[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

March 2, 2010

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

 Adobe Acrobat Reader

Finding Words

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

To find a word using the Find command:

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

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

3. Select search options if necessary:

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

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

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

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

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

 Choose Edit > Find Again

 Reopen the find dialog box, and click Find Again.

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

Copying and pasting text and graphics to another application

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

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

To select and copy it to the clipboard:

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

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

 the last letter.

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

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

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

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

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

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

[REPORT OF ACTION TAKEN IN CLOSED SESSION

TUESDAY, MARCH 2, 2010 BEGINS ON PAGE 179.]
SUP. MOLINA, CHAIR: GOOD MORNING. WE'RE GOING TO BEGIN THIS MORNING'S MEETING. IF I COULD ASK EVERYONE TO PLEASE TAKE A SEAT, WE'D APPRECIATE IT. THIS MORNING -- I'LL HAVE MY INFORMATION HERE -- OUR INVOCATION WILL BE LED BY PASTOR J.M. GARCIA, WHO IS WITH THE WORLD AFLAME MINISTRIES IN WHITTIER. OUR PLEDGE THIS MORNING WILL BE LED BY ERNEST R. AMADOR, WHICH IS WITH POST 247, ARCADIA, OF THE AMERICAN LEGION. WOULD YOU ALL PLEASE STAND? PASTOR?

PASTOR J.M. GARCIA: FIRST OF ALL I WANT TO THANK THE MEMBERS OF THE COUNTY BOARD OF SUPERVISORS FOR THIS OPPORTUNITY AND GREAT PRIVILEGE THAT I HAVE TO BE HERE THIS MORNING. I'M HUMBLED AND HONORED, THANK YOU. DEAR GOD, WE THANK YOU TODAY FOR THIS OPPORTUNITY TO GATHER, TO BE OF SERVICE TO THE OUR COUNTRY, OUR COMMUNITY, FELLOW MAN AND ULTIMATELY OUR WORLD. AS THIS BOARD CARRIES OUT THEIR RESPONSIBILITY IN WORKING WITH THE POLITICAL PROCESS AND HELPING TO NAVIGATE THOSE THINGS THAT THEY NEED TO DEAL WITH DAILY, MONTHLY, HELP THEM, LORD, WE PRAY AND NAVIGATE THIS SYSTEM WITH GRACE AND PATIENCE AND GRANT THEM STRENGTH TO STAND UPON THEIR PRINCIPLES AND ETHICS WITH COURAGE AND PRIDE. WISDOM FROM ABOVE IS WHAT WE SEEK DAILY TO IMPLEMENT THE RIGHT DECISIONS SO THAT THEY CAN EFFECTIVELY CARRY OUT THEIR RESPONSIBILITIES AS PUBLIC LEADERS. WITHOUT A DOUBT, WE UNDERSTAND THAT OUR ECONOMIC INSTABILITIES BRING FEAR AND UNREST TO MANY OF US; HOWEVER, WE TRUST IN THE KNOWLEDGE AND UNDERSTANDING WHICH IS SEATED RIGHT HERE WITH THIS BOARD OF SUPERVISORS. AND WHEN THAT IS COUPLED TOGETHER WITH THE WISDOM THAT COMES FROM ABOVE, WE ARE CONFIDENT THAT EASE AND TRANQUIL WILL BE IN OUR COMMUNITIES. DEAR GOD, HOLD THEIR HANDS, GUIDE THEM, SURROUND THEM WITH YOUR GRACE ON THIS DAY. KEEP THEM AND THEIR FAMILIES SAFE DAILY, AMEN.

ERNEST R. AMADOR: PLEASE FACE OUR NATION'S FLAG AND PLACE YOUR HAND OVER YOUR HEART, YOUR RIGHT HAND, AND JOIN ME WITH IN PLEDGING ALLEGIANCE TO OUR FLAG. (PLEDGE OF ALLEGIANCE RECITED).

SUP. MOLINA, CHAIR: IT IS INDEED MY HONOR THIS MORNING TO MAKE A PRESENTATION OF A CERTIFICATE OF APPRECIATION TO PASTOR J.M. GARCIA FOR A VERY INSPIRING AND MOVING INVOCATION, WHICH WAS CERTAINLY NEEDED IN TIMES LIKE THIS. PASTOR GARCIA LEADS THE CONGREGATION OF THE WORLD AFLAME MINISTRIES IN WHITTIER. THIS THRIVING CHURCH OFFERS A NUMBER OF CARING MINISTRIES FOR THE MANY PARISHIONERS INCLUDING MUSIC AND WORSHIP, CADET AND MENTORING AMONG MANY OTHERS. THERE ARE MANY GOOD WORKS INCLUDING COORDINATING EDUCATIONAL CONFERENCES AND CONTRIBUTING TO RELIEF EFFORTS ALL AROUND THE GLOBE. PASTOR GARCIA IS AN ACTIVIST IN OUR COMMUNITY, ACTIVIST FROM THE STANDPOINT OF PROVIDING A LOT OF LEADERSHIP TO COMMUNITIES, TO THE COMMUNITY THAT HE IS MINISTERING IN. MORE RECENTLY, WE'RE VERY PROUD TO GET RID OF A REALLY NUISANCE PROPERTY THERE. AND SO THROUGH HIS LEADERSHIP AND THE LEADERSHIP OF MANY IN OUR COMMUNITY. SO WE WANT TO THANK HIM FOR THE CONTRIBUTIONS, THE SPIRITUAL WELL-BEING, AS WELL AS THE CONTRIBUTIONS HE MAKES TO OUR COMMUNITY. CONGRATULATIONS SIR. ALL RIGHT. [APPLAUSE.] SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: MADAM CHAIR, MEMBERS, ONCE AGAIN WE WANT TO INTRODUCE ERNEST AMADOR, WHO LED US THROUGH THE PLEDGE OF ALLEGIANCE. HE RETIRED FROM THE UNITED STATES ARMY, 32 YEARS. LIEUTENANT COLONEL, ALSO A LAWYER. HE SERVED WITH THE 101ST AIRBORNE IN VIETNAM, TET OFFENSIVE. HAS SIX CHILDREN AND GRADUATED FROM CALIFORNIA STATE UNIVERSITY AT LOS ANGELES AND THE UNIVERSITY OF CALIFORNIA OF LOS ANGELES. ATTENDED FREEMONT HIGH SCHOOL, MY BROTHER'S ALMA MATER, AND IS ALSO A MEMBER OF THE SCOTTISH RITE AND A 32ND DEGREE MASON. SO, ERNEST, THANK YOU FOR COMING DOWN. [APPLAUSE.]

SUP. MOLINA, CHAIR: ALL RIGHT. I'M GOING TO ASK OUR EXECUTIVE OFFICER TO PLEASE CALL THE AGENDA.

CLERK SACHI HAMAI: GOOD MORNING, MADAM CHAIR, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA -- BEGIN TODAY'S MEETING, EXCUSE ME, ON PAGE 3. AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION. ON ITEM 1-D, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM.

SUP. MOLINA, CHAIR: OKAY. WE WILL HOLD THAT ITEM.

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

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR RIDLEY-THOMAS. IF THERE IS NO OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: BOARD OF SUPERVISORS ITEMS 1 THROUGH 12. ON ITEM NO. 2, THIS ALSO INCLUDES SUPERVISOR RIDLEY-THOMAS'S RECOMMENDATION AS INDICATED ON THE SUPPLEMENTAL AGENDA AND ALSO SUPERVISOR RIDLEY-THOMAS AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD.

SUP. MOLINA, CHAIR: WE WILL HOLD THAT ITEM.

CLERK SACHI HAMAI: ON ITEM NO. 6, SUPERVISOR KNABE AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU.

SUP. MOLINA, CHAIR: ON THOSE ITEMS, MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: WE'RE NOW ON PAGE 9, CONSENT CALENDAR, ITEMS 13 THROUGH 46. ON ITEM NO. 14, SUPERVISOR MOLINA, SUPERVISOR KNABE AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 24, 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 CONTINUED ONE WEEK TO MARCH 9, 2010.

SUP. MOLINA, CHAIR: SO ORDERED ON THAT CONTINUANCE.

CLERK SACHI HAMAI: ON ITEM NO. 28, IT SHOULD BE NOTED THAT THE RECOMMENDATION WAS REVISED ON THE SUPPLEMENTAL AGENDA AND ALSO THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM.

SUP. ANTONOVICH: TWENTY-EIGHT?

CLERK SACHI HAMAI: YES. ON ITEMS NO. 41 AND 42 AS INDICATED ON THE POSTED AGENDA, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THESE ITEMS BE CONTINUED FOUR WEEKS TO MARCH 30, 2010. AND THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU.

SUP. MOLINA, CHAIR: ALL RIGHT. ON THOSE ITEMS, MOVED BY SUPERVISOR RIDLEY-THOMAS. SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: WE ARE NOW ON PAGE 21, ORDINANCES FOR INTRODUCTION, ITEMS 47 AND 48. AND I'LL READ THE SHORT TITLE IN FOR THE RECORD. ON ITEM NO. 47, THIS IS AN ORDINANCE AMENDING TITLE 6, SALARIES OF THE LOS ANGELES COUNTY CODE TO CHANGE THE SALARIES OF CERTAIN CLASSIFICATIONS AND TO MAKE TECHNICAL CORRECTIONS.

SUP. MOLINA, CHAIR: ALL RIGHT. THAT ITEM IS MOVED BY SUPERVISOR YAROSLAVSKY. SECONDED BY SUPERVISOR KNABE.

CLERK SACHI HAMAI: ON ITEM NO. 48, THIS IS AN ORDINANCE AMENDING TITLE 15, VEHICLES AND TRAFFIC OF THE LOS ANGELES COUNTY CODE RELATING TO PARKING AT COUNTY PUBLIC LIBRARY FACILITIES AND REMOVAL OF VEHICLES.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH. SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: DISCUSSION ITEM. ON ITEM NO. 49, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO MARCH 9, 2010.

SUP. MOLINA, CHAIR: SO ORDERED ON THAT CONTINUANCE. MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA. ON ITEM NO. 50-A, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. 50-B IS BEFORE YOU.

SUP. MOLINA, CHAIR: ALL RIGHT. ON THAT ITEM, MOVED BY SUPERVISOR ANTONOVICH. SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 3.

SUP. MOLINA, CHAIR: ALL RIGHT. ALL RIGHT WE HAVE A CONSUL GENERAL PRESENTATION. THIS MORNING WE ARE WELCOMING A NEW CONSUL GENERAL, WELCOME. THANK YOU SO MUCH. TODAY WE'RE VERY PLEASED TO HONOR -- TO WELCOME THE HONORABLE KAREN PROIDL, THE CONSUL GENERAL OF AUSTRIA HERE IN LOS ANGELES. SHE HAS BEEN A MEMBER OF THE AUSTRIAN DIPLOMATIC SERVICE SINCE 1992. HER FOREIGN POSTINGS INCLUDE THE PERMANENT MISSION OF AUSTRIA TO THE COUNCIL OF EUROPE AND AND STRASBURG, FRANCE, AND THE PERMANENT MISSION IN THE UNITED NATIONS OF NEW YORK WHERE SHE SPECIALIZED IN LEGAL AFFAIRS IN THE MIDDLE EAST. SHE ALSO SERVED AS DEPUTY DIRECTOR OF THE AUSTRIAN CULTURAL FORUM IN LONDON, AND THE DEPUTY HEAD OF THE AUSTRIAN EMBASSY IN ISRAEL. AT THE AUSTRIAN FOREIGN MINISTRY HEADQUARTERS SHE SERVED IN THE FOREIGN MINISTER'S CABINET AND IN THE HUMAN RIGHTS DEPARTMENT. SHE EARNED A DOCTORAL DEGREE IN LAW FROM THE UNIVERSITY OF AUSTRIA AND SHE STUDIED INTERNATIONAL LAW IN THE SORBONNE IN PARIS. SHE ALSO HAS INTERNED AT UNESCO HEADQUARTERS IN PARIS. AS CONSUL GENERAL IN LOS ANGELES, SHE HAS JURISDICTION OVER 13 STATES FROM ALASKA TO NEW MEXICO AND THE AMERICAN-ADMINISTERED PACIFIC ISLANDS. WE WANT TO PRESENT A PLAQUE TO YOU AND HAVE AN OFFICIAL WELCOME TO LOS ANGELES. WE HOPE YOU ENJOY YOUR TIME HERE AND YOUR WORK AND WE LOOK FORWARD TO WORKING WITH YOU EVERY OPPORTUNITY WE HAVE A CHANCE TO.

KAREN PROIDL: THANK YOU. [APPLAUSE.]

SUP. MOLINA, CHAIR: WOULD YOU SHARE A FEW WORDS FOR US? I WILL HOLD THIS FOR YOU.

KAREN PROIDL: MADAM CHAIR, DEAR MEMBERS OF THE BOARD OF SUPERVISORS, I THANK YOU VERY MUCH FOR THE WARM WELCOME, WHICH FOR ME IS A VERY, VERY NICE EXPRESSION OF THE FRIENDSHIP BETWEEN THE COUNTY OF LOS ANGELES AND AUSTRIA. AUSTRIA HAS NOW FOR 40 YEARS ITS CONSULATE GENERAL IN LOS ANGELES, AND WE HAVE ESTABLISHED STRONG TIES ON ALL LEVELS. WE HAVE BROADENED THE UNDERSTANDING AND THE APPRECIATION FOR EACH OTHER. AND WHAT I THINK THIS IS THE PREREQUISITE FOR COOPERATION AND PARTNERSHIP. I AND MY TEAM AT THE AUSTRIAN CONSULATE GENERAL ARE BUILDING ON THE MANIFOLD EXISTING TIES, AND WE ARE OPEN FOR NEW IDEAS AND PARTNERS. IT IS OUR AIM TO FURTHER BROADEN THE NETWORKS AND TO FURTHER STRENGTHEN THE AWARENESS OF THE PEOPLE OF LOS ANGELES COUNTY AND BEYOND OF AUSTRIA'S CULTURE, OF THE AUSTRIAN PEOPLE AS DYNAMIC, INNOVATIVE AND CREATIVE, OF AUSTRIA AS THE MODERN AND FORWARD-LOOKING COUNTRY IT IS, AND ITS STRONG SOCIETY AND ECONOMY. AT THIS STAGE, I WOULD LIKE TO TAKE THE OPPORTUNITY TO DRAW YOUR ATTENTION ALSO TO THE FACT THAT AUSTRIA IS ALSO REPRESENTED BY THE AUSTRIAN TRADE COMMISSION, WHO IS HEADQUARTERED HERE IN LOS ANGELES AND WHO IS ACTUALLY FOCUSING ON GREEN TECH INFORMATION COMMUNICATIONS TECHNOLOGY, TRANSPORTATION AND AVIATION, ELECTRONICS AND THE SECURITY SECTOR. AND THEY'RE ASSISTING COMPANIES WHICH ARE BASED HERE IN LOS ANGELES COUNTY AND BEYOND WITH INFORMATION AND INTRODUCTIONS TO SUPPLIERS AND PARTNERS IN AUSTRIA WITH EXCELLENT CONTACTS IN THE EUROPEAN AND TO THE EUROPEAN MARKETS. DEAR MEMBERS OF THE BOARD OF SUPERVISORS, OUR POLITICAL BACKING IS OF HIGHEST IMPORTANCE TO OUR WORK. AND I'M GLAD TO SAY THAT WE HAVE A VERY STRONG SUPPORT FROM THE AUSTRIAN GOVERNMENT FOR OUR WORK HERE IN LOS ANGELES, WORK WHICH IS BASED ON THE PRINCIPLE OF DIALOGUE AND COOPERATION, MUTUAL RESPECT AND FRIENDSHIP. I THANK YOU VERY MUCH AGAIN FOR THE WARM WELCOME, AND I'M LOOKING FORWARD TO WORKING WITH YOU ON ISSUES OF MUTUAL CONCERN AND BENEFIT. THANK YOU VERY MUCH. [APPLAUSE.]

SUP. MOLINA, CHAIR: WELL THIS MORNING WE ALSO HAVE AN ADDITIONAL PRESENTATION THAT MAKES US VERY, VERY PROUD. IT'S MY HONOR TO PRESENT TO YOU THE MARCH 2010 L.A. COUNTY STAR IN THE CATEGORY OF SERVICE EXCELLENCE AND ORGANIZATIONAL EFFECTIVENESS. WE'RE ALWAYS HONORED TO MAKE PRESENTATIONS. WE HAVE SO MANY EMPLOYEES THAT MAKE US PROUD EVERY SINGLE DAY, BUT THERE ARE SOME THAT STEP UP AND BEYOND. AND WE'RE VERY PROUD TO DO IT. WE WANT TO WELCOME DR. ELIZABETH BANCROFT FROM THE DEPARTMENT OF PUBLIC HEALTH. DR. BANCROFT HAS WORKED AT THE DEPARTMENT OF PUBLIC HEALTH AS A MEDICAL EPIDEMIOLOGIST FOR OVER 10 YEARS. I DIDN'T BRING MY GLASSES, I PROBABLY LEFT THEM UPSTAIRS, FOR OVER TEN YEARS, INCLUDING TWO YEARS OF POST-DOCTORAL TRAINING IN THE CENTERS OF DISEASE CONTROL. SHE GRADUATED FROM CORNELL UNIVERSITY MEDICAL COLLEGE AND THE HARVARD SCHOOL OF PUBLIC HEALTH. AND SHE IS AN EXPERT IN ANTIBIOTIC-RESISTANT BACTERIA INFECTIONS. THE DISCOVERY OF A NEW STRAIN OF INFLUENZA IN SOUTHERN CALIFORNIA IN LATE APRIL OF 2009 SET OFF AN UNPRECEDENTED FLURRY OF ACTIVITIES THROUGHOUT PUBLIC HEALTH. DR. BANCROFT SUPERVISED THE SURVEILLANCE OF ILLNESSES, HOSPITALIZATIONS AND DEATHS CAUSED BY THE NEW INFLUENZA STRAIN. AND HER DEDICATED TEAM OF HEALTH PROFESSIONALS DESIGNED A COMPREHENSIVE SYSTEM TO MONITOR THE IMPACT OF THIS NEW FLU IN LOS ANGELES COUNTY. DR. BANCROFT ALSO HAS EDITED FLU WATCH, A WEEKLY PUBLIC REPORT FOR HEALTHCARE PROVIDERS AND THE PUBLIC IN SUMMARIZING THE DEPARTMENT'S ACTIONS AND ITS FINDINGS, AS WELL. SHE HAS ALSO PARTICIPATED IN COUNTLESS STATE AND NATIONAL SURVEILLANCE MEETINGS, TRAINED STAFF TO INVESTIGATE PROTOCOLS, AND WORKED WITH THE PUBLIC HEALTH LABORATORY TO ESTABLISH NEW TESTING PROTOCOLS. SHE'S EVEN FOUND TIME TO CONDUCT A NUMBER OF PROFESSIONAL TRAININGS FOR DOCTORS IN THE COMMUNITY, AND SHE HAS ATTENDED TWO NATIONAL POLICY MEETINGS TO SHARE HER EXPERTISE. THE DEMANDS AND CERTAINLY THE VOLUME OF WORK THAT DR. BANCROFT WERE UNPRECEDENTED. THOUSANDS OF CASES AND HUNDREDS OF OUTBREAKS OF RESPIRATORY DISEASE WERE REPORTED. THROUGHOUT THE CRISIS, SHE EXPERTLY EVALUATED THOSE OUTBREAKS AND IMPLEMENTED MEASURES TO REDUCE TRANSMISSION IN SCHOOLS AND THROUGHOUT OUR REGION. YOU CAN SEE WHY WE ARE SO PROUD OF THE WORK THAT DR. BANCROFT HAS DONE. SHE HAS PAID SERVICE NOT ONLY TO THE COUNTY BUT TO THE ENTIRE COUNTY'S WELL-BEING AND HAS NATIONAL EXPERTISE IN THIS AREA. SO IT'S MY HONOR -- AND I'M VERY PROUD TO MAKE A PRESENTATION THIS MORNING. SHE IS OUR MARCH 2010 STAR COUNTY EMPLOYEE THAT'S DONE SO VERY WELL. CONGRATULATIONS DR. BANCROFT. [APPLAUSE.] BEFORE I ASK DR. BANCROFT TO SHARE A FEW WORDS, I'M GOING TO CALL ON DR. FIELDING, IF HE WOULD.

DR. JONATHAN FIELDING: THANK YOU, MADAM CHAIR. ELIZABETH TRULY IS A STAR. AND WHILE SOME OF THOSE WORDS MAY BE AWFULLY BIG, WHAT SHE DOES IS TO PROTECT EVERYBODY IN L.A. COUNTY AND NATIONALLY. SHE WAS THE ONE THAT WAS ASSIGNED TO FIGURE OUT WHAT WAS GOING ON IN THE COUNTY JAILS WHEN THEY THOUGHT IT WAS A QUESTION OF SPIDER BITES. TURNED OUT TO BE THE BEGINNING, REALLY, OF A VERY LARGE EPIDEMIC OF M.R.S.A. AND ELIZABETH IS NOW ONE OF THE NATIONAL EXPERTS ON THAT INCREASINGLY COMMON AND SEVERE INFECTION. AS SUPERVISOR MOLINA INDICATED WITH FLU, THERE WERE SO MANY DIFFERENT PIECES OF INFORMATION TO PUT TOGETHER. IT'S A HUGE CONUNDRUM HOW YOU PUT ALL THOSE TOGETHER AND SUMMARIZE THEM. SHE'S DONE A FANTASTIC JOB. AND THE FACT THAT WE UNDERSTOOD WHAT WAS GOING ON AT EACH POINT, WHERE THE TRENDS WERE, WHERE WE WERE SEEING MORE OUTBREAKS, HOW TO BEST MANAGE IT IS LARGELY DUE TO HER CREATIVITY OR ENERGY AND HER EXTRA EFFORT. AND SHE IS REALLY ONE OF THE TRULY GREAT STARS IN OUR WONDERFUL DEPARTMENT AND SHARE RESPONSIBILITY WITH A LOT OF PEOPLE BEHIND HER WHO WERE ALL GREAT FANS OF HERS, AS AM I. SO, ELIZABETH, THANK YOU SO MUCH. [APPLAUSE.]

DR. ELIZABETH BANCROFT: THANK YOU. I WAS ASKED BY THE SUPERVISOR IF THIS WAS MY FAMILY BACK HERE. AND REALLY, THIS IS MY FAMILY AWAY FROM HOME. I'M FROM THE EAST COAST, BUT THIS IS THE TEAM THAT DID THE SUPERVISION. AND REALLY, I ACCEPT THIS AWARD IN THEIR NAME. IT WAS A TEAM EFFORT TO DO ALL THE SURVEILLANCE FOR INFLUENZA. AND REALLY THIS IS FOR THEM. I SEE THIS AS AN AWARD THAT REALLY RECOGNIZES THEM, AS WELL, AND A LOT OF OTHER PEOPLE BACK AT THE OFFICE. AND IT COULDN'T HAVE BEEN DONE WITHOUT THEM. AND IT COULDN'T HAVE BEEN DONE WITHOUT THE LEADERSHIP OF MY SUPERVISOR, DR. DASSEY, DR. KIM FARLEY, AND DR. FIELDING. AND I THANK THEM FOR THIS AWARD AND THIS RECOGNITION. THANK YOU VERY MUCH. [APPLAUSE.]

SUP. MOLINA, CHAIR: THANK YOU, DR. BANCROFT. AGAIN, CONGRATULATIONS TO ALL OF YOU. THANK YOU SO MUCH. WELL DONE. THANK YOU. SUPERVISOR KNABE'S NEXT. ALL RIGHT.

SUP. KNABE: THANK YOU, MADAM CHAIR, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN. IT'S MY PRIVILEGE TO ASK MR. RALPH BUSTRUM OF THE BOY SCOUTS OF AMERICA, ALONG WITH HIS GRANDSON, JESSE, TO JOIN ME UP HERE. ALSO JOINING US IS EXECUTIVE DIRECTOR OF THE LONG BEACH AREA BOY SCOUTS COUNCIL, MR. JOHN FULLERTON. WE'RE RECOGNIZING, THE CITY OF BELLFLOWER HAD A GREAT RECOGNITION AS WELL, TOO. BUT WE'RE RECOGNIZING RALPH THIS MORNING FOR HIS 75 YEARS OF DEDICATED SERVICE TO THE BOY SCOUTS OF AMERICA. 75 YEARS. [APPLAUSE.] HE HAS REMAINED A BOY SCOUT FOR OVER SEVEN DECADES AND ROSE THROUGH THE RANKS TO BECOME AN EAGLE SCOUT. CURRENTLY HE IS AN HONORARY MEMBER OF THE POLARIS DISTRICT OF THE LONG BEACH AREA COUNCIL OF BOY SCOUTS. HE EARNED AWARDS INCLUDING A SCOUT MASTER'S KEY, A BRONZE PALM, THE NATIONAL SILVER BEAVER AWARD, WHICH IS HUGE. HE HAS DEDICATED A LIFETIME OF SERVICE TO THE SCOUT LAW THAT TEACHES TRUSTWORTHINESS, LOYALTY AND KINDNESS IN LIFE. RALPH IS A RESIDENT OF BELLFLOWER IN THE FOURTH DISTRICT, A FORMER CITY PLANNING COMMISSIONER. BUT LISTEN TO THIS, THIS IS ANOTHER IMPORTANT PART OF HIS LIFE. HE WAS A DEDICATED EMPLOYEE OF LOS ANGELES COUNTY WORKING AT RANCHO LOS AMIGOS NATIONAL REHABILITATION CENTER IN DOWNEY FOR 33 YEARS. [APPLAUSE.] HE HAS TWO SONS THAT WERE BOY SCOUTS AND A DAUGHTER THAT WAS A GIRL SCOUT. HE HAS FOUR GRANDCHILDREN AND TWO GREAT GRANDCHILDREN. SO ON BEHALF OF THE BOARD AND THE CITY OF BELLFLOWER AND THE ENTIRE FOURTH DISTRICT IN LOS ANGELES COUNTY, WE WANT TO CONGRATULATE RALPH AND THANK HIM FOR HIS 75 YEARS OF DEDICATION TO THE BOY SCOUTS OF AMERICA. [APPLAUSE.] DO YOU WANT THE SAY ANYTHING RALPH? SEVENTY-FIVE YEARS, YOU GET TO SAY SOMETHING.

RALPH BUSTRUM: YEAH, FOR 75 YEARS HE SAID I COULD GET TO SAY SOMETHING. BUT I WOULD THANK MY LIFE FOR BEING INVOLVED IN A LOT OF SCOUTERS, SCOUTS AND SCOUTERS' LIVES. NOW THAT I'M 87 YEARS OLD, I CAN LOOK BACK NOW AND SEE SOME OF MY SCOUTS WHO HAVE SONS AND NOW HAVE GRANDSONS WHO ARE IN THE BOY SCOUTS. AND I ATTRIBUTE ALL MY LIFE IN SCOUTING TO THE VOLUNTEERS WHO WORK BEHIND THE SCENES WHO HELP THE LEADERS AND ALSO OUR SCOUT EXECUTIVES, THE COUNCIL OFFICE, WHICH WE GET OUR SUPPORT. THANK YOU. [APPLAUSE.]

SUP. KNABE: NEXT WE HAD A VERY LIFESAVING RESCUE TAKE PLACE A FEW WEEKS AGO RIGHT BY OUR CERRITOS REGIONAL PARK IN THE CITY OF CERRITOS. I'M GOING TO CALL UP ANGEL BALTAZAR, TONY WHITFIELD, ALVARO GARZON, AARON WHITE, BILL AND KATHLEEN KOOIMAN, CARLOS RUBIO, DEPUTIES RAUL MARQUEZ, JASON JONES, FRANK CORDOVA, AND ANTHONY MORGA. OKAY, THERE THEY ARE. I WANT TO RECOGNIZE CHIEF TOM LANGE AND CAPTAIN JOE GONZALEZ OF THE SHERIFF'S DEPARTMENT, AND JOE HEADS UP THE CERRITOS STATION. THEY'RE UP HERE, AS WELL. AND RUSS GUINEY FROM OUR PARKS AND REC DEPARTMENT, OUR DIRECTOR. ON JANUARY 5TH AT 5:58 P.M., THERE WAS A MAJOR TRAFFIC COLLISION AT 195TH STREET AND BLOOMFIELD AVENUE IN THE CITY OF CERRITOS. THE DRIVER, GENESSIA MERCADO, WAS TRAPPED INSIDE A BURNING VEHICLE, HER BURNING VEHICLE, WITH FLAMES THAT WERE 12 TO 15 FEET IN THE AIR. THE COLLISION OCCURRED ACROSS THE STREET FROM OUR CERRITOS REGIONAL COUNTY PARK. ANGEL BALTAZAR, A COUNTY RECREATION SERVICES SUPERVISOR, WHO HAS BEEN RECOGNIZED BY THIS BOARD IN THE PAST JUST ABOUT AT HER ANNUAL VISIT TO HELP RESCUING PEOPLE. I THINK THE LAST TIME WAS ON THE 10 OR 60 FREEWAY. YEAH, GIVE HER A BIG ROUND OF APPLAUSE. [APPLAUSE.] ANNUAL? NO. ANYWAY, SHE ASKED THE STAFF TO CALL 911. SHE GRABBED A FIRE EXTINGUISHER FROM HER OFFICE, RODE HER BIKE TO THE ACCIDENT. WITHOUT REGARD FOR HER OWN SAFETY, SHE BEGAN TO EXTINGUISH THE FIRE WHILE OTHERS WERE TRYING TO REMOVE THE VICTIM FROM THE CAR. THE FIRE REIGNITED AND SHE TRIED TO OPEN THE CAR DOOR BUT IT WAS JAMMED. SHE WAS UNABLE TO BREAK THE WINDOW WITH THE EXTINGUISHER AND HANDED IT TO TONY WHITFIELD, WHO BROKE THE WINDOW. HE GAVE THE EXTINGUISHER BACK TO ANGEL TO PUT OUT THE SECOND FIRE. ALVARO GARZON, AN OFF-DUTY L.A.P.D. OFFICER, WAS JOGGING NEAR THE PAR, WHEN HE HEARD THE COLLISION. HE WAS ON THE SCENE AND TRIED TO FREE MRS. MERCADO AS WELL, BUT SHE WAS PINNED INSIDE THE VEHICLE. HE INSTRUCTED AARON WHITE, A SECURITY GUARD FROM MOMI INTERNATIONAL, TO CUT HER SEAT BELT AWAY. BILL KOOIMAN AND HIS WIFE, KATHLEEN, BILL AND I HAVE GONE TO CHURCH TOGETHER FOR YEARS, A CHAPLAIN FOR THE ORANGE COUNTY SHERIFF'S DEPARTMENT, WERE WALKING THEIR DOGS IN THE PARK. WHEN THEY HEARD THE CRASH, THEY ALSO RAN TO THE SCENE AND GOT IN THE BACK SEAT OF THE CAR IN AN ATTEMPT TO FREE THE DRIVER. SHERIFF'S DEPUTY RAUL MARQUEZ WAS THE FIRST UNIT TO ARRIVE AT THE SCENE. HE GRABBED THE FIRE EXTINGUISHER FROM HIS TRUNK, HANDED IT TO CARLOS. MR. RUBIO ASSISTED ANGEL IN EXTINGUISHING THE FIRE. DEPUTY MARQUEZ KEPT THE INTERSECTION CLEAR OF TRAFFIC SO EMERGENCY PERSONNEL COULD RESPOND. DEPUTIES JASON JONES, FRANK CORDOVA AND ANTHONY MORGA ARRIVED SHORTLY THEREAFTER AND USED THEIR FIRE EXTINGUISHERS AS WELL TO SUFFOCATE THE SECOND FIRE. DUE TO THE QUICK AND DECISIVE ACTIONS DISPLAYED BY THE MEMBERS OF OUR COMMUNITY, AND OUR SHERIFF'S DEPARTMENT, MRS. MERCADO WAS SAVED FROM THE FLAMES. THE LOS ANGELES COUNTY FIRE DEPARTMENT FINALLY REMOVED THE VICTIM FROM THE VEHICLE WITH THE JAWS OF LIFE. SO WE WANT TO, ON BEHALF OF THE BOARD, AND THE 10 MILLION RESIDENTS OF LOS ANGELES COUNTY, COMMEND THESE INDIVIDUALS WHO OBVIOUSLY JUST TOOK THAT EXTRA STEP BEYOND WITHOUT REGARD TO THEIR OWN PERSONAL SAFETY TO SAVE A LIFE. AND SO THEIR EXTRAORDINARY ACTIONS WERE INSTRUMENTAL, OBVIOUSLY, IN SAVING MRS. MERCADO'S LIFE. SO LET'S GIVE THEM A BIG ROUND OF APPLAUSE. WE'RE GOING TO PRESENT SCROLLS ONE BY ONE. [APPLAUSE.] LISTEN, YOU GOT TO SEE THESE SCROLLS, THEY'RE PRETTY CUTE, ALL RIGHT. WE GOT SUPERMAN, SUPER WOMAN. YEAH, YEAH. BUT FIRST OF ALL, AND AS I MENTIONED IN MY COMMENTS TO ANGEL BALTAZAR, COUNTY PARKS DIRECTOR OUT THERE AT CERRITOS REGIONAL, BUT THIS IS NOT HER FIRST TIME IN PUTTING HER LIFE IN HARM'S WAY TO SAVE SOMEBODY. SHE DID IT ON THE FREEWAY ABOUT A YEAR AGO WE HAD HER DOWN HERE. SO, ANGEL, CONGRATULATIONS. [APPLAUSE.]

SUP. MOLINA, CHAIR: THE SUPERWOMAN THING THERE IS GOOD.

SUP. KNABE: ISN'T THAT GREAT?

SUP. MOLINA, CHAIR: YEAH, IT'S COOL. VERY DESERVING.

SUP. KNABE: TONY WHITFIELD. ALL RIGHT, MAN. THERE YOU GO. [APPLAUSE.] AARON WHITE. [APPLAUSE.] BILL AND KATHLEEN KOOIMAN. [APPLAUSE.] ALVARO GARZON. [APPLAUSE.] I GOT THE BOSS HERE. COME ON, BOSS. DEPUTY RAUL MARQUEZ. [APPLAUSE.] DEPUTY JASON JONES. [APPLAUSE.] DEPUTY FRANK CORDOVA. [APPLAUSE.] DEPUTY ANTHONY MORGA. [APPLAUSE.] ALL RIGHT. ANOTHER BIG ROUND OF APPLAUSE, OUR HEROES. [APPLAUSE.]

SUP. KNABE: CONGRATULATIONS, THANK YOU. ALL RIGHT. MADAM CHAIR, THANK YOU.

SUP. MOLINA, CHAIR: YOU DON'T HAVE ANY OTHER PRESENTATIONS?

SUP. KNABE: NO. I HAVE JUST HAVE THE ONE REUNIFICATION.

SUP. MOLINA, CHAIR: OH. SUPERVISOR ANTONOVICH, YOUR PRESENTATIONS?

SUP. ANTONOVICH: ONCE AGAIN WE WANT TO RECOGNIZE SAUGUS HIGH SCHOOL'S GIRL CROSS COUNTRY TEAM. YOU REMEMBER THEY WERE HERE PREVIOUSLY, AND THEY CONTINUE THEIR WINNING WAYS. WE HAVE BILL BOLDE, THE PRINCIPAL, RENE PARAGUS, THE HEAD COACH, KATHRYN NELSON, ASSISTANT COACH, AND BARBARA PHILLIPS, ALSO ASSISTANT COACH, AND THEIR TEAM MEMBERS WHO ARE HERE. THIS IS A REMARKABLE ACHIEVEMENT THAT SAUGUS HIGH SCHOOL HAS BEEN ABLE TO ACCOMPLISH. EVEN LOCAL SPORTS FANS WHO DON'T FOLLOW CROSS COUNTRY ARE PROBABLY FAMILIAR WITH THESE YOUNG LADIES. THEIR FOURTH STRAIGHT C.I.F. STATE CHAMPIONSHIP, THE FIRST SUCH RUN IN GIRLS' STATE HISTORY. THEY'VE BROKEN THE STATE RECORD FOR FASTEST TEAM TWICE. THEY'VE WON FOUR STRAIGHT C.I.F. SOUTHERN SECTION TITLES AND FOUR STRAIGHT FOOTHILL LEAGUE TITLES. THEY HAVE SUCCESSFULLY DEFENDED MOUNT SAN ANTONIO COLLEGE, WHICH THEY CONSIDER THEIR HOME COURSE, BY WINNING THE MT. SAC CROSS COUNTRY INVITATIONAL THESE PAST FOUR YEARS. AT THE STATE CHAMPIONSHIP LAST NOVEMBER, THE COACH ASKED THE GIRLS A SIMPLE QUESTION: DO YOU WANT TO GO HOME IN THE VAN WITH THE SECOND PLACE TROPHY? AND THEY ALL SAID, OF COURSE NOT, NO. AND THAT'S THE WAY IT'S BEEN FOR THE PAST FOUR YEARS. AND WE'VE HAD THE OPPORTUNITY TO HONOR THESE YOUNG LADIES BEFORE. THE CENTURIONS WIN THEIR UNPRECEDENTED FOURTH CONSECUTIVE GIRLS' CROSS COUNTRY TIME WITH TEAM TIME OF ONE HOUR, 30 MINUTES, AND 26 SECONDS. A YEAR AFTER WINNING THE C.I.F. STATE DIVISION TWO INDIVIDUAL CHAMPIONSHIPS AS A SOPHOMORE, JUNIOR KAYLIN MAHONEY FINISHED THIRD OVERALL WITH A TIME OF 17 MINUTES, 35 SECONDS, LEADING A CONTINGENT OF SEVEN SAUGUS GIRLS THAT FINISHED IN THE TOP 72. OTHER FORWARD SCORERS WERE SOPHOMORE CARYS FRANKLIN, WHO WAS FIFTH OVERALL AT 17 MINUTES AND 52 SECONDS. JUNIOR STEPHANIE BOLDER WHO WAS 10TH AT 18 MINUTES AND 6 SECONDS, AND SENIOR AMBER MURICAMI WHO WAS 23RD AND 18 AND 26 SECONDS AND DANIELLE HERNANDO, WHO WAS 24TH WITH A TIME OF 18 MINUTES AND 27 SECONDS. SO THEY WOULD GO ON TO PLACE FOURTH IN THE NATIONALS FOLLOWING THE WEEK IN OREGON, FINISHING WITH A TIME OF 1 HOUR, 34 MINUTES, 56.40 SECONDS. AND THEY RETURNED WITH 6 STARTERS FOR NEXT YEAR, SO WE LOOK FORWARD TO HAVING THEM BACK AS WE GIVE THEM ANOTHER RECOGNITION FOR THEIR ACCOMPLISHMENTS. THEIR PROGRAM AT SAUGUS GIRLS' CROSS COUNTRY PROGRAM IS BETWEEN 2006 AND 2009 JOINS THE ARGUMENT AS ONE OF THE GREATEST TEAMS IN THE STORIED HISTORY OF THE SANTA CLARITA VALLEY ATHLETES. SO CONGRATULATIONS. WE LOOK FORWARD TO MANY MORE OPPORTUNITIES TO RECOGNIZE YOU. AND LET ME GIVE YOU THESE PROCLAMATIONS RIGHT NOW. FIRST TO THE COACH, RENE. [APPLAUSE.] GOOD JOB. AND BARBARA PHILLIPS. AND KATHRYN NELSON. DANIELLE HERNANDO. AND KAYLIN MAHONEY. AND CARYS FRANKLIN. AND STEPHANIE BOLDER. AND ALEXIS HAMPTON. DANAE CHIRUCHI. EMILY MCCARTY. AND MARISSA COTTO. AMBER MURICAMI. NICOLE PINICK. NICOLE? SO LET'S TAKE -- FIRST LET'S ASK THE COACH, RENE, TO SAY SOMETHING AND THEN WE'LL TAKE A GROUP PICTURE.

RENE PARAGUS: I JUST WANT TO SAY THANK YOU FOR THIS HONOR. AND THESE YOUNG LADIES THAT YOU SEE BEFORE YOU ARE FIRST AND FOREMOST STUDENTS. THE CROSS COUNTRY TEAM AT SAUGUS HIGH SCHOOL ROUTINELY HAS THE HIGHEST G.P.A. OUT OF ALL THE SPORTS. MANY OF THESE GIRLS ARE RANKED NUMBER ONE OR TWO IN THEIR CLASS WITH G.P.A.S OVER 4.0. OUR ONLY SENIOR ON THE TEAM IS GOING TO U.C.L.A. IN THE FALL TO CONTINUE HER EDUCATION AND HER ATHLETIC CAREER THERE. SO THESE ARE VERY HARD WORKING GIRLS AND WE'RE REALLY PROUD OF THEM. AND I'D ALSO LIKE TO THANK MR. ANTONOVICH FOR SUPPORTING THE OPEN SPACES IN SANTA CLARITA, SUCH AS THE TOWSLEY CANYON AND PLACERITA CANYON, WHERE WE DO A LOT OUR RUNNING.

SUP. ANTONOVICH: YOU RUN OVER THERE?

RENE PARAGUS: YES, WE DO. [APPLAUSE.]

SUP. YAROSLAVSKY: I JUST WANT TO POINT OUT, MR. ANTONOVICH, THAT THERE'S MORE BODY FAT ON MY BODY THAN ON THE ENTIRE TEAM COMBINED. [LAUGHTER.] [APPLAUSE.]

SUP. ANTONOVICH: NOW WE HAVE ONE OF OUR FINEST WHO IS GOING TO BE RETIRING AFTER SERVING MORE THAN THREE DECADES AS A LOS ANGELES COUNTY SHERIFF, AND THAT'S LIEUTENANT ART LUCAS WITH HIS WIFE, LORRAINE, AND HIS MOTHER, MAE. HE'S SERVING 32 YEARS WITH OUR SHERIFF'S DEPARTMENT, CAPTAIN TONG SUNIGA, LIEUTENANT SEVERILLO RIVAS, SERGEANT DAN SCOTT, SERGEANT AL POJAJO, SERGEANT PETER HAHN, SERGEANT BRIAN HUDSON, DEPUTY GILBERT DOMINGUEZ, AND LIEUTENANT JAMES DELUNA ARE HERE TO RECOGNIZE LIEUTENANT LUCAS FOR THESE 32 YEARS OF COUNTY SERVICE. HE BEGAN BACK IN 1976 WITH THE CLASS OF '42 AND WORKED AS A JAILER AT MEN'S CENTRAL JAIL BEFORE ENTERING THE SHERIFF'S ACADEMY ON AUGUST 4, 1978 WHERE HE GRADUATED AS A DEPUTY SHERIFF AMONG CLASS NUMBER 190. WHEREUPON HIS ASSIGNMENTS WERE IMMEDIATE TRANSPORT AND AS A PATROL DEPUTY AND DETECTIVE AT WEST HOLLYWOOD AND WORKED AS THE ANTITERRORIST TASKFORCE ON THE ASIAN ORGANIZED GANG SECTIONS AT THE SPECIAL INVESTIGATIONS BUREAU. IN 1992 HE WAS PROMOTED TO SERGEANT, WORKED AT THE NORTH COUNTY CORRECTIONAL FACILITY, THE WEST HOLLYWOOD STATION, INTERNAL AFFAIRS BUREAU AND INTERNAL CRIMINAL INVESTIGATIONS BUREAU. THEN ON APRIL 16 IN THE YEAR 2000, HE WAS PROMOTED TO THE RANK OF LIEUTENANT AND WORKED AS THE WATCH COMMANDER AT BOTH PITCHESS DETENTION CENTER, SOUTH FACILITY AND EAST LOS ANGELES STATION, COMPLETING HIS CAREER ASSIGNED TO THE SPECIAL VICTIMS BUREAU. SO WE WANT TO WISH YOU, ART, A CONTINUED SUCCESS IN YOUR CAREER. AND NOW YOU CAN BECOME A RESERVE, RIGHT? THERE'S A LOT OF REGULARS BECOME RESERVES, DO ANOTHER 32 YEARS. SO, ANYWAY, CONGRATULATIONS. [APPLAUSE.]

ART LUCAS: THANK YOU VERY MUCH. I APPRECIATE THE RECOGNITION VERY MUCH. THE COUNTY AND THE SHERIFF'S DEPARTMENT'S BEEN VERY GOOD TO ME. I'VE HAD SOME GREAT JOBS, BUT NONE BETTER THAN THE ONE I CURRENTLY HAVE. CURRENTLY I WORK FOR THE SPECIAL VICTIMS BUREAU. AND THESE ARE JUST SOME OF THE DEDICATED FOLKS THAT I WORK WITH EVERY DAY. THESE FOLKS AND MANY OTHERS GO OUT AND THEY PROTECT THE CHILDREN OF L.A. COUNTY. SO ONCE AGAIN, THANK YOU VERY MUCH. [APPLAUSE.]

SUP. ANTONOVICH: THE NEXT MOTION IS GOING TO BE A JOINT MOTION WITH SUPERVISOR MOLINA, BUT LET ME -- THE JOINT MOTION WITH MICHELLE VASQUEZ, DO YOU WANT TO DO IT TOGETHER?

SUP. MOLINA, CHAIR: YES, LET'S DO IT.

SUP. ANTONOVICH: I HAVE THE SCROLL HERE.

SUP. MOLINA, CHAIR: OKAY. LET'S DO THAT. I'M GOING TO ASK JUDGE NASH TO JOIN US IF HE WOULD AND A WHOLE GROUP OF FOLKS THAT ARE HERE. THE BOARD OF SUPERVISORS HAS PROCLAIMED MARCH 1 THROUGH 7 AS FAMILY REUNIFICATION WEEK. THIS WEEK-LONG CELEBRATION HONORS MOTHERS AND FATHERS WHO HAVE MET THE DEPENDENCY COURT REQUIREMENTS AND SUCCESSFULLY REUNITED WITH THEIR CHILDREN. WE'RE ALSO ACKNOWLEDGING THE MANY ORGANIZATIONS AS WELL AS INDIVIDUALS WHO HAVE MADE KEY CONTRIBUTIONS. JOINING US TODAY IS JUDGE MICHAEL NASH. HE IS THE PRESIDING JUDGE IN LOS ANGELES JUVENILE COURT AS WELL AS TRISH PLOEHN, OUR DIRECTOR OF CHILDREN AND FAMILY SERVICES. UNDER TRISH'S GUIDANCE, THE DEPARTMENT HAS SIGNIFICANTLY INCREASED SAFE REUNIFICATION. WE'VE IMPLEMENTED INNOVATIVE PROGRAMS AND UTILIZED COMMUNITY-BASED RESOURCES, AS WELL, TO REDUCE THE NUMBER OF CHILDREN THAT ARE GOING INTO OUR FOSTER CARE PROGRAM. TODAY, EACH OF US AS SUPERVISORS ARE VERY PROUD TO RECOGNIZE THE PEOPLE AND THE FAMILIES WITHIN OUR DISTRICTS THAT HAVE DONE SO WELL IN THE REUNIFICATION. BUT BEFORE WE HONOR EACH AND EVERY ONE OF THEM, I'M GOING TO ASK JUDGE NASH IF HE WOULD JOIN US AND SHARE A FEW WORDS. HE HAS PROVIDED AN AWFUL LOT OF LEADERSHIP TO MANY OF US WHO ARE MAKING POLICY OR ATTEMPTING TO MAKE POLICY EVERY DAY, BUT TO THE DEPARTMENT, AS WELL, SO THAT WE CAN MAKE SURE THAT AS WE REUNITE THESE FAMILIES, THEY ARE GETTING THE SUPPORTIVE SERVICES, THEY'RE MONITORED AND MORE IMPORTANTLY, THAT THE RESOURCES ARE THERE FOR EVERY ONE OF THESE FAMILIES. JUDGE NASH, IF I COULD ASK YOU TO JOIN US?

JUDGE MICHAEL NASH: THANK YOU, SUPERVISOR MOLINA AND GOOD MORNING, EVERYBODY. IT'S IMPORTANT THAT OUR COMMUNITY UNDERSTANDS THAT OUR CHILD WELFARE SYSTEM IN LOS ANGELES DOES A LOT OF THINGS. BUT THE ONE THING THAT IT DOES MORE THAN ANYTHING ELSE IS MAINTAIN FAMILIES AND REUNIFY FAMILIES. AND THAT IS OUR STATUTORY GOAL, OUR MORAL OBLIGATION; AND IT'S THE ONE THING, AS I SAID, WE DO MORE THAN ANYTHING ELSE. SO THIS WEEK AND TODAY WE'RE RECOGNIZING THAT FACT, AND TODAY WE'RE RECOGNIZING A NUMBER OF INDIVIDUALS WHO EPITOMIZE FAMILY REUNIFICATION. WE HAVE SOME FOLKS HERE WHO HAVE OVERCOME SOME SIGNIFICANT OBSTACLES IN ORDER TO REUNIFY WITH THEIR CHILDREN. WE HAVE OTHER FOLKS HERE WHO HAVE ASSISTED FAMILIES IN REUNIFYING IN MANY DIFFERENT WAYS. AND SO WE'RE VERY HAPPY TO BE HERE WITH EVERYBODY AND THANK YOU, SUPERVISOR MOLINA, FOR GIVING US THE OPPORTUNITY TO DO THIS.

SUP. MOLINA, CHAIR: THANK YOU. PLEASURE. WELL, WE ALL KNOW AND WE ALL HEAR THE HORROR STORIES FROM TIME TO TIME OF THOSE INSTANCES IN WHICH WE AREN'T AS SUCCESSFUL AS WE'D LIKE TO BE IN KEEPING OUR CHILDREN SAFE. BUT THERE ARE VERY MANY, HUNDREDS AND HUNDREDS OF FAMILIES THAT OUR DEPARTMENT WORKS WITH EVERY SINGLE DAY, WITH VERY TRAINED PROFESSIONALS THAT TRY TO DO ALL THAT THEY CAN AND TO TRY AND ASSIST AND MAKE SURE THAT THESE CHILDREN ARE REUNITED WITH THEIR FAMILIES. BUT IT'S GOING TO BE REUNITED IN A WAY THAT'S POSITIVE AND PRODUCTIVE AND ENRICHING FOR THE CHILD. SO LEADING THAT TEAM OF THOSE PROFESSIONALS AND THAT DEPARTMENT THAT GETS CRITICIZED ALL THE TIME AND HARDLY EVER RECOGNIZED FOR THE OUTSTANDING WORK THAT THEY DO IS THE DIRECTOR. TRISH PLOEHN, WOULD YOU COME UP AND JOIN US AND SHARE A FEW WORDS?

TRISH PLOEHN: THANK YOU VERY MUCH, SUPERVISOR MOLINA. I JUST WANTED THE THANK SUPERVISOR MOLINA AND THE ENTIRE BOARD OF SUPERVISORS FOR MAKING SURE THAT EVERYONE KNOWS THAT FAMILY REUNIFICATION IS IMPORTANT AND THAT THE IMPORTANCE TO A CHILD OF BEING RAISED IN THEIR OWN FAMILY WHEN THAT CAN HAPPEN SAFELY IS OF CRITICAL IMPORTANCE. THAT HASN'T BEEN THE WAY IT'S ALWAYS BEEN IN THIS COUNTY. TWENTY YEARS AGO, WE USED TO TAKE CHILDREN INTO CARE AND OFTENTIMES NOT RETURN THEM. AND THAT IS NOT THE WAY WE DO BUSINESS ANYMORE. WE BELIEVE IN THE IMPORTANCE OF FAMILIES. WE BELIEVE THAT CHILDREN BELONG WITH THEIR FAMILY AND THAT IS THE WAY THAT CHILDREN ARE GOING TO GROW UP TO BE SAFE AND PRODUCTIVE ADULTS. AND SO WE'RE SO PLEASED THAT THIS BOARD HAS HONORED THAT BELIEF BY THIS CELEBRATION TODAY AND ALL WEEK LONG. AND I WANTED TO OFFER A VERY SPECIAL THANK YOU TO JUDGE NASH, BECAUSE HE HAS SHOWN LEADERSHIP, NOT ONLY LOCALLY BUT ACROSS THIS NATION ABOUT THE IMPORTANCE OF KEEPING CHILDREN SAFELY TOGETHER. SO I JUST THANK ALL OF YOU FOR BEING HERE TODAY AND FOR HONORING THE FAMILIES. AND ESPECIALLY THE PEOPLE THAT ARE HERE BEHIND ME BECAUSE IT'S THEIR HARD WORK THAT GOT THEIR FAMILIES TO COME BACK TOGETHER AND FOR ALL OF THE SUPPORTERS AND ALL OF THE ADVOCATES AND ALL OF OUR PARTNERS THAT ARE HERE TODAY AND THAT ARE LISTENING TODAY, THANK YOU FOR BELIEVING IN THE IMPORTANCE OF FAMILY. THANK YOU. [APPLAUSE.]

SUP. MOLINA, CHAIR: IT TRULY TAKES A WHOLE COUNTY RAISE A CHILD, THERE IS NO DOUBT. ONE OF THE VERY IMPORTANT AND SIGNIFICANT FACTORS THAT HAPPENED, AS WELL, AS WE DO THIS WORK WITH THESE FAMILIES IS NOT ONLY ARE YOU CREATING A MORE POSITIVE ENVIRONMENT, YOU'RE HELPING PARENTS ALONG THE WAY, BUT I THINK WHAT YOU'RE ALSO DOING IS BREAKING THE CYCLE. UNFORTUNATELY IN THE PAST, WE'VE SEEN SO MANY CHILDREN THAT CONTINUE IN OUR DEPENDENCY PROGRAM THAT ARE THE CHILDREN OF THOSE FAMILIES WHO WERE ALL AFFECTED. THIS KIND OF PROGRAM REALLY GOES A LONG WAY TO NOT ONLY CREATE TRAINING FOR THE PARENTS FOR THE CHILD BUT EVERYONE TOGETHER SO IT DOESN'T GET REPEATED AGAIN. AND SO WE'RE VERY PROUD, THEY ARE PROUD, AS WELL, OF THE TREMENDOUS EFFORT THAT THEY'VE PUT IN, THE CHALLENGES THAT THEY OVERCAME TO MAKE SURE THAT THEY COULD BRING THEIR FAMILIES TOGETHER. AND SO WE CONTINUE TO BE THERE FOR THEM TO LET THEM KNOW THAT WE ARE SUPPORTIVE. WE WILL MONITOR, OF COURSE, BUT MORE IMPORTANTLY, WE ARE THERE TO CONTINUE TO PROVIDE THOSE RESOURCES AND THOSE SERVICES TO THESE VERY IMPORTANT FAMILIES. IT'S MY HONOR TO MAKE SOME PRESENTATIONS THIS MORNING. WE HAVE ONE FATHER THAT WE'D LIKE TO HONOR, HIS NAME IS CARLOS HERNANDEZ. CARLOS HAS OVERCOME MANY PERSONAL OBSTACLES ALONG THE WAY, BUT BECAUSE OF THE HELP AND THE ASSISTANCE THAT HE GOT FROM THE DEPARTMENT, HE HAS SUCCESSFULLY REUNITED WITH HIS SON. SO WE WANT TO HONOR HIM TODAY. I DON'T THINK HE COULD JOIN US HERE THIS MORNING. THAT'S RIGHT. AND SO WE HAVE PAM RINSINGER WITH THE DEPARTMENT OF CHILDREN SERVICES WHO IS ACCEPTING ON CARLOS'S BEHALF. SO WE WANT TO THANK HER FOR JOINING US. SHE HAS A PICTURE OF THE LITTLE BOY. CONGRATULATIONS, PAM, GOOD JOB. LET ME MAKE A PRESENTATION. SO IF YOU'D SHARE THIS WITH HIM, WE'D LOVE YOU TO HAVE IT. LET'S TAKE A QUICK PHOTO HERE. ALL RIGHT. THANK YOU, PAM. THE OTHER HONOR THAT I WISH TO MAKE IS TO THE MEXICAN CONSULATE. THE MEXICAN CONSULATE RECOGNIZES AND UNDERSTANDS HOW SIGNIFICANT THESE SERVICES AND THE PROGRAMS THAT ARE AVAILABLE FROM THE COUNTY. REGRETTABLY, UNFORTUNATELY WE HAVE MANY IMMIGRANTS WHO BECOME PART OF OUR SYSTEM. AND THEY REALIZE AND UNDERSTAND HOW IMPORTANT IT IS TO MAKE SURE THAT WE ARE TRYING TO DO ALL WE CAN TO REUNITE THESE FAMILIES, AS WELL. THEY HAVE SET UP A SATELLITE OFFICE AT THE EDELMAN CHILDREN'S COURTHOUSE THAT THEY ASSIST WITH ALL THE MEXICAN NATIONALS. THEY OFFER FREE SPANISH PARENTING CLASSES TO AID THESE FAMILIES IN COMPLYING WITH ALL OF THE COURT REQUIREMENTS BECAUSE OF THE OUTSTANDING WORK THAT THEY HAVE DONE AND MAKING THAT EXTRA EFFORT. I AM SO PROUD TO MAKE A PRESENTATION TO THE MEXICAN CONSULATE. JOINING US TODAY, LET ME SEE IF I HAVE ALL OF THIS. ACCEPTING THIS HONOR ARE JUAN CARLOS MENDOZA, MARIANNA DIAZ, PATRICIA LORENZO AND CARLA TORRES. SO WE ARE VERY PROUD CONGRATULATIONS. IT'S VERY, VERY DESERVING. IS EVERYBODY HERE? OH, GREAT. PLEASE JOIN ME IN THANKING THE MEXICAN CONSULATE. [APPLAUSE.] ALL RIGHT. LET ME CALL ON SUPERVISOR RIDLEY-THOMAS FOR HIS PRESENTATION TO HIS FAMILY.

SUP. RIDLEY-THOMAS: THANK YOU, MADAM CHAIR AND COLLEAGUES. WE JOIN IN CELEBRATION OF FAMILY REUNIFICATION. THIS CERTIFICATE, THIS SCROLL, ESSENTIALLY READS "EVERY CHILD DESERVES A LOVING, STABLE AND PERMANENT HOME." THE SECOND DISTRICT, WE WISH TO CELEBRATE THOSE VALUES AND COMMEND BOTH MARINE RIVAS AND VIOLETTA BAY-JONES FOR BEING A PART OF AN IMPORTANT MOVEMENT AND A VERY SPECIAL ACCENT ON KEEPING FAMILIES TOGETHER, TRIUMPHING OVER TRIALS, AND ESSENTIALLY REFUSING TO GIVE UP ON THESE CHILDREN. SO WE THANK YOU FOR ALL THAT YOU HAVE DONE FOR YOURSELVES, YOUR COMMUNITY AND WELL BEYOND THAT. AND WE CELEBRATE THIS DAY WITH YOU WITH A SPIRIT OF HOPE AND RESPECT. SO MS. RIVAS, WE SALUTE YOU. [APPLAUSE.] VIOLETTA BAY-JONES, AND THE ENTIRETY OF THE FAMILY, WE SALUTE YOU FOR TRIUMPHING THROUGH MANY DANGERS, TOILS AND SNARES, YOU HAVE ALREADY COME. [APPLAUSE.] ISN'T THIS A NICE FAMILY? THESE BOYS ALL DRESSED UP. GIVE THEM ANOTHER BIG ROUND OF APPLAUSE. AFFIRMATION IS AN IMPORTANT THING. [APPLAUSE.]

SUP. YAROSLAVSKY: THANK YOU, MADAM CHAIR. IT'S A PRIVILEGE TO PRESENT THIS PROCLAMATION TO KIM MASSENTER. KIM IS BEING RECOGNIZED FOR HER TREMENDOUS WORK WITH FAMILIES AND IN PARTICULAR FOR HER WORK WITH MS. RIVAS, A SECOND DISTRICT AWARD WINNER TODAY. WHEN KIM FIRST RECEIVED THE CASE, MS. RIVAS'S INFANT TWINS WERE PLACED IN FOSTER CARE AS A RESULT OF HER LONG HISTORY OF DRUG USE AND BECAUSE THE TWINS WERE BORN WITH DRUGS IN THEIR SYSTEM. KIM WENT TO WORK AND REPLACED THE CHILDREN FROM NONRELATIVE FOSTER CARE TO THE HOME OF THEIR GODMOTHER, WHICH SIGNIFICANTLY HELPED IN REUNIFICATION. SHE LINKED THE CHILDREN TO REGIONAL CENTER SERVICES, WHICH PROVIDED SPEECH AND MOTOR SKILL THERAPY FOR THESE CHILDREN, AND SHE DEVELOPED A RELATIONSHIP WITH MS. RIVAS THAT HELPED MOTIVATE HER NOT ONLY TO COMPLETE THE DRUG PROGRAM, BUT ALSO TO CONTINUE WITH HER COLLEGE EDUCATION TO BECOME A DRUG COUNSELOR. AND BECAUSE OF KIM'S DEDICATION, MS. RIVAS WAS ABLE TO COMPLETE ALL THE REQUIREMENTS NECESSARY TO BE REUNIFIED WITH HER CHILDREN WITHIN A YEAR'S PERIOD OF TIME. INCREDIBLE. A WORD ABOUT KIM FROM HER SUPERVISOR, CAIN PHELPS. AND I WILL QUOTE: "FAMILY REUNIFICATION TOOK ONE YEAR. WHAT REALLY STANDS OUT FOR ME WAS THE RELATIONSHIP THAT KIM DEVELOPED WITH THE MOTHER, WHICH WAS INCREDIBLY SUPPORTIVE. REMEMBER, THIS MOTHER HAD AN EGREGIOUS DRUG HISTORY, AND KIM BELIEVED IN HER AND GRADUALLY THAT TRUST TRANSFERRED INTERNALLY AND MOM CAME TO BELIEVE IN HERSELF." I THINK THAT SAYS IT ALL. SO, KIM, CONGRATULATIONS. THANK YOU FOR MAKING A DIFFERENCE IN MORE THAN ONE PERSON'S LIFE, BUT TODAY WE CELEBRATE THE ONE PERSON'S LIFE. CONGRATULATIONS.

KIM MASSENTER: THANK YOU. [APPLAUSE.]

SUP. KNABE: THANK YOU, MADAM CHAIR. IT'S MY PRIVILEGE TO PRESENT AND TO INTRODUCE MR. RONNIE BURTON, JR. HE IS A RESIDENT OF LONG BEACH. RONNIE HAS WORKED EXTREMELY HARD TO REGAIN CUSTODY OF HIS THREE-YEAR-OLD SON, RONNIE. HE COMPLETED ALL OF HIS COURT-ORDERED PROGRAMS, WORKED WITH HIS SON'S FOSTER PARENTS, TEACHERS, SOCIAL WORKERS AND COMPLETED A TRAINING PROGRAM AT HARBOR OCCUPATIONAL CENTER. ALL OF THIS SOUNDS SO SIMPLE AND STRAIGHTFORWARD, YET NONE OF US HAVE ANY DOUBT THAT THIS JOURNEY WAS A LONG AND MOST DIFFICULT ONE, BUT TO RONNIE, VERY WORTHWHILE AT THE END. SO WE WANT TO, AS EVERYONE ELSE, CONGRATULATE MR. RONNIE BURTON, JR., FOR HIS ACCOMPLISHMENTS AND WISH HIM AND HIS FAMILY THE VERY, VERY BEST, AND GOD'S SPEED AND CONTINUING WORKING TOGETHER. SO, RONNIE, HERE WE GO. [APPLAUSE.]

SUP. ANTONOVICH: NOW WE WOULD LIKE TO RECOGNIZE MICHELLE VASQUEZ, A COURT APPOINTED SPECIAL ADVOCATE IN THE ANTELOPE VALLEY WHO SUCCESSFULLY ADVOCATED FOR ONE FAMILY. WHAT SHE HAD DONE, SHE HAD FILED A 388 PETITION AND THEN SPENT COUNTLESS HOURS MONITORING THE MOTHER, FACILITATING A HOME TREATMENT PLAN, AND THEN ARRANGING PROGRAMS INCLUDING BIRTHDAY PARTIES, HOLIDAY GIFTS FOR THE CHILDREN, HELPING THE MOTHER FIND A HOME, AND THEN FURNITURE AND APPLIANCES FOR THAT HOME. AND AS A RESULT OF THAT, THE CASE WAS CLOSED AND THE THREE CHILDREN WERE RETURNED TO THE MOTHER AND FATHER, AND MISS VASQUEZ CONTINUES TO DO A FOLLOW UP TO ENSURE THAT THAT FAMILY REMAINS SPECIAL AND REMAINS TOGETHER BY FOLLOWING THROUGH THOSE PRINCIPLES THAT SHE ENCOURAGED THAT FAMILY TO FOLLOW. SO, MICHELLE, THANK YOU FOR YOUR LEADERSHIP IN SAVING THIS FAMILY. [APPLAUSE.]

SUP. MOLINA, CHAIR: WOULD YOU JOIN ME IN THANKING ALL OF THE FAMILIES AND RECIPIENTS OF OUR AWARDS? CONGRATULATIONS. VERY, VERY REWARDING. THANK YOU. [APPLAUSE.]

SUP. ANTONOVICH: AND THEN WE HAVE LITTLE JACKSON, WHO IS A BEAGLE-DOXIE MIX. THREE YEARS OLD. THIS IS JACKSON. AND HE'S LOOKING FOR A HOME. YOU CAN CALL 562-728-4644 FOR LITTLE JACKSON. HE'S A LITTLE HUSH PUPPY. HE'S A LITTLE DOXIE AND BEAGLE MIX, WITH DOXIE FEET.

SUP. MOLINA, CHAIR: HE LOOKS GOOD IN HIS T-SHIRT THERE. ALL RIGHT. THANK YOU SO MUCH. SUPERVISOR RIDLEY-THOMAS, YOUR LAST PRESENTATION?

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MADAM CHAIR, AND IT IS INDEED A SPECIAL PRESENTATION. I'D LIKE TO ASK THAT BOTH SYLVIA DREW IVY AND DREW IVY, WHO IS HER SON, JOIN US FOR THIS PRESENTATION. MANY OF YOU WILL APPRECIATE THE SIGNIFICANCE OF HISTORY. SOME OF YOU MAY ALREADY KNOW, BUT IT IS WORTH REEDUCATING THOSE WHO DON'T KNOW THE NAME OF DR. CHARLES DREW, A PIONEER PIONEERING BLOOD SURGEON WHOSE WORK AND RESEARCH ON BLOOD PLASMA OPENED THE DOOR TO THE ADVANCEMENTS AND MEDICAL RESEARCH AND CARE THAT ARE USED TODAY. AND THESE METHODS HAVE BEEN USED FOR THE PAST HALF CENTURY PLUS TO SAVE LIVES EVERY DAY. IT IS WELL-ESTABLISHED THAT HE REVOLUTIONIZED THE FIELD OF MEDICINE THROUGH THE DEVELOPMENT OF A PROCESS FOR THE BANKING AND SAFE TRANSFUSION OF BLOOD. DR. DREW DIRECTED THE FIRST AMERICAN RED CROSS EFFORT TO COLLECT AND BANK BLOOD. BUT AS WAS THE CASE, THE PRODUCT OF THE TIMES, HE FACED SUBSTANTIAL RACIAL DISCRIMINATION IN THE PROCESS WHEN THE MILITARY ISSUED AN ORDER THAT BANKED BLOOD BE TYPED ACCORDING TO RACE. BUT DESPITE ADVERSITY AND RACIAL PREJUDICE, DR. DREW WORKED UNTIL HIS PASSING IN 1950 TO CONTINUOUSLY IMPROVE UPON MEDICAL METHODS THAT HAVE BEEN CREDITED WITH SAVING COUNTLESS LIVES, PARTICULARLY AND INITIALLY IN THE MILITARY AND ULTIMATELY THROUGHOUT THE WORLD. IN OCTOBER OF '08, GENERAL DYNAMICS NATIONAL STEEL AND SHIP SHIPBUILDING COMPANY, N.A.S.S.C.O., BEGAN CONSTRUCTION ON A 689-FOOT LONG SUPPLY SHIP FOR THE U.S. NAVY THAT WILL ULTIMATELY TRANSPORT UP TO 10,000 TONS OF FOOD, MUNITIONS, FUEL AND OTHER PROVISIONS ON THIS EXTRAORDINARY VESSEL. THE SHIP WAS NAMED AFTER DR. CHARLES DREW AND WAS CHRISTENED AND LAUNCHED THIS PAST SATURDAY FROM THE N.A.S.S.C.O. SHIPYARD IN SAN DIEGO, CALIFORNIA. DR. DREW'S DAUGHTERS AND HIS FAMILY WERE IN ATTENDANCE TO CELEBRATE THIS HONOR AND THIS HISTORICAL SIGNIFICANCE OF THE DAY OF THE SHIP'S NAMING. AND IT SHOULD BE NOTED THAT THIS WAS AN OCCASION ATTENDED BY THE SURGEON GENERAL, THE TOP MILITARY STAFF IN THE NAVY, AND 1,300 GUESTS WHO UNDERSTOOD THE SIGNIFICANCE OF THE OCCASION. ONE OF THE MOST POIGNANT POINTS THAT WAS MADE ON THAT OCCASION WAS: WE TRUST THAT THE CHARLES DREW WILL DO WHAT THE PERSON IN WHOSE NAME, IN WHOSE MEMORY IT IS NAMED DID: NAMELY, SAVE LIVES AND HELP HUMANITY. AND SO I'M PLEASED TODAY TO PRESENT ON BEHALF OF ALL MEMBERS THIS SCROLL TO CHARLES DREW'S YOUNGEST DAUGHTER AND ONE OF HIS GRANDCHILDREN IN CELEBRATION OF AN EXTRAORDINARY PIONEER MEDICAL RESEARCHER AND SCIENTIST AS WELL AS PHYSICIAN AND ONE WHO HAS MADE NOT ONLY AMERICA BETTER BUT THE WORLD MORE SAFE WITH RESPECT TO THE MEDICINE THAT IS MADE AVAILABLE THROUGH BLOOD TRANSFUSIONS. WE DO THIS ON BEHALF OF THE ENTIRETY OF THE LOS ANGELES BOARD OF SUPERVISORS WITH MUCH RESPECT. [APPLAUSE.]

SYLVIA DREW IVY: THANK YOU SO MUCH, MEMBERS OF THE BOARD. THANK YOU, SUPERVISOR RIDLEY-THOMAS. THIS IS A VERY WONDERFUL OPPORTUNITY FOR OUR FAMILY TO BRING THE LIFE AND WORK OF MY FATHER FORWARD INTO THIS CENTURY TO CONTINUE TO INSPIRE US TO PERFORM TO THE PEAK OF OUR ABILITY. EACH OF US IS BORN WITH GIFTS. AND HE WAS FORTUNATE ENOUGH TO BE ABLE TO USE HIS GIFTS. IT WAS VERY INSPIRING TO BE WITH ALL OF THE MEN AND WOMEN WHO WERE PART OF THE NAVY AND THE NAVY CONTRACTING AGENCY TO BUILD THIS SHIP, WHICH WAS 14 STORIES TALL AND TWO FOOTBALL FIELDS LONG. AND THEY TOOK SUCH PRIDE IN BUILDING THIS SHIP, WHICH WILL GO OUT AS KIND OF A MOTHER SHIP, AND INCIDENTALLY THE HEAD BUILDER WAS A WOMAN. IT WILL GO OUT AND SERVICE ALL THE OTHER SHIPS IN THE NAVY AS THEY RUN OUT OF SUPPLIES, ALL SORTS OF SUPPLIES THAT THEY NEED. AND THEY GO OUT AND THEY HELP IN SITUATIONS WHERE THERE IS DISASTER, SUCH AS IN HAITI. THE BOATS WENT OUT TO HELP AND SUPPLY THE OTHER BOATS THAT WERE THERE FROM THE NAVY. SO WE ALL CAME AWAY WITH A GREAT APPRECIATION FOR THE UNITED STATES NAVY, FOR WHAT IT DOES TO SUPPORT US. AND ONE OF THE PEOPLE IN THE CROWD SAID, "I'M PROUD TO BE A TAXPAYER." AND THAT WAS A VERY WONDERFUL MOMENT. SO WE'RE SO PROUD THAT MY FATHER, CHARLES DREW, IS THE NAMESAKE. THEY ARE NOW NAMING A NUMBER OF THESE SHIPS FOR WOMEN AND FOR MINORITIES WHO HAVE MADE CONTRIBUTIONS, AND IT'S A NEW DAY. AND WE'RE VERY PROUD THE SHIP WILL BE FLOATING IN HIS NAME. IT HAS A LIFE EXPECTANCY OF 30 YEARS. SO THANK YOU VERY MUCH, SUPERVISOR, AND THANK YOU VERY MUCH FOR COMING DOWN TO BE PART OF THAT 1,300-PERSON ASSEMBLAGE PUSHING THE SHIP OUT INTO THE SANTA MONICA BAY. [APPLAUSE.]

SUP. MOLINA, CHAIR: CONGRATULATIONS TO YOU. VERY GOOD. WELL, NOW WE'RE READY WITH OUR AGENDA. SUPERVISOR KNABE, YOU'RE UP FIRST. OH, IT'S THE THIRD DISTRICT, I APOLOGIZE.

SUP. YAROSLAVSKY: MADAM CHAIR, I HAVE A COUPLE OF ADJOURNING MOTIONS. I HAVE A COUPLE OF ADJOURNING MOTIONS. FIRST, I ASK THAT WE ADJOURN IN THE MEMORY OF JULIA SIEGLER, A RESIDENT OF THE THIRD DISTRICT, A 13-YEAR-OLD RESIDENT OF BRENTWOOD WHO DIED TRAGICALLY LAST FRIDAY WHEN SHE WAS FATALLY STRUCK BY A PASSING CAR AS SHE WAS BOARDING HER MORNING SCHOOL BUS. SHE WAS AN EIGHTH GRADE STUDENT AT HARVARD-WESTLAKE SCHOOL, REMEMBERED AS A BRIGHT, HAPPY SPIRIT WHO LOVED TO DANCE. SHE IS SURVIVED BY HER PARENTS, SCOTT SEIGLER AND JODY CUKIER, A HALF-BROTHER, MATTHEW; AND MANY FRIENDS IN HER COMMUNITY AND IN HER SCHOOL. ALL MEMBERS. ALSO ASK THAT WE ADJOURN IN THE MEMORY OF ELSIE FRANK, A LONGTIME FRIEND OF OUR FAMILY AND A NEIGHBOR OF MINE, WHO PASSED AWAY ON SATURDAY MORNING AFTER AN ILLNESS. ELSIE WAS ACTIVE IN HER SYNAGOGUE AND IN THE COMMUNITY. SHE IS SURVIVED BY HER HUSBAND, SAM FRANK, HER THREE CHILDREN, FRANCINE MEPPEN, SHELLY FRANK AND DAVID FRANK. AND THOSE ARE MY TWO ADJOURNING MOTIONS.

SUP. MOLINA, CHAIR: ALL RIGHT. SO ORDERED ON THOSE ADJOURNMENTS

SUP. YAROSLAVSKY: I'LL TAKE UP S-1.

SUP. MOLINA, CHAIR: ALL RIGHT. WE'LL TAKE UP S-1. THEY'RE GOING TO SET UP. THEY HAVE A POWER POINT PRESENTATION. IF WE COULD ASK THOSE FOLKS WHO ARE GOING TO BE MAKING THE PRESENTATION TO PLEASE JOIN US.

SUP. MOLINA, CHAIR: GOOD MORNING. I HAD AN OPPORTUNITY TO LISTEN TO THE PRESENTATION THAT YOU DID AT C.C.J.C.C., AND I HAD SHARED THAT WITH MY COLLEAGUES. AND I THOUGHT YOU SHOULD HAVE AN OPPORTUNITY TO COME AND DO THIS PRESENTATION. IT'S A LOT OF INFORMATION, BUT IT'S SIGNIFICANT TO A COUNTY LIKE OURS. SO WE'RE PLEASED THAT YOU'RE ABLE TO JOIN US AND BE A PART OF TODAY'S PRESENTATION. SO, IF YOU WOULD INTRODUCE YOURSELVES AND PROCEED, WE WOULD APPRECIATE IT.

MARGARITA PEREZ: THANK YOU VERY MUCH. GOOD MORNING. MY NAME IS MARGARITA PEREZ, I'M THE ACTING DEPUTY DIRECTOR OF THE DIVISION OF ADULT PAROLE OPERATIONS.

ROBERT AMBROSELLI: AND I AM ROBERT AMBROSELLI, I AM THE DIRECTOR FOR THE DIVISION OF ADULT PAROLE OPERATIONS WITH C.D.C.R.

SUP. MOLINA, CHAIR: VERY GOOD.

MARGARITA PEREZ: WHAT I'D LIKE TO DO THIS MORNING, IF I MAY, IS I'D LIKE TO -- BEFORE I TALK ABOUT, I THINK THAT THE TOPIC THAT HOLDS MOST INTEREST FOR THIS COUNCIL IS I'D LIKE TO PROVIDE FIRST A BRIEF OVERVIEW OF THE DIVISION OF ADULT PAROLE OPERATIONS. THE DIVISION OF ADULT PATROL OPERATIONS IS ONE ENTITY THAT FALLS UNDER --

SUP. MOLINA, CHAIR: EXCUSE ME. COULD I GET THE ROOM TO QUIET A LITTLE BIT SO WE CAN APPROPRIATELY LISTEN TO THIS PRESENTATION? I APOLOGIZE.

MARGARITA PEREZ: THANK YOU. THE PAROLE DIVISION IS ONE ENTITY UNDER THE MUCH LARGER CALIFORNIA DEPARTMENT OF CORRECTIONS AND REHABILITATION. THE PAROLE DIVISION CONSISTS OF APPROXIMATELY 4,400 EMPLOYEES, OF WHICH 2,200 ARE PAROLE AGENTS. WE ARE DIVIDED INTO FOUR REGIONS THROUGHOUT THE STATE. AND WE SUPERVISE APPROXIMATELY 110,000 PAROLEES OUT OF 194 PAROLE UNITS. OUR BUDGET IS APPROXIMATELY $800 MILLION AND QUICKLY DIMINISHING AS A RESULT OF THE STATE'S BUDGET CRISIS. AND OF COURSE OUR MISSION IS TO ENHANCE PUBLIC SAFETY THROUGH THE SUCCESSFUL REINTEGRATION OF OFFENDERS. BUT BEFORE I TALK ABOUT NON-REVOCABLE PAROLE, WHICH I THINK IS THE TOPIC THAT IS OF MOST INTEREST TO MOST INDIVIDUALS, WHAT I WOULD LIKE TO DO IS GIVE YOU AN OVERVIEW OF PROVISIONS IN SENATE BILL 18 (3-X,) WHICH WAS SIGNED BY THE GOVERNOR BACK IN OCTOBER AND TOOK EFFECT JANUARY 25TH. I'D ALSO LIKE TO TALK ABOUT PROVISIONS IN THE BUDGET ACT AS WELL AS ADMINISTRATIVE REFORMS, ALL INTENDED TO ENHANCE PUBLIC SAFETY THROUGH PAROLE OPERATIONS. AS MANY OF YOU KNOW, THERE ARE THREE DIFFERENT TYPES OF OFFENDERS. THERE ARE THOSE THAT ARE GOING TO SUCCEED ON PAROLE WHEN THEY ARE RELEASED TO THE COMMUNITY, WITH OR WITHOUT OUR INTERVENTION. AND THEN THERE'S A SECOND CATEGORY OF OFFENDERS, AND THAT IS THOSE OFFENDERS WITH COGNITIVE AND MENTAL HEALTH DEFICIENCIES, DRUG ADDICTION, A LACK OF COPING SKILLS, AND A MYRIAD OF OTHER ISSUES WHO ARE MOTIVATED TO MAKE A CHANGE, WHO WITH SOME SORT OF INTERVENTION IN THE FORM OF SERVICES AND PROGRAMS TO ADDRESS THEIR CRIMINOGENIC NEEDS, THEY WILL JUST SIMPLY CONTINUE TO FUNNEL THROUGH OUR CRIMINAL JUSTICE SYSTEM. AND THEN OF COURSE THERE IS THE THIRD CATEGORY OF OFFENDERS, AND THAT IS THOSE OFFENDERS THAT NO MATTER WHAT TYPE OF SERVICES OR PROGRAMS WE MAKE AVAILABLE TO THEM, THEY DO NOT HAVE A MOTIVATION TO CHANGE AND WILL SIMPLY CONTINUE FUNNELING THROUGH OUR CRIMINAL JUSTICE SYSTEM. SO IN THE FACE OF DIMINISHING RESOURCES AND THE BUDGET CRISES, OUR PAROLE REFORM OBJECTIVES AND EFFORTS ARE INTENDED TO ENABLE THE DIVISION TO FOCUS ITS VERY LIMITED RESOURCES ON THE MOST SERIOUS OFFENDERS, WHETHER THAT BE IN THE FORM OF ENHANCED SUPERVISION, MONITORING AND SURVEILLANCE, OR IN THE FORM OF INTENSIVE SUPERVISION AND SERVICES INTENDED TO FACILITATE THEIR LONG-TERM REINTEGRATION INTO THE COMMUNITY. BECAUSE, AFTER ALL, WE KNOW THAT WE ENHANCE PUBLIC SAFETY MOST EFFECTIVELY WHEN WE FOCUS OUR RESOURCES ON THOSE OFFENDERS MORE LIKELY TO CREATE THE GREATEST RISK TO OUR COMMUNITIES. WE ARE, IN THE PAROLE DIVISION, MOVING TOWARD A NUMBER OF PRACTICES THAT HAVE BEEN SHOWN THROUGHOUT THE DECADES TO ENHANCE PAROLE'S ABILITY TO FACILITATE OFFENDER REINTEGRATION. ONE OF THOSE PROJECTS OR PROVISIONS THAT WE ARE MOVING TOWARD IS THE REDUCTION OF CASELOADS. AS MANY OF YOU MAY KNOW, CURRENTLY IN THE STATE, THE AVERAGE CASELOAD IS ABOUT 70:1. MEANING THAT 70 PAROLEES ARE SUPERVISED BY ONE PAROLE AGENT. AND IN THE LOS ANGELES AREA, BECAUSE OF DIMINISHING RESOURCES AND A LACK OF STAFFING, SOMETIMES THOSE CASELOADS EXCEED 100 PAROLEES PER PAROLE AGENT, WHICH AS YOU CAN IMAGINE MAKES IT DIFFICULT TO REALLY MONITOR AND SUPERVISE AS EFFECTIVELY AS WE WOULD LIKE TO. SO WHAT THE DIVISION IS DOING IS WE ARE MOVING TO DECREASING THOSE CASELOADS TO ABOUT 48:1. NATIONAL MODELS FROM THROUGHOUT THE UNITED STATES HAVE DEMONSTRATED THAT IN ORDER TO BE ABLE TO EFFECTIVELY PROVIDE SERVICES, INTENSIVE SUPERVISION TO OFFENDERS, THE MOST ADEQUATE AND THE MOST EFFECTIVE CASELOAD RATIO IS ABOUT ANYWHERE BETWEEN 45 TO 50:1. WE ARE LOOKING TO MOVING AT 48:1. SECONDLY, WE ALSO HAVE ADDITIONAL RESOURCES THAT WE WILL BE DEPLOYING TO THE FIELD IN THE FORM OF ADDITIONAL G.P.S. UNITS TO ENABLE US TO SUPERVISE GANG MEMBERS IN THE COMMUNITY. WE'VE RECEIVED SUFFICIENT FUNDING IN THE CURRENT BUDGET ACT TO ENABLE US TO PLACE 1,000 OF THE MOST SERIOUS OFFENDERS ON G.P.S. THROUGHOUT THE STATE. IN ADDITION, WE'VE ALSO RECEIVED SUFFICIENT RESOURCES TO ENABLE US TO UTILIZE ELECTRONIC MONITORING IN LIEU OF A RETURN TO CUSTODY IN CIRCUMSTANCES WHERE AN OFFENDER'S BEHAVIOR DOES NOT RISE TO THE LEVEL WHERE THEY HAVE COMPROMISED PUBLIC SAFETY TO THE POINT WHERE THEY NEED TO BE RETURNED TO CUSTODY. SO AGAIN THAT'S 1,000 G.P.S. UNITS FOR GANG MEMBERS AND ALSO 2,000 ELECTRONIC MONITORING UNITS TO ENABLE US TO UTILIZE THEM AS WELL AS THE BOARD OF PAROLE HEARINGS, AGAIN IN CIRCUMSTANCES WHERE AN OFFENDER'S BEHAVIOR DOES NOT RISE TO THE LEVEL WHERE WE WOULD RETURN THEM TO CUSTODY, BUT WHERE, RATHER, WE WOULD CONFINE THEM TO THEIR HOME FOR A CERTAIN PERIOD OF TIME AS A PUNISHMENT. PROVISIONS IN SENATE BILL 18 (3-X) HAVE ALSO PROVIDED FOR ENHANCED CREDIT EARNINGS FOR INMATES THAT COMPLETE PROGRAMS THAT HAVE PROVEN TO EASE AN OFFENDER'S TRANSITION INTO THE COMMUNITY, SUCH AS VOCATIONAL PROGRAMS, EDUCATIONAL PROGRAMS, ET CETERA, ET CETERA. OFFENDERS THAT COMPLETE AND SUCCESSFULLY COMPLETE THESE TYPE OF PROGRAMS WITHIN THE INSTITUTIONS WILL HAVE THE ABILITY TO BE RELEASED TO THE COMMUNITY UP TO SIX WEEKS EARLIER THAN HAD THEY NOT COMPLETED THOSE PROGRAMS. ACTUALLY LET ME BACK UP ONE SECOND. I THINK I MAY HAVE MISSED ONE BULLET ITEM. THE DEPARTMENT IS ALSO LOOKING AT EXPANDING DRUG AND MENTAL HEALTH REENTRY COURTS TO ADDRESS STRICTLY-RELATED DRUG OFFENSES OR TO ENABLE US TO ADDRESS CIRCUMSTANCES IN WHICH AN OFFENDER'S MENTAL HEALTH HAS DETERIORATED TO THE POINT WHERE THE BEST METHOD IN WHICH TO ADDRESS SUCH AN ISSUE WOULD BE TO REFER THAT INDIVIDUAL TO STRUCTURED DRUG TREATMENT IN THE COMMUNITY. ALONG WITH CONCENTRATING OUR EFFORTS ON THE MOST SERIOUS OFFENDERS, WE ARE ALSO DEVELOPING A SUPERVISION MODEL CONSISTENT WITH EVIDENCE-BASED PRACTICES AND LESSONS LEARNED FROM CORRECTIONAL ENTITIES FROM THROUGHOUT THE NATION AS WELL AS LESSONS LEARNED FROM OUR DEPARTMENT, AS WELL. RESEARCH THROUGHOUT THE PAST TWO DECADES HAS DEMONSTRATED THAT THERE ARE PROVEN PRACTICES, PRINCIPLES AND PROGRAMS THAT REDUCE RECIDIVISM THROUGH SUPERVISION STRATEGIES AND TENDED TO FACILITATE LONG-TERM REINTEGRATION OF OFFENDERS INTO THE COMMUNITY. THIS ULTIMATELY EQUATES TO REDUCED CRIME, REDUCED VICTIMS AND A REDUCED ECONOMIC IMPACT TO THE COMMUNITY IN THE FORM OF RESOURCES TO APPREHEND AND PROSECUTE THESE INDIVIDUALS. ALONG WITH THESE REFORMS, THE DIVISION IS ALSO IN THE PROCESS OF DEVELOPING A FIELD TRAINING OFFICER PROGRAM. THIS PROGRAM, ITS OBJECTIVE IS TO ENHANCE THE PROFICIENCY OF OUR PEACE OFFICERS AND TO MAINTAIN A HIGH STANDARD OF TRAINING AND PERFORMANCE THROUGH AN INTENSIVE TRAINING AND SUPERVISION MODEL. THE DIVISION IS ALSO IN THE PROCESS, AS INDICATED IN THAT THIRD BULLET, OF CREATING PAROLEE-AT-LARGE APPREHENSION TEAMS THROUGHOUT THE STATE WHOSE SOLE PURPOSE IS TO APPREHEND AND BRING PAROLEES WHO ABSCOND PAROLE SUPERVISION BACK UNDER OUR JURISDICTION. THROUGH THIS PROCESS WE ARE ALSO UTILIZING A PROGRAM CALLED LEXUS NEXUS. THIS IS A SOFTWARE PROGRAM THAT RETRIEVES INFORMATION FROM PUBLIC RESOURCES BY SCOURING THROUGH LITERALLY 100 BILLION RECORDS ON 400 MILLION PEOPLE FROM 25,000 RESOURCES. THIS SYSTEM, WHICH WE'VE BEEN USING JUST A FEW MONTHS, HAS BEEN VERY SUCCESSFUL IN ASSISTING US TO LOCATE A NUMBER OF OFFENDERS THAT WERE CURRENTLY AT LARGE, THAT WERE AT LARGE THAT WE HAVE NOW BROUGHT BACK UNDER OUR JURISDICTION. WHAT I'D LIKE TO DO AT THIS POINT IS TALK ABOUT NON-REVOCABLE PAROLE. AS MANY OF YOU KNOW, BACK IN OCTOBER, THE GOVERNOR SIGNED LEGISLATION INTENDED TO REFORM THE PRISON SYSTEM. A COMPONENT OF THAT LEGISLATION IS KNOWN AS PENAL CODE SECTION 3000.03, WHICH TOOK EFFECT JANUARY 25TH OF THIS YEAR. AND WHAT THAT LEGISLATION DOES IS IT TAKES OFFENDERS WHO MEET A VERY SPECIFIC CRITERIA, WHETHER THEY BE PAROLEES OR INMATES, AND FOR THOSE CURRENTLY IN THE COMMUNITY, WHAT IT DOES IS IT CREATES A SECOND CLASS OF PAROLEES KNOWN AS NON-REVOCABLE PAROLE OFFENDERS. THESE OFFENDERS HAVE TO MEET A VERY SPECIFIC CRITERIA. IF THEY MEET THAT CRITERIA, THEY SHALL BE PLACED ON NON-REVOCABLE PAROLE. THE DEPARTMENT DOES NOT HAVE THE DISCRETION TO NOT PLACE THESE OFFENDERS ON NON-REVOCABLE PAROLE IF THEY MEET THE ELIGIBILITY CRITERIA UNDER THE LAW. SO IF YOU LOOK ON THE LEFT SIDE OF THE SCREEN, NON-REVOCABLE PAROLE MEANS THAT THESE OFFENDERS WILL BE SUBJECT TO SEARCH AND SEIZURE AT ANY TIME OF THE DAY OR NIGHT BY ANY LAW ENFORCEMENT OFFICER. HOWEVER, THEY WILL NOT BE SUBJECT TO A PAROLE HOLD, THEY WILL NOT BE SUBJECT TO CONDITIONS OF PAROLE, AND THEY WILL NOT BE SUBJECT TO A RETURN TO CUSTODY. THE DIVISION OF ADULT PAROLE OPERATIONS WILL NOT HAVE JURISDICTION OVER THEM, WE WILL NOT HAVE THE ABILITY TO ENFORCE CONDITIONS OF PAROLE, NOR WILL THEY BE SUPERVISED BY THE DIVISION. ON THE RIGHT-HAND SIDE IS WHAT IS KNOWN, MOST PEOPLE KNOW, AS TRADITIONAL PAROLE. AND THAT IS WHERE THE REMAINING OFFENDERS WOULD FALL. THE ASSUMPTION BEING THAT IN THEORY, A GREAT MAJORITY OF THE OFFENDERS, YOUR MORE SERIOUS AND VIOLENT OFFENDERS, WOULD FALL UNDER THAT SECOND TRACK WHILE YOUR LOWER-RISK OFFENDERS WOULD FALL UNDER THE FIRST TRACK ON THE LEFT-HAND SIDE. SO TRADITIONAL PAROLE, WHICH IS THE REMAINING OFFENDERS, AND WHAT THE REMAINING OFFENDERS WOULD BE SUBJECT TO, THOSE OFFENDERS WOULD BE SUBJECT TO SEARCH AND SEIZURE THROUGHOUT THE DURATION OF THEIR PAROLE, THEY WOULD SUBJECT BE TO A PAROLE HOLD. THE DIVISION OF ADULT PAROLE OPERATIONS WOULD HAVE THE ABILITY AND THE JURISDICTION TO ENFORCE CONDITION OF PAROLE. AND THOSE OFFENDERS WOULD ALSO BE SUBJECT TO BEING RETURNED TO CUSTODY ON A REVOCATION WHENEVER THEY VIOLATE THE CONDITIONS OF THEIR PAROLE OR THE LAW. THE ELIGIBILITY CRITERIA FOR OFFENDERS ON NON-REVOCABLE PAROLE IS OUTLINED ON THE SCREEN IN FRONT OF YOU ON THE LEFT SIDE. UNDER THE LAW, PENAL CODE SECTION 3000.03, AN OFFENDER MUST MEET ALL THE CRITERIA SET FORTH. THE OFFENDER MUST NOT HAVE EVER INCURRED A COMMITMENT AS A SERIOUS OFFENDER EITHER IN CALIFORNIA OR AN EQUIVALENT CONVICTION IN ANOTHER STATE PURSUANT TO PENAL CODE SECTION 1192.7. THE OFFENDER HAS TO HAVE NEVER INCURRED A CONVICTION IN CALIFORNIA OR AN EQUIVALENT CONVICTION IN ANOTHER STATE DEFINED AS VIOLENT PURSUANT TO PENAL COAL SECTION 667.5. THE OFFENDER CANNOT BE AN INDIVIDUAL WHO IS REQUIRED TO REGISTER FOR LIFE. HE CANNOT BE A CALIFORNIA DEPARTMENT OF CORRECTIONS VALIDATED GANG MEMBER OR ASSOCIATE. AND HE HAS TO BE AN INDIVIDUAL THAT HAS BEEN ASSESSED THROUGH OUR CALIFORNIA STATIC RISK ASSESSMENT AS BEING AT A LOW OR MODERATE RISK TO REOFFEND WITHIN THE NEXT THREE YEARS. AND THE LAST ELIGIBILITY CRITERIA REQUIRES THAT THE OFFENDER NOT HAVE COMMITTED A SERIOUS RULES VIOLATION IN THE INSTITUTIONS DURING THIS TERM OF INCARCERATION. AGAIN, IF AN OFFENDER MEETS ALL OF THE CRITERIA IN TRACK 1, HE SHALL BE PLACED ON NON-REVOCABLE PATROL. UPON HIS RELEASE TO PAROLE, AND THAT ALSO INCLUDES OFFENDERS THAT ARE CURRENTLY IN THE COMMUNITY ON PAROLE. SO IN THEORY, THE TYPE OF OFFENDERS THAT WOULD REMAIN ON PAROLE SUPERVISION ARE SERIOUS AND VIOLENT OFFENDERS, OFFENDERS REQUIRED TO REGISTER UNDER THE LAW AS A SEX OFFENDER, DEPARTMENTAL VALIDATED GANG MEMBERS OR ASSOCIATES, OFFENDERS WHO HAVE BEEN ASSESSED AT BEING AT A HIGH RISK TO REOFFEND, EITHER DRUG, PROPERTY OR VIOLENT WITHIN THE NEXT THREE YEARS, OR OFFENDERS WHO HAVE INCURRED SERIOUS RULES VIOLATIONS DURING THIS TERM OF INCARCERATION. SO, AGAIN, TRACK 1 ARE OFFENDERS AND THE ELIGIBILITY CRITERIA FOR NON-REVOCABLE PAROLEES AND THE CRITERIA ON THE RIGHT WOULD CONSIST OF OFFENDERS WHO WOULD REMAIN ON TRADITIONAL PAROLE. IN AN EFFORT TO ENSURE THAT THE DEPARTMENT IS BEING PROACTIVE BY PROVIDING LAW ENFORCEMENT AND THE COMMUNITY WITH RESOURCES WITH RESPECT TO NON-REVOCABLE PAROLE, WE HAVE CREATED SOME LINKS, BOTH IN PAROLE LEADS, THE LAW ENFORCEMENT AUTOMATED DATA SYSTEM, AS WELL AS ON THE INTERNET FOR GENERAL INFORMATION WITH RESPECT TO NON-REVOCABLE PATROL AND QUITE FRANKLY, PAROLE IN THE DEPARTMENT IN GENERAL. WHAT WE HAVE CREATED IN PAROLE LEADS ARE LISTS AND WHAT WE CALL POP UPS AS WELL AS PROVIDED LAW ENFORCEMENT WITH THE ABILITY TO DETERMINE BY CITY AND COUNTY THE NUMBER OF OFFENDERS THAT APPEAR TO BE ELIGIBLE FOR NON-REVOCABLE PAROLE AS WELL AS A LISTING OF THOSE WHO HAVE ALREADY BEEN SCREENED WHO ARE IN FACT OFFICIALLY ON NON-REVOCABLE PAROLE, KEEPING IN MIND THAT NON-REVOCABLE PAROLE APPLIES TO PAROLEES WHO ARE CURRENTLY IN THE COMMUNITY UNDER PAROLE SUPERVISION AS WELL AS INMATES THAT MIGHT BE RELEASED IN THE FUTURE. THAT CONCLUDES MY PRESENTATION. DO YOU HAVE ANY -- ARE THERE ANY QUESTIONS?

SUP. MOLINA, CHAIR: (OFF MIC). THANK YOU. IF THEY COULD JOIN US, THE SHERIFF'S DEPARTMENT, PLEASE?

SUP. ANTONOVICH: YOU TALK ABOUT THE NON-SERIOUS OFFENDER. DOES THIS EXCLUDE THE ORIGINAL SERIOUS CRIME THAT THAT INDIVIDUAL WAS ARRESTED FOR, THEN LATER PLEA BARGAINED TO A NON-SERIOUS CRIME?

MARGARITA PEREZ: NON-REVOCABLE PAROLE INCLUDES OFFENDERS WHO HAVE EVER INCURRED A SERIOUS OR VIOLENT CONVICTION IN THE STATE OF CALIFORNIA.

SUP. ANTONOVICH: NO, NO, NO. NOT A CONVICTION, BUT PLEA BARGAINED FROM A SERIOUS CRIME TO A NON-SERIOUS.

MARGARITA PEREZ: IT WOULD NOT. THE LAW IS VERY SPECIFIC IN THAT THE DISQUALIFYING OFFENSE, CONVICTION, HAS TO BE SERIOUS AND VIOLENT.

SUP. ANTONOVICH: SO THE PERSON COULD BE CONVICTED FOR A DISTURBING THE PEACE AT 4:15 WHEN IN FACT HE OR SHE, THERE WAS ATTEMPTED MURDER WITH A WEAPON OR WITH A GUN.

MARGARITA PEREZ: IF THE OFFENDER HAS NOT INCURRED A CONVICTION THAT FALLS UNDER THOSE PARTICULAR CODE SECTIONS, YOU'RE CORRECT.

SUP. ANTONOVICH: RIGHT. BUT NOT WHAT HE WAS ARRESTED FOR AND WAS IN THE ACT OF COMMITTING. IT'S THE FINAL PLEA BARGAIN PENALTY THAT YOU'RE RECOGNIZING THAT INDIVIDUAL FOR.

ROBERT AMBROSELLI: THAT WE KNOW OF, YES. LIKE WE SAY, WE DIDN'T DRAFT THE LAW, WE'RE JUST HERE TO TALK ABOUT THE FUNCTIONS OF IT.

SUP. ANTONOVICH: WE'RE NOT HERE TO SHOOT THE MESSENGER. BUT WE'RE GOING TO BE THE RECIPIENT OF THESE INDIVIDUALS. AND WHEN WE COLOR THE INDIVIDUAL AS NON-SERIOUS, THAT DOESN'T PRECLUDE WHAT THEY WERE ARRESTED FOR AND ATTEMPTING TO DO, IT'S WHAT THEY PLEA-BARGAINED FOR, FOR THAT LESSER SENTENCE. THAT WAS THE POINT THAT I WAS TRYING TO MAKE. AND WHY WE HAVE SERIOUS CONCERNS, NOT JUST HERE BUT THROUGHOUT THE STATE. FOR CLARIFICATION, I UNDERSTAND THAT THE PAROLEE-AT-LARGE APPREHENSION TEAMS ARE BEING ASSEMBLED FOR THE PURPOSE OF PROACTIVELY APPREHENDING PAROLEES THAT HAVE EXCLUDED SUPERVISION. SO DO THESE TEAMS APPLY TO PAROLEES NOT ON THE NON-REVOCABLE PAROLE?

ROBERT AMBROSELLI: THE TEAMS THAT WE'RE BRINGING UP CURRENTLY FOR THE PAROLEE-AT-LARGE PROGRAM THAT WE HAVE HERE WILL DEAL WITH THE ACTIVE PAROLEE POPULATION THAT'S UNDER THE UMBRELLA OF PAROLE. SO IF YOU'RE AN ACTIVE PAROLEE, NOT NON-REVOCABLE PAROLEE BECAUSE THOSE FOLKS ARE A DIFFERENT GROUP OF PEOPLE. BUT ANYBODY WHO IS ON ACTIVE PAROLE THAT ABSCONDS FALLS UNDER THE UMBRELLA OF THE PAROLEE-AT-LARGE TEAMS.

SUP. ANTONOVICH: AND HOW MANY OF THESE TEAMS ARE STATEWIDE AND HOW MANY WOULD BE LOCATED IN LOS ANGELES COUNTY?

ROBERT AMBROSELLI: I BELIEVE IN LOS ANGELES COUNTY THERE WILL BE THREE TEAMS. WE'RE IN THE PROCESS OF RECRUITING THOSE FOLKS RIGHT NOW. AND THEY'RE IN SOME FORM OF BEING EITHER CREATED OR HAVE ALREADY BEEN HIRED AND ARE ACTIVELY WORKING IN OUR INTEL UNITS.

SUP. ANTONOVICH: LET ME ASK THE SHERIFF'S DEPARTMENT. ARE YOU AWARE OF THESE TEAMS AND HAVE YOU BEEN ABLE TO COORDINATE YOUR EFFORTS WITH THE TEAMS?

SPEAKER: YES, WE'RE AWARE OF THE TEAMS. AND WE WORK CLOSELY WITH THE PAROLEE-AT-LARGE TEAMS OUT THERE AS WELL AS CONDUCT PAROLE SEARCH OPERATIONS WITH REGULAR PAROLE AGENTS ON A REGULAR BASIS.

SUP. ANTONOVICH: WHEN THE DEPARTMENT OF CORRECTIONS STATE THAT THEY WILL NOT RETURN PAROLEES WITH N.R.P. STATUS TO PRISON OR PLACE A PAROLE HOLD ON THEM OR REPORT ANY PAROLE VIOLATION TO THE BOARD OF PAROLE HEARINGS, BUT THAT THEY ARE STILL SUBJECT TO SEARCH OR SEIZURE THROUGHOUT THE DURATION OF THEIR PAROLE, ARE WE TALKING ABOUT PROACTIVE SEARCHES? OR ARE WE TALKING ABOUT A SEARCH IF THE PAROLEE HAPPENS TO BE STOPPED BY LAW ENFORCEMENT FOR, LET'S SAY, A TRAFFIC VIOLATION?

ROBERT AMBROSELLI: IT'S PROBABLY THE LATTER. WHEN LAW ENFORCEMENT STOPS THE PAROLEE OR IF THEY CHOOSE TO GO OUT INTO THE COMMUNITY AND HAPPEN TO SEARCH LOCATIONS WHERE THEY KNOW NON-REVOCABLE PAROLEES ARE LIVING THEY CAN SEARCH THAT AS WELL. BUT TYPICALLY IT WILL BE THE PAROLEE THAT'S BEING STOPPED BY LAW ENFORCEMENT WHO WILL FIND THEMSELVES UNDER THOSE GUIDELINES.

SUP. ANTONOVICH: SO WILL PAROLEE CONDUCT SEARCHES OR SEIZURES OR WILL IT BE UP TO LOCAL LAW ENFORCEMENT?

ROBERT AMBROSELLI: IT WILL BE LOCAL LAW ENFORCEMENT.

SUP. ANTONOVICH: THE DEPARTMENT OF CORRECTIONS STATES THAT AN EVALUATION TOOL USING A VALIDATED RISK ASSESSMENT TOOL WILL BE DONE TO DETERMINE WHETHER PERSONS POSE A HIGH RISK OF OFFENDING, OF REOFFENDING. THE QUESTION IS WHAT IS THE RECIDIVISM RATE OF STATE PRISONERS THAT ARE RELEASED?

ROBERT AMBROSELLI: ARE WE TALKING ABOUT USING THE CALIFORNIA STATIC RISK ASSESSMENT OR ARE YOU TALKING ABOUT JUST IN THE GENERAL?

SUP. ANTONOVICH: IN GENERAL.

ROBERT AMBROSELLI: I THINK IN GENERAL IT'S BEEN IN THE HIGH 60 PERCENT.

SUP. ANTONOVICH: AND THE OTHER?

ROBERT AMBROSELLI: WE DON'T KNOW THAT INFORMATION YET.

SUP. ANTONOVICH: SO THE OTHER IS ABOUT 60 PERCENT RECIDIVISM?

ROBERT AMBROSELLI: IT'S ABOUT THAT.

SUP. ANTONOVICH: WILL WE BE TRACKING THE NUMBER OF PEOPLE THAT RETURN TO PRISON WHO WERE PREVIOUSLY ON N.R.P.? AND WOULD IT BE HELPFUL TO KNOW THAT THE PERCENTAGE OF THESE PAROLEES WOULD END UP GOING THROUGH OUR CRIMINAL JUSTICE SYSTEM FOR NEW CHARGES AND END UP BACK IN PRISON OVER THE NEXT YEAR OR TWO?

ROBERT AMBROSELLI: THE DEPARTMENT OF RESEARCH FOR THE DEPARTMENT OF CORRECTIONS, THE OFFICE OF RESEARCH, IS ACTUALLY WORKING TO START COLLECTING THAT INFORMATION. WE'RE WORKING WITH THE UNIVERSITY OF CALIFORNIA, IRVINE. SO THE DEPARTMENT'S JUST NOW STARTING TO IDENTIFY THOSE PAROLEES AND THEN WE'RE GOING TO WORK OUT A PLAN ON HOW THAT ENDS UP BEING IDENTIFIED.

SUP. ANTONOVICH: IT'S MY UNDERSTANDING OF THE 127,000 PAROLEES, THERE ARE APPROXIMATELY 25,000 WHO, LET'S SAY, MAY QUALIFY FOR THE NON-REVOCABLE PAROLE. AND OF THOSE, APPROXIMATELY 6,000 WOULD BE IN LOS ANGELES COUNTY. AND I UNDERSTAND THAT AN ADDITIONAL 1,900 PRISONERS COULD BE RELEASED TO L.A. COUNTY FROM PRISON ON NON-REVOCABLE PAROLE IN THE NEXT SIX MONTHS, WHICH TOTALS 8,500 NON-SUPERVISED OFFENDERS THAT MAY BE ON OUR STREETS BEFORE THE END OF THE CALENDAR YEAR. SO THE QUESTION IS: DOES THAT FIGURE SOUND RIGHT TO YOU? AND HOW MANY PAROLEES ARE CURRENTLY ON NON-REVOCABLE STATUS IN L.A. COUNTY?

ROBERT AMBROSELLI: I THINK WE'VE GOT THE DATA FOR THE NUMBER OF FOLKS THAT ARE CURRENTLY ON -- IT'S IMPORTANT TO NOTE THAT WE STARTED ON JANUARY 25TH TO IDENTIFY THESE OFFENDERS. SO THE DEPARTMENT WILL TAKE ROUGHLY FOUR MONTHS TO GO THROUGH A PROCESS OF TAKING THE INITIAL 25,000 THAT WERE PROJECTED TO BE ON NON-REVOCABLE PAROLE. IT REQUIRES US TO ACTUALLY, ONCE WE IDENTIFY THOSE FOLKS, TO GO THROUGH THEIR CENTRAL FILE AND DO A HAND CALCULATION TO MAKE SURE THAT THOSE PEOPLE STILL MEET THE CRITERIA. AND SO IT WILL TAKE US ABOUT FOUR MONTHS TO MAKE SURE THAT THOSE OFFENDERS ACTUALLY, ONCE THEY DO MEET THE CRITERIA, GET PLACED ON A NON-REVOCABLE PAROLE. AT THE SAME TIME, MONTH BY MONTH, THE SECOND NUMBER THAT YOU QUOTED, THOSE FOLKS ARE PROJECTED TO BE RELEASED. AND, AGAIN, THAT'S A RUN OF DATA, AND THEN IT REQUIRES A COUNSELOR AND SOMEBODY IN THE INSTITUTION TO MAKE SURE THAT THAT PERSON'S ELIGIBLE. AND THEN THEY GET PLACED ON NON-REVOCABLE PAROLE.

SUP. ANTONOVICH: SO THAT NUMBER COULD BE GREATER?

ROBERT AMBROSELLI: NO, THAT NUMBER WILL BE LESS.

MARGARITA PEREZ: WE HAVE, AS OF LAST WEEK, WE HAVE HAND REVIEWED APPROXIMATELY 5,500 CENTRAL FILES OF OFFENDERS THAT APPEAR TO BE ELIGIBLE FOR NON-REVOCABLE PAROLE, TOTAL, STATEWIDE THROUGHOUT THE STATE. AND OF THAT NUMBER, APPROXIMATELY 37, 3,800 WERE CONFIRMED AS ACTUALLY BEING ELIGIBLE FOR NON-REVOCABLE PAROLE, AGAIN, THROUGHOUT THE STATE.

SUP. ANTONOVICH: AND OF THAT APPROXIMATELY 40 PERCENT ARE LOS ANGELES COUNTY BOUND?

ROBERT AMBROSELLI: I THINK IT'S A LITTLE EARLY TO TELL RIGHT NOW. LOS ANGELES COUNTY TRADITIONALLY HAS ABOUT 30, 33 PERCENT OF THE POPULATION FOR THE STATE. SO I MEAN GIVEN THAT SAME NUMBER, YOU COULD MAKE SOME PROJECTIONS AND ASSUME THAT THAT'S THE CASE, BUT IT'S A LITTLE EARLY TO TELL.

SUP. ANTONOVICH: WILL THE NON-REVOCABLE PAROLEES CONTINUE RECEIVING MENTAL HEALTH SERVICES AND MEDICATIONS AND SERVICES FROM THE STATE FOR UP TO 90 DAYS FOLLOWING THEIR TRANSITION TO THIS STATUS?

ROBERT AMBROSELLI: YES. IT'S A LITTLE BIT MORE THAN JUST THAT, AS WELL. AND WE'RE CERTAINLY ABLE TO TALK A LITTLE BIT ABOUT THE TYPES OF SERVICES THAT WE'RE LOOKING TO PROVIDE AS WELL AS HOW WE'RE GOING TO TRANSITION THAT INFORMATION, AS WELL.

SUP. ANTONOVICH: AND THOSE MENTAL HEALTH SERVICES ARE ALREADY IN EXISTENCE, ALREADY HAVE SPACE ALLOTTED TO THESE INDIVIDUALS FOR THEIR TREATMENT, AND THE STATE IS ASSUMING FULL COST RECOVERY FOR THOSE SERVICES, REIMBURSEMENT FOR THOSE SERVICES, OR APPROPRIATIONS FOR THOSE SERVICES?

ROBERT AMBROSELLI: THE NUMBER OF PROJECTED NON-REVOCABLE PAROLEES THAT FALL UNDER THE CRITERIA THAT WE CONSIDER E.O.P., WHICH IS AN ACRONYM FOR INCREASED MENTAL HEALTHCARE, IS CURRENTLY PROJECTED AT ABOUT 82. IT IS NOT AN EXTREMELY HIGH NUMBER. THOSE FOLKS THAT DO COME OUT CURRENTLY RECEIVE SERVICES WITH THE PAROLE DIVISION. AND THOSE SERVICES ARE TWOFOLD. ONE, OUR PSYCHIATRIC SERVICES BY EITHER A PSYCHOLOGIST OR PSYCHIATRIST OR BOTH. AND THEY ALSO RECEIVE MEDICATION MANAGEMENT. SO WE PRESCRIBE THE MEDICATIONS AND PAY FOR THEM. FOR THE OFFENDERS THAT COME OUT THAT ARE N.R.P. ELIGIBLE, WHEN THEY SHOW UP TO A PAROLE OFFICE AND IF THEY NEED THOSE SERVICES OR CHOOSE TO ASK FOR THOSE SERVICES, OUR POLICY IS THAT WE'LL CONTINUE PROVIDING THOSE SERVICES FOR UP TO 90 DAYS. BUT THAT DOESN'T MEAN THAT IT ENDS AT 90 DAYS. IN SOME CASES THE CLINICIAN ON A CASE-BY-CASE BASIS CAN MEET WITH THE SUPERVISOR AND CONTINUE THAT SERVICE.

SUP. ANTONOVICH: AND DOES THAT INCLUDE DRUG AND ALCOHOL REHAB?

ROBERT AMBROSELLI: IT INCLUDES, IF YOU'RE TALKING ABOUT THE SERVICES THAT OUR PAROLEE OUTPATIENT CLINIC PROVIDES, WHICH IS MEDICATION AND THERAPY, THAT IS POTENTIALLY YES. IF IT INCLUDES PROGRAMS LIKE RESIDENTIAL, MULTISERVICE CENTERS AND OTHER SERVICE PROGRAMS THAT THE PAROLE DIVISION PROVIDES, THAT'S NOT WHERE THE FOCUS OF THE DIVISION'S EFFORTS WILL BE. IT WILL BE ON THE REMAINDER OF THE POPULATION, WHICH IS CONSIDERED SERIOUS AND VIOLENT.

SUP. ANTONOVICH: BUT YOU'RE SAYING THESE PROGRAMS ARE ALREADY IN EXISTENCE AND THEY ALREADY HAVE SPACE ALLOTTED TO PROVIDE THESE SERVICES FOR THESE INDIVIDUALS?

ROBERT AMBROSELLI: IF WE'RE TALKING ABOUT TRADITIONAL PAROLE PROGRAMS, THERE ARE PAROLE PROGRAMS IN THE CITY --

SUP. ANTONOVICH: NO, NO. NOT THAT THERE ARE, BUT WE'RE TALKING ABOUT WE'RE GETTING A NEW GROUP OF PEOPLE BEING RELEASED. DO THEY HAVE THE MENTAL HEALTH, DRUG REHAB PROGRAMS AVAILABLE FOR THEM THE DAY THEY ARE RELEASED FROM STATE PRISON AND ASSIGNED TO ONE OF OUR 58 COUNTIES?

ROBERT AMBROSELLI: THE ONLY PROGRAMS THAT PAROLE HAS EVER PROVIDED IS RELATED TO COUNSELING AND MEDICATION MANAGEMENT. WE DO HAVE SOME CRISIS CARE BEDS, BUT THERE'S ONLY 300 OF THOSE STATEWIDE. THAT'S A VERY, VERY SMALL NUMBER. SO THE TRADITIONAL PROGRAM THAT MOST PEOPLE EQUATE TO, WHICH IS A LIVE-IN PROGRAM AND A HOLISTIC APPROACH TO PROVIDING SERVICES TO THAT PERSON, THE PAROLE DIVISION DOES NOT HAVE.

SUP. ANTONOVICH: AND SO THOSE COSTS WOULD BE ASSUMED BY EACH OF THE LOCAL COUNTIES?

ROBERT AMBROSELLI: WELL, I THINK THOSE ARE THE TRADITIONAL COSTS THAT HAVE ALWAYS BEEN THERE FOR THAT PAROLEE.

SUP. ANTONOVICH: I KNOW THE COSTS ARE THERE. BUT WHO PAYS FOR THOSE COSTS? IT'S GOING TO END UP TO BE THE COUNTY.

ROBERT AMBROSELLI: WELL IF THE PAROLEES ARE CURRENTLY NOW IN THE COMMUNITY, IT'S THE SAME PAROLEE THAT'S OUT THERE. THERE IS NO DIFFERENCE BETWEEN --

SUP. ANTONOVICH: BUT YOU'RE RELEASING PAROLEES EARLIER.

ROBERT AMBROSELLI: NO. THOSE PAROLEES--

SUP. ANTONOVICH: SO NOBODY WILL BE RELEASED EARLIER.

ROBERT AMBROSELLI: WE'RE TALKING ABOUT NON-REVOCABLE PAROLE. THOSE PEOPLE ACTUALLY MEET THEIR SENTENCING LAW REQUIREMENTS THAT THEY CURRENTLY HAVE UNDER THE DETERMINANT SENTENCING LAW. WHEN THEY REACH THAT TIME FRAME, RATHER THAN BEING RELEASED TO TRADITIONAL PAROLE SUPERVISION, THEY WOULD BE RELEASED TO NON-REVOCABLE PAROLE. THEY HAVE MET THE REQUIREMENTS OF THE LAW.

SUP. ANTONOVICH: AND YOU'RE NOT GOING TO RELEASE ANY OTHERS EARLIER WHO DON'T FALL IN THAT CATEGORY?

ROBERT AMBROSELLI: I THINK YOU'RE PROBABLY TALKING ABOUT SENTENCING CREDITS.

SUP. ANTONOVICH: YES.

ROBERT AMBROSELLI: AND SOME OF THOSE --

SUP. ANTONOVICH: SEE, WE'RE GOING TO BE RECEIVING ALL THESE INDIVIDUALS, NO MATTER WHAT THE LABEL IS ON THEM. AND WE'RE GOING TO BE ASSUMING THESE COSTS. AND TRADITIONALLY THE STATE FAILS TO REIMBURSE US FOR THESE TYPES OF SERVICES EVEN THOUGH IT WAS A STATE RESPONSIBILITY. AND WE ARE NOW GOING TO HAVE THE NORMAL CASELOAD BEING IMPACTED WITH A NEW GROUP OF INDIVIDUALS COMING IN OR SHOULD BE COMING IN FOR THOSE TREATMENTS. AND IF THEY DON'T RECEIVE THE TREATMENTS, THEN THEY'RE GOING TO GO BACK TO PRISON. AND WE'RE TRYING TO GET A HANDLE ON THIS BECAUSE WE WERE NOT ANTICIPATING THIS DURING THESE BUDGET SHORTFALLS THAT WE NOW HAVE AN ADDITIONAL CASELOAD THAT WE WILL HAVE TO HANDLE, BUT WE WON'T HAVE THOSE RESOURCES. AND THE STATE HAS THE RESPONSIBILITY TO PROVIDE THOSE RESOURCES IF THEY'RE GOING TO RELEASE THESE INDIVIDUALS SHORTENING THEIR PRISON SENTENCE.

ROBERT AMBROSELLI: WELL WE'RE HERE ONLY TO SPEAK ON BEHALF OF WHAT THE DEPARTMENT'S MANDATING UNDER THE LAW.

SUP. ANTONOVICH: NO, I KNOW. WE'RE NOT HERE TO SHOOT YOU. BUT I'M TELLING YOU THESE ARE THE PROBLEMS THAT YOU HAVE TO COMMUNICATE TO YOUR SUPERVISORS AND TO THE MEMBERS OF THE STATE LEGISLATURE AND THE GOVERNOR. THEY CAN PASS A REGULATION OR LAW, BUT THEY DON'T UNDERSTAND THE IMPACT IT HAS ON EACH OF THE 58 COUNTIES. AND WE'RE NOT THE ONLY ONES COMPLAINING ABOUT THIS OR RAISING THIS ISSUE. AND YET IT'S GOING TO HAVE A SEVERE IMPACT BECAUSE OF THE HIGH NUMBER, AS YOU GAVE US, 60 PERCENT, RECIDIVISM RATE, THAT WE WILL BE ENCOUNTERING. I KNOW YOU'RE GIVING US A LOT OF STICKS OF DYNAMITE THAT COULD GO OFF AT ANY TIME. AND WE HAVE A CONCERN. LET ME ASK, DOES THE DEPARTMENT OF MENTAL HEALTH, DO THEY KNOW ABOUT THESE OUTPATIENT CLINICS AND WHERE THEY'RE LOCATED? AND HAS OUR STAFF BEEN ABLE TO REFER PEOPLE TO THOSE CLINICS? I KNOW DR. SOUTHARD IS HERE? DOCTOR?

DR. MARVIN SOUTHARD: MARVIN SOUTHARD, DIRECTOR OF DEPARTMENT OF MENTAL HEALTH. SUPERVISOR ANTONOVICH, AS THIS NON-REVOCABLE PAROLE STATUS ISSUE CAME UP, THE DEPARTMENT OF MENTAL HEALTH, IN THE INTEREST OF SERVING PUBLIC SAFETY, REVERSED ITS TRADITIONAL PRACTICE OF REFERRING PAROLEES BACK TO THE PAROLE OUTPATIENT CLINICS, WHICH WE ARE VERY AWARE OF THE SERVICES OFFERED THERE. AND INSTEAD WE HAVE OPENED OUR CLINICS TO SERVICES FOR PEOPLE WHO PRESENT FOR CARE AT THOSE CLINICS SAYING THAT THEY HAVE BEEN EITHER REFERRED BY THE PAROLE OUTPATIENT CLINIC OR ARE ON NON-REVOCABLE STATUS. SINCE THE FIRST OF THE YEAR, THERE HAVE, AS MY REPORT INDICATES, BEEN 114 PEOPLE WHO HAVE PRESENTED THEMSELVES FOR SERVICES. AND THE SERVICE COSTS SO FAR FOR THE DEPARTMENT FOR THOSE INDIVIDUALS IS ABOUT $100,000 TO THIS POINT IN TIME.

SUP. ANTONOVICH: AND YOU'VE BEEN REIMBURSED FOR THOSE SERVICES?

DR. MARVIN SOUTHARD: NO, SUPERVISOR, WE'VE ABSORBED THEM WITHIN THE DEPARTMENT COSTS TO THIS POINT.

SUP. ANTONOVICH: SO THE ADDITIONAL CLIENTS THAT YOU'LL BE RECEIVING, ARE YOU ASSUMING THAT THE STATE WILL REIMBURSE YOU? OR WE WILL HAVE TO ASSUME THOSE COSTS?

DR. MARVIN SOUTHARD: MY ASSUMPTION WAS THAT THE COUNTY WOULD ASSUME THOSE COSTS.

SUP. ANTONOVICH: AND HOW MUCH WAS YOUR BUDGET CUT LAST YEAR?

DR. MARVIN SOUTHARD: WE WERE REDUCED $38 MILLION IN RE-ALIGNMENT FOR LAST, AND WE'RE PLANNING FOR A $43 MILLION REDUCTION FOR THIS UPCOMING BUDGET YEAR.

SUP. ANTONOVICH: SO THAT'S NEARLY $80 MILLION FOR THE LAST TWO YEARS.

DR. MARVIN SOUTHARD: YES, SUPERVISOR.

SUP. ANTONOVICH: PENDING THE CURRENT BUDGET THAT WE'LL BE DELIBERATING. SO WE'RE GOING TO HAVE MORE PEOPLE THAT WE WILL BE FACED IN HAVING TO PROVIDE A SERVICE, WHEN WE DON'T HAVE THE REVENUES TO PROVIDE THE SERVICES THAT WE CURRENTLY ARE REQUIRED TO PROVIDE. SO THIS IS -- THE STATE HAS A RESPONSIBILITY TO HAVE THE DOLLARS FOLLOW THE PATIENTS IF WE'RE GOING TO HAVE THOSE SERVICES PROVIDED TO REDUCE THAT RECIDIVISM RATE. THAT'S A VERY SERIOUS, SERIOUS CONCERN.

ROBERT AMBROSELLI: WELL OF THE NUMBERS, AND I DON'T MEAN TO MINIMIZE THE NUMBERS. BUT OF THE APPROXIMATE 1,176 PAROLEES THAT ARE CURRENTLY UNDER OUR E.O.P. CLASSIFICATION, ABOUT 82 OF THEM ARE POTENTIALLY ELIGIBLE. I'M ASSUMING THAT IN SOME CASES, 30 PERCENT OF THOSE FOLKS WON'T MAKE IT. YOU'RE REALLY TALKING ABOUT SOMEWHERE IN THE NEIGHBORHOOD OF ABOUT 40 PAROLEES. I'M NOT SURE THAT I PUT THAT IN THE CONTEXT.

SUP. ANTONOVICH: WOULD YOU RISK YOUR CAREER OF THAT NUMBER OF 40?

ROBERT AMBROSELLI: I WOULDN'T RISK MY CAREER ON TOO MANY THINGS, SIR.

SUP. ANTONOVICH: OF COURSE. THAT'S THE ISSUE. THAT NUMBER, MAYBE IT'S A WISH NUMBER. BUT IN ALL PRACTICALITIES, WE FEEL THAT NUMBER WILL BE HIGHER. AND WE EVEN CAN'T AFFORD THOSE 40, AND WE'RE TALKING ABOUT EVEN MORE. BECAUSE THOSE 40 ARE GOING TO HAVE A SEVERE IMPACT ON OUR SYSTEM, ALONG WITH, AGAIN, THE HIGH CRIME RATE, RECIDIVISM THAT IMPACTS THE LAW-ABIDING CITIZEN. YOU UNDERSTAND THAT THE PAROLE SYSTEM HAS A NEW SECTION ON NON-REVOCABLE PAROLE THAT PROVIDES INFORMATION TO LOCAL LAW ENFORCEMENT CONCERNING THE POPULATION THAT WILL BE PLACED. WHAT KINDS OF INFORMATION IS PROVIDED TO LOCAL LAW ENFORCEMENT? AND HOW IS THAT DIFFERENT FROM WHAT WE CURRENTLY SHARE?

ROBERT AMBROSELLI: THE PRESENTATION THAT OBVIOUSLY WE CAN'T MAKE BECAUSE WE DON'T HAVE ACCESS TO THE COMPUTER SYSTEM, PRIMARILY WORKS WITH OUR LAW ENFORCEMENT AUTOMATED DATA SYSTEM, THAT'S KNOWN AS LEADS. THE LOCAL LAW ENFORCEMENT AGENCIES, AND WE'VE MADE SEVERAL PRESENTATIONS WITH BOTH THE LOS ANGELES SHERIFF'S DEPARTMENT AND THE POLICE DEPARTMENT, IS THE PRIMARY SECURE SOCKET IF YOU WILL FOR INFORMATION. THAT LOCATION GIVES NOT JUST PHOTOS OF OUR PAROLEES AND THEIR ADDRESSES, BUT IT ALSO GIVES PAROLEES THAT ARE GOING TO BE RELEASED ON NON-REVOCABLE PAROLE, THEIR LOCATION BY ZIP CODE AS WELL AS THE BEST INFORMATION THAT WE HAVE THAT'S AVAILABLE IN THE SYSTEM.

SUP. ANTONOVICH: AND YOU ALREADY HAVE THAT ONLINE.

ROBERT AMBROSELLI: YES, YES.

SUP. MOLINA, CHAIR: OF COURSE WE HAVE OTHER MEMBERS THAT WANT TO ASK SOME QUESTIONS.

SUP. ANTONOVICH: FINE. CAN YOU GIVE ME AN EXAMPLE OF AN OFFENDER AND THEIR CRIMINAL BACKGROUND WHO WOULD QUALIFY FOR A NON-REVOCABLE PAROLE?

ROBERT AMBROSELLI: AN OFFENDER THAT WOULD QUALIFY FOR NON-REVOCABLE PAROLE IS A PERSON WHO HAS BEEN CONVICTED OF A NON-SERIOUS OR NONVIOLENT CRIME. SO IT'S ANYTHING THAT IS NOT UNDER A STATUTE OF BOTH 667.5C AND 1192.7C. SO TRADITIONALLY IT COULD BE A PERSON WHO HAS COMMITTED PETTY THEFT AND HAS SOME PRIORS FOR PETTY THEFT, THEIR CALIFORNIA STATIC RISK ASSESSMENT SCORE IS LOW OR MODERATE., THEY HAVE NOT COMMITTED ANY IN-CUSTODY MISCONDUCTS ON THIS CURRENT VIOLATION THROUGH A DIVISION A THROUGH C, WHICH IS ANYTHING FROM ASSAULTING A CORRECTIONAL OFFICER TO A SERIOUS RULES VIOLATION. AND THEY ARE NOT A GANG MEMBER AS DEFINED UNDER THE CALIFORNIA DEPARTMENT OF CORRECTIONS STATUTE. THOSE ARE THE FOLKS.

SUP. ANTONOVICH: BUT WHAT'S INTERESTING, EVERYBODY KNOWS, BASICALLY, PETTY THEFT YOU DON'T GO TO STATE PRISON. YOU END UP IN STATE PRISON FOR SOME HARD CRIMES: BURGLARIES, ROBBERIES, ATTEMPTED MURDER. BUT THROUGH THE PLEA BARGAINING PROCESS, THEY REDUCE THOSE CRIMES TO A LESSER OFFENSE AND THEN THEY SEND THEM TO PRISON. OTHERWISE, IF IT WAS JUST A PETTY THEFT, THEY'D GO TO A COUNTY JAIL. AND THAT'S THE CONCERN. YOU ARE NOT USING THIS CLASSIFICATION AS TO WHAT THE ORIGINAL CRIME AND WHAT THAT INDIVIDUAL ACTUALLY DID. NOT ALLEGED BUT ACTUALLY DID. AND I CONCLUDE EVEN THOSE WHO ATTEMPTED TO PUT A CONTRACT OUT ON A PERSON'S LIFE. AND THEN THEY GO TO PRISON. AND THEY'RE VERY NICE UNTIL THEY GET OUT AND THEN THEY EXPLODE. SO, AGAIN, THE CLASSIFICATION IS THE END RESULT. BUT IT'S WHAT CAUSED THEM TO END UP IN THE PRISON, THE TYPE OF CRIME THEY COMMIT. THAT'S THE CONCERN WE HAVE AND THE FACT THAT YOU'RE NOT REIMBURSING THE LOCAL LAW ENFORCEMENT AND MENTAL HEALTH FOR THE SERVICES THAT WILL BE REQUIRED. AND THEN YOU'RE ALSO JEOPARDIZING THE SAFETY OF THE MEN AND WOMEN AND THE CHILDREN ON THE STREETS WHO ARE WALKING DOWN THE STREET HOPING TO GET TO WHERE THEY WANT TO GO SAFELY. AND THEN YOU GOT SOME TICKING IDIOT WALKING AROUND TRYING TO COMMIT A CRIME. SO THIS IS A PROBLEM. I MEAN, AS YOU SAID IN YOUR OPENING STATEMENT, YOUR MISSION IS PUBLIC SAFETY. OUR MISSION HERE IS PUBLIC SAFETY. AND YOU CAN'T COMPROMISE PUBLIC SAFETY WHEN YOU START LETTING ALL THE CRIMINALS OUT OF THE JAILS EARLY AND THEN EXPECTING SERVICES TO BE PROVIDED LOCALLY WHEN WE DON'T HAVE THE SERVICES BECAUSE WE'RE HAVING TO CUT. THE REASON WE'RE HAVING TO CUT IS BECAUSE THE STATE LEGISLATURE HAS A $20 BILLION BUDGET THAT HAS JEOPARDIZED EVERY CITY, EVERY COUNTY AND EVERY SCHOOL AND WATER DISTRICT IN THIS STATE. WE'RE NOT HERE TO SHOOT THE MESSENGER, BUT WE'RE HERE TO LET YOU KNOW THE MESSAGE TO CONVEY TO THE DEPARTMENT AND TO THE LEGISLATURE THE ISSUES THAT WE ARE FACING AND THE PROBLEMS THAT THAT POLICY WILL HAVE. SO THANK YOU.

ROBERT AMBROSELLI: WE UNDERSTAND. BUT IN THE END, AND I KNOW YOU SAID YOU DON'T WANT TO SHOOT THE MESSENGER, BUT THE DEPARTMENT IS ONLY HERE TO TELL YOU WHAT WE ARE LEGALLY BOUND AND BEING LEGALLY ABLE TO DO. I'D LOVE TO OFFER YOU A NUMBER OF RESPONSES THAT I'M LEGALLY NOT ABLE TO DO. THAT'S REALLY THE END OF THE -- THE CONFINES OF MY RESPONSIBILITY CANNOT EXCEED THE BOUNDS OF THE LAW. I APOLOGIZE. I'D LIKE TO TELL YOU MORE.

SUP. ANTONOVICH: IT'S NOT YOUR FAULT. IT WOULD BE NICE TO HAVE THE SPEAKER, THE GOVERNOR AND THE PRO TEM HERE FOR THE BOARD TO GIVE THIS COMMUNICATION TO, BECAUSE THOSE POLICIES THAT THEY HAVE CREATED --

SUP. KNABE: WELL, HE'D GLADLY CHANGE CHAIRS, RIGHT?

ROBERT AMBROSELLI: I'LL TRY TO MAKE THAT CALL ON THE WAY OUT, SEE IF CAN GET THEM TO SHOW UP NEXT WEEK. [LAUGHTER.]

SUP. MOLINA, CHAIR: ALL RIGHT. SUPERVISOR KNABE.

SUP. KNABE: I'VE GOT A QUESTION FOR THE SHERIFF. WHAT IS YOUR PLAN FOR TRACKING THE NON-REVOCABLE PAROLEES? AND THAT MAY CHANGE, I MEAN DIFFERENT FROM WHAT YOU DO NORMALLY NOW.

SPEAKER: YEAH, WE'VE -- IN ANTICIPATION OF THIS, WE'VE ACTUALLY IMPLEMENTED SEVERAL PROGRAMS AND STARTED DEVELOPMENT OF SEVERAL OTHERS. THERE ARE SIX PARTS TO OUR PROGRAM. ONE IS WORKING WITH PAROLE WITH THEIR PAC MEETINGS, WHICH IS WHERE PAROLEES GO TO REPORT AND GET SERVICES AND WE IDENTIFY PAROLEES AND FIND OUT WHERE THEY LIVE AND THAT WAY WE CAN MONITOR THEM. WE'RE DEVELOPING A PRERELEASE, REENTRY TRAINING PROGRAM HOPEFULLY WITHIN THE STATE PRISONS. AS SOME OF YOU MAY KNOW OR MAY NOT KNOW, PRISONERS RELEASED IN LOS ANGELES COUNTY COME OUT OF SEVERAL LOCAL PRISONS, LANCASTER, CHINO, CALIFORNIA INSTITUTE FOR WOMEN IN DELANO. WE'RE LOOKING AT PILOTING A PROGRAM UP AT LANCASTER STATE PRISON THROUGH CHIEF YIM'S CORRECTIONAL SERVICES DEPARTMENT ON REENTRY AND COMMUNITY TRANSITION. WE'RE ALSO LOOKING AT MAKING SURE THAT ALL THE PAROLEES THAT COME OUT ARE CONNECTED WITH THE LOCAL COMMUNITY-BASED RESOURCES THAT ARE IN THEIR AREA WHERE THEY'RE GOING TO BE RESIDING AT THE ADDRESS THAT THEY GAVE UPON RELEASE. AND THEN THE BACKBONE OF OUR PROGRAM IS THE PAROLEE MONITORING PROGRAM, WHICH IS GOING TO BE IMPLEMENTED UNDER THE COMMUNITY-ORIENTED POLICING BUREAU. WE HAVE APPROXIMATELY 114 DEPUTIES IN THAT BUREAU THAT ARE GOING TO BE REDEPLOYED TO DEAL WITH THE PAROLEE MONITORING PROGRAM. IN ESSENCE, WHAT THAT PROGRAM WILL DO IS WE WILL APPOINT A COPS BUREAU DEPUTY TEAM OF TWO WILL BE FROM THE HIGH IMPACT TEAM TO MONITOR AND PLAN OPERATIONS WITHIN THE SUPERVISORIAL DISTRICTS AS WELL AS SOME OF THE CONTRACT CITY AREAS. WE'RE GOING TO APPOINT COPS BUREAU PAROLE LIAISON OFFICERS THAT WILL WORK CLOSELY WITH THE UNIT COMMANDERS AT THE STATIONS SO THAT THEY CAN HAVE A COMMUNICATION PROTOCOL NOT ONLY WITH PAROLE BUT ALSO WITH THE LOCAL STATION COMMANDERS. WE'RE GOING TO CREATE A UNIFORMED PAROLEE INFORMATION REPORT, WHICH BASICALLY WHEN WE FIND AN N.R.P., BECAUSE THE NON-REVOCABLE PAROLEE FOLKS MAY GIVE A FALSE ADDRESS OR MAY CHANGE THEIR ADDRESS. AND WHEN WE FIND THEM OR STUMBLE UPON THEM, WE WILL UPDATE THAT INFORMATION. AND WE HAVE COMMUNICATED WITH PAROLE IN AN EFFORT TO MAKE SURE THAT WE CAN UPDATE PAROLEE LEADS WITH THAT ALSO IN THE FUTURE, IF THAT'S POSSIBLE WITH THEM. ANOTHER COMPONENT, IMPORTANT COMPONENT OF THE MONITORING PROGRAM THAT COPS BUREAU WILL BE DOING IS IDENTIFYING SPECIFIC TARGET AREAS. AND THAT WILL BE BASED UPON CRIME ANALYSIS. FOR EXAMPLE, IF WE SEE A SPIKE IN RESIDENTIAL BURGLARIES IN A PARTICULAR AREA, THE HIGH IMPACT COPS DEPUTY ALONG WITH THE LOCAL STATION WILL TAKE A LOOK AT ALL THE PAROLEES, BOTH N.R.P. AND REGULAR REVOCABLE PAROLEES IN THEIR AREA ON PAROLE FOR BURGLARY AND LARCENY CRIMES AND PLAN APPROPRIATE OPERATIONS TO DEAL WITH THOSE INDIVIDUALS AND TO INVESTIGATE THOSE CRIMES OR SERIES OF CRIMES AS SEEN FIT. WE'RE GOING TO DO THE MONTHLY PAROLEE SWEEPS AS DEEMED NECESSARY. WE MAY DO THEM MORE THAN ONCE A MONTH WITH THIS PARTICULAR TEAM OF PEOPLE. THEY'LL BE CALLED PAROLEE INTERACTION OPERATIONS WITHIN SPECIFIC TARGETED AREAS. THERE WILL ALSO BE AFTER-ACTION REPORTS AS A RESULT OF THESE PAROLEE INTERACTION OPERATIONS AS PAROLEE SWEEPS THAT WE GENERATED FOR THE UNIT COMMANDERS THAT WE'LL ALSO DISTRIBUTE TO THE JUSTICE DEPUTIES FOR YOUR SUPERVISORIAL DISTRICTS. ALSO, THE COPS DEPUTIES WILL CREATE A MAINTENANCE PLAN FROM THOSE OPERATIONS, BASICALLY WHICH WILL MONITOR, AFTER WE DO THESE OPERATIONS, MONITOR THE ACTIVITY GOING ON AND THEN MAKE RE-CONTACT WITH PAROLEES AND LOCAL, KNOWN OFFENDERS TO MAKE SURE THAT THE OPERATION IS A CONTINUED SUCCESS. AND, FINALLY, WE'RE WORKING ON DEVELOPING A DATABASE SO WE CAN COLLECT THE INFORMATION GATHERED FROM ALL THESE OPERATIONS.

SUP. KNABE: WELL, I GUESS THE FOLLOW UP QUESTION TO THAT IS SO THAT I CAN PROBABLY CONTINUE TO WOUND THE MESSENGER, NOT SHOOT THE MESSENGER, BUT WOUND THE MESSENGER IS, HOW MUCH OF THAT PLAN, WHICH YOU KNOW SOUNDS VERY THOROUGH AND WELL THOUGHT OUT, ARE NEW PROGRAMS TO THE DEPARTMENT? IS IT ALL NEW?

SPEAKER: THIS IS AN ENTIRELY NEW PROGRAM. THIS IS SOMETHING THAT WE REALLY HAD TO --

SUP. KNABE: HAD TO DO BECAUSE OF THIS POTENTIAL IMPACT.

SPEAKER: ABSOLUTELY, YES.

SUP. KNABE: AND SO OBVIOUSLY WE'LL ASK YOU THE ONGOING QUESTION. DO YOU EXPECT ANY REIMBURSEMENT FROM THE STATE TO BE ABLE TO HANDLE THEIR POPULATION?

SPEAKER: NO, WE DID NOT ANTICIPATE THAT.

SUP. KNABE: CONSIDER THAT ANOTHER WOUND. BECAUSE I MEAN OBVIOUSLY WE HAVE TO CREATE SOMETHING TO RESPOND TO THE INABILITY OF THE STATE TO KEEP THEIR PRISONERS. AND SO THE IMPACT ON OUR QUALITY OF LIFE IS THERE. AND THEN THIS CONTINUES TO BE ONGOING IN WHAT CONTINUES TO DRIVE US ALL NUTS. THE QUESTION I HAVE TO YOU, THOUGH, IS I DIDN'T REALLY UNDERSTAND HOW YOU'RE GOING TO NOTIFY LOCAL -- I MEAN I SAW THE -- I MEAN, THE LINKS AND THE WEB PAGE. I MEAN THE SHERIFF'S DEPARTMENT IS NOT GOING TO HAVE TO GO TO A WEB PAGE, RIGHT? I MEAN, THERE WILL BE A SPECIFIC LIST OF FOLKS COMING TO US AND THE ASSESSMENTS AND ALL THAT? IS THAT A DIRECT CONTACT? IT'S NOT SOMETHING THAT THEY HAVE TO GO ON SOME WEB LINK TO ACCESS, IS THAT CORRECT?

MARK AMBROSELLI: WELL, TWO THINGS. FOR STARTERS, THE INFORMATION THAT'S MOST UP-TO-DATE AND MOST CURRENT IS BEST KEPT IN ONE LOCATION, AND THAT WEBSITE IS THAT LOCATION. AND IT'S NOT A PUBLIC SITE. IT'S A LAW ENFORCEMENT SECURE SITE. THAT INFORMATION'S UPDATED. ACTUALLY THE ACTUAL PAROLEE INFORMATION'S UPDATED IMMEDIATELY. IT USED TO ACTUALLY TAKE A FULL 24-HOUR PERIOD. NOW THAT INFORMATION UPDATES IMMEDIATELY. YOU CAN DOWNLOAD THE INFORMATION. YOU CAN PULL UP PICTURES OF ALL THE FOLKS THAT ARE BEING RELEASED. WE ACTUALLY TAKE A PHOTOGRAPH PRIOR TO THE PAROLEE COMING OUT OF THE INSTITUTION. THE LIST'S ON THE WEBSITE, I KNOW IT'S HARD. I'M TRYING TO PAINT AN ABSTRACT PICTURE WITH FOLKS. BUT IT'S BROKEN UP INTO FREQUENTLY ASKED QUESTIONS SO THAT LAW ENFORCEMENT CAN COMMUNICATE THOSE QUESTIONS BACK. IT PULLS THE LISTS OUT BY CITY, COUNTY AND ADDRESS. LAW ENFORCEMENT CAN ACTUALLY GO IN, ONCE THEY GET THAT INFORMATION, AND PULL OUT DATA THAT'S SPECIFIC TO THEM: ZIP CODES, ZONES THAT THEY WANT TO PATROL. BUT THAT'S JUST ONE PIECE OF IT. OUR PAROLE DIVISION, OUR REGIONAL HEADQUARTERS IS LOCATED LESS THAN A QUARTER OF A MILE FROM HERE. AND THOSE FOLKS HAVE MET. AND WE'VE MET WITH THE REPRESENTATION OF BOTH L.A.S.D. AND THE P.D. ON A NUMBER OF OCCASIONS. OUR DEPARTMENT CURRENTLY IS IN THE PROCESS OF ESTABLISHING 13 GANG CASELOADS WHICH ARE ALL BRAND NEW. THOSE ARE AT 20:1 WITH G.P.S. THAT DATA IS AVAILABLE 24/7 TO LAW ENFORCEMENT WHO ARE INTERESTED IN DOWNLOADING IT SO THAT THEY CAN DO G.P.S. CRIME MAPPING OVERLAY. THAT'S FREE. AND IT'S A SERVICE THAT WE PROVIDE NOW. WE ALSO HAVE THE P.A.L. TEAMS THAT ARE BRAND NEW AND WE'VE ESTABLISHED. AND THOSE AREN'T JUST FOLKS THAT WE'VE DETERMINED, IT'S A COLLABORATION BETWEEN OURSELVES AND THE SHERIFF'S DEPARTMENT AND THE POLICE DEPARTMENT IN THIS CITY. THEY HELP US PICK THE FOLKS THAT GO ONTO THOSE SITES AS WELL AS THE COMMUNITY-ORIENTED PAC PROGRAM, WHICH MR. RAMBO TALKED ABOUT JUST A FEW MINUTES AGO. ALL OF THOSE ARE COLLABORATIONS THAT THE PAROLE DIVISION IS CURRENTLY WORKING WITH THE SHERIFF'S DEPARTMENT AS WELL AS A NUMBER OF OTHER LOCAL LAW ENFORCEMENT AGENCIES IN THE CITY OF LOS ANGELES.

SUP. KNABE: OBVIOUSLY I THINK THE KINDS OF THINGS THAT MAKE US ALL SHUDDER IN CONCERN IS THE TRACKING. JUST WHAT HAPPENED HERE RECENTLY IN THE LAST COUPLE OF DAYS WITH A REGISTERED SEX OFFENDER DOWN HERE IN RANCHO BERNARDO AND THE MISSING VICTIM. REGISTERED AT ONE ADDRESS BUT LIVING AT ANOTHER ADDRESS. AND A HISTORY THAT SAYS THEY SHOULD HAVE STAYED IN PRISON BUT THEY'RE OUT. AND SO, I MEAN, THE CONCERN THAT WE HAVE HERE IS THAT'S WHAT WE'RE GOING TO RUN INTO BECAUSE WE KNOW THAT WE'RE GOING TO GET THE MAJORITY OF THOSE FOLKS COMING INTO THE SYSTEM WILL BE HERE IN LOS ANGELES COUNTY.

ROBERT AMBROSELLI: WELL, NOT THAT WE WANT TO CHANGE THE SUBJECT ON SEX OFFENDERS, BUT ALL OF THEM ARE ON G.P.S., AND THAT PERSON WAS NOT ON PAROLE. THAT INFORMATION WAS AVAILABLE. AND IT'S DOWNLOADABLE.

SUP. KNABE: I GAVE YOU AN EXAMPLE BECAUSE I KNOW THE DIFFERENCE. BUT THE POINT BEING IS THAT EVEN WITH G.P.S. THEN, YOU'LL BE ABLE TO TRACK IT, THEN, IS THAT CORRECT?

ROBERT AMBROSELLI: ALL OF OUR OFFENDERS THAT ARE ON G.P.S., THAT INFORMATION IS AVAILABLE TO ANY LAW ENFORCEMENT AGENCY.

SUP. KNABE: BUT NOT ALL OFFENDERS WILL BE ON G.P.S.

ROBERT AMBROSELLI: OF 80,000 PEOPLE THAT ARE IN CALIFORNIA THAT ARE REGISTERED SEX OFFENDERS, ONLY 8,000 OF THEM ARE ON PAROLE. THE REMAINDER ARE EITHER ON PROBATION AND THE MAJORITY OF THEM ARE NOT ON ANY FORM OF SUPERVISION AT ALL.

SUP. KNABE: I USED THAT AS AN EXAMPLE. I'M TALKING ABOUT THE BAD CRIMINAL, AS WELL. OKAY, THANK YOU.

SUP. MOLINA, CHAIR: ALL RIGHT. WELL, THANK YOU SO MUCH FOR THAT REPORT. WE HAD HAD IT PRESENTED AT C.C.J.C.C., AND IT'S AN EXCELLENT REPORT. IT'S WELL-ORCHESTRATED ON YOUR PART. WE ARE VERY NERVOUS ON OUR END OF IT, I THINK EVERYONE IS, BECAUSE WE DON'T KNOW THE IMPACT AND HOW SIGNIFICANT IT WILL BE. AND HOPEFULLY IF IT ALL OPERATES AS SYNCHRONIZED AS YOU'VE PRESENTED TO US, HOPEFULLY IT MIGHT BE SMOOTH. BUT WE'RE UNSURE. BUT WE DID SET UP A COORDINATING PORTION OF IT WITH THE C.C.J.C.C., AND WE HOPE THERE WILL BE CONTINUED DIALOGUE AS THIS STARTS GETTING FULLY IMPLEMENTED AND WE SEE THOSE NUMBERS COME OUT AND WHETHER OR NOT THE SHERIFF CAN HANDLE THOSE NUMBERS AS WELL AS THE SUPPORTIVE SERVICES. WE HOPE THEY'LL BE THERE FOR THEM AND THEN THE KIND OF IMPLICATIONS IT WILL HAVE. WE THANK YOU VERY MUCH FOR JOINING US TODAY AND FOR A VERY THOROUGH REPORT. AND WE MIGHT ASK YOU TO COME BACK AFTER A COUPLE OF MONTHS OF IMPLEMENTING THIS PROGRAM TO SEE HOW IT'S GOING TO WORK. THERE'S A LOT OF QUESTIONS THAT WE STILL HAVE WITH REGARD TO HOW THE TIME IS CALCULATED, THINGS OF ALL THAT SORT. BUT I THINK THE SHERIFF IS WORKING MANY OF THOSE THINGS OUT. AND, AGAIN, HOPEFULLY THROUGH C.C.J.C.C., WE'LL BE ABLE TO GET ALL OF THOSE ISSUES CLARIFIED AS WE MEET EACH MONTH AND CONTINUE TO MOVE FORWARD ON THIS PROJECT.

ROBERT AMBROSELLI: I THINK AT YOUR LAST MEETING WE TALKED ABOUT A POSSIBILITY OF BEING INVITED AND TAKING PART WITH THE COUNTY, AND THAT'S WHAT WE'RE HERE FOR. WE'RE NOT JUST FROM SACRAMENTO. OUR ADMINISTRATORS LIVE AND WORK IN THIS COMMUNITY. WE'RE LAW ENFORCEMENT PARTNERS TO THE FOLKS THAT ARE HERE. AND LIKE WE TALKED ABOUT WITH SUPERVISOR ANTONOVICH, WE'RE JUST IMPLEMENTING THE LAW AND THE PROCESS. BUT THAT DOESN'T MEAN THAT WE'RE GOING TO BACA WAY FROM THE RESPONSIBILITIES OF MAKING SURE WE WORK COOPERATIVELY.

SUP. MOLINA, CHAIR: THAT'S WHY I THINK C.C.J.C.C. IS BEST BECAUSE IT'S INCLUSIVE OF ALL THE LAW ENFORCEMENT THROUGHOUT THE L.A. COUNTY, ALL THE COURTS, THE DISTRICT ATTORNEY, ALL OF THAT, AT LEAST COULD BE A KEY POINT FOR COORDINATION AND INTERFACING WITH EVERYONE. BUT I'M SURE THAT THE SHERIFF ALONG THE WAY WILL, IF THERE ARE ANY OTHER SPECIAL ISSUES, THEY'LL LET US KNOW. IT IS THE LAW, BUT, AGAIN, LIKE MOST OF THESE LAWS, WE NEED TO UNDERSTAND THE IMPLICATIONS AND THE IMPACT OF THEM. AND WE NEED TO MONITOR IT BECAUSE I THINK WE NEED TO GET BACK SOME OF OUR OWN DELEGATION IN THE LEGISLATURE TO LET THEM KNOW THE IMPLICATIONS OF THIS LAW THAT WAS PASSED.

ROBERT AMBROSELLI: THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU.

SUP. KNABE: THANK YOU FOR COMING DOWN.

SUP. MOLINA, CHAIR: ALL RIGHT. I'M GOING TO TURN IT BACK OVER TO YOU, SUPERVISOR YAROSLAVSKY, FOR YOUR SPECIALS.

SUP. YAROSLAVSKY: OKAY. LET ME CALL UP ITEM NO. 2. HOW MANY PEOPLE DO YOU HAVE THAT WANT TO BE HEARD ON THIS FROM THE PUBLIC?

SUP. MOLINA, CHAIR: ONE.

SUP. YAROSLAVSKY: WHY DON'T WE HEAR FROM THE PUBLIC?

SUP. MOLINA, CHAIR: NONE OTHER THAN MR. SACHS. MR. SACHS, WOULD YOU JOIN US? IS MR. SACHS HERE? I'M SORRY. ARE YOU ARNOLD SACHS?

SPEAKER: NO, DAVID.

SUP. MOLINA, CHAIR: I DON'T HAVE A CARD FOR YOU.

SPEAKER: ARE YOU GOING TO THE JAMIEL SHAW ISSUE?

SUP. YAROSLAVSKY: NO.

SPEAKER: I'M NOT YOUR GUY.

SUP. MOLINA, CHAIR: OKAY. I'M SORRY. NO, WE'RE LOOKING FOR MR. ARNOLD SACHS.

SUP. YAROSLAVSKY: MR. SACHS? GO.

SUP. MOLINA, CHAIR: WHY DON'T YOU PROCEED UNTIL MR. SACHS.

SUP. YAROSLAVSKY: HE'S RIGHT THERE. HE'S COMING.

SUP. MOLINA, CHAIR: OH, THERE HE IS. MR. SACHS, WHILE YOU'RE UP HERE, IF YOU WOULD ALSO JOIN US AND SPEAK ON 1-D AS WELL AS 50-A, WHICH YOU ALSO HELD.

SUP. YAROSLAVSKY: LET'S GO, COME ON.

ARNOLD SACHS: SORRY, SIR, I DIDN'T KNOW YOU WERE IN SUCH A RUSH. OKAY. THE PROBATION OFFICE. THIS IS MY CONCERN. I'M READING FROM THIS STORY IN THE TIMES ABOUT PROBLEMS WITH THE STAFF. AND FOR SOME REASON, THIS SEEMS TO BE RAMPANT IN COUNTY STAFFS. PROBATION DEPARTMENT, HEALTH SERVICES DEPARTMENT, THE MEDICAL PEOPLE AT KING-DREW, NURSING STAFF WHERE NOBODY KNOWS THE BACKGROUND CHECKS. NOBODY -- THERE'S NUMEROUS NUMBERS OF CHECKS AND BALANCES FOR EMPLOYEES TO KEEP THEIR JOBS, BUT DOING AN ADEQUATE SEARCH OF THE EMPLOYEES' BACKGROUNDS, THERE'S NO CONSISTENCY. IT'S LIKE OKAY, WELL, WE HAD THIS PROBLEM IN THIS DEPARTMENT BUT WE DON'T HAVE THIS PROBLEM IN THAT DEPARTMENT. OH, WAIT, WE HAD THE PROBLEM IN THAT DEPARTMENT AND THIS DEPARTMENT BUT WE DON T HAVE THE PROBLEM IN THAT DEPARTMENT. OH, WAIT, WE DO HAVE THE PROBLEM IN THAT DEPARTMENT. WE HAVE THE PROBLEM IN THIS DEPARTMENT AND WE HAVE THE PROBLEM IN THAT DEPARTMENT. WHERE IS THE CONSISTENT POLICY TO DO BACKGROUND A CHECK TO ELIMINATE THESE? EVERY STORY COMING OUT OF THE NEWSPAPER JUST GETS WORSE AND WORSE. AND WE'RE GOING TO HAVE ANOTHER HEARING. AND WE'RE GOING TO HAVE ANOTHER STUDY. AND THEN AFTER THAT WE'LL HAVE A STUDY ON THE HEARINGS. JUST DOESN'T GET IT DONE ANYMORE. THANK YOU.

SUP. MOLINA, CHAIR: ALL RIGHT.

SUP. YAROSLAVSKY: MADAM CHAIR, WE HAVE ONE MORE.

SUP. MOLINA, CHAIR: WE FOUND, WE HAVE HILLARIE LEVY IS ALSO INTERESTED IN SPEAKING ON THIS ITEM, IF YOU'D JOIN US? ARNOLD, YOU DID SPEAK TO THOSE OTHER ITEMS THAT I ASKED YOU? WELL, I ASKED YOU TO.

ARNOLD SACHS: WELL, I THOUGHT YOU WERE GOING TO CALL THOSE ITEMS SPECIAL, THEN YOU STARTED OTHER SPEAKERS.

SUP. MOLINA, CHAIR: YOU'RE GOOD AT IT. JUST COME BACK UP AND SHARE THE OTHER TWO ITEMS IF IT'S OF SUCH TREMENDOUS INTEREST TO YOU. I'LL REMIND YOU, 1-D AND 50-A.

ARNOLD SACHS: I BELIEVE ACTUALLY 14 WAS AN ITEM, MADAM CHAIR.

SUP. MOLINA, CHAIR: I KNOW, BUT THAT --

ARNOLD SACHS: OH, YOU ARE GOING TO CALL THAT SPECIAL. OKAY, 1-D. 1-D IS SOME FUNDING. AND THIS IS NOT MEANT AS ANYTHING DISRESPECTFUL, BUT THERE SEEMS TO BE SOME TOPSY-TURVY FUNDING GOING ON HERE. IF YOU CAN HAVE $700,000 TO BE ALLOCATED FOR OFFICE RENOVATION TO BRING IT UP TO A.D.A. COMPLIANCE, YOU NEED TO HAVE MORE THAN $200,000 FOR THE VETS IN THIS COUNTY. YOU NEED TO CHANGE THAT AROUND. YOU NEED TO HAVE THE $700,000 GO TO THE VETS FOR THESE SERVICES AND $200,000 FOR THE COUNTY RENOVATIONS. [APPLAUSE.] FOR A.D.A. COMPLIANCE FOR ONE OFFICE WHEN THE OTHER FOUR COUNTY BOARD OF SUPERVISORS MUST BE IN A.D.A. COMPLIANCE, BECAUSE THEY'RE NOT HAVING THEIR OFFICES RENOVATED. SO HOW YOU COULD SIT THERE AND LET THAT OFFICE GO SO FAR DOWNHILL AND ONLY HAVE $200,000 FOR THE VETS, THAT DOESN'T GET IT DONE, EITHER. THANK YOU.

SUP. MOLINA, CHAIR: 50-A.

ARNOLD SACHS: 50-A. I'LL PASS ON 50-A. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU. I DID ALLOW THE AUDIENCE TO GIVE MR. SACHS AN APPLAUSE. HE DOESN'T GET MUCH APPLAUSE AROUND HERE. BUT WE NORMALLY DO NOT PERMIT IT. SO, PLEASE REFRAIN FROM APPLAUSE. ALL RIGHT. JUST SO THAT WE CAN MOVE FORWARD ON ITEM 1-D AND 50-A. MOVED BY SUPERVISOR YAROSLAVSKY. SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED. I APOLOGIZE, MISS LEVY, YOU'RE NEXT.

HILLARIE LEVY: HI, MY NAME IS HILLARIE LEVY. I APPLAUD THE BOARD'S EFFORTS TO INCREASE PROBATION EMPLOYEES' ACCOUNTABILITY. SADLY, THE BOARD'S ONLY MOTIVATION FOR FINALLY ACTING ON THIS LONG OVERDUE PROBLEM WAS THE EMBARRASSING L.A. TIMES ARTICLE DETAILING DEPLORABLE EMPLOYEE BEHAVIOR, JUST LIKE WITH KING-DREW AND THE SOCIAL WORKERS. WHILE MOST L.A. COUNTY EMPLOYEES ARE UPSTANDING CITIZENS WHO USE THEIR POSITION OF POWER IN AN HONORABLE WAY, THERE ARE EMPLOYEES WHO ABUSE THEIR POWER TO STRETCH THE LIMITS OF THE LAW FOR THEIR PERSONAL GAIN. A GOOD EXAMPLE IS THE SENIOR FIELD DEPUTY WHO MANIPULATED MY DYING DAUGHTER INTO CONTROLLING HER LARGE ESTATE WHILE ON THE COUNTY'S DIME. WHILE SHE AND OTHERS MIGHT PRESENT THEMSELVES TO YOU AS MODEL EMPLOYEES, THEIR LACK OF ANY MORALS AND ETHICS, ALONG WITH THE KNOWLEDGE THE BOARD WILL DEFEND THEM UNTIL THEY GET CAUGHT BY THE MEDIA PLACES L.A. COUNTY IN A PRECARIOUS POSITION. THIS IS WHY THE BOARD'S EFFORTS MUST BE EXPANDED TO INCLUDE ALL L.A. COUNTY EMPLOYEES. PREVENTING ADDITIONAL VICTIMS AND OUT OF RESPECT FOR VICTIMS WHOSE LIVES ARE FOREVER NEGATIVELY IMPACTED BY THESE EMPLOYEES' HORRIFIC ACTS SHOULD BE REASON ENOUGH FOR THE BOARD TO ALSO IMPLEMENT CHANGES TO SECTION 6.09 OF THE L.A. COUNTY CODE BY ESTABLISHING A BETTER SYSTEM OF MONITORING ALL EMPLOYEES.

SUP. MOLINA, CHAIR: VERY GOOD. THANK YOU, MISS LEVY.

SUP. YAROSLAVSKY: MADAM CHAIR?

SUP. MOLINA, CHAIR: JUST BEFORE WE MOVE ON, SUPERVISOR YAROSLAVSKY, ON 50-A, IT IS MY UNDERSTANDING THAT'S AN ITEM THAT WE WOULD LIKE TO CONTINUE TO HOLD. SO IF I COULD ASK FOR RECONSIDERATION. MOVED BY MYSELF. SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE'S NO OBJECTION, SO ORDERED. SO THAT IS BACK ON. ALL RIGHT. I'M SORRY.

SUP. YAROSLAVSKY: OKAY. MADAM CHAIR, I GUESS WE HAVE THREE INTERRELATED ITEMS AND THE ONE THAT I THINK IS OF MOST URGENCY IS ITEM NO. 2 AS ORIGINALLY AGENDIZED. AND THAT WOULD BE TO ASK THE OFFICE OF INDEPENDENT REVIEW, THE O.I.R. AND THE SHERIFF'S DEPARTMENT TO ASSIST THE ACTING PROBATION CHIEF IN DEVELOPING AND ASSESSING THE INTERNAL AFFAIRS OPERATION, THE CHILD ABUSE INVESTIGATIONS AND THE PROBATION DEPARTMENT AND TO MAKE SOME RECOMMENDATIONS. THE O.I.R. IS PREPARED TO DO THAT AND IT'S PREPARED TO LEND ONE STAFF MEMBER, AT LEAST ONE STAFF MEMBER ON A SHORT-TERM 90-DAY BASIS. THE ACTING PROBATION CHIEF IS ANXIOUS TO HAVE THAT ASSISTANCE, AND I WOULD PROPOSE TO MOVE FORWARD WITH THAT. I UNDERSTAND THAT ON THE OTHER TWO MOTIONS, THAT THE C.E.O. WOULD LIKE TO TAKE THOSE BACK INTO THE C.E.O.'S OFFICE AND TRY TO RATIONALIZE THOSE TWO MOTIONS. PARDON ME? YEAH, AND BRING THEM BACK IN TWO WEEKS, I GUESS, BECAUSE YOU'RE NOT GOING TO BE HERE NEXT WEEK. SO I WOULD MOVE, MADAM CHAIR, THAT WE APPROVE MR. ANTONOVICH'S AND MY MOTION NO. 2 AND MY MOTION AND HIS ON 50-A, AND THE OTHER ONE WHICH MR. RIDLEY-THOMAS HAS PUT FORWARD, THAT THOSE TWO BE CONTINUED FOR TWO WEEKS AND BROUGHT BACK AND REFERRED TO THE C.E.O.'S OFFICE.

SUP. MOLINA, CHAIR: LET ME UNDERSTAND THIS, BECAUSE I DON'T KNOW HOW THEY GOT COMBINED HERE AS ONE MOTION.

SUP. YAROSLAVSKY: I DON'T, EITHER.

SUP. MOLINA, CHAIR: THAT SEEMS TO HAVE CREATED SOME CONFUSION. SO WHAT YOU'RE SAYING IS ON THE FIRST PARAGRAPH OF ITEM 2, WHICH IS THE RECOMMENDATION OR THE MOTION THAT YOU BROUGHT IN BY YOURSELF, AND SUPERVISOR ANTONOVICH. DID YOU WANT THAT TO MOVE FORWARD?

SUP. YAROSLAVSKY: YES.

SUP. MOLINA, CHAIR: THEN STARTING WITH THE SECOND PART, ALSO CONSIDERATION OF SUPERVISOR RIDLEY-THOMAS'S RECOMMENDATION ALONG WITH YOUR 50-A, IS THAT CORRECT?

SUP. YAROSLAVSKY: YES. THAT WE CONTINUE THAT FOR TWO WEEKS AND REFER IT TO THE C.E.O.'S OFFICE FOR A REPORT BACK.

SUP. MOLINA, CHAIR: ALL RIGHT. NOW, IT IS MY UNDERSTANDING THAT IN ORDER TO GET BOTH OF THEM TO BE CONFIGURED, THE C.E.O. HAS ASKED THAT THESE GO BACK TO YOUR OFFICE, IS THAT CORRECT? SO THAT YOU CAN MAKE SURE THEY'RE COORDINATED, IS THAT IT?

C.E.O. FUJIOKA: YES, ESSENTIALLY, IT'S TO TAKE THE MOTIONS AND TO REFER THEM BACK TO OUR OFFICE IN A TWO-WEEK PERIOD. WE'LL COME BACK TO YOU BASED ON OUR WORKING WITH THE NEW ACTING DIRECTOR OF PROBATION TO DEVELOP A PLAN THAT ADDRESSES ESSENTIALLY ALL THE WHAT'S BEING PROPOSED IN THESE MOTIONS.

SUP. MOLINA, CHAIR: OKAY.

C.E.O. FUJIOKA: JUST TO KNOW, THOUGH, THAT OUR ACTING DIRECTOR, CAL REMINGTON, WITH THE ASSISTANCE OF SEVERAL DEPARTMENTS, HE'S IN THERE ACTIVELY REVIEWING ALL THE MAJOR PROGRAMS AND SERVICES IN PROBATION. SO THAT WORK IS CONTINUING RIGHT NOW.

SUP. MOLINA, CHAIR: ALL RIGHT. SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: MADAM CHAIR, I'M COMFORTABLE WITH THAT. I RECEIVED JUST TODAY, I SUSPECT, ALONG WITH THE BALANCE OF THE OFFICES, ALL FIVE, A NOTE FROM THE C.E.O.'S OFFICE INDICATING WHAT IS CURRENTLY BEING ATTEMPTED WITH THE INTERIM CHIEF PROBATION OFFICER. I SEE COMPATIBILITY WITH THE THREE MOTIONS POTENTIALLY. BUT I THINK THEY DO NEED TO BE RECONCILED FOR THE PURPOSES OF COHERENCE AND MEANINGFUL, EFFICIENT AND JUDICIOUS REFORM. AND TO MOVE PRECIPITOUSLY MIGHT BE PROBLEMATIC. THE THRUST OF THE MOTION THAT I HAVE INTRODUCED WILL HOPEFULLY CLARIFY THE AREAS THAT I THINK NEED TO BE MORE FULLY REFINED AND VETTED. THE OTHER MOTIONS THAT HAVE BEEN BROUGHT FORWARD HAVE THEIR MERIT, MADAM CHAIR. I WISH TO OFFER FOR THE PURPOSES OF LIMITING OR CLARIFICATION, AMENDMENT AND/OR CLARIFICATION TO THE MOTION THAT I INTRODUCED THAT ULTIMATELY I SUSPECT THE C.E.O., IF THE BOARD ACTS ACCORDINGLY, WILL RECONCILE WITH THE OTHER TWO ACTIONS AND WHATEVER ELSE THE C.E.O.'S OFFICE IS CURRENTLY DOING, WHICH SEEMS TO BE IN CONSULTATION WITH THE INTERIM DEPUTY CHIEF RATHER SUBSTANTIAL. THE AMENDMENT WOULD BE ESSENTIALLY TO CALL FOR THE PROBATIONS DEPARTMENT'S CHILD ABUSE SPECIAL INVESTIGATIVE UNIT, THAT IS C.A.S.I.U., AND THE INTERNAL AFFAIRS UNIT TO BE THE FOCUS OF THE MOTION, NOT ONE OR THE OTHER, BUT BOTH. AND THAT WOULD BE THE AMENDMENT THAT I DEEM APPROPRIATE. I WISH FOR THAT TO BE A MATTER OF RECORD, MADAM CHAIR AND COLLEAGUES. IT SEEMS TO ME THAT WE HAVE A NUMBER OF ALTERNATIVES THAT WE CAN EXPLORE, ONE APPEALING TO THE RESOURCES OF THE SHERIFF'S DEPARTMENT IN TERMS OF ITS INDEPENDENT REVIEW FUNCTION. IN ADDITION TO THAT, WE CAN EXPLORE IF THERE ARE MORE APPROPRIATE ENTITIES EXTERNAL TO THE DEPARTMENT. IN ADDITION TO THAT, I THINK THERE'S A NEED TO SUBSTANTIALLY OVERHAUL THE UNIT THAT IS CURRENTLY IN EXISTENCE AND EXPAND IT AS DEEMED APPROPRIATE. THE C.E.O. SAYS LOOK, ALL THESE THINGS ARE CURRENTLY BEING EVALUATED. THE INTERIM CHIEF SAYS WE ARE TRYING TO DO ALL OF THIS. WE NEED AN OPPORTUNITY TO PULL THIS TOGETHER FOR THE BENEFIT OF THE BOARD, KNOWING WHAT WE ARE DOING AND TO MAKE IT COHERENT AND HOPEFULLY MEANINGFUL. IT IS MY UNDERSTANDING THAT THERE'S A BACKLOG. AND TO THE EXTENT THAT THERE IS A BACKLOG, WHATEVER WAY IT IS QUANTIFIED 100, 200, 300 SUCH CASES, WE NEED TO KNOW WHAT THOSE ARE. AND I WOULD THINK THAT THE DEPARTMENT SHOULD BE INSTRUCTED PURSUANT TO THE DISPOSITION OF THIS MATTER MINIMALLY TO GET US THAT INFORMATION AND THEN PURSUANT TO THE C.E.O.'S REVIEW AND THE BOARD'S APPROVAL, GET VERY, VERY BUSY IN DISPOSING OF THESE CASES AND PUTTING THIS DEPARTMENT ON THE RIGHT TRACK. SO I WOULD HOPE THAT -- AND I WOULD MOVE THAT WE DIRECT THE C.E.O. TO COME BACK IN ONE WEEK, TWO WEEKS AT THE MOST WITH A REVIEW OF ALL OF THE THREE MOTIONS AS WELL AS THE WORK THAT THE C.E.O. AND THE INTERIM CHIEF ARE CURRENTLY DOING FOR THE BOARD'S APPROVAL AND DISPOSITION.

SUP. MOLINA, CHAIR: ALL RIGHT. BUT YOU DON'T HAVE A MOTION. JUST SO THAT WE UNDERSTAND AS A POINT OF ORDER, ON HERE, THE REASON THEY'RE TOGETHER IS THAT THE WAY IT'S WRITTEN UP IS IT RELATES TO AGENDA ITEM 2. USUALLY IT'S AN AMENDMENT. AND SO THAT'S WHY THEY'RE TOGETHER ON HERE. SO I THINK WE HAVE TO LOOK AT THEM WHEN YOU INTRODUCE SOMETHING, IT IS EITHER AN AMENDMENT TO AN ITEM, BUT YOU CAN'T TAG IT ONTO ANOTHER ITEM. SO THAT'S WHY THERE WAS A CONFUSION. SO NOW YOU'RE AMENDING YOUR MOTION. NOW, WHAT YOU ARE SAYING -- BUT I DON'T KNOW IF YOU'RE MOVING IT. THAT'S WHAT I UNDERSTAND.

SUP. RIDLEY-THOMAS: YEAH.

SUP. MOLINA, CHAIR: SUPERVISOR YAROSLAVSKY HAS ASKED THAT WE SEPARATE THE QUESTION ON THIS ITEM AND THAT THE PORTION THAT RELATES TO THE O.I.R. TO BEGIN THE INVESTIGATION MOVE FORWARD NOW AND THEN THE REMAINING PART OF THAT AGENDA, WHICH YOU HAVE AMENDED, ALONG WITH 50-A, WHICH IS YOUR OTHER MOTION, BE REFERRED TO THE C.A.O. FOR REVIEW AND CONSOLIDATION INTO ONE COMPREHENSIVE MOTION. SO IS THAT ACCEPTABLE?

SUP. RIDLEY-THOMAS: WHAT I'M ESSENTIALLY SAYING IS THAT ALL OF IT SHOULD BE REFERRED.

SUP. MOLINA, CHAIR: I UNDERSTAND THAT'S WHAT YOU'RE SAYING.

SUP. RIDLEY-THOMAS: THAT IS MY MOTION.

SUP. MOLINA, CHAIR: OH, YOU ARE MAKING A MOTION?

SUP. RIDLEY-THOMAS: YES, I AM.

SUP. MOLINA, CHAIR: OKAY. ALL RIGHT. THAT'S WHY I ASKED THE QUESTION.

SUP. RIDLEY-THOMAS: YES.

SUP. MOLINA, CHAIR: IS THERE A SECOND TO THE MOTION? ALL RIGHT. IT DIES FOR A LACK OF SECOND.

SUP. KNABE: THE MOTION WAS YOU MOVING TO MOVE FORWARD WITH THE INDEPENDENT?

SUP. MOLINA, CHAIR: NO. LET'S GO AGAIN REAL QUICKLY. WHAT HE IS TRYING TO DO IS MOVE ALL THREE ITEMS FOR TWO WEEKS. WHAT SUPERVISOR YAROSLAVSKY HAS REQUESTED IS TO MOVE FORWARD WITH THE O.I.R. INVESTIGATION AND THAT THE OTHER TWO REMAINING PORTIONS OF THAT MOTION GO, ALONG WITH 50-A GO BACK TO THE C.A.O. FOR COORDINATION TO COME BACK IN TWO WEEKS?

SUP. YAROSLAVSKY: YEAH. MADAM CHAIR, IT'S NOT AN O.I.R. INVESTIGATION, IT'S PROFESSIONAL ASSISTANCE, BASICALLY AND ANALYSIS. WHAT I WOULD ALSO SUGGEST TO TRY TO ACCOMMODATE WHAT MR. RIDLEY-THOMAS IS TRYING TO DO IN THE WAY OF CONSOLIDATION, WHEN YOU COME BACK, I DON'T KNOW HOW LONG IT WILL BE BEFORE THE O.I.R. IS PHYSICALLY IN PLACE WORKING WITH THEM, BUT ANY MODIFICATIONS THAT YOU MIGHT SUGGEST BETWEEN NOW AND TWO WEEKS CAN ALWAYS BE INCORPORATED INTO THE O.I.R. PIECE OF THIS. BUT I THINK YOU AGREE AND MR. REMINGTON AGREES, WE NEED TO MOVE FORWARD ON THAT, JUST GET IT GOING.

SUP. MOLINA, CHAIR: THAT PORTION OF IT.

SUP. YAROSLAVSKY: ON THAT PORTION OF IT. SO I WOULD SO MOVE.

SUP. MOLINA, CHAIR: ALL RIGHT. SO WE ALL UNDERSTAND WHAT IS BEFORE US? YOU DO UNDERSTAND IT?

SUP. KNABE: I UNDERSTAND THAT.

SUP. MOLINA, CHAIR: ALL RIGHT. SO IS THERE ANY OBJECTION TO SUPERVISOR YAROSLAVSKY'S MOTION? ALL RIGHT. SUPERVISOR MARK RIDLEY-THOMAS IS OBJECTING. BUT IF THERE'S NO OTHER OBJECTION, SO ORDERED ON THAT ITEM.

SUP. YAROSLAVSKY: THANK YOU, MADAM CHAIR. NEXT I'D LIKE TO CALL UP ITEM NO. 14, I THINK WE HAVE A LOT OF PEOPLE.

SUP. MOLINA, CHAIR: ITEM 14? ALL RIGHT I'M GOING TO ASK YOU TO COME UP AND JOIN US. FIRST WE HAVE GABRIEL PEREZ, FOLLOWED BY LAURA WALTERS. JAMES HURR AND WESLEY PINKHAM, IF THEY'D JOIN US, PLEASE. I THINK WE HAVE FOUR CHAIRS THERE, I'M NOT SURE. BUT IF NOT, WE'LL PUT ONE IN THERE. MR. PEREZ? MR. PEREZ?

GABRIEL PEREZ: OKAY, HELLO, SORRY. I WAS LOOKING FOR THE TIME TO START.

SUP. MOLINA, CHAIR: I'M SORRY?

GABRIEL PEREZ: I WAS WAITING FOR THE TIME TO START.

SUP. MOLINA, CHAIR: OKAY. THE TIME HAS STARTED SIR.

GABRIEL PEREZ: OKAY. SO MY NAME IS GABRIEL PEREZ AND LAST YEAR I INTERNED WITH THE L.A. COUNTY ARTS COMMISSION INTERNSHIP PROGRAM. I INTERNED AT THE HEART PROJECT, WHICH IS A NONPROFIT ORGANIZATION. AND ONE OF THE THINGS ABOUT IT WAS WHEN I WAS PARTICIPATING, AS A COLLEGE STUDENT FULL-TIME, I HAVE TO WORK, AS WELL. AND THE INTERNSHIP PROGRAM PROVIDED ME THAT OPPORTUNITY TO WORK AND AS WELL AS GAIN SKILLS YOU DON'T NORMALLY LEARN. AND AS COLLEGE STUDENTS, WE HAVE TO TAKE JOBS IN RETAIL, FOOD INDUSTRY, THINGS THAT DON'T REQUIRE AS MUCH SKILL, WHEREAS WORKING AT THE HEART PROJECT, I GAINED TREMENDOUS SKILLS IN TIME MANAGEMENT, PROJECT MANAGEMENT, ORGANIZATION SKILLS. THESE SKILLS THAT PROPEL ME TO BECOME A BETTER COLLEGE STUDENT AND ALSO GAVE ME OPPORTUNITIES TO FILM GRAND PERFORMANCES IN DOWNTOWN LOS ANGELES AS WELL AS CURATE AN ART GALLERY WITH JASMINE DIAZ AND JOSE DIAZ, TWO ARTISTS, AS WELL. SO THE INTERNSHIP PROGRAM HAS BEEN VERY SUCCESSFUL AS FAR AS TO ME. SO THOSE ARE SOME OF THE THINGS THAT HAVE THAT I'VE EXPERIENCED OUT OF THE INTERNSHIP PROGRAM. I ALSO HAVE HERE LETTERS FROM HIGH SCHOOL STUDENTS IN MAGNOLIA SCIENCE ACADEMY WHO HAVE BEEN INTERESTED IN ART, AS WELL, AND HAVE SAID THAT TAKING AWAY THIS PROGRAM IS TAKING AWAY THEIR FUTURE. WHEN THEY GO INTO COLLEGE, THEY WANT TO BE ABLE TO HAVE THESE INTERNSHIP PROGRAMS, AS WELL. SO THESE ARE 35 LETTERS HERE OF STUDENTS WHO WILL BE ATTENDING COLLEGE NEXT YEAR. AND IF IT'S REMOVED, IF THE INTERNSHIP PROGRAM IS REMOVED, THEY WILL NOT BE ABLE TO TAKE THESE INTERNSHIP PROGRAMS THAT WILL HELP THEM IN COLLEGE IN THE COMING YEARS AS FULL-TIME STUDENTS. SO THOSE ARE SOME OF THE REASONS WHY I THINK THAT THE INTERNSHIP PROGRAM HAS BEEN SUCCESSFUL IN THE PAST AND SHOULD BE FUNDED AND CONTINUE TO BE SUPPORTED FROM EVERYONE IN THE BOARD OF SUPERVISORS. AS WELL AS MR. MARK RIDLEY-THOMAS HAS EXPRESSED HIS -- SORRY. HE'S EXPRESSED HOW SUCCESSFUL THIS PROGRAM IS TO A LARGE AMOUNT OF TROJANS AS WELL AS U.S.C. L.A. STUDENTS WHO APPLY FOR THESE INTERNSHIPS.

SUP. MOLINA, CHAIR: THANK YOU, MR. PEREZ. MISS WALTERS. MR. PEREZ, IF YOU'D GIVE HER YOUR SEAT, PLEASE? SIR, IF YOU'D GIVE HER YOUR SEAT. THANK YOU. THANK YOU SO MUCH.

LAURA WALTERS: GOOD MORNING. MY NAME IS LAURA WALTERS AND I'M REPRESENTING ARTS AND SERVICES FOR DISABLED, WHICH SERVES DISTRICTS 2 AND 4. WE'RE SPEAKING IN FAVOR OF THE ARTS COMMISSION INTERNSHIP PROGRAM TO CONTINUE. ARTS AND SERVICES HAVE BEEN FORTUNATE TO RECEIVE SEVERAL INTERNS THAT WORK WITH US. THEIR IDEAS, ENTHUSIASM AND AMBITION HAS BROUGHT NEW PROGRAMS FOR US THAT WOULD NOT HAVE OCCURRED OTHERWISE. WE ARE A VITAL 501 (C3) NONPROFIT ORGANIZATION WITH FOUR-DAY PROGRAMS FOR ADULTS WITH DEVELOPMENTAL DISABILITIES IN THE COUNTY OF LOS ANGELES, AND WE SPECIALIZE IN THE CREATIVE ARTS, VISUAL ARTS, MUSIC, POETRY AND DRAMA TO EDUCATE OUR STUDENTS AND HELP THEM WORK TOWARD A VOCATION. THE INTERNS HAVE PLAYED A HUGE ROLE IN RESEARCHING, CREATING AND DEVELOPING OUR ART BEAT RADIO SHOW WHERE OUR STUDENTS CREATE THE SHOW WITH MUSIC, STORIES AND EVEN ADVERTISEMENTS. THE STUDENTS THEN ACTUALLY GO TO THE RADIO STATION, K.P.F.K. HERE IN LOS ANGELES, A RADIO STATION DEDICATED TO INDIVIDUALS WITH DISABILITIES. HERE THEY LEARN HOW TO BROADCAST IN THE RADIO BUSINESS AND LEARN THE RADIO BUSINESS IN GENERAL. WITHOUT THE ASSISTANCE OF THE INTERNS, THIS PROGRAM WOULD HAVE NOT BECOME THE COLLABORATION, VOCATIONAL, COMMUNITY EVENT IT HAS BECOME TODAY, WHICH IS RECORDED NOW MONTHLY. WE URGE YOU TO CONTINUE FUNDING FOR THIS INCREDIBLE INTERNSHIP PROGRAM THAT NOT ONLY ASSISTS OUR ORGANIZATION BUT OFFERS AN AMAZING EXPERIENCE FOR THE INTERNS WHO ARE INTRODUCED TO AREAS SUCH AS WORKING WITH INDIVIDUALS WITH DEVELOPMENTAL DISABILITIES AND OFFERING THEM A NEW LIFE EXPERIENCE, WHICH THEY HAVE TO TAKE WITH THEM THROUGH THE REST OF THEIR LIFE JOURNEY. THANK YOU FOR YOUR CAREFUL CONSIDERATION IN ALLOWING ME THE TIME TO SPEAK ON BEHALF OF THE ARTS COMMISSION INTERNSHIP PROGRAM.

SUP. MOLINA, CHAIR: MISS WALTERS, I HAVE A QUESTION.

LAURA WALTERS: YES.

SUP. MOLINA, CHAIR: ARE THE INTERNS THAT PARTICIPATE IN YOUR PROGRAM ALSO DEVELOPMENTALLY DISABLED?

LAURA WALTERS: I'M SORRY. I COULDN'T HEAR YOU.

SUP. MOLINA, CHAIR: ARE THE INTERNS THAT PARTICIPATE IN YOUR PROGRAM ALSO DEVELOPMENTALLY DISABLED?

LAURA WALTERS: THEY HAVEN'T BEEN, BUT WE WOULD MORE THAN WELCOME THAT.

SUP. MOLINA, CHAIR: I SEE. DID YOU NOT APPLY FOR THE T.A.N.F. PROGRAM AT ALL?

LAURA WALTERS: FOR THE WHAT PROGRAM?

SUP. MOLINA, CHAIR: THE T.A.N.F. PROGRAM?

LAURA WALTERS: I DON'T KNOW WHAT THAT IS.

SUP. MOLINA, CHAIR: THERE WAS A WORKSHOP THAT WAS PROVIDED BY THE ARTS COMMISSION WITH REGARD TO APPLYING FOR T.A.N.F. WORKERS, WHICH IS AN EMPLOYMENT PROGRAM THAT WE ARE PROVIDING. IT'S A PROGRAM THAT SUPERVISOR KNABE HAS BEEN CHAMPIONING WITH REGARD TO HAVING PEOPLE WHO ARE ON THAT ASSISTANCE WOULD BE ABLE TO BE AVAILABLE TO YOU.

LAURA WALTERS: OH, YES, WE ACTUALLY HAVE TWO. IF THAT'S THE SAME AS THE SOUTHWEST WORK PROGRAM? SOUTH BAY? YES.

SUP. MOLINA, CHAIR: SO YOU ARE A T.A.N.F. RECIPIENT?

LAURA WALTERS: YES.

SUP. MOLINA, CHAIR: SO THEN WE WOULD BE ABLE TO CONTINUE THAT PROGRAM OR YOUR INTERNS WOULD BE ABLE TO CONTINUE THROUGH THE T.A.N.F. PROGRAM. YOU'RE PARTICIPATING NOW.

LAURA WALTERS: NOT REALLY, BECAUSE THEY ARE NOT NECESSARILY COLLEGE STUDENTS.

SUP. MOLINA, CHAIR: IN SOME INSTANCES THEY MAY BE. AND THAT'S WHY YOU FIRST HAVE TO APPLY AND GO THROUGH THE PROCESS.

LAURA WALTERS: RIGHT. OUR TWO ARE NOT COLLEGE STUDENTS. THEY ARE SINGLE MOTHERS.

SUP. MOLINA, CHAIR: YOU DON'T THINK THERE'S A VALUE FOR SOME OF THOSE INTERNS THAT MIGHT BE SINGLE MOMS TO VALUE THE KIND OF PROGRAM THAT THEY MIGHT BE ABLE TO HELP YOU WITH AS WELL AS GAIN BENEFITS FOR THEMSELVES?

LAURA WALTERS: I JUST BELIEVE THAT THE PEOPLE WHO ARE APPLYING FOR THE GRANT PROGRAM ARE IN A VERY DIFFERENT SITUATION AND THEY'RE THERE TO LEARN DIFFERENT AND VARIOUS THINGS SO THAT THEY CAN BRING THAT THROUGH THEIR LIFE. THIS IS AN INCREDIBLE -- THE OTHER PROGRAM IS INCREDIBLE FOR PEOPLE WHO NEED TO GET BACK INTO THE WORKFORCE.

SUP. MOLINA, CHAIR: WHEN YOU SAY BRING INTO YOUR LIFE, MEANING WHAT?

LAURA WALTERS: I'M HAVING A HARD TIME HEARING YOU.

SUP. MOLINA, CHAIR: WHEN YOU SAY BRING IT TO THEIR LIFE, WHAT DO YOU MEAN? WHAT'S THE DIFFERENCE?

LAURA WALTERS: THE INTERNS? THE DIFFERENCE IS THAT THE T.A.N.F. PROGRAM IS BASICALLY SO THE PEOPLE CAN GET BACK INTO THEIR WORK LIVES AND ARE WORKING FOR WORK. THE GRANT PROGRAM OFFERS THE ABILITY FOR THEM TO BE ABLE TO EXPERIENCE THINGS THAT ARE GOING TO HELP THEM, GUIDE THEM OF WHERE THEY WANT TO GO FOR THE REST OF THEIR LIFE. THEY'RE STILL IN COLLEGE. THEY'RE STILL YOUNG, FOR THE MOST PART, THEY'RE STILL LOOKING TO SEE WHAT THEY REALLY WANT TO DO AND ACHIEVE.

SUP. MOLINA, CHAIR: THANK YOU. MR. HURR?

JAMES HURR: THANK YOU, GOOD MORNING, SUPERVISORS. MY NAME IS JIM HURR, AND I'M THE SENIOR MANAGER OF GLOBAL CORPORATE CITIZENSHIP FOR THE BOEING COMPANY AND I'M ALSO THE CO-CHAIR OF THE LOS ANGELES CHAMBER OF COMMERCE EDUCATION AND WORKFORCE DEVELOPMENT COMMITTEE. IN MY CAPACITY AT BOEING, I LEAD A TEAM OF IMPORTANT INVESTMENT PROFESSIONALS WHO INVEST BOEING RESOURCES INTO OUR COMMUNITIES TO MAKE THEM BETTER, MORE VITAL PLACES TO LIVE AND WORK. AS ONE OF OUR STATE'S LARGEST MANUFACTURING EMPLOYERS, WE HAVE A VESTED INTEREST IN HELPING DEVELOP THE EXISTING AND FUTURE WORKFORCE. A STRONG BACKGROUND IN THE ARTS IS A VITAL COMPONENT TO WHAT WE AND MANY OTHER EMPLOYERS SEE AS THE FOUNDATION OF A DYNAMIC 21ST CENTURY WORKFORCE, ONE THAT IS COMPETITIVE, INNOVATIVE AND LEADS THE WAY IN A GLOBAL MARKETPLACE. THIS IS TRUE WHETHER IT IS FOR AN ENGINEER WHO IS DESIGNING A NEW MODE OF AIR TRANSPORTATION OR FOR ANY OF THE OTHER THOUSANDS OF TECHNICAL AND NONTECHNICAL POSITIONS THAT WE AND OTHER EMPLOYERS HIRE IN THE STATE. THE ARTS INTERNSHIP PROGRAM PROVIDES HIGH QUALITY AND FLEXIBLE LEARNING OPPORTUNITIES PREPARING YOUTH FOR A VARIETY OF CAREERS AS WELL AS CULTIVATING AN APPRECIATION FOR THE ARTS, IMAGINATION AND CREATIVITY. IT GIVES MANY YOUNG PEOPLE THE FIRST OPPORTUNITY OR THE ONLY OPPORTUNITY THAT THEY WILL HAVE TO GAIN THE VALUABLE EXPERIENCE THAT WILL LEAD TO THEIR FIRST JOB AND TO A LIFETIME CAREER. FOR OUR PART, BOEING INVESTS LOCALLY MORE THAN 75 PERCENT OF OUR PHILANTHROPIC BUDGET ALONE INTO EDUCATION, WORKFORCE DEVELOPMENT AND ARTS EDUCATION, NEARLY $4 MILLION ANNUALLY. IT IS OUR HOPE TODAY THAT THE BOARD OF SUPERVISORS WILL SHARE OUR UNDERSTANDING OF THE VITAL IMPORTANCE OF THIS INTERNSHIP PROGRAM AND CONTINUE TO SUPPORT ITS CRITICAL WORK. THANK YOU.

SUP. MOLINA, CHAIR: MR. HURR, I DON'T KNOW IF ANYONE -- EVERYONE HAS BEEN INFORMED OF WHAT THE COUNTY IS TRYING TO DO HERE JUST SO THAT YOU UNDERSTAND. WE WOULD LOVE TO HAVE THE INTERNSHIP PROGRAM AND LIKE TO EXPAND IT EVER SO OFTEN. THE REALITY IS WE'RE FACING A REAL SEVERE BUDGET CRUNCH, AS YOU SEE FROM THE SPEAKERS FROM BEFORE THAT DID THE PRESENTATION WITH NEW MANDATES THAT ARE COMING ON. SO WHAT WE'VE BEEN ASKING THE COMMISSION TO DO IS TO DO A COUPLE OF THINGS. NUMBER ONE, GO TO THE PRIVATE SECTOR AND SEE IF THEY COULD GET CORPORATE SPONSORSHIPS FOR MANY OF OUR INTERNS AND TRYING TO FIND VALUE IN THAT. UNFORTUNATELY, THE COMMISSION WASN'T ABLE TO BRING UP ENOUGH MONEY TO SUSTAIN ALL OF THE INTERNSHIPS THAT WE FUNDED IN THE PAST. SO WHAT WE'VE ASKED THEM TO DO THIS YEAR, AS WELL, IS TO FIND THOSE OPPORTUNITIES, AS MANY OF THOSE NONPROFIT ARTS ORGANIZATIONS ALSO NEED HELP FROM THE INTERNS, AS WELL. SO IT'S A TWO-WAY STREET. THAT'S WHY WE WERE TRYING TO GET AND ENCOURAGE THEM TO PARTICIPATE WITHIN THE T.A.N.F. PROGRAM. WHAT IS INTERESTING IN THIS PROGRAM, AND A LOT OF IT I GUESS PEOPLE DON'T LOOK AT THE VALUE, BUT THESE ARE ALSO PEOPLE WHO ARE LOOKING FOR OPPORTUNITIES, AS WELL. AND MANY TIMES, BECAUSE THEY HAVEN'T HAD MAYBE A COLLEGE EDUCATION OR AN EXPOSURE TO THE ARTS, HAVEN'T HAD THE OPPORTUNITY TO MAYBE LOOK AT A CAREER IN THE ARTS OR HAVE AN OPPORTUNITY TO HAVE THAT AVAILABLE TO THEM. SO WHAT WE'RE ASKING MANY OF THE ORGANIZATIONS TO DO IS TO HOPEFULLY LOOK AT THE T.A.N.F. PROGRAM AS AN OPPORTUNITY. IN THIS INSTANCE, WE KNOW THERE IS VALUE IN IT. WE'D LIKE NOT TO ELIMINATE IT AT ALL. WE JUST THINK THAT WE DON'T HAVE THE FULL FUNDING FOR IT AS WE'D LIKE TO SEE IT. AND HOPEFULLY THAT THE NONPROFIT ORGANIZATIONS THAT HAVE BENEFITED TREMENDOUSLY FROM THE INTERNS AS WELL AS THE INTERNS BENEFITING FROM THEM, WE'RE ASKING MANY OF THESE ORGANIZATIONS TO SIGN UP FOR THE T.A.N.F. PROGRAM AND HOPEFULLY INVITE SOME OF THE PEOPLE WHO ARE ON SOME LEVEL OF ASSISTANCE, SOME WHO HAVE MOST RECENTLY LOST THEIR JOBS, WHO HAVE A CHILD TO TAKE CARE OF, AND IN MANY INSTANCES HAVE A PAID INTERNSHIP IN A SENSE WITH AN ARTS ORGANIZATION OR SOME KIND OF ORGANIZATION OF THAT TYPE THAT MIGHT REALLY LEAD TO A NEW CAREER PATH FOR THEM OR ANOTHER OPPORTUNITY. SO WHILE WE'RE NOT TAKING IT AWAY, IN A SENSE, WE JUST DON'T HAVE ENOUGH FUNDING TO SUSTAIN IT ALL. BUT HOPEFULLY THE BOEING COMPANY MIGHT BE ONE OF THE CHAMPIONS AND GIVE US SOME CORPORATE SPONSORSHIP, AS WELL.

JAMES HURR: WELL WE CERTAINLY EMPATHIZE WITH BUDGET CUTS THESE DAYS.

SUP. MOLINA, CHAIR: WE'RE ALL IN THE SAME BOAT, AREN'T WE?

JAMES HURR: WE'VE HAD TO MAKE SOME DIFFICULT CHOICES, AS WELL. BUT WE CERTAINLY STAND BY THE L.A. COUNTY ARTS COMMISSION AND ALWAYS WITH OUR COUNTY SUPERVISORS AS PARTNERS IN MAKING THIS THE GREATEST COUNTY IN THE COUNTRY.

SUP. MOLINA, CHAIR: THAT'S WHY WE'RE TRYING TO FIND A COLLABORATIVE SOLUTION SO WE CAN HAVE BOTH. IT'S GOING TO BE A VERY TOUGH YEAR FOR US. BUT THANK YOU SO MUCH.

JAMES HURR: THANK YOU.

SUP. MOLINA, CHAIR: ALL RIGHT. MR. PINKHAM. AND COULD I HAVE SONIA DE LEON DE VEGA PLEASE JOIN US. ARNOLD SACHS. CYNTHIA CAMPOY BROPHY. PLEASE JOIN US. MR. PINKHAM.

WESLEY PINKHAM: THANK YOU MADAM CHAIRWOMAN, ESTEEMED SUPERVISORS. THANK YOU FOR HAVING US HERE. I AM ALSO A FORMER INTERN, A TWO-TIME INTERN THROUGH THE L.A. COUNTY ARTS COMMISSION AS WELL AS THE CURRENT DIRECTOR OF PROGRAMMING AND COMMUNICATIONS AT YIDDISHKAYT LOS ANGELES, A YIDDISH-FOCUSED ARTS ORGANIZATION BASED IN KOREA TOWN. I OWE MUCH OF MY SUCCESS, RECENT SUCCESS, I GRADUATED FROM U.C.L.A. IN DECEMBER AND IMMEDIATELY FOUND EMPLOYMENT IN THE ARTS NONPROFIT WORLD BECAUSE OF THE INTERNSHIP PROGRAM THROUGH THE L.A. COUNTY ARTS COMMISSION. AS AN INTERN AT THE SKIRBALL CULTURAL CENTER IN 2007 AND AT GRAND PERFORMANCES RIGHT HERE IN DOWNTOWN IN 2009 AS WELL AS AN ARTS NONPROFIT ADMINISTRATOR AT THE MUSIC CENTER ALSO HERE IN DOWNTOWN LOS ANGELES, I HAVE LEARNED IMMEASURABLE ARTS NONPROFIT MANAGEMENT SKILLS AND BEEN ALLOWED THE OPPORTUNITY TO DEVELOP CREATIVELY AND PROFESSIONALLY INTO A PROJECTION OF EXECUTIVE-FOCUSED LEADERSHIP WHICH I COULD NOT HAVE FOUND ANYWHERE ELSE, PARTICULARLY FOR A PAID INTERNSHIP PROGRAM, WHICH I NEEDED, PAYING MY WAY THROUGH MOST OF COLLEGE. I'M A PRODUCT OF PUBLIC FUNDING FOR THE ARTS, HAVING ATTENDED A PUBLIC ARTS HIGH SCHOOL IN ORANGE COUNTY AND HAVING ADVOCATED FOR HIGH SCHOOL FUNDING AS WELL AS FUNDING FOR THE U.C.L.A. ARTS LIBRARY. AS A GRADUATE OF THE WORLD ARTS AND CULTURES DEPARTMENT, I'M CONSTANTLY ASKED THE QUESTION WHAT ARE YOU GOING TO DO WITH THAT KIND OF MAJOR? AND I FOUND MYSELF HAVING A TRUMP CARD THROUGH THE L.A. COUNTY ARTS COMMISSION INTERNSHIP KNOWING THAT I AM QUALIFIED FOR CONTINUED EMPLOYMENT IN THE ARTS AND CONTINUED EXECUTIVE DEVELOPMENT IN THE ARTS. THE L.A. COUNTY ARTS COMMISSION INTERNSHIP TRAINED ME AND CONNECTED ME WITH VALUABLE MENTORS WHO I AM NOW PROUD TO CALL MY COLLEAGUES AND ARE NOW CALLING ME TO COLLABORATE IN A WORLD THAT I HAD BEEN LEARNING SO DEEPLY FROM AND NOW HAVE THE OPPORTUNITY TO PARTICIPATE IN AS AN EQUAL. THE INTERNSHIP BUDGET IS SLATED FOR CUTS THAT WILL HARM FRAGILE ORGANIZATIONS SERVING ALREADY UNDERREPRESENTED POPULATIONS IN L.A. COUNTY, AS YOU KNOW. BUT THE OPPORTUNITY FOR VALUABLE COLLEGE GRADUATES TO BECOME INVOLVED IN THIS WORLD CANNOT BE UNDERSTATED. WHAT THE L.A. COUNTY ARTS COMMISSION INTERNSHIP PROGRAM DOES IS IT PREVENTS BRAIN DRAIN ON L.A. COUNTY BY BRINGING BACK RESIDENTS OF L.A. COUNTY THAT GREW UP HERE AND ARE ELIGIBLE TO INTERN HERE DURING THEIR SUMMERS AWAY. SO I'VE WORKED WITH FANTASTIC INTERNS FROM HARVARD UNIVERSITY, FROM IVY LEAGUE UNIVERSITIES AND OTHER UNIVERSITIES ALL OVER THE COUNTRY WHO ARE ABLE TO FIND EMPLOYMENT IN L.A. COUNTY ON A TEMPORARY BASIS HERE IN LOS ANGELES. I DON'T NEED TO TALK ABOUT THE RETURN ON INVESTMENT. THERE'S MANY QUALIFIED PEOPLE THAT CAN DO THAT. HOWEVER, I DO WANT TO EMPHASIZE THE FACT THAT POST-COLLEGE EMPLOYMENT IS AT ONE OF THE HARDEST TIMES IN HISTORY, SOMEWHERE BETWEEN 30 AND 35 PERCENT. AND THE OPPORTUNITY FOR US TO ACHIEVE THIS KIND OF IMPORTANT EXECUTIVE-LEVEL TRAINING CANNOT BE UNDERSTATED. THANK YOU FOR HEARING OUR CASE.

SUP. MOLINA, CHAIR: THANK YOU, SIR. SONIA?

SONIA DE LEON DE VEGA: YES, GOOD MORNING, SUPERVISORS. FIRST OF ALL I'D LIKE TO THANK YOU FOR ALL YOUR WORK AND YOUR TIME AND ATTENTION. MY NAME SONIA MARIE DE LEON DE VEGA AND I'M THE FOUNDER AND DIRECTOR OF THE SANTA CECILIA ORCHESTRA. I'D LIKE TO THANK YOU FOR YOUR SUPPORT FOR THE ARTS. I'M JOINED TODAY BY 20 OF MY COLLEAGUES FROM THE ARTS AND I'D LIKE TO ACKNOWLEDGE THEM BY ASKING THEM TO STAND. THE MISSION OF THE SANTA CECILIA ORCHESTRA IS TO PROVIDE MUSIC TO LATINO COMMUNITIES OF LOS ANGELES. EACH YEAR WE PROVIDE OUR NATIONALLY ACCLAIMED MUSIC EDUCATION PROGRAM TO MORE THAN 20,000 LATINO CHILDREN AND THEIR FAMILIES. THE HEALTHY COMMUNITY IS A COMMUNITY THAT INCLUDES OPPORTUNITIES FOR ITS RESIDENTS TO SEPARATE THEMSELVES FROM THE REAL STRESSES OF EVERYDAY LIFE. THE HEALTHY COMMUNITY IS ALSO A COMMUNITY THAT INCLUDES OPPORTUNITIES FOR ITS RESIDENTS TO PARTICIPATE IN THE ARTS AND CULTURE. MANY COMMUNITY-BASED ARTS ORGANIZATIONS PROVIDE THESE ENJOYABLE AND EDUCATIONAL EXPERIENCES AND IN DOING SO BRING TOGETHER FAMILIES AND COMMUNITIES CLOSER TOGETHER. YOUR SUPPORT OF THESE PAID INTERNSHIPS THROUGHOUT LOS ANGELES COUNTY WILL AMPLIFY OUR ABILITY TO SERVE OUR COMMUNITIES AND YOUR CONSTITUENTS. WE ENCOURAGE YOU TO CONTINUE TO MAKE THIS STRATEGIC INVESTMENT IN OUR COMMUNITIES. THANK YOU FOR YOUR CONTINUED SUPPORT AND FOR LISTENING TO US.

SUP. MOLINA, CHAIR: THANK YOU, SONIA. LET ME ASK YOU. DID YOU SIGN UP FOR THE T.A.N.F. PROGRAM?

SONIA DE LEON DE VEGA: NO, I HAVEN'T. BUT I'M DEFINITELY INTERESTED BECAUSE WE COULD USE ALL THE HELP THAT WE CAN AND I'M GOING TO LOOK INTO IT RIGHT AWAY.

SUP. MOLINA, CHAIR: BECAUSE THEY HAD A WORKSHOP. AND UNFORTUNATELY VERY FEW OF THE ARTS ORGANIZATIONS SIGNED UP FOR IT. AND WE'RE KIND OF CURIOUS TO FIND OUT WHY SOME OF THEM DID NOT.

SONIA DE LEON DE VEGA: I THINK WE WOULD ALL WELCOME THE EXTRA HELP AND WE'LL LOOK INTO THAT. AND WITH THAT AND THE INTERNSHIPS, WE ALL NEED A LOT OF HELP TO KEEP PROVIDING OUR SERVICES.

SUP. MOLINA, CHAIR: VERY GOOD. THANK YOU SO MUCH.

SONIA DE LEON DE VEGA: THANK YOU.

SUP. MOLINA, CHAIR: LET'S SEE, MR. SACHS IS THERE. MRS. CAMPOY BROPHY, I APOLOGIZE. COULD WE ALSO HAVE TANIA ECKLE JOIN US PLEASE.

CYNTHIA CAMPOY BROPHY: GOOD MORNING. MY NAME IS CYNTHIA CAMPOY BROPHY, I'M EXECUTIVE DIRECTOR OF THE HEART PROJECT AND I'D LIKE TO THANK THE BOARD OF SUPERVISORS FOR THEIR LEADERSHIP IN SUPPORTING THE L.A. COUNTY ARTS COMMISSION INTERNSHIP PROGRAM. THE HEART PROJECT IS A NONPROFIT ARTS EDUCATION ORGANIZATION THAT WORKS SPECIFICALLY WITH TEENAGERS ATTENDING ALTERNATIVE HIGH SCHOOLS. WE HAVE HAD AN INTERN IN OUR OFFICE SINCE THE VERY BEGINNING OF THIS PROGRAM, SO FOR MANY YEARS. THIS IS A WIN-WIN-WIN PROGRAM. IT'S A WIN FOR THE HEART PROJECT. AS A SMALL BUSINESS, WE BENEFIT FROM THE EXTRA WORK SUPPORT. FOR THE STUDENTS, THEY GET FIRST-HAND EXPERIENCE IN THE NONPROFIT SECTOR. AND FOR THE HEART PROJECT, WE MAKE EVERY EFFORT TO AND HAVE SUCCEEDED IN THE LAST FEW YEARS, TO HAVE OUR FORMER STUDENTS, SO STUDENTS WHO WERE FORMERLY IN THE ALTERNATIVE EDUCATION SYSTEM, WHO ARE NOW IN COLLEGE ARE NOW WORKING IN OUR OFFICE. GABRIEL PEREZ, WHO WAS THE FIRST SPEAKER TODAY, IS A GREAT EXAMPLE OF THAT. GABRIEL ATTENDED ALTERNATIVE HIGH SCHOOL. HE NOW ATTENDS PASADENA CITY COLLEGE, WORKED IN OUR OFFICE AS AN INTERN THROUGH THE COUNTY PROGRAM. WE WERE NOW ABLE TO HIRE GABRIEL OUR PART-TIME OFFICE ADMINISTRATOR WHILE HE'S ATTENDING P.C.C. AND HE'S NOW ABOUT TO GO TO CAL STATE LONG BEACH TO STUDY FILM. THIS IS ALSO A WIN FOR THE FIELD BECAUSE AS A NONPROFIT FIELD, WE ARE ABLE, THEN, TO HIRE FULL-TIME PEOPLE WHEN WE HAVE JOB OPENINGS AVAILABLE WHO HAVE BEEN TRAINED FROM OUR SECTOR. AND THROUGHOUT THE YEARS, WE'VE BEEN ABLE TO HIRE PEOPLE WHO HAVE AN EXCEPTIONAL LEVEL OF KNOWLEDGE AND UNDERSTANDING OF THE NONPROFIT FIELD THROUGH THIS FIRST-HAND WORK EXPERIENCE. WE ARE ALSO POSITIONING OURSELVES AS PART OF THE CREATIVE SECTOR. OTIS COLLEGE OF ART AND DESIGN JUST RELEASED A REPORT SAYING THAT ONE IN SIX JOBS IN L.A. COUNTY IS IN THE CREATIVE CAREERS. THE NONPROFIT FIELD IS PART OF THIS CREATIVE INDUSTRY. WE WOULD LIKE TO PREPARE OUR YOUNG PEOPLE TO BE PREPARED AND SUCCESSFUL AS PARTICIPANTS IN THESE CREATIVE INDUSTRIES. THIS PROGRAM WORKS. AND WE THANK YOU FOR YOUR CONTINUED SUPPORT OF IT.

SUP. MOLINA, CHAIR: MISS CAMPOY BROPHY, YOU DIDN'T APPLY, YOU'RE NOT ONE OF THE 36 ORGANIZATIONS THAT ARE PART OF THE T.A.N.F. ARTS PROGRAMS? YOU DID NOT APPLY FOR IT?

CYNTHIA CAMPOY BROPHY: WE ATTEMPTED TO MAKE IT WORK. BUT IN THIS CASE IT DIDN'T WORK. WE WILL CONTINUE TO SEE IF WE CAN FIND --

SUP. MOLINA, CHAIR: WHY DIDN'T IT WORK?

CYNTHIA CAMPOY BROPHY: I DON'T KNOW FULLY. OUR DEVELOPMENT DIRECTOR WAS WORKING ON TRYING TO FIND A MATCH. SO OUR FOCUS IS PRIMARILY CONTINUATION HIGH SCHOOL GRADUATES. IF THEY ARE ON PUBLIC ASSISTANCE AND WE CAN HAVE AN OVERLAP FOR THE PROGRAM, IT WOULD BE -- WE WOULD WELCOME IT.

SUP. MOLINA, CHAIR: OKAY. ALL RIGHT. BECAUSE YOU'RE NOT ON. THERE ARE 36 OTHERS, BUT THIS ONE IS NOT.

CYNTHIA CAMPOY BROPHY: YES. WE DID MAKE AN EFFORT, THOUGH ATTEND THE WORKSHOP TO MAKE IT WORK.

SUP. MOLINA, CHAIR: ALL RIGHT. THANK YOU. MR. SACHS.

ARNOLD SACHS: JUST VERY QUICKLY. LOSE YOUR ARTS, LOSE YOUR HUMANITY. SUPPORT THE INITIATIVE. THANK YOU.

SUP. MOLINA, CHAIR: GREAT. MS. ECKLE.

TANIA ECKLE: GOOD MORNING. AS THE DEPUTY DIRECTOR OF RESEARCH AND POLICY AT S.E.I.U. 721, I AM TASKED WITH MONITORING THE BUDGETS AND ASSESSING THE IMPACT ON THE COMMUNITY AND COUNTY WORKERS. AND WHILE WE SUPPORT THE ARTS INTERNSHIP PROGRAM, WE DO NOT SUPPORT USING PROVISIONAL FINANCE USES BUDGET FUNDS AT A TIME OF GREAT FISCAL UNCERTAINTY. AND WHILE 250,000 IS A SMALL AMOUNT IN THE CONTEXT OF THE L.A. COUNTY BUDGET, IT WOULD FUND THREE FULL-TIME LIBRARIANS FOR A YEAR OR FOUR PARKS AND RECREATION SERVICE WORKERS, POSITIONS THAT ARE PROPOSED TO BE CUT IN THE NEXT FISCAL YEAR. THIS YEAR, WE ARE ALREADY TOLD THAT DOZENS OF LIBRARY AIDS AND PAGES WOULD HAVE TO BE LET GO, AND THEY WERE. SOME OF THEM WORKED IN THE COUNTY FOR 10 YEARS HELPING CHILDREN, WATCHING KIDS AFTER SCHOOL BEFORE THEIR PARENTS CAME TO GET THEM. AND THEY WERE INSTITUTIONS IN OUR LIBRARIES. AND THAT WAS BECAUSE THERE WASN'T ENOUGH FUNDING IN THE COUNTY. WORKERS IN THESE DEPARTMENTS PROVIDE ACCESS TO CULTURAL PROGRAMS, RECREATION OPPORTUNITIES AND ENRICHMENT OPPORTUNITIES FOR YOUTH, FOR SENIORS AND FOR CHILDREN. WE ASK THAT INSTEAD OF USING THE P.F.U. FUNDS THAT THE COUNTY USE A.R.R.A. FUNDS TO FUND THE INTERNSHIPS. THIS MODEL HAS WORKED IN THE LIBRARIES AND PARKS TO SAVE POSITIONS, AND IT CAN WORK IN THE ARTS COMMISSION, SAVING LIBRARY JOBS, SAVING PARKS JOBS THAT ENRICH THOUSANDS OF LIVES A YEAR. AND I JUST WANT TO SAY BY THE WAY, THAT THERE WAS RESISTANCE TO MAKING THE A.R.R.A. PROGRAM WORK EVEN IN THE COUNTY DEPARTMENTS. FOR SOME REASON, PEOPLE SEEM TO THINK IF YOU'RE ELIGIBLE FOR -- YOU DON'T HAVE TO BE ON WELFARE TO GET THESE FUNDS FOR THE DEPARTMENTS TO WHY THESE FUNDS TO FUND THE POSITION, BUT YOU NEED TO BE ELIGIBLE. THAT SOMEONE WHO IS ELIGIBLE FOR WELFARE IS SOMEHOW DIFFERENT, DOESN'T WORK IN A PARK, DOESN'T WORK IN A LIBRARY, DOESN'T GO TO COLLEGE, ISN'T AN ARTIST. AND I JUST WANT TO SAY THAT THAT'S NOT THE CASE. THAT'S NOT TRUE. IT JUST IS A MATTER OF COMMITMENT ON THE PART OF THE PEOPLE RUNNING THE PROGRAMS. AND WE CAN BRING ART INTERNSHIPS TO A UNIQUE GROUP OF PARENTS IF WE HAD MORE COMMITMENT ON THE PART OF THE COUNTY. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU MS. ECKLE. ALL RIGHT. I WANTED TO SAY, YOU KNOW, AND I KNOW THAT THERE ARE MANY PEOPLE WHO WERE HERE AND I KNOW THAT THE ARTS COMMISSION HAS BEEN AN ADVOCATE IN BRINGING MANY OF THE FOLKS HERE BUT I HOPE THERE'S AN UNDERSTANDING. HERE AT THE COUNTY, WE'RE GOING TO BE FACING SOME UNBELIEVABLE CHALLENGES AS WE LOOK AT THIS YEAR'S BUDGET. THE C.A.O. HAS ALREADY ASKED MANY OF THE DEPARTMENTS TO CUT BACK ON WHAT THEY CUT BACK LAST YEAR AND TO CUT AN ADDITIONAL NINE PERCENT OF THEIR BUDGET IN VERY ESSENTIAL SERVICES, IN EVERYTHING FROM CHILDREN SERVICES THAT WE SAW EARLIER, TO DEALING WITH HEALTHCARE AND THOSE SITUATIONS, THE SAFETY NET THAT WE PROVIDE. AS WELL AS INCARCERATION, PUBLIC SAFETY AND SO ON. SO YOU'LL SEE US WORKING OUT THROUGH THOSE CHALLENGES IN THE COMING YEARS. BUT THERE'S ALWAYS BEEN VALUE IN OUR ART INTERNSHIPS. I THINK THAT'S WHY WE HAVE, FOR THE YEARS, WHEN THE YEARS HAVE BEEN GOOD, WE HAVE BEEN VERY ACTIVE IN SUPPORTING THOSE INTERNSHIPS. WE KNOW THEY HAVE VALUE TO THE STUDENTS THAT PARTICIPATE, AND WE KNOW THEY HAVE VALUE FOR THE ARTS ORGANIZATIONS, AS WELL. SO THERE'S A LOT TO BE SAID FOR A PAID INTERNSHIP. BUT ALSO AS WE CONTINUE TO LOOK AT THOSE ISSUES, WE'RE GOING TO BE ASKING THAT EVERYBODY IS GOING TO HAVE TO PARTICIPATE IN THE CHALLENGE WITH US AS WE LOOK TO OUR BUDGET. BUT WE ALSO KNOW THAT THE COUNTY HAS TAKEN ADVANTAGE OF THE T.A.N.F. PROGRAM. IT WORKS. IT WORKS EXTREMELY WELL. I HAVE FORMER T.A.N.F. RECIPIENTS WHO ARE PART OF MY STAFF AND HAVE BEEN PART OF MY STAFF FOR A NUMBER OF YEARS. I TAKE ADVANTAGE OF EVERY SINGLE OPPORTUNITY WHEN I CAN UTILIZE A T.A.N.F. RECIPIENT TO COME INTO AND PROVIDE SERVICES WITHIN MY COMMUNITY AND WITHIN MY DISTRICT. RIGHT NOW, SO THAT YOU KNOW, THE COUNTYWIDE T.A.N.F. STATS ARE THAT WE'VE CREATED 4,566 TEMPORARY SUBSIDIZED JOBS AS OF MID-FEBRUARY, BOTH IN THE PRIVATE SECTOR AS WELL AS THE PUBLIC SECTOR. AGAIN, THIS IS A PROGRAM THAT HAS BEEN CHAMPIONED BY SUPERVISOR KNABE. WE'VE PLACED OVER 1,100 T.A.N.F. RECIPIENTS IN OVER 18 DEPARTMENTS WITHIN LOS ANGELES COUNTY. THAT IS MANY OF THOSE FOLKS WHO ARE NOW WORKING WITHIN THE COUNTY. BEACHES AND HARBORS HAS PLACED 23 OF THESE INDIVIDUALS, AND THEY HAVE BEEN TASKED FROM EVERYTHING FROM CLEANING REST ROOMS, REMOVE DEBRIS, AS WELL AS PROVIDING SERVICES TO MANY OF OUR CONSTITUENTS. THEIR $4 MILLION CUT TO THE DEPARTMENT INCLUDED THE ELIMINATION OF EIGHT OF THOSE POSITIONS, A REDUCTION IN MANY OF THOSE MAINTENANCE CONTRACTS. BUT WE'RE PROUD THAT BEACHES WAS ABLE TO CREATIVELY SOLVE THIS ISSUE BY INCLUDING T.A.N.F. EMPLOYEES WITHIN THEIR ORGANIZATION WHEN TIMES ARE TOUGH. PARKS HAS PLACED 77 AND HAS HIRED OVER 200 STUDENTS UNDER THE W.I.A. FOR THE SUMMER TO STAFF OUR PARKS AND TO GAIN WORK EXPERIENCE, AS WELL. THAT DEPARTMENT WAS CUT OVER 5 MILLION IN JUST THIS YEAR ALONE. AND BECAUSE OF THAT THEY HAVE BEEN ABLE TO DO A GREAT DEAL EVEN THOUGH THEY HAD TO CURTAIL MANY OF THE PROGRAMS THAT WE HAVE IN OUR PARKS ON SUNDAY. THE REGISTRAR-RECORDER HAS PLACED OVER 117 T.A.N.F. RECIPIENTS. THIS DEPARTMENT FACED A CURTAILMENT OF 1.7 MILLION, BUT USED MANY OF THE T.A.N.F. PARTICIPANTS TO MAINTAIN AND SUSTAIN THESE SERVICES. IT CAN BE DONE. THE DEPARTMENT OF PUBLIC SOCIAL SERVICES PLACED OVER 336 T.A.N.F. RECIPIENTS, THE DEPARTMENT OF HEALTH SERVICES OVER 52. THERE ARE EXAMPLE AFTER EXAMPLE OF WHAT THE COUNTY CAN DO AND WHAT ALL OF US CAN DO. NOT ONLY TO ASSIST THESE INDIVIDUALS WHO ARE FINDING THEMSELVES IN A TOUGH SITUATION. AND WHILE AGAIN THEIR CHALLENGES MAY BE NOT BE JUST FINDING THE FUNDS TO STAY IN SCHOOL. THEIR CHALLENGES SOMETIMES ARE JUST FINDING ENOUGH FUNDS TO KEEP THEMSELVES AND THEIR CHILDREN IN THEIR APARTMENT. I UNDERSTAND THAT THE ARTS COMMISSION IS IN THE PROCESS OF PLACING ONE T.A.N.F. PARTICIPANT INTO THE PROCESS AND IS BEING PLACED AT THE FORD. AND WE HOPE THAT WILL BE A GOOD OUTCOME. BUT I DO HOPE THAT THE ARTS COMMUNITY WILL STEP UP AND TAKE ADVANTAGE OF THIS WONDERFUL PROGRAM. IT IS REALLY VALUABLE. THERE'S NO DOUBT THAT IT IS A DIFFERENT PERSON THAN PROBABLY SOME OF THE YOUNG AND VERY, YOU KNOW, CURIOUS AND INTERESTED STUDENTS THAT YOU NORMALLY WOULD HAVE. BUT I HOPE THAT YOU WILL BE RESPECTFUL AND UNDERSTAND THE KIND OF CURTAILMENTS THAT WE ARE GOING TO BE GOING THROUGH. WE'RE ASKING ALL THE DEPARTMENTS TO PARTICIPATE AT ONE LEVEL OR ANOTHER. WE HAVE BEEN HOPING THAT THE COMMISSION, THE ARTS COMMISSION COLLECTIVELY COULD, THROUGH CORPORATE SPONSORSHIPS, SUSTAIN MANY OF THE INTERNSHIPS, TO FIND THOSE WAYS THAT WE COULD REPLACE THE FULL PAID INTERNSHIP PROGRAM WITH THESE T.A.N.F. EMPLOYEES. SO WE'RE LOOKING FORWARD. IT'S MY UNDERSTANDING THAT THE STATS SO FAR FOR THE ARTS COMMISSION IS THAT WE HAVE BEEN WORKING HARD, AS WELL AS MY OFFICE, IN CALLING MANY OF THE ARTS GROUPS TO SEE ABOUT LOOKING, MANY OF THEM DON'T KNOW ABOUT IT. BUT ONCE THEY HAVE FOUND OUT, THEY'RE PARTICIPATING. WE HAVE 25 T.A.N.F. HIRES TO DATE, 187 REFERRALS THAT HAVE BEEN MADE TO NONPROFITS FOR INTERVIEWS AND POTENTIAL PLACEMENT. WE HAVE ONE T.A.N.F. PARTICIPANT THAT'S GOING TO THE ARTS COMMISSION. WE HAVE 36 ARTS ORGANIZATIONS THAT ARE T.A.N.F. SITES. WE'RE REALLY VERY PROUD OF THAT. AND MANY OF THE 15 OUT OF THE 36 ARE SITES THAT ARE ALSO OUR GRANTEES, THEY GET MONEY FROM OUR ARTS COMMISSION. WE HOPE THAT THE OTHER 21 WILL EVENTUALLY PARTICIPATE WITH US. 6 OUT OF THE 150 ARTS ORGANIZATIONS WHO PREVIOUSLY PARTICIPATED IN PAID INTERNSHIP PROGRAMS ARE T.A.N.F. SITES, AS WELL. SO WE HAVE AN OPPORTUNITY TO MAKE A BIG DIFFERENCE. BUT YOU CAN HELP A T.A.N.F. PARTICIPANT ALONG THE WAY. WHILE IT IS A TOUGH TIME FOR ALL OF US, I HOPE YOU UNDERSTAND AND RECOGNIZE THE CHALLENGES WE HAVE BEFORE US. THIS IS NOT A FOREVER SUBSTITUTE. WE HOPE THAT THIS IS SOMETHING THAT HOPEFULLY WE WILL END AS QUICKLY AS WE CAN GET BACK INTO THE KIND OF ECONOMIC STRENGTH THAT WE'VE HAD IN THE PAST. BUT AT THIS TIME, WHILE WE'RE TRYING TO LOOK AT HOW TO MAINTAIN AND SUSTAIN ESSENTIAL SERVICES IN OUR PARKS, OUR LIBRARIES, OUR HOSPITALS, EVERYWHERE, THIS IS A SUBSTITUTE THAT WE HAVE BEEN TRYING TO GET THE COMMISSION TO VERY AGGRESSIVELY PARTICIPATE. AND WE THINK AT THE END OF THE DAY, WHILE IT ISN'T PERFECT AND IT ISN'T WHAT YOU'VE BEEN ACCUSTOMED TO IN THE PAST, IT REALLY WILL PROVIDE AN OPPORTUNITY NOT ONLY TO A T.A.N.F. RECIPIENT BUT ALSO TO MANY OF THE ARTS ORGANIZATIONS TO INCLUDE THESE PEOPLE WITHIN THEIR PROGRAM AND MAYBE SET A DIFFERENT COURSE FOR MANY OF THESE FAMILIES. MR. KNABE?

SUP. KNABE: MADAM CHAIR, I'M OBVIOUSLY A STRONG SUPPORTER OF THE INTERNSHIP PROGRAM. BUT AS YOU EXPRESSED, WE ALL HAVE CONCERNS. AND I REALLY FEEL THAT THIS PARTICULAR ITEM NEEDS TO BE MOVED OUT TO OUR BUDGET DELIBERATIONS AS PART OF THAT DISCUSSION. JUST BECAUSE IT'S GOING TO BE ON THE TABLE, UNFORTUNATELY.

SUP. MOLINA, CHAIR: ALL RIGHT.

SUP. KNABE: WE'RE MOVING MONEY TO THE COMMISSION WHICH WE NEED TO CONTINUE TO SUPPORT THE ARTS PROGRAM. AND NO ONE'S A BIGGER SUPPORTER OF THE ARTS THAN I AM. BUT THIS PARTICULAR ITEM AT LEAST AT THIS POINT NEEDS TO BE MOVED OUT TO THE BUDGET DISCUSSION.

SUP. MOLINA, CHAIR: SO YOU'RE MAKING IT AS A MOTION?

SUP. KNABE: I'LL MOVE THAT.

SUP. MOLINA, CHAIR: WE'LL PROBABLY DISCUSS IT IN JUNE. I WOULD SECOND THAT MOTION. ALL RIGHT. SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: IS MISS ZUCKER HERE? COULD I ASK YOU TO COME FORWARD? NORMALLY I WOULDN'T HAVE AN OBJECTION TO PUTTING IT OFF TO BUDGET, BUT THIS ISSUE WAS PUT OVER TO THIS POINT --

LAURA ZUCKER: FROM LAST YEAR.

SUP. YAROSLAVSKY: FROM LAST YEAR WHEN WE TOOK IT OUT OF THE BUDGET CORRECT? MY MEMORY MAY BE FAILING ME HERE. BUT I THINK THAT SOMETHING LIKE THAT HAPPENED, RIGHT?

LAURA ZUCKER: CORRECT. IT WAS CONTINUED FROM JUNE 22 AS PART OF THE PROPOSED BUDGET FOR 9/10 LAST YEAR TO THE SUPPLEMENTAL BUDGET IN SEPTEMBER. AND THIS IS THE THIRD TIME THAT IT'S BEFORE YOU.

SUP. YAROSLAVSKY: AND IT'S NOW MARCH 2. YOUR INTERNSHIP PROGRAM BEGINS WHEN?

LAURA ZUCKER: USUALLY INTERNS WOULD BE STARTING IN MAY AND JUNE, SO IT'S IN THIS FISCAL YEAR.

SUP. YAROSLAVSKY: SO POSTPONING IT WOULD MEAN THERE IS NO PROGRAM THIS YEAR.

LAURA ZUCKER: CORRECT.

SUP. YAROSLAVSKY: I JUST WANTED TO SAY THAT I THINK WHAT SUPERVISOR MOLINA HAD TO SAY I AGREE WITH. THIS IS NOT A CRITICISM OF YOU INDIVIDUALLY, BUT I THINK COLLECTIVELY WE COULD HAVE DONE A BETTER JOB TRYING TO ACCESS FOLKS WHO ARE T.A.N.F.-ELIGIBLE, IF THAT'S THE APPROPRIATE WORD AND SOLVE THIS PROBLEM COMPLETELY WITHOUT JEOPARDY TO THE GENERAL FUND. BUT IT IS WHAT IT IS NOW. AND WHAT I'D LIKE TO THROW OUT ON THE TABLE IS A COMPROMISE SUGGESTION, WHICH IS TO IDENTIFY -- TO APPROPRIATE $125,000 SO THAT HALF OF THE INTERNS WOULD BE FUNDED THAT WAY, AND THE OTHER HALF WOULD BE FUNDED THROUGH T.A.N.F. I ASSUME YOU COULD MAKE THAT WORK BETWEEN NOW AND JUNE. AND IT'S NOT A PARTICULARLY ELEGANT COMPROMISE, BUT I JUST DON'T KNOW THAT YOU'LL BE ABLE TO, GIVEN THE CURRENT SITUATION, GET ALL OF YOUR INTERNS UP AND RUNNING THROUGH THE T.A.N.F. PROGRAM BETWEEN NOW AND JUNE. IF YOU CAN, YOU SHOULD. BUT IT ALLOWS YOU SOME FLEXIBILITY THERE AND SOME CUSHION SO THAT IF YOU CAN'T, YOU CAN GO FORWARD WITH THE PROGRAM AS IT IS. IN A WAY, YOU GOT HOISTED ON OUR OWN PETARD. BECAUSE WE WERE THE ONES WHO DELAYED IT. I REMEMBER CLEARLY YOU WARNED US. BECAUSE I WAS CONFUSED ABOUT IT MYSELF, SUPERVISOR RIDLEY-THOMAS HAD THE MOTION AND I DIDN'T GET THAT WE WERE TALKING ABOUT A PROGRAM THAT WAS BEING FUNDED IN ONE FISCAL YEAR BUT THE ACTUAL EXECUTION OF THE PROGRAM WAS IN A SUBSEQUENT FISCAL YEAR. AND SO WE ESSENTIALLY MADE A COMMITMENT, IS THE WAY I UNDERSTOOD IT, IS THAT WE WOULD RESOLVE THIS IN TIME FOR YOU TO DEAL WITH THE INTERNSHIP PROGRAM FOR MAY AND JUNE. HAVING DONE THAT, NOW WE'RE IN MARCH AND WE'RE SAYING WE'RE GOING TO POTENTIALLY CANCEL THE PROGRAM, WHICH I DON'T THINK ANYBODY WANTS TO DO. SO I'M JUST TRYING TO FIGURE OUT A WAY HERE WHERE MAYBE THERE WOULD BE A MIDDLE GROUND. AND I WON'T MOVE IT UNLESS THERE IS SOME RECEPTIVITY TO IT, BUT I JUST THROW IT OUT FOR DISCUSSION. SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: THANK YOU, MADAM CHAIR. IT WAS AT ONE POINT NOT LONG AGO THAT THE PROGRAM WAS AT $500,000. IT'S BEFORE US NOW FOR $250,000. A COMPROMISE PROPOSAL IS BEFORE US THAT SPEAKS TO $125,000. ANOTHER CONSIDERATION IS TO MOVE IT IN THE CONTEXT OF THE BUDGET DELIBERATIONS ITSELF, THE LATTER OF WHICH WOULD BE TANTAMOUNT TO ENDING THE PROGRAM AS WE KNOW IT. I'M NOT PREPARED TO DO THAT. AND ALL OF WHAT I'VE HEARD UP TO THIS POINT CAUSES ME TO BELIEVE THAT THE BOARD ITSELF ISN'T PARTICULARLY INTERESTED IN DOING SO. I DON'T WISH TO FOR ONE MOMENT TRIVIALIZE OR UNDERESTIMATE THE SIGNIFICANCE OF THE BUDGET CRISIS THAT ENVELOPS US, ON THE ONE HAND. ON THE OTHER HAND I KNOW THAT $500,000, $250,000 FOR A PROGRAM OF THIS SORT THAT HAS, OVER THE PAST DECADE, IMPACTED MORE THAN 1,000 YOUNG PEOPLE WHO HAVE, IN EFFECT, SET IN MOTION THEIR CAREERS, ADVANCED THE ARTS AGENDA, DEEPENED THE ECONOMIC DEVELOPMENT BETWEEN ARTS, THE ARTS AND BUSINESS OPPORTUNITIES, MADE NONPROFITS STRONGER AND VIABLE FOR A RELATIVELY SMALL INVESTMENT ON THE PART OF THE COUNTY OF LOS ANGELES. AND SO FROM MY POINT OF VIEW, THIS IS MONEY WELL SPENT. THE OPPORTUNITY IN THIS INSTANCE TO INVOLVE WHAT'S BEFORE US OR HAS BEEN BEFORE US, 250,000, BEING MINDFUL LAST YEAR IT WAS 125,000, THIS TIME IT'S LESS THAN 100, APPROXIMATELY 75 INTERNS THAT WOULD BE AFFECTED. I BELIEVE THERE IS SO MUCH VALUE, SO MUCH WORTH TO THE ENTIRETY OF THE COUNTY. THE DATA IS RATHER CLEAR AS TO FROM WHAT DISTRICTS THESE INTERNS COME AND IT'S ACROSS THE BOARD. AND SO ALL OF OUR NONPROFITS AND CONSTITUENTS ARE POSITIVELY IMPACTED. I DO BELIEVE THAT A MULTI-PRONG STRATEGY TO FUND THE PROGRAM IS IN ORDER. I'M A BIG SUPPORTER OF PUBLIC-PRIVATE PARTNERSHIPS. BUT IN THE FINAL ANALYSIS, I DON'T THINK THAT ENDING THE PROGRAM BY WHAT AMOUNTS TO A SLOW DEATH IS WHAT WE WANT TO DO. THERE'S TOO MUCH GOOD THAT CAN BE ACHIEVED, HAS BEEN ACHIEVED AND ACCOMPLISHED. AND SO I WOULD HOPE THAT WE WOULD NOT MOVE AWAY FROM THE $250,000 RECOMMENDATION OF THE C.E.O. BUT IN FACT HELP MOVE BACK TOWARD THE $500,000 MINIMALLY. AND I WOULD SUSPECT THAT THAT CAN BE DONE BY MULTIPLE STRATEGIES. SOME HAVE BEEN MENTIONED EARLIER, OTHERS HAVE YET TO BE ARTICULATED. BUT LET'S NOT DO LESS FOR SUCH A WORTHY PROGRAM.

SUP. MOLINA, CHAIR: SUPERVISOR KNABE?

SUP. KNABE: I COULDN'T AGREE MORE, MARK, BUT MY CONCERN IS THIS: IS THAT THERE CERTAINLY WAS NO CONFUSION ON MY PART WHEN WE DISCUSSED AND CONTINUED THIS ITEM. CLEARLY IT WAS TO SORT OF MAKE IT HAPPEN, BUT NOT NECESSARILY FOR US TO COME UP WITH THE DOLLARS, BUT FOR FUNDRAISING, OUTSIDE FUNDRAISING TO MAKE THIS PROGRAM VIABLE. IT IS AN INCREDIBLE PROGRAM. I DON'T WANT TO SEE IT GO AWAY, EITHER. THAT'S WHY I DON'T WANT TO OUTRIGHT REJECT THIS OPPORTUNITY. I JUST WANTED TO CONTINUE THE BUDGET DISCUSSION. AND LOOK AS IT RELATES TO THIS T.A.N.F. SITUATION, IT IS PROBABLY THE MOST EASY WAY TO FIND EMPLOYEES. YOU GIVE THE SOUTH BAY WORKFORCE INVESTMENT BOARD A JOB DESCRIPTION. THEY INTERVIEW. THEY HIRE. AND THEY GIVE YOU THE EMPLOYEE AND THEY PAY FOR IT. IT DOESN'T GET ANY BETTER THAN THAT. I MEAN 80 PERCENT, 90 PERCENT OR SOMETHING LIKE THAT. BUT IF YOU GIVE THEM THE JOB, THEY DO THE WORK FOR YOU AS FAR AS HIRING THESE FOLKS. AND AGAIN, I KNOW THERE'S A DIFFERENCE POTENTIALLY SOME HAVE INDICATED. BUT YOU KNOW, $250,000, YOU KNOW, I JUST THINK THAT WE NEED TO REALLY EVALUATE IT AND PUT IT OFF TILL BUDGET DISCUSSION. AND I UNDERSTAND THAT MAY CREATE SOME DIFFICULTIES. BUT THERE'S ALSO -- AT LEAST THERE'S AN OPTION IN BETWEEN. IT'S NOT JUST AT OUTRIGHT REJECTION.

SUP. MOLINA, CHAIR: AND I THINK ONE OF THE THINGS THAT'S IMPORTANT IS TO UNDERSTAND THAT WE HAVE BEEN TRYING VERY HARD TO FIND THAT. BUT VERY SOON THIS COUNTY, UNLIKE OTHER MUNICIPALITIES AT THIS POINT IN TIME, HAVE NOT INVOLVED FURLOUGHS. WE HAVE MADE CUTBACKS. THERE ARE CERTAIN SERVICE REDUCTIONS. WE'VE DONE REPLACEMENTS AS I OUTLINED HOW LIBRARIES, HOW PARKS, HOW THE REGISTRAR, HOW OTHER PEOPLE WERE ABLE TO BRIDGE THE SERVICE GAP. BUT VERY, FRANKLY, WE'RE GOING TO HAVE A LOT OF COMPETING INTERESTS. VERY SOON THIS ROOM IS GOING TO BE FILLED WITH PEOPLE WHO POTENTIALLY MAY LOSE THEIR JOB BECAUSE WE'RE NOT GOING TO HAVE THE FUNDS IN OUR BUDGET TO SUSTAIN THE JOB. AND, SECOND OF ALL, WE'RE GOING TO START LOSING SERVICES. WE HAVE TREMENDOUS JEOPARDY IN OUR MENTAL HEALTH DEPARTMENT RIGHT NOW. WE UNDERSTAND THAT LANTERMAN IS GOING TO BE CLOSING, ONE OF OUR STATE HOSPITALS. WE ARE VERY CONCERNED AS TO HOW THOSE FAMILIES ARE GOING TO BE ABLE TO TAKE OVER THOSE PATIENTS, WITH THOSE KINDS OF NEEDS OUT THERE. WE HAVE SO MANY CUTBACKS THAT THE CHALLENGE IS GOING TO BE TREMENDOUS. AND WHILE $250,000 OR $125,000 MAY NOT BE A LOT OF MONEY CONSIDERING WE'RE SUCH A HUGE BUDGET. I KNOW THAT I'VE ASKED MY STAFF TO START SCRUTINIZING EVERY SINGLE DEPARTMENT, EVERY SINGLE PLACE THAT WE CAN. WE NEED TO -- THE WORST THING THAT COULD BE HAPPENING TODAY IS TO LAY OFF A COUNTY EMPLOYEE. WE DON'T NEED TO ADD TO THE UNEMPLOYMENT ROLLS AT ALL. WE'RE TRYING TO FIND THOSE WAYS THAT WE'RE GOING TO SUSTAIN AS MUCH OF OUR SERVICES TO KEEP OUR COUNTY EMPLOYEES. AND SO WHEN WE LOOK AT A PROGRAM LIKE THIS, IT DOESN'T MEAN THAT IT ISN'T SIGNIFICANT AND IMPORTANT. THE ARTS ARE A PART OF OUR WELL BEING. WE JUST THINK WE'VE CREATED OR LOOKED AT POTENTIALLY A SUBSTITUTE. WE ASKED MANY OF THE ARTS ORGANIZATIONS TO PLEASE SIGN UP. LOOK AT THESE PEOPLE. AGAIN, THEY MAY NOT BE THE BRIGHT YOUNG COLLEGE INTERN, BUT THEY ARE NEEDY FAMILIES WHO ARE SUSTAINING A FAMILY WHO NEED SOME HELP. AND REALLY, AN INTRODUCTION, IN MANY INSTANCES, TO YOUR ARTS ORGANIZATION AND NETWORK MIGHT PROVIDE A WHOLE NEW CAREER PATH FOR MANY OF THEM. SO IT'S AN OPPORTUNITY FOR THEM, AS WELL. SO WE ARE LOOKING FOR SORT OF A DIFFERENT SUBSTITUTE, A WAY. IT ISN'T A BEST. AND IDEALLY, AND WE'LL ALL LOOK FORWARD TO THE OPPORTUNITY THAT WE CAN SPEND A HALF MILLION DOLLARS OR MORE FOR THESE INTERNSHIPS. ALL OF US HAVE CHILDREN WHO HAVE GONE THROUGH COLLEGE AND VALUE AN INTERNSHIP DURING THE SUMMER. NOT ALL OF OUR CHILDREN HAVE GOTTEN PAID INTERNSHIPS DURING THE SUMMER, BUT WE KNOW HOW VALUABLE IT IS FOR THEM. AND SO WE KNOW HOW IMPORTANT IT IS, AS WELL, TO HAVE THE EXPOSURE DURING AN INTERNSHIP PROGRAM TO THE GREAT WORK THAT IS DONE EVERY SINGLE DAY. SO IT IS A SHAME THAT WE CAN'T DO IT JUST PERFECT THIS TIME. BUT UNDERSTAND AND REALIZE THAT MANY OF US WHO ARE LOOKING AT THIS POINT IN TIME NOT TO GIVE IT THE FULL FUNDING THAT WE'VE HAD IN THE PAST, IS TO REALLY TRY AND OUTREACH TO MANY OF YOU IN ARTS ORGANIZATIONS TO JOIN AND PARTICIPATE WITHIN THE T.A.N.F. PROGRAM. I THINK THERE IS VALUE THERE. AND AS WE SEE THIS ROLL OUT, WE DON'T KNOW THE IMPACT COMPLETELY. WE'LL KNOW AS SOON AS THE C.E.O. PRESENTS HIS BUDGET AND WE START THOSE DELIBERATIONS. WE WILL KNOW AS SOON AS THE LEGISLATURE STARTS ITS ACTIVITY OF CUTBACKS. AND YOU MAY BE HERE BECAUSE JUST TRYING TO SUSTAIN AND MAINTAIN ARTS ORGANIZATIONS THROUGHOUT L.A. COUNTY IS GOING TO BE A CHALLENGE FOR ALL OF US AS WELL AS SUSTAINING ALL THE SERVICES THAT ARE VERY ESSENTIAL TO THE WELL-BEING OF THE COUNTY WILL BE TOUGH, AS WELL.

SUP. KNABE: MADAM CHAIR? I MEAN, THIS IS ANOTHER POTENTIAL IDEA. HOW MUCH MONEY -- YOU KNOW THIS ONE PERCENT PUBLIC ART FEE THAT WE HAVE? HOW MUCH IS IN THAT POT?

C.E.O. FUJIOKA: THE ONE PERCENT FOR ARTS FEE? I DON'T HAVE THAT INFORMATION. WE'D HAVE TO GET BACK TO YOU ON THAT.

SUP. MOLINA, CHAIR: I THINK LAURA MAY KNOW.

LAURA ZUCKER: THE POLICY THAT YOUR BOARD ADOPTED TIES THOSE FUNDS TO CAPITAL PROJECTS, SUPERVISOR. BUT I DID WANT TO --

SUP. MOLINA, CHAIR: BUT THERE IS MONEY THERE.

SUP. KNABE: BUT THERE IS MONEY THERE.

LAURA ZUCKER: THERE IS MONEY THERE THAT HAS NOT YET BEEN SPENT ON PROJECTS. MANY ARE UNDERWAY. THERE'S OVER 40 PROJECTS CURRENTLY UNDERWAY. THERE'S GENERALLY NOT MONEY MOVED INTO THAT POT UNTIL THE PROJECTS ARE CURRENTLY HAPPENING.

SUP. KNABE: IT'S A ONE PERCENT FEE, RIGHT? WE DON'T ALWAYS SPEND THE WHOLE --

LAURA ZUCKER: CORRECT.

SUP. RIDLEY-THOMAS: WELL COULD WE ADVANCE SOMETHING? IS THAT AN APPROPRIATE?

SUP. KNABE: THAT'S A QUESTION I HAVE. WHETHER OR NOT YOU COULD --

LAURA ZUCKER: I DID WANT TO MENTION IN TERMS OF EXTERNAL FUNDRAISING, SUPERVISOR, BECAUSE YOU BROUGHT THAT UP, THAT IN GETTING FROM THE $500,000 PROGRAM DOWN TO THE 250, ONE OF THE REASONS THAT WE WOULD STILL BE ABLE TO FUND 75 INTERNS VERSUS 125 IS THAT THE ARTS ORGANIZATIONS HAVE STEPPED UP AND ARE PROVIDING A MATCH, THE LARGER BUDGET ORGANIZATIONS. SO THERE ARE SOME EXTERNAL FUNDS THAT ARE COMING INTO THE POT. ALSO, WE DO ANTICIPATE THAT WE'RE GOING TO BE ABLE TO FILL 50 T.A.N.F. POSITIONS BEFORE THE INTERNSHIPS ARE SLATED TO BEGIN THIS SPRING FOR SURE, WHICH MAKES UP THE DIFFERENCE BETWEEN THE 75 THAT WOULD BE FUNDED UNDER THIS ALLOCATION AND WHAT THE FULL ALLOCATION WOULD BE. SO, IN FACT, WE'RE WORKING WITH THOSE KIND OF THREE REVENUE STREAMS TO TRY TO KEEP THE PROGRAM WHOLE.

SUP. KNABE: WE NEED TO WORK WITH EVERYTHING. THAT'S WHY I'M SAYING THERE'S A POSSIBILITY MAYBE ON A ONE-TIME BASIS, ON A ONE-TIME BASIS USING THIS ONE PERCENT PUBLIC ART FEE TO FUND THE INTERNSHIPS. COULD YOU REPORT BACK ON THAT, BILL?

SUP. RIDLEY-THOMAS: WHY CAN'T YOU BORROW AGAINST THAT ON THE ASSUMPTION YOU KNOW ONE OF THOSE 40 PROJECTS IS GOING TO COME TO FRUITION IN A RELATIVELY SHORT AMOUNT OF TIME? ANYTHING INADVISABLE ABOUT THAT?

SUP. KNABE: WE NEED TO KNOW HOW MUCH IS IN THERE.

C.E.O. FUJIOKA: WE'LL LOOK AT BOTH OPTIONS.

SUP. MOLINA, CHAIR: I'M JUST VERY CONCERNED AS TO WHAT OUR BUDGET CRISIS IS GOING TO BE. I DON'T KNOW. BUT I'M WATCHING THE CITY OVER THERE RIGHT NOW AS THEY SAY "OH NO WE'RE NOT GOING TO CUT THIS AND LET'S SAVE THAT" AND THE CALLIGRAPHERS ARE IMPORTANT AND ALL THAT KIND OF STUFF. EVERYTHING IS IMPORTANT IN THE WORK THAT WE DO. BUT IT'S REALLY HARD TO BE SPENDING PIECEMEAL AT THIS POINT WHEN WE NOW HAVE SUCH A HUGE CRISIS LOOMING. SO BEFORE WE DO THAT, WE HAVE A LOT OF FOSTER KIDS THAT ARE IN NEED OF PLACEMENTS, AS WELL, THAT WE'RE LOSING. THINGS LIKE THAT. SO THERE'S ALL KINDS OF NEEDY PROGRAMS. BUT THERE'S NOTHING WRONG WITH LOOKING AT IT AND LETTING US KNOW.

SUP. KNABE: BECAUSE THAT'S AN ARTS FOR ARTS. AND IT WOULD WOULD FREE UP. I MEAN THIS 250 NET COUNTY COSTS THAT WE'RE TALKING ABOUT RIGHT NOW, I MEAN THAT'S WHAT I'M SAYING. IF IT'S AN OPTION, WE SHOULD LOOK AT IT.

SUP. MOLINA, CHAIR: ALL RIGHT. SO WHAT WE WILL DO IS RIGHT NOW, SUPERVISOR KNABE HAS MADE A MOTION TO MOVE THIS TO BUDGET DELIBERATIONS. AND IN THE INTERIM TO GET US THAT INFORMATION AS TO WHAT MIGHT BE AVAILABLE FOR ANY KIND?

SUP. KNABE: ON THE OTHER PIECE YOU COULD REPORT BACK TO US NEXT WEEK, IS THAT CORRECT?

C.E.O. FUJIOKA: YES.

SUP. RIDLEY-THOMAS: MADAM CHAIR, THE CONSEQUENCE OF MOVING IT TO A BUDGET DELIBERATION SCENARIO MEANS THAT THE RECRUITMENT AND THE WRAPPING UP OF THE PROGRAM AS IT HAS BEEN KNOWN IS UNLIKELY. ARE WE ALL IN THE SAME FRAME OF MIND ON THAT? OR AM I INCORRECT?

SUP. YAROSLAVSKY: IS THAT STILL BEING PROPOSED?

SUP. RIDLEY-THOMAS: YES.

SUP. YAROSLAVSKY: OR IS THAT ON HOLD UNTIL NEXT WEEK?

SUP. MOLINA, CHAIR: DELIBERATIONS, NO. WHAT HE'S SUGGESTIONS IS THAT IT WOULD GO TO DELIBERATIONS. YOU KNOW, THE THING IS THAT THESE INTERNSHIP PROGRAMS, JUST SO THAT YOU KNOW, IT'S NOT LIKE THEY GO THROUGH THE ARTS COMMISSION. EACH OF THESE ARTS ORGANIZATIONS ARE GIVEN A NUMBER OF INTERNSHIP PROGRAM, ONE OR TWO INTERNS, DEPENDING. THEN THE ARTS ORGANIZATIONS SELECT WHO THEIR INTERNS ARE. SO THIS STILL GIVES THEM TIME. THEY MIGHT BE ABLE TO BRING ON AN INTERN THAT MIGHT NOT BE PAID. BUT SHOULD WE HAVE THE MONEY IN JUNE, IT WOULD BE MADE AVAILABLE TO THEM AT THAT TIME.

SUP. YAROSLAVSKY: BUT THEY CAN'T RECRUIT THEM BY JUNE. AND ONCE THEY FIND OUT, BY THE TIME THEY FIND OUT, IT'S TOO LATE.

SUP. MOLINA, CHAIR: WELL, THEY COULD RECRUIT THEM AS UNPAID INTERNS.

SUP. RIDLEY-THOMAS: WELL THAT'S THE POINT. THEY'RE LOOKING FOR PAID INTERNSHIPS.

SUP. MOLINA, CHAIR: I UNDERSTAND. AGAIN, THERE WILL BE A LOT OF COMPETING INTERESTS ON ALL OF IT.

SUP. RIDLEY-THOMAS: RIGHT, THAT'S WHY I'M SAYING.

SUP. MOLINA, CHAIR: TO CLARIFY WHAT THE MOTION WAS.

SUP. RIDLEY-THOMAS: RIGHT. AND THAT'S REASONABLE, MADAM CHAIR. I SUSPECT WHAT I'M SAYING IS THAT WE ARE EFFECTIVELY THEN MOVING FORWARD IN A WAY THAT WOULD ALTER THE ARTS INTERNSHIP AS WE HAVE KNOWN IT IN TERMS OF THE INTERNS BEING ABLE TO RELY ON THE NONPROFITS BEING ABLE TO DEPEND ON X NUMBER OF POTENTIAL INTERNS FOR THE 10-WEEK SUMMER PERIOD.

SUP. MOLINA, CHAIR: DURING THIS ECONOMIC CRISIS, YES.

SUP. RIDLEY-THOMAS: IF WE WERE TO MOVE IT TO THE BUDGET DELIBERATION. IT IS CONCEIVABLE, ACCORDING TO THE CHAIR, THAT RESOURCES WOULD MATERIALIZE AND THEREFORE WE CAN MOVE IT. BUT AT THAT POINT YOU'VE MISSED THE OPPORTUNITY FOR RECRUITMENT.

SUP. KNABE: WELL, AS A CLARIFIER, MAKER OF THE MOTION, MY MOTION WAS TO MOVE THIS PARTICULAR ITEM TO BUDGET DELIBERATIONS AND THAT'S STILL PART OF MY MOTION. THE SECOND PIECE OF THAT WAS TO LOOK AT THE ONE PERCENT PUBLIC ART FEE AND TO REPORT BACK NEXT WEEK. SO IF SOMETHING POSITIVE HAPPENS OUT OF THAT NEXT WEEK, THAT CHANGES THE MOTION TO BUDGET, FROM BUDGET DELIBERATIONS TO AN ACTION SUPPORTING THE INTERNSHIP PROGRAM.

SUP. RIDLEY-THOMAS: WELL IF YOU SEQUENCE IT THAT WAY, SUPERVISOR, THEN IT SEEMS TO ME THAT IT'S EQUALLY REASONABLE TO SAY TO TASK THE C.E.O. TO EXPLORE THE IDEA THAT YOU'VE SUGGESTED WHICH I'M SUPPORTIVE OF, AND MAKE THE DETERMINATION AT THAT POINT AS TO WHETHER OR NOT IT NEEDS TO BE MOVED BEYOND AT THIS POINT TO THE BUDGET DELIBERATION. I'M VERY CONCERNED THAT YOU'RE GOING TO MISS THE OPPORTUNITY TO RECRUIT THESE INTERNS IF WE PUT IT OFF.

SUP. KNABE: NOTHING PREVENTS THE C.E.O. OR ANYONE ELSE FROM BRINGING IN ANOTHER IDEA BY NEXT TUESDAY. I'M NOT PREPARED TO ALLOCATE DOLLARS AT THIS POINT TO THE PROGRAM WITHOUT LOOKING AT THESE OTHER POTENTIAL OPTIONS. THAT'S WHY I WANT IT BROUGHT BACK IN A WEEK TO LOOK AT WHAT OTHER POTENTIAL OPPORTUNITIES WE HAVE. IF WE CAN'T DEAL WITH IT THEN, THEN I'M SUPPORTING MOVING THE ITEM TO BUDGET.

SUP. YAROSLAVSKY: DON, CAN I MAKE A SUGGESTION? THAT YOU HOLD OFF ON THAT MOTION UNTIL NEXT WEEK SO THAT WE DON'T HAVE A, WHAT DO YOU CALL IT?

SUP. KNABE: A FRENZY OF PHONE CALLS AND EMAILS?

SUP. YAROSLAVSKY: AND PANICKED AND PEOPLE WILL ASSUME THAT THE PROGRAM IS DEAD. SO IF YOU JUST MOVE THIS WHOLE THING OVER FOR A WEEK, HAVE THEM REPORT BACK ON THE ONE PERCENT? YOU GOT THE VOTES THIS WEEK, YOU'LL HAVE THE VOTES NEXT WEEK.

SUP. KNABE: YEAH, BUT I MEAN, I JUST CAME UP WITH THAT. I DON'T EVEN KNOW IF I HAVE THE VOTES FOR THAT. BUT I STARTED THINKING ABOUT WHAT OTHER OPTIONS MIGHT BE AVAILABLE.

SUP. YAROSLAVSKY: YEAH, I'M NOT SURE THIS WILL WORK.

SUP. MOLINA, CHAIR: ALL RIGHT. SO THEN WE HAVE THE MOTION BEFORE US TO MOVE IT TO DELIBERATIONS. AND THEN IN THE INTERIM THE C.E.O. WILL COME BACK WITH OTHER OPTIONS INCLUDING THE ONE PERCENT.

SUP. KNABE: IN ONE WEEK.

SUP. MOLINA, CHAIR: SET ASIDE. ALL RIGHT. THAT ITEM IS BEFORE US. WANT TO CALL THE ROLL?

CLERK SACHI HAMAI: SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: NO.

CLERK SACHI HAMAI: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: NO.

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: AYE.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: AYE.

CLERK SACHI HAMAI: SUPERVISOR MOLINA?

SUP. MOLINA, CHAIR: AYE.

CLERK SACHI HAMAI: MOTION CARRIES.

SUP. MOLINA, CHAIR: ALL RIGHT. SO WE UNDERSTAND THAT YOU'LL COME BACK NEXT WEEK ON OTHER OPTIONS. THANK YOU SO MUCH.

SUP. KNABE: PARTICULARLY THAT ONE PERCENT FEE.

C.E.O. FUJIOKA: YES, WE'LL BE BACK NEXT WEEK.

SUP. MOLINA, CHAIR: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: I DON'T THINK I HAVE ANYTHING ELSE.

SUP. MOLINA, CHAIR: YOU DON'T HAVE ANY OTHER ITEMS? OKAY. SUPERVISOR KNABE?

SUP. KNABE: MADAM CHAIR, BEFORE I DO MY ADJOURNMENTS, I HAVE A READ-IN MOTION FOR A REWARD. SOMETIME IN THE EARLY MORNING HOURS OF SUNDAY, FEBRUARY 28, VANDALS BROKE ONTO THE COUNTY-OWNED LAKEWOOD COUNTRY CLUB GOLF COURSE AND CARVED AN APPROXIMATELY 8-FOOT BY 8-FOOT SWASTIKA INTO THE PUTTING GREEN ON HOLE NO. 1, THIS AT LEAST 6 TO 8 INCHES DEEP. THE VANDALS DUG SEVERAL DEEP HOLES ON THE GREEN NEAR THE SWASTIKA. THE DAMAGE WAS DISCOVERED BY AN EMPLOYEE AT 6:30 A.M. ON SUNDAY MORNING AND REPORTED TO THE LAKEWOOD SHERIFF'S STATION. CREWS HAVE ALREADY REPAIRED THE DAMAGE TO THE GOLF COURSE AND THE SWASTIKA IS NO LONGER VISIBLE. BUT THE LASTING DAMAGE THAT CRIMES LIKE THIS LEAVE ON A COMMUNITY CAN BE FAR MORE DEVASTATING. UNFORTUNATELY THERE IS NO WORKABLE INFORMATION OR LEADS AT THIS TIME, BUT SHERIFF'S DETECTIVES BELIEVE A REWARD IN THIS CASE MAY PROMPT WITNESSES TO COME FORWARD AND PROVIDE INFORMATION INTO THIS CRIME. THEY CAN REMAIN ANONYMOUS. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS APPROVE A $5,000 REWARD FOR INFORMATION LEADING TO THE ARREST AND CONVICTION OF THE PERPETRATORS OF THIS HEINOUS CRIME. AND WITH THAT, I'D MOVE THE ITEM. BUT JUST WOULD SAY THAT OBVIOUSLY SOMETHING LIKE THIS WILL NOT BE TOLERATED. SOME PEOPLE SAY WELL MAYBE IT WAS A PRANK. PRANK OR NO PRANK, IT'S SERIOUS BUSINESS. WE TAKE IT SERIOUSLY. WE'RE NOT GOING TO ALLOW ANYTHING LIKE THAT ON COUNTY PROPERTY. AND SO, MADAM CHAIR, WITH THAT I'D MOVE THE $5,000 REWARD.

SUP. MOLINA, CHAIR: VERY GOOD. AND I THINK WE HAVE THE FINDINGS TO DO THAT. SO MOVED AND SECONDED. AND IS THERE ANY OBJECTION? IF NOT, SO ORDERED.

SUP. KNABE: THANK YOU. MADAM CHAIR, I HAVE SEVERAL ADJOURNMENTS. FIRST OF ALL, THAT WE ADJOURN IN MEMORY OF TONY TESORIERO, WHO PASSED AWAY RECENTLY. HE IS GOING TO BE MISSED BY HIS FAMILY AND FRIENDS. HE WAS A GREAT FAMILY MAN. HE IS SURVIVED BY WIFE, ROSE; SONS, ANTHONY AND JOHNNY; DAUGHTERS, CAROLYN AND ROSALIE; 10 GRANDCHILDREN AND 17 GREAT GRANDCHILDREN. I WOULD ASK THAT -- WOULD YOU PUT ZEV ON THIS MOTION, AS WELL? AND ADJOURN IN HIS MEMORY. AND A GREAT GUY. SAW HIM AT HIS GRANDDAUGHTER'S WEDDING AND DIDN'T LAST TOO MUCH LONGER BEYOND THAT. ALSO WE ADJOURN IN MEMORY OF NANCY SUE LONG, MOVED TO LONG BEACH IN 1975. SHE PASSED AWAY RECENTLY AT THE AGE OF 68. SHE OWNED AND OPERATED MISS BEAR'S KNITTING STORES. SHE WAS VERY INVOLVED IN THE SIGNAL HILL POLICE OFFICERS ASSOCIATION. PRESIDENT OF THE SIGNAL HILL ROTARY, A MEMBER OF THE SIGNAL HILLS HISTORICAL SOCIETY AND VERY ACTIVE IN HER CHURCH. SHE IS SURVIVED BY HER HUSBAND OF OVER 30 YEARS, BOB; TWO CHILDREN, KIRK AND CHRISTY; MOTHER, MARGARET; AND TWO GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF JACQUELINE MONTALVO OF ROWLAND HEIGHTS WHO DIED IN A TRAFFIC ACCIDENT ON FEBRUARY 25 IN DIAMOND BAR. SHE WAS AN L.A.P.D. OFFICER. SHE WAS 37 YEARS OLD. SHE WAS AN 11-YEAR VETERAN OF L.A.P.D.'S HOLLYWOOD DIVISION. SHE WAS APPOINTED TO THE DEPARTMENT ON MAY 10, 1999, LAST ASSIGNED TO THE CENTRAL AREA. SHE IS SURVIVED BY HER SISTER, TINA; FIANCE, L.A.P.D. POLICE OFFICER, JERRY RODELO. ALSO WE ADJOURN IN MEMORY OF A LONGTIME FRIEND OF MYSELF AND MY FAMILY'S, DOC TURNER, WHO PASSED AWAY ON FEBRUARY 25TH. HE IS SURVIVED BY HIS DAUGHTER, LOUWAYNE; GRANDSONS, KEN AND KEVIN; GRANDDAUGHTER, KRISTIN; SEVEN GREAT-GRANDCHILDREN, AND ONE GREAT-GREAT-GRANDCHILD. ALSO THAT WE ADJOURN IN MEMORY OF MARY PAT DORR, A LONGTIME RESIDENT OF MANHATTAN BEACH WHO PASSED AWAY AFTER A LONG BATTLE WITH BREAST CANCER. SHE TOUCHED MANY LIVES IN MANHATTAN BEACH AND WITH HER FAMILY IN WEDDING PORTRAITS. SHE DID SCHOOL PICTURES FOR AMERICA MARTYRS PRESCHOOL. BEAUTIFUL SCENIC PIECES. AND SHE WAS A MEMBER OF THE CRIMSON QUEENS CHAPTER OF THE RED HAT SOCIETY OF MANHATTAN BEACH. LONGTIME BOARD MEMBER OF MANHATTAN BEACH CHAMBER. SHE IS SURVIVED BY HER HUSBAND OF 48 YEARS, PAUL; AND HER FOUR CHILDREN, ANGELA, AMY, PAUL AND PATRICK. ALSO THAT WE ADJOURN IN MEMORY OF DON GILL, A LIFELONG RESIDENT OF LONG BEACH WHO PASSED AWAY AT THE AGE OF 87. A GRADUATE OF WILSON HIGH SCHOOL, WENT ON TO OCCIDENTAL. GRADUATED FOURTH IN THE CLASS OF 1944. HE IS PRESIDENT OF BOTH THE LONG BEACH AREA CHAMBER OF COMMERCE AND THE JUNIOR CHAMBER. PRESIDENT OF KIWANIS, LONG BEACH CANCER SOCIETY, BOY SCOUTS, JUNIOR CONCERT BAND TO NAME A FEW. HE SERVED AS FIRST EXECUTIVE VICE PRESIDENT OF THE FOUNDATION FOR CAL STATE LONG BEACH AND WORKED AS A REAL ESTATE COMPANY. HE FINISHED HIS DISTINGUISHED SERVICE CAREER AS A DEPUTY DISTRICT DIRECTOR FOR CONGRESSMAN STEVE HORN. HE IS SURVIVED BY HIS WIFE OF 54 YEARS, SANDRA; THREE CHILDREN, KIM, ALLISON, TONY; AND FIVE GRANDCHILDREN. ALSO WE ADJOURN IN MEMORY OF LOUISE GREEN, BETTER KNOWN AS BIG MAMA. SHE PASSED AWAY FEBRUARY 23 AT HARBOR U.C.L.A. SHE WAS BORN IN LOUISIANA IN THE LATE 1960S, MOVED TO CALIFORNIA. SHE BECAME A HEALTHCARE WORKER ALONG WITH REVEREND FLOYD GREEN AND FOUNDED THE FIRST ST. JOHN MISSIONARY BAPTIST CHURCH IN LOS ANGELES. SHE IS SURVIVED BY HER FIVE CHILDREN, DOROTHY, OLA, RAYVER, CAROLYN AND WILLIE; MANY GRANDCHILDREN AND GREAT-GRANDCHILDREN. ALSO WE ADJOURN IN MEMORY OF EMMA RUTH HOWELL WHO PASSED AWAY RECENTLY. SHE WAS A LONG BEACH RESIDENT THEN MOVED TO LAKEWOOD TO HELP FOUND THE LAKEWOOD FIRST PRESBYTERIAN CHURCH. SHE WAS A VOLUNTEER FOR OVER 40 YEARS AT COMMUNITY HOSPITAL. AND SHE WILL BE MISSED. SHE IS SURVIVED BY HER CHILDREN, JAN AND WILLIAM; FOUR GRANDCHILDREN AND MANY OTHER RELATIVES. ALSO THAT WE ADJOURN IN MEMORY OF CHARLES DEAN PAIGE, A LIFELONG RESIDENT OF LONG BEACH, AS WELL. HE WAS 76 YEARS OLD. A GRADUATE OF POLY AND LONG BEACH STATE. HE SERVED IN THE UNITED STATES AIR FORCE DURING THE KOREAN WAR. A VERY SUCCESSFUL CAREER AS AN EDUCATOR AT LA MIRADA HIGH SCHOOL AND CERRITOS COMMUNITY COLLEGE. HE RETIRED. AFTER HIS RETIREMENT, HE ESTABLISHED A SCHOLARSHIP FUND AT CERRITOS FOR OUTSTANDING STUDENTS AND A SECOND CAREER AS A NATURALIST ABOARD CRUISE SHIPS. HE WILL BE MISSED BY HIS FAMILY AND FRIENDS. SURVIVED BY HIS WIFE OF 54 YEARS, JEAN; THREE CHILDREN, SUE, MATT, AND CHRISTINA. THOSE ARE MY ADJOURNMENTS.

SUP. MOLINA, CHAIR: SO ORDERED ON THOSE ADJOURNMENTS.

SUP. KNABE: I BELIEVE I HELD ITEM NO. 6, PLEASE.

SUP. MOLINA, CHAIR: ALL RIGHT. ITEM 6? DID YOU WANT ANYONE TO COME UP?

SUP. KNABE: YEAH, I HAD SOME QUESTIONS I THINK OF THE DEPARTMENT, PLEASE.

SUP. MOLINA, CHAIR: OF WHO? PARK?

SUP. KNABE: OF THE DEPARTMENT.

SUP. MOLINA, CHAIR: WE HAVE FOUR SPEAKERS ON THIS. DO YOU WANT TO HEAR THOSE FIRST?

SUP. KNABE: YEAH, I'LL HEAR THE SPEAKERS FIRST.

SUP. MOLINA, CHAIR: LET'S HEAR FROM TRICIA CURRY IF SHE'D JOIN US. LAURA STREIMER, LAURA FAER AND LESLIE HEIMOV, IF THEY'D JOIN US, PLEASE. I THINK WE HAVE FOUR CHAIRS HERE HERE.

LESLIE HEIMOV: THANK YOU, MADAM CHAIR. LAURA STREIMER HAD TO LEAVE FOR AN APPOINTMENT SO I'M GOING TO MAKE SOME COMMENTS FOR A VARIETY OF PEOPLE THAT COULDN'T BE HERE. I'M LESLIE HEIMOV, EXECUTIVE DIRECTOR OF THE CHILDREN'S LAW CENTER OF LOS ANGELES. WE ARE THE ORGANIZATION THAT REPRESENTS ALL 24,000 CHILDREN HERE IN OUR DEPENDENCY SYSTEM. WE FIRST WANT TO THANK SUPERVISOR ANTONOVICH AND DEPUTY BERBERIAN FOR THEIR ATTENTION TO THE PLIGHT OF CHILDREN AGING OUT OF FOSTER CARE. AND WE ARE HERE IN SUPPORT OF THE MOTION TO CREATE A FOURTH CHILD WELFARE OUTCOME GOAL, WHICH IS SELF-SUFFICIENCY. AS STAKEHOLDERS WHO WORK DAILY TO ADDRESS THEIR EDUCATIONAL, OCCUPATIONAL AND HOUSING NEEDS, WE HAVE OBSERVED FIRST-HAND THE DISMAL OUTCOMES FACED BY MANY OF THE YOUTH WHO LEAVE THE SUPPORT OF FOSTER CARE TO STRUGGLE ON THEIR OWN AS, QUOTE, ADULTS. TO NAME A FEW, NATIONAL STATISTICS INDICATE THAT WITHIN TWO YEARS, HALF WILL BE UNEMPLOYED AND 25 PERCENT END UP IN JAIL, FEWER THAN 4 PERCENT WILL REALIZE A HIGHER EDUCATION. IN THESE DESPERATE FISCAL TIMES WHEN COMMUNITY RESOURCES AND HOUSING PREVIOUSLY AVAILABLE FOR THESE YOUTH ARE DWINDLING, SUPERVISOR ANTONOVICH'S MOTION IS CRITICAL TO ENSURE THAT WE DO EVERYTHING WE POSSIBLY CAN TO SHORE UP THESE CHILDREN BEFORE THEY LEAVE THE SYSTEM AND TO PROVIDE A SAFETY NET DURING THEIR TRANSITION. AS CONCERNED STAKEHOLDERS, WE HAVE DEVELOPED SPECIFIC RECOMMENDATIONS WHICH WE HAVE SHARED WITH THE BOARD MEMBERS AS WELL AS WITH THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES TO REFORM THE EXISTING I.L.P. PROGRAM IN A MANNER THAT WE BELIEVE WOULD BE HELPFUL TO ACHIEVE THE DESIRED OUTCOME SOUGHT BY THIS MOTION. THEREFORE WE NOT ONLY SUPPORT THE MOTION, BUT WE ALSO INVITE D.C.F.S. TO FORMALLY RECOGNIZE SELF-SUFFICIENTLY AS A GOAL BUT WE ALSO ASK THAT WE BE RECOGNIZED AS PARTICIPANTS IN THE PLANNING PROCESS CONTEMPLATED BY THIS MOTION AND TO BE ABLE TO PARTICIPATE IN THE DEVELOPMENT OF THE RESPONSE TO THE BOARD THAT IS ALSO REQUESTED BY THE MOTION. OTHER STAKEHOLDERS THAT COULD NOT BE HERE TODAY WERE UNITED FRIENDS OF THE CHILDREN, THE ALLIANCE FOR CHILDREN'S RIGHTS, AND A.C.H.S.O. THE ASSOCIATION OF COMMUNITY HEALTH SERVICES ORGANIZATIONS. THANK YOU.

LAURA FAER: HI MY NAME IS LAURA FAER AND I'M THE DIRECTING ATTORNEY OF THE CHILDREN'S RIGHTS PROJECT AT PUBLIC COUNSEL LAW CENTER. WE ARE ALSO HERE IN STRONG, STRONG SUPPORT OF THIS MOTION. PUBLIC COUNSEL LAW CENTER AND THE CHILDREN'S RIGHTS PROJECT SERVE APPROXIMATELY 6,000 YOUTH PER YEAR. MANY OF THOSE YOUTH ARE FOSTER YOUTH, FORMERLY FOSTER YOUTH. UNFORTUNATELY A NUMBER OF THEM ARE NOW IN THE DELINQUENCY SYSTEM OR ARE HOMELESS. IN THE LAST TWO YEARS, WE BEGAN A NEW PROJECT THAT REALLY FOCUSES ON 14 THROUGH 18-YEAR-OLD FOSTER YOUTH WITH THE GOAL OF REALLY HELPING ENSURE EXACTLY WHAT THIS MOTION IS INTENDED TO DO, WHICH IS TO ENSURE THAT THEY ARE ABLE TO LEAVE THE SYSTEM AND HAVE SOME SEMBLANCE OF THE ABILITY TO BE SELF-SUFFICIENT AND TO HAVE THE WHEREWITHAL AND THE SKILLS, TOOLS, COMMUNITY CONNECTIONS, PARTNERSHIPS, SUPPORT AND HOUSING TO BE ABLE TO MOVE ONTO THE NEXT PHASE OF THEIR LIFE SUCCESSFULLY AND TO OVERCOME THE OUTCOMES AND STATISTICS THAT UNFORTUNATELY WE ALL KNOW TOO WELL. AND EVERY DAY WE ARE WORKING WITH YOUTH WHO ARE FACING MULTIPLE BARRIERS TO SELF-SUFFICIENCY, INCLUDING WE SEE KIDS WHO ARE SO FAR BEHIND IN THEIR CREDITS AND ON THE VERGE OF DROPPING OUT THAT IT'S VERY HARD FOR THEM TO RECOVER. WE SEE YOUTH WHO HAVE LITTLE TO NO JOB OR VOCATIONAL SKILLS AND HAVE NOT HAD THE OPPORTUNITY TO GAIN THOSE SKILLS. WE ALSO SEE KIDS WHO JUST DO NOT HAVE THE PREPARATION THEY NEED TO BE ABLE TO LIVE ON THEIR OWN AND TO FUNCTION IN OUR SOCIETY WITHOUT A LOT OF SUPPORT WRAPPED AROUND THEM. WE WORK WITH THESE YOUTH TO ADDRESS THEIR OCCUPATIONAL, EDUCATIONAL AND TRANSITIONAL NEEDS, AND WE REALLY, REALLY BELIEVE STRONGLY THAT IT IS GOING TO TAKE A CONCERTED EFFORT BY THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES AND OUR PARTNERS THERE, WITH THE COUNTY AND WITH ALL STAKEHOLDERS AND COMMUNITY PARTNERS WORKING TOGETHER TO REALLY TRANSFORM THESE OUTCOMES. AND SO IN THAT VEIN, WE AGAIN ARE IN VERY STRONG SUPPORT OF THIS MOTION. WE BELIEVE IT'S CRITICAL TO ENSURING THAT THE FOSTER YOUTH THAT WE WORK WITH AND THE FOSTER WORK IN THE COUNTY ACHIEVE BOTH THEIR DREAMS AND THEIR GOALS. AND WE ALSO ASK ALONG WITH THE OTHER PARTNERS WHO ARE HERE TODAY AND WHO COULD NOT BE HERE THAT WE ARE ABLE TO PARTICIPATE AS ACTIVE MEMBERS IN THE PLANNING PROCESS CONTEMPLATED BY THIS MOTION, INCLUDING BEING ABLE TO PROVIDE INPUT AND INFORMATION ABOUT THE RESPONSE THAT IS DUE BACK TO THE BOARD IN 30 DAYS. AGAIN, WE THANK SUPERVISOR ANTONOVICH AND DEPUTY BERBERIAN FOR BRINGING THIS MOTION AND FOR PUTTING A LASER FOCUS ON THIS IMPORTANT ISSUE.

SUP. MOLINA, CHAIR: THANK YOU.

PATRICIA CURRY: I'M PATRICIA CURRY AND I'M CHAIR OF THE COMMISSION FOR CHILDREN AND FAMILIES, GOOD MORNING. FOR THE LAST 15 YEARS I'VE BEEN COMING TO YOU TALKING ABOUT ISSUES AND HELP THAT WE NEED FOR TRANSITION-AGE YOUTH. AND I WANT TO THANK ALL OF THE SUPERVISORS FOR THE HELP AND SUPPORT THEY'VE GIVEN OVER THE YEARS. TODAY I'M HERE TO THANK SUPERVISOR ANTONOVICH FOR YOUR BOARD MOTION ON SELF-SUFFICIENCY. IT REALLY COMES AT AN IMPORTANT TIME. I THINK THERE ARE SEVERAL PARTS OF THE MOTION THAT I ABSOLUTELY THINK ARE CRITICAL. BUT I THINK THERE ARE TWO THAT ARE REALLY, REALLY IMPORTANT. ONE IS THE REALIGNING THE EXISTING DEPARTMENTAL REVENUES AND EXPENDITURES TO SUPPORT NEW STRATEGIES TO IMPROVE SELF-SUFFICIENCY FOR YOUTH. TODAY, WHEN WE HEAR OVER AND OVER AND OVER AGAIN WITH THE STATE CUTS AND THE BUDGET CRISIS THE WAY IT IS, WE HAVE GOT TO BE LOOKING AT WAYS TO BLEND THE FUNDS AND SERVICES AND INTEGRATE THE DEPARTMENTS AND WHAT THEY'RE DOING. IT JUST CRUCIAL BECAUSE WE'RE NOT GOING TO MAKE IT THROUGH THIS BUDGET CRISIS WITHOUT DOING THAT. THE OTHER PART OF THE MOTION I THINK IS EXTREMELY IMPORTANT IS INTEGRATING THE YOUTH-CENTERED SELF-SUFFICIENCY SERVICES ACROSS VARIOUS COUNTY DEPARTMENTS IN ORDER TO CREATE SEAMLESS SERVICE DELIVERY AND ESTABLISHING YOUTH SELF-SUFFICIENCY MAP GOALS FOR THE RESPONSIBLE DEPARTMENT MANAGERS. AGAIN, THIS IS REALLY CRITICAL. THE IMPACT OF HAVING ALL OF THE DEPARTMENT DIRECTORS ACROSS ALL OF THE CLUSTERS HAVE AS PART OF THEIR GOAL SHARED RESPONSIBILITY FOR THE TRANSITION-AGE YOUTH WILL REALLY HELP US TO IMPLEMENT SOME SERVICES AND NEEDS FOR THE KIDS. THE COMMISSION AND THE COMMUNITY ADVOCATES ARE ANXIOUS TO WORK WITH THE C.E.O. AND THE DEPARTMENTS. I THINK WE'RE EXCITED ABOUT THE FACT THAT KATHY HOUSE HAS BEEN GIVEN THE JOB OF ACTING D.C.E.O. FOR THE WELL-BEING CLUSTER. KATHY HAS WORKED WITH A LOT OF US IN THE COMMUNITY FOR A LOT OF YEARS. I THINK THE COMMUNITY TRUSTS HER AND KNOWS SHE'S HARD WORKING AND HAS THE BEST INTEREST OF THE KIDS AT HEART. AND SO WE'RE VERY ANXIOUS TO WORK WITH HER ON THIS BOARD MOTION AND THE DEPARTMENTS. I THINK THERE'S ONE OTHER ISSUE AND THAT IS THE SENSE OF URGENCY. THE BOARD MOTION WILL TAKE TIME TO PLAN AND IMPLEMENT. BUT WE HAVE A PROBLEM TODAY. THE STATE COMPLETELY ELIMINATED THE $1.4 MILLION OF STIPENDS RETROACTIVELY TO LAST YEAR. THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES AND THE DEPARTMENT OF PROBATION BOTH HAVE AGREED TO PAY AND REIMBURSE THE KIDS FOR EXPENSES THROUGH DECEMBER 31, 2009. BUT EFFECTIVE JANUARY 1, 2010, THERE IS VIRTUALLY NO MONEY FOR THE KIDS. NINETY-FIVE PERCENT OF THE I.L.P. DOLLARS GOES TO CONTRACTS AND ADMINISTRATIONS, AND SO THE OTHER FIVE PERCENT FOR THE MOST PART HAS ALREADY BEEN SPENT THIS FISCAL YEAR. WE DON'T HAVE MONEY FOR THE KIDS AND WE DON'T HAVE IT TODAY. AND WE NEED SOME HELP.

SUP. MOLINA, CHAIR: ALL RIGHT. WE NEED TO SUMMARIZE.

TRICIA CURRY: OKAY. I REALIZE WE HAVE A BUDGET CRISIS. I KNOW YOU DON'T WANT TO BACKFILL. BUT THESE KIDS ARE THE KIDS THAT ARE MOST AT RISK AND NEED HELP.

SUP. MOLINA, CHAIR: THANK YOU, MISS CURRY. ALL RIGHT. DON, WHO DID YOU WANT TO HAVE? THANK YOU, LADIES.

TRICIA CURRY: THANK YOU.

SUP. KNABE: AGAIN, THANK YOU FOR ALL YOU DO AS WELL.

TRICIA CURRY: THANK YOU, SUPERVISOR ANTONOVICH, AND HELEN FOR YOUR WORK ON THIS.

TRISH PLOEHN: GOOD AFTERNOON, SUPERVISORS.

SUP. KNABE: GOOD AFTERNOON. OBVIOUSLY, AND I STRONGLY SUPPORT THIS MOTION, WE STILL HAVE WAY TOO MANY CHILDREN, KIDS FALLING THROUGH THE CRACKS. I KNOW THAT THIS STAKEHOLDER PROCESS COULD TAKE UP TO A YEAR. AND WE SORT OF HAVE TO LIVE WITH THAT. BUT ARE THERE ANY THINGS IN THIS THAT WE CAN ADDRESS IMMEDIATELY THAT YOU THINK WE CAN?

TRISH PLOEHN: CERTAINLY. ACTUALLY WE HAVE OUR FIRST MEETING ON THE 15TH OF THIS MONTH TO START THAT STAKEHOLDER PROCESS. BUT WITHIN THE DEPARTMENT, WHAT WE HAVE DONE ALREADY IS WE HAVE SHIFTED ABOUT $800,000 OUT OF REINVESTIBLE WAIVER FUNDS TO COVER THIS YEAR'S SHORTFALL FOR OUR YOUTH TO MAKE SURE THAT THERE ARE NO YOUTH THAT HAVE BEEN IMPACTED. WE'VE IDENTIFIED AN ADDITIONAL $500,000 THAT WE ARE PROJECTING WILL PROBABLY BE NEEDED IN ORDER TO GET US THROUGH THE REMAINDER OF THIS YEAR. ALSO, WHAT WE'RE DOING IS BECAUSE WE WERE NOTIFIED OF THIS SHORTFALL, IT'S ACTUALLY A $2.5 MILLION CUT TO OUR BUDGET OVERALL IN LATE NOVEMBER. SO WE HAVE BEEN SEARCHING THROUGH OUR BUDGET TO TRY TO IDENTIFY EXISTING FUNDS THAT WE CAN PUT FORTH TO INSURE THESE YOUTH ARE NOT IMPACTED. WE WILL BE NOTIFYING THE YOUTH THAT THOUGH WE CAN'T CREATE STIPENDS AGAIN BECAUSE THAT MONEY HAS BEEN CUT, WE WILL BE NOTIFYING ALL THE YOUTH THAT ARE IMPACTED THAT THERE IS ADDITIONAL FUNDS SO THAT THEY INDEED KNOW THAT THEY CAN COME TO US AND HAVE THEIR NEEDS MET.

SUP. KNABE: SO DO YOU THINK YOU'RE GOING TO BE ABLE TO ADDRESS THOSE KINDS OF ISSUES THAT MIGHT BE DONE THAT HAVE A POSITIVE EFFECT AND CHANGES THAT CAN BE IMPLEMENTED IMMEDIATELY IN YOUR 30-DAY REPORT?

TRISH PLOEHN: YES, WE ALREADY -- WE HAVE ALREADY SPENT $800,000 AND S THAT MONEY IS SET ASIDE FOR THESE YOUTH. THERE IS NOT GOING TO BE A YOUTH THAT'S GOING TO BE NEGATIVELY IMPACTED THIS YEAR. AND THAT WILL GIVE US A LITTLE BIT OF TIME TO GET OUR BUDGET IN ORDER AND LOOK AND FIND OUT WHERE WE CAN IDENTIFY EXISTING FUNDS THAT WE CAN SHIFT OVER TO MAKE SURE THAT NEXT YEAR THESE YOUTH ALSO HAVE SUPPORT.

SUP. KNABE: OKAY. THANK YOU.

SUP. MOLINA, CHAIR: ALL RIGHT.

SUP. ANTONOVICH: MADAM CHAIR, LET ME JUST SAY THAT IF WE COULD INCLUDE THE INDIVIDUALS IN THAT PLANNING PROCESS WITH THE C.E.O. SO WHEN IT COMES BACK TO US WE'LL HAVE THEIR INPUT. BUT CHILDREN WHO ARE EMANCIPATED AT 18 WITHOUT ANY SUPPORT SYSTEM END UP WITH A DISMAL SUCCESS RECORD. AND THIS IS WHAT WE'RE TRYING TO ACHIEVE. AND THE PREVIOUS MOTION ON ASSEMBLYWOMAN BASS'S LEGISLATION DEALING WITH THAT ISSUE AS WELL IS SO VITAL. BUT WE DO HAVE A GOOD PUBLIC/PRIVATE PARTNERSHIP FORMING. WE WANT TO EXPAND UPON THAT BECAUSE EACH CHILD LOST IS ONE LESS PERSON THAT CAN CONTRIBUTE TO THIS SOCIETY. AND WHAT WE DO NEED ARE MORE CONTRIBUTORS AND LESS HOUSING OF INMATES AND BURYING THEM THROUGH THE CORONER'S OFFICE AS MANY TIMES THAT IS THE END RESULT. SO I WOULD MOVE THE MOTIONS.

TRISH PLOEHN: THANK YOU, SUPERVISOR. I REALLY APPRECIATE THE MOTION.

SUP. MOLINA, CHAIR: ALL RIGHT. THAT MOTION IS MOVED BY SUPERVISOR ANTONOVICH. SECONDED BY SUPERVISOR KNABE. THERE'S NO OBJECTION, SO ORDERED ON THAT ITEM. ALL RIGHT.

SUP. KNABE: I DON'T THINK I WAS HOLDING ANYTHING ELSE.

SUP. MOLINA, CHAIR: ALL RIGHT. MICHAEL, YOUR SPECIALS.

SUP. ANTONOVICH: I WOULD LIKE TO MOVE THE FOLLOWING ADJOURNMENTS TODAY AS ONE WHO WAS A GREAT FOSTER MOTHER AND PARENT, AS WELL. NELLOICE GATSON WHO PASSED AWAY AT THE AGE 83, FROM LITTLE ROCK. SHE WAS A REAL POSITIVE ROLE MODEL, A VERY GOOD FRIEND. SHE WAS VERY PROUD OF THE CHILDREN THAT SHE HAD IN FOSTER CARE THAT SHE WAS ABLE TO GUIDE THROUGH COLLEGE AND INTO SUCCESSFUL LIVES. SHE WAS BURIED THIS PAST FRIDAY AT BISHOP HENRY HEARN'S, THE FORMER MAYOR OF LANCASTER'S CHURCH, WHERE SHE WAS INVOLVED. BUT NELLOICE GATSON WAS A REAL GOOD ROLE MODEL AND A WONDERFUL FOSTER MOTHER. THE HONORABLE DAVID SCHACTER, THE JUDGE OF THE LOS ANGELES COUNTY SUPERIOR COURT WHO RECENTLY RETIRED, PASSED AWAY AT THE AGE OF 69. HE WAS APPOINTED BY GOVERNOR DEUKMEJIAN IN '95. HE WAS A FORMER CHIEF DEPUTY CITY ATTORNEY AND HE WAS A RESEARCH ATTORNEY FOR THE SECOND DISTRICT COURT OF APPEALS. AND HE SERVED ALSO AS A SANTA MONICA MUNICIPAL COURT COMMISSIONER. HE LEAVES HIS WIFE, MARSHA, AND DANA. BUT A VERY NICE MAN. ALVIN KENNETH LINK PASSED AWAY AT THE AGE OF 92. HE SERVED AS THE VICE PRESIDENT SECRETARY-TREASURER OF LAYNE AND BOWLER PUMP COMPANY IN THE CITY OF INDUSTRY. BUT HE WAS QUITE ACTIVE WITH THE CHILDREN'S HOME SOCIETY OF CALIFORNIA. AND HE WAS FIRST WITH THE LOS ANGELES DISTRICT BOARD OF DIRECTORS AND LATER ON THE STATE BOARD AND THEN ELECTED AS ITS PRESIDENT. EDNA ZIERT, WHO PASSED AWAY AT THE AGE OF 98. SHE WAS A RESIDENT OF MONTROSE, A LONGTIME FRIEND, SUPPORTER AND INVOLVED IN THE COMMUNITY AND SHE GOES ALL THE WAY BACK PRIOR TO RONALD REAGAN'S CAMPAIGNS. BUT WONDERFUL LADY. SHE LEAVES HER DAUGHTER, WINNIE; AND GRANDDAUGHTER, LISA CAROLL. VINCENT GEORGE ARNERICH, ACTIVE IN THE CROATIAN COMMUNITY, PASSED AWAY AT THE AGE OF 100. HE WAS A WORLD WAR II VETERAN. RESIDENT OF SAN GABRIEL VALLEY. HE WAS A PARTNER IN ONE OF THE OLDEST LAW FIRMS IN LOS ANGELES COUNTY, ARNERICH/DEL VALLE/SINATRA, AND WAS A MEMBER OF THE STATE BAR FOR THE PAST 75 YEARS. QUITE ACTIVE AT ST. THERESA CATHOLIC CHURCH IN ALHAMBRA. AND HE LEAVES HIS WIFE, HELEN; AND SON, GEORGE, AND DAUGHTER, MARGARET. DOLORIS LEWIS, LONGTIME FRIEND AND SUPPORTER, ORIGINALLY FROM THE ALTADENA AREA. THEY WERE FROM LOUISIANA ORIGINALLY. SHE AND HER HUSBAND, MARCUS, WHO PASSED AWAY A COUPLE OF YEARS AGO, MARCUS WAS ONE OF MY APPOINTEES TO THE AIR QUALITY MANAGEMENT BOARD'S TASKFORCE. AND SHE WAS QUITE INVOLVED IN THE ANTELOPE VALLEY AND THEN THEY MOVED TO RANCHO MIRAGE WHERE THEY WERE INVOLVED IN THAT COMMUNITY IN THE DESERT. JEANNE STRINGER, WHO WAS THE MOTHER OF JUDY AND DAVID STRINGER, WHO WORK IN THE DEPARTMENT OF PUBLIC WORKS. AND JUDY ORIGINALLY WAS IN MY SAN DIMAS OFFICE. RICHARD JEANSON, RETIRED SERGEANT, LOS ANGELES COUNTY SHERIFF'S DEPARTMENT FOR THE PAST 27 YEARS. HE PASSED AWAY AT THE AGE OF 59. SERGEANT WILLIE FLOWERS OF THE SHERIFF'S DEPARTMENT, AGE 68. HIS LAST ASSIGNMENT WAS OUR TEMPLE STATION. FREDERICK WAGNER, PASSED AWAY AT THE AGE OF 81. HE WAS A VOLUNTEER FIREFIGHTER FOR THE COUNTY OF LOS ANGELES, EMPLOYED WITH THE QUARTZ HILL WATER DISTRICT FOR MORE THAN 30 YEARS, ACTIVE IN THE FIRST ASSEMBLY OF GOD CHURCH IN LANCASTER. JOHN LYLE OF THE ANTELOPE VALLEY, COURT REPORTER AT LOS ANGELES COUNTY SUPERIOR COURT FOR 10 YEARS AND THEN OPENED HIS OWN COURT REPORTING AGENCY FOR 20 YEARS. RICHARD EARL MULKINS, RESIDENT ANTELOPE VALLEY, WORLD WAR II VETERAN. AND MABELLA FISCHER, ALSO OF THE ANTELOPE VALLEY. SHE WORKED FOR EDWARDS AIR FORCE BASE FOR 55 YEARS. SHE PASSED AWAY AT THE AGE OF 91. ON THE ITEM THAT WE HAD THE PUBLIC COMMENT ON RELATIVE TO THE DEPARTMENT OF CORRECTIONS, I WOULD LIKE TO MOVE ON THAT THAT WE WOULD HAVE MONTHLY REPORTS FROM THE C.E.O. RELATIVE TO ALL COUNTY DEPARTMENTS THAT ARE IMPACTED SO WE HAVE AN IDEA, AMOUNT OF MONEY THAT IT IS COSTING AND THE NUMBER OF PERSONNEL THAT THEY ARE HAVING TO ASSIST. IF WE COULD HAVE MONTHLY REPORTS THAT WOULD GIVE US A RUNNING --

SUP. MOLINA, CHAIR: YOU KNOW, MICHAEL, I DON'T KNOW IF WE CAN DO THAT. BUT IF WE COULD, IT WOULD BE GOOD. THE REASON IS THAT I KNOW AT C.C.J.C.C., WE WERE ASKING THEM TO COORDINATE. WE DON'T EVEN KNOW THE LEVEL.

SUP. ANTONOVICH: IF WE COULD INCORPORATE THAT WITH THE SUBCOMMITTEE THAT C.C.J.C.C. JUST CREATED SO WE COULD HAVE THAT DATA.

SUP. MOLINA, CHAIR: SO YOU'RE SAYING LIKE HEALTHCARE SERVICES, MENTAL HEALTH SERVICES?

SUP. ANTONOVICH: MENTAL HEALTH AND THE SHERIFF'S DEPARTMENT.

SUP. MOLINA, CHAIR: AND THE SHERIFF'S DEPARTMENT. OKAY.

C.E.O. FUJIOKA: WE HAVE ASKED THE MENTAL HEALTH DEPARTMENT TO START TRACKING THE COSTS. THERE WILL BE SOME DEGREE OF DIFFICULTY BUT TO THE EXTENT WE CAN WE ARE GOING TO TRY AND IDENTIFY THOSE COSTS.

SUP. MOLINA, CHAIR: ALL RIGHT. IF THEY CAN IDENTIFY IT, THAT'S GOOD. ALL RIGHT.

SUP. ANTONOVICH: AND THEN THE LAST ONE, THERE WAS A REPORT THAT CAME OUT I HAD HEARD ON THE RADIO RELATIVE TO STATE WORKER PAYOUT BREAK RULES. I KNOW ABOUT A WEEK AGO THERE WAS AN ARTICLE THAT APPEARED WITH SENATOR OR I SHOULD SAY GOVERNOR CHRISTY OF NEW JERSEY WHERE IT POINTED OUT THAT A SUPERINTENDENT OF INSTRUCTION AT ONE OF THE SCHOOLS HAD AN $875,000 PAYOUT ON HIS RETIREMENT. BUT IN THE STATE OF CALIFORNIA, IT INDICATED THAT AS DECEMBER 2008, MORE THAN 14,000 ACTIVE STATE EMPLOYEES HAD EXCEEDED THE VACATION CAPS. ONE OF THOSE WAS MR. TUDOR, WHO WAS THE PRESIDENT OF THE STATE COMPENSATION INSURANCE FUND. AND HE TOOK HOME MORE THAN $550,000 AFTER HE WAS FIRED IN 2007. ANOTHER ONE WAS A DOCTOR AT ONE OF THE STATE PENITENTIARIES. HE TOOK HOME $815,000 WHEN HE LEFT STATE SERVICE RECENTLY, WHICH WAS 10 TIMES THE LIMIT OF COMP TIME FOR PHYSICIANS, LET THE RECORD SHOW. AND THEN THEY INDICATED THAT JUDY CHAPMAN OF THE CHIEF DEPUTY DIRECTOR OF POLICY AT THE STATE DEPARTMENT OF PERSONNEL ACKNOWLEDGED THAT AND ESTIMATED $100 MILLION IN PAYMENT HAS BEEN MADE OVER THE LIMIT AND MORE THAN ONE-FIFTH OF THOSE IN TOTAL LEAD PAYMENTS CONSTITUTED A FAIR ESTIMATE. THAT WAS ABOUT HALF A BILLION DOLLARS. AND THE QUESTION IS: DO WE HAVE A CAP? AND IF NOT, COULD YOU GIVE A REPORT TO THE BOARD AS TO PERHAPS HAVING CAPS OR LIMITS SO THAT IT DOESN'T GO INTO SIX FIGURES, SEVEN FIGURES?

C.E.O. FUJIOKA: WE CAN REPORT BACK. WE DON'T HAVE A CAP, PER SE. WHAT LIMITS THE PAYMENT IS THE NUMBER OF HOURS A PERSON CAN ACCUMULATE. BUT FOR SOME CLASSIFICATIONS, SOME OF THE MANAGEMENT CLASSIFICATIONS, AND EVEN SOME, BOTH NOT ONLY IN THE CIVILIAN BUT ALSO IN THE SWORN DEPARTMENTS, YOU WILL FIND INSTANCES WHERE WHEN THE INDIVIDUAL RETIRES AFTER A VERY LONG CAREER AND THEY'RE PAID FOR THEIR ACCUMULATED TIME, INCLUDING VACATION, SOME SICK TIME AND THEN THE OVERTIME, IT WILL -- THERE WILL BE INSTANCES WHERE IT WILL BE A VERY LARGE AMOUNT.

SUP. ANTONOVICH: IN NEW JERSEY, THAT COAST, I STAND CORRECTED, WAS $740,000, WHICH INCLUDED $184,586 FOR UNUSED SICK LEAVE WHICH THE SUPERINTENDENT OF INSTRUCTION HAD RECEIVED IN HIS PAY. BUT THERE'S A BIPARTISAN -- THE LEADERS OF THE DEMOCRAT REPUBLICAN PARTIES HAVE A SPECIAL SESSION DEALING WITH CAPS AND ALL THAT. AND PERHAPS WE CAN LOOK AT WHAT THEIR SUGGESTIONS OR RECOMMENDATIONS ARE. THIS IS ONGOING. BUT I KNOW THAT PENSIONS AND BUYOUTS ARE GOING TO BE THE NEXT 800-POUND GORILLAS THAT LOCAL GOVERNMENT WILL BE FACING ALONG WITH THE STATE. I KNOW OUR STATE RETIREMENT SYSTEM HAS A VERY HIGH DEFICIT, UNLIKE THE COUNTY OF LOS ANGELES RETIREMENT SYSTEM. BUT WE'RE GOING TO HAVE TO GET A HANDLE ON SOME OF THESE COSTS.

C.E.O. FUJIOKA: WE WILL REPORT BACK ON THIS FOR YOU.

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

SUP. MOLINA, CHAIR: ALL RIGHT. SO ORDERED, I MEAN, THAT'S JUST ASKING FOR THE REPORT.

SUP. ANTONOVICH: YEAH.

SUP. MOLINA, CHAIR: ALL RIGHT. I HAVE ONE ADJOURNING MOTION. I'D LIKE TO ASK THAT WE ADJOURN IN MEMORY OF ALICE MARIN, THE BELOVED MOTHER OF FIRST DISTRICT CONSTITUENT KIMBERLY MARIN. ALICE WAS A NURSE AT U.S.C. UNIVERSITY HOSPITAL FOR OVER 10 YEARS. SHE WAS A KNOWLEDGEABLE AND DEVOTED CAREGIVER. ALICE WAS A LOVING WIFE, MOTHER AND GRANDMOTHER AND WE WANT TO EXTEND OUR DEEPEST CONDOLENCES TO KIMBERLY AND HER ENTIRE FAMILY. SO ORDERED ON THAT ADJOURNMENT AND I WASN'T HOLDING ANY ITEMS. SUPERVISOR RIDLEY-THOMAS, YOUR SPECIALS.

SUP. RIDLEY-THOMAS: THANK YOU, MADAM CHAIR. I WOULD LIKE TO ADJOURN IN THE MEMORY OF THE FOLLOWING TWO INDIVIDUALS: STEPHEN CAIN, BORN IN BRIDGEPORT, CALIFORNIA, OCTOBER 14, 1957. PASSED ON DECEMBER 15, 2009 FROM HEART FAILURE AT THE AGE OF 52. HE GRADUATED FROM U.C.S.B. WITH A DEGREE IN SOCIOLOGY AND RECEIVED A MASTER'S DEGREE IN COMMUNICATIONS FROM CLAREMONT UNIVERSITY. THROUGHOUT HIS CAREER MR. CAIN WORKED FOR THE DEPARTMENT OF TOXIC SUBSTANCES CONTROLS AND THE CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY. HE ENDED HIS CAREER WITH THE LOS ANGELES REGIONAL WATER QUALITY BOARD AS A SENIOR ENVIRONMENTAL PLANNER WHERE HE HAD BEEN WORKING SINCE MARCH OF 2002. MR. CAIN WILL BE REMEMBERED FOR HIS SENSE OF HUMOR AND HIS STRONG WORK ETHIC. HE LEAVES TO CHERISH HIS MEMORY HIS MOTHER, PATRICIA CAIN; HIS LIFE PARTNER, JIM MULLER; AND HIS SIBLINGS, SALLY, HARVEY, JENNIFER AND TERRY. MISS CAROLYN ANN JACKSON, BORN JANUARY 19, 1942 IN LITTLE ROCK, ARKANSAS, AND PASSED ON FEBRUARY 19, 2010. SHE COMPLETED HER MASTER'S DEGREE IN NURSING AT U.C.L.A., SHE BEGAN HER CAREER AT CENTRAL CITY COMMUNITY MENTAL HEALTH CENTER. AND IN 1975, SHE BEGAN TO WORK AT THE SOUTH CENTRAL LOS ANGELES REGIONAL CENTER FOR DEVELOPMENTAL DISABILITIES WHERE SHE STAYED UNTIL HER RETIREMENT IN 2003. AT THE CENTER, SHE WROTE A NUMBER OF GRANTS FOR CLINICAL INTERVENTION AND DEVELOPMENTAL CHILD DEVELOPMENT PROGRAMS IN SOUTH LOS ANGELES. HER FINAL POSITION WAS AS DIRECTOR OF THE CENTER. SHE GREATLY ENJOYED TRAVELING AND ATTENDING THEATER PERFORMANCES AND POLITICAL EVENTS. SHE WAS A ROLE MODEL TO MANY AND WILL BE REMEMBERED FOR HER PROFESSIONALISM AND HER EXCITEMENT ABOUT LIFE AND HER EXCELLENT NURSING SKILLS. SHE IS SURVIVED BY HER SISTERS, ANDREA, BEVERLY; AND HER NIECE, KAREN. THAT CONCLUDES MY ADJOURNING MOTIONS, MADAM CHAIR.

SUP. MOLINA, CHAIR: SO ORDERED ON THOSE ADJOURNMENTS. ANY ITEMS? NO. ALL RIGHT. WE HAVE TWO ITEMS THAT WERE HELD BY DR. CLAVREUL, IF I COULD HAVE HER COME UP. ITEM NO. 24 AND ITEM NO. 28.

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. YOU KNOW, I'VE NOT BEEN HERE FOR QUITE SOME TIME. ACTUALLY MY DOCTOR SAID HE SHOULD GET A COMMENDATION FROM THE BOARD BECAUSE I COULDN'T ATTEND THE BOARD BECAUSE HE DID A PROCEDURE ON ME TUESDAY. BUT TODAY YOU ARE TREATING ME WELL. YOU ARE PUTTING ME LAST TO SPEAK. BUT I WILL BE BRIEF. YOU KNOW, I'M ALWAYS CONCERNED WHEN I SEE SOLE PROVIDER CONTRACT AND SO ON. OF COURSE 24 PRETTY MUCH ADDRESSED THAT. OBESITY IS A VERY BIG PROBLEM, BUT I THINK THAT CERTAINLY THERE IS A TON OF PEOPLE SPECIALIZING ON IT THEY'RE NOT SOLE VENDOR. ONE ISSUE WHICH IS CENTER I'M TAKING CARE OF ON OBESITY IS THERE IS NO SAFE PLACE FOR CHILDREN TO PLAY OUTSIDE OR TO WALK OUTSIDE. AND THAT I THINK IS A TREMENDOUS ISSUE. THAT PROPOSAL, NOTHING GOT ACCOUNTED OR NOT. FOOD IS NOT THE ONLY REASON PEOPLE ARE GETTING FAT. THERE ARE NUMEROUS PSYCHOLOGICAL REASONS. BUT I THINK FOR CHILDREN IN, PARTICULAR IF THEY HAVE NO PLACE TO PLAY. AND I AM VERY CONCERNED ALSO WHEN I SEE PEOPLE PUSHING BREAST FEEDING, WHICH AS A PEDIATRIC INTENSIVE CARE NURSE AND NEONATAL INTENSIVE CARE NURSE I AM QUITE CONCERNED ABOUT THAT PUSH BECAUSE CONTRARY TO ALL BELIEF, ALL MOTHERS ARE NOT GOOD AT BREAST FEEDING. AND WE GET MANY CHILDREN WHO ARE ADMITTED IN THE HOSPITAL BECAUSE THEY ARE NOT TRAINED ON BREASTFEEDING OR THEIR MILK DOESN'T HAVE THE RIGHT QUALITY. AND I THINK THAT'S VERY CARELESS. WE ARE WORRIED ABOUT CHICKENS WHO ARE SOLD WITH STRESS HORMONES BUT WE ARE NOT WORRIED ABOUT A WOMAN PRODUCING MILK WHO HAS STRESS HORMONE BECAUSE THEY ARE STRESSED BECAUSE THEY CANNOT NOURISH THEIR INFANT. IT IS VERY WEIRD. BUT DEFINITELY WEIRD THE NANNY STATE HERE. ANYWAY, THAT'S ALL I HAVE TO SAY ON THAT ISSUE. ON 28, I WAS JUST VERY IMPRESSED THE WAY THE COUNTY RESPONDED TO THE CRISIS. AND I THINK THAT WAS VERY IMPORTANT TO SEE THAT. BUT I THINK MAYBE WE NEED TO LOOK AT THE LONG-TERM PROBLEM WITH ISSUE OF STORM AND SO ON. MAYBE SOME HOUSING SHOULD NOT BE REBUILT WHERE IT HAS BEEN DESTROYED. ONE FRIEND OF MINE WAS THREE TIME IN THE SAME PLACE AND THREE TIME GET DESTROYED. IF THEY'RE WILLING TO DO THAT, THEN THEY SHOULD PAY FOR THE CONSEQUENCES. IT SHOULD BE TAXED ON THAT ISSUE. AND I THINK THAT SOME CITIES WE NEED TO PREVENT THAT KIND OF THINGS. SO I HOPE WE ARE READY FOR THE BIG ONE BECAUSE IT LOOKED LIKE THEY TOLD US TODAY IT SHOULD BE SOON. TAKE CARE.

SUP. MOLINA, CHAIR: ALL RIGHT. THANK YOU, DR. CLAVREUL. ITEM NO. 24 AND 28 ARE BEFORE US. MOVED BY SUPERVISOR KNABE. SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE IS NO OBJECTION, SO ORDERED ON THOSE ITEMS. ALL RIGHT. THAT, IT'S MY UNDERSTANDING COMPLETES THE AGENDA. WE HAVE QUITE A FEW PEOPLE THAT WISH TO ADDRESS US ON PUBLIC COMMENT. I'M GOING TO CALL THEM UP, IF THEY'D COME UP. I'LL CALL FOUR PEOPLE UP AT A TIME. IF YOU'D LIMIT YOUR COMMENTS TO AS SHORT AS POSSIBLE, WE'D APPRECIATE IT. COULD WE LIMIT PUBLIC COMMENT TO ONE MINUTE? ALL RIGHT. THERE'S BEEN A RECOMMENDATION THAT BECAUSE WE HAVE SO MANY PEOPLE THAT WE WOULD LIMIT IT TO ONE MINUTE. SO IF YOU'D STAY WITHIN THAT ONE MINUTE, WE'D APPRECIATE IT. WE'RE GOING TO BEGIN WITH ANITA SHAW FOLLOWED BY JAMIEL SHAW. ALTHEA SHAW. AND JESSICA CORDE. IF THEY'D JOIN US, PLEASE. MISS SHAW, IF YOU WOULD BEGIN?

ANITA SHAW: YES. FIRST I WOULD LIKE TO SAY THANK YOU FOR LETTING US BE ABLE TO SPEAK HERE TODAY. AND I HAVE A PREPARED SPEECH THAT I HAVE I WANTED TO SAY. FIRST AND FOREMOST I WOULD LIKE TO TAKE THE TIME TO THANK THE LOS ANGELES COUNTY BOARD OF SUPERVISORS FOR ALLOWING MY FAMILY AND MYSELF TO SPEAK HERE TODAY. TWO YEARS AGO TODAY OUR LIFE STOPPED. AND NOTHING HAS BEEN NORMAL SINCE THAT DAY. WITH THAT I AM SAYING THAT BECAUSE THAT'S WHEN MY SON WAS MURDERED WHILE I WAS IN IRAQ. WITH THAT SAID, I AM HERE TO HELP ANYONE THAT I CAN TO PREVENT THIS FROM EVER HAPPENING AGAIN. THE SYSTEM THAT IS SUPPOSED TO PROTECT THE CITIZENS OF LOS ANGELES IS BROKEN AND MUST BE REPAIRED. IN 2003, A MEMORANDUM OF UNDERSTANDING, M.O.U. 287-G WAS CREATED FOR GUIDANCE REGARDING THE USE OF RACE BY FEDERAL LAW ENFORCEMENT AGENCIES DATED JUNE 2003. PARTICIPATING OF LOS ANGELES COUNTY SHERIFF'S DEPARTMENT PERSONNEL WILL PERFORMING SEVERAL IMMIGRATION ENFORCEMENT FUNCTIONS, FIRST AND NOT LIMITED TO INTERROGATION IN ORDER TO DETERMINE PROBABLE CAUSE FOR IMMIGRATION VIOLATION. THE AUTHORITY AND POWER TO INTERROGATE ANY ALIEN AS TO HIS RIGHTS TO BE IN OR REMAIN IN THE UNITED STATES OF AMERICA. BLESS YOU. MARCH THE FIRST, AN ILLEGAL ALIEN, KNOWN GANG MEMBER OF THE 18TH STREET GANG WAS RELEASED FROM LOS ANGELES COUNTY JAIL. HE SERVED 180 DAYS FOR A 245 PC, ASSAULT ON A PEACE OFFICER. ON MARCH THE SECOND, THAT SAME PERSON GUNNED DOWN MY SON, JAMIEL ANDRES SHAW, II. MY TIME IS EXPIRED.

SUP. MOLINA, CHAIR: THAT'S ALL RIGHT. GO AHEAD. CONTINUE.

ANITA SHAW: OKAY. HE WAS ONLY 17 YEARS OLD. AND AS I SAID, I WAS SERVING MY COUNTRY AT THE TIME AND WAS RUSHED BACK AS QUICKLY AS POSSIBLE BECAUSE I WAS IN BAGHDAD, IRAQ. MY QUESTION IS: WHY? WHY DID THIS HAVE TO HAPPEN? IF THE M.O.U. WAS DOING WHAT THEY WERE SUPPOSED TO DO, THE GUY WOULDN'T HAVE HAD KILLED MY SON. THAT'S ALL.

SUP. MOLINA, CHAIR: THANK YOU, MS. SHAW. JEMIEL SHAW?

ANITA SHAW: YES. JAMIEL ANDRE SHAW, II.

SUP. MOLINA, CHAIR: FOLLOWED BY ALTHEA SHAW.

JAMIEL SHAW: GOOD AFTERNOON.

SUP. MOLINA, CHAIR: GOOD AFTERNOON, SIR.

OF COURSE, MY NAME IS JAMIEL SHAW. LIKE ANITA SAID, WE'RE STILL STUCK ON MARCH THE SECOND. I STILL DON'T EVEN BELIEVE IT HAPPENED. I WAKE UP EVERY DAY THREE OR FOUR TIMES A NIGHT AND DON'T SLEEP ANYMORE JUST THINKING ABOUT MY SON ALL DAY, ALL NIGHT. AND IT'S JUST CONSUMING MY LIFE AND WE JUST DON'T UNDERSTAND THE NONCHALANT ATTITUDE THAT THIS IS NO BIG DEAL AND IT'S BEEN TWO YEARS, GET OVER IT. YOU KNOW, WE STILL DON'T EVEN BELIEVE IT HAPPENED. WE'VE HAD PLANS FOR MY SON. YOU KNOW, WE'VE -- WE THOUGHT WE MADE IT, YOU KNOW. HE WAS GETTING READY TO GO TO COLLEGE. HE WAS GETTING RECRUITED FROM RUTGERS. HE WAS GETTING RECRUITED FROM PETE CAROL GAVE HIM A TRYOUT. STANFORD WAS LOOKING AT HIM. HE WAS REALLY DOING WHAT HE'S SUPPOSED TO DO. NEVER BEEN ARRESTED. WASN'T IN ANY GANG. NO GANG DATABASE. NEVER SUSPENDED FROM SCHOOL. AND WHEN YOU GO THROUGH ALL THIS, YOU EXPECT GOOD THINGS TO HAPPEN. AND WHEN IT DOESN'T, IT REALLY THROWS YOU, IT REALLY THROWS YOU A CURVE. AND WHEN YOU COME TO PEOPLE AND YOU ASK THEM TO HELP US, MY SON WAS MURDERED ON THE SAME STREET THAT I WAS RAISED ON. WE MOVED INTO THAT HOUSE IN 1970. AND I WAS NINE YEARS OLD WHEN WE MOVED THERE. AND MY SON WAS BORN, WE BROUGHT HIM HOME TO THAT SAME HOUSE. I PLAYED ON THAT SAME STREET THAT HE WAS MURDERED ON. WE HAVE TO WALK BY THAT SPOT ALL DAY LONG, EVERY DAY. IT'S NOT FAIR. AND WHAT I WANT TO ASK YOU GUYS RIGHT NOW IS JUST PUT YOURSELF IN OUR SHOES. WHAT WOULD YOU DO? WHAT WOULD YOU DO IF YOUR SON, YOU DAUGHTER, YOUR HUSBAND, WIFE WAS WALKING HOME AND THEY WERE MURDERED, SHOT DEAD IN THE STREET? I WAS THERE. I HEARD THE GUNSHOTS. I RAN OUTSIDE TO SEE MY SON LAYING THERE DEAD. I STILL CAN'T BELIEVE IT. BULLET HOLE IN HIS HEAD. ALL OF HIS BLOOD IN THE STREET. AND THEN WE COME TO PEOPLE EVERY ONE THINKS WELL IT'S NOT POLITICALLY CORRECT TO TALK ABOUT THAT AND IT'S CONTROVERSIAL. BUT WE DIDN'T ASK FOR THIS, YOU KNOW. WE HAVE PEOPLE COMING TO OUR COUNTRY TO EXPERIENCE THE AMERICAN DREAM, AND THEY'RE GIVING US AN AMERICAN NIGHTMARE, YOU KNOW, IT'S A NIGHTMARE TO WAKE UP TO SEE PICTURES. [APPLAUSE.] TO SEE PICTURES OF YOUR SON IN HIS BEDROOM AND TWO YEARS LATER, THE SAME WAY. SHOES SITTING THERE AND HIS TOOTHBRUSH. IT IS SO DEBILITATING TO HAVE TO LIVE LIKE THIS AND TO SEE THAT NO ONE REALLY CARES. WE KNOW THERE ARE PEOPLE WHO CARE, BUT NO ONE IS WILLING TO STEP UP. THE POLITICIANS, YOU GUYS ARE THE ONES THAT WE DEPEND ON. I'M A CONSTITUENT. I PAY TAXES. I'VE BEEN WORKING SINCE I WAS IN THE TENTH GRADE. I'VE ALWAYS TRIED TO DO THE RIGHT THING. I'M NOT PERFECT, BUT I TRIED. AND WHEN WE COME TO THE PEOPLE WHO ARE SUPPOSED TO HELP US, THE POLITICIANS, AND YOU GET NOTHING BUT IT'S TOO CONTROVERSIAL BECAUSE HE WAS MURDERED BY AN ILLEGAL ALIEN. I MEAN, THAT'S NOT FAIR TO US. I HAVE A 10-YEAR-OLD SON THAT ASKS ME EVERY DAY WHY DID JAZZ HAVE TO DIE? AND I HAVE TO HOLD HIM FROM CRYING. EVERYBODY IN MY FAMILY IS CRYING EVERY DAY. NO ONE'S THE SAME. AND WE FEEL LIKE WE'RE BEING LET DOWN BECAUSE WE HAVE TO FIGHT FOR -- WE HAVE TO FIGHT JUST FOR OUR KIDS. YOU KNOW IF YOU WOULD BE IN THAT SAME POSITION, LIKE I SAID, PUT YOURSELF IN THAT POSITION. PICTURE YOUR CHILD LAYING THERE IN THE CASKET WITH THE FUTURE THAT WAS JUST READY FOR HIM. PICTURE YOUR MOTHER, YOUR FATHER AND YOU WOULD UNDERSTAND WHERE WE'RE COMING FROM. AND IF THIS DOESN'T MAKE YOU WANT TO BE DIFFERENT OR TRY TO DO SOMETHING, THEN NOTHING WILL. I MEAN WE ARE SEEING MURDERS EVERY DAY. EVERYONE IS SEEING IT ON TV. AND WHAT'S BEING DONE? NOTHING. PEOPLE THINK IT GOES AWAY WITH TIME.

>>SUP. MOLINA, CHAIR: MR. SHAW, DO YOU WANT TO START SUMMARIZING, PLEASE?

JAMIEL SHAW: IT GETS WORSE. I'M SORRY FOR GOING OVER. IT'S JUST, WE'RE DEPENDENT UPON YOU GUYS TO DO SOMETHING BESIDES TALK. WE'RE PAST THAT. AND I THANK YOU FOR HEARING ME OUT. I KNOW I WENT OVER. AND JUST THANK YOU AGAIN.

SUP. MOLINA, CHAIR: THANK YOU, MR. SHAW. ALL RIGHT. WE'RE GOING TO STAY WITH THE ONE MINUTE FROM THIS POINT ON. ALTHEA SHAW FOLLOWED BY JESSICA CORDE. IF I COULD HAVE SYDNEY STINNETT JOIN US AS WELL AS JIM GILCRIST. MS. SHAW.

ALTHEA SHAW: MY NAME IS ALTHEA RAE SHAW I WOULD ASK FOR A LITTLE OVER WITH ONE MINUTE.

SUP. MOLINA, CHAIR: I'M GOING TO ASK YOU TO STAY WITHIN ONE MINUTE IF YOU COULD.

ALTHEA SHAW: I WAS WONDERING WHEN THEY WERE TALKING ABOUT THE IMPACT RELEASE OF INMATES FROM STATE PRISON: OUR SUPERVISOR WALKED OUT. I DIDN'T EVEN HEAR YOU ASK ONE QUESTION. EVERYONE WAS ASKING QUESTIONS. YOU WENT TO SIT DOWN AND IT WAS LIKE YOUR SOCIAL HOUR. WE CALL YOUR OFFICE, WE ARE YOUR CONSTITUENTS. YOU DON'T RETURN CALLS. WE CAN'T GET THROUGH. AND THEN YOU WANT TO -- THEY'LL SAY OKAY, WELL SEND AN EMAIL. THAT'S NOT RIGHT. I REMEMBER WE TALKED TO YOU BEFORE YOU WERE RUNNING FOR OFFICE AND YOU SAID WELL I WOULDN'T WANT MY SON TO BE ASSOCIATED WITH SOMETHING AS CONTROVERSIAL AS SPECIAL ORDER 40, AS IF WE DO. AND IT'S NOT RIGHT. AND I BELIEVE THAT YOU GUYS ARE IGNORING US. THERE'S A WAY TO GET THIS ON THE AGENDA. THERE'S A WAY TO TALK ABOUT 287-G. THERE'S A WAY TO DO SOMETHING. BUT I DON'T BELIEVE IT'S RIGHT. A LOT OF YOU ARE SAYING WELL YOUR CASE IS IN LITIGATION. WELL WE WERE HERE IN MAY 2008. WE WERE NOT IN LITIGATION. BUT THEN IT WAS OVER. NOW WE'RE INVESTIGATING YOUR CASE. IT'S LIKE YOU GUYS DON'T WANT TO DO RIGHT. AND THE MOST SHOCKING THING FOR ME THROUGH ALL OF THIS IS THAT WE HAVE JUDGES GIVING PROBATION AND PAROLE TO CRIMINAL ALIENS AND YOU GUYS DON'T WANT TO DO ANYTHING ABOUT THAT? THAT'S NO CONCERN FOR YOU? SHOULDN'T THAT COUNT? PUBLIC SAFETY, YOU ALL SAID YOUR MISSION IS PUBLIC SAFETY. IF YOUR MISSION IS PUBLIC SAFETY, YOU GUYS ARE FAILING YOUR MISSION. BECAUSE PEOPLE ARE STILL DYING ON THE STREETS. YOU SAID, RIDLEY-THOMAS, WELL MAYBE I CAN DO SOMETHING WITH SOME KIND OF LEGISLATION. YOU DID NOTHING. AND YOU'RE STILL IGNORING US. WHY? WHY ARE YOU IGNORING US?

SUP. MOLINA, CHAIR: MS. SHAW, YOUR TIME IS UP. MS. CORDE. EXCUSE ME, MISS SHAW, MA'AM, MA'AM, MISS SHAW, MISS SHAW.

ALTHEA SHAW: AND YOU WOULDN'T EVEN LET US ASK QUESTIONS, WHY?

SUP. MOLINA, CHAIR: MISS SHAW, MISS SHAW? THANK YOU. MISS CORDE?

JESSICA CORDE: MY SON WAS MURDERED APRIL THE 17, 2009 BY A MINIMUM OF 12 LATINO GANG MEMBERS. HE HAPPENED TO BE THE ONLY BLACK AT A PARTY. I WANT TO KNOW WHY ARE THERE KNOWN NIGGER KILLERS, BECAUSE THAT'S WHAT THEY CALLED THEMSELVES, THE NIGGER KILLERS. WHY ARE THERE KNOWN NIGGER KILLERS IN OUR COMMUNITIES THAT WE KNOW NOTHING ABOUT AND WE'RE SENDING OUR KIDS INTO THESE COMMUNITIES AND WE'RE NOT GETTING A PUBLIC NOTIFICATION OF WHERE IT IS AND IS NOT SAFE FOR THEM. I DON'T KNOW THE IMMIGRATION STATUS OF THOSE PEOPLE. MY CONCERN IS THERE'S A CRY FOR JUSTICE AND A CRY FOR RACIAL HARMONY. I NEED FOR US TO BE ABLE TO SIT IN PLACE AND BE ABLE TO HAVE A WAY TO BRING THE DIVISION AMONGST THESE RACES TOGETHER BECAUSE THE DIVISION HAS BECOME VERY DEADLY. MY SON WAS CHASED, BEATEN, SHOT, STABBED AND ROBBED BY A MINIMUM OF 12 GANG MEMBERS, 10 ARE IN CUSTODY RIGHT NOW. I DON'T WANT TO BLAME IT ALL ON GANGS BECAUSE NOBODY CARES ABOUT GANGS, WHO CARES ABOUT GANG MEMBERS? NOBODY CARES ABOUT GANG MEMBERS BUT THEIR FAMILY AND THEIR FRIENDS. BUT WHEN WE'RE TALKING ABOUT RACISM ON A LEVEL SUCH AS THIS, SOMEBODY HAS TO BE HELD ACCOUNTABLE. THEY SAID KILL THE NIGGER, KILL THAT NIGGER WHILE THEY WERE KILLING MY SON. HE WAS ONLY 18 YEARS OLD. HE WEIGHED 146 POUNDS AND DIED AT THE HANDS OF A MINIMUM OF 12 LATINO KNOWN GANG MEMBERS. THEY CALLED THEMSELVES THE NIGGER KILLERS. HAD WE KNOWN THAT THERE WAS AN AREA, A GEOGRAPHICAL AREA WHERE WE COULD NOT HAVE BEEN, MY SON WOULD NOT HAVE BEEN THERE. WE LIVED IN CHINO HILLS. HE WAS MURDERED IN POMONA. I JUST WANT TO KNOW IS THERE EVER GOING TO BE A POLICY.

SUP. MOLINA, CHAIR: MS. CORDE, PLEASE SUMMARIZE YOUR COMMENTS.

JESSICA CORDE: EXCUSE ME?

SUP. MOLINA, CHAIR: SUMMARIZE YOUR COMMENTS. YOUR TIME IS UP.

JESSICA CORDE: WHAT TIME IS THAT?

SUP. MOLINA, CHAIR: JUST SUMMARIZE YOUR COMMENTS, MA'AM.

JESSICA CORDE: I HAVE NOTHING ELSE TO SAY. ONLY GOD KNOWS. GOD LOVES ME.

SUP. MOLINA, CHAIR: ALL RIGHT. THANK YOU. COULD WE ASK MR. WESLEY PROFIT TO JOIN US AS WELL AS WALTER MOORE? SYDNEY STINNETT? I'M SORRY? MR. MOORE HAD TO LEAVE? OKAY.

SYDNEY STINNETT: I'M SYDNEY STINNETT AND I'M FEELING DISAPPOINTED, SAD AND DISGUSTED THAT ON THE TWO-YEAR ANNIVERSARY OF THE MURDER OF JAMIEL SHAW, II, THE BOARD OF SUPERVISORS REFUSES TO CALL FOR AN INVESTIGATION OF THE PRACTICES REGARDING THE RELEASE OF CRIMINALS WHO ARE ILLEGAL ALIENS. AND I SAID THE WORD ILLEGAL ALIENS, NOT ILLEGAL IMMIGRANTS. THERE'S A DIFFERENCE. THERE'S NO SUCH THING AS AN ILLEGAL IMMIGRANT. JAMIEL'S MOTHER WAS IN IRAQ PROTECTING OUR COUNTRY. ANITA SHAW WAS SAFER THERE THAN HER SON WAS HERE IN AMERICA. OUR YOUTH, WHO ARE LEGAL RESIDENTS OF THE UNITED STATES, ARE AT THE BOTTOM OF THE TOTEM POLE WHEN IT COMES TO PUBLIC SAFETY. IT APPEARS TO BE THAT THIS IS THE CASE. PLEASE, PLEASE, PLEASE MAKE JAMIEL'S LAW AN AGENDA ITEM AND BETTER PROTECT OUR YOUTH AND COMMUNITIES.

SUP. MOLINA, CHAIR: THANK YOU. MR. GILCRIST?

JIM GILCRIST: HI, I'M JIM GILCRIST, FOUNDER AND PRESIDENT OF THE MINUTE MAN PROJECT. WE ARE A MULTIETHNIC, IMMIGRATION LAW ENFORCEMENT ADVOCACY GROUP. FIRST THING I WANT TO DO IS THANK THIS DEPUTY HERE. BECAUSE OF HIM WE ARE A CIVILIZED SOCIETY AND TENS OF THOUSANDS OF OTHERS LIKE HIM IN LAW ENFORCEMENT IN CALIFORNIA. I'M HERE TO RECOGNIZE WITH THE JAMIEL SHAW FAMILY, TO RECOGNIZE THE SECOND ANNIVERSARY OF HIS UNTIMELY DEATH. INSTEAD OF BEING HERE TO RECOGNIZE HIS 19TH BIRTHDAY, AND A KID WHO WENT FROM HIGH SCHOOL INTO RUTGERS COLLEGE ON A FOOTBALL SCHOLARSHIP, THIS PROBLEM OF ILLEGAL IMMIGRATION, ILLEGAL IMMIGRANTS KILLING OUR CITIZENS CROSSES ALL BORDERS, ALL RACES, ALL COLORS, ALL CREEDS. AND IT'S TIME IT STOPPED. AND I WOULD ENCOURAGE YOU TO -- MY TIME IS OVER. THANK YOU VERY MUCH.

SUP. MOLINA, CHAIR: THANK YOU MR. GILCRIST. IS MR. PROPHET NOT HERE? ALL RIGHT. HOW ABOUT DAVID CROWLEY? BARBARA BRIODON? PLEASE COME ON UP. NEXT WE ALSO HAVE NICOLE PARSON? NICOLE PARSON WOULD JOIN US? OKAY. THAT'S GOING TO BE ON THE SCREEN. AND THEN GRAND BUSH? AND MARIE REEVES. MISS BRIODIN? ARE YOU MISS BRIODON?

BARBARA BRIODON: I'M BRIODON, YES.

SUP. MOLINA, CHAIR: OH, OKAY.

BARBARA BRIODON: SHOULD I GO FIRST?

SUP. MOLINA, CHAIR: YES. GO AHEAD.

BARBARA BRIODON: OKAY. CHAIRWOMAN MOLINA, SUPERVISORS AND THE CITY OF ANGELS, THANK YOU FOR THE OPPORTUNITY TO SPEAK WITH YOU. IT'S REGARDING 287-G. LET'S USE THIS. SHERIFF BACA SIGNED THIS. AND WE NEED TO USE IT SO THE LAW ENFORCEMENT CAN DO A BETTER JOB PROTECTING US. I'M HERE IN SUPPORT OF THE SHAW FAMILY WHO HAVE HAD TO SEE ANOTHER ANNIVERSARY OF THEIR DEAR SON, JAMIEL, II MURDERED. ANNIVERSARY IS TODAY MARCH 2ND. INSTEAD OF VISITING HIM AT ONE OF THE MANY COLLEGES OR UNIVERSITIES THAT OFFERED HIM A SCHOLARSHIP TO GO TO THEIR SCHOOL BECAUSE HE WAS SUCH A GOOD STUDENT ATHLETE AND ALL AROUND REMARKABLY DECENT YOUNG MAN AND AMERICAN, HE HAS BEEN MURDERED IN COLD BLOOD WHILE HIS MOTHER WAS SERVING THE U.S. ARMY IN IRAQ. DON'T FORGET JAMIEL SHAW. DON'T FORGET DEPUTY MATCH. DEPUTY WARREN ESCALANTE, FATHER, BROTHER, SON, PUBLIC SERVANT WHO WAS GUNNED DOWN IN FRONT OF HIS HOME IN CYPRUS PARK, LOS ANGELES. DON'T FORGET THE MANY OTHERS. LET'S GET RID OF THE GANG MEMBERS, ILLEGAL ALIENS. LET'S PROTECT OUR PEOPLE. JAMIEL SHAW IS STILL DEAD. THAT'S ALL, YOU ONLY GAVE ME ONE MINUTE.

SUP. MOLINA, CHAIR: SIR, YOUR NAME IS?

DAVID CROWLEY: MY NAME IS DAVE CROWLEY.

SUP. MOLINA, CHAIR: OH PLEASE, GO AHEAD.

DAVID CROWLEY: I'D LIKE TO THANK THE SUPERVISORS FOR ALLOWING ME TO SPEAK TODAY. I'M SPEAKING ON BEHALF OF THE SHAW FAMILY WHO SHOULD NOT HAVE HAD TO GO THROUGH THIS TRAGEDY IN THE FIRST PLACE. THIS PERSON WAS PAROLED ERRONEOUSLY. HE WAS PUT BACK OUT ON THE STREETS AND THEN HE KILLED JAMIEL SHAW WITH A GUN THAT HE STOLE OR BOUGHT ON THE STREETS. IT DOESN'T MATTER. HE STILL BOUGHT IT. HE STILL GOT IT. I AM ASHAMED THAT NOBODY HERE HAS DONE ANYTHING ABOUT IT. I'M ASHAMED THAT THE CITY HAS NOT DONE ANYTHING ABOUT IT, THAT THE COUNTY HAS NOT DONE ANYTHING ABOUT IT, AND MOST IMPORTANTLY THE STATE HAS NOT DONE ANYTHING ABOUT IT. I AM ASHAMED THAT YOU CALL YOURSELVES LEGISLATORS, ESPECIALLY YOU SINCE IT TOOK PLACE IN YOUR DISTRICT, MR. RIDLEY-THOMAS. NO PERSON WHO HAS PROMISED SUPPORT HAS EVER GOTTEN BEHIND THIS LAW AND IT'S TIME THAT SOMEBODY COULD. I AM RUNNING FOR CONGRESS AND IF I GET INTO CONGRESS, I WILL GET THIS TAKEN CARE OF. THANK YOU VERY MUCH.

SUP. MOLINA, CHAIR: THANK YOU, SIR. ALL RIGHT. I THINK WE HAVE NICOLE PARSONS WHO IS ON THE SCREEN? MISS PARSON, CAN YOU HEAR US? WE CAN'T HEAR HER.

NICOLE PARSON: WAIT, YOU CAN'T SEE IT.

SUP. MOLINA, CHAIR: YES, WE CAN NOW. GO AHEAD.

NICOLE PARSON: OH THIS IS WHERE IT HAPPENED AT KENT STATE. THIS IS BLOOD PAPER AND TIME. AND THEN ALSO SIR WE NOW AND THIS IS -- I STARTED THIS A WHILE AGO JUST BEFORE WE STARTED. AND IT'S EVIDENT IN WHAT EVERYONE IS SPEAKING ABOUT. BUT SO WE NOW IS WHERE WE'RE AT. SAVE FOR MR. ANTONOVICH. THANK GOD FOR MR. ANTONOVICH AND THAT YOU'RE ON THE EARTH FOR US PEOPLE AND MEANING THAT IT DOESN'T MATTER WHAT YOU DID, IT'S IN OUR HEART, YOU KNOW. I CAN, WE WITH THANK GOD FOR YOU. AND THEN THIS SIR WE KNOW IS OUR FOOTPRINTS RIGHT NOW. AND THIS IS OUR COLLABORATIVE EFFORT. AND TO DO WHAT WE CAN AND TO MAKE THE SERVICES AND THE THINGS EVIDENT. AND THEN ALSO ABOUT GETTING YOUR HOUSE IN ORDER. IT'S ABOUT OKAY. WELL LET'S TALK ABOUT BLOOD PAPER AND TIME. IT'S THE ONLY THING THAT PROVOKES THE HARDEST OF HARD THINGS OR GOOD THINGS THAT ARE EASILY CHANGED OR THEN THE THINGS THAT --

SUP. MOLINA, CHAIR: MISS PARSON, DO YOU WANT TO START SUMMARIZING, PLEASE?

NICOLE PARSON: THOMAS BOSTER, I'M SURE YOU GUYS KNOW HIM. HE WAS MY, HE WAS ONE OF MY ANCESTORS. OKAY. I THINK THERE'S A COLONIAL CIRCUMFERENCE ZONE.

SUP. MOLINA, CHAIR: THANK YOU, MISS PARSONS. THANK YOU VERY MUCH. YOUR TIME IS UP. OKAY. COULD I ALSO ASK RICHARD ROBINSON TO JOIN US AS WELL AS DAVID SACKS? GRAND BUSH?

GRANDALL BUSH: MADAM CHAIR, DISTINGUISHED BOARD OF SUPERVISORS, GOOD AFTERNOON, MY NAME IS GRANDALL BUSH. I WANT TO GIVE MY CONDOLENCES TO THE FAMILIES TODAY. IT IS VERY HEART WRENCHING. I'M QUITE SORRY. IT'S QUITE MOVING. MY CONDOLENCES AGAIN. I'M A PROUD NATIVE OF LOS ANGELES, SOUTHERN CALIFORNIA. THIS IS MY HOME. BUT AS I GREW INTO AN ADULT, I REALIZED THIS WORLD IS MY HOME. BEING IN THE FILM INDUSTRY, I'VE HAD THE PLEASURE AND OPPORTUNITY TO WORK ON EVERY CONTINENT ALONGSIDE THE WORLD'S MOST RENOWN PRODUCERS, DIRECTORS AND ARTISTS. BUT NO MATTER HOW FAR I GO OR HOW LONG I STAY, ULTIMATELY I WILL REALIZE THE YEARNING DEEP INSIDE TO COME BACK TO CALIFORNIA. AS A CHILD, I NEVER GOT TO SEE THE LOS ANGELES RIVER IN ITS NATURAL STATE. I WAS ABOUT AGE NINE WHEN I POINTED TO THAT CONCRETE MONOLITH AND ASKED WHAT IT WAS. MY FATHER SAID IT WAS THE LOS ANGELES RIVER. I JUST STARED BECAUSE I HAD NEVER SEEN A CONCRETE RIVER LIKE THAT BEFORE. SO TODAY, I HAVE DECIDED TO STOP PLAYING A ROLE FOR A MOMENT AND TAKE A ROLE AS AN ACTIVIST TO SAVE A RIVER, A REAL RIVER, OUR LAST MAJOR WILD RIVER THAT I'VE HAD THE PLEASURE OF SEEING AS AN ADULT AND A PRODUCTIVE MEMBER OF A BOATING SOCIETY. EACH YEAR 6,000 MEMBERS OF THE ACADEMY OF MOTION PICTURE ARTS AND SCIENCES VOTE FOR THE FILM WE DESERVES TO RECEIVE AN OSCAR. LEADING IS PACK IS AVATAR, A BRILLIANT MOVIE THAT SMACKS US WITH POWER MESSAGES ABOUT PRESERVATION, ECOLOGY AND CULTURAL SUSTAINABILITY. WHILE WATCHING IT I WAS PLACED INTO THE FUTURE SO THAT I COULD LOOK BACK AND REMIND MYSELF OF WHAT EARTH ONCE LOOKED LIKE AND WHY WE ALLOWED IT TO DIGRESS. THEN MY MIND BROUGHT ME BACK HOME TO SOUTHERN CALIFORNIA WHERE OUR LAST MAJOR WILD RIVER SYSTEM IS BEING DESTROYED BY AN OUT-OF-STATE DEVELOPER. THE EVIDENTIAL PHOTOGRAPHS THAT I PRESENT TO YOU ARE OF THE ENDANGERED SANTA CLARA RIVER COMMISSIONED BY ANIMALS ON THE EDGE PRESIDENT LEO GRILLO. HE ASKED IF I WOULD DELIVER THEM TO YOU TODAY. THEY WERE TAKEN BY AWARD-WINNING LANDSCAPE PHOTOGRAPHER PETER GOWAN WHOSE WORK HAS BEEN SEEN IN SCORES OF MUSEUMS NATIONALLY AND INTERNATIONALLY. WE ASK THAT YOU, WITHIN THE POWER THAT YOUR VOTING PUBLIC INSTILLED IN YOU, HELP US PRESERVE THE SANTA CLARA RIVER FROM BEING FURTHER DESTROYED BY THE LENAR CORPORATION. FROM ORIGINAL COMPOSITION TO RELEASE, IT TOOK ROUGHLY 15 YEARS FOR AVATAR TO MAKE TO IT THE BIG SCREEN. THE BIODIVERSITY OF THE SANTA CLARA RIVER WAS 3 BILLION YEARS IN THE MAKING.

SUP. MOLINA, CHAIR: SIR, YOU WANT TO START SUMMARIZING FOR US, PLEASE?

GRANDALL BUSH: WHAT I'D LIKE TO SAY IN CLOSING, HOW QUICKLY WE ARE TO FROWN ON THE DESTRUCTION IN DEVELOPING COUNTRIES. STOPPING HUNGRY BULLDOZERS IN THEIR TRACKS WHILE TURNING A BLIND EYE TO THE FATE OF OUR OWN, THE SANTA CLARA RIVER. THIS IMPORTANT ECOSYSTEM COURSES THROUGH THE HEARTS OF MANY WHO VISIT FROM AROUND THE GLOBE TO VACATION OR STUDY ITS WONDROUS BIODIVERSITY. PLEASE ALLOW THIS RIVER TO LIVE. PRESERVE IT. GIVE IT A CHANCE. FUTURE GENERATIONS WILL THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, SIR.

GRANDALL BUSH: FOR SIMPLY DOING THE RIGHT THING. I APPRECIATE YOUR TIME.

SUP. MOLINA, CHAIR: ALL RIGHT. MARIE REEVES. I'M SORRY. YOU WERE MARIE REEVES. I APOLOGIZE. AND THEN FOLLOWED BY MR. ROBINSON. MR. SACHS.

MARIE REEVES: I'M MARIE REEVES, AND I'M HERE WITH THE JAMIEL SHAW FAMILY TO HELP SUPPORT THEM. AND ALSO BECAUSE I WAS INJURED 19 YEARS AGO BY A NONENGLISH SPEAKING PERSON. AND I'M BEGINNING TO FEEL VERY UNSAFE IN THE COUNTRY OF MY BIRTH. THERE'S JUST TOO MANY THINGS HAPPENING. AND IT JUST APPEARS THAT WE'RE NOT TRYING TO DO ANYTHING ABOUT IT, OUR GOVERNMENT. WE'RE SUPPORTING EVERYBODY BUT THE AMERICAN-BORN PEOPLE. I'M KIND OF TIRED OF IT. AND THAT'S ALL I GOT TO SAY. WE WANT YOU TO HELP US, WE'RE TIRED.

SUP. MOLINA, CHAIR: THANK YOU, MR. ROBINSON.

RICHARD ROBINSON: MADAM CHAIRWOMAN, MEMBERS, RICHARD ROBINSON. I HAD HOPED TO BE HERE DURING BLACK HISTORY MONTH. THERE ARE SOME THINGS DEVELOPING. I JUST LEFT SAN FRANCISCO. THERE'S SIMILAR PROBLEMS THERE WITH RACE. DR. KING IS WATCHING. ST. JOHN 4:24 TELLS US GOD IS SPIRIT AND THAT SPIRIT RESIDES WITH DR. KING. DR. KING IS WATCHING US. THERE'S A LADY IN NEW YORK HARBOR. AT THE BASE OF THAT STATUE OF LIBERTY IT SAYS, "GIVE ME YOUR TIRED, YOUR POOR, YOUR HUDDLE MASSES YEARNING TO BE FREE." LOS ANGELES IS BIGGER THAN ALL OF THIS STUFF THAT SEEMS TO HAVE BEEN DEVELOPING WHILE I WAS GONE. BUT.

SUP. MOLINA, CHAIR: MR. ROBINSON, DO YOU WANT TO SUMMARIZE PLEASE SIR.

RICHARD ROBINSON: LOS ANGELES IS BIGGER THAN THAT. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, SIR. COULD WE ALSO ASK BOBBY COOPER TO JOIN US? SHEILA WARD. SAUL ANNENBERG? MR. SACHS? BOBBY DAVID SACHS? IS THAT CORRECT? OH, I'M SORRY. SIR, YOUR NAME IS BOBBY COOPER?

BOBBY COOPER: YES, IT IS.

SUP. MOLINA, CHAIR: OKAY. WILL YOU PLEASE PROCEED, SIR? WHAT IS YOUR NAME, SIR?

FRANK MITCHELL, III: MY NAME IS FRANK MITCHELL III.

SUP. MOLINA, CHAIR: WHAT IS IT?

FRANK MITCHELL, III: FRANK MITCHELL, III.

SUP. MOLINA, CHAIR: I UNDERSTAND. BUT WE DON'T HAVE YOUR CARD. MR. COOPER, WHY DON'T YOU PROCEED.

BOBBY COOPER: MY NAME IS BOBBY COOPER. I BELIEVE THAT MOST OF YOU BOARD MEMBERS KNOW ME BECAUSE I'M HERE. I'M HERE BASICALLY BECAUSE OF MY CIVIL RIGHTS HAVE JUST BEEN STEPPED ON. I'VE BEEN DISENFRANCHISED BY EVERY AGENCY IN LOS ANGELES AND THE FEDERAL GOVERNMENT. HOUSING DISCRIMINATION, POLICE SERVICES, ELDER ABUSE, PROTECTIVE SERVICES, F.C.C. IT'S RIDICULOUS. YOU KNOW, I LOST MY MOTHER WAITING ON SOCIAL WORKERS TO LOOK INTO WHERE SHE WAS. THEY'RE STILL COVERING UP. YOU GOT SOCIAL WORKERS GOING ON VACATIONS, ACCEPTING GIFTS AND STUFF. FROM THE GENTLEMAN THAT I MENTIONED, THE ATTORNEY I MENTIONED LAST WEEK, I'M NOT HERE TO SLANDER. IF THERE'S ANY SLANDEROUS THINGS ABOUT ME, PLEASE FORGIVE ME, BUT THIS HAS TO STOP. I HAVE NO PRIVACY IN 15 YEARS, YOU KNOW. BECAUSE THE IMPROPRIETIES COMMITTED AGAINST ME. I WAS A CHEF WORKING FOR A REPUTABLE ORGANIZATION, THE MARYLAND FOUNDATION, AND MY SUPERVISOR WAS USING DRUGS. AND NOW I HAVE TO PAY FOR IT. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, SIR. IF WE COULD HAVE ARNOLD SACHS JOIN US AS WELL AS IRENE EATON. MISS WARD?

SPEAKER: THIS IS FOR THE BOARD. THIS IS MY DECLARATION OF INDEPENDENCE. THIS IS A RARE COPY.

SUP. MOLINA, CHAIR: ALL RIGHT, VERY GOOD. THANK YOU. MISS WARD?

SPEAKER: GREETINGS IN THE SPIRIT OF THE MOST HIGH. AT ANY RATE, I'M HERE TO GIVE YOU MY PROPOSAL COMMUNICATION FOR THE EASTER WEEKEND CELEBRATION THAT WE'RE GOING TO BE DOING FROM CARSON TO COMPTON. I JUST WANTED TO ALSO MAKE MENTION THAT I DID A LITTLE RESEARCH ON MY LAST, SINCE THE LAST TIME I WAS HERE REGARDING WHAT'S HAPPENING IN OUR UNIVERSE WITH BLACK PEOPLE SEEMS LIKE WE'RE AT WAR AND SOMEBODY FORGOT TO TELL US THAT WE'RE AT WAR. THERE WAS A MAN BACK EAST, HE WAS A GUY THAT HIS BACHELOR EVE CELEBRATION THAT WAS MURDERED. AND THE POLICE OFFICER GOT OFF SCOTT FREE, WHICH IS GIVING AN INVITATION THAT IT'S OKAY TO KILL BLACK PEOPLE LIKE YOU DIDN'T DO THAT TO US IN SLAVERY. SO THAT'S SENDING OUT BAD MESSAGES. THEN THERE'S THE OTHER CASE WITH THE OAKLAND YOUNG MAN, OSCAR GRANT, THAT'S BRINGING THIS, THAT'S A LOT OF INFORMATION THAT'S COMING TO MY PRESENCE. ALONG WITH HOOD NEWS HAS VIDEOS ON HOOD NEWS.COM OR WHATEVER IT IS ON THE INTERNET THAT'S SHOWING POLICE OFFICERS SHOOTING BLACK MEN IN THE BACK AND IN COLD BLOOD WORSE THAN RODNEY KING.

SUP. MOLINA, CHAIR: THANK YOU, MISS WARD. IS MISS EATON NOT HERE? ALL RIGHT. MR. ANNENBERG.

SAUL ANNENBERG: THANK YOU VERY MUCH. I'M SAUL ANNENBERG, COMMUNITY ACTIVIST. I AM HERE IN SUPPORT OF THE SHAW FAMILY. I'M HERE TO STATE THAT JAMIEL SHAW AND THOUSANDS OF AMERICANS WOULD BE ALIVE TODAY HAD FEDERAL OFFICIALS DONE THEIR JOB THAT THEY WERE ELECTED TO DO MANY YEARS AGO. I'M REFERRING HERE TO THE DATE OF AUGUST 30, 1996. PRESIDENT BILL CLINTON IN HIS SPEECH TO THE DEMOCRATIC NATIONAL CONVENTION, YOU KNOW THIS VERY WELL, YOU'RE ALL PUBLIC OFFICIALS. "WE WILL SAY TO GANGS: WE WILL BREAK YOU WITH THE SAME ANTIRACKETEERING LAW WE USED TO PUT MOB BOSSES IN JAIL. YOU'RE NOT GOING TO KILL OUR KIDS ANYMORE OR TURN THEM INTO MURDERERS BEFORE THEY'RE TEENAGERS. MY FELLOW AMERICANS, IF WE'RE GOING TO BUILD THAT BRIDGE TO THE 21ST CENTURY, WE HAVE TO MAKE OUR CHILDREN FREE, FREE OF THE VICE GRIP OF GUNS AND GANGS AND DRUGS, FREE TO BUILD LIVES OF HOPE." THAT WAS BILL CLINTON.

SUP. MOLINA, CHAIR: THANK YOU, SIR.

SAUL ANNENBERG: NO.

SUP. MOLINA, CHAIR: WELL, SIR, YOU GOT A MINUTE AND YOU READ THAT VERY WELL. BUT WE THANK YOU. NEXT WE HAVE MR. MITCHELL.

FRANK MITCHELL III.: GOOD AFTERNOON. I'M FRANK MITCHELL, III HERE TO SUPPORT THE JAMIEL SHAW FAMILY.

SUP. MOLINA, CHAIR: PLEASE PROCEED, SIR.

FRANK MITCHELL III: OVER THE YEARS, THERE HAVE BEEN THOUSANDS OF LAWS THAT HAVE BEEN PROPOSED. MANY OF THEM HAVE BEEN PASSED HAVING TO DO WITH JUSTICE AND CRIME AND PUBLIC SAFETY. THE VAST MAJORITY OF THEM SOUNDED GOOD, BUT THEY TURNED OUT TO BE BAD. A FEW OF THEM HAVE BEEN GOOD. BUT OVER THE YEARS, THOUSANDS OF LAWS HAVE BEEN PROPOSED AND SOME ENACTED. A FEW OF THEM HAVE DONE REALLY ANY GOOD. THE PROPOSED LAW OF JAMIEL'S LAW, THAT WILL DO GOOD. THAT IS 100 PERCENT COMMON SENSE. THERE IS NOTHING WRONG WITH PROPOSING A LAW THAT WOULD ALLOW LAW ENFORCEMENT OFFICERS TO ASK GANG MEMBERS OF THEIR IMMIGRATION STATUS. TRANSLATE THAT: THERE'S NOTHING WRONG WITH PROPOSING A LAW THAT WOULD PREVENT ANY PUBLIC OFFICIAL FROM PREVENTING A LAW ENFORCEMENT OFFICER FROM ASKING A COMMON STREET CRIMINAL IF HE'S SUPPOSED TO BE IN THIS NATION LEGALLY. PLEASE ENACT JAMIEL'S LAW.

SUP. MOLINA, CHAIR: THANK YOU, SIR. ALL RIGHT THAT CONCLUDES PUBLIC COMMENT. I'M GOING TO ASK OUR EXECUTIVE OFFICER TO PLEASE READ US INTO CLOSED SESSION, PLEASE.

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. CS-1, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, ITEM NO. CS-2 AND CS-3, CONFERENCES WITH LEGAL COUNSEL REGARDING A SIGNIFICANT EXPOSURE TO LITIGATION, ONE CASE EACH; AND ITEM NO. CS-4, CONFERENCE WITH LABOR NEGOTIATOR WILLIAM T FUJIOKA, CHIEF EXECUTIVE OFFICER AND DESIGNATED STAFF, AS INDICATED ON THE POSTED AGENDA. THANK YOU.

REPORT OF ACTION TAKEN IN CLOSED SESSION ON MARCH 2, 2010

CS-1. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Los Angeles Unified School District v. County of Los Angeles, Los Angeles Superior Court Case No. BS108180.

This litigation challenges the Auditor-Controller s allocation of property taxes that the Los Angeles Unified School District receives. (10-0506)

ACTION TAKEN: The Board authorized County Counsel to seek review in the California Supreme Court in the above matter. The vote of the Board was unanimous with all Supervisors being present.

No reportable action was taken on items CS-2, CS-3 or CS-4.

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 March 2, 2010,

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 8th day of March 2010, 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

