. COUNTY CODE BY ESTABLISHING A SYSTEM OF MONITORING SALARIED EMPLOYEES. AS DETAILED IN SEVERAL L.A. TIMES ARTICLES, THESE UPPER-LEVEL VETERAN EMPLOYEES' UNETHICAL AND ILLEGAL TRANSACTIONS RESULT IN LOSS OF COUNTY FUNDS, PLACE L.A. COUNTY IN A POSITION OF SUSCEPTIBILITY TO FUTURE CLAIMS AND LAWSUITS AND REFLECT ON THE BOARD'S INABILITY TO CONTROL THESE EMBARRASSING SITUATIONS. INSTEAD OF EXCUSING THEIR DEPLORABLE AND SHOCKING ACTIONS WITH "THIS DOES NOT FALL WITHIN THE SCOPE OF THEIR EMPLOYMENT," STRICTER MONITORING OF SALARIED EMPLOYEES RESULTING IN SERIOUS CONSEQUENCES FOR ILLEGAL AND UNETHICAL ACTIONS ON AND OFF THE JOB WILL RESULT IN LESS ABUSE AND FINANCIAL LOSS TO THE COUNTY COUNTY. THIS LACK OF RESPECT FOR THE COUNTY BY EMPLOYEES TRICKLES DOWN TO ALL WORKERS. FOR EXAMPLE, THERE IS A LARGE AMOUNT OF CIGARETTE BUTTS ON THE GROUND AND IN THE PLANTERS ON THE SECOND FLOOR OUTDOOR AREA FREQUENTED OVERWHELMINGLY BY SMOKING EMPLOYEES TOO LAZY TO PLACE CIGARETTE BUTTS IN THE RECEPTACLE AS A WORKER FRANTICALLY TRIES TO SWEEP THEM UP. THESE EMPLOYEES ARE ONLY FOLLOWING THE SAD EXAMPLE OF THEIR SUPERIORS, AS IN THE CASE WHEN A FIELD DEPUTY BRAGGED TO HER SUBORDINATES ABOUT SMOKING TO HER COORDINATES IN HER COUNTY-ISSUED CAR. THIS DEPLORABLE BEHAVIOR BY COUNTY EMPLOYEES WOULD NEVER BE TOLERATED IN THE PRIVATE SECTOR, SO WHY MUST YOUR CONSTITUENTS TOLERATE IT? THE BOARD DOES NOT DESERVE THE CONTINUING BAD PRESS AND THE LIABILITY THESE SALARIED EMPLOYEES BRING. IN ORDER TO PREVENT THE CONTINUED ILLEGAL AND UNETHICAL ACTIONS BY SALARIED EMPLOYEES RESULTING IN EMBARRASSING LEGAL COSTS AND LAWSUITS, IT IS IMPERATIVE THE LEGAL EXPOSURE REDUCTION COMMITTEE INCLUDE IMPLEMENTING CHANGES TO L.A. COUNTY CODE 6.09. ULTIMATELY THE INCREASED, UNNECESSARY LAWSUITS INVOLVE COUNTY EMPLOYEES.

SUP. KNABE, CHAIRMAN: THANK YOU. WE STILL WILL RECEIVE AND FILE. ON THAT LAST L.E.R.C. REPORT, HOW ARE WE DOING ON THE STRIKE TEAMS? AS A PIECE OF THAT. I JUST HAD THAT ONE QUICK QUESTION.

STEVE NYBLOM: THE STRIKE TEAMS AS RELATED TO THE EMPLOYMENT PRACTICES AND SPECIFIC ISSUES? THOSE TEAMS ARE IN PLACE AND ARE ESTABLISHING WHICH DEPARTMENTS TO FOCUS THEIR ATTENTION ON AND ALSO HAVING INFLUENCE INTO THE TRAINING MATERIAL THAT'S BEING DEVELOPED FOR EITHER THE MANAGERS AND SUPERVISORS.

SUP. KNABE, CHAIRMAN: SO THEY'RE LOOKING AT THE NUMBERS. WE'VE GOT THE DATA NOW THAT WE NEED. SO YOU CAN ISOLATE AND SEND A STRIKE TEAM IN PLACE, RIGHT?

STEVE NYBLOM: YES.

SUP. KNABE, CHAIRMAN: OKAY, THANK YOU. EXCUSE ME, OH NEVER MIND.

SUP. ANTONOVICH: FIFTH DISTRICT?

SUP. KNABE, CHAIRMAN: I WAS JUST TRYING TO TO SEE IF WE HAD ANY OTHER AGENDA PRIOR. SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: MY ADJOURNMENTS TODAY, MARY BRADVICA ARNERICH, PASSED AWAY AT THE AGE OF 88. SHE HAD BEEN ACTIVE IN THE COMMUNITY FOR HER ENTIRE LIFE. SHE SERVED AS A DEACON AT ST. ANTHONY CROATIA AND CATHOLIC CHURCH IN LOS ANGELES. AS I SAID WAS QUITE INVOLVED IN THE COMMUNITY. GINNY ALDRICH, SHE PASSED AWAY. SHE WAS MARRIED TO TOM ALDRICH FOR 65 YEARS. VERY INVOLVED. THEY LIVED IN SACRAMENTO. BUT HE WAS THE HEAD OF GOVERNMENTAL AFFAIRS FOR BUDWEISER. GINNY ALDRICH. AND THEN THE DAUGHTER OF A VERY GOOD FRIEND OF MANY OF OURS, NANCY BERGESON, WHO WAS THE DAUGHTER OF FORMER STATE SENATOR MARIAN BERGESON, WAS MURDERED IN HER HOME. SHE WAS AN ASSISTANT PUBLIC DEFENDER IN OREGON. SO WE ADJOURN IN NANCY'S MEMORY. MARIAN MARKARIAN WAS 93 YEARS OLD. THE BOARD, IN OUR EFFORTS TO BEGIN A GRADING SYSTEM OF NURSING HOMES, IS GOING TO HELP FOR FUTURE CASES, BECAUSE HER DEATH WAS A RESULT OF SOME POOR HANDLING IN A NURSING CONVALESCENT HOME. HARVEY DON MILAM WHO PASSED AWAY AT THE AGE OF 87. HE HAD BEEN ACTIVE IN GLENDALE KIWANIS CLUB, GLENDALE ELKS WHERE HE HAS SERVED AS AN OFFICER AND WAS A BUSINESSMAN IN GLENDALE. HOYT SWIFT PARDEE, WHO WAS THE FOUNDER OF A FAMILY CONSTRUCTION COMPANY, ONE OF THE LEADING HOME CONSTRUCTION BUILDERS OF INTEGRITY IN OUR STATE, WHICH HE AND HIS SONS WERE INVOLVED WITH. AND THEIR WHOLE PHILOSOPHY WAS EVERYTHING HAD TO BE DONE IN A UNANIMOUS VOTE. ANY TYPE OF DISAGREEMENT, THEY WOULD NOT PURSUE THOSE ACTIVITIES. HIS CONTRIBUTION WAS BUILDING AT U.C.L.A., THE BASEBALL STADIUM IN HONOR OF JACKIE ROBINSON, WHO WAS THE GREAT FAMILY RESIDENCE OF THE FIFTH DISTRICT IN THE PASADENA AREA. HE WAS AN EAGLE SCOUT. STRONG SUPPORTER OF THE BOY SCOUTS OF AMERICA. PETER RUNJE, JR. PASSED AWAY AT THE AGE OF 82. SERVED IN UNITED STATES NAVY IN WORLD WAR II. ALSO A GRADUATE OF JOHN MARSHALL HIGH SCHOOL. PRESIDENT, SOLE OWNER OF RUNJE CORPORATION. MEMBER OF THE A.G.C. AND THE E.C.A., VERY ACTIVE IN THE COMMUNITY, IN THE CROATIAN COMMUNITY, AS WELL, AND WELL-RESPECTED. HE LEAVES HIS WIFE FRANCES AND HIS CHILDREN. DIANE HELEN GUTENBERG TIERNEY, SHE PASSED AWAY AT THE AGE OF 50. SHE WAS A SOCIAL WORKER WITH THE COUNTY OF LOS ANGELES FOR 25 YEARS. SHE HELPED PARAPLEGICS AND QUADRIPLEGICS AT RANCHO LOS AMIGOS HOSPITAL. SHE SERVED AT THE DEPARTMENT OF MENTAL HEALTH WHERE SHE BECAME A PSYCHIATRIC SOCIAL WORKER AT THE EDELMAN MENTAL HEALTH CLINIC AND WORKED AS PSYCHIATRIC SOCIAL WORKER SUPERVISOR, GUIDING AND TRAINING A TEAM OF OUR SOCIAL WORKERS. AND HARRY VICKMAN. WE DID HARRY LAST WEEK WHO HAD CREATED THE ONE GENERATION THAT PROVIDES DAYCARE AND OTHER SERVICES FOR FRAIL SENIORS AND PAIRING THE SMALL, THE YOUTH WITH THE SENIORS. VERY GOOD MAN. DR. NITA BRIGHTON DEUTSCHER, PASSED AWAY AT THE AGE OF 78. SHE WAS A C.P.A. SHE RECEIVED HER DEGREE IN PSYCHOLOGY AT THE UNIVERSITY OF WASHINGTON. SHE MARRIED HER HUSBAND WHO WAS WITH THE STATE DEPARTMENT AND THEY SPENT A NUMBER OF YEARS RESIDING IN IRAN AT THE TIME OF THE 1979 REVOLUTION. SHE WAS IN SAUDI ARABIA, AFGHANISTAN, ISRAEL, EGYPT, CHINA, INDIA, RUSSIA, OTHER PARTS OF WESTERN EUROPE AND AFRICA AND THEN BECAME ACTIVE IN THE VALLEY WHERE SHE WAS ACTIVE IN THE VALLEY COMMITTEE FOR THE LOS ANGELES PHILHARMONIC, CHILDREN'S U.S.A. AND THE REPUBLICAN WOMEN FEDERATION AND THE FREEDOM FOUNDATION. SO THOSE ARE MY ADJOURNMENTS, MR. CHAIRMAN.

SUP. KNABE, CHAIRMAN: SO ORDERED.

SUP. ANTONOVICH: THERE WAS, I THINK, AN ERROR THAT WE HAD MADE WHEN WE MADE THE HOLIDAY SCHEDULE. I WOULD LIKE TO SEE THAT 12/22 WOULD BE A NON-BOARD DAY AND REPLACED BY JANUARY 5TH. JANUARY 5TH, AS WE KNOW, IS WAY AFTER NEW YEAR'S-- NEW YEAR'S IS ON THE FIRST BUT IT'S NOT ON A FRIDAY, SATURDAY OR SUNDAY. AND I WOULD LIKE TO MAKE THAT, IF WE CAN MAKE THAT CORRECTION THAT 12/22 AND 12/29 WOULD BE THE DARK DAYS FOR THE BOARD MEETINGS.

SUP. KNABE, CHAIRMAN: WELL, I ALREADY MADE TRAVEL PLANS BECAUSE YOU SAID 1/5.

SUP. ANTONOVICH: YOU DID? THEN I WOULD LIKE TO SEE THAT 12/22 WOULD BE A DARK DAY. YOU'RE GOING TO IMPACT A LOT OF PEOPLE RELATIVE TO CHRISTMAS.

SUP. KNABE, CHAIRMAN: I CAN DO WHAT YOU WANT. I JUST WON'T BE HERE ON THE FIFTH. WE NEED TO GET SOME CONSENSUS FROM THE BOARD. YOU'VE CONTINUED SOME ITEMS TO 1/22 BECAUSE WE THOUGHT WE WERE GOING TO HAVE A MEETING. IT'S UP TO YOU ALL WHAT YOU WANT TO DO. SUPERVISOR MOLINA, ANY INPUT ON THAT? YOU KNOW, IT DEPENDS ON WHAT THE CALENDAR LOOKS LIKE FOR THE 22ND.

C.E.O. FUJIOKA: I'VE SENT A NOTE TO OUR STAFF TO FIND OUT WHAT ITEMS, WHAT CRITICAL ITEMS ARE BEING--

CLERK SACHI HAMAI: EXCUSE ME. WE ONLY HAVE ONE SET MATTER WHICH IS THE L.A.C.+U.S.C. ITEM. AND THEN THERE ARE TWO CARRYOVER ITEMS. ONE WAS THE ELECTION DAY REGISTRATION AND THE CORRECTIVE ACTION FOR BECK THAT WAS CARRYOVER ITEMS.

C.E.O. FUJIOKA: MY CONCERN IS WE MAY HAVE SOME CONTRACTS THAT WE HAVE TO MOVE FORWARD THIS CALENDAR YEAR. AND SO WE'RE TRYING TO GET AN INVENTORY OF THOSE CONTRACTS THAT HAVE TO MOVE.

SUP. ANTONOVICH: YOU NEED AN EMERGENCY MEETING FOR A SPECIFIC CONTRACT, THAT'S ONE ISSUE THAT YOU CAN CALL.

C.E.O. FUJIOKA: I SENT A NOTE TELLING FOLKS TO DO EVERYTHING POSSIBLE TO SHOOT FOR THE 15TH AND I'M GETTING FEEDBACK RIGHT NOW. SO WE'RE TRYING TO TRY TO PUSH ALL THOSE CONTRACTS FORWARD.

SUP. KNABE, CHAIRMAN: JUST MAKE A DECISION IN A WEEK AND SEE WHAT THE CALENDAR IS LIKE TO DO THE 22ND AND 29TH IF YOU LIKE WANT.

SUP. ANTONOVICH: THAT'S FINE.

SUP. KNABE, CHAIRMAN: OKAY.

SUP. ANTONOVICH: ALSO IF GARY TOWNSEND IS HERE, OUR TAX DEPUTY CHIEF ASSESSOR, WITH A COUPLE QUESTIONS WE WANT TO ASK. I DON'T KNOW IF YOU'RE AWARE, BUT THIS IS THE FIRST YEAR ON PROPERTY TAXES THAT THERE IS GOING TO BE DEFLATION THAT HAS TAKEN PLACE. AND THERE IS GOING TO BE A REDUCTION IN PROPERTY TAXES. THE BOARD OF EQUALIZATION WILL BE MAKING A DETERMINATION THIS MONTH. IF WE COULD ASK THE TAX ASSESSOR RELATIVE TO WHAT IS THE REDUCTION IN PROPERTY TAXES THAT YOU'RE BASING YOUR PROJECTIONS ON AND HOW IS THAT REDUCTION GOING TO TAKE PLACE? IS IT THROUGH A REBATE CHECK? OR IS IT APPLICABLE TO NEXT YEAR'S, THE 2010-2011 PROPERTY TAX?

ROBERT KWAN: MR. CHAIRMAN, MEMBERS OF THE BOARD, I'M ROBERT KWAN, ASSISTANT ASSESSOR. AND WITH ME TODAY IS MR. GARY TOWNSEND, CHIEF DEPUTY FOR THE OFFICE OF ASSESSOR. IT'S A LITTLE BIT DIFFICULT TO QUANTIFY THE AMOUNT OF PROPERTY TAX REDUCTION BECAUSE IT'S A MOVING TARGET. WE WOULD HAVE TO MAKE SEVERAL ASSUMPTIONS ON HOW THIS PARTICULAR C.P.I. DEFLATION FACTOR WOULD BE ADJUSTED. BUT IN VERY, VERY ROUND NUMBERS, IF I HAD TO MAKE AN ESTIMATE, THE COUNTY'S SHARE WOULD BE IN THE NEIGHBORHOOD OF 50 MILLION.

GARY TOWNSEND: AND IT WON'T BE APPLIED UNTIL NEXT YEAR. SO NO ONE WILL GET A REBATE.

SUP. ANTONOVICH: IT DOESN'T APPLY TO OUR CURRENT.

GARY TOWNSEND: NO. THE BILLS THAT ARE BEING PAID NOW ARE ACCURATE.

SUP. ANTONOVICH: BUT IT WOULD APPLY TO THE 2010-2011 FISCAL YEAR, SO OUR DEPARTMENTS WILL HAVE TO START CALCULATING THAT COST.

GARY TOWNSEND: IT'S DONE BY COMPUTER. AND ALL OF THAT'S BEING PLANNED FOR ALREADY.

ROBERT KWAN: ONE OF YOUR QUESTIONS, MR. ANTONOVICH, WAS HOW WITH WOULD THIS REDUCTION BE RECOGNIZED? IT WOULD BE A REDUCTION IN THE PROPERTY TAX BILL THAT WOULD BE MAILED OUT TO ALL PROPERTY OWNERS. THERE WOULD BE NO REBATE CHECK.

SUP. ANTONOVICH: SO IT'S A REDUCTION IN THE BILL THAT YOU'RE GOING TO RECEIVE IN OCTOBER OF 2010?

ROBERT KWAN: EXACTLY.

SUP. ANTONOVICH: RIGHT.

GARY TOWNSEND: AND IT WILL REPRESENT THE AMOUNT OF APPROXIMATELY $26 PER EVERY $100,000-- NO, EVERY MILLION DOLLARS OF TAXES. NOT VERY MUCH.

SUP. ANTONOVICH: FOR EVERY $1 MILLION HOME?

GARY TOWNSEND: $1 MILLION OF ASSESSMENT.

SUP. ANTONOVICH: TODAY A SHOE BOX STARTS AT $1 MILLION.

ROBERT KWAN: DEPENDS OF COURSE ON THE GIVEN PROPERTY, BECAUSE THE TAX RATES VARY BY PROPERTY, BY GEOGRAPHICAL AREA.

SUP. ANTONOVICH: THAT'S VERY GOOD. THANK YOU ON THAT. I HAVE A MOTION--

SUP. KNABE, CHAIRMAN: THANK YOU VERY MUCH.

SUP. ANTONOVICH: THE REPORT BACK. THE PSYCHIATRIC EMERGENCY TEAMS OR MOBILE RESPONSE TEAMS BASED IN AND OPERATED BY THE PSYCHIATRIC HOSPITALS APPROVED BY OUR DEPARTMENT OF MENTAL HEALTH TO PROVIDE 550, 5150 AND 5585 EVALUATIONS. THESE ARE LICENSED MENTAL HEALTH PRACTITIONERS AND THEY OPERATE SIMILAR TO THE DEPARTMENT OF MENTAL HEALTH PSYCHIATRIC MOBILE RESPONSE TEAMS WHICH PROVIDE ADDITIONAL RESOURCES IN SPECIFIC GEOGRAPHIC REGIONS. THESE TEAMS PROVIDE LIFESAVING SERVICES THAT INCREASE THE LIKELIHOOD OF EFFECTIVE OUTCOMES FOR THE HOMELESS, MENTALLY ILL AND SITUATIONS WHERE ONE ENCOUNTERS LAW ENFORCEMENT PERSONNEL. THESE TEAMS PROVIDE FIELD RESPONSES TO CRITICAL INCIDENTS SUCH AS SCHOOL VIOLENCE, EARTHQUAKES, ACTS OF TERROR. DESPITE THE CRITICAL SERVICES THE P.E.T. TEAM PROVIDES THERE IS A SHORTAGE OF THIS MENTAL HEALTH COMPONENT. SO I WOULD LIKE TO HAVE THE BOARD DIRECT THE C.E.O. AND THE DIRECTOR OF MENTAL HEALTH TO REPORT BACK TO OUR BOARD IN 30 DAYS ON THE EXPANSION OF PSYCHIATRIC EMERGENCY TEAMS TO ADDITIONAL HOSPITALS THROUGHOUT THE COUNTY AND THE DEPARTMENT OF MENTAL HEALTH PSYCHIATRIC RESPONSE TEAMS. SO HAVE THIS AS A REPORT BACK, MR. CHAIRMAN.

SUP. KNABE, CHAIRMAN: OKAY. SO JUST A REPORT BACK.

SUP. ANTONOVICH: REPORT BACK.

SUP. KNABE, CHAIRMAN: ANYTHING ELSE?

SUP. ANTONOVICH: YES. MR. FUJIOKA? WHERE DID HE GO?

C.E.O. FUJIOKA: I'M HERE.

SUP. ANTONOVICH: AS WE HAVE KNOWN FOR THE PAST TWO MONTHS BUT APPEARS TO BE JUST PUBLIC KNOWLEDGE WITHIN THE LAST TWO WEEKS, THE ECONOMY HAS COLLAPSED IN DUBAI. AS A RESULT OF THAT, RELATIVE TO THE GRAND AVENUE PROJECT, WHICH IS BEING SUBSIDIZED BY THE LOAN FROM DUBAI, COULD YOU REPORT BACK RELATIVE TO THE FACT THAT THAT THEY HAVE NOT-- HOW DUBAI HAVE COLLAPSED THEIR LOANS AND THEIR ABILITY TO CONTINUE MEETING THEIR OBLIGATIONS? AND IF THEY ARE UNABLE TO MEET THEIR OBLIGATIONS, HOW YOU COULD HAVE A COMPETITIVE PROPOSAL TO FIND OTHER PRIVATE CONCERNS WHO COULD COME IN AND PROVIDE AN OPPORTUNITY TO DO THE TYPE OF DEVELOPMENT THAT WOULD ENHANCE THE COUNTY'S PROPERTIES AND INVESTMENTS?

SUP. KNABE, CHAIRMAN: IS THIS A REPORT BACK ON THAT?

SUP. ANTONOVICH: THANK YOU.

SUP. KNABE, CHAIRMAN: WHAT DID YOU JUST ASK? WE'RE MOVING TO DUBAI?

C.E.O. FUJIOKA: GIVEN THE ECONOMIC PROBLEMS THERE.

SUP. KNABE, CHAIRMAN: I UNDERSTAND THAT THEY'VE SORT OF GATHERED AROUND AND GOT THEIR BANKING PIECE FIXED SO WHAT ARE WE BEING ASKED TO DO?

SUP. ANTONOVICH: THEY'RE PROVIDING THE LOAN FOR THE GRAND AVENUE PROJECT. THAT'S RIGHT, AND I'M ASKING WHAT ARE THE RECOURSES NOW RELATIVE TO--

C.E.O. FUJIOKA: WELL FIRST DETERMINE THEIR FINANCIAL SOLVENCY IF IT'S AN ISSUE.

SUP. KNABE, CHAIRMAN: 12,000 FOOT PARKING STRUCTURE. THAT WAS A JOKE.

SUP. ANTONOVICH: WE MIGHT BE OWNING A HOTEL IN DUBAI.

SUP. KNABE, CHAIRMAN: OKAY. I GOT YOU. ANY OTHER MOTIONS?

SUP. ANTONOVICH: THAT'S IT. SUPERVISOR MOLINA, DO YOU HAVE ANY ADJOURNMENTS?

SUP. MOLINA: --ABOUT OUR MEETING. CAN WE CONCLUDE, SUPERVISOR ANTONOVICH, THAT RIGHT NOW WE WOULD GO DARK ON THE 22ND, THE 29TH AND JANUARY THE FIFTH WITH THE IDEA THAT THE C.E.O. WILL EVALUATE AND GET ALL OF THE DEPARTMENTS TO SEE IF THERE'S ANY OUTSTANDING CONTRACTS? AND IF NEED BE NEXT WEEK WE MIGHT CHANGE THAT?

SUP. KNABE, CHAIRMAN: YOU DON'T HAVE TO DO THREE WEEKS.

SUP. MOLINA: I HAVE BEEN ASKED TO PRESENT THAT. I EXCLUDED MY _____ RIGHT HERE.

SUP. KNABE, CHAIRMAN: WE'LL COME BACK NEXT WEEK AND LOOK AT THE CALENDAR AND SEE WHETHER WE CAN DO THE 22ND AND 29TH OR WE STAY AT THE 29TH AND 5TH OR WHATEVER. CAN YOU LOOK AT THAT, MR. FUJIOKA? AND PUT IT IN THE CONTEXT OF DUBAI.

C.E.O. FUJIOKA: YES, I WILL DO THAT. [LAUGHTER.]

SUP. KNABE, CHAIRMAN: ALL RIGHT, OKAY. ANYTHING ELSE?

SUP. KNABE, CHAIRMAN: ADJOURNING MOTION JUST CAME IN? WE DO HAVE SOME ADJOURNING COMMENTS. OKAY. YOUR ADJOURNMENT, MR. YAROSLAVSKY?

SUP. YAROSLAVSKY: HERE WE GO. MR. CHAIRMAN, I'D LIKE TO ASK THAT THE BOARD ADJOURN IN THE MEMORY OF DAVID ELLMAN, WHO IS THE BROTHER OF LISA PINTO, WHO IS THE CHIEF FIELD DEPUTY FOR CONGRESSMAN HENRY WAXMAN, WITH WHOM WE WORK VERY CLOSELY, BOTH HENRY AND LISA. HER BROTHER DIED SUDDENLY AT THE AGE OF 45 ON THANKSGIVING DAY. AND I JUST RECEIVED THAT INFORMATION. DAVID ELMAN IS SURVIVED BY A NIECE, STELLA AND OTHER FAMILY MEMBERS AND FRIENDS. OF COURSE HIS SISTER LISA. THAT'S IT. THANK YOU.

SUP. KNABE, CHAIRMAN: SUPERVISOR MOLINA, YOU DID HAVE AN ADJOURNMENT YOU SAY? YOU HAVE A MOTION? 48? I WAS TOLD WE WERE IN PUBLIC. 48. ALL RIGHT, 48. OKAY NO, IT'S A DONE DEAL. YOU HAVE A MOTION?

SUP. MOLINA: (OFF MIC).

SUP. KNABE, CHAIRMAN: COULD YOU TURN HER MIC. ON, PLEASE?

SUP. MOLINA: --IT'S PROBABLY ME. I'M GOING TO VOTE NO ON THIS ITEM, WHICH IS THE ISSUE OF ALLOWING THE CITY OF-- TO GET OUR ESTIMATE FOR FIRE PROTECTION SERVICES IN THAT AREA. I REALIZE AND I UNDERSTAND COMPLETELY THAT IF WE DON'T APPROVE THIS, WE ARE NOT GOING TO GET REIMBURSED FOR THE INITIAL 30 GRAND THAT WE SPENT TO GIVE THEM THIS ESTIMATE, BUT I'M STILL OPPOSED TO IT.

SUP. KNABE, CHAIRMAN: SO WE SHOULD MOVE ITEM 48 THEN YOU'LL BRING IN YOUR MOTION? SO YOU CAN VOTE NO.

SUP. MOLINA: I'M GOING TO VOTE NO. THEN I HAVE A MOTION. OKAY. HOWEVER YOU WISH TO DO IT.

SUP. KNABE, CHAIRMAN: THE CHAIR WILL MOVE 48. SECONDED BY SUPERVISOR YAROSLAVSKY. WITH SUPERVISOR MOLINA DISSENTING. SO ORDERED. NOW YOUR MOTION.

SUP. MOLINA: MY MOTION IS-- AND IT WAS GOING TO BE AN AMENDMENT TO 48.

SUP. KNABE, CHAIRMAN: YOU SAID YOU WERE GOING TO VOTE NO AGAINST IT. SO YOU WOULDN'T SUPPORT YOUR OWN AMENDMENT.

SUP. MOLINA: IT WOULD STILL BE CONSIDERED AN AMENDMENT TO THIS ITEM? HELLO? YES?

SUP. KNABE, CHAIRMAN: IT CAN BE A SEPARATE MOTION. IT'S ATTACHED.

ROBERT KALUNIAN, COUNSEL: SEPARATE MOTION RELATED TO THE SAME ISSUE.

SUP. MOLINA: I THINK YOU HAVE IT. MY STAFF WILL PASS IT OUT. A GROWING NUMBER OF LOCAL MUNICIPALITIES ARE FACING FINANCIAL DIFFICULTIES, WHICH MAY LEAD TO LAYOFFS OR BANKRUPTCY. THIS MAY LEAD TO MUNICIPALITIES CONTACTING THE COUNTY OF LOS ANGELES FOR FIRE SERVICES TO REDUCE THEIR OPERATING BUDGETS. THE COUNTY MUST DEVELOP CLEAR GUIDELINES AND POLICIES TO JUSTIFY SERVICES PROVIDING MUNICIPAL SERVICES TO ANY OUTSIDE JURISDICTION. I THEREFORE MOVE THAT ACTION ITEM NO.3 ON THE BOARD BE AMENDED TO READ "UPON REQUEST OF THE CITY, THE FIRE CHIEF WILL SEEK BOARD APPROVAL PRIOR TO NEGOTIATING AN AGREEMENT FOR SERVICES WITH THE CITY OF BREYA," IN OTHER WORDS, HE HAS TO COME TO US. NUMBER TWO, THE CHIEF EXECUTIVE ALONG WITH THE FIRE CHIEF SHALL DEVELOP GUIDELINES FOR THE BOARD'S APPROVAL TO BE USED WHEN APPROACHED TO PROVIDE FEASIBILITIES STUDIES, TO PROVIDE FIRE SERVICE TO ANY INDEPENDENT CITY WITHIN AND OUTSIDE OF THE COUNTY OF LOS ANGELES. I'M VERY CONCERNED ABOUT THE CONTIGUOUS RULE THAT HE HAS OF AREA OF SERVICE. ANY FUTURE REQUESTS FOR SUCH FEASIBILITY STUDIES SHOULD INCLUDE BUT NOT BE LIMITED TO THE FOLLOWING: THE BENEFIT TO THE LOS ANGELES COUNTY RESIDENTS, THE BENEFIT TO THE FIRE DEPARTMENT, AN EVALUATION OF THE INCREASED EXPOSURE TO LIABILITY, GEOGRAPHIC PROXIMITY TO THE COUNTY OF LOS ANGELES AND EVALUATION OF MUNICIPALITIES' SOLVENCY TO BE ABLE TO MAINTAIN THEIR FINANCIAL OBLIGATION TO THE DISTRICT. ANY FUTURE REQUEST SHOULD PROVIDE THE FEASIBILITY STUDY FOR THE FIRE SERVICE SHOULD STATE THE JUSTIFICATION IN SUCH A BOARD LETTER. NOW, YOU DON'T NEED ME TO GO INTO IT. WE'VE HAD A LONG MEETING. TO GO INTO ALL THE PROS AND CONS. BUT CLEARLY TAXPAYERS IN L.A. COUNTY NOT LOOKING TO PROVIDE FIRE SERVICES IN ORANGE COUNTY. ORANGE COUNTY HAS MADE DECISIONS THAT MAY NOT HAVE BEEN VERY PRUDENT IN THE LONG RUN, AS PENSION ISSUES AND SO CONSEQUENTLY THEY ARE SEEING AN ESCALATION IN THOSE COSTS. AND IT'S NOT OUR RESPONSIBILITY TO BAIL OUT ORANGE COUNTY OR ANY OTHER COUNTY WHEN WE HAVE MANY MUNICIPALITIES HERE IN L.A. COUNTY WHO UNFORTUNATELY MADE THE SAME IRRESPONSIBLE DECISIONS THAT MAY NEED OUR ASSISTANCE AT THE END OF THE DAY. SO OUR FIRST RESPONSIBILITY SHOULD BE TO THIS COUNTY RESIDENTS WHO PAY TAXES AND VERY, FRANKLY, I DON'T KNOW WHO IN ORANGE COUNTY WANTS SOMEONE WHO TAXES THEM TO DEFER THEIR DECISIONS TO ANOTHER JURISDICTION LIKE L.A. COUNTY.

SUP. KNABE, CHAIRMAN: OKAY. MOVED BY SUPERVISOR MOLINA. I WILL SECOND IT BECAUSE I HAVE SOME ISSUES WITH THE ACROSS THE COUNTY, BUT I DON'T HAVE ISSUES WITH SOME OF THE-- HOW DOES IT IMPACT? I JUST GOT A REQUEST. WE MAY BE GETTING A REQUEST FROM ONE OF OUR CITIES TO LOOK AT COUNTY FIRE. IT DOESN'T PROHIBIT THEM.

SUP. MOLINA: NO, IT DOES NOT. IT WOULD CREATE A SET OF GUIDELINES. AND I THINK OUR FIRST RESPONSIBILITY SHOULD BE TO OUR CITIES.

SUP. KNABE, CHAIRMAN: OKAY. ALL RIGHT. I'LL SECOND THAT. WITHOUT OBJECTION, SO ORDERED. OKAY? COUNTY COUNSEL? WHAT? JUST CROSS OUT AMENDMENT AND PUT MOTION. THAT WAY SHE COULD VOTE FOR HER OWN MOTION. OTHERWISE SHE'S GOING TO HAVE TO VOTE AGAINST IT. JUST TRYING TO BE HELPFUL IN OUR LAST MEETING.

SUP. MOLINA: I APPRECIATE THAT.

SUP. KNABE, CHAIRMAN: I GOT NERVOUS LAST NIGHT, IT WAS A FULL MOON, TOO. ANYWAY, SO ITEM 48 IS PASSED AND THIS ADDITIONAL MOTION BY SUPERVISOR MOLINA IS PASSED. I BELIEVE THAT DOES TAKE CARE OF THE AGENDA. PROMISE ME. OKAY. NOW WE HAVE PUBLIC COMMENTS. HILLARIE LEVY. OSCAR JOHNSON AND DANIEL GARCIA.

OSCAR JOHNSON: MY NAME IS OSCAR. I SPEAK FOR THE OPPRESSED, I SPEAK FOR THE STRUGGLING POOR AND I SPEAK FOR CULTURE CHANGE. WE SHOULD END CORRUPTION IN GOVERNMENT, END GOVERNMENT WASTE. WE NEED TO WORK TOGETHER, WE NEED A BETTER GOVERNMENT. TOGETHER WE STAND AND DIVIDED WE FALL. END ILLEGAL IMMIGRATION. WE HAVE ILLEGAL IMMIGRATION IN OUR MILITARY. ILLEGAL FILIPINOS. ILLEGAL HISPANICS, ILLEGAL ARABS AND ILLEGAL-- IN THE UNITED STATES WHO HAVE A UNIFORM ON THAT SHOULDN'T BE IN OUR MILITARY. WE SHOULD END GOVERNMENT WASTE. WE NEED BETTER BUSES. OUR MAYOR VILLARAIGOSA IS JUST THROWING AWAY OUR TAXPAYER DOLLARS. WE ARE HAVING TOO MANY RAILS. THERE SHOULD BE BOUNDARIES AND SHOULD TRANSGRESS BOUNDARIES. SHOULD HAVE BETTER BUSES. WE SHOULD END ECONOMIC RACISM SEEM AS THOUGH THE BLACK MALE AUTHORITY HAS BEEN ELIMINATED TODAY IN GENOCIDE. THE MORE DIVERSE THE COUNTRY GETS, THE MORE THE AFRICAN-AMERICAN PEOPLES GO UNDER. WE SHOULD FIGHT FOR-- STAND FOR A BETTER GOVERNMENT. WE HAVE TWO FREEDOMS. FREEDOMS WITHOUT RESPONSIBILITY IS NO FREEDOM. FREEDOM WITH RESPONSIBILITY IS FREEDOM. FREEDOM TO GO UP IS FREEDOM. FREEDOM TO GO DOWN IS NOT FREEDOM. FREEDOM FOR WHAT? FREEDOM FOR INFIDELITY AND SIN. SIN LEADS TO DESTRUCTION. DESTRUCTION LEADS TO HELL FIRE. OUR GOVERNMENT HAVE MADE THIS CITY-- AMERICA A HELL FOR US, A HELL FOR THE CITIZENS OF ALL NATIONALITIES. SEEMS LIKE WE ARE JUST HAVING A PARTY. LEGISLATIVE IS NO PLACE. OUR CONSTITUTION SAYS FAMILY FIRST. NO MARRIAGE, NO FAMILY. NO EDUCATION, NO CIVILIZATION. ONLY A PLAYSTATION SOCIETY, PICKUP SOCIETY, A PLEASURE SOCIETY. WE NEED BETTER GOVERNMENT. WE SHOULD CLEAN UP THE DRUGS ON SKID ROW. CLEAN UP WOMEN, GET THE YOUNG WOMEN AND CHILDREN OFF OF SKID ROW. WE SHOULD CLEAN UP THE MIDNIGHT MISSION FOR THE HOMELESS PEOPLE THAT ARE SLEEPING ON THE CONCRETE DAY AND NIGHT. THEY HAVE NO SHELTER ON THEIR HEAD. THEY HAVE NO SHELTER OVER THEIR HEAD. THEY ARE TRANSPORTED AT WORSE THAN HUMANS, WORSE THAN ANIMALS ACROSS THIS COUNTRY, ACROSS THIS CITY. WE SHOULD END CONSTRUCTION FRAUD. WE SHOULD END GREED. OUR POLITICIANS JUST GREED. PRESIDENT JOHN F. KENNEDY SAID "ASK NOT WHAT YOU YOUR COUNTRY CAN DO FOR YOU, BUT ASK WHAT YOU CAN DO FOR YOUR COUNTRY." KENNEDY WANTED JOBS FOR ALL PEOPLES NOT GOVERNMENT WASTE FOR ALL PEOPLE. WE THANK GOD FOR PRESIDENT BARACK OBAMA. WE THANK GOD FOR HIS WIFE MICHELLE OBAMA. IT'S A BRAND NEW DAY IN WASHINGTON, D.C. TODAY. MISS MICHELLE OBAMA HAVE HER DELEGATE, SHE INVITING HUNDREDS OF AFRICAN-AMERICAN FEMALES TO THE WHITE HOUSE TEACH THEM MOTHERHOOD AND SHE TEACH THEM TO COVER THEY ARE THEIR SELF. BUT GOOD NEWS DON'T HARDLY MAKE NEWS. IT'S JUST STAYS IN THE LIFE OF DESTRUCTION. BUT THERE'S A CHANGE COMING TO AMERICA. AND THINGS WE KNOW AS GOVERNMENT TODAY IS COME TO AN END AND I CAN'T WAIT. THANK YOU FOR YOUR TIME.

SUP. KNABE, CHAIRMAN: THANK YOU.

DANIEL GARCIA: I'M DANIEL GARCIA.

SUP. KNABE, CHAIRMAN: THE BIRTHDAY BOY.

DANIEL GARCIA: THANK YOU. ANYWAY, I WANTED TO SAY THAT [INAUDIBLE]ON THE METROLINK SERVICE FEE, INCREASE IN SERVICE FEE SHOULD NOT BE HAPPENING. I'M VERY CONCERNED. I'M VERY CONCERNED THAT PEOPLE WILL NOT DRIVE THAT MUCH. WILL NOT GET METROLINK IN USE, AND I'M VERY CONCERNED ABOUT IT BECAUSE THEN THERE WILL BE MORE DRIVERS ON THE STREET, THAN LET'S SAY MORE RIDERS ON METROLINK. I'M ONE OF THOSE METROLINK RIDERS. AND I HAVE SEEN A DECREASE ON THESE PASSENGERS. SO I SEE IT WOULD BE WISE ENOUGH THAT PEOPLE WHO ARE IN METROLINK BOARD OF DIRECTORS TO [INAUDIBLE] TO US METROLINK.

SUP. KNABE, CHAIRMAN: WELL, DANIEL, I WILL TELL YOU. I WILL PASS ON YOUR CONCERNS, BOTH SUPERVISOR ANTONOVICH AND I. I HAVE BEEN OPPOSED TO THE FARE INCREASE. WE BOTH SIT ON METROLINK. WE'LL CERTAINLY TAKE YOUR CONCERNS TO THE NEXT MEETING.

DANIEL GARCIA: AND SOME OF YOU ARE ACTUALLY IN THE METROLINK BOARD.

SUP. KNABE, CHAIRMAN: RIGHT. SUPERVISOR ANTONOVICH AND I. AND SO WE WILL SHARE YOUR CONCERNS.

DANIEL GARCIA: THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU VERY MUCH. ALL RIGHT. I BELIEVE THAT IS THE LAST PUBLIC SPEAKER. YOU WILL TAKE US INTO CLOSED SESSION.

CLERK SACHI HAMAI: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM NO. C.S.-1, PUBLIC EMPLOYMENT, CONSIDERATION OF CANDIDATE FOR APPOINTMENT TO THE POSITION OF PLANNING DIRECTOR AS INDICATED ON THE POSTED AGENDA. THANK YOU.

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 December 1, 2009,

were thereafter transcribed into typewriting under my direction and supervision;

 That the transcript of recorded proceedings as archived in the office of the reporter and which have been provided to the Los Angeles County Board of Supervisors as certified by me.

 I further certify that I am neither counsel for, nor related to any party to the said action; nor

in anywise interested in the outcome thereof.

 IN WITNESS WHEREOF, I have hereunto set my hand this 11th day of December 2009, 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
1

