[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


April 13, 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

ON APRIL 13, 2010, BEGINS ON PAGE 142.]
SUP. ANTONOVICH, CHAIR PRO TEM: THE APRIL 13TH MEETING OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS WILL CONVENE. WE WILL FIRST BE LED IN PRAYER BY PASTOR ALVIN TUNSTILL OF THE TRINITY BAPTIST CHURCH IN THE SECOND SUPERVISORIAL DISTRICT. AND THEN OUR PLEDGE OF ALLEGIANCE WILL BE LED BY JAMES DUNKLE, MEMBER OF CHAPTER 44, WEST COVINA DISABLED AMERICAN VETERANS, RESIDENT OF AZUSA. SO PASTOR? 

REV. ALVIN TUNSTILL: LET US PRAY. GRACIOUS GOD, WE THANK YOU FOR THIS TIME OF SHARING. WE THANK YOU FOR OUR COUNTY, WE THANK YOU FOR THE FREEDOMS THAT WE SHARE AS A PEOPLE. WE ASK NOW THAT YOU WOULD CONTINUE TO BLESS AS WE GO ABOUT THIS BUSINESS OF TAKING CARE OF THE COUNTY OF LOS ANGELES. WE THANK YOU FOR EACH SUPERVISOR. WE ASK THAT YOU WOULD GIVE THEM GUIDANCE AND WISDOM. BLESS OUR COUNTY, WE PRAY. WE KNOW THAT THESE ARE ECONOMICALLY CHALLENGING TIMES. BLESS US. THIS IS OUR PRAYER, AMEN. 

JAMES S. DUNKLE: PLEASE JOIN ME. AND PUT YOUR HAND OVER YOUR HEART AND FACE THE FLAG, AND JOIN ME IN THE PLEDGE OF ALLEGIANCE. [PLEDGE OF ALLEGIANCE RECITED.] 

SUP. ANTONOVICH, CHAIR PRO TEM: SUPERVISOR RIDLEY-THOMAS? 

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. CHAIRMAN. I'M PLEASED TO HAVE WITH US THIS MORNING THE REVEREND ALVIN TUNSTILL, PASTOR OF THE TRINITY BAPTIST CHURCH HERE IN THE CITY OF LOS ANGELES. BORN AND RAISED IN LOUISVILLE, KENTUCKY. HE RECEIVED HIS BACHELOR OF ARTS DEGREE IN POLITICAL SCIENCE FROM THE UNIVERSITY OF LOUISVILLE. HE EARNED HIS MASTER'S OF DIVINITY DEGREE FROM THE CHICAGO THEOLOGICAL SEMINARY IN CONJUNCTION WITH THE UNIVERSITY OF CHICAGO DIVINITY SCHOOL IN 1987. HE WAS CALLED INTO THE PREACHING MINISTRY IN 1981 AT THE HISTORIC OLIVET BAPTIST CHURCH IN CHICAGO. HE SERVED AS PASTOR OF SHILOH BAPTIST CHURCH FROM 1990 UNTIL 1996, WHEN HE WAS ELECTED TO THE PASTORATE AT THE TRINITY BAPTIST CHURCH, WHICH HE HAS NOW PASTORED 14 YEARS. HE AND HIS WIFE HAVE THREE CHILDREN AND LIVE IN THE COMMUNITY OF LAFAYETTE SQUARE IN THE CITY OF LOS ANGELES. WE'RE DELIGHTED, PASTOR TUNSTILL, THAT YOU HAVE JOINED US THIS MORNING AND WE THANK YOU FOR YOUR INVOCATION. [APPLAUSE.] 

SUP. ANTONOVICH, CHAIR PRO TEM: SUPERVISOR MOLINA IS IN TRAFFIC, SO WE'RE GOING TO WAIT FOR THE PRESENTATION FOR THE PLEDGE OF ALLEGIANCE AND WE'LL BEGIN THE AGENDA. EXECUTIVE OFFICER? 

CLERK SACHI HAMAI: GOOD MORNING, MR. MAYOR PRO TEM, MEMBERS OF THE BOARD, WE WILL BEGIN TODAY'S AGENDA ON PAGE 4, PRESENTATION AND SET MATTERS. ON ITEM S-2, THE BOARD WOULD LIKE TO RECEIVE AND FILE THE DEPARTMENT'S REPORT. ON PAGE 5, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEMS 1-D THROUGH 5-D. ON ITEM 3-D, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 4-D, THERE'S ALSO A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. THE REMAINING ITEMS ARE BEFORE YOU. 

SUP. ANTONOVICH, CHAIR PRO TEM: OKAY. MOTION BY SUPERVISOR RIDLEY-THOMAS, SECOND WITHOUT OBJECTION, SO ORDERED. 

CLERK SACHI HAMAI: ON PAGE 7. 

SUP. YAROSLAVSKY: (OFF MIC). 

CLERK SACHI HAMAI: ARNOLD SACHS, YES. ON PAGE 7, AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEMS 1-H THROUGH 5-H. ON ITEM NO. 4-H, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. THE REMAINING ITEMS ARE BEFORE YOU. 

SUP. ANTONOVICH, CHAIR PRO TEM: MOTION BY SUPERVISOR KNABE. SECOND WITHOUT OBJECTION, SO ORDERED. 

CLERK SACHI HAMAI: BOARD OF SUPERVISORS ITEMS 1 THROUGH 21. ON ITEM NO. 2, SUPERVISOR MOLINA REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO APRIL 20, 2010. AND ALSO THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 3, SUPERVISOR KNABE REQUESTS THAT THIS ITEM BE HELD. ON ITEM NO. 11, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO APRIL 27, 2010. ON ITEM NO. 12, SUPERVISOR KNABE AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. AND ON ITEM NO. 17, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD THIS ITEM. 

SUP. KNABE: WHICH ONE IS THAT? 

CLERK SACHI HAMAI: 17. AND THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU. 

SUP. ANTONOVICH: MOTION BY SUPERVISOR YAROSLAVSKY. SECOND WITHOUT OBJECTION, SO ORDERED. 

CLERK SACHI HAMAI: WE'RE NOW ON PAGE 14, CONSENT CALENDAR, ITEMS 22 THROUGH 50. ON ITEM NO. 27, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE REFERRED BACK TO THE DEPARTMENT OF PUBLIC WORKS. 

SUP. KNABE: WHICH ITEM IS THAT? 

CLERK SACHI HAMAI: 27. ON ITEM NO. 28, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 30, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 32, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND ITEM NO. 34, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. -- EXCUSE ME JUST ONE MOMENT. ON ITEM NO. 45, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO APRIL 20, 2010. ON ITEM NO. 47, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 49, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE INTERIM DIRECTOR OF HEALTH SERVICES REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO APRIL 27, 2010. ON ITEM NO. 50, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU. 

SUP. ANTONOVICH, CHAIR PRO TEM: MOTION BY SUPERVISOR RIDLEY-THOMAS, SECONDED WITHOUT OBJECTION, SO ORDERED. 

CLERK SACHI HAMAI: ON PAGE 26, ORDINANCE FOR INTRODUCTION, ITEM NO. 51. AND I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS AN ORDINANCE AMENDING TITLE 6, SALARIES OF THE LOS ANGELES COUNTY CODE RELATING TO THE ADDITION, DELETION AND OR CHANGING OF CERTAIN CLASSIFICATIONS AND NUMBER OF ORDINANCE POSITIONS IN VARIOUS DEPARTMENTS TO IMPLEMENT THE FINDINGS OF CLASSIFICATION STUDIES AND TO MAKE MINOR REVISIONS TO COMPENSATION PROVISIONS TO REFLECT TITLE CHANGES. 

SUP. ANTONOVICH, CHAIR PRO TEM: MOTION BY SUPERVISOR DON KNABE, SECONDED WITHOUT OBJECTION. SO ORDERED. 

CLERK SACHI HAMAI: SEPARATE MATTER, ITEM 52. AND AGAIN I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS THE TREASURER AND TAX COLLECTOR'S RECOMMENDATION TO ADOPT THE RESOLUTION AUTHORIZING THE ISSUANCE OF 2009-10 TAX AND REVENUE ANTICIPATION NOTES, SERIES F, ON BEHALF OF CERTAIN LOS ANGELES COUNTY SCHOOL DISTRICTS AND PROVIDING FOR THE SALE OF PARTICIPATION CERTIFICATES IN AN AGGREGATE PRINCIPAL AMOUNT NOT TO EXCEED $45 MILLION. 

SUP. ANTONOVICH, CHAIR PRO TEM: MOTION BY SUPERVISOR YAROSLAVSKY. SECONDED WITHOUT OBJECTION, SO ORDERED. MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA. ITEM 53-A. 

SUP. ANTONOVICH, CHAIR PRO TEM: SO MOVED. SECONDED BY SUPERVISOR YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. 

CLERK SACHI HAMAI: PAGE 29, NOTICES OF CLOSED SESSION. ON ITEM CS-4, WHICH WAS ADDED ON THE SUPPLEMENTAL AGENDA, COUNTY COUNSEL REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO APRIL 27, 2010. AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRACT NO. 4. 

SUP. ANTONOVICH, CHAIR PRO TEM: SUPERVISOR KNABE? 

SUP. KNABE: THANK YOU, MR. CHAIRMAN, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN. IT'S MY PRIVILEGE TO MAKE A FEW VERY SPECIAL PRESENTATIONS TODAY CELEBRATING A LOT OF YEARS IN THIS GREAT COUNTY. FIRST OF ALL, I'D LIKE TO CALL UP MR. JIM CLARK WHO HAS BEEN A VOLUNTEER. AND WE HAD OUR BIG VOLUNTEER LUNCHEON YESTERDAY. AND WE MADE A LOT OUT OF SEVERAL PEOPLE THAT HAD SOME VERY SIGNIFICANT HOURS. MR. CLARK HAS BEEN A VOLUNTEER AT THE LAKEWOOD SHERIFF'S STATION FOR 60 YEARS. [APPLAUSE.] JOINING HIM IS OUR CAPTAIN OUT THERE, CHRISTY GUYOVICH, OF THE LAKEWOOD SHERIFF'S STATION, LIEUTENANT ROD ARMALIN, SERGEANT CARLOS GIRARD, DEPUTIVES GABRIEL MORALES AND DENNY REED. AND IT'S MY HONOR TO RECOGNIZE JIM FOR HIS 60 YEARS OF OUTSTANDING DEDICATED SERVICE AS A VOLUNTEER AT THE DEPARTMENT. DURING THAT TIME, HE WAS A RESERVE DEPUTY FOR 42 YEARS AND A STATION VOLUNTEER FOR THE LAST 18. AND YESTERDAY I THINK THE TOP AWARDEE HAD GIVEN SOMETHING LIKE 18,000 HOURS. JIM HAS GIVEN OVER 21,500 HOURS OF SERVICE TO THE COMMUNITY AND TO LOS ANGELES COUNTY. AS A STATION VOLUNTEER, JIM GIVES STATION TOURS, HELPS WITH DEPUTY GRADUATIONS, ASSISTED WITH ROLE PLAYING FOR ACCIDENT INVESTIGATIONS. HE HAD THE OPPORTUNITY TO DELIVER TWO BABIES. THAT'S NOT BAD, TWO BABIES IN 60 YEARS, YOU KNOW. RESPONDED TO VEHICLE ACCIDENTS, A MAJOR PLANE CRASH, AND SPENT OVER 30 YEARS AS THE LAKEWOOD STATION RESERVE CAPTAIN AND CHIEF. AND I KNOW WHICH AIR CRASH THAT WAS. JIM LIVES IN THE CITY OF LAKEWOOD AND HAS BEEN MARRIED TO SUSANNAH, HIS WIFE, FOR 56 YEARS. HE HAS TWO ADULT DAUGHTERS AND ONE GRANDSON. HE IS RETIRED FROM MCDONALD-DOUGLAS AS A CORPORATE CONTRACT ADMINISTRATOR. SO ON BEHALF OF THE BOARD AND MY COLLEAGUES AND EVERYONE ELSE IN THE 10 MILLION RESIDENTS OF LOS ANGELES COUNTY, WE JUST WANT TO SAY A HEARTFELT THANKS. I WANT YOU TO UNDERSTAND, WE ARE HONORING HIM. WE HAD HIM DOWN HERE FOR 55 YEARS. NOW WE GOT HIM 60. I WANT YOU TO KNOW THIS IS NOT A RETIREMENT. HE'S NOT QUITTING YET. ALL RIGHT? BUT THE CLASSIC IS TO SEE JIM CLARK AT A SENIORS LUNCHEON HANDING OUT THE FOOD, NOT BEING FED. AND THAT'S CLASSIC. SO LET'S GIVE JIM A BIG ROUND OF APPLAUSE. 60 YEARS, ALMOST 22,000 HOURS. [APPLAUSE.] 

JAMES WYLAND CLARK: THANK YOU. I'M VERY HONORED TO RECEIVE THIS AWARD HERE TODAY FOR MY YEARS OF SERVICE WITH THE L.A. COUNTY. AS YOU SAY, I STARTED IN 1950 AT THE OLD NORWALK STATION. AND WHEN THEY BUILT LAKEWOOD STATION I MOVED OVER THERE. AND I WANTED TO BECOME A REGULAR DEPUTY, BUT UNFORTUNATELY, I WAS ABOUT AN INCH TOO SHORT. AT THAT TIME YOU HAD TO BE 5' 9 AND I WAS 5' 8, SO I COULDN'T MAKE IT. SO THAT'S WHEN I JOINED THE RESERVES IN 1950. AND I'VE BEEN DOING THAT EVER SINCE, AND I'VE ENJOYED EVERY MINUTE OF IT. I HAD TO GET OUT OF THE DEPARTMENT WHEN I WAS 70 YEARS OLD IN '92. AND SO I JOINED THE VOLUNTEERS AND HAVE BEEN DOING THAT EVER SINCE. AND I HOPE I CAN DO IT FOR A LOT LONGER. THANK YOU VERY MUCH FOR THIS AWARD. [APPLAUSE.] 

SUP. KNABE: WOW, 60 YEARS. WHOO. I WAS TELLING THE NEXT GROUP THAT I'M CALLING UP TO PUT THIS IN PERSPECTIVE. I'M GOING TO ASK OUR PARKS AND REC DIRECTOR, RUSS GUINEY, TO JOIN ME. ALSO FROM THE DEPARTMENT CHIEF DEPUTY, JOHN WICKER AND KAYE MICHELSON, IMEE PERIUS, HAYDEN SOHM, KIM O'CONWAY, KIM BOTZ. WHERE IS EVERYBODY ELSE? THEY'RE NOT WORKING TODAY OR WHAT? STEWART FIESOLE, JOYCE FITZPATRICK. AND FROM THE SOUTH COAST BOTANIC GARDEN FOUNDATION, WE HAVE LYNN GILL, PRESIDENT, AND NORMA CONTAFIO, EXECUTIVE DIRECTOR. AND I SAY TO PUT THIS IN PERSPECTIVE, WE'RE HONORING THE SOUTH COAST BOTANIC GARDENS, ONE OF OUR PRIDE AND JOYS HERE, AND THE CROWN JEWELS IN LOS ANGELES COUNTY, FOR 50 YEARS, CELEBRATING 50 YEARS. AND WE JUST HONORED A MAN THAT'S GIVEN 60 YEARS OF VOLUNTEER TIME, THAT'S PRETTY AMAZING. THE SOUTH COAST BOTANIC GARDEN BROUGHT TOGETHER MEMBERS OF THE COMMUNITY AND WAS FOUNDED AS A COLLABORATION OF CITIZENS AND GARDEN CLUBS, HORTICULTURAL SOCIETIES AND THE BOARD OF SUPERVISORS BACK ON APRIL 20TH IN 1960. THE GARDEN IS OWNED BY THE COUNTY AND OPERATED IN COLLABORATION WITH THE SOUTH COAST BOTANIC GARDEN FOUNDATION. THE GARDEN IS LOCATED ON THE PALACE VERDES PENINSULA AND THERE WILL BE A 50TH ANNIVERSARY CELEBRATION ON THIS SATURDAY, APRIL 17TH. WE INVITE EVERYONE TO COME. I THINK THE HOURS ARE FROM ELEVEN TO FIVE, IS THAT CORRECT? NINE TO FIVE, I'M SORRY. NINE TO FIVE, SO YOU CAN GET THERE EARLY. THE GARDEN IS ONE OF THE FIRST GARDENS DEVELOPED AND GROWN ON A SANITARY LANDFILL, FEATURING GORGEOUS BOTANICAL COLLECTIONS, BEAUTIFUL HORTICULTURAL GARDENS, A 2.2-ACRE LAKE AND MILES OF NATURAL TRAILS THAT PROVIDE AN 87-ACRE REFUGE FOR WILDLIFE WHO SEEK THE QUIET AND BEAUTY OF THE GARDEN. ALSO, IT'S A VERY ACTIVE SITE FOR THE COMMUNITY FROM LECTURES TO CLASSES TO CONCERTS TO WEDDINGS TO EDUCATIONAL TOURS FOR STUDENTS AND PEOPLE OF ALL AGES. THE PUBLIC HAS ACCESS TO 14 CLUBS AND SOCIETY AND HOSTS A NUMBER OF FLOWER SHOWS ANNUALLY, MAKING IT A YEAR-ROUND INSPIRATION SITE FOR GARDEN IDEAS. SO ON BEHALF OF THE BOARD, WE JUST WANT TO HONOR AND CONGRATULATE THE SOUTH COAST BOTANIC GARDENS, TRULY ONE OF THE JEWELS OF LOS ANGELES COUNTY FOR 50 YEARS. 50 YEARS OF BEING THERE FOR THE CITIZENS NOT ONLY OF LOS ANGELES COUNTY BUT THROUGHOUT THE NATION AND THE WORLD. SO CONGRATULATIONS. HAPPY BIRTHDAY. [APPLAUSE.] 

LYNN GILL: I'M LYNN GILL, PRESIDENT OF THE FOUNDATION. AND THANK YOU FOR INVITING US DOWN HERE AND GIVING US THIS GREAT RECOGNITION. I'D LIKE TO ADD TO THE SUPERVISOR'S COMMENTS THAT I THINK THERE ARE TWO GREAT SUCCESSES IN ADDITION TO CELEBRATING 50 YEARS OF A BEAUTIFUL GARDEN THAT HAS ENRICHED THE LIFE OF THE PEOPLE OF THE COUNTY OF LOS ANGELES. I THINK THE OTHER TWO ACCOMPLISHMENTS THAT WE CAN BE VERY PROUD OF IS THAT WE HAVE A 50-YEAR SUCCESS AS A PUBLIC-PRIVATE PARTNERSHIP. YOU KNOW, I GREW UP ON A FARM. TWO HORSES HARNESSED TOGETHER ARE MUCH MORE EFFECTIVE THAN ONE PULLING IN EACH DIRECTION. AND I THINK BY WORKING TOGETHER WITH OUR FRIENDS NOW AT PARKS AND RECREATION, WE'VE BEEN ABLE TO ACHIEVE GREAT THINGS AND WE'LL CONTINUE TO ACHIEVE GREAT THINGS. THE SECOND THING THAT WAS ALREADY MENTIONED IS THAT WE'RE A WORLD RENOWNED SUCCESSFUL RECLAMATION OF A LANDFILL. AND THE HISTORY, BRIEF HISTORY, IT WAS A DIATOMACEOUS EARTH MINE. SO IT WAS A BIG HOLE, A BIG PIT. THE COUNTY FOUND A HOLE AND FOUND A USE FOR IT AS A SANITARY LANDFILL. AND THEN WITH THE ENCOURAGEMENT OF PEOPLE IN THE COUNTY, DEVELOPED IT INTO THE BEAUTIFUL GARDEN THAT IT IS TODAY. WE'RE WORLD RENOWNED, WE GET THOUSANDS OF HITS FROM ALL OVER THE WORLD EVERY DAY. THE PRINCE OF ENGLAND, PRINCE CHARLES, HAS VISITED THE LAND SITE TO SEE HOW A SUCCESSFUL LANDFILL CAN BE ACCOMPLISHED. SO WE HAVE SOMETHING TO BE VERY PROUD OF. [APPLAUSE.] 

SUP. KNABE: THANK YOU. ALL RIGHT. HAPPY BIRTHDAY. HAVE A FUN WEEKEND. TAKE CARE. ALL RIGHT NOW WE GET TO HONOR SOME ROOKIES. THEY'VE ONLY BEEN IN EXISTENCE 25 YEARS. WHERE ARE THEY? COME ON UP, CINDY. I'D LIKE TO CALL UP CINDY SKOVGARD, EXECUTIVE DIRECTOR OF PATHWAYS VOLUNTEER HOSPICE. JOINING HER IS LEIGH CLAUSEN, CHAIR OF THE BOARD OF DIRECTORS AND A VERY DEAR FRIEND OF MINE, MARY ANN HEWLETT, WHO IS A BOARD MEMBER. TODAY WE ARE RECOGNIZING THE 25TH ANNIVERSARY OF PATHWAYS. THE HOSPICE BEGAN AS A COMMUNITY OUTREACH PROGRAM IN 1985 DEVELOPED BY LAKEWOOD REGIONAL MEDICAL CENTER. IT HAS SERVED NUMEROUS CITIES THROUGHOUT LAKEWOOD, LONG BEACH, CERRITOS, BELLFLOWER, PARAMOUNT, ARTESIA, DOWNEY, CARSON, HAWAIIAN GARDENS AND MANY CITIES IN ORANGE COUNTY. PATHWAYS' MISSION IS TO PROVIDE COMPASSIONATE CARE TO FAMILIES LIVING WITH ILLNESS AND LOSS AND HAS DONE SO WITH A DEDICATED TEAM OF STAFF AND SOME INCREDIBLE ANGEL VOLUNTEERS AND BOARD MEMBERS THAT PROVIDE ASSISTANCE FOR THOUSANDS OF CLIENTS EACH YEAR THROUGH THEIR VOLUNTEER HOSPICE CARE GIVING AND BEREAVEMENT PROGRAMS. PATHWAYS ALWAYS PROVIDES THE PHYSICAL, PSYCHOLOGICAL, SOCIAL, AND SPIRITUAL SUPPORT THROUGH TRAINED VOLUNTEERS WHO ARE WILLING TO GIVE UP THEIR TIME TO BE A PART OF A VERY IMPORTANT PART OF OTHER PEOPLE'S LIFE DURING SOME VERY DIFFICULT TIMES. ALSO ASSISTANCE TO TEACH AND AID FAMILY MEMBERS IN CARING FOR PATIENTS AT HOME, BEREAVEMENT SUPPORT AND GRIEF EDUCATION TO PATIENT FAMILIES AND THE COMMUNITY. THEY ALSO COORDINATE WITH MANY OF THE PROFESSIONALS AND VOLUNTEER SERVICES FOR PATIENTS AND THEIR FAMILIES. ALL OF THESE PROGRAMS THAT I MENTIONED ARE DONE FREE OF CHARGE, FREE OF CHARGE TO THOSE WHO MAKE THE CALL TO PATHWAYS. SO I JUST WANT TO, ON BEHALF OF MY COLLEAGUES HERE ON THE BOARD, THE 10 MILLION PLUS RESIDENTS OF LOS ANGELES COUNTY, SAY HAPPY 25 TO PATHWAYS. BUT I DON'T THINK 25 YEARS IS A THRESHOLD. BUT THE LIVES THAT HAVE BEEN TOUCHED AND THE DIFFERENCE THIS ORGANIZATION THAT I'M PERSONALLY AWARE OF, INCLUDING MY OWN, HAVE MADE TO FAMILIES, TO PEOPLE THAT YOU DON'T KNOW SOMEONE, BUT YOU MAKE THE CALL AND THIS FRIENDLY FACE SHOWS UP TO BE WITH YOU. SO, CINDY, TO YOU AND THE TEAM, HAPPY BIRTHDAY. THANK YOU FOR ALL YOU DO. IT'S ALL YOURS, LEIGH. [APPLAUSE.] 

LEIGH CLAUSEN: THANK YOU. WE LOVE WHAT WE'VE BEEN DOING THE LAST 25 YEARS. WE LOOK FORWARD TO ANOTHER 25. ON BEHALF OF THE BOARD, THE STAFF AND THE WONDERFUL VOLUNTEERS OF PATHWAYS, I THANK YOU VERY MUCH. TO THE BOARD OF SUPERVISORS, THIS IS A VERY PRECIOUS AWARD TO US. THANK YOU. [APPLAUSE.] 

SUP. KNABE: MADAM CHAIR. SUPERVISOR ANTONOVICH, DO YOU MIND IF I DO THE PRESENTATION TO THE PLEDGE FIRST BEFORE YOU GO ON TO YOURS? 

SUP. ANTONOVICH: SURE. 

SUP. MOLINA, CHAIR: THANK YOU SO MUCH. I'M SORRY I WASN'T HERE. IT'S MY HONOR THIS MORNING TO PRESENT TO JAMES DINKLE A CERTIFICATE OF APPRECIATION FOR LEADING US IN OUR PLEDGE OF ALLEGIANCE THIS MORNING. HE RESIDES IN AZUSA. HE'S A MEMBER OF THE DISABLED AMERICAN VETERANS, CHAPTER 44. HE SERVED AS A CHIEF PETTY OFFICER AND HOSPITAL CORPSMAN WITH THE NAVAL LONG BEACH UNIT OF THE UNITED STATES NAVY FROM 1967 TO 1987, AND HE CERTAINLY SAW BATTLE IN VIETNAM. HIS IMPRESSIVE DECORATIONS INCLUDE THE NATIONAL DEFENSE SERVICE MEDAL, A VIETNAM SERVICE MEDAL, A REPUBLIC OF VIETNAM CAMPAIGN MEDAL, A COMBAT ACTION RIBBON, A GOOD CONDUCT MEDAL, A NAVY UNIT COMMENDATION, A MERITORIOUS UNIT COMMENDATION AND A REPUBLIC OF VIETNAM GALLANTRY CROSS WITH A PALM UNIT CITATION. WE WANT TO EXTEND TO MR. DINKLE OUR APPRECIATION, BUT ALSO THANK HIM FOR HIS BRAVERY AND CERTAINLY SERVICE TO OUR COUNTRY. THANK YOU SO MUCH, SIR. WE REALLY APPRECIATE IT. [APPLAUSE.] SUPERVISOR ANTONOVICH? 

SUP. ANTONOVICH: TODAY WE PROCLAIM AG DAY IN LOS ANGELES COUNTY. AND WITH US IS KURT FLOREN, WHO IS THE DIRECTOR OF THE AGRICULTURAL COMMISSIONER, WEIGHTS AND MEASURES. RICHARD IZUKA, WHO IS THE DEPUTY DIRECTOR, MELINDA AL-ALAMI, SYLVIA BISHOP AND MARY LANDAU. WE'RE PROCLAIMING APRIL 21ST AND 22ND AS AG AY LA TO RECOGNIZE THE IMPORTANCE OF VALUE OF LEARNING WHERE OUR FOOD AND FIBER COME FROM. THIS IS FILLED WITH VALUABLE HANDS-ON EDUCATIONAL EXPERIENCES TO MORE THAN 1,000 THIRD AND FOURTH GRADE STUDENTS IN OUR COUNTY, PROVIDING A FUN AND EXCITING WAY FOR TEACHERS TO ADDRESS STATE STANDARDS AS WELL AS TO PROMOTE AGRICULTURAL LITERACY. FOR MANY OF THESE CHILDREN, IT WILL BE AN EYE OPENING EVENT IF THEY HAVE NEVER SEEN A FARM ANIMAL BEFORE. THE EVENT WILL TAKE PLACE IN CONJUNCTION WITH THE 48TH DISTRICT AGRICULTURAL ASSOCIATION'S AGRICULTURE AND NUTRITION FAIR, WHICH IS A JOINT PARTNERSHIP WITH THE LOS ANGELES COUNTY FARM BUREAU, THE L.A. COUNTY DEPARTMENT OF AG, THE CALIFORNIA WOMEN FOR AGRICULTURE, LOS ANGELES CHAPTER. SO AT THIS TIME, LET'S MAKE THIS PRESENTATION. KURT? 

KURT FLOREN: THANK YOU, SUPERVISOR ANTONOVICH, SO MUCH. AND TO THE ENTIRE BOARD FOR THIS PROCLAMATION. FOR OUR FOOD AND FIBER SUPPLY, FOR HEALTHY DIETS, FOR OUR QUALITY OF LIFE, IT'S SO VITAL TO PROTECT BOTH OUR LOCAL AG AND OUR STATEWIDE AGRICULTURAL OPERATIONS. "AG DAY LA" IS A GREAT OPPORTUNITY TO HIGHLIGHT THE INCREDIBLE VALUE OF AGRICULTURE IN OUR STATE AND TO TEACH OUR KIDS, OF COURSE, WHERE THEIR FOOD AND FIBER COMES FROM AND WHAT IT TAKES TO PRODUCE IT. CALIFORNIA IS OF COURSE SO VERY RICH IN AGRICULTURE. IT LEADS THE NATION IN FOOD PRODUCTION. BUT FEW KIDS IN THE URBAN ENVIRONMENT REALLY HAVE AN OPPORTUNITY TO SEE AG, AND TOO MANY BELIEVE THAT FOOD SIMPLY COMES FROM THE SUPERMARKET. SO IT'S TRULY IMPORTANT THAT THEY UNDERSTAND THE RELATIONSHIP BETWEEN HEALTHY FOOD AND DIET AND THEIR OWN HEALTH, THE IMPORTANCE OF SUSTAINING AGRICULTURE, AND OF COURSE THE CHALLENGES THAT FARMERS FACE REGARDING PESTS AND WATER SUPPLY AND LAND USE WHILE PROTECTING THE ENVIRONMENT. SO "AG DAY LA" TRULY PROVIDES THAT OPPORTUNITY AND A LOT OF GREAT INFORMATION FOR TEACHERS TO USE IN THE CLASSROOM. SO WE'RE VERY PLEASED THE DEPARTMENT OF AGRICULTURAL COMMISSIONER/WEIGHTS AND MEASURES TO JOIN WITH THE 48TH DISTRICT AG ASSOCIATION, THE CALIFORNIA WOMEN FOR AGRICULTURE AND OF COURSE THE L.A. COUNTY FARM BUREAU IN PRESENTING THIS. AND IT'S A GREAT PLEASURE FOR ME TO BE JOINED BY SYLVIA BISHOP, THE C.E.O. OR PRESIDENT OF THE 48TH DISTRICT AG ASSOCIATION AND MARY LANDAU OF THE CALIFORNIA WOMEN FOR AGRICULTURE. I'M ALSO JOINED BY MELINDA AL-ALAMI OF MY STAFF. SO, SUPERVISOR, THANK YOU VERY MUCH. 

SUP. ANTONOVICH: NOW WE WOULD LIKE TO INTRODUCE THE CHAIRMAN OF THE COUNTY SMALL BUSINESS COMMISSION, CECELIA WU. AND WITH US IS THE DIRECTOR OF THE OFFICE OF SMALL BUSINESS, DEBBY CABRERA JOHNSON, JOSEPH SANDOVAL, TYRONE HAMPTON'S WIFE. TYRONE IS A MEMBER OF THE COMMISSION AND HIS WIFE, DENISE, WILL BE REPRESENTING TYRONE. HELEN ANDERSON AND JULES BAGNERIS, IN RECOGNITION OF CECELIA'S DECADE OF SERVICE AS MY APPOINTEE TO THE COUNTY'S SMALL BUSINESS COMMISSION. THIS IS THE COMMISSION THAT PROVIDES ONGOING ADVICE AND SUPPORT TO OUR COUNTY'S BOARD ALONG TO HELPING SMALL BUSINESSES GROW AND DO BUSINESS WITHIN OUR COUNTY AND STATE. CECELIA HAS AN INTERESTING BACKGROUND. SHE'S A MANAGING PARTNER OF THE LAW FIRM WASSERMAN, COMDEN, CASSELMAN & ESENSTEN'S ALHAMBRA BRANCH OFFICE. AND SHE DEALS IN REAL ESTATE LAW, AND ESTATE AND BUSINESS PLANNING. HER FATHER WAS CHINA'S AMBASSADOR TO THE VATICAN AND WAS BORN AND RAISED IN EUROPE AND EDUCATED IN SPAIN, AUSTRALIA, TAIWAN AND THE UNITED STATES. SHE'S FLUENT IN CHINESE, ENGLISH AND SPANISH WITH A WORKING KNOWLEDGE OF FRENCH AND ITALIAN. CECELIA RECEIVED HER BACHELOR'S DEGREE FROM FU-JEN UNIVERSITY IN TAIWAN, A MASTER'S DEGREE FROM THE UNIVERSITY OF HAWAII, AND HER DOCTORATE DEGREE IN LAW FROM U.C.L.A.'S SCHOOL OF LAW. SHE'S BEEN ACTIVE IN THE COMMUNITY AS PAST PRESIDENT AND DIRECTOR OF THE SAN GABRIEL VALLEY BAR ASSOCIATION, PAST CHAIR AND FOUNDING COMMISSIONER OF THE SMALL BUSINESS COMMISSION OF L.A. COUNTY, MEMBER OF THE REAL ESTATE SECTION OF THE L.A. COUNTY BAR ASSOCIATION, AND FOUNDING MEMBER AND DIRECTOR OF THE CARDINAL PAUL YU PING FOUNDATION. SHE'S BEEN INVOLVED IN THE FORMATION AND REPRESENTATION AND ASSISTANCE TO MULTIPLE COMPANIES DEALING IN CHINA, TAIWAN, HONG KONG, SINGAPORE, MEXICO, MALAYSIA, AND VARIOUS SOUTH AMERICAN COUNTRIES. AND SHE'S QUITE INVOLVED IN THE COMMUNITY. AND WE THANK CECELIA FOR HER LEADERSHIP AND WE WOULD LIKE TO RECOGNIZE HER NOW FOR HER DECADE OF SERVICE. [APPLAUSE.] 

CECELIA S. WU: THANK YOU VERY MUCH, SUPERVISOR ANTONOVICH. FIRST I WOULD LIKE TO THANK SUPERVISOR ANTONOVICH FOR THIS OPPORTUNITY TO SERVE OUR COMMUNITY. BUT I'M VERY HUMBLED TODAY BECAUSE A GENTLEMAN GAVE 60 HOURS OF HIS TIME. SIXTY YEARS OF COMMITMENT. AND PERHAPS I HAVE A LONG WAY TO GO, BUT AFTER I RETIRE, I HOPE TO CONTINUE GIVING MY TIME TO THE COMMUNITY. THE OFFICE OF SMALL BUSINESS, DEBBY CABRERA JOHNSON AND THE I.S.D., JOE SANDOVAL AND TOM TINDALL HAVE BEEN VERY, VERY IMPORTANT IN HELPING US, THE COMMISSION, DO OUR WORK. AND THIS COMMISSION WAS THE BRAINCHILD OF SUPERVISOR DON KNABE AND SUPERVISOR ANTONOVICH AND HAS BEEN LATER ALSO FULLY SUPPORTED BY THE ENTIRE BOARD OF SUPERVISORS. WE WERE GIVEN 12 BOLD STEPS FORWARD TO HELP THE SMALL BUSINESSES. AND THE SMALL BUSINESSES ARE VERY, VERY IMPORTANT TO LOS ANGELES, ESPECIALLY TODAY. AND I'M ALSO HONORED TO BE JOINED BY SEVERAL COMMISSIONERS FROM THE SMALL BOARD: JULES BAGNERIS, YOU WOULD STEP FORWARD? AND TYRONE STEP FORWARD AND HELEN ANDERSON. THEY ARE REALLY, HAVE BEEN WITH US SINCE MOST OF THEM HAVE BEEN IN THE VERY BEGINNING WAS VERY IMPORTANT IN GETTING US WHERE WE ARE TODAY. WE HAVE A WONDERFUL WEBSITE. WE HAVE ACCOMPLISHED MOST OF THE 12 BOLD FORWARDS THAT SUPERVISOR ANTONOVICH AND SUPERVISOR KNABE HAVE GIVEN US, AND SO WE ARE VERY HAPPY WITH OUR ACCOMPLISHMENTS. BUT WE HAVE A LOT, LONG WAY TO GO. THANK YOU VERY MUCH. [APPLAUSE.] 

SUP. ANTONOVICH: NOW WE WANT TO BRING UP MARCIA MAYEDA, DIRECTOR OF ANIMAL CARE AND CONTROL, FERNANDO PEREZ-GARCA, CHRISTY ROBLIDO, VAN HARRISON, LOUIS CRUZ, MARIO GUZMAN, RACHEL MONTEZ-KEMP, AS WE RECOGNIZE OUR L.A. COUNTY ANIMAL CONTROL OFFICERS. AND THIS IS, WE ARE DECLARING APRIL 11TH THROUGH THE 17TH AS ANIMAL CONTROL OFFICERS APPRECIATION WEEK. NOW, EACH DAY OUR OFFICERS GO OUT IN THE FIELD TO PROTECT THE LIFE OF CITIZENS OF OUR 50 CONTRACT CITIES AND UNINCORPORATED AREAS. AND THEY HAVE PATROLLED BUSY STREETS TO ENSURE PUBLIC SAFETY, CONDUCTING HUMANE INVESTIGATIONS WHEN ANIMAL CRUELTY IS SUSPECTED AND FIND SHELTER FOR THOUSANDS OF HOMELESS ANIMALS EACH YEAR. THEY ALSO PROVIDE EMERGENCY RESCUE DURING NATURAL DISASTERS, ENFORCE ALL STATE AND LOCAL ANIMAL CONTROL LAWS, AS WELL AS EDUCATING THE PUBLIC ABOUT RESPONSIBLE PET OWNERSHIP, TO OUTREACH AND INTERVENTION. SO WE WANT TO TAKE THIS OPPORTUNITY TO ACKNOWLEDGE THEM AS WE PROCLAIM THE WEEK OF APRIL 11TH THROUGH THE 17TH ANIMAL CONTROL OFFICERS APPRECIATION WEEK. [APPLAUSE.] 

MARCIA MAYEDA: THANK YOU, SUPERVISOR. I'D LIKE TO THANK THE SUPERVISOR AND THE BOARD OF SUPERVISORS FOR RECOGNIZING OUR DEDICATED MEN AND WOMEN OF THIS DEPARTMENT. WE WORK 24/7 TO HELP PEOPLE AND ANIMALS IN LOS ANGELES COUNTY. AND I'M VERY PROUD TO WORK WITH ALL THE MEN AND WOMEN IN THIS DEPARTMENT. THANK YOU VERY MUCH. (DOG BARKING). [LAUGHTER.] 

SUP. ANTONOVICH: HE'S SAYING HELLO TO HIS BUDDIES. 

SUP. ANTONOVICH: THIS WAS ROXIE, WHO WAS SAYING HELLO TO HER FRIENDS. SHE'S A LITTLE SCHNAUZER MIX WHO IS LOOKING FOR A HOME. ROXIE IS TWO YEARS OLD. YOU CAN CALL 562-728-4644. (BARKING). OKAY, OKAY. OKAY. THEY'RE COMING. THEY'RE COMING. OKAY? YOU'RE SO EXCITED. LAST WEEK'S WAS SO DOCILE. THIS ONE IS A LITTLE HYPER. ANYWAY. (BARKING). OKAY. SHE'S SAYING PLEASE CALL 562-728-4644, OR ANYBODY IN THE AUDIENCE. (BARKING) OKAY, OKAY. (GROWLING). (BARKING). (GROWLING). SHE SAYS IT'S VERY IMPORTANT. OKAY. THEY GOT THE MESSAGE. OKAY, ROXIE. (BARKING). SUPERVISOR MOLINA? 

SUP. MOLINA, CHAIR: EACH YEAR, WE HAVE OVER 500 PHYSICIANS WHO GENEROUSLY VOLUNTEER AND PROVIDE MEDICAL CARE FOR PATIENTS AT L.A. COUNTY U.S.C. MEDICAL CENTERS. THESE COMPASSIONATE PRIVATE PRACTITIONERS SERVE WITHOUT ANY COMPENSATION WHATSOEVER. TODAY, WE'RE GOING TO HONOR SOME OF THESE INDIVIDUALS. TODAY'S DOCTOR'S DAY AND WE WANT TO RECOGNIZE FIVE OF THESE VERY DEVOTED VOLUNTEER PHYSICIANS. OUR HONOREES THIS YEAR ARE DR. BRUCE ZEIBAN. AND HE'S NOT HERE TODAY? NO. OKAY. DR. THOMAS REY. DR. JOSEPH A. OLIVER, JR., THANK YOU. AND DR. MIKE LOHANG WHO IS ALSO NOT HERE AND DR. CATHERINE FORT, I'M NOT SURE IF SHE'S HERE OR NOT, EITHER. THESE ARE EXEMPLARY MEDICAL PROFESSIONALS WHO ARE A SIGNIFICANT PART OF THE DEPARTMENT OF HEALTH SERVICES IN ALL THEIR CLINICAL PROGRAMS AS WELL AS IN THEIR RESEARCH EFFORTS. MANY OF THESE PHYSICIANS PRACTICING IN OUR COMMUNITY ARE GRADUATES OF OUR AFFILIATED MEDICAL SCHOOLS. THEY RECEIVED THEIR TRAINING IN OUR COUNTY HOSPITAL. THEY ARE NOW CONTINUING IN THE VERY NOBLE TRADITION OF TRAINING POSTGRADUATE PHYSICIANS IN OUR TEACHING FACILITIES. TODAY WE'RE VERY PROUD AS A BOARD OF SUPERVISORS NOT ONLY TO RECOGNIZE THE TIRELESS EFFORTS OF MANY OF THESE VOLUNTEER DOCS, IT'S VERY, VERY DESERVING, THEY DESERVE QUITE A RECOGNITION FOR US, AND EXPRESS OUR GRATITUDE TO EACH AND EVERY ONE OF THEM FOR THEIR OUTSTANDING CONTRIBUTION. I AM JOINED TODAY BY DR. THOMAS REA AND DR. JOSEPH OLIVER WHO ARE HERE. I THINK THERE'S TWO OF YOU OR THREE OF YOU? THERE ARE TWO OF YOU THAT ARE HERE. SO LET ME BEGIN. DR. OLIVER, IS THAT CORRECT? ALL RIGHT. LET ME GET THE PRESENTATION, AND DR. RAY. CONGRATULATIONS. LET'S GIVE THEM A ROUND OF APPLAUSE. ALL OF THE VOLUNTEER TIME THAT THEY DO. THEY HAVE REALLY MADE OUR FACILITY ONE OF THE TOP HOSPITALS IN THIS COUNTRY. I'M GOING TO CALL ON DR. HALL? OKAY. MR. DELGADO IS GOING TO HAVE A FEW WORDS THEN WE'RE GOING TO HAVE DR. HALL SAY A FEW WORDS. PETE? 

DR. PETE DELGADO: THANK YOU, SUPERVISOR MOLINA. WE ARE VERY PRIVILEGED. AND I ALSO WANT TO THANK OUR ESTEEMED GROUP HERE. OUR WORLD CLASS MEDICAL STAFF, THESE TWO INDIVIDUALS REPRESENT A SMALL GROUP OF INDIVIDUALS WHO HAVE DEVOTED MOST OF THEIR CAREERS IN PREPARING THEIR PHYSICIANS OF THE FUTURE. WE'RE VERY FORTUNATE TO HAVE THEM IN OUR MEDICAL STAFF. AGAIN, THEY REPRESENT THE SPIRIT OF LOS ANGELES COUNTY U.S.C. MEDICAL STAFF. THEY'RE VERY COMMITTED TO WHAT THEY DO. AND THEY ARE VERY COMMITTED TO OUR COMMUNITY. SO THEY REALLY HAVE THEIR HEARTS IN THE RIGHT PLACE AND I PERSONALLY THANK THEM FOR ALL THAT YOU DO. THANK YOU. [APPLAUSE.] 

DR. HALL: GOOD MORNING, THANK YOU, SUPERVISORS. I'D LIKE TO TAKE THIS OPPORTUNITY TO TELL YOU JUST A LITTLE ABOUT THE DISTINGUISHED CAREERS OF OUR TWO PHYSICIANS HERE. FIRST OF ALL, DR. THOMAS REY GRADUATED FROM UNIVERSITY OF MICHIGAN SCHOOL OF MEDICINE. AND IN 1963 HE ACHIEVED DUAL BOARDED IN BOTH INTERNAL MEDICINE AND DERMATOLOGY. HE THEN STAYED ON, JOINED OUR FACULTY IN 1970 IN OUR DERMATOLOGY PROGRAM. AND THEN IN 1981, HE BECAME THE CHAIR OF DERMATOLOGY AND SERVED IN THAT ROLE FOR 15 YEARS. FOLLOWING HIS STEP DOWN FROM THE CHAIRMANSHIP, HE CONTINUED AS A VOLUNTEER FOR 15 YEARS AND HAS BEEN AN INTERNATIONAL EXPERT IN THE TREATMENT OF DERMATOLOGY, BUT SPECIFICALLY HANSEN'S DISEASE, WHICH IS ALSO KNOWN AS LEPROSY. HE HAS CONTINUED TO DIRECT OUR CENTER FOR HANSEN'S DISEASE, HAS OVER 120 PUBLICATIONS, AND HAS COMPLETED LANDMARK RESEARCH IN T LYMPHOCYTES THAT ESTABLISH THE CORNERSTONE OF THE TREATMENT OF IMMUNOLOGY. DR. REA HAS BEEN ABSOLUTELY DEDICATED IN HIS VOLUNTEER SERVICES TO L.A. COUNTY U.S.C. AND, AGAIN, I'D LIKE TO SHARE JUST ONE SMALL STORY AS A PHYSICIAN IN TRAINING AND DURING MY INTERN YEAR, I WAS WORKING IN THE EMERGENCY DEPARTMENT AND HAD THE OPPORTUNITY TO CARE FOR A YOUNG MAN WHO HAD A TERRIBLE SKIN CONDITION THAT WE COULD NOT DIAGNOSE. WE CALLED DR. REY. AND WITHIN ONE MINUTE HE MADE THE DIAGNOSIS OF ACUTE LEPROMATOUS LEPROSY. IT WAS AN EVENT THAT I REMEMBER IN MY TRAINING OVER 25 YEARS AGO. SO DR. REA HAS BEEN A FANTASTIC ADVOCATE FOR TRAINING OF OUR RESIDENTS, A MENTOR FOR OUR PHYSICIANS, AND A VOLUNTEER FOR OUR COMMUNITY AND PROVIDING SERVICE. THANK YOU, DR. REA. NEXT I WOULD LIKE TO TELL YOU A LITTLE ABOUT DR. JOSEPH OLIVER, WHO GRADUATED FROM THE LOMA LINDA MEDICAL SCHOOL IN 1963. HE FINISHED HIS RESIDENCY AT L.A. COUNTY U.S.C., NOW THE KECK SCHOOL OF MEDICINE, IN 1970. HE HAS BEEN A VOLUNTARY ATTENDING SINCE 1970 AND HAS CONTINUED ATTENDING ON A WEEKLY BASIS FOR THE PAST 40 YEARS. HE HAS BEEN AWARDED AT LEAST 10 ANNUAL BEST VOLUNTARY ATTENDING AWARDS BY THE RESIDENTS AT OUR L.A. COUNTY U.S.C. MEDICAL CENTER. HE CONTINUES TO MENTOR STUDENTS, RESIDENTS, AND PROVIDE LEADERSHIP FOR OUR DEPARTMENT. HE IS ONE OF OUR MOST POPULAR MEDICAL STAFF, AND HE CONTINUES TO PROVIDE EXCELLENT MENTORSHIP. AND I WANTED TO THANK HIM FOR HIS DEDICATED SERVICE TO OUR COMMUNITY. THANK YOU, DR. OLIVER. [APPLAUSE.] 

SUP. MOLINA, CHAIR: AGAIN, I THINK L.A. COUNTY U.S.C. AND ALL OF OUR MEDICAL FACILITIES WOULDN'T BE WHAT THEY ARE IF WE DIDN'T HAVE THE CONTRIBUTION OF SUCH DEDICATED PHYSICIANS. I CONGRATULATE YOU TODAY ON DOCTOR'S DAY. WE APPRECIATE ALL OF YOUR EFFORTS AND ALL YOUR WORK. LET'S JOIN AND GIVE THEM A ROUND OF APPLAUSE FOR AN OUTSTANDING JOB. [APPLAUSE.] 

SUP. MOLINA, CHAIR: IN 1991, THE UNITED STATES CONGRESS APPROVED A FORMAL PROCLAMATION TO ANNUALLY HONOR PUBLIC SAFETY DISPATCHERS AND NAMED IT THE NATIONAL PUBLIC SAFETY TELECOMMUNICATIONS WEEK. EVERY YEAR ACROSS THE NATION, THE SECOND WEEK IN APRIL IS DEDICATED AND DEVOTED TO THE MEN AND WOMEN WHO SERVE IN THAT CAPACITY. THESE DEDICATED MEN AND WOMEN CERTAINLY GO UNRECOGNIZED, YET THEY'RE A VITAL LIFELINE CONNECTING OUR RESIDENTS TO FEDERAL, STATE, MILITARY, LOCAL LAW ENFORCEMENT, AND FIRE DEPARTMENTS. HERE IN LOS ANGELES COUNTY, THE SHERIFF'S COMMUNICATION CENTER SELECTS ONE DESERVING HONOREE TO BE NAMED PUBLIC RESPONSE DISPATCHER OF THE YEAR. THIS YEAR MICHAEL ORTIZ WAS NOMINATED BY HIS PEERS FOR EXCELLENCE IN DISPATCHING. AS A PUBLIC RESPONSE DISPATCHER, HE HAS SERVED AS A SYSTEMS MONITOR, ACTING SUPERVISOR, TRAINER AND DISPATCHER WITH THE INCIDENT MANAGEMENT TEAM. ON BEHALF OF THE BOARD, WE'RE SO VERY PLEASED TO RECOGNIZE MICHAEL FOR OVER 10 YEARS OF DISTINGUISHED SERVICE IN THE SHERIFF'S DEPARTMENT AND FOR EXEMPLARY PERFORMANCE IN THE PUBLIC SAFETY DISPATCHER. WE ARE VERY PROUD TO HONOR HIS COMMITMENT TO PUBLIC SAFETY AND MORE IMPORTANTLY, FOR THE OUTSTANDING SERVICE HE PROVIDES TO ALL THE RESIDENTS IN L.A. COUNTY. SO CONGRATULATIONS, SIR. IT'S MY HONOR TO MAKE THIS PRESENTATION TO YOU. [APPLAUSE.] 

CAPTAIN SCOTT EDSON: THANK YOU. I'M CAPTAIN EDSON, COMMANDER OF THE SHERIFF'S COMMUNICATION CENTER. AND I JUST WANTED TO COMMENT THAT THIS YEAR MICHAEL WAS GIVEN THIS AWARD BECAUSE ALL OF HIS SUPERVISORS AND WATCH COMMANDERS NOMINATED HIM AS THE DISPATCHER OF THE YEAR. HE'S TRULY THE VOICE THAT YOU WANT TO HEAR ON YOUR SHOULDER WHEN YOU'RE OUT THERE IN THE FIELD. MOST OF US CARRY OUR MICROPHONES UP HERE IN OUR SHOULDER. AND IT'S THAT VOICE OF REASON THAT YOU HAVE UP ON THE SHOULDER. AND OF COURSE THERE'S THE OTHER VOICE, TOO. BUT MICHAEL'S THAT GREAT VOICE THAT WE CARRY UP ON OUR SHOULDERS AS WE WORK IN THE STREETS. SO CONGRATULATIONS, MICHAEL. [APPLAUSE.] 

SUP. MOLINA, CHAIR: LET ME BRING UP MR. ORTIZ, OUR DISPATCHER OF THE YEAR, TO SHARE A FEW WORDS, PLEASE. 

MICHAEL ORTIZ: JUST KEEP IT SHORT. THANK YOU, SUPERVISOR MOLINA, AND THE BOARD FOR THIS RECOGNITION TODAY. I'D LIKE TO THANK MY CAPTAIN, CAPTAIN EDSON, MY LIEUTENANT, LIEUTENANT PLETT, MY LOVELY SISTER FOR BEING HERE TODAY ON THIS SPECIAL DAY FOR ME. THANK YOU. CONGRATULATIONS, THANK YOU. LET'S TAKE A PICTURE AGAIN WITH ALL OF US UP HERE. SUPERVISOR RIDLEY-THOMAS, YOUR PRESENTATIONS? 

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MADAM CHAIR AND COLLEAGUES. I'M DELIGHTED TODAY THAT WE ARE HERE TO PROCLAIM REMOTE AREA MEDICAL'S LOS ANGELES WEEK IN THE COUNTY OF LOS ANGELES. AND I'D LIKE TO INVITE BOTH DON MANELLI, JONATHAN FREEMAN AND JOHN SCHUNHOFF IF THEY WOULD COME AND JOIN ME AS WE MAKE THIS PRESENTATION. WE TAKE NOTE OF THE FACT THAT STAN BROCKTO, THE FOUNDER OF REMOTE AREA MEDICAL, AND JERRY AND ANN MOSS, WHO ARE SIGNIFICANT SUPPORTERS FROM A PHILANTHROPIC PERSPECTIVE, TO MAKE R.A.M.-L.A. 2010 HAPPEN, WE ACKNOWLEDGE THEM IN THEIR ABSENCE, BECAUSE AS NO DOUBT DON WILL ACKNOWLEDGE, THEY MAKE A CRITICALLY IMPORTANT CONTRIBUTION TO OUR BEING HERE. THIS WILL BE THE SECOND REMOTE AREA MEDICAL EVENT IN LOS ANGELES, SCHEDULED TO BE HELD APRIL 27 THROUGH MAY 3 AT THE LOS ANGELES SPORTS ARENA. THIS YEAR'S CLINIC IS ANTICIPATED TO TREAT SOME 1,200 PEOPLE PER DAY, MAKING IT EVEN LARGER AND MORE SUCCESSFUL THAN IT WAS LAST YEAR WHEN WE SERVED AND TREATED 6,300 PATIENTS IN TOTAL. R.A.M.-L.A. WILL AGAIN PROVIDE FREE MEDICAL, DENTAL AND VISION HEALTHCARE SERVICES TO THE LOS ANGELES COUNTY RESIDENTS WHO ARE UNINSURED AND HAVE INADEQUATE HEALTH INSURANCE, EITHER UNINSURED OR UNDERINSURED. THIS YEAR, THERE WILL BE STRONGER EMPHASIS ON PREVENTION, HEALTH EDUCATION AND INDEED FITNESS AND SELF-CARE. THIS YEAR'S CLINIC INCLUDES A MAJOR CHANGE ENGINEERED TO PROVIDE BETTER EFFICIENCY IN TREATING PATIENTS. IN ORDER TO RECEIVE SERVICES AT THIS YEAR'S R.A.M.-L.A. CLINIC, RESIDENTS MUST OBTAIN A WRISTBAND ON APRIL THE 25TH. DON WILL SAY A LITTLE BIT MORE ABOUT THAT. ANOTHER WAY THAT R.A.M.-L.A. CAN PROVIDE BETTER SERVICES IN QUANTITY AND QUALITY IS THROUGH A LARGE NUMBER OF VOLUNTEERS. AND SO WE MAKE AN APPEAL FOR THOSE VOLUNTEERS TO COME FORWARD. THIS CANNOT HAPPEN WITHOUT THE SPIRIT OF VOLUNTEERISM. YESTERDAY, THE BOARD SPENT TIME ACKNOWLEDGING THE EXTENT OF VOLUNTEERISM IN THE COUNTY OF LOS ANGELES, WHICH IS OBVIOUSLY VERY SIGNIFICANT. BUT RAMFREECLINIC.ORG IS WHERE YOU CAN EVIDENCE YOUR COMMITMENT TO MORE IN THE WAY OF HELPING MAKE THIS EVENT EVEN MORE SUCCESSFUL THAN IT IS SLATED TO BE. THIS IS A VERY, VERY CRITICAL TIME IN THE NATION'S HISTORY, AND OBVIOUSLY IN THE COUNTY'S HISTORY, AS IS THE CASE BY OTHER ITEMS THAT WE WILL HAVE ON THE AGENDA TODAY. AND I SIMPLY WANT TO RECOGNIZE THE HARD WORK AND EFFORTS OF THE STAFF AT THE SPORTS ARENA AND AT EXPO PARK AS WELL AS THE COMMISSION THAT GAVE SUPPORT TO THE EFFORT. THIS BOARD HAS BEEN ON POINT. THE DEPARTMENT OF PUBLIC HEALTH, THE DEPARTMENT OF PUBLIC HEALTH SERVICES, AND MANY OTHER COUNTY DEPARTMENTS HAVE STEPPED UP. SO WE CONSIDER THEM PARTNERS IN THIS PURSUIT. IT IS VERY, VERY IMPORTANT THAT WE COME FORWARD AND MAKE THIS THE KIND OF EVENT OF WHICH WE CAN ALL BE PROUD. AND SO, DON, WE THANK YOU FOR YOUR BEING HERE TODAY, AND WE WANT TO MAKE SURE THAT THE ENTIRETY OF THE COUNTY FAMILY, PLUS MORE, RECOGNIZE THAT R.A.M.-L.A. WILL TAKE PLACE APRIL 27TH THROUGH MAY THE 3RD. AND ON BEHALF OF THE BOARD, WE WISH TO PROCLAIM SUCH THE CASE FOR THE COUNTY OF LOS ANGELES. [APPLAUSE.] 

DON MANELLI: THANK YOU, SUPERVISOR. AS THE SUPERVISOR MENTIONED, THIS YEAR IS GOING TO BE A LOT DIFFERENT THAN LAST YEAR IN SOME IMPORTANT RESPECTS. LAST YEAR WAS THE -- I THINK THE 597TH R.A.M. EXPEDITION. AND IT WAS THE FIRST IN A MAJOR CITY, A MAJOR METROPOLITAN AREA. AND WE LEARNED A LOT AT THAT EVENT. THIS WILL BE THE SECOND L.A. EVENT AND THE 601ST R.A.M. EXPEDITION. AND THERE'S GOING TO BE SOME THINGS DIFFERENT THIS YEAR. WE'RE GOING TO HAVE AN ELECTRONIC PATIENT RECORD SYSTEM. WE'RE GOING TO HAVE A VERY EXTENSIVE FOLLOW-UP CARE SYSTEM IN PLACE. AND AS THE SUPERVISOR MENTIONED, WE'RE CHANGING THE PATIENT ADMISSION SYSTEM TO THIS WRISTBAND PROCEDURE, WHICH WILL ALLOW EVERYBODY TO GET A NUMBERED WRISTBAND FOR A DAY OF ADMISSION IN ADVANCE OF THE EVENT. THEY'LL BE GIVEN OUT THE 25TH. THIS WILL ELIMINATE LONG LINES IN THE PARKING LOT. THERE'S NO TIME TO COME AND SLEEP OVERNIGHT TO TRY TO GET IN. THEY CAN COME THE DAY OF AND KNOW THAT THEY'RE GOING TO GET IN. SO THERE'S A LOT OF NEW EFFICIENCIES. IT'S IN PLACE. IT'S GOING TO BE BIGGER AND BETTER THAN LAST YEAR. THE EQUIPMENT IS THERE. THE SUPPLIES ARE THERE. WE'VE HAD TREMENDOUS OUTPOURING FROM THE COMMUNITY. IT'S L.A. HELPING L.A. AND THE ONE THING WE NEED IS WHAT THE SUPERVISOR MENTIONED: WE NEED VOLUNTEERS. WE NEED PEOPLE NOW TO MAN THOSE DENTAL CHAIRS AND EXAM ROOMS AND ALL OF THE THINGS WE HAVE SET UP OVER THERE. WE'RE DOING WELL BUT THERE'S ROOM FOR MORE. AND THE MORE VOLUNTEERS WE HAVE, THE MORE PATIENTS WE CAN SEE. IT'S A DIRECT RATIO. SO THE APPEAL NOW IS FOR PEOPLE TO COME EVEN FOR A DAY AND TO BE PART OF THIS TERRIFIC EVENT. THANK YOU, SUPERVISOR. [APPLAUSE.] 

SUP. RIDLEY-THOMAS: MADAM CHAIR, DR. FIELDING AND DR. SCHUNHOFF CAN HARDLY RESIST THE IMPULSE TO HAVE A WORD. GENTLEMEN? 

DR. SCHUNHOFF: SUPERVISOR, AND DR. BROCK, THE DEPARTMENT OF HEALTH SERVICES IS VERY PLEASED TO BE PART OF THIS AND TO WORK WITH YOU PARTICULARLY ON TRANSITION OF PATIENTS WHO NEED FOLLOW-UP CARE. 

DR. JONATHAN FIELDING: THANK YOU. THE DEPARTMENT OF PUBLIC HEALTH IS VERY EXCITED ABOUT THIS. YOU KNOW, THERE ARE STILL TERRIBLE NEEDS IN THAT AREA. AND TO HAVE THIS OPPORTUNITY TO GET FREE CARE TO COMPLEMENT THE SAFETY NET AT THIS TIME IS JUST CRITICAL, A CRITICAL SET OF SERVICES. AND SO MANY PEOPLE ARE GOING TO BENEFIT. SO OUR THANKS TO YOU AND TO R.A.M. 

SUP. RIDLEY-THOMAS: ONCE AGAIN R.A.M.-L.A., AND THEY WANT TO ENCOURAGE PEOPLE TO VOLUNTEER. WE'VE GIVEN YOU THE WEBSITE AND WE TRUST THAT YOU WILL TAKE ADVANTAGE OF IT. AGAIN, A BIG ROUND OF APPLAUSE TO DON MANELLI, WHO IS THE ORGANIZER FROM R.A.M.-L.A. 2010. [APPLAUSE.] MADAM CHAIR AND COLLEAGUES, MAY I NOW ASK BOTH RUSS GUINEY, WHO IS THE DIRECTOR OF THE DEPARTMENT OF PARKS AND RECREATION AND JOHN WICKER, WHO IS THE CHIEF DEPUTY, TO COME FORWARD AS WE ACKNOWLEDGE HEALTHY PARKS MONTH IN THE COUNTY OF LOS ANGELES AND BEYOND. THE COUNTY OF LOS ANGELES, AS MANY OF YOU WILL KNOW AND APPRECIATE, HAS 145 FACILITIES WHERE CHILDREN AND FAMILIES CAN LEARN HOW TO RIDE HORSES, WALK TRAILS, PLAY SPORTS, LEARN TO SWIM, EAT HEALTHY SNACKS AND LUNCHES, LEARN HOW TO COOK HEALTHY MEALS, ENJOY PICNICS, COOK ON THE GRILL, FISH AND EXERCISE. OF THOSE 145 FACILITIES, 20 COUNTY PARKS IN THE SECOND DISTRICT OFFER HEALTHY ACTIVITIES FOR COMMUNITY MEMBERS TO ENGAGE IN. WALKING AND HIKING, FOR EXAMPLE, AT KENNETH HAHN PARK. FISHING AT ALONDRA PARK, PLAYING TENNIS AT VICTORIA PARK, OR JOINING THE WALKING CLUB AT MAGIC JOHNSON PARK, SWIMMING AT HELEN KELLER PARK, TAKING AEROBICS CLASSES AT LADERA, AND PICKING FRESH VEGETABLES AT COLONEL LEON WASHINGTON PARK. THERE ARE MANY ACTIVITIES IN WHICH TO ENGAGE WHEN WE THINK ABOUT PARKS AND RECREATION IN THE COUNTY OF LOS ANGELES. AND THESE ACTIVITIES ARE AVAILABLE AT OUR PARKS AND THEY ARE EXTREMELY VALUABLE IN COMBATING ISSUES OF WEIGHT MANAGEMENT AND BECOMING MORE AND MORE CONSCIOUS OF WHAT PHYSICAL FITNESS ENTAILS. IN ADDITION TO HAVING A NUMBER OF FREE RESOURCES, COUNTY PARKS OFFER LOW COST AND IN MANY INSTANCES NO COST PROGRAMS FOR RESIDENTS THROUGHOUT OUR RESPECTIVE COMMUNITIES. AND SO WE'RE DELIGHTED THAT SWIMMING AND PHYSICAL FITNESS IS A PART OF THAT. IT'S AN INTERESTING FACT THAT 13 OF THE 27 POOLS IN THE COUNTY HAPPEN TO BE IN THE SECOND DISTRICT. AND SO WE THINK THE ISSUE OF SWIMMING IS IMPORTANT FOR A HOST OF REASON AND WE WANT TO UNDERSCORE THAT. A NUMBER OF THESE POOLS HAVE BEEN SUBSTANTIALLY UPGRADED. AND THE ONLY YEAR-ROUND POOL IN THE COUNTY, ONE OF TWO, HAPPENS TO BE THE JESSE OWENS PARK. AND SO I'M PLEASED TO JOIN TODAY IN PROCLAIMING APRIL AS HEALTHY PARKS MONTH THROUGHOUT THE COUNTY OF LOS ANGELES. AND I WISH TO ENCOURAGE ALL MEMBERS OF OUR COMMUNITIES THROUGHOUT THE COUNTY TO VISIT ONE OF THESE 145 FACILITIES AND LEARN WHAT THEY DO AND HOW THEY ENHANCE THE QUALITY OF LIFE IN THE COMMUNITIES THROUGHOUT OUR COUNTY. IT'S A POSITIVE EXAMPLE OF WHAT THE COUNTY IS DOING AND HOW YOU CAN PARTAKE IN IT. AND SO ON BEHALF OF ALL THE MEMBERS OF THE BOARD, GENTLEMEN, WE PRESENT THIS TO YOU IN HONOR OF HEALTHY PARKS MONTH. [APPLAUSE.] 

RUSS GUINEY: THANK YOU, SUPERVISOR. HEALTHY PARKS MONTH IS WHEN WE EMPHASIZE THE THINGS YOU CAN DO IN A PARK TO STAY PHYSICALLY, EMOTIONALLY AND MENTALLY HEALTHY. AND THERE ARE A LOT OF FREE ACTIVITIES AND THEY'RE VERY ACCESSIBLE. WE FOUND THAT 78 PERCENT OF AMERICANS DON'T GET THE AMOUNT OF EXERCISE THEY SHOULD HAVE EACH WEEK. IN THE 1960S, 4 PERCENT OF OUR CHILDREN WERE CONSIDERED OBESE. TODAY, 20 PERCENT OF OUR CHILDREN ARE CONSIDERED OBESE. WE FOUND THAT WHEN WE MAKE PHYSICAL ACTIVITIES OR MENTAL ACTIVITIES AND EXERCISES OR EMOTIONAL SUPPORT ACCESSIBLE, PEOPLE TAKE ADVANTAGE OF IT. BY MAKING PHYSICAL EXERCISE MORE ACCESSIBLE, WE'VE SEEN RISES OF 25 PERCENT OR MORE OF PEOPLE PARTICIPATING IN ACTIVITIES AT LEAST THREE TIMES A WEEK TO INCREASE THEIR MOBILITY AND THEIR PHYSICAL ACTIVITY, WHICH REDUCES STRESS, REDUCES OBESITY, AND CREATES BETTER CIRCULATORY ISSUES AND PROGRAMS IN THEIR LIVES. SO IN THE PARKS, WE'RE EMPHASIZING BETTER EATING BY ELIMINATING JUNK FOOD, CLASSES WHICH TEACH PEOPLE HOW TO COOK HEALTHY FOODS. WE'RE EMPHASIZING PROGRAMS THAT GET SENIORS INVOLVED IN WORKING ON COMPUTERS FOR THEIR MENTAL HEALTH. AND WE'RE HAVING PARENTING PROGRAMS FOR EMOTIONAL SUPPORT FOR FAMILIES. HEALTHY INDIVIDUALS, HEALTHY FAMILIES, HEALTHY COMMUNITIES, HEALTHY PARKS MAKE LIFE BETTER. THANK YOU. [APPLAUSE.] 

SUP. RIDLEY-THOMAS: MADAM CHAIR AND COLLEAGUES, IT GIVES ME CONSIDERABLE PRIDE TO MAKE THIS PRESENTATION TO THE JENESSE CENTER INC. AND WE WISH TO HAVE KAREN EARL, THE EXECUTIVE DIRECTOR OF JENESSE CENTER, BOBBY ANDERSON, THE VICE PRESIDENT OF THE BOARD, AND DR. OTHELLA OWENS, WHO CHAIRS ONE OF THE MAJOR EVENTS OF THE YEAR, THAT IS THE GOLF TOURNAMENT. AND WE ARE DELIGHTED THAT THEY ARE HERE IN CELEBRATION OF THEIR 30TH ANNIVERSARY. AND I THINK THAT DESERVES A BIG ROUND OF APPLAUSE ALL BY ITSELF. [APPLAUSE.] THE JENESSE CENTER WAS ESTABLISHED TO PROVIDE SUPPORT AND SERVICES TO WOMEN AND CHILDREN WHO HAVE BEEN VICTIMIZED BY DOMESTIC VIOLENCE AND THE ABUSES ASSOCIATED WITH IT. THROUGH A COLLECTION OF PROGRAMS AND OTHER SERVICES, JENESSE WORKS TO CHANGE PATTERNS OF ABUSE AND PROVIDE BETTER OUTLOOKS FOR WOMEN AND CHILDREN IN THE COUNTY OF LOS ANGELES. WE CELEBRATE, AS WE NOTED BEFORE, 30 YEARS. AND THEREFORE THE CENTER OFFERS EMERGENCY SERVICES AND SHELTER, JOB TRAINING, COUNSELING, LEGAL SERVICES, HEALTH SERVICES, CHILD ENRICHMENT PROGRAMS AND TRANSPORTATION TO ITS CLIENTS TO ASSIST THEIR TRANSITION FROM NEGATIVE ENVIRONMENTS INTO PRODUCTIVE PATHS AND LIFE FOR BOTH ADULTS AND CHILDREN. SO FROM APRIL THE 17TH, MADAM CHAIR AND COLLEAGUES, THROUGH APRIL THE 19TH, THE JENESSE CENTER WILL HOST ITS ANNUAL SILVER ROSE WEEKEND. AND THE THEME IS: IT'S A PERFECT WORLD, DESIGNED TO ACKNOWLEDGE AND HONOR INDIVIDUALS WHOSE DEDICATION TO STOP DOMESTIC VIOLENCE HAS GREATLY CONTRIBUTED TO THE CAUSE OF PROVIDING INDEED A SAFER WORLD FOR ALL. THE EVENT ALSO SERVES AS AN OPPORTUNITY TO GARNER MORE SUPPORT TO ELIMINATE THE ISSUE OF DOMESTIC VIOLENCE, ERADICATE THIS MANIFESTATION OF VIOLENCE FROM OUR RESPECTIVE COMMUNITIES AND PROVIDE PEACE FOR GENERATIONS TO COME. AND SO I'M PLEASED TO RECOGNIZE THAT THESE LEADERS, THOSE WHO STAND UP FOR WOMEN, FOR CHILDREN THROUGHOUT THE COUNTY TODAY, THEY'VE DONE IT A LONG TIME. THEY'RE COMMITTED. AND THEY ARE IN NO WAYS TIRED, IF I CAN QUOTE A SONG, BECAUSE OF WHAT THEY KNOW THIS MEANS. IT MEANS EMOTIONAL AND PHYSICAL HEALTH FOR ALL INVOLVED. AND SO ON BEHALF OF THE ENTIRETY OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS, WE ACKNOWLEDGE YOU AND THANK YOU FOR YOUR COMMITMENT AND DEDICATION. IT'S VITAL TO THE STRENGTH OF OUR COMMUNITIES AND INDEED IT IS MUCH, MUCH APPRECIATED. [APPLAUSE.] 

BOBBY ANDERSON: GOOD MORNING. MY NAME IS BOBBY ANDERSON AND I AM VICE PRESIDENT OF THE JENESSE BOARD. I WANT TO THANK SUPERVISOR MARK RIDLEY-THOMAS AND THE BOARD FOR THIS PRESTIGIOUS RECOGNITION INITIATED BY HIM. I AM CURRENTLY VICE PRESIDENT, BUT I'VE NOT ALWAYS BEEN ON THE BOARD. I AM A LONG-TIME VOLUNTEER OF JENESSE CENTER, HAVING STARTED IN 1989 OR '90. AND I WAS INTRODUCED TO THE JENESSE CENTER BY THEN ASSEMBLYWOMAN MARGUERITE ARCHIE HUDSON. THE JENESSE CENTER WAS ONE OF THE INSTRUMENTAL TASKFORCES FOR BLACK WOMEN'S FORUM DURING THAT TIME AND ALSO ONE OF OUR PROJECTS. THE BOTTOM LINE IS THAT I HAVE ALWAYS BELIEVED IN THE MISSION OF THE CENTER, AND I HAVE SEEN IT COME FROM VERY HUMBLE BEGINNINGS TO WHERE IT IS TODAY AND STILL GROWING. THANKS TO OUR DIRECTOR, KAREN EARL, AND THE ENTIRE STAFF, A ADRIAN LEMAR WHO IS HERE WITH US, THE BOARD, THE ANGELS, MISS HALLE BERRY WHO HAS BEEN SO INSTRUMENTAL IN THE INCREASED SUPPORT OVER THE YEARS. AND OF COURSE I WOULD BE REMISS IF I DID NOT THANK OUR PRESIDENT OF THE BOARD IN HER ABSENCE, MISS AVIS FRAZIER THOMAS, WHO PUTS ALL OF HER HEART AND SOUL INTO ENSURING THAT JENESSE RECEIVES THE NEEDED SUPPORT. THANK YOU, SUPERVISOR MARK RIDLEY-THOMAS AND YOUR WONDERFUL WIFE AVIS, WHO HAS BEEN THERE FOR US. I AM INDEBTED TO YOU BOTH AND ALL WHO HAVE AND CONTINUE TO DO WHAT THEY CAN TO HELP US IN OUR ENDEAVOR TO ERADICATE DOMESTIC VIOLENCE. AGAIN, THANK YOU. [APPLAUSE.] 

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MADAM CHAIR, AND TO ALL THE RECIPIENTS, THAT CONCLUDES MY PRESENTATIONS. 

SUP. MOLINA, CHAIR: THANK YOU VERY MUCH. SUPERVISOR YAROSLAVSKY, YOUR PRESENTATION? 

SUP. YAROSLAVSKY: I'D LIKE TO ASK DON NAKANISHI AND PROFESSOR DAVID YU. I GUESS THEY HAVE A DELEGATION WITH THEM. IT'S A PRIVILEGE FOR ME TO PRESENT THIS PROCLAMATION TO DR. DON NAKANISHI, WHO HAS SERVED WITH DISTINCTION SINCE 1990 AS THE DIRECTOR OF THE AMERICAN ASIAN STUDIES CENTER AT U.C.L.A., THE NATION'S LARGEST RENOWNED RESEARCH AND TEACHING INSTITUTE IN THE FIELD, PROVIDING LEADERSHIP AND VISION FOR THE NATIONAL DEVELOPMENT OF THE FIELDS OF ASIAN AMERICAN STUDIES AND RACE AND ETHNIC RELATIONS. DON HAS BUILT THE CENTER INTO AN ACADEMIC POWERHOUSE, OVERSEEING THE GROWTH OF ITS ENDOWMENT TO OVER $6 MILLION, NURTURING A COMPLIMENT OF MORE THAN 40 TENURE TRACK FACULTY MEMBERS AND SIX ENDOWED ACADEMIC CHAIRS TEACHING A CURRICULUM OF MORE THAN 70 COURSES AND PUBLISHING NUMEROUS BOOKS AND MATERIALS AND MAINTENANCE OF THE LARGEST LIBRARY AND ARCHIVAL COLLECTIONS IN THE FIELD. DURING HIS 35-YEAR TENURE AS PROFESSOR AT U.C.L.A., DON HAS WRITTEN MORE THAN 100 BOOKS, ARTICLES AND REPORTS ON THE POLITICAL PARTICIPATION OF ASIAN PACIFIC AMERICANS AND OTHER ETHNIC AND RACIAL GROUPS IN AMERICAN POLITICS. HE'S CONDUCTED THE EDUCATIONAL RESEARCH ON ISSUES OF ACCESS AND REPRESENTATION AND THE INTERNATIONAL POLITICAL DIMENSION OF MINORITY EXPERIENCES. HE HAS SERVED ON THE BOARDS OF DIRECTORS OF MANY PRESTIGIOUS ORGANIZATIONS, AS FORMER PRESIDENT BILL CLINTON'S CIVIL LIBERTIES PUBLICATION EDUCATION FUND, THE SMITHSONIAN INSTITUTE'S NATIONAL BLUE RIBBON COMMISSION FOR THE 21ST CENTURY, THE SIMON WIESENTHAL MUSEUM OF TOLERANCE, THE JAPANESE AMERICAN NATIONAL MUSEUM AND NUMEROUS OTHERS. AND, DON, AFTER 35 YEARS, 40 YEARS AT THE CENTER, HE'S RETIRING. AND I GUESS HE'S ENTITLED TO RETIRE AFTER ALL OF THESE ACHIEVEMENTS. AND THE BOARD OF SUPERVISORS WANTED TO TAKE THIS OPPORTUNITY TO THANK DON NAKANISHI, AND COMMEND HIM FOR HIS ACADEMIC ACHIEVEMENTS AND EXTEND HIM SINCERE CONGRATULATIONS ON THE ASIAN AMERICAN STUDY CENTER'S 40TH ANNIVERSARY AND ON HIS OWN RETIREMENT AND HIS OUTSTANDING SCHOLARSHIP AND INTELLECTUAL CONTRIBUTIONS. THE CENTER WAS FORMED WHEN I WAS A STUDENT AT U.C.L.A. I REMEMBER WHEN THE CENTER WAS FORMED. I THINK THE OFFICES WERE IN BUNCH HALL AT THE TIME? ARE YOU STILL IN BUNCH HALL? 

DON NAKANISHI: CAMPBELL. 

SUP. YAROSLAVSKY: CAMPBELL NOW. YOU MOVED UPTOWN FROM BUNCHE HALL. IT'S A SAFER BUILDING THAN BUNCHE HALL. BUT I REMEMBER WHEN THE CENTER WAS FORMED, AND IT WAS A PACE- SETTING DEVELOPMENT IN THE WORLD OF ACADEMIA. AND IT CERTAINLY WAS SOMETHING THAT THE UNIVERSITY, THE U.C.L.A. WAS VERY, VERY PROUD OF. SO, DON, I WANT TO PRESENT YOU WITH THIS PROCLAMATION SIGNED BY ALL FIVE OF US. THANK YOU FOR YOUR CONTRIBUTION. I KNOW THAT YOUR RETIREMENT DOESN'T MEAN RETIREMENT FROM PUBLIC SERVICE. YOU'LL FIND A WAY TO MAKE YOURSELF -- TO AVAIL YOURSELF TO THOSE OF US WHO VALUE YOUR SERVICE. BUT AT LEAST FOR YOUR 35 YEARS AT THE CENTER AND TO COMMEMORATE THIS 40TH ANNIVERSARY AT THE CENTER, I WANTED TO PRESENT YOU WITH THIS PROCLAMATION AND CONGRATULATE YOU AND THANK YOU. [APPLAUSE.] AND BEFORE I ASK DON TO SAY A FEW WORDS, I WANT TO INTRODUCE PROFESSOR DAVID YU, WHO WILL BE TAKING OVER DON'S POSITION AS THE DIRECTOR OF THE CENTER. AND I THINK YOU BOTH WANT TO SAY A COUPLE WORDS. SO LET ME TURN IT OVER TO DON FOR A SECOND. SUPERVISOR YAROSLAVSKY, IF YOU'D PERMIT ME, I'D LIKE TO HAVE SUPERVISOR RIDLEY-THOMAS, WHO WOULD LIKE TO SHARE A FEW WORDS? 

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MADAM CHAIR AND SUPERVISOR YAROSLAVSKY. YOU KNOW, THIS IS A RATHER IMPORTANT ACKNOWLEDGMENT. AND I WANT TO ASSOCIATE MYSELF WITH THE REMARKS MADE BY SUPERVISOR YAROSLAVSKY IN THIS INSTANT. DON NAKANISHI IS IMPORTANT TO A WHOLE HOST OF PEOPLE, MANY OF WHOM REMEMBER RATHER VIVIDLY IN 1989 WHEN THERE WAS A HUGE RALLY ON THE CAMPUS, SOME 300 PLUS PEOPLE ASSEMBLED TO PUSH FOR WHAT WAS LONG OVERDUE: AN AUDIENCE, FULLY MULTIRACIAL, COMMITTED TO JUSTICE BEING DONE, FAIRNESS BEING DISPLAYED AT U.C.L.A. AND ACKNOWLEDGING THE MERIT, BECAUSE THE MERIT WAS ESSENTIALLY WHAT YOU EMBODIED. AND SO FOR MANY OF US, YOUR PRESENCE HAS REPRESENTED A SIGNIFICANT MILESTONE IN THE ADVANCEMENT OF CIVIL RIGHTS AND EQUITY IN THE CONTEXT OF THE U.C. SYSTEM. AND I SIMPLY WANT TO SAY THAT ON BEHALF OF A LARGE NUMBER OF SOMEWHAT SILENT ADMIRERS, THAT WE ACKNOWLEDGE YOUR LONG-TERM COMMITMENT AND AGAIN THANK SUPERVISOR YAROSLAVSKY FOR BRINGING FORTH THIS RATHER IMPORTANT AND INDEED HISTORICAL PRESENTATION TODAY. THANK YOU, DON. [APPLAUSE.] 

DON NAKANISHI: I'D LIKE TO THANK ALL OF THE MEMBERS OF THE BOARD OF SUPERVISORS FOR THIS GREAT HONOR. AND IN PARTICULAR I'D LIKE TO THANK SUPERVISORS YAROSLAVSKY AND RIDLEY-THOMAS. IN MANY WAYS, THEY SERVE AS SORT OF BOOKENDS FOR TWO DIFFERENT PARTS OF MY CAREER. THE FIRST IS SUPERVISOR YAROSLAVSKY, WHO PROBABLY HAS FORGOTTEN BUT, YOU KNOW, I INTERVIEWED HIM WHEN I WAS DOING MY DISSERTATION. AND HE WAS STILL IN PUBLIC SERVICE, VERY, VERY ACTIVE IN THE ISSUE DEALING WITH SOVIET JEWRY. AND I HAD THE OPPORTUNITY TO SPEND A COUPLE OF HOURS WITH HIM AND TO LEARN MORE ABOUT THE ISSUE AND WHAT MOTIVATED HIM TO BE SO INVOLVED. AND THE OTHER IS SUPERVISOR RIDLEY-THOMAS, WHO WAS PART OF THAT RALLY AND WHO SERVED TO SUPPORT MY EFFORTS AT U.C.L.A. JUST PRIOR TO MY BECOMING DIRECTOR OF THE ASIAN AMERICAN STUDIES CENTER, FOR WHICH I'VE BEEN ABLE TO SERVE FOR THE LAST 20 YEARS. AND ASIDE FROM DAVID YU, I'M VERY, VERY PLEASED THAT UP HERE WE HAVE MY SON, THOMAS NAKANISHI, WHO SPENT THE LAST COUPLE OF YEARS WITH MAYOR VILLARAIGOSA ON HIS STAFF. AND YESTERDAY BECAME THE SPECIAL ASSISTANT TO THE PRESIDENT OF MALDEF, TOM S ENZ AND SO HE'S STARTING A NEW ASSIGNMENT. AND I'M ALSO JOINED HERE BY SOME OF THE MEMBERS OF THE STAFF IF THE ASIAN AMERICAN STUDIES CENTER WHO REALLY PLAYED AN INDISPENSABLE ROLE IN THE SUCCESS OF THE CENTER DURING THE LAST 40 YEARS. SO THANK YOU VERY MUCH. AND I'D NOW LIKE TO INTRODUCE OUR NEW DIRECTOR, DAVID YU, WHO CAME TO US FROM CLAREMONT MCKENNA, AND IS THE LEADING FIGURE IN ASIAN AMERICAN HISTORY AND RELIGIOUS STUDIES. DAVE? [APPLAUSE.] 

DAVID YU: THANKS, DON. AND THANK YOU, SUPERVISOR. AT THE HEART OF PROFESSOR NAKANISHI'S LEADERSHIP I THINK HAS BEEN SERVICE. NOT ONLY TO THE UNIVERSITY, BUT TO A REALLY BROAD AND INCLUSIVE SENSE OF COMMUNITY THAT'S DEEPLY ROOTED IN LOS ANGELES. AND SO FOR ALL OF US WHO ARE ASSOCIATED WITH THE U.C.L.A. ASIAN AMERICAN STUDY CENTER, WE'RE PROUD TO CARRY ON THE LEGACY THAT DON HAS HELPED TO REALLY BUILD AND ESTABLISH. SO THANK YOU VERY MUCH. [APPLAUSE.] 

SUP. MOLINA, CHAIR: THAT CONCLUDES OUR PRESENTATIONS. WE'RE GOING TO BEGIN WITH THIS MORNING'S SPECIALS BY SUPERVISOR DON KNABE. 

SUP. KNABE: THANK YOU, MADAM CHAIR AND MEMBERS OF THE BOARD. I HAVE A FEW ADJOURNMENTS. FIRST OF ALL THAT WE ADJOURN IN MEMORY OF JULIE DEBOEVER, WHO WAS A PAST PRESIDENT OF OPTIMIST YOUTH HOMES AND FAMILY SERVICES WHO PASSED AWAY APRIL 4TH AFTER A BATTLE WITH PANCREATIC CANCER. SHE HAS BEEN A CHAMPION OF THE NEEDY FOR OVER 40 YEARS AS AN OPTIMIST CLUB MEMBER AND AS A BOARD MEMBER OF THE OPTIMIST YOUTH HOME. THAT'S ONE OF THE AGENCIES COMMUNITY-BASED GROUP HOMES FOR GIRLS, BEARS HER NAMES. SHE WAS A FORCE BEHIND THE FIRST GIRLS' HOME BEING ACCEPTED BY THE AGENCY BACK IN 1980. SHE WILL BE TRULY MISSED. SHE IS SURVIVED BY HER FIVE DAUGHTERS, LYNN, PAM, VICTORIA, TERRY AND LORI. AND ALL OF US THAT HAVE WORKED WITH HER OVER THE YEARS WILL TRULY MISS HER. ALSO THAT WE ADJOURN IN MEMORY OF DANNY GALINDO, FORMER L.A.P.D. DETECTIVE BEST KNOWN FOR INVESTIGATING THE NOTORIOUS TATE-LABIANCA MURDERS. HE WAS A FIGHTER PILOT DURING WORLD WAR II. JOINED THE L.A.P.D., QUICKLY BECAME A DETECTIVE. HE WAS THE HEAD AND MEMBER OF L.A.D.P.'S PRESTIGIOUS ROBBERY- HOMICIDE DIVISION. HE IS SURVIVED BY HIS WIFE OF 53 YEARS, MARGIE; DAUGHTER, TAMMY; SON, GARY; AND GRANDDAUGHTER, SAVANNAH. ALSO ADJOURN IN MEMORY OF DR. WESLEY HELZER, SON OF RUSSIAN IMMIGRANTS WHO PASSED AWAY AT THE AGE OF 83 ON APRIL 9TH. HE WAS BORN IN NEBRASKA, GREW UP IN WYOMING, JOINED THE NAVY, SERVING SEVERAL TOURS IN OKINAWA. AFTER HE WAS DISCHARGED, HE WENT TO LOS ANGELES COLLEGE OF CHIROPRACTIC AND HE BEGAN PRACTICING IN THE CITY OF BELLFLOWER, BUILDING ONE OF THE LARGEST PRACTICES IN THE STATE. IN 1973 HE WAS AWARDED CHIROPRACTOR OF THE YEAR BY THE PROFESSIONAL CHIROPRACTIC ASSOCIATION OF AMERICA. HE WAS A DEVOTED FAMILY MAN, EXPERT HORSEMAN, AUTHOR, INVENTOR, PILOT AND HEALTHCARE PIONEER. DOC IS SURVIVED BY HIS FIVE CHILDREN, GOOD FRIEND, PAUL; JOHN, SHERRY, MARY, AND DANIEL, 13 GRANDCHILDREN AND FIVE GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF WILLIAM SAMARIS, A PALEONTOLOGIST AND SCIENCE TEACHER WHO HELPED LAUNCH SAN PEDRO'S CABRILLO MARINE AQUARIUM, RECENTLY PASSED AWAY AT THE AGE OF 78. HE DEVOTED MUCH OF HIS TIME TO BEING A LOCAL NATURALIST, STUDYING GEOLOGY AND MARINE BIOLOGY AFTER GRADUATING FROM SAN PEDRO AS WELL AS LONG BEACH STATE. HE TAUGHT SCIENCE AT CARSON HIGH FROM 1961 TO 1991. SURVIVED BY HIS WIFE, MARY; DAUGHTERS, STACEY AND PENNY; STEPDAUGHTERS, TERESA AND DELORA AND, AND STEPSONS JIM AND JOHN. MADAM CHAIR, THOSE ARE MY ADJOURNMENTS. 

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

SUP. KNABE: I DO HAVE A MOTION FOR A REWARD. ON SUNDAY, JANUARY 17TH OF THIS YEAR, LUIS SALCEDO WAS VISITING FAMILY MEMBERS IN THE CITY OF LONG BEACH. THERE WAS A BARBECUE IN A COURTYARD WHEN A MALE ENTERED THE BACK OF THE COURTYARD AND BEGAN SHOOTING AT THE CROWD. THIS WAS A VERY BRAZEN ATTACK. IT'S THE SECOND ONE TO TAKE PLACE. THEN ON FEBRUARY 11TH ANOTHER ATTACK TOOK PLACE MATCHING THE DESCRIPTION OF THE SUSPECT FROM PINE AVENUE USING THE SAME GUN TO SHOOT AT A GROUP OF MALE BLACKS IN THE AREA OF 11TH AND MYRTLE. THIS SHOOTING ALSO HAPPENED DURING DAYTIME RIGHT IN FRONT OF NUMEROUS WITNESSES. NO ONE HAS BEEN ARRESTED IN THESE CASES. HOMICIDE DETECTIVES BELIEVE THE SUSPECT IS A GANG MEMBER. EXTENSIVE INVESTIGATION HAS BEEN CONDUCTED TO IDENTIFY A SUSPECT. AFTER MEETING WITH NEGATIVE RESULTS, THE HOMICIDE DETECTIVES FELT THAT A REWARD WOULD BE NECESSARY. I WOULD MOVE THAT THE BOARD OF SUPERVISORS OFFER A $10,000 REWARD FOR INFORMATION LEADING TO THE ARREST AND CONVICTION OF THE PERPETRATORS OF THIS VERY SERIOUS CRIME. 

SUP. MOLINA, CHAIR: OKAY. THAT ITEM IS BEFORE US. IT'S MOVED AND SECONDED. ANY QUESTION OR COMMENT? ANY OBJECTION? IF NOT, SO ORDERED ON THAT ITEM. 

SUP. KNABE: MADAM CHAIR, I HELD ITEM 3. AND I BELIEVE SOMEONE ELSE FROM THE PUBLIC HELD IT, AS WELL, TOO. PARDON ME? JUST ME? THIS IS JUST MORE FOR RECOGNITION THAN ANY ISSUE WITH THIS. I WAS UP EARLY ONE MORNING ON MY TREADMILL WATCHING "GOOD MORNING AMERICA" WHEN A PIECE OF EQUIPMENT WAS SHOWN ON THE TV, A ROBOTIC PIECE OF EQUIPMENT THAT ALLOWED PEOPLE THAT HAD NEVER WALKED BEFORE TO WALK. AND I TOOK NOTE OF IT AND SAID, "YOU KNOW WHAT? THIS MIGHT BE SOMETHING WE COULD USE AT RANCHO IF IT WAS AVAILABLE. SO I JUST WANTED TO GIVE A SHOUT OUT TO OUR NEW MEDICAL DIRECTOR, DR. MIN LEE ASIN AND THE RANCHO TEAM FOR MAKING THIS A REALITY. DR. ASIN AND HIS STAFF HAVE WORKED DILIGENTLY TO GET THIS STATE OF THE ART PIECE OF EQUIPMENT. IT HAS BEEN DONATED TO RANCHO BY THE CEREBRAL PALSY INTERNATIONAL RESEARCH FOUNDATION IN INTERACTIVE MOTION TECHNOLOGIES. SO I JUST REALLY WANT TO THANK THEM FOR THEIR GENEROSITY. OBVIOUSLY, THIS WILL BE ESPECIALLY OF BENEFIT TO OUR PEDIATRIC CEREBRAL PALSY PATIENTS AT RANCHO. AND WOULD JUST ENCOURAGE EVERYONE -- I MEAN, THANKS AGAIN TO ALL WHO MADE IT POSSIBLE. IT'S AN INCREDIBLE PIECE OF EQUIPMENT. AND SEEING THE JOY ON ONE'S FACE NEVER BEEN OUT OF A WHEELCHAIR BUT BEING ABLE TO WALK, IT WAS TRULY AMAZING. SO WITH THAT, MADAM CHAIR, I MOVE THE ITEM. 

SUP. MOLINA, CHAIR: I THINK THEY DESERVE CONGRATULATIONS FROM ALL OF US. THAT'S GREAT. ALL RIGHT. MOVED AND SECONDED. IF THERE'S NO OBJECTION, SO ORDERED ON THAT ITEM. 

SUP. KNABE: AND THEN ITEM 34 WAS HELD BY SOMEONE? I HAVE PEOPLE IN THE AUDIENCE THAT ARE HERE IF NECESSARY. I'D LIKE TO MOVE THE ITEM SOON. I ASSUME ARNOLD DIDN'T GET STUCK IN TRAFFIC AND HE'S HERE. 

SUP. MOLINA, CHAIR: YES, HE DID HOLD THAT ITEM AND THE I'M GOING TO HAVE YOU, ARNOLD, ALSO ADDRESS ITEMS 2, 3-D, 4-D, 4-H, 28, 32, 47 AND 50. 

ARNOLD SACHS: GOOD MORNING, COUNTY SUPERVISORS. JUST VERY QUICKLY ON ITEM 34, FUND FOR THE P.B. TRANSIT. WHEN YOU HAVE A HEARING REGARDING THE FUNDS FOR THE BEACH CITY TRANSIT, SUPERVISOR KNABE, WILL THERE BE A HEARING REGARDING FUNDS FOR THE BEACH CITY TRANSIT AND THEIR OBLIGATION OR THEIR PARTNERSHIP WITH METRO'S -- WHAT WAS THE PROGRAM METRO HAD? DAMN! FOR THE COMMUNITY-WIDE METRO PROGRAM, THEY HAD A COUPLE YEARS AGO WHERE IT WAS A SEAMLESS TRANSITION BETWEEN TRANSPORTATION PROVIDERS. THERE NEEDS TO BE A BETTER DISCUSSION ON THE RESULTS OF THE BEACH CITY TRANSIT AND HOW THEY OPERATE. IT'S AN ATROCIOUS SERVICE. 

SUP. KNABE: TWO THINGS. NUMBER ONE. IT'S MY FOURTH DISTRICT'S PROP A FUNDS. NUMBER 2, IT'S NOT BEACH CITY TRANSIT. 

ARNOLD SACHS: BUT I'M JUST ASKING IF THERE'S SOMETHING REGARDING BEACH CITY TRANSIT, IT SHOULD BE UP TO THE PUBLIC. THAT'S 34. ITEM 2, YOU WANT TO -- I KNOW THIS ITEM WAS CONTINUED, BUT THIS IS THE THIRD WEEKEND. IT'S A JUDGE TO OVERSEE MEASURE FUNDING. AND I'M JUST VERY CURIOUS TO KNOW HOW THE JUDGE WILL OPERATE OR CONSIDER WHEN MEASURE R FUNDS ARE APPROPRIATED TO THE GOLD LINE THAT'S GOING TO BE BUILT BY THE BLUE LINE CONSTRUCTION AUTHORITY. IT JUST DOESN'T HAVE ANY LEGAL STANDING, ESPECIALLY SINCE THERE'S A SENATE LAW, A SENATE BILL 1847 THAT SAYS THE BLUE LINE CONSTRUCTION AUTHORITY WILL BUILD THE BLUE LINE FROM PASADENA, FROM UNION STATION THROUGH PASADENA OUT TO SIERRA MADRE VILLA TO THE CITY OF CLAREMONT. 

SUP. KNABE: THAT'S TOTALLY UNRELATED TO THIS JUDGE. THE JUDGE WAS SET UP THROUGH PROPOSITION R, APPROVED BY THE VOTERS, AND ONE OF SEVERAL APPOINTED BY EACH ENTITY. 

ARNOLD SACHS: BUT IF MEASURE R FUNDS ARE APPROPRIATE TO THAT PROJECT, I'D LIKE TO KNOW HOW THE JUDGE WILL RULE, THAT'S ALL. ITEM 3-D IS $25,000 FOR A SCHOOL. I THINK THAT IT WOULD BE NICE IF YOU HAD MATCHING SUPERVISORIAL DISCRETIONARY FUNDS TO GO ALONG WITH IT. THAT'S ITEM 3-D. ITEM 4-H REGARDING SOME DEBT COLLECTION. YOU MAY HAVE HEARD RECENTLY THAT THE L.A.D.W.P. IS NOT PAYING A PROPERTY TAX BUT THEY'RE DOING A TRANSFER IN LIEU OF THE PROPERTY TAX. AND THE CITY IS HAVING DIFFICULTY GETTING A FINAL PAYMENT. AND I WAS WONDERING IF, A, THE L.A.D.W.P. IS PAYING PROPERTY TAX TO THE COUNTY? OR DO THEY HAVE A TRANSFER THE SAME WAY THEY HAVE AS THE CITY? AND IF THEY DO OR THEY DON'T, WE'VE HEARD DISCUSSION FROM THE SUPERVISORS HOW MUCH THE INCREASE THAT THEY'RE LOOKING FOR MIGHT COST THE COUNTY. WILL THE COUNTY GO AFTER THEM AS BEING DELINQUENT IN PAYING THEIR PROPERTY TAX? ITEM 28, ITEM 28 STARTS OUT AS A PROJECT TO REPLACE THE SURGERY -- I WAS JUST WONDERING ON THAT, THE SURGICAL UNIT. HARBOR U.C.L.A. MEDICAL CENTER SURGERY EMERGENCY REPLACEMENT PROJECT. IS THE PARKING GARAGE PART OF THAT PROJECT? BECAUSE IT GOES ON TO SAY THAT THEY ARE GOING TO BUILD A PARKING GARAGE. OR ARE THEY GOING TO REPLACE THE SURGERY EMERGENCY PART OF THE HOSPITAL? OR ARE THEY GOING TO BUILD A NEW WING? 

SUP. MOLINA, CHAIR: ALL RIGHT, MR. SACHS. IT'S YOUR TIME. 

ARNOLD SACHS: ITEM 32. 

SUP. MOLINA, CHAIR: THAT'S YOUR TIME. 

ARNOLD SACHS: ITEM 32? 

SUP. MOLINA, CHAIR: THAT IS YOUR TIME. 

SUP. KNABE: MADAM CHAIR, I'LL MOVE THE ITEMS. 

ARNOLD SACHS: I'LL SAVE THOSE FOR PUBLIC COMMENT THEN MA'AM. THANK YOU. 

SUP. MOLINA, CHAIR: ITEM 2, 3-D, 4-D, 4-H, 28, 32, 34, 47 AND 50 MOVED BY SUPERVISOR KNABE. SECONDED BY MYSELF. IF THERE'S NO OBJECTION, SO ORDERED ON THOSE ITEMS. 

SUP. KNABE: OKAY, THANK YOU, THANK YOU, MADAM CHAIR. MADAM CHAIR, I ALSO HELD ITEM NO. 12? AND AGAIN IT WAS JUST FOR PRETTY MUCH OF A SHOUT. I JUST PERSONALLY WANTED TO EXPRESS MY APPRECIATION TO HOWARD KAHN AND THE BOARD OF GOVERNORS OF L.A. CARE FOR THEIR VERY GENEROUS GIFT. L.A. CARE HAS A VERY BIG MISSION TO PROTECT THE COMMUNITY SAFETY NET. AND THEY HAVE CONTINUALLY PUT THEIR MONEY WHERE THEIR MOUTH IS, WHETHER IT BE RANCHO, WHETHER IT BE SOME OF OUR OTHER MEDICAL FACILITIES, WHETHER IT BE CLINICS. THIS IS JUST ANOTHER STEP HERE TO SUPPORT THE REOPENING OF M.L.K. SO ONCE AGAIN, THEY'VE COME THROUGH TO ASSIST THE COUNTY AND I JUST WANT TO THANK THEM FOR THEIR CONTINUED SUPPORT. WITH THAT, MADAM CHAIR, I'D MOVE THE ITEM. 

SUP. MOLINA, CHAIR: ALL RIGHT. WE HAVE A PUBLIC SPEAKER ON THIS ITEM. DR. CLAVREUL, IF YOU'D JOIN US? 

DR. GENEVIEVE CLAVREUL: GOOD MORNING. DR. GENEVIEVE CLAVREUL. ON THE ITEM 12, YOU KNOW, I HAVE ALWAYS WONDERED WHAT THE ACTUAL RELATIONSHIP BETWEEN THE COUNTY AND L.A. CARE. DOES NOT L.A. CARE ALSO RECEIVE MONEY FROM THE COUNTY? NOT FROM THE COUNTY WHATSOEVER? 

SUP. KNABE: (OFF MIC COMMENTS). 

DR. GENEVIEVE CLAVREUL: WELL I WAS JUST SEEING, YOU KNOW, I'M SEEING KIND OF A QUASI, NOT CLEAR RELATIONSHIP BETWEEN L.A. CARE AND L.A. COUNTY. 

SUP. KNABE: IT'S VERY STATUTORY. IT'S VERY CLEAR. IT'S VERY CLEAR. WE CAN GET YOU THE DELINEATION IF YOU LIKE. 

DR. GENEVIEVE CLAVREUL: OKAY. THAT'S ALL I HAD TO SAY FOR TODAY. 

SUP. MOLINA, CHAIR: THANK YOU. 

SUP. KNABE: THANK YOU. I THINK SUPERVISOR RIDLEY-THOMAS, YOU WANTED TO SAY SOMETHING ON 12, DID YOU NOT? 

SUP. RIDLEY-THOMAS: YES, MADAM CHAIR. LET ME ASSOCIATE MY REMARKS BRIEFLY WITH THAT OF SUPERVISOR KNABE. ANY OPPORTUNITY THAT WE CAN SEIZE TO EVIDENCE THAT WE ARE EARNESTLY PURSUING WHAT OUGHT TO BE DESCRIBED AS A PUBLIC-PRIVATE PARTNERSHIP IS A GOOD THING. THIS CAN, IN FACT, BE A PART OF THE MODEL FOR WHAT PUBLIC-PRIVATE PARTNERSHIPS IN THE HEALTHCARE CONTEXT INDEED WOULD LOOK LIKE. I THINK FURTHER THAT PROPERLY DONE, WE WILL SET AN EXAMPLE FOR THE NATION IN TERMS OF HOW THIS CAN TURN FROM SOMETHING THAT WE ALL REGRETTED TO SOMETHING THAT WE ALL CAN CELEBRATE. THE SPECIFIC THING THAT I WANT TO SUGGEST IN THE CONTEXT OF THE MOTION, AND IT IS NOT TO ALTER IT IN A SIGNIFICANT WAY, ESSENTIALLY THAT THE RECEIPTS THAT HAVE COME TO OUR ATTENTION FROM ADDITIONAL PHILANTHROPIC CONTRIBUTIONS, WHICH WE ENCOURAGE, THAT THE BOARD BE APPROPRIATELY NOTIFIED SO THAT, IN FACT, IT IS A MATTER OF PUBLIC RECORD AND I WOULD SO MOVE. 

SUP. MOLINA, CHAIR: ALL RIGHT. IT'S BEEN MOVED AND SECONDED. ANY OTHER QUESTION OR COMMENT? IF NOT -- 

SUP. YAROSLAVSKY: THAT ASSUMES THAT NOTIFIED BEFORE THE ACCEPTANCE? 

SUP. RIDLEY-THOMAS: RIGHT. 

SUP. YAROSLAVSKY: BEFORE THE ACCEPTANCE OF THE RECEIPT. I'LL SECOND. 

SUP. MOLINA, CHAIR: I DON'T THINK THAT'S A PROBLEM. ALL RIGHT. THERE IS NO OBJECTION. SO ORDERED ON THAT ITEM AS AMENDED. ALL RIGHT. BEFORE I CALL ON SUPERVISOR ANTONOVICH FOR HIS SPECIALS, I'M GOING TO CALL UP ITEM S-1, SCHEDULED FOR 11 O'CLOCK. I'M GOING TO ASK THE HEALTH MANAGEMENT ASSOCIATES TO JOIN US FOR A PRESENTATION? 

SUP. ANTONOVICH: CAN I DO MY ADJOURNMENTS WHILE THEY'RE COMING UP? 

SUP. MOLINA, CHAIR: SURE. 

SUP. ANTONOVICH: FIRST I WOULD LIKE THE BOARD TO ADJOURN IN MEMORY OF THE PRESIDENT AND FIRST LADY OF POLAND, LECH AND MARIA KACZYNSKI, WHO WERE TRAGICALLY KILLED ON APRIL 10TH IN RUSSIA IN AN AIRPLANE CRASH. HE WAS FORMERLY A SENATOR, A SOLIDARITY OFFICIAL, PRESIDENT OF THE SUPREME CHAMBER OF CONTROL, MINISTER OF JUSTICE AND THE MAYOR OF WARSAW. HE LEAVES HIS DAUGHTER, MARTA, AND TWO GRANDCHILDREN. WITH HIM WERE MEMBERS OF HIS GOVERNMENT, HIGH RANKING OFFICIALS. AND IT WAS JUST ABOUT A WEEK AGO WE HAD THE CONSUL GENERAL HERE FROM POLAND WHEN WE RECOGNIZED HER. SO I MOVE THAT ALL MEMBERS BE INVOLVED WITH THIS PROCLAMATION IN HONOR OF THE PRESIDENT AND HIS FAMILY'S PASSING. SECOND, I'D LIKE TO MOVE THAT WE ADJOURN IN MEMORY OF RALPH PARKS. HE WAS A FORMER HOSPITAL ADMINISTRATOR AT GLENDALE MEMORIAL HOSPITAL. HE RETIRED A NUMBER OF YEARS AGO. QUITE ACTIVE IN THE COMMUNITY. RALPH WAS A GOOD FRIEND. HE AND HIS WIFE, MARTHA, AND THEIR CHILDREN WERE QUITE INVOLVED IN OUR COMMUNITY AND THEN THEY MOVED TO NEVADA. HE PASSED AWAY AT THE AGE OF 72. LUCILLE PERSHING, SHE PASSED AWAY AT THE AGE OF 92 ON APRIL 7TH. SHE LEAVES BEHIND HER DAUGHTER, CANDACE REED, AND SON, TOM. LUCILLE WAS QUITE ACTIVE IN REPUBLICAN PARTY VOLUNTEER ORGANIZATIONS WITH THE WOMEN'S FEDERATED AND OTHERS IN THE BURBANK, GLENDALE, SAN FERNANDO VALLEY AREA AND QUITE AN INSPIRATION AND ROLE MODEL. TIMOTHY WHITE WHO PASSED AWAY, LONGTIME RESIDENT OF THE COUNTY AND RESIDENT OF THE SANTA CLARITA VALLEY. HE WAS A FIVE-YEAR VETERAN OF OUR COUNTY SHERIFF'S DEPARTMENT. HE WAS THE YOUNGEST VICTIM AND LAST SURVIVING MEMBER OF THE 1980 UKIAH, CALIFORNIA KIDNAPPINGS. HE LEAVES BEHIND HIS WIFE, DENA, AND THEIR TWO CHILDREN, HANNAH AND LUCAS, AND HIS MOTHER AND FATHER AND SISTER. GEORGE HANFT, LONGTIME TEMPLE CITY RESIDENT. HE WAS A GRADUATE OF PASADENA COMMUNITY COLLEGE AND THE ART CENTER COLLEGE OF DESIGN WHERE HE WAS ART DIRECTOR FOR AD AGENCIES UNTIL HE STARTED HIS OWN STUDIO. HE HAD BEEN THE WINNING RECIPIENT OF THE WATER COLORIST AND PRESIDENT OF THE MID VALLEY ARTS LEAGUE AND HE DESIGNED THE ENTRANCE TO THE CITY OF TEMPLE CITY, THE TEMPLE CITY FLAG, THE LOGOS FOR TEMPLE CITY'S CHAMBER AND THE CAMELLIA FESTIVAL, THE TEMPLE CITY UNIFIED SCHOOL DISTRICT, AND THE HISTORICAL SOCIETY. AND IS SURVIVED BY HIS WIFE OF 58 YEARS, NANCY JEWEL GARBE, WHO IS A RESIDENT OF L.A. COUNTY IN THE ANTELOPE VALLEY. SHE WAS A GRADUATE OF THE UNIVERSITY OF LA VERNE. SHE SERVED HER COUNTY BY TEACHING MILITARY DEPENDENT CHILDREN AT GOOSE AIR FORCE BASE AND SHE TAUGHT FOR KEPPEL UNION SCHOOLS IN ANTELOPE VALLEY AND WAS A RETIRED ADMINISTRATOR FOR APPLE VALLEY SCHOOL DISTRICTS. RAQUEL DEL ROSARIO. SHE PASSED AWAY AT THE AGE OF 92. SHE WAS THE MOTHER OF MY CLASSMATES, LOUIE AND OSCAR DEL ROSARIO, BOTH WHO SERVED WITH THE LOS ANGELES POLICE DEPARTMENT, AND OSCAR LATER WITH ATTORNEY GENERAL JOHN VAN DE CAMP. SHE LEAVES BEHIND HER TWO SONS, HER SIX GRANDCHILDREN, ELEVEN GREAT GRANDCHILDREN. ELDON ADCOCK, PASSED AWAY AT THE AGE OF 80. HE WAS A RETIRED SERGEANT OF THE L.A. COUNTY SHERIFF'S DEPARTMENT. HE WAS AN ACTIVE MEMBER OF THE HOLY NAME OF MARY COMMUNITY IN SAN DIMAS, AND ALSO ACTIVE IN THE KNIGHTS OF COLUMBUS AND TROOP MASTER BOY SCOUT 423. FELIPE MARTINEZ, WHO WAS AN EMPLOYEE OF THE SOUTHERN PACIFIC RAILROAD WHO WAS TRAGICALLY KILLED AT THE AGE OF 83. AND MADELINE WYN, WHO WAS ACTIVE IN OUR LADY ASSUMPTION CATHOLIC CHURCH IN CLAREMONT AND ACTIVE IN NAMI. THOSE ARE MY ADJOURNMENT MOTIONS. 

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

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

SUP. MOLINA, CHAIR: AND OF COURSE, ALL OF US ARE ADJOURNING IN THE MEMORY OF THE PRESIDENT OF POLAND. AND WE HAVE SENT LETTERS OUT TO POLISH GOVERNMENT AND WE WANT TO EXPRESS OUR PROFOUND CONDOLENCES TO ALL OF THE VICTIMS, THE FAMILY MEMBERS AS WELL AS THEIR COLLEAGUES AND ALL THE CITIZENS OF POLAND FOR THEIR GREAT LOSS. ALL RIGHT. WITH THAT, I'D LIKE TO CALL UP THE HEALTH MANAGEMENT ASSOCIATES. SHEILA, IF YOU WOULD MOVE FORWARD AND INTRODUCE THEM, WE'RE GOING TO HAVE THIS PRESENTATION. 

SHEILA SHIMA: GREAT. THANK YOU, MADAM CHAIR AND SUPERVISORS. ITEM S-1 ON YOUR AGENDA TODAY IS THE HEALTH MANAGEMENT ASSOCIATE'S REPORT AND ALSO CONSIDERATION OF THE C.E.O.'S RECOMMENDATIONS REGARDING THAT REPORT IN OUR APRIL 1ST MEMORANDUM. AND SO I'LL GO AHEAD AND TURN IT OVER TO PAT TERRELL AND DR. TERRY CONWAY. 

PAT TERRELL: GOOD MORNING. WE REALLY APPRECIATE THE TIME TO GO THROUGH THIS REPORT QUICKLY. MY NAME IS PAT TERRELL, I'M MANAGING PRINCIPAL AT HEALTH MANAGEMENT ASSOCIATES IN CHICAGO. AS WE GO THROUGH THIS REPORT, I WANT TO START BY -- 

SUP. MOLINA, CHAIR: DO YOU WANT TO BRING THE MICROPHONE UP A LITTLE CLOSER TO YOU? WE CAN BARELY HEAR YOU. 

PAT TERRELL: I'M SORRY. 

SUP. MOLINA, CHAIR: THAT'S OK. THERE WE GO. 

PAT TERRELL: AS WE WALK THROUGH THIS REPORT, WE WANT TO EMPHASIZE THAT AS WE LOOK AT THE ISSUES THAT YOU HAVE ASKED US TO LOOK AT, WE ARE FACING THE GREATEST CHANGE IN HEALTHCARE IN A GENERATION OR PROBABLY MORE THAN A GENERATION. AND SO WE ATTEMPTED TO ANSWER THE FOLLOWING QUESTION IN THIS REPORT: IF L.A. COUNTY IS GOING TO CONTINUE TO OPERATE A COMPREHENSIVE HEALTHCARE DELIVERY SYSTEM IN THE FACE OF IMPENDING CHANGES RELATED TO THE COVERAGE OF MEDI-CAL PATIENTS AND THE CONVERSION OF A LARGE NUMBER OF THOSE PATIENTS INTO MANAGED CARE PLANS, WHAT CHANGES DOES IT NEED TO MAKE IN THE WAY THAT IT DELIVERS SERVICES AND RELATES TO MANAGED CARE AND FORMS PARTNERSHIPS WITH PROVIDERS? WHAT ASSISTANCE CAN THE OFFICE OF MANAGED CARE OR OTHERS PROVIDE IN MAKING THIS TRANSFORMATION? AND WHAT STEPS MUST BE TAKEN TO ASSURE THAT ASSISTANCE? OVER THE LAST THREE MONTHS, THE APPROACH THAT DR. CONWAY AND I TOOK TO THIS EFFORT WAS TO REVIEW EVERY BIT OF DATA THAT CAME OUT OF THE HEALTH PLAN, C.H.P., D.H.S. IN TERMS OF UTILIZATION, INTERVIEWS ON THE GROUND, NOT ONLY WITH KEY STAKEHOLDERS IN THE HEALTH PLAN BUT ALSO ON THE GROUND, IN THE CLUSTERS, AT THE HOSPITALS THAT YOU RUN, IN THE CLINICS THAT YOU RUN, DISCUSSION WITH THE LEADERSHIP OF D.H.S. REGARDING ITS READINESS FOR MANAGED CARE, MONITORING WHAT WAS HAPPENING IN SACRAMENTO REGARDING THE 1115 WAIVER AND IN WASHINGTON REGARDING HEALTH REFORM TO MAKE SURE WHAT WE RECOMMENDED FIT INTO THOSE CHANGES. CONTINUALLY TOUCHING BACK WITH KEY PLAYERS BOTH IN THE C.E.O.'S OFFICE AND AT D.H.S. TO MAKE SURE THAT WHAT WE RECOMMEND IS ACTUALLY DOABLE IN YOUR SYSTEM. WE DON'T WANT TO GIVE YOU A RECOMMENDATION THAT ISN'T GOING TO WORK. WE'VE BEEN THERE. WE'VE BEEN IN PUBLIC SYSTEMS. WE KNOW HOW THINGS WORK AND WE WANT THIS TO BE DOABLE. SO THE REPORT THAT WE'VE GIVEN YOU HAVE FINDINGS AND RECOMMENDATIONS IN TWO BASIC CATEGORIES. AND WE THINK THAT IT'S IMPORTANT TO KNOW THEY'RE EQUALLY IMPORTANT. THE FIRST IS L.A. COUNTY'S CURRENT AND FUTURE RELATIONSHIP AND ARRANGEMENT WITH A MANAGED CARE PARTNER. AND I'M GOING TO WALK THROUGH THOSE FINDINGS AND RECOMMENDATIONS. THE SECOND, AND AGAIN EQUALLY IMPORTANT, BECAUSE IF YOU DON'T DEAL WITH THIS, THE FIRST ONE IS IRRELEVANT, IS THE CURRENT AND FUTURE ORGANIZATION OF HEALTH SERVICE DELIVERY WITHIN L.A. COUNTY IN ORDER TO MAXIMIZE READINESS FOR HEALTH REFORM AND FOR MANAGED CARE. SO, FIRST, L.A. COUNTY AND MANAGED CARE. OUR FINDINGS ARE -- AND THIS IS NOT A SURPRISE TO ANY OF YOU, I'M SURE -- THAT MEDI-CAL DOES AND WILL CONTINUE TO REPRESENT THE PREDOMINANT REVENUE SOURCE FOR THE L.A. COUNTY HEALTH SYSTEM. THAT MANY CURRENTLY UNFUNDED PATIENTS THAT YOU ARE RESPONSIBLE FOR NOW WILL, IN THE NEXT FOUR YEARS, MOVE INTO MEDI-CAL AS A RESULT OF NATIONAL HEALTH REFORM. AND THAT MOST MEDI-CAL PATIENTS, ONCE THEY ARE IN MEDI-CAL, WILL BE IN MANAGED CARE PLANS WITH A SIGNIFICANT INCREASE EVEN THIS YEAR LIKELY UNDER THE 1115 WAIVER. CURRENTLY, THE COUNTY'S OFFICE OF MANAGED CARE, THE O.M.C. AT D.H.S., IS PREDOMINANTLY THE COMMUNITY HEALTH PLAN. IT RUNS THE HEALTH PLAN. IT IS NOT A MANAGEMENT SERVICES ORGANIZATION. ALMOST ALL OF ITS EMPLOYEES ARE RUNNING A HEALTH PLAN. THE C.H.P. DOES NOT, NUMBER ONE, KEEP A SIGNIFICANT NUMBER OF PATIENTS IN THE D.H.S. SYSTEM, MEDI-CAL PATIENTS. AND, IN FACT, THE PERCENTAGE OF ITS PATIENTS THAT ARE ASSIGNED TO D.H.S. RIGHT NOW ARE ABOUT 35 PERCENT, WITH 65 PERCENT GOING TO THE PRIVATE SECTOR. AND EVERY YEAR FOR THE LAST FOUR YEARS THAT PERCENTAGE HAS SLIPPED. NUMBER TWO, IT DOES NOT PROVIDE SUPPORT FOR THE SYSTEM CHANGE IN D.H.S. THAT IT'S GOING TO NEED TO KEEP AND RETAIN MEDI-CAL PATIENTS UNDER MANAGED CARE. AND NUMBER THREE, IT DOES NOT PROMOTE D.H.S. AS A PROVIDER IN OTHER PLANS. FURTHER, AND THIS IS IMPORTANT, BECAUSE THIS IS SOMETHING THAT WAS TALKED ABOUT A LOT, ITS PROFITABILITY IS QUESTIONABLE. IT CURRENTLY HAS ONE OF THE HIGHEST LEVELS OF ADMINISTRATIVE OVERHEAD OF ANY PLAN IN THE STATE OF CALIFORNIA THAT STILL REPORTS A HIGH LEVEL OF PROFITABILITY. WHILE THAT'S QUESTIONABLE AND WE'VE SPEND TIME REALLY LOOKING AT THE FINANCES, WE THINK IN OUR RECOMMENDATIONS WE WILL RESOLVE THAT ISSUE. SO THE COUNTY NEEDS TO BE MADE WHOLE IN WHATEVER YOU DO. WE WANT TO EMPHASIZE THAT WE THINK THE C.H.P. IS PROFESSIONALLY RUN. IT IS A SOLID HEALTH PLAN. IT HAS IMPROVED SIGNIFICANTLY OVER THE LAST SEVERAL YEARS. UNFORTUNATELY THAT ISSUE IS IRRELEVANT IN TERMS OF WHAT YOU NEED TO GET YOU READY FOR THE MASSIVE CHANGES IN THE HEALTH CARE DELIVERY SYSTEM. IN FACT, WE BELIEVE IT'S A DISTRACTION. IT MAKES YOU THINK THAT YOU'RE GETTING READY FOR MANAGED CARE WHEN YOU'RE NOT. THE HEALTH PLAN IS RUNNING A HEALTH PLAN. IT IS NOT CHANGING YOUR DELIVERY SYSTEM. WE THINK IT IS CRITICAL THAT D.H.S. HAS A MANAGED CARE PARTNER THAT, ONE, CAN DIRECT SIGNIFICANT NUMBER OF MEDI-CAL PATIENTS INTO THE COUNTY SYSTEM, NOT JUST THOSE THAT WERE DEFAULTED INTO THE C.H.P. NUMBER TWO, IT NEEDS TO INVEST IN MANAGED CARE INFRASTRUCTURE, IN CARE MANAGEMENT, IN I.T., IN THE SYSTEMS THAT THE D.H.S. NEEDS TO GET READY. IT CANNOT DO THAT CURRENTLY. AND, THREE, IT NEEDS TO HELP D.H.S. STREAMLINE THEIR DIFFERENT APPROACHES TO THE PATIENT LINES. YOU HAVE MEDICAID, MEDI-CAL MANAGED CARE, YOU'VE GOT HEALTHY WAY L.A., YOU'VE GOT YOUR P.P.P. CONTRACTS, ALL OF THOSE THINGS ARE RUNNING IN SEPARATE SILOS AND NEED TO BE INTEGRATED, AND ARE A HUGE, HUGE OPPORTUNITY FOR YOU. AND WE THINK THAT RIGHT NOW C.H.P. CANNOT DO THAT. THE OFFICE OF MANAGED CARE AS CURRENTLY CONFIGURED CANNOT PROVIDE THE COUNTY WHAT IT NEEDS TO MOVE FORWARD INTO A NEW ERA OF MANAGED CARE PREDOMINANCE. WE DO BELIEVE, HOWEVER, THAT L.A. CARE, AS THE COUNTY'S LOCAL INITIATIVE, POSSESSES THE ABILITY, THE RESOURCES AND, FRANKLY, THE MISSION AND DIRECTION TO SERVE AS THAT PARTNER FOR D.H.S. AND THE COUNTY. AND WE'RE GOING TO GO THROUGH NOW THE RECOMMENDATIONS. WE BELIEVE THAT -- THIS IS GOING TO TAKE SOME TIME. ON THE OTHER HAND, YOU DON'T HAVE TIME. SO WE'RE TRYING TO BALANCE THE ISSUE OF TIME. WE THINK THE C.E.O. SHOULD CONVENE THE LEADERSHIP OF D.H.S. AND L.A. CARE NOW TO START THE PROCESS WHICH WE THINK WILL TAKE SIX MONTHS TO REACH A PLAN. IT'S NOT TO CONVERT THE SYSTEM. IT'S TO REACH A PLAN IN SIX MONTHS. WE ALSO BELIEVE THAT ALL THE FOLLOWING ISSUES NEED TO BE ADDRESSED. YOU CAN'T JUST SAY WELL WE'VE DONE A, BUT WE'RE GOING TO LEAVE B AND C OFF. ALL THESE ISSUES HAVE TO BE ADDRESSED IN ORDER TO MAKE THIS NEGOTIATION WORK. AND CLEARLY IT MUST BE ENDORSED BY THE BOARD OF SUPERVISORS. NUMBER ONE, THE D.H.S. TRANSITION OUT OF THE OPERATION OF C.H.P. NUMBER TWO, THAT BOTH L.A. CARE AND THE COUNTY COMMIT TO AN INDEPENDENT AUDIT OF THE CURRENT C.H.P. PROFITABILITY AND REACH AN AGREEMENT THAT L.A. CARE WILL CONTINUE TO INVEST THAT AMOUNT IN IMPROVING THE D.H.S. MANAGED CARE READINESS. NUMBER THREE, THAT THE CURRENT O.M.C. BE REALIGNED, AND DR. CONWAY WILL TALK TO THIS, INTO A NEW RECONFIGURED OFFICE OF AMBULATORY CARE, AS AMBULATORY CARE DRIVES EVERYTHING IN MANAGED CARE. NUMBER FOUR, THE D.H.S. ADMINISTRATION OF P.P.P. CONTRACTS, MEDI-CAL MANAGED CARE, HEALTHY WAY L.A. PROGRAM, MOST OF WHOM WILL NOW BECOME MEDI-CAL PATIENTS IN THE NEXT SEVERAL YEARS, WOULD BE WORKED INTO AN L.A. CARE ADMINISTRATION TO FREE UP D.H.S. TO WORK TOWARDS MORE INTEGRATION. NUMBER FIVE, THAT L.A. CARE WOULD ASSURE THE MAINTENANCE AND GROWTH OF MEDI-CAL AND I.H.S.S. PATIENTS INTO THE D.H.S. DELIVERY SYSTEM. ONE THING WE DID FIND AS WE WENT AROUND AND TALKED TO DIFFERENT PROVIDERS, THERE ARE PROVIDERS WHO WOULD LIKE TO SEND PATIENTS INTO YOUR SYSTEM. RIGHT NOW THEY CAN'T DO THAT BECAUSE OF THE WAY THE PLANS ARE STRUCTURED. AND L.A. CARE NEEDS YOUR SYSTEM AS THEY ARE ENTERING INTO A DIRECT LINE OF BUSINESS. THEY NEED YOUR FACILITIES TO SEND PATIENTS, PARTICULARLY YOUR SPECIALTY SERVICES. NUMBER SIX, WE BELIEVE IN BUILDING A JOINT L.A. CARE D.H.S. MANAGED CARE UNIT DEDICATED TO THE SYSTEM READINESS OF D.H.S. AND THE PROMOTION OF IT, PARTICULARLY RELATED TO THE 1115 WAIVER. THIS IS A HUGE OPPORTUNITY FOR COUNTY SYSTEMS, PARTICULARLY COUNTY SYSTEMS LIKE YOURS WHICH HAVE MEDICAL AND MENTAL HEALTH AND PUBLIC HEALTH SERVICES THAT CAN COME TOGETHER. AND AGAIN, DR. CONWAY WILL TALK TO THAT. NUMBER SEVEN, TO COMMIT TO THE JOINT DEVELOPMENT OF AN INTEGRATED SAFETY NET DELIVERY SYSTEM. YOU HAVE AN ENORMOUS OPPORTUNITY WITH YOUR P.P.P. RELATIONSHIPS THAT IS NOT BEING MAXIMIZED. THEY ARE YOUR PRIMARY CARE DOORSTEP. THEY NEED TO BE INTEGRATED INTO YOUR APPROACH TO MANAGED CARE. THEY CAN'T BE SET OFF ON THE SIDE. IN OUR CONVERSATIONS, THERE WAS A REAL WILLINGNESS TO DO THAT. AND, NINE, ADDRESS CURRENT CONTRACTING CONSTRAINTS WITHIN THE COUNTY. THERE ARE SOME CONSTRAINTS HERE TO GET CONTRACTS AT RANCHO AND OTHER PLACES THAT HAVE SOME REAL OPPORTUNITIES FOR BRINGING IN PATIENTS TO SUPPORT YOUR MISSION TO TAKE CARE OF THE UNDERSERVED. AND, FINALLY, WE THINK, AND DR. CONWAY AND I WORK ALMOST ENTIRELY WITH PUBLIC SYSTEMS. YOU'RE NOT DIFFERENT. THERE'S GOT TO BE ACCOUNTABILITY BACK TO THE GOVERNING BODY AND THERE'S GOT TO BE CONTINUAL PROGRESS MADE. SO WE THINK THAT THERE NEEDS TO BE ACCOUNTABILITY OF THE NEGOTIATION PROCESS THROUGH REGULAR REPORTING BACK TO THE L.A. COUNTY BOARD OF SUPERVISORS AND THE L.A. CARE BOARD TO ASSURE THAT PROGRESS IS MADE. AGAIN, WE THINK AN AGREEMENT SHOULD BE REACHED WITHIN SIX MONTHS, ESPECIALLY AS WE'RE LOOKING AT AN L.A. WAIVER THAT COULD HAPPEN AS SOON AS AUGUST OF THIS YEAR. NOW I'M GOING TO TURN THIS OVER TO DR. CONWAY. 

DR. TERRY CONWAY: WELL, PARDON ME IF I REPEAT SOME OF THE THINGS THAT PAT JUST SAID OR TELL YOU SOME THINGS YOU ALREADY KNOW. THE CHANGE IN HEALTH REFORM WILL NOT ONLY CHANGE WHO PAYS FOR CARE, WHO'S COVERED BY CARE, BUT THERE IS A MOVEMENT TO HOW CARE IS TO BE DELIVERED. THIS WILL HAPPEN EVEN EARLIER IN THE STATE OF CALIFORNIA AND THE RENEWAL OF THE 1115 MEDI-CAL WAIVER. THAT WILL AFFECT L.A. COUNTY AND YOUR HEALTH SYSTEM, AS WELL. THE MOVE IS TO TAKE CARE OF NOT ONLY INDIVIDUALS, BUT POPULATIONS. AND TO TAKE CARE OF THEM INSIDE OR WITH AN INTEGRATED DELIVERY SYSTEM. NOW, THIS INTEGRATED DELIVERY SYSTEM IS GOING TO BE HEAVILY AT THE LOWER LEVELS OF CARE, AT MEDICAL HOMES, WHICH ARE ENHANCED PRIMARY CARE PRACTICES, AND SPECIALTY OUTPATIENT CARE. ACTUALLY, I THINK ALL OF US, OUR HEALTHCARE REALLY HAS ALREADY MOVED THAT WAY. NO ONE GOES INTO THE HOSPITAL FOR TESTS ANYMORE. YOU HAVE YOUR SURGERY DONE AS AN OUTPATIENT. MORE AND MORE OF THIS WILL BE MOVED THIS WAY. AND IT WILL BE EXPECTED THAT IT'S INTEGRATED. NOW, WE FIND AND HAVE KNOWN THAT INSIDE THE L.A. COUNTY SYSTEM IN D.H.S. AND ELSEWHERE, YOU HAVE ALL THE ELEMENTS TO MAKE UP A TRULY EFFECTIVE MANAGED CARE SYSTEM THAT COULD TAKE CARE OF VERY COMPLEX PATIENTS WHO NOW ARE NOT IN MANAGED CARE. YOU MAY HAVE HEARD S.P.D.S, SENIORS AND PERSONS WITH DISABILITY PATIENTS WHO ARE BOTH ON MEDICAID, MEDI-CAL AND MEDICARE AND SO ON. YOU HAVE ALL THOSE PARTS. YOU HAVE MEDICAL CARE, MENTAL HEALTH CARE, SUBSTANCE ABUSE TREATMENT AND SO ON. HOWEVER, THOSE SERVICES ARE NOT IN AN INTEGRATED DELIVERY SYSTEM. AND THAT'S WHAT WE THINK IS PROBABLY THE MOST PRESSING CHANGE THAT YOU NEED TO MAKE TO BECOME READY WITHIN D.H.S. BUT ACTUALLY SOME OTHER DEPARTMENTS OUTSIDE OF D.H.S. FOR THIS CHANGE THAT'S COMING IN MANAGED CARE OF YOUR POPULATION. PROBABLY THE MOST STRIKING NEED IS IN THE ORGANIZATION OF AMBULATORY CARE. THE WAY YOUR AMBULATORY CARE IS ORGANIZED IS SOMEWHAT OF A REMNANT OF AN OLDER SYSTEM. SAFETY NET SYSTEMS THAT MOST PUBLIC SYSTEMS HAD. I TRAINED AT COOK COUNTY IN CHICAGO AND CERTAINLY THAT WAS THE SYSTEM. THE SYSTEM HAS -- THE ORGANIZATION OF AMBULATORY CARE HAS CHANGED IN MANY LARGE SYSTEMS, NEW YORK, COOK COUNTY, DENVER, AND WE CAN GO ON. WE BELIEVE THAT THIS IS SOMETHING THAT HAS TO HAPPEN HERE. LET ME REVIEW A LITTLE BIT OF WHAT YOU HAVE, THE PARTS OF IT. ACTUALLY, THE MEDICAL HOMES ARE PRIMARILY WITHIN YOUR PUBLIC/PRIVATE PARTNERS. THAT'S ACTUALLY THE MAJORITY OF YOUR MEDICAL HOMES. YOU HAVE SOME PRIMARY CARE WITHIN YOUR SYSTEM. YOU HAVE A GREAT DEAL OF IT IN THE P.P.P.S. HOWEVER, WHEN YOU SPEAK TO THE P.P.P.S, THEY DON'T REALLY FEEL THAT THEY'RE INSIDE YOUR SYSTEM, EVEN THOUGH YOU DO REIMBURSE THEM FOR CARE. THEY ALSO ARE PAID FEE-FOR-SERVICE. ACTUALLY MANY OF THEM, YOU PAYING THEM FEE-FOR-SERVICE IS THE ONLY PAYMENT THEY GET FEE-FOR-SERVICE, THEY ARE IN HEALTH PLANS OTHERWISE. AND THAT DOESN'T REALLY -- THAT TYPE OF PAYMENT DOESN'T ENCOURAGE BEING PART OF AN INTEGRATED DELIVERY SYSTEM. YOUR SPECIALTY CARE IS CLUSTERED AROUND HOSPITALS. IT DOES NOT RELATE MUCH TO THE PRIMARY CARE TO THE P.P.P.S FOR SURE AND DOESN'T RELATE MUCH TO ITSELF AND IS NOT PLANNED OR BUILT AROUND A POPULATION. HOW MUCH CARDIOLOGY DO YOU NEED IS NOT DETERMINED BY HOW MANY PEOPLE ARE IN A POPULATION THAT WILL NEED CARDIOLOGY. THIS WILL BE A REQUIREMENT IN THE FUTURE. IT IS ALSO AMBULATORY CARE -- AND WE PUT THIS IN OUR REPORT. WE USED THE TERM, "IT'S A STEPCHILD OF THE HOSPITAL." SPECIALTY CARE, YOU ALMOST ENTIRELY GET INTO BY BEING HOSPITALIZED. THERE ARE THREE OR FOUR SEPARATE -- ACTUALLY AT LEAST FOUR SEPARATE ENTITIES ADMINISTERED SEPARATELY THAT DO AMBULATORY CARE. AND THIS IS SOMETHING THAT WE THINK IS INEFFICIENT AND NEEDS TO BE ADDRESSED. SO OUR RECOMMENDATIONS ARE THAT WITH THE SUPPORT OF THE BOARD OF SUPERVISORS AND THE C.E.O., WE BELIEVE THAT THE D.H.S. SHOULD BEGIN BY RESTRUCTURING AMBULATORY CARE, MAKING IT AN ORGANIZATION THAT HAS THE AUTHORITY AND RESPONSIBILITY FOR ASSURING ACCESS TO THE POPULATION YOU'RE CARING FOR, PRODUCING, SETTING STANDARDS AND MEETING PRODUCTIVITY LEVELS, QUALITY LEVELS, INFORMATION TECHNOLOGY, ALL THE THINGS THAT MAKE UP AN INTEGRATED DELIVERY SYSTEM. AS PAT MENTIONED, WE THINK THE OFFICE OF MANAGED CARE SHOULD BE INTEGRATED IN THIS NEW REORGANIZED OFFICE OF AMBULATORY CARE IN ORDER TO SUPPORT EVEN MORE IT BECOMING AN ORGANIZATION, AMBULATORY CARE THAT REALLY CAN BE THE VANGUARD OF YOUR MANAGED CARE APPROACH. WE THINK ALSO THIS OFFICE SHOULD HAVE THE RESPONSIBILITY OF TRULY INTEGRATING THE P.P.P.S INTO YOUR NEWLY RESTRUCTURED SYSTEM. THIS, HOWEVER -- TO DO THIS, WE THINK THAT YOU'RE GOING TO HAVE TO MOVE SOME RESOURCES AND LEADERSHIP INTO THIS NEW ORGANIZATION. WE THINK THIS IS SOMETHING THAT IS GOING TO BE A VERY IMPORTANT ELEMENT IN THE D.H.S., AND WE THINK THAT THERE WILL BE THE NEED TO MOVE RESOURCES EITHER FROM OTHER PARTS OF D.H.S. OR NEW RESOURCES INTO THIS OFFICE. WE THINK ALSO THAT IT'S NOT JUST D.H.S. WE THINK THAT THE DEPARTMENTS OF HEALTH SERVICES AS WELL AS MENTAL HEALTH, PUBLIC HEALTH AND PUBLIC SOCIAL SERVICES NEED TO AT LEAST BEGIN IN PILOTS TO INTEGRATED THEIR SERVICES. THEIR SERVICES ARE SEPARATE. THEY'RE ORGANIZED THAT WAY. AND WE THINK THAT THERE SHOULD BE A MOVE TO INTEGRATE THEM. AND WE THINK THE FIRST MOVE SHOULD BE IN PILOT FORMATION. SO I GUESS OUR LAST CONCLUSION IS WHAT IS HAPPENING IS HAPPENING ALL ACROSS THE U.S. AND GIVEN YOUR OPTIONS, WE WANT TO MAKE CLEAR THAT ONE OPTION THAT YOU DON'T HAVE IS TO DO NOTHING AND REMAIN AS YOU ARE DOING THINGS NOW OR THAT THE BURDEN OF PROVIDING CARE WILL BE TOO HARD FOR YOU AS OTHER PATIENTS, ESPECIALLY MEDI-CAL PATIENTS, ARE MOVED TO INTEGRATED DELIVERY SYSTEMS. AND WE FEEL THAT YOU NEED TO BECOME AN INTEGRATED DELIVERY SYSTEM AND PARTNER WITH OTHERS TO PROVIDE THAT CARE. 

SUP. KNABE: MADAM CHAIR, CAN WE ASK SOME QUESTIONS? 

SUP. MOLINA, CHAIR: WELL, I WAS GOING TO SAY, IS THAT YOUR REPORT? 

PAT TERRELL: UH-HUH. 

SUP. MOLINA, CHAIR: ALL RIGHT, THANK YOU VERY MUCH. YES, SUPERVISOR KNABE? 

SUP. KNABE: WELL, FIRST OF ALL, YOU MENTION SOMETHING ABOUT THE AMBULATORY CARE, THERE WAS LIKE FOUR DIFFERENT DELIVERY KINDS OF SYSTEMS. WHAT ARE THE FOUR? 

DR. TERRY CONWAY: WELL I WOULD SAY, FOR EXAMPLE, YOU HAVE A SEPARATE SPECIALTY CENTER THAT YOU HAVE AT L.A.C.+U.S.C., BUT YOU HAVE A SEPARATE ONE AT THE M.L.K. M.A.C.C., A SEPARATE ONE AT HIGH DESERT, SEPARATE AT HARBOR U.C.L.A., AND THEY ARE ADMINISTERED SEPARATELY FROM EACH OTHER. AND WE THINK THEY SHOULD BE ADMINISTERED FROM ONE ENTITY THAT CAN DO PLANNING FOR A POPULATION. 

SUP. KNABE: LIKE A CENTER OF EXCELLENCE? IN OTHER WORDS CREATE ONE INSTEAD OF TRYING TO DO ALL THINGS? 

DR. TERRY CONWAY: YES, SIR. THAT YOU WOULD PUT THEM IN ONE ORGANIZATION AND IT WOULD BE MORE EFFICIENT TO DO THAT AND MORE EFFECTIVE TO DO IT THAT WAY, WE BELIEVE. 

SUP. KNABE: YOU KNOW FOR YEARS THIS BOARD'S BEEN TOLD THAT C.H.P. WAS ACTUALLY A MONEY MAKER FOR THE COUNTY. HAS THIS VIEW CHANGED? 

PAT TERRELL: WELL, I WILL TELL YOU -- AND WE HEARD THAT WHEN WE FIRST CAME IN AND STARTED LOOKING AT IT. AND WHEN YOU PULL THE NUMBERS AND YOU TRY TO UNDERSTAND, BECAUSE IT'S BASED ON LOOKING AT YOUR COST. AND WHEN IT'S UNCLEAR WHAT YOUR COST REALLY IS, IT'S VERY HARD TO SAY THAT YOU'RE MAKING MONEY. AND WE'VE HAD MEDICAID PEOPLE LOOKING AT THIS. AND ACTUALLY YOUR OWN PEOPLE AT D.H.S. LOOK AT THIS. THE WAY WE DECIDED TO DEAL WITH IT WAS THAT BECAUSE IT DOESN'T MAKE SENSE THAT YOU HAVE THE SIGNIFICANTLY HIGHER ADMINISTRATIVE COST THAN ANY PLAN IN THE STATE AND THEN ALSO HAVE A HIGHER PROFITABILITY THAN ANY PLAN IN THE STATE. AND SO THE WAY WE DEALT WITH IT WAS WE SAID: OKAY. LET'S HAVE AN INDEPENDENT AUDIT OF THIS AND THEN MAKE A DECISION, AND L.A. CARE WILL THEN MAKE YOU WHOLE ON THAT. AND WE WENT TO L.A. CARE AND MET WITH THEM AND SAID IF YOU HAD THAT INDEPENDENT AUDIT, WOULD YOU ABIDE BY IT? AND THEY SAID YES. 

SUP. KNABE: TO WHAT DEGREE WOULD THE LABOR UNIONS BE INVOLVED IN ANY CHANGE IN THIS PROCESS, DO YOU THINK? 

PAT TERRELL: I'M SORRY, I DIDN'T HEAR YOU. 

SUP. KNABE: TO WHAT DEGREE WOULD OUR LABOR UNIONS BE INVOLVED IN ANY CHANGEOVER PROCESS? OBVIOUSLY THAT'S AN ISSUE. 

PAT TERRELL: I THINK IT'S AN ISSUE AND I THINK IT WOULD BE CLEARLY BE UP TO YOU ALL. WE THINK THAT THAT'S -- 

SUP. KNABE: ALL RIGHT. 

SUP. MOLINA, CHAIR: SUPERVISOR YAROSLAVSKY? 

SUP. YAROSLAVSKY: YEAH, I HAVE A BUNCH OF QUESTIONS. BUT LET ME JUST PIGGYBACK ON THE LAST ANSWER YOU GAVE. FIRST OF ALL, I THOUGHT YOUR REPORT WAS PRETTY GOOD, PRETTY SOLID. AND I APPRECIATE THE WORK THAT WAS DONE IN A RELATIVELY SHORT PERIOD OF TIME. IF YOU DON'T KNOW WHETHER IT'S A MONEY MAKER OR IT'S NOT A MONEY MAKER, WHEN YOU SAY YOU DON'T KNOW WHETHER IT'S A MONEY MAKER, YOU ALSO DON'T KNOW THAT IT'S LOSING MONEY, YOU DON'T KNOW. SO YOU'VE MADE A RECOMMENDATION TO WIPE IT OUT WITHOUT KNOWING WHAT THE IMPACT ON THE COUNTY HEALTH DEPARTMENT'S TREASURY IS GOING TO BE. FORGETTING ALL THE OTHER PUBLIC POLICY CONSIDERATIONS. LIKE MR. KNABE AND THE REST OF US, WE HAVE ALWAYS BEEN ADVISED, AND I THINK MORE THAN ADVISED, I THINK WE'VE SEEN THE -- WE'VE ARGUED WITH L.A. CARE ON THE DEFAULT LIVES AND ALL THAT SORT OF THING TOO -- BECAUSE IT WAS A MONEY MAKER FOR US. IT INFUSED CASH INTO OUR SYSTEM, CASH WITHOUT WHICH OUR SYSTEM WAS GOING TO BE STRESSED. SO JUST EXPLAIN TO ME WHY YOU'VE COME TO THE CONCLUSION THAT C.H.P. SHOULD BE WIPED OUT WHEN YOU DON'T KNOW WHAT THE IMPACT OF THAT WIPEOUT WOULD BE ON THE COUNTY HEALTH DEPARTMENT? 

PAT TERRELL: WELL FIRST OF ALL, WE DON'T THINK IT SHOULD BE WIPED OUT IF YOU DON'T HAVE AN AGREEMENT WITH L.A. CARE TO TOTALLY MAKE YOU WHOLE ON ANY PROFITS THAT ARE REALLY CONFIRMED TO BE PROFITS. WE'VE HAD MEDICAID PEOPLE LOOK AT US. WE MET WITH ALLEN WICKER, WE WENT THROUGH THIS IN TERMS OF REALLY UNDERSTANDING, IS THIS JUST MOVING MONEY AROUND WITHIN D.H.S. OR IS THIS ACTUAL PROFITS? BECAUSE HAVING WORKED WITH LOCAL INITIATIVES AND CODES AND OTHER MANAGED CARE NEEDS THROUGHOUT THE STATE, IT MAKES NO SENSE THE WAY THAT THAT IT LOOKS LIKE YOU'RE MAKING MONEY. SO IN ORDER -- BECAUSE IT DOESN'T MAKE ANY SENSE THAT YOU'D BE MAKING THIS KIND OF MONEY GIVEN THE NATURE OF THE BUSINESS, THAT WE THOUGHT THAT WE WOULD THAT YOU WOULD HAVE TO BE PROTECTED BECAUSE YOU CANNOT LOSE MONEY. WE THINK THAT BY KEEPING C.H.P., AND NOT ENTERING INTO THIS RELATIONSHIP WITH L.A. CARE, YOU'LL LOSE A LOT MORE MONEY BECAUSE YOU'LL LOSE SIGNIFICANT NUMBERS OF PAYING PATIENTS OVER TIME. BUT EVEN IN THE IMMEDIATE TERM TO PROTECT THAT SO-CALLED PROFITABILITY, IF IT IS THERE, IF IT CAN BE VERIFIED BY A REALLY INDEPENDENT AUDIT, THAT L.A. CARE WOULD HAVE TO AGREE TO KEEP YOU AT THAT PROFITABILITY LEVEL, IF THEY DON'T AGREE TO DO THAT, YOU SHOULDN'T DO THIS. 

SUP. YAROSLAVSKY: WHAT IS YOUR UNDERSTANDING OF L.A. CARE AS IT RELATES TO ITS RELATIONSHIP WITH THE COUNTY? IT'S NOT A COUNTY DEPARTMENT OR COUNTY OFFICE. SO YOU'RE PROPOSING TO SET UP THE OFFICE OF AMBULATORY CARE AND THIS BIG INFRASTRUCTURE TO ADDRESS THE ISSUES OF THE TRANSFORMATION, THE HEALTH REFORM AND WHATEVER THE WAIVER'S GOING TO BE, AND I'LL GET TO THAT IN A SECOND. BUT WE DON'T HAVE ANY -- L.A. CARE, AS FAR AS I KNOW, WITH THE EXCEPTION OF HAVING ONE MEMBER OF THE BOARD WHO SERVES ON IT, HAS A MIND OF ITS OWN. IT'S NOT AN ARM OF THE COUNTY PER SE. AND THERE IS NO GUARANTEE THAT ANY OF THE LIVES THAT WE NOW HAVE OR C.H.P. HAS, THERE'S NO GUARANTEE THEY'LL GO TO L.A. CARE. MANY OF THEM ARE GOING TO BE MEDI-CAL, ARE GOING TO BECOME ELIGIBLE FOR MEDI-CAL THAT AREN'T NOW ELIGIBLE FOR MEDI-CAL. AND THOSE WHO AREN'T, AREN'T GOING TO GO TO L.A. CARE EITHER, THEY'RE GOING TO STAY WITH US. WHAT IS YOUR VIEW OF THE RELATIONSHIP BETWEEN L.A. CARE AND US? 

PAT TERRELL: WELL, FIRST OF ALL, WE REALLY DO UNDERSTAND THERE ARE TWO SEPARATE ISSUES. ONE IS WHAT HAS TO HAPPEN WITHIN D.H.S. IN TERMS OF REORGANIZING THEIR SYSTEM. AND SECONDLY, WHAT IS THE RELATIONSHIP BETWEEN A REORGANIZED D.H.S. AND L.A. CARE? L.A. CARE IS A SEPARATE ORGANIZATION. IT HAS GOT A MANDATE AS A LOCAL INITIATIVE TO PROTECT THE SAFETY NET. IT IS -- IN OTHER COMMUNITIES, IS INVESTING IN THE SAFETY NET. L.A. CARE NOW IS INVESTING IN YOUR SAFETY NET BUT NOT IN ANY KIND OF ORGANIZED WAY. AGAIN, WHEN WE SAID THAT THE NEGOTIATION WITH L.A. CARE HAD TO ADDRESS ALL THOSE 10 OR SO ISSUES THAT WE RAISED, ONE WAS ASSURING THAT YOU WOULD HAVE THE CONTINUED SOURCE OF PATIENTS, BOTH MEDI-CAL MANAGED CARE AND I.H.S.S. PATIENTS, COMING INTO YOUR SYSTEM, STAYING IN YOUR SYSTEM. WE KNOW THAT THEY RUN THEIR OWN PLAN, THEY RUN OTHER PLANS. 

SUP. YAROSLAVSKY: STAYING IN OUR COUNTY SYSTEM? 

PAT TERRELL: YES. 

SUP. YAROSLAVSKY: WHAT WOULD BE OUR COUNTY SYSTEM UNDER YOUR PROPOSAL? 

PAT TERRELL: YOUR DELIVERY SYSTEM. IN YOUR DELIVERY SYSTEM, IN YOUR HOSPITALS, IN YOUR CLINICS, IN YOUR C.H.C.S, IN YOUR HEALTH PLANS, IN YOUR HEALTH CENTERS AND YOUR M.A.C.C.S. WE ALSO KNOW FROM TALKING TO THE OTHER PLANS WITHIN L.A. CARE, THEY WOULD LIKE TO DIRECT MORE PATIENTS INTO YOU, BUT BECAUSE OF THE ARRANGEMENT WITH C.H.P., THEY NOW DON'T DIRECT PATIENTS INTO YOU. L.A. CARE WOULD BE MANDATED TO LOOK AT MAKING SURE YOU ARE A PROVIDER IN ALL OF THOSE PLANS. AND WE HAVE CONTINUALLY GONE BACK TO MR. KAHN AND OTHER PEOPLE AT L.A. CARE TO SAY THIS IS WHAT WE'RE SAYING HAS TO HAPPEN, OR WE'RE SAYING YOU SHOULDN'T DO THIS. YOU SHOULDN'T DO THIS UNLESS THEY AGREE TO ALL THESE THINGS. BUT YOU ALSO NEED TO UNDERSTAND I THINK THAT L.A. CARE IS UNDER THE GUN, TOO. THEY'RE TALKING ABOUT A HUGE INFLUX OF NEW PATIENTS INTO MEDI-CAL OVER THE NEXT FOUR YEARS. THEY'RE GOING TO NEED A DELIVERY SYSTEM. AND TO START PARTNERING WITH YOU NOW TO BUILD THAT DELIVERY SYSTEM TOGETHER IN AN INTEGRATED WAY TO PROTECT YOU AND TO PROTECT THEM, I MEAN IT'S AN INCREDIBLE OPPORTUNITY IF YOU DID THIS RIGHT. 

DR. TERRY CONWAY: IT'S CLEAR TO US THAT THEY -- AND IT SHOULD BE CLEAR TO YOU IF YOU DO SPEAK WITH THEM OR BEGIN IN NEGOTIATIONS WITH THEM, YOU HAVE A TREMENDOUS AMOUNT TO OFFER L.A. CARE IN TERMS OF THE DELIVERY SYSTEM. THEY'RE GOING TO BE STRESSED WITH NEW PATIENTS THAT ARE NOW COVERED BY MEDI-CAL IN A SHORT TIME. BUT VERY SOON PEOPLE THAT ARE BEING TREATED ON A FEE-FOR-SERVICE METHOD, SOME OF THE SICKEST PEOPLE IN THE COUNTY, SOME THAT YOU SEE IN YOUR HOSPITALS AND CLINICS WILL NOW BE IN MANAGED CARE. THEY NEED RELATIONSHIPS WITH PEOPLE WHO HAVE THE EXPERTISE LIKE YOU DO. NOW, WE THINK THERE NEEDS TO BE SOME REORGANIZATION AND REFORM IN THE WAY YOU DO THINGS SO THOSE PATIENTS CAN READILY GET IN AND NOT STAY IN TOO LONG. BUT, STILL, YOU HAVE TO REALIZE YOU HAVE A LOT TO OFFER L.A. CARE AND ANY MANAGED CARE ORGANIZATION. YOU REALLY COULD BE AN INTEGRATED DELIVERY SYSTEM WITH THE EXPERTISE TO CARE FOR THIS UNIQUE POPULATION. 

PAT TERRELL: JUST ONE MORE WORD ON THAT. 

SUP. YAROSLAVSKY: GO AHEAD. 

PAT TERRELL: I REALLY DON'T WANT TO SOUND LIKE WE'RE JUST BEING SCARY. ALTHOUGH WHEN YOU LOOK AT WHAT HAPPENED IN THE '90S, IN THE MID '90S WHEN ALL OF A SUDDEN MEDI-CAL O.B. AND PEDIATRIC PATIENTS BECAME ATTRACTED TO THE PRIVATE SECTOR AND YOU WENT FROM 6,000 OR WHATEVER, 8,000 BIRTHS AT L.A.C.+U.S.C. AND ALL THESE PLACES TO NOTHING AND TO EMPTY N.I.C.U.S AND TO EMPTY PEDIATRICS. YOU NOW HAVE -- THIS IS THE TIME TO PLAN FOR THAT NOT TO HAPPEN AGAIN WITH A SIGNIFICANTLY GREATER PART OF THE POPULATION. 

SUP. YAROSLAVSKY: HOW WILL THIS WORK? WILL PEOPLE WHO ARE NOW GOING TO BE SIGNED UP FOR MANAGED CARE HAVE A CHOICE AS TO WHERE THEY CAN SIGN UP? THEY DON'T HAVE TO SIGN UP WITH L.A. CARE, DO THEY? 

PAT TERRELL: NO, BUT THE VAST MAJORITY OF MEDI-CAL PATIENTS ARE DIRECTED INTO THE LOCAL INITIATIVE, INTO L.A. CARE. THEN L.A. CARE, THEN THEY CAN PICK THE PLAN WITHIN L.A. CARE. EITHER IT'S L.A. CARE OR CARE NET OR BLUE CROSS OR WHATEVER. THE REAL ISSUE IS WHO THE PROVIDERS ARE IN EACH OF THOSE PLANS. AND IF YOU'RE IN ALL THOSE PLANS BECAUSE YOU'RE IN PARTNERSHIP WITH L.A. CARE, YOU'LL HAVE A GREATER OPPORTUNITY OF KEEPING THOSE PATIENTS. 

SUP. YAROSLAVSKY: IF WE'RE PARTNERS WITH WHICH ALL OF THOSE PLANS? 

PAT TERRELL: L.A. CARE IS THE UMBRELLA FOR ALL OF THOSE PLANS. 

SUP. YAROSLAVSKY: FOR ALL THOSE PLANS? 

PAT TERRELL: YES. THEY ALL ARE PART OF L.A. CARE 

SUP. YAROSLAVSKY: SO A HEALTH NET? 

PAT TERRELL: THERE'S TWO BIG MEDI-CAL PLANS HERE. ONE IS L.A. CARE, WHICH IS YOUR LOCAL INITIATIVE, THEN HEALTH NET IS THE PRIVATE PLAN. THE VAST MAJORITY OF MEDI-CAL PATIENTS ARE IN L.A. CARE. 

SUP. YAROSLAVSKY: AND WHERE DOES L.A. CARE CURRENTLY SEND ITS -- WHAT'S THEIR DISTRIBUTION NETWORK, IF YOU WILL? 

PAT TERRELL: RIGHT NOW L.A. CARE HAS I THINK FOUR PLANS WITHIN IT. ONE IS C.H.P. ONE IS ITS OWN PLAN. ONE IS CARE NET AND BLUE CROSS. AND THEN A SMALL KAISER PIECE, WHICH IS SMALL. AND SO THEY HAVE ALL THOSE PLANS. THEY'RE GROWING THEIR OWN DIRECT PLAN. 

SUP. KNABE: YOU MEAN CARE FIRST. 

PAT TERRELL: CARE FIRST, I'M SORRY. 

SUP. YAROSLAVSKY: I CALLED IT HEALTH NET AND OF COURSE I MEANT -- BUT IT'S CARE NET, RIGHT? 

PAT TERRELL: YEAH. 

SUP. YAROSLAVSKY: YEAH. SO CARE NET AND BLUE CROSS, IF I SIGN UP NOW, I'M UNINSURED AND I SIGN UP WITH L.A. CARE, DO I GET TO CHOOSE WHICH ONE OF THOSE FOUR PLANS I WANT TO BE IN? 

PAT TERRELL: YES. 

SUP. YAROSLAVSKY: AND IF I CHOOSE BLUE CROSS, WHAT'S THE DIFFERENCE IN TERMS OF COST? DOES IT COST THE SAME TO ME? 

PAT TERRELL: MEDI-CAL PAYS FOR IT. 

SUP. YAROSLAVSKY: MEDI-CAL PAYS FOR IT, SO IT'S ALL THE SAME. AND WHERE WILL I -- IF I SIGN UP FOR L.A. CARE'S OWN PLAN OR C.H.P., I'M GOING TO GET SENT FOR MY APPENDIX OPERATION TO A COUNTY HOSPITAL. 

PAT TERRELL: RIGHT. IT DEPENDS ON WHO THE PROVIDERS ARE IN EACH OF THESE NETWORKS. 

DR. TERRY CONWAY: NO, I THINK THAT'S NOT THE CASE. RIGHT NOW IF YOU SIGN UP FOR C.H.P., MOST OF THOSE PEOPLE ON MEDI-CAL DO NOT GO INTO THE D.H.S. SYSTEM. 

PAT TERRELL: RIGHT. 

SUP. YAROSLAVSKY: I'M SORRY, THE MEDI-CAL? THOSE WHO SIGN UP FOR MEDI-CAL DO NOT. THEY SIGN UP FOR THAT PLAN WHICH WILL NOT SEND -- THEY CHOOSE. THAT WAS THE OB-GYN PROBLEM. 

PAT TERRELL: ACTUALLY THAT'S NOT THE CASE. MOST OF THE PEOPLE WHO END UP IN THE C.H.P. RIGHT NOW FROM L.A. CARE, THAT WAS THE AGREEMENT WITH THE COUNTY IS THAT IN ORDER TO MAKE SURE PATIENTS CONTINUE TO GO TO C.H.P., BECAUSE PEOPLE WERE NOT CHOOSING C.H.P., 75 PERCENT OF ALL L.A. CARE'S MEDI-CAL PATIENTS WHO DON'T PICK SOMETHING ELSE GET AUTO-ASSIGNED INTO C.H.P. 

SUP. KNABE: WE PASSED THAT, I MEAN THE AUTO-ASSIGNMENT. 

SUP. YAROSLAVSKY: RIGHT. AND WHERE DO THEY GO? 

PAT TERRELL: AND THEN OF THOSE PEOPLE WHO ARE AUTO-ASSIGNED IN C.H.P., ONLY ABOUT 35 PERCENT STAY IN THE DEPARTMENT OF HEALTH SERVICES CLINICS AND HOSPITALS. 65 PERCENT GO INTO THE PUBLIC SECTOR, I MEAN THE PRIVATE SECTOR INTO PRIVATE DOCS, PRIVATE I.P.A.S, THAT KIND OF THING. COMMUNITY HEALTH CENTERS. AND SO EVERY YEAR FOR THE LAST FOUR -- 

SUP. YAROSLAVSKY: WHY DO YOU THINK THAT IS? 

PAT TERRELL: WE THINK THAT IS BECAUSE PEOPLE DON'T WANT TO GO TO D.H.S. 

SUP. YAROSLAVSKY: AND WHY DO YOU THINK THAT'S GOING TO CHANGE IN FOUR YEARS? 

PAT TERRELL: BECAUSE WE THINK THAT IF YOU INVEST IN THE INFRASTRUCTURE THAT DR. CONWAY WAS TALKING ABOUT, REALLY MANAGING THE CARE OF THOSE PATIENTS, PARTICULARLY -- AND IT'S NOT JUST THE MEDI-CAL PATIENTS. IT'S THOSE UNINSURED PATIENTS YOU'VE GOT RIGHT NOW WHO IN FOUR YEARS ARE ALL OF A SUDDEN GOING TO HAVE A CHOICE. IF YOU REALLY LOOK AT HOW DO PATIENTS GET INTO YOUR AMBULATORY, YOUR CLINICS, HOW DO THEY GET SENT TO SPECIALTY CARE? HOW DO THEY COME BACK? HOW DO THEY HAVE DOCTORS THAT THEY CAN CALL? THAT'S MANAGED CARE INFRASTRUCTURE THAT YOU NEED HELP WITH THAT WE THINK THAT L.A. CARE, IN THIS RELATIONSHIP, THEY CAN BRING YOU THE RESOURCES TO HELP TRAIN YOUR PEOPLE TO BRING THE INFORMATION SERVICES TO YOU, TO TEACH PEOPLE HOW TO DO CARE MANAGEMENT, TO REALLY STAY ON TOP OF KEEPING THOSE PATIENTS AND NOT JUST ASSUME THAT BECAUSE THEY HAVE KIND OF COME TO YOU THROUGH YOUR E.D.S OR WHATEVER AND GOTTEN ASSIGN TO HUDSON CLINIC THAT THEY'RE GOING TO STAY THERE IN FOUR YEARS WHEN THEY CAN GO ANYWHERE. THAT'S WHY WE THINK THIS IS SO CRITICAL. 

SUP. KNABE: CAN I JUST? PART OF THE PROBLEM IS IF THEY PICK C.H.P., THEN THEY HAVE TO WAIT IN LINE FOR ALL OF -- WITH ALL OF OUR PATIENTS. AND SO IT'S NOT ATTRACTIVE TO THEM. AND THAT'S THE REASON WE SORT OF FORCE FEED IT THROUGH THE DEFAULT AND THE AUTO-ASSIGNMENT. BUT THE PROBLEM IS THEY HAVE TO GO IN LINE WITH ALL OF OUR OTHER PATIENTS. AND SO WE'RE NOT A SEPARATE ENTITY LIKE CARE FIRST OR BLUE CROSS OR KAISER. 

SUP. YAROSLAVSKY: GO AHEAD. 

C.E.O. FUJIOKA: I WAS GOING TO INTERJECT SOMETHING. THE ABILITY TO CONTRACT IN FOR SOME OF OUR SPECIALTY SERVICES I THINK IS A CRITICAL ELEMENT IN THIS PROPOSAL BECAUSE, FOR EXAMPLE, WE HAVE RANCHO. OR WE HAVE OUR BURN WARD. OR WE HAVE OUR N.I.C.U.S, THAT HAVE -- IF YOU LOOK AT THE CENSUS AT N.I.C.U.S, ESPECIALLY THE NEW ONE AT L.A.C.+U.S.C. MEDICAL CENTER, WE HAVE EXCESS CAPACITY. RIGHT NOW IT'S VERY, VERY DIFFICULT BECAUSE OF OUR STRUCTURE TO BRING SOME OF THOSE PATIENTS IN FROM OUTSIDE NETWORKS. BUT BY USING L.A. CARE AS A CONDUIT, WE CAN ACCESS THEIR PROVIDER NETWORK THAT WILL ALLOW US TO BRING SOME OF THOSE RESOURCES, ESPECIALLY INTO RANCHO. AND SO ON A GENERAL BASIS, IT WOULD BE VERY, VERY SIGNIFICANT. BUT ON A SELECT BASIS IT COULD WORK NOW FOR THOSE SERVICES. THERE WAS SOME FOLKS, SOME OF THESE PLANS WOULD LOVE TO ACCESS SOME OF OUR SPECIALTY SERVICES. AND IT WOULD HELP CONSIDERABLY AT BIG COUNTY. 

SUP. YAROSLAVSKY: LET ME TAKE ONE MORE QUESTION AND THEN I'LL STOP. I WANT TO GET BACK TO THE ISSUE OF THE HEALTH REFORM AND THE WAIVER. YOU INDICATED IN YOUR OPENING REMARKS THAT YOU TALKED TO THE D.H.S. PEOPLE. BY THE WAY, WHY AREN'T THE D.H.S. PEOPLE HERE? 

PAT TERRELL: WELL ACTUALLY THEY'RE AVAILABLE. THEY'RE SITTING HERE. 

SUP. YAROSLAVSKY: WHY DON'T THEY COME HERE? I'M NOT GOING TO ASK THEM NOW. BUT MAYBE THEY WILL BE JUST A RESOURCE LATER ON. WHAT ASSUMPTIONS HAVE YOU MADE, PREPARING YOUR REPORT, ABOUT WHAT THE WAIVER WAS GOING TO -- THE WAIVER, THEY'RE NEGOTIATING IT NOW. THE STATE'S NEGOTIATING AS WE SPEAK. AND WITH THE TIMETABLE, IF THEY GET WHAT THEY WANT IN TERMS OF THE TIMETABLE OF THE NEXT 60 DAYS OF HAVING A WAIVER DEAL WITH THE FEDERAL GOVERNMENT. AND YOU'RE TALKING ABOUT A SIX-MONTH STUDY OR SIX-MONTH FOLLOW UP TO THIS REPORT. ISN'T THAT KIND OF -- ARE WE POSITIONING OURSELVES TO MISS THE TRAIN HERE? AT LEAST ON THE WAIVER PIECE. 

PAT TERRELL: RIGHT. WELL, WE DO THINK -- AND I'M SURE OTHER PEOPLE CAN SPEAK TO THIS, BUT AS WE LOOKED AT IT, IT SEEMS VERY CLEAR THAT WHATEVER TIMETABLE IT'S ON, WHETHER IT HAPPENS IN AUGUST OR OCTOBER OR LATER, THAT THEY HAVE TO, BECAUSE OF THE BUDGET, REALLY TAKE ON THOSE POPULATIONS THEY HAVEN'T TAKEN ON BEFORE, THE S.P.D.S THE DUALS, THE BEHAVIORAL HEALTH PATIENTS, WHO ARE COSTING THEM MORE MONEY THAN ANYBODY AND MOVE THEM INTO MANAGED CARE. THAT'S THE ASSUMPTION THAT WE'RE MAKING. BECAUSE EVERY COUNTY THAT WE'VE TALKED TO IS DEALING WITH IT THAT WAY, THAT THEY KNOW THAT THAT'S WHERE IT'S GOING. HOW LONG IT'S GOING TO TAKE, WHATEVER. WE DO THINK THAT -- THAT'S WHY WE THINK YOU DO HAVE TO ACT QUICKLY. AND SIX MONTHS IS PROBABLY, IF YOU COULD DO IT FASTER, YOU SHOULD DO IT FASTER. BECAUSE WE THINK THAT THE BALL IS, THE HORSE IS OUT OF THE BARN. THAT THIS IS MOVING THIS WAY. WE DO KNOW THAT AT LEAST AT 2014 YOU RE GOING TO HAVE A LOT OF PEOPLE IN MEDI-CAL. AND THE STATES HAVE THE OPPORTUNITY TO DO IT FASTER AND THEY COULD DO IT THIS MONTH IF THEY WANTED TO. NOW, I DON'T KNOW THAT THEY'RE GOING TO DO THAT. BUT THERE IS GOING TO BE THE MOVE TO LOOK AT MOVING MORE AND MORE PATIENTS INTO MANAGED CARE, I MEAN INTO MEDI-CAL, AND THEN INTO MANAGED CARE. AND WHERE DO YOU WANT TO BE AT THE TABLE WITH THAT? WE THINK YOU HAVE OPPORTUNITIES FOR THE PATIENTS THAT THEY'RE TALKING ABOUT. WE WERE OVER AT RANCHO, FOR EXAMPLE, WHERE THERE WAS A REAL INTEREST AT RANCHO TO SET UP SOME AMBULATORY CARE FOR PEOPLE WITH DISABILITIES WHO ARE GOING TO BE THE TARGETS OF THE WAIVER. THIS WOULD BE A HUGE OPPORTUNITY IF YOU HAD A RELATIONSHIP WITH L.A. CARE WHO COULD INVEST IN MAKING THAT HAPPEN, WHO COULD DIRECT PATIENTS WHO HAD REHAB NEEDS THAT COULD BE IN OUTPATIENT SETTINGS THAT ARE RUN BY RANCHO. SO WE THINK THAT THE GENERAL GUIDELINES OF WHERE THE WAIVER'S GOING, WE KNOW NOW -- WHEN WE WROTE THIS, IT WAS A MONTH BEFORE HEALTH REFORM. BUT IT WAS CLARIFIED. 

SUP. YAROSLAVSKY: GO AHEAD. 

SUP. MOLINA, CHAIR: ONE OF THE THINGS THAT WE'VE GOT IN OUR SYSTEM IS WE JUST HAVEN'T EVOLVED WITH THE TIMES AS FAR AS HOW WE MANAGE OUR SYSTEM. WE HAVE A VERY GOOD SYSTEM FOR THE MOST PART AS FAR AS IN, I WON'T SAY THE DELIVERY OF CARE, BUT WHEN WE PROVIDE CARE. WHEN WE SEE A DOCTOR, WHEN THEY SEE, WHEN THEY'RE IN THE CLINIC. BUT TO GET THERE IT'S NOT AS EASY AS IT LOOKS. ONE OF THE EXAMPLES AT L.A. COUNTY U.S.C., WE HAD A PROGRAM THERE CALLED CAMINA DE SALUD, PATHWAY TO BETTER HEALTH, A VERY GOOD PROGRAM WITH AN OUTSIDE GROUP THAT PARTICIPATED WITH US IN THAT. AND WE TRIED TO PUT A LOT OF WHAT WE CALL OUR FREQUENT FLYERS FROM OUR EMERGENCY ROOM INTO THIS SYSTEM. PEOPLE WITH DIABETES, PEOPLE ON SKID ROW, OTHER FOLKS THAT WE KNOW ARE IN AND TAKING UP A LOT OF SPACE IN OUR EMERGENCY ROOM. AND IT WORKED UNDER THE CONCEPT OF, QUOTE, A MANAGED CARE. WHERE HERE'S YOUR PROVIDER. YOU'RE GOING TO GO DIRECTLY THERE. AND THAT'S WHAT YOU'RE GOING TO DO HOPEFULLY TO LESSEN THE MOST EXPENSIVE CARE, EMERGENCY ROOM CARE, AND CREATE A PATHWAY SO WHEN THEY HAD A NEED, THEY COULD GO TO THE CLINIC AND SO ON. WELL, OUR SYSTEM DOESN'T RESPOND TO THAT. THAT'S THE PROBLEM. WHEN YOU CALL UP YOUR DOCTOR, YOU WILL GET AN APPOINTMENT ON AN AVERAGE, THE REST OF US IN HEALTHCARE PLANS. AND THEY WILL DECIDE HOW EMERGENCY IS IT? AND THEY WILL DETERMINE THAT IF YOU HAVE AN ABSOLUTELY HIGH FLU OR WHATEVER, THEY MIGHT ASK YOU TO GO TO THE URGENT CARE BEFORE YOU GET TO THE EMERGENCY ROOM. THEY WILL SORT OF MANAGE WHAT YOU DO. HERE THEY SAY "OKAY, YOU CAN HAVE AN APPOINTMENT. YOU'RE CALLING IN APRIL. YOUR APPOINTMENT'S JULY 12TH." WELL, THAT PERSON'S GOING TO SAY WHY DON'T I JUST GO TO THE EMERGENCY ROOM? WHY WAIT UNTIL JULY 12TH? AND WE HAVE A TENDENCY TO DO THAT. SO WHAT HAPPENS IN THE BEST LAID-OUT PLANS, WE ARE ALMOST SELF-DESTRUCTIVE TO THAT END BECAUSE OUR CLINICS DON'T RESPOND NECESSARILY TO MEET THE NEEDS OF THOSE PATIENTS THAT WE WANT TO CONTROL SO THEY'RE NOT ENDING UP IN OUR EMERGENCY ROOMS. THAT'S THE FAILING THAT WE HAVE IN OUR SYSTEM. AND SO CONSEQUENTLY, BECAUSE WE RUN A VERY, VERY GOOD EMERGENCY ROOM SYSTEM, WE REALLY DO. WE TAKE ALL COMERS, AND WE OPERATE. AND THEY GET -- I HAVE TALKED TO PEOPLE WAITING IN EMERGENCY ROOMS THAT DON'T SEEM TO HAVE A FEVER AND DON'T SEEM TO BE THERE WITH THEIR BROKEN ARM OR WHATEVER, BUT THEY SAID EVENTUALLY IF I SIT HERE LONG ENOUGH, I'LL SEE A DOCTOR. WHEREAS IF THEY CALL FOR A CLINIC APPOINTMENT, THEY MIGHT WAIT ANYWHERE FROM TWO TO SIX WEEKS DEPENDING ON WHAT IT IS. AND SO WE ARE NOT MANAGING THAT DELIVERY VERY WELL. WHEN I ASKED FOR THIS MOTION AND I ASKED THE HEALTH MANAGEMENT ASSOCIATES TO LOOK AT IT, WE WEREN'T SURE, BUT WE WERE SURE OF ONE THING: WE'RE NOT DOING IT AS EFFICIENTLY AS IT COULD BE BE. WAY BACK WHEN WE LOOKED AT BEFORE L.A. CARE WAS CALLED L.A. CARE, WE WERE HOPING TO BE COMPETITIVE. AND WE TRIED TO BE. AND WE HAD OUR OWN C.H.P. AND IT DOES MANAGE CERTAIN THINGS. BUT IT NEVER CREATED A DELIVERY SYSTEM THAT WAS DIFFERENT. IF YOU WERE GOING TO PROVIDE A C.H.P. PROGRAM, YOU JUST STOOD IN THE SAME LINE WITH EVERYBODY ELSE. SO THAT WAS THE PROBLEM. SO SAY WHY GO THERE? I'LL JUST GO OVER TO THIS OTHER PROGRAM BECAUSE I CAN GET AN APPOINTMENT, I CAN DO THIS. AND ONCE THEY GOT INTO OUR SYSTEM, ONCE THEY SAW A DOCTOR, ONCE THEY WERE ABLE TO SEE A NURSE, ONCE THEY WERE ABLE, THE DELIVERY WAS VERY GOOD, FOR THE MOST PART. BUT GETTING THERE WAS NOT AS EASY AS IT LOOKS. THAT'S WHERE WE CONTINUE TO LOSE OUT. UNDER HEALTHCARE REFORM, WE KNOW THERE WILL BE A FLOOD OF MEDI-CAL PATIENTS. WE CANNOT AFFORD TO LOSE THOSE PATIENTS. THEY ARE GOING TO SUSTAIN OUR SYSTEM. BECAUSE, VERY, FRANKLY, IF YOU HAVE NO PAYING CUSTOMERS AND ALL YOU ARE DEALING WITH IS UNPAID, INDIGENT OTHERS THAT ARE NOT GOING TO BE COVERED FOR WHATEVER REASON UNDER HEALTH REFORM, ALL OF THOSE PAYING CUSTOMERS ARE GOING TO BE GOING TO THE OTHER PLANS AND WE'RE GOING TO LOSE OUT. I'M TRYING TO MAKE IT AS SIMPLE AS I POSSIBLY CAN AS TO WHAT THE GOALS ARE HERE. THE REPORT IS THE BEGINNINGS OF PREPARING US FOR THOSE KINDS OF REFORMS. IF IN FACT WE'RE GOING TO SURVIVE AS A SYSTEM. THE WORST THING THAT COULD HAPPEN FOR US FOUR TO FIVE YEARS FROM NOW, IS HOPEFULLY WE'LL SEE FULL HEALTH REFORM IMPLEMENTED, IS THAT WE ARE NOW A SET OF EMERGENCY ROOMS AND SOME CLINICS THAT VERY, FRANKLY, ARE JUST GOING TO TAKE ALL COMERS THAT CAN'T AFFORD TO PAY US. WE WILL GO BROKE IN NO TIME. SO WE NEED TO BE COMPETITIVE. WE NEED TO WORK EFFECTIVELY WITH ONE ANOTHER. IT IS VERY TOUGH TO BREAK DOWN THE SILOS IN L.A. COUNTY. THEY'VE BEEN THERE FOREVER. AND TO TALK ABOUT DOING SOMETHING A LITTLE DIFFERENTLY. CHANGING IT SOMEWHAT, IT'S HAPPENING IN THE PRIVATE AND THE NONPROFIT SECTOR EVERY SINGLE DAY. NO MATTER WHAT HOSPITAL, NO MATTER WHAT HEALTHCARE SYSTEM, YOU ARE BEING MANAGED, WHETHER YOU LIKE IT OR NOT, YOU ARE BEING MANAGED. AND SO VERY, FRANKLY, WE NEED TO START MANAGING OUR PATIENTS, AS WELL. AND THAT'S WHAT'S MISSING IN OUR SYSTEM. WE'RE DELIVERING SERVICES. AND VERY FRANKLY, WHEN YOU LOOK AT THE SPECIALTY SERVICES, WHEN YOU LOOK AT OUR BURN UNIT, PRIVATE INSURANCE COMPANIES THINK THAT WE HAVE ONE OF THE BEST BURN UNITS IN THE COUNTRY. THEY SEND THEIR PRIVATELY INSURED PATIENTS TO OUR SYSTEM. WE ARE ABLE TO SUSTAIN THAT. AND WHEN YOU LOOK AT A LOT OF THE OTHER SPECIALTY MODELS THAT WE HAVE ACROSS THE BOARD, INCLUDING REHAB AND OTHERS, WE ARE THE TOP. BUT, AGAIN, HOW OUR PATIENTS GET THERE IS STILL NOT PROPERLY MANAGED. AND WHAT THIS WILL ATTEMPT TO DO AS I SEE IT AND WHAT WE WILL NEGOTIATE WITH AS WE MOVE FORWARD, THE REPORT IS EXCELLENT AND I THANK YOU FOR IT. AND I WANT TO THANK THE C.E.O., AS WELL. AND THE DEPARTMENT OF HEALTH SERVICES. EVERYBODY INVOLVED IN THAT I THINK HAS DONE A GOOD JOB IN LOOKING AT WHAT WE HAVE AND WHAT WE NEED TO CHANGE. I DON'T THINK THE CHANGE IS GOING TO BE EASY. BUT I THINK THE RECOMMENDATIONS ARE VERY SOLID TO BEGIN THE PROCESS OF NEGOTIATING WITH L.A. CARE AND CERTAINLY TO DO IT WITHIN THE FRAMEWORK OF THE ISSUE OF PROFITABILITY. THE REASON WE DON'T KNOW -- AND RIGHT NOW IF YOU ASK FOR A REPORT OF PROFITABILITY, IT WOULD BE VERY TOUGH TO FIGURE THAT OUT. I KNOW BECAUSE EVERY TIME YOU TRY AND FIGURE OUT JUST THE DEPARTMENT OF HEALTH SERVICES' BUDGET, IT'S VERY TOUGH AS TO WHEN MONEY'S COMING IN. IT WILL BE A TOUGH DO. BUT SOME AUDITOR NEEDS TO DO THAT AND I THINK THAT WILL BE HELPFUL TO TAKE THIS PART APART. TO TAKE THIS APART AND BEGIN LOOKING AT IT. BUT I THINK AT THE END OF THE DAY, ONCE WE START MOVING IN THAT DIRECTION, WHAT WE ARE DOING IS PREPARING OURSELVES FOR A VERY DRAMATIC CHANGE, WHETHER WE LIKE IT OR NOT, UNDER HEALTHCARE REFORM. AT THE END OF THE DAY, IF WE ARE NOT PREPARED TO MOVE EFFECTIVELY AND EFFICIENTLY WITHIN THE FRAMEWORK WHAT'S GOING TO BE PRESENTED, WHAT WE ARE GOING TO LOSE IS WE'LL LOSE ALL OF OUR PAYING PATIENTS. AND THEY'RE GOING TO GO TO OTHER SYSTEMS. AND THEY'RE GOING TO GO WITH THEIR MEDI-CAL DOLLARS TO OTHER SYSTEMS. AND WE ARE GOING TO END UP WITH THE PATIENTS MORE THAN LIKELY THAT ARE MOST IN NEED AND VERY EXPENSIVE CARE. AND WE'RE GOING TO TRY AND DELIVER OUR CARE THE SAME WAY. AND IT JUST IS NOT GOING TO FIT. AND SO IF WE'RE GOING TO GET OUR SELF READY, WE NEED TO START THE PROCESS OF CHANGING. THE RECOMMENDATIONS HERE ARE ONLY A PROCESS SO FAR. RIGHT NOW THEY'RE SAYING LET'S BEGIN NEGOTIATIONS WITH L.A. CARE. LET'S SEE HOW WE FIT AND WHERE WE WORK AND HOW IT WOULD TRANSITION US. IT MOVES FORWARD WITH THE IDEA OF, AGAIN, OF HAVING AN AUDIT TO GET A BETTER UNDERSTANDING OF WHERE WE ARE AND WHERE WE NEED TO GO AND TO BEGIN THAT PART OF THAT TRANSITION. AND THAT WE START INTEGRATING THE OFFICE OF AMBULATORY CARE WITH ALL OF OUR ENTIRE SYSTEM AND START LOOKING AT HOW WE CAN DO ONE OVERALL MODEL AND NOT LEAVE IT JUST TO THE HEALTH CLUSTERS TO CONTINUE TO OPERATE. I DO AGREE THAT I THINK OUR P.P.P. SYSTEM, I NEVER THOUGHT IT WAS GOING TO WORK AS WELL AS IT DOES, BUT IT WORKS VERY, VERY WELL. AND THE KIND OF PARTNERSHIP THAT WE SHOULD HAVE SHOULD BE ONE THAT WE'RE GOING TO GROW WITH THEM AS HEALTH REFORM TAKES PLACE. SO THEY'RE A VITAL PARTNER. AND SO I THINK THEY WOULD LIKE TO BE MORE IN PARTNERSHIP WITH US RIGHT NOW. WE THINK WE HAVE AN INTERFACE. AND SOME OF THE CLUSTERS INTERFACE BETTER THAN OTHERS. BUT I STILL THINK WE HAVE A WAYS TO GO TO REALLY MAXIMIZE THE RELATIONSHIP THAT WE COULD HAVE WITH MANY OF THE -- PARTICULARLY THE NONPROFIT P.P.P.S THAT WE HAVE THAT WORK VERY, VERY HARD TO FIND OTHER FUNDING, GRANTS AND OTHER KIND OF THINGS. SO THIS IS A GREAT BEGINNING. AND I REALLY THINK THAT WE HAVE AN OPPORTUNITY HERE TO MOVE FORWARD, AT LEAST IN THE DISCUSSIONS AND THE NEGOTIATIONS. BECAUSE IF WE DON'T DO IT NOW AND WE SHOULD HAVE BEEN DOING IT A LONG TIME AGO, WE ARE REALLY GOING TO LOSE OUT WHEN THEY START KICKING IN HEALTH CARE REFORM. WE'RE GOING TO FIND THAT OUR SYSTEM IS NOT AS PREPARED. IT PRESENTLY ISN'T AS INTEGRATED AS WE'D LIKE IT TO BE. WE THINK IT IS, BUT REALLY WHEN YOU OVERLAY OTHER PROGRAMS LIKE WE HAD WITH CAMINA DE SALUD, IN CONCEPT IT MAKES SENSE, BUT WHEN YOU OPERATE IT, IT DIDN'T WORK BECAUSE THE CLUSTERS OPERATE SEPARATELY, THE CLINICS OPERATE SEPARATELY. SO YOU COULDN'T MANAGE THAT DIABETIC PATIENT THAT WILL CONTINUE TO END UP IN YOUR EMERGENCY ROOM, COST YOU MORE DOLLARS AT THE END OF THE DAY BECAUSE IF YOU CAN'T GET AN APPOINTMENT FOR A COUPLE OF MONTHS, WHY NOT? I'LL JUST SHOW UP IN THE EMERGENCY ROOM AND THAT'S HOW I'M GOING TO ACCESS HEALTHCARE. SO WE NEED TO START MANAGING ALL OF THOSE PATIENTS. SO I THINK THIS REPORT IS EXCELLENT. IT GOES A LONG WAY NOT ONLY IN GETTING US PREPARED BUT ALSO IN DEALING WITH POTENTIALLY EXACTLY WHAT I THINK THE WAIVER AT THE END OF THE DAY IS GOING TO BE ABOUT, WHETHER WE'RE READY FOR IT OR NOT. SO I WANT TO THANK THE C.E.O. AS WELL AS THE DEPARTMENT OF HEALTH SERVICES FOR SUPPORTING THESE RECOMMENDATIONS. CHANGE IS TOUGH FOR EVERY SINGLE ONE OF US. BUT JUST AS TOUGH AS IT WAS FOR THIS COUNTRY TO EMBRACE HEALTHCARE REFORM, IT IS VERY CLEAR THAT WE'RE GOING TO BE MOVING IN THAT DIRECTION. AND SO CONSEQUENTLY, WE NEED TO BRACE OURSELVES AND GET PREPARED FOR IT. AND IN THE LONG RUN, AT THE END OF THE DAY, WHAT WE'RE LOOKING FOR IS MATCHING A VERY WELL, I THINK, DELIVERY SYSTEM, THAT IS, THE CARE OF THE PATIENTS WITH HOW YOU ACCESS THAT CARE ONCE WE START GOING INTO A MORE EFFECTIVE AND HOPEFULLY A SYSTEM WHERE WE ARE GOING TO HAVE REIMBURSEMENT FOR MUCH OF THAT CARE. SO IT ALL MAKES SENSE. AND I THINK IT'S A GOOD PATHWAY TO GET THERE. I THINK IF YOU READ THE REPORT AND YOU LOOK AT THE OPPORTUNITIES HERE, YOU HAVE TO ASK YOURSELVES: IF WE DON'T DO THIS, AT WHAT POINT IN TIME DO WE BEGIN WORKING TOWARD THAT TRANSITION? SO I DON'T THINK WE HAVE MANY OPTIONS BEFORE US. BUT I DO APPRECIATE THE WORK THAT WAS DONE HERE IN AT LEAST CREATING THAT PATHWAY TO GET THERE. OTHERWISE WE'RE GOING TO CONTINUE TO HAVE THESE OVERLAYS OF ATTEMPTING TO TRY IT THAT ARE NOT GOING TO BREAK DOWN THE SILOS WITHIN THE DEPARTMENTS, WITHIN THE CLUSTERS THAT AT THE END OF THE DAY ARE GOING TO PROBABLY CONTINUE TO -- WE'RE GOING TO BE LOSING THOSE PATIENTS. THEY'LL GO TO OTHER SYSTEMS. SO ANYONE ELSE? SUPERVISOR RIDLEY-THOMAS? AND THEN SUPERVISOR ANTONOVICH. 

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MADAM CHAIR. LET ME OFFER THE PERSPECTIVE THAT I THINK THE WORK THAT HAS BEEN DONE TO DATE IS SUBSTANTIVE AND YET WE KNOW AND APPRECIATE THAT THERE IS MORE WORK TO BE DONE. MAY I OFFER THE FOLLOWING OBSERVATIONS THAT I THINK CAN HELP US AND ONE QUESTION THAT OCCURS TO ME. PERHAPS THE QUESTION FIRST AND DIRECT IT TO THE C.E.O. IT IS ESSENTIALLY THE OBSERVATION THAT HAS BEEN MADE THAT WE NEED TO BE WELL-POSITIONED AND/OR POISED TO TAKE FULL ADVANTAGE OF THE REFORMS THAT HAVE BEEN ENACTED AT THE FEDERAL LEVEL. WE ALL KNOW, UNDERSTAND AND APPRECIATE THAT BECAUSE IT IS WIDELY HELD THAT THE COUNTY OF LOS ANGELES COULD SUBSTANTIALLY BENEFIT, THE INDIGENT PATIENTS IN OUR COUNTY CAN BE SIGNIFICANTLY BENEFITED. IF REFORM IS THE ORDER OF THE DAY, IF IN FACT THE STUDY, THE ANALYSIS THAT HAS BEEN DONE TO DATE IS ALL OF WHAT WE HOPE THAT IT WILL BE AS WE CONTINUE TO DIGEST IT, THE QUESTION IS: HOW DO WE MEASURE REFORM? WHAT'S THE NEXT STEP OR STEPS WITH RESPECT TO THE C.E.O.'S LEADERSHIP IN THIS INSTANCE AS WE LOOK AT L.A. CARE, AS WE LOOK AT THE OFFICE OF MANAGED CARE TO MOVE FORWARD TO REALIZE WHAT REFORM IS, HOW WE EFFECTIVELY CREATE A BETTER SYSTEM. OBVIOUSLY COMMENTS AND QUESTIONS TODAY GIVE FULL INDICATION THAT THERE ARE VARYING DEGREES OF UNDERSTANDING AND/OR ACCEPTANCE OF THE FISCAL OR THE FINANCIAL CREDIBILITY OF SOME OF SOME OF THE CLAIMS THAT HAVE BEEN MADE PERHAPS BY D.H.S. ABOUT THIS PARTICULAR ASPECT OF OUR WORK, AMBULATORY CARE IN PARTICULAR. SO I THINK THE QUESTION FOR ME AT THIS POINT IN TIME, AND I DIRECT IT TO THE C.E.O., MADAM CHAIR, IS WHAT THE NEXT STEPS ARE AND HOW WE MEASURE THEM IN TERMS OF A TIMETABLE? AND THEN I HAVE A COUPLE OF OTHER REMARKS. 

C.E.O. FUJIOKA: OUR REPORT SPEAKS TO SEVERAL RECOMMENDATIONS. THE FIRST IS THIS IS REALLY JUST TO SIT DOWN, AND THEN CONSISTENT WITH THE RECOMMENDATIONS FROM H.M.A., IS TO SIT DOWN WITH L.A. CARE AND BEGIN THOSE NEGOTIATIONS. THE OTHER RECOMMENDATION IS TO, REGARDLESS OF HOW WE MOVE FORWARD ON THAT L.A. CARE PART OF THIS INITIATIVE IS TO LOOK AT RESTRUCTURING OUR AMBULATORY CARE SYSTEM AND TO MAKE THAT A MORE INTEGRATED SYSTEM. WHAT'S IN THE REPORT BUT IT'S NOT HIGHLIGHTED ALSO SPEAKS TO WHAT WE NEED TO DO FOR OUR ELECTRONIC MEDICAL RECORD OR OUR HEALTH INFORMATION EXCHANGE SYSTEM SO THAT WE'RE ALSO FULLY INTEGRATING OUR SYSTEM, BUT ALSO NOT ONLY WITHIN D.H.S. BUT WITH THE ENTITIES EXTERNAL TO D.H.S., BUT ASKING -- BASICALLY GIVING YOUR SUPPORT FOR OUR RECOMMENDATIONS TO BEGIN THOSE DISCUSSIONS WITH L.A. CARE AND THEN TO SUBSEQUENTLY COME BACK. BECAUSE I SEE IT AS A FEASIBILITY STEP TO COME BACK AND REPORT TO YOU AND SAY HERE'S WHAT WE HAVE AT THIS POINT IN TIME FROM THE PROFITABILITY TO OPERATIONAL EFFICIENCIES, JUST THE GENERAL IMPACT IT WILL HAVE TO NOT ONLY OUR SYSTEM BUT THE SYSTEM AT LARGE IN L.A. COUNTY WOULD BE IMPORTANT. 

SUP. RIDLEY-THOMAS: THANK YOU, MR. FUJIOKA. I THINK IT'S REALLY RATHER IMPORTANT THAT AS THE PROCESS MOVES FORWARD IN TERMS OF THE FEASIBILITY ANALYSIS THAT THE BOARD BE APPRISED ON A REGULAR BASIS, WHATEVER TIMETABLE MAKES SENSE. 

C.E.O. FUJIOKA: AGREED. 

SUP. RIDLEY-THOMAS: I'M SORRY? 

C.E.O. FUJIOKA: I TOTALLY AGREE. 

SUP. RIDLEY-THOMAS: YEAH. IT SEEMS TO ME THAT THE WORK IS GOING TO TAKE SOME TIME TO DO IN TERMS OF NEGOTIATIONS AND CONVERSATIONS AND THE LIKE. BUT I THINK THAT WORK OUGHT TO BE DRIVEN BY DATE-CERTAIN REPORTS TO THE BOARD SO THAT THERE IS A PUBLIC VETTING, IF YOU WILL, OF WHAT IS BEING DISCUSSED AND/OR NEGOTIATED TO THE EXTENT THAT IT IS DEEMED APPROPRIATE. I THINK IT'S ALSO IMPORTANT TO MEASURE, TO ASSESS, TO EVALUATE, THE LEVEL OF COMMUNITY PARTICIPATION AND/OR INPUT SO THAT FEEDBACK IS GARNERED FROM THE RESPECTIVE DISTRICTS THAT ARE IMPACTED. AS BEST AS I CAN DISCERN, THAT MAY NOT HAVE HAPPENED IN TERMS OF H.M.A.'S PRELIMINARY REPORT TO US. I THINK THAT'S A REALLY IMPORTANT FUNCTION AND/OR FEATURE THAT SHOULD BE FACTORED INTO THE INPUT THAT COMES BACK TO THE BOARD THROUGH THE C.E.O. AS HAVING BEEN INITIALLY ADDRESSED WITH H.M.A. THIS PROBABLY MAKES A HUGE DIFFERENCE IN THE QUALITY OF THE OUTCOME. AND SO, MR. FUJIOKA, I WOULD TRUST THAT IN TERMS OF THE MANAGEMENT OF THE CONTRACT, THAT FEATURE BE BROUGHT TO BEAR AND A WAY FOR EACH DISTRICT TO HAVE A BETTER UNDERSTANDING. AND, FINALLY, WE INVOKE L.A. CARE WITH SOME FREQUENCY IN TERMS OF THE ENTITY WITH WHOM OR WITH WHICH THE COUNTY ITSELF WOULD NEGOTIATE. I BELIEVE IF WE ARE TALKING ABOUT THAT WHICH IS COMPETITIVE, ULTIMATELY, WHICH IS LACED THROUGHOUT BOTH THE H.M.A. REPORT AS WELL AS THE C.E.O.'S REPORT, I DON'T KNOW THAT WE SHOULDN'T BE TALKING ABOUT OPTIONS AND ALTERNATIVES THAT ARE APPROPRIATE FOR OUR ULTIMATE POSITIONING WITH RESPECT TO THE ISSUE OF REFORM OF THE AMBULATORY CARE SYSTEMS, BUT IN ADDITION TO THAT, THE WAY IN WHICH WE TAKE FULL ADVANTAGE OF THE HEALTHCARE INSURANCE REFORM THAT WE ARE POSITIONED TO PARTICIPATE FROM. WELL POSITIONED TO BENEFIT FROM IS WHAT I'M SEEKING TO SAY. AND SO I THINK L.A. CARE OBVIOUSLY HAS DEMONSTRATED ITSELF AS A VERY SIGNIFICANT ENTITY WITH WHICH THE COUNTY HAS TO DEAL AND NEGOTIATE. I DON'T KNOW THAT WE SHOULD BE EXCLUSIVE IN OUR CONVERSATIONS AND/OR COMMUNICATIONS WITH THAT AND WHAT THE C.E.O. AND/OR H.M.A. ULTIMATELY SEES TO BE IN THE BEST INTEREST OF THE COUNTY. SO IF THOSE ISSUES CAN BE ADDRESSED IN THE APPROPRIATE MANNER AS YOU COME BACK TO US, I'D BE PREPARED TO SUPPORT THE ITEM AS RECOMMENDED BY THE CHAIR. 

SUP. ANTONOVICH: BOTH THE NEW WAIVER PROPOSALS AND THE NEW FEDERAL REQUIREMENTS, COULD YOU MOVE UP YOUR REPORT AND INCLUDE EXPEDITED TIME FRAMES FOR COMPLETING YOUR REVIEW AND RECOMMENDATIONS BACK TO THE BOARD? 

PAT TERRELL: YES SIR, ABSOLUTELY. 

SUP. ANTONOVICH: AND OF THE 13 MEMBERS THAT ARE ON THE BOARD, HOW MANY ARE APPOINTED BY THE BOARD OF SUPERVISORS? 

PAT TERRELL: FOUR. MY UNDERSTANDING, I THINK. FOUR. 

SUP. ANTONOVICH: FOUR? WHY NOT FIVE? 

SUP. KNABE: ARE YOU TALKING ABOUT L.A. CARE? THAT WAS SET BY STATE LAW. THAT'S NOTHING THAT WE HAD ANY CONTROL OVER. JUST LIKE THE MAKEUP OF M.T.A. IT WAS SET BY STATUTE. 

SUP. ANTONOVICH: OKAY. SO WE WOULD THEN APPOINT FOUR MEMBERS. 

SUP. KNABE: RIGHT I'M ON IT, OUR DIRECTOR OF HEALTH SERVICES, DIRECTOR OF PUBLIC SOCIAL SERVICES. 

DR. JOHN SCHUNHOFF: A PRIVATE DOCTOR APPOINTED BY THE BOARD. 

SUP. KNABE: A PRIVATE DOCTOR APPOINTED BY THE BOARD. 

SUP. ANTONOVICH: OKAY. AND WILL THE STAKEHOLDER INPUT INCLUDE THE BROADER HOSPITAL COMMUNITY, INCLUDING THE PEACH HOSPITALS? 

PAT TERRELL: YES, IT WILL. 

SUP. ANTONOVICH: THEY WILL. THANK YOU. 

SUP. KNABE: MADAM CHAIR, I WOULD JUST ADD. I MEAN YOU LOOK AT WHAT HAPPENED AT L.A. CARE JUST RECENTLY. THEY JUST GOT A VERY BIG AWARD OF SOME STIMULUS DOLLARS FOR ELECTRONIC MEDICAL RECORDS. THAT COULD BE AN ENHANCEMENT, AS WELL, TOO. I APPRECIATE LOOKING AT OTHER OPTIONS, BUT I REALLY FEEL IF WE DON'T DO SOMETHING, WE'RE JUST GOING TO EVEN A GREATER DEGREE BE LEFT WITH A NONPAYING CUSTOMER. AND L.A. CARE IS ONE OF THE FEW OPTIONS, THEY'VE CONTINUED EVERY TIME WE ASKED THEM TO STEP UP AND BE A GOOD PARTNER. SO WE DON'T HAVE A LOT OF OPTIONS. 

SUP. YAROSLAVSKY: MADAM CHAIR? I AGREE ON L.A. CARE IS THE BEST OPTION OUT THERE. BUT THE DEVIL IS IN THE DETAILS. IT'S NOT EVEN IN THE DETAILS. IT'S IN THE BIG PICTURE. I GUESS WHAT'S MISSING AND WHAT I'D LIKE FOR YOU TO REPORT BACK TO US EVEN BEFORE YOU OR AS YOU PROCEED IS I'D LIKE TO KNOW WHAT IT IS YOU WANT FROM L.A. CARE? WHAT WE WANT FROM L.A. CARE? WHAT IS OUR NEGOTIATING POSITION? YOU SAY YOUR CONVERSATION HAS BEEN FOR THE LAST HOUR IN YOUR REPORT, BUT NEGOTIATE WITH L.A. CARE? WHAT IS IT WE WANT TO NEGOTIATE FOR? WHAT IS IT SPECIFICALLY THAT WE WANT FROM THEM? 

PAT TERRELL: WE TRIED TO BE SPECIFIC IN THE REPORT, BUT I COULD JUST VERY BRIEFLY -- 

SUP. YAROSLAVSKY: GO AHEAD. 

PAT TERRELL: WE WANT TO MAINTAIN YOUR LEVEL OF PROFITABILITY. WE WANT TO HAVE THEM TAKE OVER AND HELP GET OUT OF THE SILO. 

SUP. YAROSLAVSKY: I UNDERSTAND ALL THAT. YOU DON'T NEED TO REPEAT ALL THAT BECAUSE IT'S IN YOUR REPORT. BUT I GUESS WHAT I'M DRIVING AT IS WHAT IS OUR ENFORCEMENT MECHANISM? WHAT IS OUR LEVERAGE TO ENSURE THAT ONCE WE AGREE, IF WE AGREE, TO ALL OF THESE THINGS, THAT THEY DON'T WALK ON US TWO YEARS DOWN THE ROAD? 

PAT TERRELL: RIGHT. WELL THAT'S GOING TO BE THE ISSUE IN THE NEGOTIATION IS WHAT KIND OF CONTRACTUAL RELATIONSHIP DO YOU HAVE WITH THEM? AND IT'S GOT TO BE A LEGAL CONTRACTUAL. IT'S NOT ALTRUISM. I MEAN, IT HAS TO BE A CLEAR -- WE THINK IT'S A TIME WHEN THEY NEED YOU AS MUCH AS YOU NEED THEM. AND IT'S A TIME TO PUT THAT INTO SOME KIND OF AN ENFORCEABLE CONTRACT. 

SUP. YAROSLAVSKY: YEAH, OKAY. HANG ON. LET ME JUST CONCLUDE. I DO THINK THIS IS SOMETHING THAT AS IT PROCEEDS THAT WE NEED TO BE BRIEFED ON A REGULAR BASIS AND AT THE BOARD, NOT ONE AT A TIME, NOT ONE-ON-ONE, BUT AT THE BOARD. AND MAYBE YOU COULD SEE TO IT THAT WE'D HAVE AN EVERY 30 OR 60 DAYS -- 

SUP. MOLINA, CHAIR: I WAS GOING TO ASK THAT, BECAUSE IT'S NEGOTIATIONS. 

SUP. YAROSLAVSKY: YEAH. 

SUP. MOLINA, CHAIR: AND THEY'RE IN THE PROCESS OF NEGOTIATIONS. AND I DON'T KNOW IF WE HAVE THE CAPABILITY OF GOING INTO CLOSED SESSION WHEN THEY -- BECAUSE WE DON'T WANT TO NEGOTIATE PUBLICLY HERE. 

SUP. YAROSLAVSKY: NO, OF COURSE NOT. 

SUP. MOLINA, CHAIR: BUT I DO THINK WE NEED TO BE KEPT ABREAST AS WE MOVE FORWARD. 

SUP. YAROSLAVSKY: WOULD WE BE ABLE TO GO INTO CLOSED SESSION ON A NEGOTIATION OF THIS TYPE? 

LEELA KAPUR, COUNSEL: SUPERVISORS, UNFORTUNATELY, THE BROWN ACT ONLY ALLOWS YOU GO INTO NEGOTIATIONS ON LEASES. 

SUP. MOLINA, CHAIR: ON WHAT? 

LEELA KAPUR, COUNSEL: ON LEASES. IT DOES NOT HAVE A PROVISION TO ALLOW YOU TO GO INTO NEGOTIATIONS ON A CONTRACT. 

SUP. MOLINA, CHAIR: BUT AT THE END OF THE DAY WE'LL BE FORMING A CONTRACT WITH THEM, WILL WE NOT? 

LEELA KAPUR, COUNSEL: YES. BUT THE BROWN ACT DOES NOT HAVE AN EXEMPTION THAT AN ALLOWS YOU INTO CLOSED SESSION FOR CONTRACT NEGOTIATIONS. 

SUP. RIDLEY-THOMAS: ALL RIGHT THEN. I MOVE THAT WE LEASE L.A. CARE. 

SUP. MOLINA, CHAIR: I AGREE WITH YOU. WE NEED TO BE INFORMED, RIGHT? BECAUSE ALL OF US ARE VERY SENSITIVE. I MEAN, WE REALLY RECOGNIZE AND UNDERSTAND THAT WE DON'T WANT TO CREATE A STRESS ON OUR SYSTEM. WE KNOW WE CAN DELIVER THAT CARE BUT IT'S JUST CONNECTING THE PATIENT INTO MORE EFFECTIVE MEANS. AND SO WE WANT TO MAKE SURE THAT THAT'S THE GOAL AND NOT GIVING -- YOU'RE RIGHT. I THINK L.A. CARE NEEDS US AS WELL AND WE HAVE VERY GOOD SYSTEMS AND INFRASTRUCTURE IN PLACE AND OUR P.P.P. RELATIONSHIPS ARE QUITE GOOD. BUT AT THE SAME TIME, WE WANT TO KNOW THAT IT IS GOING TO BE BENEFICIAL TO US. AND THAT'S WHY WE NEED TO BE KEPT INFORMED AS TO HOW NEGOTIATIONS ARE MOVING. SO WE HAVE TO FIND A PATHWAY THAT WE'RE GOING TO GET INFORMED ON A REGULAR BASIS AS TO WHAT ARE THE NEGOTIATIONS, WHAT WE'RE NEGOTIATING. WE DON'T WANT YOU TO JUST COME BACK IN SIX MONTHS AND SURPRISE US WITH A NEGOTIATED AGREEMENT, BECAUSE I THINK WE NEED TO BE INVOLVED IN IT, IN EVERY ASPECT OF IT. 

C.E.O. FUJIOKA: OKAY. WE'LL FIND THE MEANS TO DO THAT THAT STILL COMPLIES WITH ALL THE REQUIREMENTS. 

SUP. MOLINA, CHAIR: ALL RIGHT. I THINK THAT'S AN IMPORTANT COMPONENT. WE DO HAVE MEMBERS OF THE PUBLIC THAT WISH TO ADDRESS US ON THIS ITEM. SO IF I COULD ASK OUR PRESENTERS TO JUST MAYBE STEP TO THE SIDE. WE'RE GOING TO HAVE THEM COME UP AND JOIN US. WE HAVE EUGENE WILLIAMS, JOSH RUTKOFF, DR. CLAVREUL, AND ARNOLD SACHS. MR. WILLIAMS? 

EUGENE WILLIAMS: THANK YOU. HOW ARE YOU? 

SUP. MOLINA, CHAIR: HOW ARE YOU? 

EUGENE WILLIAMS: THANK YOU, MADAM CHAIR, MEMBERS OF THE BOARD. REGIONAL CONGREGATIONS AND NEIGHBORHOOD ORGANIZATIONS, OF WHICH I'M THE C.E.O., REQUEST A 45-DAY DELAY IN APPROVAL OF THIS REPORT. THAT WILL ENABLE THE PUBLIC TO DO TWO THINGS: ONE, REVIEW AND GIVE PUBLIC COMMENTS. WE REQUEST THE DELAY FOR THE FOLLOWING REASONS. HEALTHCARE MANAGEMENT ASSOCIATES SHOULD REVEAL ANY AND ALL CONTRACTUAL RELATIONSHIPS THAT IT HAS WITH OTHER VENDORS THAT MAY BENEFIT FROM THE RECOMMENDATIONS THAT'S SUBMITTED TO THIS BOARD. THE FIRM NOTES IN ITS EXECUTIVE SUMMARY THAT IT TAKES ALL PRECAUTIONS TO AVOID CONFLICT OF INTEREST BETWEEN CLIENTS, R.C.N.O. DOES NOT SUGGEST ANY IMPROPRIETY. HOWEVER, AND THEIR DISCLOSURE IS LAUDABLE. HOWEVER, DISCLOSING CONTRACTUAL RELATIONSHIPS WITH OTHER VENDORS WILL ENABLE THE PUBLIC AND THIS BOARD TO SEE ANY OTHER CLIENTS' PRACTICES AND/OR REFORMS IDEAS THAT INFLUENCES AND/OR IMPACTS ITS RECOMMENDATIONS AND ULTIMATELY HEALTHCARE DELIVERY IN L.A. COUNTY. IF I COULD SUM UP IN ONE THING I THINK THAT WHAT WE NEED TO BE CONSCIOUS OF IS IF YOU CAN PRESCRIBE THE DIAMETER OF A PERSON'S THINKING, YOU DON'T HAVE TO WORRY ABOUT THE RADIUS OF THEIR ACTIONS. WE THINK THAT L.A. CARE IS AN OUTSTANDING ORGANIZATION AND IT IS COMMITTED TO OUR SAFETY NET, BUT L.A. CARE IS STILL VERY SMALL. IN EFFECT, IT CONTRACTS OUT MUCH OF ITS INTEGRATED CARE SERVICES AND ONE THING THAT WE COULD DO TO ENSURE THAT WE MAXIMIZE OUR PROFIT IS TO SLOW DOWN FOR A SECOND AND CONSIDER THOSE -- IF L.A. CARE HAS TO CONTRACT OUT THOSE INTEGRATED CARE SERVICES, WHO WE CAN ACTUALLY NEGOTIATE WITH THE CONTRACT THOSE SERVICES BEFORE GIVING THAT OVER TO L.A. CARE. SEQUENTIALLY WE HAVE ANOTHER CHALLENGE WITH THIS. SEQUENTIALLY WE'RE SAYING ENTER INTO NEGOTIATIONS BEFORE DOING AN AUDIT OF THE ASSETS THAT WE HAVE. WE HAVE SIGNIFICANT ASSETS THAT WE CAN ACTUALLY USE TO NEGOTIATE BETTER RATES FOR THE COUNTY LONG-TERM. FINALLY, I AGREE WITH SUPERVISOR MOLINA WHEN SHE TALKS ABOUT THE NUMBER OF MEDICALLY INDIGENT ADULTS THAT OVERUSE EMERGENCY ROOMS FOR THEIR CARE. WE'RE EMBARRASSED TO SAY THAT OUR COUNTY RECENTLY MISSED AN OPPORTUNITY AND WE'RE NEGOTIATING WITH TWO OTHER COUNTIES ON A MEMORANDUM OF UNDERSTANDING TO HAVE HEALTH PORTAL PILOT DEMONSTRATION PROJECTS PUT IN THE 1115 HOSPITAL WAIVER. DR. FIELDING IS AWARE OF THIS AND SUPPORTIVE, BUT IT HAS NOT MADE ITS WAY UP THE FOOD CHAIN. SOLANO COUNTY, LOS ANGELES COUNTY AND ALAMEDA COUNTY HAVE AGREED TO PARTNER TOGETHER. WE STILL HAVEN'T RECEIVED AN M.O.U. ON MARCH 18TH, WE HAD THE LARGEST PUBLIC HEARING ON REENTRY IN THE HISTORY OF THIS STATE AT THE CAPITOL AND ADVOCATED FOR SUPPORT FOR L.A. COUNTY. UNFORTUNATELY, THIS COUNTY WAS UNABLE TO SEND A REPRESENTATIVE BECAUSE OF A CUMBERSOME PROCESS. THANKS TO SUPERVISOR RIDLEY-THOMAS, WE'RE TRYING TO ADDRESS THAT AND WE HAVE PREPARED REMARKS THAT CAN GO INTO THE RECORD. 

SUP. MOLINA, CHAIR: THANK YOU, SIR. MR. RUTKOFF. 

JOSHUA RUTKOFF: HI. JOSHUA RUTKOFF, HEALTH SERVICES DIRECTOR FOR S.E.I.U. LOCAL 721. TODAY'S BOARD DISCUSSION REGARDING READINESS FOR HEALTHCARE REFORM CHANGES IS AN IMPORTANT STEP IN THE RIGHT DIRECTION. THIS BOARD IS ASKING THE RIGHT QUESTIONS ABOUT HOW TO DESIGN AN IMPLEMENT INTEGRATED SYSTEMS OF CARE FOR THE GREAT NUMBERS OF NEW PATIENTS WHO WILL BE ENROLLED IN MEDI-CAL MANAGED CARE AND FOR OUR EXISTING PATIENTS. ADDRESSING THE ROLES OF THE COMMUNITY HEALTH PLAN, L.A. CARE AND THE OFFICES OF AMBULATORY AND MANAGED CARE IS PART BUT NOT ALL OF THE HARD WORK WE MUST UNDERTAKE TOGETHER IN THE CRITICAL MONTHS THAT LIE AHEAD. YOUR BOARD NEEDS TO DO MORE TO PRIORITIZE ACHIEVING READINESS FOR NATIONAL HEALTHCARE REFORM AND ACHIEVING A NEW 1115 MEDICAID WAIVER THAT MEETS THE NEEDS OF OUR SYSTEM. S.E.I.U. LOCAL 721 IS PLAYING A LEADING ROLE IN WORKING WITH KEY STAKEHOLDERS TO DEVELOP A NEW SET OF GOALS AND STRATEGY FOR THE NEXT WAIVER AND WE ARE PREPARED TO BE LEADERS FOR CHANGE THAT WILL HELP US TO CREATE A SUSTAINABLE MISSION-DRIVEN HEALTHCARE SYSTEM. S.E.I.U. 721 WILL WORK TO ENSURE THAT ANY PROPOSED CHANGES RECOMMENDED IN THE H.M.A. REPORT ARE DONE IN A WAY THAT STRENGTHENS OUR PUBLIC HEALTHCARE DELIVERY SYSTEM, ATTRACTS NEW AND RETAINS EXISTING PATIENTS, MEETS THE GOALS OF THE NEW WAIVER, PREPARES US FOR THE IMPLEMENTATION OF NATIONAL HEALTHCARE REFORM, AND IS FAIR AND EQUITABLE FOR OUR MEMBERS. AS SUCH, WE LOOK FORWARD TO PLAYING A SUBSTANTIVE ROLE IN ANY DUE DILIGENCE PROCESS THE WORKGROUP AS CHARGED WITH DEVELOPING IMPLEMENTATION PLANS WOULD ADDRESS. OUR C.H.P. MEMBERS, WHO HAVE HELPED INCREASE C.H.P. ENROLLMENT, POSSESS GREAT EXPERTISE AND SKILL AND SHOULD HAVE A REAL VOICE IN ANY CHANGE PROCESS. HOWEVER, IF THIS BOARD IS TRULY COMMITTED TO TAKING AGGRESSIVE STEPS TO TRANSFORM OUR DELIVERY SYSTEM, THEN DECISIONS ON HOW TO CHANGE D.H.S. SHOULD FOLLOW FROM AND SUPPORT, NOT PRECEDE AND UNDERMINE THESE STRATEGIES. WE THEREFORE CALL FOR A MORATORIUM ON PIECEMEAL PRIVATIZATION AS WITH THE PROPOSAL TO PRIVATIZE GLENDALE HEALTH CENTER, AND ON PREMATURE IMPLEMENTATION OF CUTS AND SYSTEM REDESIGN, AS WITH RANCHO AND THE REDUCTIONS THEY'RE CHARGED WITH IDENTIFYING, UNTIL OUR WAIVER, HEALTHCARE REFORM, AND SYSTEM STRATEGIES HAVE BEEN DEVELOPED. FOR INSTANCE, A KEY PART OF RETAINING AND ATTRACTING PATIENTS AS AN INTEGRATED SYSTEM WITH THE MEDICAL HOME AS THE ENTRY POINT. GLENDALE HEALTH CENTER IS A KEY POINT OF ENTRY INTO THE SYSTEM. IN AN INTEGRATED SYSTEM, IT COULD BE PLAYING A KEY ROLE ENSURING THAT PATIENTS AND THE REVENUE STREAMS ATTACHED TO THEM STAY IN D.H.S. DEVELOPING AN OVERARCHING AMBULATORY CARE STRATEGY IS A GOOD STEP. THIS BOARD SHOULD BUILD ON THIS BY LEADING TO MAKE SURE THAT ALL OF ITS DECISIONS FLOW FROM AN OVERALL VISION AND STRATEGY TO POSITION D.H.S. TO BE COMPETITIVE AND BECOME A SYSTEM THAT IS BOTH THE BEST PLACE TO RECEIVE CARE AND THE BEST PLACE TO WORK. THANK YOU. 

SUP. MOLINA, CHAIR: THANK YOU. DR. CLAVREUL, FOLLOWED BY MR. SACHS. 

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON, BOARD OF SUPERVISORS. AGAIN, YOU LOOK LIKE WE ARE ARRIVING UNDER A FAIT ACCOMPLI. THE ONLY NAME I HEARD MENTIONED TODAY WAS L.A. CARE, AND MYSELF, LIKE I SAID, FOR A LONG, LONG TIME, I HAVE HAD A LOT OF CONCERN ABOUT THE RELATIONSHIP OF THE COUNTY WITH L.A. CARE. AND, YOU KNOW, TRULY WANTED TO KNOW WHAT IT'S ALL ABOUT. AND EVERY TIME I HAVE ASKED A QUESTION, INCLUDING HOW MANY MEMBERS OF THE BOARD ARE ON L.A. CARE, YOU KNOW, GETTING QUITE DIFFERENT RESPONSE. BUT ANYWAY, I THINK THAT WE NEED A MUCH TRANSPARENT PROGRAM ON THIS ISSUE. AND LIKE I SAID, TO HAVE JUST L.A. CARE MENTIONED JUST IN THE SAME THING WE HAVE HAD FOREVER. WE GET SOMEBODY'S NAME PUSHED DOWN OUR THROAT. AND PERSONALLY, I WOULD LIKE TO KNOW HOW MUCH MONEY L.A. CARE HAS GIVEN TO BOTH THE OBAMA CAMPAIGN AS WELL AS THE HEALTHCARE CAMPAIGN. THAT WOULD BE, I'M SURE, VERY -- GIVE US A LOT OF INFORMATION. I AM VERY CONCERNED OF ALL I'M HEARING NOW BECAUSE CONTRARY TO WHAT EVERYBODY SEEMS TO THINK, ESPECIALLY -- SEE, I'M AN OPTIMIST. I DON'T THINK HEALTHCARE REFORM IS GOING TO GO THE WAY IT HAS BEEN PLANNED AND I THINK IT'S SUCH A VIOLATION OF OUR CONSTITUTION. IT'S NOT GOING TO GET AWAY AND HAPPEN. LIKE THEY SAY, YOU KNOW, NOTHING IS OVER UNTIL THE FAT LADY SINGS, AND SHE HAS NOT SUNG. BUT RIGHT NOW TO DO WHAT YOU'RE DOING NOW IS, AGAIN, MAKING FUN OF THE PUBLIC. IT'S OBVIOUS IT HAS BEEN ALREADY MEETING IN CONCESSION AND DEAL MADE WITH L.A. CARE. AND I'M VERY CONCERNED ABOUT THAT BECAUSE, YOU KNOW, I HAVE FOLLOWED L.A. CARE FOR A LONG, LONG TIME. I HAVE LISTENED TO THE PUBLIC PROPAGANDA AND I AM VERY CONCERNED AND SURELY I WOULD NOT SEE THAT THEY HAVE THE MODEL TO GOVERN. AND MANY OF YOU TALKED ABOUT HOSPITAL SPECIALTY. THAT'S WHAT WE HAVE HAD IN FRANCE FOR MANY, MANY DECADES. AND IT'S PROBABLY IN SOME ISSUE PROVIDE L.A. CARE, AND I'M TRULY A BELIEVER IN THAT THAT IF YOU HAVE A BAD BURN, YOU GO TO A BURN HOSPITAL. IF YOU HAVE CANCER, YOU GO TO AN ONCOLOGY SPECIALTY HOSPITAL, AND THAT WOULD BE CERTAINLY A WAY TO GO AT IT, BUT FIRST IT DOES NOT HAPPEN OVERNIGHT AND ALSO YOU HAVE TO HAVE THE MEDICAL STAFF TO STAFF THOSE WONDERFUL SPECIALTY HOSPITALS. AND I DON'T THINK YOU HAVE THOSE PEOPLE HERE ON BOARD. THANK YOU. 

SUP. MOLINA, CHAIR: MR. SACHS. 

SUP. KNABE: CAN I JUST ADD, SO THAT THERE'S NO IMPLICATION HERE. L.A. CARE DOES NOT MAKE ANY CONTRIBUTION, POLITICAL CONTRIBUTION. 

DR. GENEVIEVE CLAVREUL: OH, I WILL DO A RESEARCH AND FIND OUT. OUT OF THE MEMBERS OF THE BOARD, HOW MANY HAVE MADE CONTRIBUTIONS. I HAVE READ THE PUBLISHED SPEECH AND THE PUBLIC SPEECH ARE APPALLING. MR. KAHN DO IT UNDER L.A. CARE BANNER AS THE DIRECTOR OF L.A. CARE. AND HE DOES -- I DON'T THINK HE'S AUTHORIZED TO DO THAT. 

SUP. MOLINA, CHAIR: MR. SACHS. 

ARNOLD SACHS: THANK YOU. WHEN I WAS YOUNGER, BACK WHEN I USED TO PLAY BASEBALL, SOFTBALL, ONE OF THE WAYS OF CHOOSING UP TEAMS IS YOU'D HAVE THE TWO GUYS WHO WERE APPOINTED CAPTAINS, TAKE A BAT, ONE GUY WOULD TOSS IT TO THE OTHER GUY. AND THEN WHEN HE CAUGHT IT, YOU'D ALTERNATE HANDS ON TOP OF THE HANDLE UNTIL YOU GOT TO THE TOP. UNFORTUNATELY WITH THIS SITUATION, IF YOU USE THAT AS AN EXAMPLE, YOU KEEP ALTERNATING HANDS AND YOU NEVER GET TO THE TOP. ON PAGE 6, IT SAYS THE OFFICE OF MANAGED CARE IS PREDOMINANTLY THE COMMUNITY HEALTH PLAN. ON PAGE 9, IT SAYS TRANSITION D.H.S. OUT OF THE OPERATION OF THE COMMUNITY HEALTH PLAN, BUT IT DOESN'T SAY ANYTHING ABOUT TRANSITIONING D.H.S. OUT OF THE OFFICE OF MANAGED CARE. ON PAGE 7, IT SAYS C.H.P. IS A PROFESSIONALLY MANAGED -- IS PROFESSIONALLY MANAGED, BUT WHAT DOES THAT HAVE TO DO -- IT SAYS IT'S IRRELEVANT? IT IS CRITICAL THAT D.H.S. HAS A MANAGED CARE PARTNER. L.A. CARE, ON PAGE 8, IT SAYS L.A. CARE IS THE COUNTY'S LOCAL INITIATIVE. ON PAGE 10, IT SAYS REALIGN O.M.C. INTO RECONFIGURED D.H.S. OFFICE OF AMBULATORY CARE. YOU KEEP JUMPING BACK AND FORTH BETWEEN THESE PLANS AND NOBODY -- I'M READING FROM YOUR STUFF HERE, BUT YOU'RE GOING TO -- ARE YOU GOING TO RECONFIGURE THE OFFICE OF MANAGED CARE, ARE YOU GOING TO RECONFIGURE THE COMMUNITY HEALTH PLAN? ARE YOU GOING TO TRANSITION D.H.S. OUT OF SOMETHING INTO SOMETHING ELSE BUT NOT TAKE IT OUT OF THE -- NOT TAKE IT OUT OF THE OFFICE OF MANAGED HEALTHCARE? THIS IS WHAT THE PUBLIC SEES. I MEAN, WHAT YOU DO BEHIND THE SCENES, THAT'S WHAT YOU DO, BUT WHEN YOU PRESENT THIS TO THE PUBLIC AND THEY TRY TO UNDERSTAND IT, I GOT ONE HAND, I GOT ONE HAND, I GOT ONE HAND, I GOT ONE HAND. 

SUP. MOLINA, CHAIR: WELL YOU KNOW, MR. SACHS, I SAW YOU BACK THERE. THE PRESENTATION BY THE HEALTH MANAGEMENT ASSOCIATES WAS REALLY QUITE GOOD. YOU SHOULD HAVE LISTENED TO IT. 

ARNOLD SACHS: YEAH, I'M SORRY. 

SUP. MOLINA, CHAIR: YEAH, I KNOW. 

ARNOLD SACHS: I KNOW. IT REMINDED ME OF A METRO BOARD HEARING. THAT'S WHY THE GOLD LINE IS BEING BUILT BY THE BLUE LINE CONSTRUCTION AUTHORITY. YOU STILL HAVEN'T ANSWERED THAT ONE, EITHER. 

SUP. MOLINA, CHAIR: YEAH, WELL YOU SHOULD HAVE LISTENED THE REPORT, SIR. UH-HUH, UH-HUH, UH-HUH. 

ARNOLD SACHS: I KNOW. AND I HEAR PLENTY OF PRESENTATIONS ABOUT THAT TOO. IT'S AMAZING. AND THE THE SAME FIVE SUPERVISORS SIT ON THE M.T.A. BOARD. 

SUP. MOLINA, CHAIR: ALL RIGHT. WHAT WE HAVE BEFORE US ARE THE RECOMMENDATIONS THAT HAVE BEEN MADE BY THE C.E.O. WITH REGARD TO THIS STUDY TO BEGIN THE PROCESS OF NEGOTIATIONS FOR SIX MONTHS. WE'D LIKE TO BE KEPT INFORMED, IF WE COULD FIND A WAY, AND THEN -- YEAH, IN SOME FASHION, AS WELL AS TO -- THAT IF THE NEGOTIATIONS ARE SUCCESSFUL, THAT WE WOULD BEGIN THE PROCESS OF TRANSITIONING. BUT AGAIN, NONE OF IT IS GOING TO OPERATE AND FUNCTION UNTIL THEY BEGIN THE NEGOTIATIONS AND WE GET INFORMED. THOSE DECISIONS WILL STILL BE LEFT TO THIS BOARD WHEN THEY COME BACK. 

SUP. KNABE: GOOD. I'M SECOND THAT. 

SUP. MOLINA, CHAIR: ALL RIGHT. ANY OBJECTION? IF NOT, SO ORDERED ON THAT ITEM. ALL RIGHT. WE HAVE DONE -- I THINK THAT SUPERVISOR RIDLEY-THOMAS, YOU HAVE YOUR ADJOURNMENTS, PLEASE. 

SUP. RIDLEY-THOMAS: THREE MOTIONS IN ADJOURNMENT, MADAM CHAIR. I BEGIN WITH ARTHUR ISGAR, BORN OCTOBER 6TH, 1915, IN OXFORD, COLORADO, PASSED ON MARCH THE 17TH, 2010, AT THE AGE OF 84. HE ATTENDED SCHOOL ONLY UNTIL THE EIGHTH GRADE BUT OVERCAME HIS LACK OF FORMAL EDUCATION TO BECOME A CIVIC LEADER AND A SUCCESSFUL BUSINESSMAN. HE WAS A LIFELONG FARMER AND RANCHER AND WAS APPOINTED BY PRESIDENT JOHN KENNEDY, TO SERVE ON THE AGRICULTURAL STABILIZATION AND CONSERVATION COMMITTEE FROM 1961 TO 1969. HE WAS AN ACTIVE LEADER IN POLITICS AND WAS A DELEGATE TO THE 1964 DEMOCRATIC NATIONAL CONVENTION IN ATLANTIC CITY. HE WILL BE REMEMBERED AS A PROMINENT -- AS A PROPONENT OF EDUCATION AND LAND CONSERVATION. HE IS SURVIVED BY HIS WIFE, ANN, WHO WORKED AS A RIVETER AT THE NORTHRUP GRUMMAN DURING WORLD WAR II. HIS SONS, CHARLES, WHO IS A MEMBER OF THE LOS ANGELES COLISEUM EXECUTIVE TEAM AND JAMES, WHO WAS APPOINTED BY PRESIDENT OBAMA TO SERVE AS DIRECTOR OF RURAL DEVELOPMENT FOR COLORADO AS WELL AS HIS DAUGHTERS, SHIRLEY, NANCY AND JOAN. SECONDLY, MAURICE SYLVAN KANE, SR., BORN APRIL 12TH, 1929, IN LAKE CHARLES, LOUISIANA, PASSED MARCH 31, 2010, AT THE AGE OF 80. HE RELOCATED TO LOS ANGELES IN 1945 AND SHORTLY THEREAFTER GRADUATED FROM SAN PEDRO HIGH SCHOOL. AFTER GRADUATING FROM LOS ANGELES CITY COLLEGE, HE CONTINUED HIS EDUCATION AT CALIFORNIA STATE UNIVERSITY AT LOS ANGELES WHERE HE OBTAINED HIS BACHELOR OF ARTS DEGREE IN PSYCHOLOGY. HE SERVED IN THE UNITED STATES ARMY DURING THE KOREAN WAR AND EARNED THE RANK OF MAJOR. HE WAS HONORABLY DISCHARGED AND WORKED FOR THE NORTH AMERICAN AVIATION AND THEN WORKED WITH THE CALIFORNIA STATE EMPLOYMENT DEVELOPMENT DEPARTMENT FROM 1956 UNTIL 1994, AT THE POINT OF HIS RETIREMENT. AND EVEN IN HIS RETIREMENT, HE CONTINUED TO SERVE THE COMMUNITY AND PERFORM BRIEF STINTS WITH THE CALIFORNIA DEPARTMENT OF TRANSPORTATION AND THE SOUTHERN CALIFORNIA DISTRICT OF CARPENTERS BEFORE HE FULLY RETIRED. IN ADDITION, HE WAS APPOINTED TO THE LOS ANGELES HOUSING AUTHORITY BY THEN MAYOR RICHARD RIORDAN. HE ALSO SERVED ON ADVISORY COMMITTEES FOR BOTH COMPTON AND INGLEWOOD UNIFIED SCHOOL DISTRICTS AND ACTIVELY ASSISTED WITH PROVIDING AID FOR FAMILIES THROUGH THE KEDREN HEADSTART AND FAMILY CENTER. HE HELPED RESURRECT THE AMERICAN LEGION COMPTON POST NO. 719, AND WAS A FOUNDING BOARD MEMBER OF THE UNITED STATES VETERANS INITIATIVE. HE ENJOYED PLAYING POKER, COOKING CLASSIC CREOLE CUISINE, READING MYSTERIES, WATCHING SPECTATOR SPORTS AND FISHING. HE WAS A DEDICATED MEMBER OF THE HOLMAN UNITED METHODIST CHURCH. HE WILL BE REMEMBERED FOR HIS LOVE OF HIS FAMILY AND HIS DEDICATION TO SERVING PEOPLE THROUGHOUT HIS ENTIRE LIFE. HE LEAVES TO CHERISH HIS MEMORY HIS WIFE, CONSTINE; SONS, MAURICE, JR.; MICHAEL; SIBLINGS, JOSEPH, JAMES, DORETHA, MAUDE, DORIS, ANNIE, AND BETTY, THREE GRANDCHILDREN; AND A HOST OF OTHER FAMILY AND FRIENDS. AND FINALLY, MADAM CHAIR AND COLLEAGUES, ROSA COLEMAN MCNEAL, BORN IN COLUMBUS, GEORGIA, ON AUGUST 21, 1934 AND PASSED ON APRIL 2, 2010 AT THE AGE OF 75. SHE RELOCATED TO LOS ANGELES IN 1962 AND ATTENDED THE LINCOLN SCHOOL OF NURSING. THROUGHOUT HER CAREER, SHE WORKED AS A REGISTERED NURSE IN THE NEONATAL WARD AT THE SAN FERNANDO HOSPITAL. SHE ALSO OWNED AND OPERATED A LOCAL CAR WASH ON M.L.K. AND SAN PEDRO STREET IN THE COMMUNITY OF SOUTH LOS ANGELES. SHE WAS A LIFELONG MEMBER OF CHI ETA PHI NURSING SORORITY. SHE WILL BE REMEMBERED FOR HER LOVE OF FAMILY, HER HUSBAND AND CHILDREN, HER ENTREPRENEURIAL INTERESTS AND SUCCESSES AND HER PASSION FOR GIVING BACK TO THE COMMUNITY AS A PHILANTHROPIST. SHE IS SURVIVED BY HER HUSBAND HAYWARD, TWO SONS, HAYWOOD AND DAVID, TWO SISTERS, FOSTINA AND PHYLLIS; THREE GRANDCHILDREN AND MANY OTHER MEMBERS OF HER FAMILY AND LOVING FRIENDS. THAT CONCLUDES MY ADJOURNING MOTIONS, MADAM CHAIR. 

SUP. MOLINA, CHAIR: SUPERVISOR ANTONOVICH? 

SUP. ANTONOVICH: RIGHT. FIRST, THIS IS FOR A REPORT BACK. ACCORDING TO U.S. SMALL BUSINESS ADMINISTRATION, SMALL BUSINESSES CREATE APPROXIMATELY 64% OF ALL NEW NET JOBS. 2008 ALONE, AN ESTIMATED 627,200 NEW FIRMS BEGAN OPERATIONS IN THE UNITED STATES. AS THE LARGEST COUNTY IN THE UNITED STATES, WE HAVE SEVERELY FELT THE IMPACT OF THE ECONOMIC SLOWDOWN OF SMALL BUSINESS GROWTH AND EXPANSION AND THEIR ABILITY TO CREATE NEW JOBS. ONE REASON FOR THIS CONSTRICTION OF SMALL BUSINESSES HAS BEEN THE LACK OF AVAILABLE FINANCING. TO PROVIDE OPTIMAL OPPORTUNITIES, ALL ECONOMIC DEVELOPMENT RESOURCES OF THE COUNTY OUGHT TO BE ANALYZED FOR EFFECTIVENESS. IN ADDITION TO OUR EXISTING BUSINESS LOAN PROGRAMS, INDUSTRIAL DEVELOPMENT BONDS PROVIDE AN EFFECTIVE FINANCING MECHANISM FOR BUSINESSES. SO I'D LIKE TO MOVE THAT THE BOARD DIRECT THE C.E.O. TO REVIEW ALL INDUSTRIAL AND COMMERCIAL LOAN PROGRAMS THAT BENEFIT BUSINESSES IN OUR COUNTY AND REPORT BACK IN 30 DAYS ON THE FEASIBILITY OF ISSUING INDUSTRIAL DEVELOPMENT BONDS AND PROVIDING OTHER COORDINATED FINANCING SERVICES TO SMALL BUSINESS AND ALSO THEY CAN MAKE THAT AVAILABLE TO THAT SMALL BUSINESS COMMISSION, THAT REPORT. RIGHT. I MET WITH THEM YESTERDAY. THAT'S WHY I BROUGHT THAT UP. SO ORDERED. OKAY. THE NEXT ONE IS BY SUPERVISOR RIDLEY-THOMAS AND MYSELF. CHILD ABUSE IS A HORRENDOUS CRIME. COMBATING CHILD ABUSE REQUIRES A UNITED FRONT BY VARIOUS AGENCIES, PRIMARILY THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES AND LAW ENFORCEMENT, BOTH LEGALLY MANDATED TO PROTECT CHILDREN FROM HARM. INFORMATION SHARING IS ONLY ONE PART OF THE SOLUTION. FOLLOWING THE SHARING OF INFORMATION, EACH RECIPIENT AGENCY'S ACCOUNTABILITY IN RESPONDING TO AND INVESTIGATING ALLEGATIONS OF CHILD ABUSE IS KEY. D.C.F.S. ANNUALLY RECEIVES OVER 200,000 REPORTS OF SUSPECTED CHILD ABUSE FROM BOTH CONCERNED INDIVIDUALS AS WELL AS FROM MANDATED REPORTERS. CALIFORNIA PENAL CODE 11166 REQUIRES THE DEPARTMENT TO CROSS-REPORT BOTH LAW ENFORCEMENT AND THE DISTRICT ATTORNEY'S OFFICE ALL ALLEGATIONS OF SUSPECTED CHILD ABUSE OTHER THAN REPORTS OF GENERAL NEGLECT. CROSS-REPORTING LAWS WERE ENACTED TO ENSURE EVERY POSSIBLE CASE OF CHILD ABUSE AT EACH AFFECTED AGENCY PERFORMS ITS UNIQUE MANDATED RESPONSIBILITY, INCLUDING BUT NOT LIMITED TO REVIEWING, RESPONDING, INVESTIGATING THE ALLEGATIONS AND AUDITING STATUTORY COMPLIANCE ALL IN AN EFFORT TO PROTECT THE CHILD. IN ACCORDANCE WITH THIS LAW, D.C.F.S. ANNUALLY REPORTS 100,000 ALLEGATIONS TO THE L.A. DISTRICT ATTORNEY'S OFFICE. IN APRIL OF LAST YEAR, TO IMPROVE LAW ENFORCEMENT STATUTORY COMPLIANCE THROUGH RAPID SECURE ELECTRONIC RECEIPT AND TRANSMISSION OF CHILD ABUSE REPORTS, THE COUNTY'S DISTRICT ATTORNEY IMPLEMENTED THE ELECTRONIC SUSPECTED CHILD ABUSE REPORTING SYSTEM WITH THE DEPARTMENT AND THE COUNTY SHERIFF'S DEPARTMENT. BY OCTOBER 2009, THIS WAS EXPANDED TO EVERY INDEPENDENT LAW ENFORCEMENT AGENCY IN OUR COUNTY. IN NOVEMBER, TO HOLD MORE ABUSERS ACCOUNTABLE AND TO FURTHER ENFORCE LAW ENFORCEMENT AGENCY RESPONSES TO CHILD ABUSE REPORTS, THIS BOARD UNANIMOUSLY DIRECTED CROSS-REPORTING EXPANSION TO THOSE CITY ATTORNEYS AND CITY PROSECUTORS THROUGHOUT LOS ANGELES COUNTY THAT PROSECUTE MISDEMEANOR CHILD ABUSE CASES. ELECTRONIC INFORMATION-SHARING IS BEING ACCOMPLISHED AT A HIGH LEVEL RATE THROUGH THIS PROGRAM AS A FRONT-END NOTIFICATION TOOL, AND THE FAMILY AND CHILD INDEX AS AN INVESTIGATIVE TOOL. OF JANUARY 2010, 21,000 CROSS-REPORTS HAVE BEEN SUBMITTED TO THE SPECIFIC LAW ENFORCEMENT AGENCY HAVING JURISDICTION OVER THAT CASE, THUS ENABLING A VIRTUALLY IMMEDIATE RESPONSE IF THE LAW ENFORCEMENT AGENCY CHOOSES TO SO PRIORITIZE. L.A.S.D. RECEIVES 15,000 ANNUALLY AND HAS CHOSEN TO PRIORITIZE AT-RISK CHILDREN BY RESPONDING TO EACH AND EVERY COMPLAINT THEY RECEIVE. THIS HAS RESULTED IN THE INVESTIGATION OF NEARLY 5,000 CASES OF CHILD PHYSICAL ABUSE, SEXUAL MOLESTATION AND RAPE BY 45 FORENSICALLY TRAINED SHERIFF PERSONNEL VICTIMS BUREAU INVESTIGATORS. FURTHERMORE, MONTHLY UTILIZATION BY PARTICIPATING COUNTY AGENCIES HAS SURGED FROM 14 QUERIES IN JANUARY 2003 TO OVER 23,000 AS OF MARCH OF 2010. ASSEMBLY BILL 2322, STATE LEGISLATION INTRODUCED TO FURTHER ENHANCE THE QUALITY OF INFORMATION SHARED, IS SCHEDULED FOR CONSIDERATION BY THE LEGISLATURE IN APRIL, ON APRIL 27TH. WHAT REMAINS IS THE NEED TO TIGHTEN THE SAFETY NET AROUND THOSE CHILDREN BY HEIGHTENING ACCOUNTABILITY AND COLLABORATION BETWEEN THE DEPARTMENT AND LAW ENFORCEMENT AGENCIES COUNTY-WIDE. UPON ITS RECEIPT, LAW ENFORCEMENT IS EQUALLY RESPONSIBLE AND AS IMPORTANT AS THE DEPARTMENT IN THE MISSION OF PROTECTING CHILDREN FROM ABUSE. TO DETERMINE HOW BEST TO ACCOMPLISH IT, WE NEED TO STANDARDIZE THE E-SCARS UTILIZATION RESPONSES AND PROTOCOLS FOR CHILD ABUSE INVESTIGATIONS. SO WE WOULD MOVE THAT THE BOARD REQUEST THE SHERIFF TO REPORT BACK IN 45 DAYS DESCRIBING THE UTILIZATION OF E-SCARS AND ITS PROTOCOL FOR CHILD ABUSE INVESTIGATIONS AND FOR THE DISTRICT ATTORNEY TO REPORT BACK DESCRIBING THE UTILIZATION OF THE E-SCARS BY ALL REMAINING LOCAL LAW ENFORCEMENT AGENCIES COUNTY-WIDE, SO THIS WOULD BE FOR A REPORT BACK IN 45 DAYS, MADAM CHAIR. 

SUP. MOLINA, CHAIR: ALL RIGHT. THAT IS A REPORT AS WELL. I DON'T THINK THERE'S A PROBLEM ON THAT ONE EITHER. CORRECT? ALL RIGHT. SO ORDERED ON THAT AS WELL. 

SUP. KNABE: BUT IT'S LIKE REPORT NUMBER 486, BUT-- 

SUP. ANTONOVICH: EACH REPORT MAKES MORE PROGRESS. 

SUP. MOLINA, CHAIR: (LAUGHTER). ALL RIGHT. BUT ONE OF THE THINGS, SACHI TRACKS THEM FOR US WHEN THEY DON'T GET BACK TO US, WHICH IS GOOD. RIGHT, UNFORTUNATELY. YEAH, I KNOW, I DO THE SAME THING. BUT AT LEAST WE NOW KNOW, BECAUSE MOST OF THE TIME WE'D WAIT TWO YEARS AND THEY DIDN'T GET BACK WITH OUR 60 AND 90-DAY REPORT. AT LEAST NOW WE KNOW THEY'VE BEEN BEHIND FOR 60 DAYS. RIGHT. PRETTY SAD. ALL RIGHT. WE HAVE TWO MORE ITEMS BEFORE US. ITEM NO. 17 AND ITEM 30, WHICH MR. ROBINSON HAS HELD, SO IF YOU'D JOIN US, MR. ROBINSON. AND I THINK MR. SACHS, YOU WANT TO JOIN MR. ROBINSON ON ITEM NO. 17? SO MR. ROBINSON, IF YOU WOULD ADDRESS ITEM NOS. 17 AND 30. 

RICHARD ROBINSON: MADAM CHAIRWOMAN, MEMBERS. FIRST, I HAVE TO APOLOGIZE. I PRESSED THE SEND BUTTON BEFORE I REALIZED THAT I'M NOT IN AGREEMENT ON ITEM NO. 17, I.E., THAT I-- 

SUP. MOLINA, CHAIR: YOU CAN SIT DOWN, MR. ROBINSON. THANK YOU. 

RICHARD ROBINSON: SEVENTEEN TELLS US VERY CLEARLY THAT ONE WOULD -- I'M IN FAVOR OF 17 AND OPPOSED TO 30. I PRESSED THE SEND BUTTON BEFORE I REALIZED THAT I'M OPPOSED TO HIRING. MADAM CHAIRWOMAN, HOW MANY OF THE COUNTY'S LAID-OFF EMPLOYEES WOULD BE WILLING TO DO THIS WORK AT A LOWER PAY THAN THAT YOU DEEM, IN ORDER TO WORK? THAT'S ITEM 30. NOW, ON ITEM 17, MIKE'S -- I'M IN AGREEMENT, MR. FEUER BRILLIANTLY, AS PRESIDENT OBAMA THIS WEEK CONDUCTS IN WASHINGTON, D.C. HIS VERY IMPORTANT MEETING WITH 47 OF THE WORLD'S LEADERS, VIS-A-VIS GETTING RID OF SOME OF THE LOOSE NUKES, QUOTE, UNQUOTE, THAT ARE THREATENING THE WORLD. I SUPPORT ASSEMBLYMAN FEUER'S LEGISLATION PROHIBITING CONTRACTING WITH COMPANIES IN IRAN, AB-1650, PARTICULARLY NOW WHEN PRESIDENT OBAMA IS -- THE EXCITEMENT, THE HOPE, THE OPPORTUNITY PRESENTED BY THIS MEETING THIS WEEK CANNOT BE OVEREMPHASIZED. MIKE FEUER IS NOT ONLY A HERO OF MINE FOR HIS SYMPATHY, BUT ALSO HIS GENIUS. THANK YOU. 

SUP. MOLINA, CHAIR: THANK YOU, SIR. MR. SACHS. 

ARNOLD SACHS: YES. ITEM 17. A FEW THINGS. LET'S START WITH THE COMPANIES IN IRAN. DOES THAT LEGISLATION COVER THE SUBSIDIARIES OF COMPANIES, THE SUBSIDIARIES BEING THE ONES THAT WOULD BE IN IRAN? YOU KNOW WE HAD A SITUATION AT THE METRO BOARD WITH ANSALDOBREDA, WHERE IT WAS MENTIONED THAT ONE OF THE SUBSIDIARIES OF THE CAR THAT WAS BEING -- THE COMPANY THAT WAS BEING CONSIDERED TO PROVIDE THE RAILCARS FOR METRO WAS ACTUALLY INVOLVED IN DOING SOME, I BELIEVE, WORK ON A NUCLEAR POWER PLANT IN IRAN -- OR WAS IT IRAQ? I'M NOT SURE WHICH. IT WAS PRETTY CLOSE TO ONE OF THOSE. SO I WAS WONDERING. BUT IT'S THE SUBSIDIARY, NOT THE COMPANY THAT WAS BEING DEALT WITH BY METRO, SO DO THE SUBSIDIARIES COVERED BY THIS LEGISLATION. AND SPEAKING OF IT BEING A 5-SIGNATURE LETTER, I WAS WONDERING IF IT WOULD BE THE SAME KIND OF 5-SIGNATURE LETTER THAT YOU MIGHT HAVE SENT TO SUPPORT SENATE BILL 1847 THAT WAS ENACTED BACK IN 1998, THE ONE THAT ESTABLISHED THE METROPOLITAN TRANSPORTATION -- THE PASADENA METRO BLUE LINE CONSTRUCTION AUTHORITY, BECAUSE IF YOU HAVE THAT KIND OF SUPPORT, WHERE THE METRO BLUE LINE CONSTRUCTION AUTHORITY TURNS INTO THE PASADENA GOLD LINE CONSTRUCTION AUTHORITY, THIS SHIP IS SUNK. THIS BOAT IS ON THE BOTTOM OF THE OCEAN. 

SUP. KNABE: MADAM CHAIR, THIS HAS NOTHING TO DO WITH ITEM 17. 

ARNOLD SACHS: SUPERVISOR KNABE, I'M JUST LOOKING FOR-- 

SUP. KNABE: LOOKING FOR SOME WAY TO TALK ABOUT THE BLUE LINE AUTHORITY. 

ARNOLD SACHS: I'M LOOKING FOR A LETTER OF SUPPORT. IF I GET THAT KIND OF LETTER OF SUPPORT, I'M LOOKING FOR TWO LIFE JACKETS AND A BOAT TO ROW, BECAUSE WITH THAT KIND OF SUPPORT -- YOU KNOW, IT'S OUTRAGEOUS THAT YOU AREN'T LISTENING TO THE QUESTION. 

SUP. MOLINA, CHAIR: ALL RIGHT. ON ITEM NO. 17 AND ITEM 30, MOVED BY SUPERVISOR KNABE, SECONDED BY MYSELF. IF THERE'S NO OBJECTION, SO ORDERED. ALL RIGHT. THAT TAKES CARE OF ALL OF THE ITEMS. WE HAVE PUBLIC COMMENT. QUITE A FEW. LET'S BEGIN WITH MICHAEL DICKERSON. IF HE'D JOIN US. FOLLOWED BY JIM DIMOV. PLEASE JOIN US. JOSE CASTANEDA. AND DECATUR MARSHALL. ARE THOSE INDIVIDUALS HERE? MICHAEL DICKERSON, IS HE HERE? JIM DIMOV, PLEASE COME UP. MR. DICKERSON IS NOT HERE? ALL RIGHT. JOSE CASTANEDA? NOT HERE? DECATUR MARSHALL? ALL RIGHT. BOBBY COOPER? AND ULYSSES TORRES. TORY. I'M SORRY. ULYSSES TORY. WOULD THOSE FOUR INDIVIDUALS COME UP. PLEASE PROCEED, SIR. MR. DIMOV. 

JAMES DIMOV: MY NAME IS JIM DIMOV: I COULD BE REACHED AT POST OFFICE BOX 401771, LOS ANGELES, CALIFORNIA, 90041-0771. AND IF SOMEBODY WANTS TO TALK TO ME, I'LL GIVE YOU MY PHONE NUMBER, WHICH IS 323-467-8928. THIS IS THE THIRD TIME I'M APPEARING BEFORE THE BOARD OF SUPERVISORS. AND FOR 10 YEARS, I HAVE BEEN TRYING TO GET MY MONEY WHICH HAS BEEN TAKEN BY THE COUNTY OF LOS ANGELES REGARDING PAYING TAXES. I BOUGHT A LITTLE PROPERTY NEXT TO MY HOME AND THE TAX IS SUPPOSED TO BE $200 A YEAR AND FOR MY GREATEST SURPRISE ON THE 7TH OF THIS MONTH, I FOUND OUT THAT THEY HAVE BEEN CHARGING ME, SINCE 1988, THEY HAVE BEEN CHARGING ME OVER $4,000 IN TAXES. AND I'M HERE TODAY AND BEG YOU TO GET MY MONEY BACK. AND THEY, I RECEIVED A LETTER THAT I HAVEN'T PAID ANY TAXES, AND SOMEBODY FROM THE TAX DEPARTMENT TOLD ME THAT MY MONEY HAS BEEN POCKETED BY SOMEBODY. 

SUP. MOLINA, CHAIR: WHO DID YOU PAY YOUR TAXES TO, SIR? 

JAMES DIMOV: PARDON? 

SUP. MOLINA, CHAIR: WHO DID YOU PAY THEM TO? 

JAMES DIMOV: I PAID THEM TO THE TAX COLLECTOR. 

SUP. MOLINA, CHAIR: DO YOU HAVE A CHECK THAT SHOWS THAT YOU PAID-- 

JAMES DIMOV: YES, I DO, AND YOU HAVE A COPY. EVERYBODY IS SUPPOSED TO HAVE A COPY. AND IT CAME ALL TOGETHER-- 

SUP. MOLINA, CHAIR: IF YOU GIVE ME A COPY, I WILL GET THAT FOR YOU TODAY. 

JAMES DIMOV: A CHECK OF ALL THE PAPERWORK I PUT TOGETHER REGARDING-- 

SUP. MOLINA, CHAIR: NO, NO. SIR, I'M JUST ASKING A SIMPLE QUESTION. YOU HAVE A COPY RIGHT NOW, I'LL GET IT CORRECTED FOR YOU RIGHT NOW. 

JAMES DIMOV: YEAH YOU SHOULD HAVE IT. EVERYONE HAS IT. 

SUP. MOLINA, CHAIR: NO, I DON'T HAVE IT. ALL RIGHT. IS THERE A COPY IN HERE IN ALL OF THIS OF YOUR CANCELED CHECK? 

JAMES DIMOV: YES. YEAH, THAT'S CORRECT. 

SUP. MOLINA, CHAIR: WHICH ONE IS IT SIR? 

JAMES DIMOV: IT'S IN THE BACK. 

SUP. MOLINA, CHAIR: $34 TO UNITED TITLE COMPANY. THAT'S NOT TO US. WHICH ONE IS IT? 

JAMES DIMOV: I DON'T KNOW WHAT YOU MONEY BY WHICH ONE? 

SUP. MOLINA, CHAIR: WELL, I MEAN, IT'S THE L.A. COUNTY -- WHICH ONE IS IT? WHERE IS YOUR CANCELED CHECK ON IT? 

JAMES DIMOV: THERE, ON THE BACK OF THE PAPERWORK THERE. 

SUP. MOLINA, CHAIR: OKAY. SO YOUR UNITED TITLE COMPANY? 

SUP. KNABE: (OFF-MIKE) 

SUP. MOLINA, CHAIR: RIGHT. SO ARE YOUR -- YOUR TAXES ARE PAID BY? 

JAMES DIMOV: BY CHECK. I HAVE PAID ALL MY TAXES, OVERPAID, SUPER PAID, AND THEY DECLARE THAT I HAVE DEFAULTED SINCE 1991. 

SUP. MOLINA, CHAIR: AND WHY DON'T YOU THINK YOUR TAXES ARE PAID? 

JAMES DIMOV: I'M SORRY. I DIDN'T GET THE QUESTION. 

SUP. MOLINA, CHAIR: WHY IS IT THAT YOU DON'T THINK YOUR TAXES ARE PAID? 

JAMES DIMOV: SOMEBODY POCKETED MY MONEY. 

SUP. MOLINA, CHAIR: YOU'VE BEEN INFORMED? HUH? 

JAMES DIMOV: SOMEBODY POCKETED MY MONEY. 2003, I GOT A LETTER FROM TAX COLLECTOR THAT I OWED THEM 47,000, ALMOST $48,000. 

SUP. MOLINA, CHAIR: SIR, YOU'VE ALREADY VISITED WITH OUR TAX COLLECTOR? 

JAMES DIMOV: PARDON? 

SUP. MOLINA, CHAIR: OKAY. NEVER MIND. I'M GOING TO GET SOMEBODY HERE TO HELP YOU. 

JAMES DIMOV: NOW -- YEAH. BEFORE THAT -- I WOULD LIKE TO FINISH, IF I MAY. WE'RE TALKING ABOUT THE AGENDA OF THIS PARTICULAR MEETING TODAY, AND EVERYBODY IS TALKING ABOUT SOLVING THE PROBLEMS AND WHO SHALL PAY AND HOW MUCH, WHO SHALL HELP EACH OTHER, HOW IT'S SUPPOSED TO BE IN COOPERATION WITH EACH OTHER AND NOBODY HAS THE ANSWER. AND I DO HAVE THE ANSWER FOR THIS PROBLEM WE HAVE, AND I HAVE GIVEN YOU A COPY OF MY AGENDA. YOU SHOULD ADOPT THIS AGENDA. IT WILL SOLVE ALL THE PROBLEMS OF LOS ANGELES. EVERYBODY IS GOING TO BE SELF-EMPLOYED AND WE'LL BECOME RICH, AND SUPER RICH AND CALIFORNIA ALONE WOULD BE ABLE TO PAY THE NATIONAL DEBT OF THE UNITED STATES IF YOU TAKE MY AGENDA AND CONVERT THE TAX COLLECTOR'S OFFICE INTO ECONOMIC DEVELOPMENT DEPARTMENT. NO MORE TAXES. WITHOUT TAXES, THE GOVERNMENT OF THE UNITED STATES, THE GOVERNMENT OF EACH STATE WILL BECOME SO RICH, THEY'RE GOING TO GIVE 5% OF THE PROFIT AND THE PEOPLE ARE GOING TO GET 95% OF THE PROFIT. I'LL MAKE EVERYBODY MY PARTNER IN BUSINESS, WE'LL BECOME RICH, VERY RICH, AND SUPER RICH. I'M FINISHED. 

SUP. MOLINA, CHAIR: ALL RIGHT. THANK YOU, SIR. ELLEN IS RIGHT OVER HERE, SO IF YOU GO TO HER, SHE'S GOING TO HELP YOU SEE IF, IN FACT, YOUR TAXES ARE PAID UP AND WHAT THE ISSUES ARE. THANK YOU SO MUCH. ALL RIGHT. LET'S SEE. WHO DID I HAVE NEXT? MR. DECATUR MARSHALL. IS THAT-- 

DECATUR MARSHALL WALKER: MY LAST NAME IS WALKER, DECATUR MARSHALL WALKER. 

SUP. MOLINA, CHAIR: ALL RIGHT. DECATUR MARSHALL WALKER. I APOLOGIZE. YOU'RE NEXT. 

DECATUR MARSHALL WALKER: OKAY. I LIVE IN THE 5TH DISTRICT, UNINCORPORATED AREA OF PASADENA, EAST PASADENA. I CAME HERE IN SEPTEMBER AND TALKED ABOUT SOME ISSUES. AND MICHAEL ANTONOVICH'S AIDE TALKED TO ME, SAID HE WOULD GET BACK TO ME AND MY MOTHER. HE NEVER DID. I CALLED HIM AND I TALKED TO HIM. HE JUST BROUGHT UP SOME OTHER ISSUES, SOME KIND OF OTHER THING HE WAS LOBBYING. I SAID, ARE YOU GOING TO TALK TO MY MOTHER THAT'S HANDICAPPED? HE NEVER DID. AND NOW WE'RE INTO THE SAME PEOPLE I WAS TALKING ABOUT IN THE FIRST OF SEPTEMBER. NOW THEY WANTED TO DO SOME KIND OF BUILDING AND MODIFICATION. AND I CAN'T -- AND WE'RE JUST HAVING SUCH A HARD TIME GETTING A FAIR HEARING. I'VE HAD TO HIRE A LAWYER AND THE PEOPLE AT REGIONAL PLANNING, THEY'RE JUST HEARING OFFICERS. AND THEY NOTIFIED EVERYBODY THAT WAS CONCERNED ABOUT A MEETING ON DECEMBER 1ST. AND THE COUNTY KNEW THEY WERE GOING TO CONTINUE THIS AND ALL THESE PEOPLE SHOWED UP, WE HAD TO HAVE OUR LAWYERS SHOWING UP, THEY -- IT WAS OVER -- THE COUNTY COULD HAVE EASILY WROTE PEOPLE A LETTER SAYING DON'T COME TO THE MEETING, IT'S GOING TO BE CONTINUED. I JUST COULDN'T BELIEVE THAT THIS REGIONAL PLANNING AIDE DID THIS TO ALL THESE PEOPLE, THAT THEY WANTED TO -- THEY KNEW THEY WERE GOING TO CONTINUE THE HEARING WITH THE ACTING DIRECTOR AND HE COULD HAVE ISSUED A LETTER, YOU KNOW, SO THE HEARING IS TOMORROW AND THIS HAS COST ME JUST ABOUT AN EXTRA THOUSAND DOLLARS TO APPEAL. THERE ARE SO MANY ISSUES THAT THE APPLICANT HAS USED MICHAEL ANTONOVICH'S NAME THREE TIMES, LIKE ONCE HE CALLS MICHAEL ANTONOVICH MR. MICHAEL D., AND IT WAS ALL OVER SOME LETTER THAT SOMEBODY FROM MY NEIGHBORHOOD SENT TO THE FIELD OFFICE IN PASADENA. AND THEY'RE USING THIS LETTER THREE TIMES IN THESE PAPERS LIKE MICHAEL ANTONOVICH IS GIVING THIS THE OKAY, YOU KNOW. AND IT'S JUST PERJURED. EVERYTHING IS PERJURED. THESE ARE EASEMENTS, THEY'RE NOT DEDICATED TO THE COUNTY, MITCHELL IN THE PARK'S NAME IS NOT DEDICATED TO THE COUNTY. WE LIVE IN THE MITCHELL END OF TRACT. THERE'S MANY TAXPAYERS THAT AREN'T MEMBERS OF THIS VOLUNTARY EASEMENT CLUB. 

SUP. MOLINA, CHAIR: MR. WALKER, YOUR TIME IS UP. 

DECATUR MARSHALL WALKER: SO I NEED SOMEBODY TO TALK WITH ME. I'D LIKE TO HAVE A DISTRICT ATTORNEY'S OFFICE TO COME TO THE COMMISSION MEETING BECAUSE THE COUNTY IS MAKING ALL THESE MISTAKES. 

SUP. MOLINA, CHAIR: MR. WALKER, MR. WALKER. 

SUP. ANTONOVICH: MR. WALKER, TWO POINTS. THE DEVELOPMENT OF BEAUTIFICATION, ROSEMEAD BOULEVARD-- 

DECATUR MARSHALL WALKER: I'M NOT TALKING ABOUT THAT NOW. 

SUP. ANTONOVICH: NO, NO, NO. YOU WERE TALKING ABOUT THAT LAST TIME, MR. WALKER. 

DECATUR MARSHALL WALKER: I WAS. 

SUP. ANTONOVICH: OKAY. THAT WAS DONE WHEN THE COUNTY ACQUIRED ROSEMEAD BOULEVARD TO IMPROVE AND ENHANCE THE BEAUTIFICATION FROM THE FREEWAY IN PASADENA DOWN TO TEMPLE CITY AND TEMPLE CITY --. 

DECATUR MARSHALL WALKER: I'M GLAD YOU REMEMBERED. 

SUP. ANTONOVICH: OF COURSE I REMEMBERED. THE FACT IS THAT WE HAD COMMUNITY INVOLVEMENT, WE ARE MAKING PROGRESS ON THAT, AND WE'VE HAD NOTHING BUT APPLAUSE FOR THAT EXCEPT FROM YOU. 

DECATUR MARSHALL WALKER: THAT'S GREAT. BUT SINCE I SAW YOU, I ALMOST SAW A MAN GET KILLED. 

SUP. ANTONOVICH: SECONDLY, SECONDLY, THE ST. ANTHONY GREEK ORTHODOX CHURCH HAS BEEN INVOLVED IN A REGIONAL PLANNING ISSUE OF WHICH THERE'S BEEN PUBLIC INPUT AND THERE WILL CONTINUE TO BE PUBLIC INPUT. AND, AGAIN, UNTIL THAT ISSUE COMES BEFORE THIS BOARD, IT'S AT THE REGIONAL PLANNING AREA BUT OTHER AREAS THAT HAVE BEEN APPROVED IN THE PAST AT ST. ANTHONY'S, I KNOW YOU HAVE OPPOSED IT, BUT I ALSO KNOW THAT OTHERS IN THE NEIGHBORHOOD HAVE SUPPORTED THAT. SO THEY ARE IN A DUE PROCESS-- 

DECATUR MARSHALL WALKER: BUT THERE'S PEOPLE IN THE NEIGHBORHOOD THAT DIDN'T SUPPORT IT. 

SUP. ANTONOVICH: AND THERE WERE PEOPLE WHO DID SUPPORT IT, AND IT WENT THROUGH THE WHOLE PROCESS. 

DECATUR MARSHALL WALKER: EXACTLY. 

SUP. ANTONOVICH: AND THERE WILL BE ANOTHER PUBLIC HEARING. 

DECATUR MARSHALL WALKER: AND YOU'RE NOT COUNTING THOSE TAXPAYERS. 

SUP. MOLINA, CHAIR: UH, SIR, LET HIM RESPOND. 

SUP. ANTONOVICH: THANK YOU. 

DECATUR MARSHALL WALKER: I'M REALLY CONCERNED WITH THE SAFETY ON ROSEMEAD BOULEVARD. 

SUP. MOLINA, CHAIR: MR. WALKER, THANK YOU. ALL RIGHT. IS MR. TORY NOT HERE? HOW ABOUT MR. CASTANEDA? NOT HERE? ALL RIGHT. MR. ROBINSON, WOULD YOU JOIN US? WALTER BECHTEL, IF YOU'D JOIN US PLEASE. 

DECATUR MARSHALL WALKER: IS SOMEBODY GOING TO TALK WITH ME? YOUR GUY? 

SUP. MOLINA, CHAIR: SIR, IF YOU WOULD LISTEN TO US, WHAT WE'RE SAYING TO YOU -- AY-YAY-YAY. YOU'RE GOING TO HAVE TO ASK HIM IF HE WOULD STEP OFF SO I CAN GET THE OTHER PEOPLE UP. 

SUP. ANTONOVICH: MY CHIEF OF STAFF WILL TALK TO YOU RIGHT OVER HERE. 

DECATUR MARSHALL WALKER: I REALLY WANT TO TALK-- 

SUP. MOLINA, CHAIR: ALL RIGHT. 

DECATUR MARSHALL WALKER: I HAVE THE EVIDENCE. 

SUP. ANTONOVICH: GOOD. 

SUP. MOLINA, CHAIR: OKAY. MR. COOPER, IS THAT YOU? PLEASE PROCEED, SIR. 

BOBBY COOPER: YES. I'M HERE TODAY TO DISCUSS THE SITUATION WITH REGARDS TO THE PROTECTION OF MY NAME. MY NAME IS BOBBY COOPER, NOT BOBBY CAPS OR ROBIN HOOD, IT'S COOL -- ONE OF THE REASONS WHY I'M HERE TODAY IS BECAUSE THIS MEDICAL RECORD HERE, THIS IS A FORGER OF MY NAME BY A LOS ANGELES POLICE OFFICER, RAMPARTS, IN THE RAMPART DISTRICT. THEY STATE HERE THAT BIZARRE BEHAVIOR, WHICH I AM NOT INTO. BUT IT REALLY IS SERIOUS WHEN IT GETS DOWN TO THE FACT THAT THEY'RE SAYING THIS IS A 60-YEAR-OLD BLACK MALE WAS PRESENTED TODAY AT THE EMERGENCY ROOM VIA AMBULANCE, L.A.P.D. SUBSEQUENTLY CONSEQUENCES OF BIZARRE BEHAVIOR. PATIENT WAS WITNESSED POINTING A SHOTGUN, POINTED AT CITIZENS DURING THE PREVIOUS WEEK. AND HE IS WIELDING WEAPONS, ET CETERA, ET CETERA, IT'S ALL JUST A FABRICATION, THIS COMPLETE STATEMENT. ON TOP OF THAT, MY NAME IS FORGED, MY SIGNATURE IS FORGED ON THIS DOCUMENT. NO ONE HAD A RIGHT TO MEDICAL RECORDS, AND THAT WAS FORGED BY A CAPTAIN SOMEBODY. THIS IS ME RIGHT HERE. YOU KNOW, ALL MY LIFE, I'VE HAD TO FIGHT FOR MY RIGHTS, YOU KNOW, STEALING MY TELEVISION SHOWS, NOW THEY'RE STEALING MY MONEY, YOU KNOW. THIS IS ME. THIS IS WHAT I DO. YOU KNOW, I HAVE SEVERAL DIFFERENT PROFESSIONS THAT I'VE HAD TO HAVE FOR LOS ANGELES TO KEEP FROM BEING DISCRIMINATED AGAINST ME, THE PROFESSION. BUT RIGHT NOW, THIS IS YEARS AGO, THIS IS THREE YEARS AGO, SAME SITUATION, RAMPART AREA. THEY TAKE MY TELEPHONES, TAKE THE METERS OUT OF WALL SO I CAN'T MAKE ANY PHONE CALLS AND TELL NOBODY. YOU KNOW, OR DISCUSS THE PROBLEM. I'M HERE TO REALLY GET -- TO SEE ABOUT GETTING -- I'VE TALKED TO AN ADVOCATE ABOUT SEEING ABOUT GETTING MY SECTION 8 INSTATED. I'VE HAD SECTION 8 AND I WAS DEFRAUDED OUT OF THAT BY SOCIAL SERVICE PERSONNEL. I'M REQUESTING THAT YOU MAKE -- 

SUP. MOLINA, CHAIR: HE'LL BE UPSET, I KNOW. BUT WE'LL JUST-- 

BOBBY COOPER: I'M SURE THAT I GET MY SECTION 8 WHERE I CAN RELOCATE WITH THE LAST FAMILY THAT I HAVE, IT'S MY UNCLE IN SAN FRANCISCO. I WAS ASSAULTED UP THERE FOR TRYING TO BRING MY INFORMATION TO THEM. I REALIZE THAT I CAN'T DO ANYTHING WITHIN THREE MINUTES, YOU KNOW, SO I'LL SEE YOU NEXT WEEK. THANK YOU, AND YOU HAVE A BLESSED DAY. 

SUP. MOLINA, CHAIR: THANK YOU SO MUCH. MR. JOHNSON, DO YOU WANT TO JOIN US AS WELL, AS WELL AS MR. SACHS? MR. ROBINSON. 

RICHARD ROBINSON: MADAM CHAIRWOMAN, MEMBERS. BECAUSE THE NETTLING NABOBS AND NEGATIVISM, THE HENNY PENNY'S, THE CHICKEN LITTLES, AND Y2KERS ARE PROBLEMATIC. I AM SPEAKING IN DEFENSE OF OUR PRESIDENT WHO TODAY IS IN D.C. WITH 47 WORLD LEADERS WORKING ON A PLAN TO MAKE THE WORLD SAFE FROM LOOSE NUKES. MA'AM, SINCE PRESIDENT OBAMA TOOK OFFICE, FACTORY OUTPUT IS UP FOR EIGHT STRAIGHT MONTHS. HOUSING STARTS ARE UP AS THE SUBPRIME CRISIS IS ENDING. IT'S NOT ENDED YET, BUT IT IS ENDING. THE STOCK MARKET IS HOLDING STEADY ABOVE 11,000 AND WILL IN THE SUMMER INDICATE GROWTH. AND THE DOW IS STEADY AND BECOMING BULLISH. AS EVENTS WORLDWIDE TURN, LET ME STOP AND SAY, SINCE THE FIRST TIME I VOTED WHEN A YOUNG MAN IN '64, GOLDWATER REPUBLICAN. I BELONGED TO THE PARTY OF ABRAHAM LINCOLN. YADA, YADA, YADA. BUT I AM IN DEFENSE OF A PRESIDENT OF THE UNITED STATES OF AMERICA. HE'S ALSO MY COUSIN. SHOOT ME. BUT WE HAVE NOTHING TO FEAR BUT FEAR ITSELF. SINCE BARACK, MY COUSIN MICHELLE'S HUSBAND, IS MY COUSIN, SINCE BARACK TOOK OFFICE, ALL THE INDICATORS, EXCEPT FOR ESSENTIALLY ALL -- EXCEPT FOR CONSUMER CONFIDENCE, ACCORDING TO THE UNIVERSITY OF MICHIGAN. CONSUMER CONFIDENCE LAGS BEHIND THE GOOD NEWS AS NEWT GINGRICH -- I SAY THE GUY'S NAME -- I USED TO SORT OF HANG OUT IN WASHINGTON, D.C. ONE OF THE MOST RIDICULOUS MOMENTS OF MY LIFE IS WHEN I WALKED PAST HIS OFFICE AND SEEN THE CONFEDERATE FLAG FLYING. YADA, YADA, YADA. BUT AS WE SEE ALL THE INDICATORS POINTING TOWARDS THE GOOD LORD'S FUTURE FOR THE BEST COUNTRY IN THE WORLD, I SAY IT AGAIN, I'VE SAID IT SEVERAL TIMES, WE HAVE NOTHING TO FEAR BUT FEAR ITSELF. THANK YOU. 

SUP. MOLINA, CHAIR: THANK YOU, SIR. MR. BECHTEL. 

WALTER BECHTEL: YEAH. I WANTED TO SAY SOMETHING ABOUT A PROBLEM WE'RE HAVING OVER AT THE LAW LIBRARY. I ALREADY TALKED TO THE LIBRARIAN HERSELF AND I'VE ALREADY TALKED TO THE SECURITY SERVICE ITSELF. WE GOT A PROBLEM WITH DISCRIMINATION OVER THERE. I'M CONTINUALLY HARASSED BY THE SUPERVISING SECURITY GUARD WHO CONTINUALLY TRIES TO TELL ME, THAT I'M GOING TO SLEEP. BUT TODAY WHEN I GO IN THERE -- HE KNOWS I GO THERE EVERY DAY. AND HE ASKED TO SEARCH MY BAG, WHICH IS OKAY, I GUESS, THEY DO SPOT-CHECKS, BUT TODAY, HE ASKED ME TO TAKE EVERYTHING OUT. OKAY. SO I TOOK THINGS OUT. AND HE BECAME VERY -- RATHER BELLIGERENT AND HE SAID, "WHAT'S THAT?" I SAID, "WELL, THAT'S MY THUMB DRIVE." HE'S SEEN ME USE MY THUMB DRIVE ON A COMPUTER. HE SAID, "WELL TAKE IT OUT," HE SAID. "I WANT TO SEE IT." AND I REALIZED HE WAS JUST SIMPLY ABUSING ME AND I PUT IT BACK IN THE BAG. I THINK THAT WE NEED MORE OF A TURNOVER OF SECURITY THERE, INCLUDING THE SUPERVISORS. THEY STARTED TO GET THE FEELING THAT THEY RULE EVERYTHING OVER THERE AND THEY CAN DO ANYTHING TO ANYBODY THEY WANT TO. I SEE THEM ALLOWING PEOPLE TO WASH THEMSELVES AND SHAVE IN THE BATHROOMS. AT ONE POINT, A DOG WAS ALLOWED -- DOGS ARE ALLOWED TO SOMETIMES COME IN THERE AND DEFECATE ON THE RUGS, AND THEY DON'T DO ANYTHING ABOUT THAT. IF I SAID -- ONE TIME I SAID SOMETHING TO THE SECURITY ABOUT A GUY BATHING HIMSELF IN THE BATHROOM. THEY DIDN'T EJECT HIM OR DO ANYTHING ABOUT THAT AT ALL, BUT IF SOMEBODY INVOLVES ME, EVEN BEFORE I GET INTO THE LIBRARY, THEY TAKE OUT ALL AFTER ME AND TRY TO DO SOMETHING TO ME AND I THINK THAT IT'S NOT A QUESTION OF SOMEBODY'S ETHNIC BACKGROUND. THE PROBLEM WAS DISCRIMINATION AGAINST ANYBODY, WHATEVER RACIAL BACKGROUND THEY HAVE OR APPEAR TO HAVE. IT'S NOT THE -- DOESN'T HAVE ANYTHING TO DO WITH THE COLOR OF YOUR SKIN. THE PROBLEM IS WE NEED TO STOP THE DISCRIMINATION AND I WOULD APPRECIATE AND I'M SURE EVERYBODY ELSE WOULD APPRECIATE THAT THE SECURITY BE TOLD NOT TO DISCRIMINATE AGAINST PEOPLE, THAT WE'RE ALL CREATED EQUAL, AND IF YOU'RE GOING TO ENFORCE THE RULES FOR ONE PERSON, YOU HAVE TO ENFORCE THEM FOR ALL. NO CELL PHONE TALKING, NO EATING AT THE COMPUTERS. AND IF YOU'RE GOING TO SEARCH ONE PERSON THOROUGHLY, YOU NEED TO SEARCH EVERYBODY THOROUGHLY AND STOP THE DISCRIMINATION. AND I WOULD ESPECIALLY APPRECIATE IT IF THEY WOULD STOP DISCRIMINATING AGAINST ME, BUT I'M SURE THAT THEY'RE DOING IT MORE TO OTHER PEOPLE, NOT JUST ME. OKAY? 

SUP. MOLINA, CHAIR: ALL RIGHT, SIR. THANK YOU, SIR. 

WALTER BECHTEL: YOU'RE THE ONLY PEOPLE THAT SUPERVISE THE LIBRARY, RIGHT? YEAH, THE LAW LIBRARY RIGHT OVER HERE, 301. RIGHT ACROSS FROM THE BIG PIT. 

SUP. MOLINA, CHAIR: OKAY. WE WILL GET SOMEBODY. I DON'T KNOW. BUT I THINK THAT YOU'RE GOING TO HAVE TO-- 

WALTER BECHTEL: BECAUSE I TALKED TO THE HEAD LIBRARIAN. AND I'VE TALKED TO THE SUPER -- THE SECURITY SERVICE ITSELF. SO THIS IS THE NEXT STEP. 

SUP. MOLINA, CHAIR: I UNDERSTAND, BUT HAVE YOU FILED A FORM COMPLAINT WITH THEM? 

WALTER BECHTEL: I'VE FILED COMPLAINTS IN THE PAST, BUT THE SAME ISSUE KEEPS COMING UP, SO IT'S RECIDIVISTIC, SO THAT COMES BACK-- 

SUP. MOLINA, CHAIR: WALL RIGHT. WE WILL GET A COPY OF THOSE COMPLAINTS SIR. 

WALTER BECHTEL: HUH? 

SUP. MOLINA, CHAIR: WE'LL GET A COPY OF THOSE COMPLAINTS AND WE'LL REVIEW THEM. 

WALTER BECHTEL: OKAY. WELL, IT'S BEEN IN THE PAST. 

SUP. MOLINA, CHAIR: I UNDERSTAND. BUT YOU CAN'T EVALUATE THEM UNTIL YOU SEE THEM. I WANT TO SEE HOW THEY HANDLED THEM. 

WALTER BECHTEL: OKAY. OKAY. I DON'T KNOW IF THEY RETAINED THEM IS ALL I'M SAYING. THEY MIGHT HAVE THROWN THEM AWAY. SAYING. 

SUP. MOLINA, CHAIR: ALL RIGHT. WE'LL SEE. ALL RIGHT. MR. JOHNSON. 

OSCAR JOHNSON: YES. MY NAME IS OSCAR JOHNSON. I SPEAK FOR THE OPPRESSED, I SPEAK FOR THE STRUGGLING POOR AND I SPEAK FOR CULTURAL CHANGE. I'D LIKE TO THANK GOD FOR PRESIDENT BARRACK OBAMA. I'D LIKE TO THANK GOD FOR HIS WIFE, MISS MICHELLE OBAMA. WE NEED TO END ILLEGAL IMMIGRATION. I SEE THE CITY OF LOS ANGELES AND CITY GOVERNMENT HAVE A LOT OF ILLEGAL IMMIGRANTS WORKING IN IT UNDER THE AUTHORITY OF MAYOR VILLARAIGOSA. I SEE THAT A LOT OF ILLEGAL IMMIGRANTS IN THE AFRICAN AMERICAN COMMUNITY SELLING ALCOHOL. WE SHOULD FIGHT FOR UNITY, WE SHOULD TRY TO STAND TOGETHER, WE SHOULD END GOVERNMENT GREED. WE SHOULD END CONSTRUCTION FRAUD. LOS ANGELES, CALIFORNIA, HAS THE WORST TRANSPORTATION THAN ANY MAJOR CITY IN THE UNITED STATES. AND I READ ABOUT THE HISTORY OF AMERICA SAID WE HAVE ABOUT 300 MILLION PEOPLE IN AMERICA. 30 MILLION AFRICAN-AMERICAN, ABOUT 5 MILLION OTHER IMMIGRANT PEOPLE. AND WHAT I'M TRYING TO SAY, OUT OF THE 35 MILLION PEOPLE, 35 MILLION MINORITIES, THEY MAKE UP 60% OF THE AMERICAN WORKFORCE. THE MAINSTREAM PEOPLE IN AMERICA ARE EUROPEAN AMERICA WITH 365 MILLION PEOPLE, ONLY MAKES UP 35% OF THE AMERICAN WORKFORCE. WE SHOULD TELL AFRICAN-AMERICAN PEOPLE DO NOT SPEND THEIR DOLLARS WHERE THEY'RE NOT REPRESENTED AT. WE SEE THE HISPANIC PEOPLE AS TAKING OVER THESE -- AS REPRESENTING ALL THESE MAJORITY JOBS IN LOS ANGELES. LET THE HISPANIC PEOPLE SUPPORT THE BUSINESS AND BLACK DON'T SHOP WHERE YOU'RE NOT REPRESENTED AT. WE SHOULD TRY TO COME TOGETHER AND TRY TO DO SOMETHING FOR OURSELVES. IT'S A HORRIBLE THING TO SEE, AFRICAN-AMERICAN PEOPLE HARDLY HAVE A DECENT RESTAURANT TO EAT IN IN LOS ANGELES. WE SHOULD TRY FOR A BETTER COUNTRY TODAY. WE SHOULD ASK FOR A RELIGION EDUCATION TO COME TO AMERICA. I THINK IT'S TIME FOR A RELIGION EDUCATION TO COME TO AMERICA. WE HAVE THE HOLY BOOK, WE HAVE THE PEOPLE -- THE RELIGIOUS LEADERS THAT KNOW ABOUT THE BOOK TO LEAD US IN THE RIGHT DIRECTION. THERE WON'T BE NO MORE BLIND LEADING THE BLIND, AND I HOPE THAT PRESIDENT BARACK OBAMA IS NOT CLOSING ALL THESE SCHOOLS DOWN FOR NOTHING JUST TO LET THEM STAY DOWN. I THINK HE HAS A PLAN. I HOPE WE'LL BE A PART OF HIS PLAN, TOO. WE SHOULD WORK TOGETHER FOR PROGRESS, WORK TOGETHER FOR SUCCESS. UNITY IS THE KEY. TOGETHER WE STAND. DIVIDED WE FALL. WE SHOULD CLEAN UP THE DRUGS ON SKID ROW. WE SHOULD REMOVE SKID ROW FROM EXISTENCE. SKID ROW SHOULDN'T EXIST. ALL THIS IS UNDER MAYOR VILLARAIGOSA'S AUTHORITY. HOW COULD AFRICAN-AMERICANS BE IN SUCH A HORRIBLE SOCIAL CONDITION AND BE SATISFIED WITH IT? WHY MORE AFRICAN-AMERICANS ARE NOT COMING HERE COMPLAINING ABOUT THEIR LIFE-STYLE AND WHAT DIRECTION THEY WANT TO GO IN THEIR LIFE? WE HAVE TOO MUCH GOVERNMENT IN THE HANDS OF -- TOO MUCH POWER IN THE HANDS OF GOVERNMENT. THE MORE GOVERNMENT GOT INTO THE SOCIETY, THE MORE SOCIETY GOT CORRUPTED. EVERYTHING THE GOVERNMENT DO IS CORRUPT, AND EVERYTHING THE GOVERNMENT DO, IT FAILS. 

ARNOLD SACHS: YES, THANK YOU. UNFORTUNATELY, I HAD A FEW MORE ITEMS ON THE AGENDA, EVEN THOUGH YOU PASSED THEM, BUT I STILL WOULD LIKE TO DISCUSS THEM. ITEM 32 WAS AN AGREEMENT BETWEEN THE DIRECTOR OF PUBLIC WORKS AND THE STATE DEPARTMENT OF TRANSPORTATION TO BE FINANCED BY NEWHALL LAND AND FARMING COMPANY FOR HALF A MILLION DOLLARS, FOR LANDSCAPE IMPROVEMENTS WITHIN THE STATE HIGHWAY RIGHT-OF-WAY. SO I WAS JUST KIND OF CURIOUS, A, BECAUSE YOU'RE ALWAYS OUTSOURCING LANDSCAPING PROJECTS, WILL THIS EVENTUALLY BE OUTSOURCED, EVEN THOUGH IT'S $1,250 A MONTH? BUT WHY IS THE NEWHALL LAND AND FARMING COMPANY FINANCING THE PUBLIC WORKS DEPARTMENT? SHOULDN'T THEY BE INVOLVED WITH THE STATEMENT DEPARTMENT OF TRANSPORTATION THEMSELVES? SHOULDN'T THOSE TWO BE THE PARTIES, OR IS THE PUBLIC WORKS DEPARTMENT ACTING AS THE AGENT FOR THE STATE OR FOR NEWHALL? THAT WAS JUST A SIMPLE QUESTION. AND THEN ITEM 50 RELATES TO A SCHOOL BOND, I BELIEVE. ITEM 50 RELATES TO -- OH, YEAH. A.B.C. UNIFIED SCHOOL DISTRICT. I WAS JUST CURIOUS TO KNOW WHAT THE A.B.C. UNIFIED SCHOOL DISTRICT, WHERE THAT EXISTS AND I WAS WONDERING IF THE SUPERVISORS WENT TO THE A.B.C. UNIFIED SCHOOL DISTRICT BECAUSE THEY CAN'T GET GOLD TO -- THEY CAN'T UNDERSTAND WHAT -- HOW THE BLUE LINE WENT TO THE GOLD LINE. I CERTAINLY HOPE TODAY'S STUDENTS ARE LEARNING THAT WHEN THE STATE LAW SAYS IT'S A BLUE LINE CONSTRUCTION AUTHORITY, IT'S A BLUE LINE CONSTRUCTION AUTHORITY AND 5-SIGNATURE LETTERS NOTWITHSTANDING AND UPHOLDING THE STATUTES OF THE PUBLIC UTILITIES NOTWITHSTANDING HOW IT WAS CHANGED IS BEYOND ME. BUT IN DEALING WITH THE METRO'S 30 SECONDS, TWO WEEKS AGO, SUPERVISOR ANTONOVICH MENTIONED THAT THE PASADENA BLUE LINE WAS ORIGINALLY GOING TO BE CALLED THE AQUA LINE, YET I THINK THAT COLOR SHOULD BE RETIRED BECAUSE I ALSO THINK-- 

SUP. ANTONOVICH: I SAID ROSE, ROSE. 

ARNOLD SACHS: EXCUSE ME, THE ROSE LINE, BECAUSE THAT WAS THE COLOR OF THE EXPO LINE AS BROUGHT UP BY COUNCILMAN BERNARD PARKS WHEN IT WAS -- THE EXPO LINE WAS GOING TO BE CALLED THE AQUA LINE. SEE HOW DIFFICULT IT IS TO KEEP TRACK OF THESE COLORS. AND YET MONEY IS BEING SPENT. AND SUPERVISOR KNABE MENTIONED THAT BRADLEY WANTED THE RED LINE TO UNION STATION, EVEN THOUGH THE BLUE LINE WAS PROPOSED TO GO THERE FROM LONG BEACH TO PASADENA. YOU KNOW WHEN THE BLUE LINE MAKES THAT CURVE IN DOWNTOWN AND GOES, WHAT IS IT, PAST STAPLES CENTER, IMAGINE 25 YEARS AGO, WHO WOULD HAVE THOUGHT THAT STAPLES CENTERS WOULD HAVE BEEN THERE EXCEPT THE PLANNERS FOR THE BLUE LINE SO THEY COULD PROVIDE PUBLIC TRANSPORTATION. THAT'S HOW A 25-YEAR PLAN WORKS. I HOPE YOU WERE LISTENING. 

SUP. MOLINA, CHAIR: (OFF-MIKE). 

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 NOS. CS-1 AND CS-2, CONFERENCES WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION. AND ITEM NO. CS-3, CONFERENCE WITH LEGAL COUNSEL REGARDING SIGNIFICANT EXPOSURE TO LITIGATION, ONE CASE, AS INDICATED ON THE POSTED AGENDA. THANK YOU. 

REPORT OF ACTION TAKEN IN CLOSED SESSION ON APRIL 13, 2010

CS-1. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Gomez v. County of Los Angeles, Los Angeles Superior Court Case No. CV 040 9674. 

This litigation arises out of claims of retaliation by an employee of the Sheriff s Department. (10-0215) The Board authorized settlement of the above matter, in the amount of $950,000. 

The vote of the Board was four to one with Supervisor Molina voting no. 

CS-2. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) County of Los Angeles v. City of Santa Fe Springs, et al., Los Angeles Superior Court Case Nos. BC423286 and BC423287. 

This litigation challenges two redevelopment project amendments within the City of Santa Fe Springs. (10-0827) 

The Board authorized settlement of the above matter. The details will be made available once the settlement has been finalized. 

The vote of the Board was unanimous with all Supervisors being present. 

CS-3. No reportable action was taken. 

CS-4. In Open Session, this item was continued two weeks to April 27, 2010. 


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 April 13, 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 19th day of April 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
142

