[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

February 14, 2012

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

 Adobe Acrobat Reader

Finding Words

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

To find a word using the Find command:

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

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

3. Select search options if necessary:

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

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

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

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

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

 Choose Edit > Find Again

 Reopen the find dialog box, and click Find Again.

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

Copying and pasting text and graphics to another application

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

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

To select and copy it to the clipboard:

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

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

 the last letter.

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

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

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

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

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

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

[There is no reportable action as a result of the

Board of Supervisors' closed session held today.]
SUP. YAROSLAVSKY, CHAIR: GOOD MORNING, IF I COULD ASK THE BOARD ROOM TO COME TO ORDER, PLEASE, THANK YOU. I'D LIKE TO FIRST OF ALL ASK EVERYONE TO RISE FOR THE INVOCATION OF THE PLEDGE OF ALLEGIANCE. THE INVOCATION WILL BE LED BY THE REVEREND MONSIGNOR DAVID A. SORK OF ST. JOHN FISHER PARISH IN RANCHO PALOS VERDES, AND THE PLEDGE OF ALLEGIANCE WILL BE LED BY TIMOTHY SULLIVAN, MEMBER OF POST NO. 8, LOS ANGELES AMERICAN LEGION. MONSIGNOR SORK.

REV. MONSIGNOR DAVID SORK: BLESSED ARE YOU LORD GOD OF ALL CREATION WHOSE GOODNESS FILLS OUR HEARTS WITH JOY. BLESSED ARE YOU WHO BROUGHT US TOGETHER THIS DAY TO WORK IN HARMONY AND PEACE. GRACE US WITH YOUR SAVING PRESENCE. AID US WITH YOUR CONSTANT HELP. MAY EVERYTHING WE DO BEGIN WITH YOUR INSPIRATION AND CONTINUE WITH YOUR HELP SO THAT ALL OUR PRAYERS AND WORKS MAY BEGIN IN YOU AND BY YOU BE HAPPILY ENDED, GLORY AND PRAISE TO YOU FOREVER AND EVER, AMEN.

TIMOTHY SULLIVAN: GOOD MORNING, WOULD YOU JOIN ME IN THE PLEDGE OF ALLEGIANCE, PLEASE? [PLEDGE OF ALLEGIANCE RECITED.]

SUP. YAROSLAVSKY, CHAIR: SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MR. CHAIRMAN AND MEMBERS OF THE BOARD. IT'S MY PLEASURE TO PRESENT A CERTIFICATE OF APPRECIATION TO MONSIGNOR DAVID SORK, WHO LED US IN OUR INVOCATION TODAY, FROM ST. JOHN FISHER LOCATED IN RANCHO PALOS VERDES. I WOULD JUST SAY TO THE MONSIGNOR BEFORE I GO INTO A LITTLE BIO ON HIM, THEY HAVE BEEN SUCH A GREAT PARTNER WITH OUR COUNTY. WHEN WE HAD OUR BIG PALOS VERDES FIRE ISSUES DOWN THERE, THEY LET US USE THEIR FACILITIES FOR COMMAND POSTS AND HEADQUARTERS AND MOVING PEOPLE IN AND OUT. WE REALLY APPRECIATED THAT, AND SO I JUST WANTED TO SAY THANK YOU FOR THAT. AS WAS MENTIONED, MONSIGNOR SORK IS A SECOND GENERATION LOS ANGELES NATIVE, SECOND GENERATION GRADUATE OF LOYOLA HIGH SCHOOL. HE RECEIVED HIS B.A. IN PHILOSOPHY AND MASTERS IN RELIGION FROM ST. JOHN'S COLLEGE AND HE WAS ORDAINED IN 1970. HE RECEIVED HIS SECOND MASTERS FROM FORDHAM UNIVERSITY IN NEW YORK. SEVERAL YEARS FOLLOWING THAT, HE RETURNED TO FORDHAM FOR HIS PH.D. IN RELIGIOUS EDUCATION. MONSIGNOR SORK HAS SERVED AS AN ASSOCIATE DIRECTOR FOR THE ARCHDIOCESE OFFICE OF RELIGIOUS EDUCATION, AND IN JUNE OF 1999 HE JOINED ST. JOHN FISHER, SERVING HIS LONGEST ASSIGNMENT AS PRIEST. LAST YEAR ST. JOHN FISHER WAS HONORED AS A BLUE RIBBON SCHOOL OF EXCELLENCE BY THE DEPARTMENT OF EDUCATION, ONE OF ONLY 50 PRIVATE SCHOOLS IN THE ENTIRE COUNTRY AND THE ONLY CATHOLIC SCHOOL IN CALIFORNIA TO RECEIVE THIS RECOGNITION. SO WE JUST WANT TO CONGRATULATE HIM, THANK HIM FOR TAKING HIM OUT OF HIS VERY BUSY SCHEDULE WITH HIS CHURCH TO COME DOWN AND LEAD US IN A WONDERFUL INVOCATION. GOD BLESS. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIR: MEMBERS OF THE BOARD WE WERE LED IN THE PLEDGE OF ALLEGIANCE THIS MORNING, AT LEAST SINCE I'VE BEEN HERE, I DON'T THINK WE EVER HAD AN ADMIRAL LEAD US IN THE PLEDGE OF ALLEGIANCE, BUT WE DID THIS MORNING. TIMOTHY SULLIVAN, A RESIDENT OF WESTWOOD AND REPRESENTING THE AMERICAN LEGION POST NO. 8 OF LOS ANGELES LED US IN THE PLEDGE THIS MORNING. TIM SERVED IN THE UNITED STATES COAST GUARD FROM 1975 TO 2011. HE JUST RETIRED LAST YEAR AT THE RANK OF REAR ADMIRAL. THE UNIT HE WAS IN WAS THE FORCE READINESS UNIT IN THE PACIFIC AREA. HE IS NOW THE C.E.O. OF CUTTERMAN, L.L.C. HE'S MARRIED WITH FOUR CHILDREN. HE'S LIVED IN OUR DISTRICT FOR ONE YEAR. USUALLY WE HAVE PEOPLE 20 YEARS, 30 YEARS. BUT YOU'VE BEEN SERVING THE COUNTRY ALL OVER THE COUNTRY. BUT WE'RE GLAD YOU'VE SUNK YOUR ROOTS IN WESTWOOD. SO REAR ADMIRAL, THANK YOU FOR LEADING US IN THE PLEDGE THIS MORNING AND THANK YOU FOR YOUR SERVICE TO OUR NATION. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIR: ALL RIGHT. I'LL ASK THE BOARD SECRETARY TO CALL THE AGENDA.

CLERK LORAYNE LINGAT: GOOD MORNING, MR. CHAIRMAN AND MEMBERS OF THE BOARD. WE WILL BEGIN THE READING OF THE AGENDA ON PAGE 3, PRESENTATIONS AND SET MATTERS. ON ITEM S-2, AS INDICATED ON THE SUPPLEMENTAL AGENDA, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO FEBRUARY 28, 2012.

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

CLERK LORAYNE LINGAT: PAGE 4, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION. A MEMBER OF THE PUBLIC REQUESTS 1-D BE HELD. 2-D IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIR: MOVED BY KNABE, SECONDED BY RIDLEY-THOMAS, WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK LORAYNE LINGAT: AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEM 1-H.

SUP. YAROSLAVSKY, CHAIR: MOVED BY MOLINA, SECONDED BY ANTONOVICH, WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK LORAYNE LINGAT: AGENDA FOR THE MEETING OF THE REGIONAL PARK AND OPEN SPACE DISTRICT, ITEM 1-P.

SUP. YAROSLAVSKY, CHAIR: MOVED BY ANTONOVICH, SECONDED BY RIDLEY-THOMAS. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK LORAYNE LINGAT: ON PAGE 7, BOARD OF SUPERVISORS, ITEMS 1 THROUGH 11. ON ITEM 5, AS INDICATED ON THE SUPPLEMENTAL AGENDA, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO FEBRUARY 21, 2012.

SUP. YAROSLAVSKY, CHAIR: ITEM 5, WITHOUT OBJECTION, SO ORDERED.

CLERK LORAYNE LINGAT: ON ITEM 8, THERE'S A MEMBER OF THE PUBLIC THAT REQUESTS THIS ITEM BE HELD. ITEM 10, THERE'S A MEMBER OF THE PUBLIC THAT REQUESTS THIS ITEM BE HELD. THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIR: MOVED BY RIDLEY-THOMAS, SECONDED BY KNABE. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK LORAYNE LINGAT: ON PAGE 11, CONSENT CALENDAR, ITEMS 12 THROUGH 39. ITEM 13, MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ITEM 18, A MEMBER OF THE PUBLIC REQUESTS THAT THIS ITEM BE HELD. ITEM 19, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE DIRECTOR OF HEALTH SERVICES REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO FEBRUARY 21, 2012.

SUP. YAROSLAVSKY, CHAIR: WITHOUT OBJECTION, THE ITEM WILL BE CONTINUED ONE WEEK.

CLERK LORAYNE LINGAT: ITEM 20, THERE'S A MEMBER OF THE PUBLIC THAT REQUESTS THIS ITEM BE HELD. ON ITEM 22, SUPERVISOR MOLINA VOTES NO. AND THERE'S ALSO A MEMBER OF THE PUBLIC THAT REQUESTS THIS ITEM TO BE HELD. ITEM 23, THERE'S A MEMBER OF THE PUBLIC THAT REQUESTS THIS ITEM BE HELD. ON ITEM 34, THIS ITEM SHOULD READ "STRATEGIES AGAINST GANG ENVIRONMENTS." AND THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIR: OKAY. SUPERVISOR ANTONOVICH MOVES. I'LL SECOND. WITHOUT OBJECTION, UNANIMOUS VOTE. THAT ITEM HAS BEEN HELD BY A MEMBER OF THE PUBLIC. OKAY. LET'S MOVE ON.

CLERK LORAYNE LINGAT: ON PAGE 25, ORDINANCE FOR INTRODUCTION. I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS AN ORDINANCE FOR INTRODUCTION AMENDING THE COUNTY CODE, TITLE 1, GENERAL PROVISIONS RELATING TO CHAPTER 1.08, SUPERVISOR DISTRICTS, TO MAKE A TECHNICAL CORRECTION OF THE SUPERVISORIAL DISTRICT BOUNDARIES BETWEEN THE FIRST AND FOURTH SUPERVISORIAL DISTRICTS FOR THE PORTION OF CENSUS TRACT 500403 CONTAINING AMIGO COUNTY PARK.

SUP. YAROSLAVSKY, CHAIR: ALL RIGHT. SO MOVED BY KNABE. SECONDED BY MOLINA, WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK LORAYNE LINGAT: ON ITEM 41, SEPARATE MATTER, I'LL READ IN THE SHORT TITLE FOR THE RECORD --

SUP. KNABE: DID WE DO 36 THROUGH 39?

SUP. YAROSLAVSKY, CHAIR: YES, WE DID.

CLERK LORAYNE LINGAT: ITEM 41, SEPARATE MATTER. THIS IS A TREASURER AND TAX COLLECTOR'S RECOMMENDATION TO ADOPT A RESOLUTION AUTHORIZING THE ISSUANCE OF A 2011-12 TAX AND REVENUE ANTICIPATION NOTE ON BEHALF OF CERTAIN LOS ANGELES COUNTY SCHOOL AND COMMUNITY COLLEGE DISTRICTS AND PROVIDING FOR THE SALE OF PARTICIPATION CERTIFICATES IN AN AGGREGATE PRINCIPAL AMOUNT NOT TO EXCEED $520,210,000.

SUP. YAROSLAVSKY, CHAIR: OKAY. ANY DISCUSSION? ANTONOVICH MOVES, KNABE SECONDS, WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK LORAYNE LINGAT: ITEMS 42 THROUGH 44 WILL BE HELD FOR DISCUSSION, AND MEMBERS OF THE PUBLIC HAVE REQUESTED THESE ITEMS BE HELD. MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA, 45-A, THERE ARE MEMBERS OF THE PUBLIC WHO HAVE REQUESTED THIS ITEM BE HELD. 45-B IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIR: I'LL MOVE IT, AND SECONDED BY KNABE, WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK LORAYNE LINGAT: ITEM 45-C, SUPERVISOR KNABE REQUESTS THIS ITEM BE HELD AND A MEMBER OF THE PUBLIC ALSO REQUESTS THIS ITEM. AND ON PAGE 30, CLOSED SESSION ITEM CS-2, A MEMBER OF THE PUBLIC REQUESTS THAT THIS ITEM BE HELD. AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS -- YES, SIR -- ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 3.

SUP. YAROSLAVSKY, CHAIR: OKAY. I HAVE A PRESENTATION. I HAVE A PRESENTATION IF I CAN -- IF WE CAN GET THE LIBRARY CARD, LIBRARY BOOKMARK STUDENTS TO COME FORWARD. TODAY WE'RE CELEBRATING THE WINNERS OF THE 32ND ANNUAL BOOKMARK CONTEST CONDUCTED BY THE COUNTY OF LOS ANGELES PUBLIC LIBRARY. SINCE 1980 THE COUNTY LIBRARY, WITH SUPPORT FROM PENTEL ARTS HAS CONDUCTED THE CONTEST TO ENCOURAGE CHILDREN'S ARTISTIC EXPRESSION AND ALLOW THEM TO SHARE THEIR JOY OF BOOKS AND THE WRITTEN WORD. THIS YEAR MORE THAN 11,000 CHILDREN FROM ACROSS THE COUNTY ENTERED THE COMPETITION. ALL OF THE CHILDREN CREATED ORIGINAL BOOKMARKS, DESIGNS, BOOKMARK DESIGNS THAT DESCRIBE THEIR LOVE OF BOOKS, READING AND THE LIBRARY. THE OFFICIAL THEME WAS "PICTURE THE ADVENTURE: READ" TODAY WE HAVE WINNERS FROM ACROSS LOS ANGELES COUNTY WHOSE BOOKMARK ENTRIES WERE SELECTED BECAUSE OF THEIR ORIGINALITY AND CREATIVITY. IN ADDITION TO SPECIAL GIFTS THAT THEY RECEIVE FROM OUR LIBRARY, THEIR BOOKMARKS WERE PRINTED BY PENTEL ARTS. IT IS OUR PLEASURE TO BE ABLE TO HONOR THESE GIFTED AND TALENTED YOUNG PEOPLE THIS MORNING. IT'S MY PLEASURE TO INTRODUCE THE WINNERS FROM THE THIRD SUPERVISORIAL DISTRICT. AND LET ME GET MY ACT TOGETHER HERE. FIRST OF ALL, JOSIAH SALVADOR, WHO ATTENDS MORNINGSIDE ELEMENTARY SCHOOL, IS A FIFTH GRADER, HE ENTERED THE BOOK CONTEST AT THE SAN FERNANDO PUBLIC LIBRARY IN THE CITY OF SAN FERNANDO. JOSIAH'S FAVORITE HOBBY IS READING. HE ALSO ENJOYS BAND, PLAYING THE VIOLIN AND BELONGS TO A AVENTUMEROS, WHICH IS A CHURCH GROUP. JOSIAH'S FAVORITE SCHOOL SUBJECT IS SCIENCE. HE WOULD LIKE TO BE A SCIENTIST OR A DOCTOR WHEN HE GROWS UP. AND HIS BOOKMARK ACTUALLY SUGGESTS HE COULD BE A VERY ARTISTIC DOCTOR. IT'S A VERY BEAUTIFUL AND IMAGINATIVE BOOKMARK. SO JOSIAH, THIS IS FOR YOU. [APPLAUSE.] NEXT IS HUNTER BLAZE PEARSON. HUNTER ATTENDS LINDERO CANYON MIDDLE SCHOOL. HE'S A SIXTH GRADER. HE ENTERED THE BOOKMARK CONTEST AT THE AGOURA HILLS PUBLIC LIBRARY. HUNTER'S FAVORITE HOBBY IS DRAWING. HE ALSO LIKES TO PLAY PIANO AND FLAG FOOTBALL AND HE TAKES KARATE. HIS FAVORITE SUBJECT IN SCHOOL IS ART. HUNTER DREAMS ONE DAY OF BECOMING AN ARTIST, CARTOONIST AND A FOOTBALL PLAYER. HE IS CURRENTLY READING "HARRY POTTER AND THE CHAMBER OF SECRETS" BY J.K. ROWLING. HUNTER'S ALL-TIME FAVORITE BOOKS ARE THE HARRY POTTER BOOKS BY J.K. ROWLING AND BONE, THE GRAPHIC NOVEL SERIES BY JEFF SMITH. SO YOU'RE BUSY READING. YOU'LL LIKE THE NEW HARRY POTTER ATTRACTION THAT'S GOING TO COME TO UNIVERSAL STUDIOS IN A COUPLE OF YEARS. SO MAKE SURE YOU COME TO THE OPENING OF THAT. SO THIS IS FOR HUNTER BLAZE PEARSON. GIVE HIM A HAND. [APPLAUSE.] THERE'S SOMEBODY THAT WANTS TO GO GET OUT OF HERE AND GO TO THE LIBRARY. I DON'T BLAME HER. (SCREAMING). FINALLY, IRINA TSOI, WHO ATTENDS MY ALMA MATER, FAIRFAX HIGH SCHOOL. SHE'S A SENIOR. SHE ENTERED THE CONTEST AT WEST HOLLYWOOD PUBLIC LIBRARY. IRINA'S FAVORITE HOBBY IS DRAWING. SHE'S THE ART COMMISSIONER FOR A SCHOOL CLUB CALLED HOPE. SHE'S ALSO A JUNIOR VOLUNTEER AT CHILDREN'S HOSPITAL IN LOS ANGELES. HER FAVORITE SUBJECT IN SCHOOL IS BIOLOGY. HER GOAL AND DREAM AND ASPIRATION IS BECOME A NEUROSURGEON. SHE IS CURRENTLY READING "THE THINGS THEY CARRIED" BY TIM O'BRIEN. AND HER FAVORITE BOOK IS "L'ETRANGER." DR. CLAVREUL CAN TELL ME WHETHER MY PRONUNCIATION WAS GOOD ENOUGH, BY ALBERT CAMUS. AND FAIRFAX IS A VISUAL ARTS MAGNET, AND THAT'S WHAT IRINA IS A STUDENT IN. AND I HAVE TO SAY THAT OF ALL THE BOOKMARKS IN HER CATEGORY THAT WE'VE SEEN OVER THE YEARS, THIS IS AS INTRICATE AND AS BEAUTIFUL A BOOKMARK AND A DRAWING AS WE'VE SEEN IN OUR DISTRICT. AND WE WANT TO CONGRATULATE YOU FOR THAT AND I LOOK FORWARD TO PUTTING THIS IN ONE OF MY FAVORITE BOOKS. CONGRATULATIONS, IRINA. [APPLAUSE.] SUPERVISOR MOLINA?

SUP. MOLINA: MR. CHAIRMAN AND MEMBERS, IT'S THAT TIME AGAIN. AND YOU KNOW EVERY SINGLE YEAR, I MEAN EVERY SINGLE WEEK ON TUESDAY, WE MAKE DECISIONS ON OVER 85 ITEMS, SOMETIMES AS MANY AS 100. AND THOSE ARE MUCH EASIER DECISIONS THAN THE DECISIONS WE NEED TO MAKE WHEN IT COMES TO THIS BOOKMARK CONTEST. IT SEEMS LIKE IT HAPPENS QUICKER AND QUICKER EVERY SINGLE YEAR. BUT IT IS A JOY TO GO THROUGH ALL OF THE WONDERFUL ENTRIES AND TO GO THROUGH THEM AND THEN FINALLY NARROWING IT DOWN ON DECIDING. I THINK THAT THIS IS REALLY AN INSPIRATION FOR MANY OF THE YOUNG PEOPLE THAT PARTICIPATE IN OUR BOOKMARK CONTEST. AND I WANT TO THANK THE LIBRARY AND OUR HEAD LIBRARIAN, MARGARET TODD, AND ALL THE PEOPLE WHO ARE INVOLVED IN THIS BECAUSE WE KNOW THAT IT PLAYS A SIGNIFICANT ROLE IN THE DEVELOPMENT OF THE EDUCATIONAL OPPORTUNITIES THESE CHILDREN HAVE. OF COURSE THIS YEAR'S BOOKMARKS WERE "PICTURE THE ADVENTURE, READ" AND THEY ARE A FANTASTIC REMINDER TO ALL OF US ABOUT THE ENJOYMENT OF READING. I ALWAYS SAY I WASN'T A GREAT STUDENT IN SCHOOL, IF IT WOULDN'T HAVE BEEN FOR READING, I WOULD BE PROBABLY WOULD NOT HAVE MADE IT THROUGH. BUT READING WAS ALWAYS AN OPPORTUNITY TO REALLY HAVE THAT ADVENTURE EVEN IF YOU COULDN'T GO ANYWHERE. AND THE CHILDREN HERE IN THEIR BOOKMARKS DID AN OUTSTANDING JOB. LET ME PRESENT THE VERY FIRST ONE. OUR BOOKMARK CONTESTANT ANDREW LAM IS A SECOND GRADER. COME UP HERE, ANDREW. AND HE UTILIZES THE ROSEMEAD PUBLIC LIBRARY AND HE TAKES ART AND KARATE CLASSES. AND HIS FAVORITE BOOK IS "MISSILE MOUSE" AND HE DREAMS OF BECOMING AN ARCHAEOLOGIST AND TRAVELING AROUND THE WORLD. BUT HE ALSO SAID HE'D LIKE TO BECOME AN ARTIST. AND ANDREW'S THEME WAS "GET HOOKED ON A BOOK." AND IT'S REALLY CLEVER AND SMART. AND CONGRATULATIONS TO YOU, ANDREW. IT'S VERY DESERVING. LET'S GIVE HIM A ROUND OF APPLAUSE. [APPLAUSE.] BESIDES HAVING VERY, VERY PROUD RECIPIENTS, WE HAVE VERY PROUD PARENTS OUT THERE. OUR SECOND AWARD WINNER IS A FOURTH GRADER. HER NAME IS ANINDITA SINGH. SHE STUDIES AT THE CLAREMONT PUBLIC LIBRARY. SHE TAKES PIANO LESSONS, PARTICIPATES IN GIRL SCOUTS AND HER FAVORITE SUBJECT IS SCIENCE. HER FAVORITE HOBBY, OF COURSE, IS READING. AND SHE HOPES TO BECOME A VETERINARIAN. AND AS YOU CAN SEE, SHE DOES DREAM BIG. I'M SURE SHE'LL BE VERY, VERY SUCCESSFUL WITH IT. HER THEME ON IT WAS PICTURE THIS ADVENTURE: I'M SORRY. I GOT THE WRONG ONE. HERS IS OF COURSE, "ALL ABOARD THE READING EXPRESS WHERE THE ADVENTURE BEGINS." AND HER ARTWORK IS BEAUTIFUL. A LOT OF BOOKS ON A TRAIN THAT IS VERY WELL DONE. AND SO WE CONGRATULATE HER. [APPLAUSE.] AND WE HAVE ISABEL DANETH MEZA. ISHBEL, OKAY, THAT'S DIFFERENT INSTEAD OF ISABEL. ISHBEL. AND LET ME SHARE WITH YOU A LITTLE BIT ABOUT HER. SHE IS A SIXTH GRADER. NOT YET AN EIGHTH GRADER. A SIXTH GRADER WHO VISITS THE SOUTH EL MONTE PUBLIC LIBRARY. SHE LOVES TO DRAW AND READ. SHE PLAYS THE SAXOPHONE IN THE SCHOOL BAND AND SHE DREAMS OF BECOMING A DOCTOR AND OPERATING AN ORPHANAGE TO HELP CHILDREN REACH THEIR DREAMS. THAT'S A VERY, VERY BEAUTIFUL THOUGHT. AND OF COURSE HERS WAS: "PICTURE THE ADVENTURE," IT'S A BEAUTIFUL BOOKMARK AND HAS WONDERFUL DRAWINGS, AND WE WANT TO CONGRATULATE YOU, AS WELL. [APPLAUSE.] OUR FINAL RECIPIENT IS AN 11TH GRADER. HER NAME IS SEILA RENTERIA. SHE'S UNABLE TO JOIN US. BUT SHE ATTENDS THE BALDWIN PARK HIGH SCHOOL AND UTILIZES THE BALDWIN PARK PUBLIC LIBRARY. AND HER ARTWORK WAS JUST UNBELIEVABLE, I MEAN, OBVIOUSLY QUITE AN ARTIST. HER THEME WAS "MAKE IT YOUR WORLD" AND IT'S REALLY SPECTACULAR. SO WE WANT TO CONGRATULATE HER AND WE WILL MAKE SURE SHE GETS HER AWARD, AS WELL. WOULD YOU JOIN ME IN CONGRATULATING THE RECIPIENTS? [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIR: SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. CHAIRMAN AND TO OUR COLLEAGUES. I'M PLEASED THAT WE HAVE THESE LOVELY YOUNG PEOPLE HERE TODAY THAT WE CAN ALL CELEBRATE. AND MR. CHAIRMAN, FOR THE RECORD, I CAN THINK OF NO BETTER USE OF OUR TIME COLLECTIVELY THAN TO AFFIRM ASPIRING WRITERS AND THOSE WHO ARE SEEKING LITERACY IN OUR COMMUNITY. AND SO THOSE WHO HAVE A DIFFERENT VIEW OF SUCH ACKNOWLEDGMENT, I WISH TO SAY THIS IS WHY WE ARE HERE, TO MAKE LOS ANGELES COUNTY BETTER. AND WE HAVE YOUNG PEOPLE LIKE THIS, WE ARE DOING PRECISELY THAT. AND IF YOU AGREE WITH THAT, YOU SHOULD GIVE JORDYN HARRIS A BIG ROUND OF APPLAUSE BECAUSE SHE'S HERE. [APPLAUSE.] HOW ARE YOU TODAY? SHE'S GOOD, SHE SAYS. SHE CREATED HER BOOKMARK AT THE EAST RANCHO DOMINGUEZ PUBLIC LIBRARY. SHE'S A THIRD GRADE STUDENT AT TOWNGATE ELEMENTARY SCHOOL. HER FAVORITE BOOKS INCLUDE "SUGAR PLUM BALLERINA" BY WHOOPEE GOLDBERG AND AMY HODGEPODGE BY KIM WAYANS. SHE IS NOT READING -- WHEN SHE IS NOT READING, SHE DREAMS OF BECOMING A DOCTOR, A TEACHER, AND A HAIRDRESSER WHEN SHE GROWS UP. [LAUGHTER.] SHE'S A MULTI-TASKER, WE'RE RIGHT INTO IT. SO WE'RE PLEASED THAT YOU'RE HERE, JORDYN, WITH YOUR FAMILY AND ABLE TO JOIN US TODAY. AND I HOPE THAT THEY WILL JOIN YOU AS WE CONTINUE TO DO THE THINGS THAT WE NEED TO DO FOR OUR COMMUNITY. THE NEXT NOVEMBER AT THIS LIBRARY, THE EAST RANCHO DOMINGUEZ LIBRARY, WE'RE GOING TO OPEN IT AND WE WANT YOU TO BE OUR VERY SPECIAL GUEST BECAUSE IT'S UNDER CONSTRUCTION RIGHT NOW. AND SO LET'S GIVE JORDYN A BIG ROUND OF APPLAUSE AND THANK HER. [APPLAUSE.] ALL RIGHT. JORDYN HAS ON HER DOCTOR, TEACHER, HAIRDRESSER TENNIS SHOES THAT SUPERVISOR KNABE MADE NOTE OF. WELL, WE'RE GLAD TO INTRODUCE ANOTHER ONE WHO MAKES A BIG CASE FOR LITERACY. DAYJAH DONSHELL TAYLOR, WHO CREATED HER BOOKMARK AT THE A.C. BILBREW LIBRARY. SHE IS CURRENTLY IN THE SEVENTH GRADE AT LOS ANGELES ADVENTIST ACADEMY. AND WHEN SHE'S NOT READING, SHE'S SINGING IN HER CHURCH CHOIR AND PARTICIPATING IN THE LITTLE MODELING CLUB. WE'RE DELIGHTED THAT SHE IS CURRENTLY READING "THE PICTURE OF LIFE OF TINA TURNER" BY GENE BUSNAR AND SHE DREAMS OF BECOMING A TEACHER WHEN SHE GROWS UP. LADIES AND GENTLEMEN, GIVE HER A BIG ROUND OF APPLAUSE, MISS TAYLOR. [APPLAUSE.] ANOTHER ROUND OF APPLAUSE FOR THESE YOUNG LADIES FROM THE SECOND SUPERVISORIAL DISTRICT. [APPLAUSE.]

SUP. KNABE: THANK YOU, MR. CHAIRMAN, MEMBERS OF THE BOARD, IT'S MY PRIVILEGE TO WELCOME SOME WINNERS FROM THE FOURTH DISTRICT. I THINK GLORIA SAID IT THE BEST. OUT OF 11,000 APPLICATIONS OR ENTRIES, TO NARROW IT DOWN THIS CLOSE IS VERY, VERY DIFFICULT. AND SO WE JUST WANT THESE YOUNG PEOPLE TO FEEL VERY PROUD OF THEMSELVES. AND I KNOW THEIR FAMILIES AND PARENTS ARE, AS WELL. MY FIRST RECIPIENT IS FROM ROWLAND HEIGHTS PUBLIC LIBRARY, A SECOND GRADER, JESSE ISAAC DONG. HE ATTENDS BLANDFORD ELEMENTARY SCHOOL, WHERE HIS FAVORITE SUBJECT'S MATH. HE ALSO PRACTICES MAGIC. HE MADE ME DISAPPEAR THIS MORNING. [LAUGHTER.] HE'S ABOUT READY TO MAKE ME DISAPPEAR, I THINK. [LAUGHTER.] AND ONE OF HIS FAVORITE BOOKS IS CHARLIE AND THE CHOCOLATE FACTORY. SO JESSE, CONGRATULATIONS. [APPLAUSE.] NEXT, WE HAVE FROM THE ANGELO IACOBONI LIBRARY IN LAKEWOOD, WE HAVE FIFTH GRADER EMILY ELGRABLY. SHE ATTENDS STEVEN FOSTER ELEMENTARY, WHERE SHE SERVES ON THE STUDENT COUNCIL. CONGRATULATIONS ON THAT. SHE ALSO LOVES TO DANCE AND IS CURRENTLY READING DORK DIARIES BY RACHEL RENEE RUSSELL. CONGRATULATIONS TO EMILY. [APPLAUSE.] CONGRATULATIONS. NEXT WE HAVE FROM THE HERMOSA BEACH PUBLIC LIBRARY SEVENTH GRADER BEAU STASO, WHO ATTENDS HERMOSA VALLEY ELEMENTARY SCHOOL. HE IS ALSO A BOY SCOUT. AND HE ALSO WANTS TO BE A TEACHER WHEN HE GROWS UP. HIS FAVORITE BOOKS ARE THE ENTIRE HARRY POTTER SERIES. SO CONGRATULATIONS TO BEAU. [APPLAUSE.] ONE THAT WASN'T ABLE TO JOIN US WAS OUR NINTH TO 12TH GRADE CATEGORY, AND THAT'S SOPHIA CHEN FROM THE ROWLAND HEIGHTS PUBLIC LIBRARY, WASN'T ABLE TO BE HERE BUT WE WANTED TO GIVE HER A SHOUT OUT AS WELL TOO. SO CONGRATULATIONS TO ALL THESE WINNERS HERE. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIR: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: WELL IT'S A GREAT PRIVILEGE TO INTRODUCE OUR WINNER FROM THE FIFTH SUPERVISORIAL DISTRICT, AND THAT'S LIANA ISSAGHOLIAN, WHO IS A WINNER OF THE KINDERGARTEN THROUGH SECOND GRADE AT CHAMLIAN ARMENIAN SCHOOL. SHE ENTERED THE BOOKMARK CONTEST AT LA CRESCENT PUBLIC LIBRARY. HER FAVORITE HOBBIES ARE GYMNASTICS, JEWELRY MAKING AND READING. SHE'S INVOLVED IN THE GIRL SCOUTS, SCHOOL PLAYS, AND THE CHORUS. HER FAVORITE SUBJECTS ARE SCIENCE, MATH AND ART. SHE DREAMS OF BECOMING AN ARTIST OR A TEACHER WHEN SHE GROWS UP. SHE CURRENTLY IS READING RAINBOW MAGIC BY DAISY MEADOWS, WHICH IS ALSO HER FAVORITE BOOK. SHE'S JOINED BY HER PARENTS AND HER GRANDPARENTS. WHERE ARE THEY, THE PARENTS AND GRANDPARENTS? OKAY. AND ALSO HER TWO TEACHERS, HELEN AND STELLA. TWO TEACHERS ARE HERE? THERE WE GO, SEE? YOU GOT THE WHOLE GROUP, THE CLASS ARE ALL GOING TO BE WATCHING ON TELEVISION TOMORROW NIGHT AND THEY'LL SEE YOUR MOM AND GRANDPARENTS AND FATHER. AND YOUR TWO TEACHERS. SO CONGRATULATIONS FOR YOUR AWARD. AND WE WISH YOU HAPPY READING. [APPLAUSE.]

SUP. ANTONOVICH: OUR NEXT RECIPIENT IS ANNIKA MOTULAK, WHO IS A THIRD GRADE THROUGH FIFTH GRADE RECIPIENT OF THIS PRIZE. SHE ATTENDS ST. MARY'S CATHOLIC SCHOOL AT LITTLEROCK PUBLIC LIBRARY, WHERE SHE ENTERED THE BOOKMARK CONTEST. HER FAVORITE HOBBIES ARE READING, DRAWING AND PAINTING AND PLAYING GUITAR AND FLUTE. SHE'S ALSO INVOLVED IN ST. MARY'S SCHOOL BAND CLASS AND THE MARION CLUB. HER FAVORITE SUBJECTS ARE SCIENCE, LANGUAGE, ART, RELIGION AND LANGUAGE ARTS. SHE DREAMS OF BECOMING AN ARTIST OR A CHEMICAL ENGINEER SOME DAY. HER FAVORITE BOOKS ARE "BIG NATE" BY LINCOLN PIERCE, "MY SISTER THE VAMPIRE," BY SIENNA MERCER, AND "GOOSEBUMP" SERIES BY R.L. STEIN. SHE'S JOINED TODAY BY HER PARENTS AND HER GRANDPARENTS AND HER BROTHERS AND SISTERS ANNA LEE, ANGELO AND ALLISA. WHERE ARE YOUR BROTHERS AND SISTERS OUT THERE? OKAY. THERE THEY ARE. OKAY. [APPLAUSE.]

SUP. ANTONOVICH: I HAD TWO RECIPIENTS WHO ARE NOT HERE. ONE IS ASHLEY JUDITH AGUILAR, WHO IS THE SIXTH GRADE THROUGH EIGHTH GRADE WINNER. AND SHE ENTERED THE BOOKMARK CONTEST AT LITTLEROCK PUBLIC LIBRARY. AND SHE'S INVOLVED IN HER CHURCH AND HER COMMUNITY EVENTS. HER FAVORITE SUBJECT IS ART. SHE WANTS TO BECOME A SOCIAL WORKER WHEN SHE GROWS UP. AND THE OTHER RECIPIENT WAS ROSALINDA MELGOZA OF LAKE LOS ANGELES PUBLIC LIBRARY. AND SHE WAS IN THE 12TH GRADE. BUT THESE WERE THE TWO STUDENTS FROM ANTELOPE VALLEY FROM LITTLEROCK. THEY WERE UNABLE TO BE HERE TODAY, BUT WE ALSO WANT TO CONGRATULATE THEM. [APPLAUSE.] NEXT WE WANT TO RECOGNIZE COLBERT WILLIAMS, WHO HAD BEEN MY APPOINTEE TO THE DEVELOPMENTALLY DISABLED BOARD SINCE APRIL OF 2009. HE SERVED AS A CLINICAL SOCIAL WORKER. COLBERT IS THE OWNER AND EXECUTIVE OF LIFE COACHING INC. AND ANDERSON AND ANDERSON, CERTIFIED ANGER MANAGEMENT FACILITATOR IN LANCASTER IN THE ANTELOPE VALLEY. HE WAS ALSO A SOCIAL WORKER AT THE MURALS FARM AND BOYS HOME IN PALMDALE. MEMBER OF THE ANTELOPE VALLEY CHAMBER OF COMMERCE, THE NATIONAL ASSOCIATION OF SOCIAL WORKERS, THE NATIONAL BOARDS OF COGNITIVE THERAPISTS AND SOCIETY FOR HUMAN RESOURCES MANAGEMENT, SERVED IN THE UNITED STATES NAVY AND HE EARNED HIS BACHELOR AND MASTERS OF ARTS IN SOCIAL WORK FROM THE UNIVERSITY OF SOUTHERN CALIFORNIA. AND I CAN'T BELIEVE IT'S BEEN OVER FOUR YEARS, FIVE YEARS SINCE WE'VE MET AT THAT TIME IN THE SANTA CLARITA VALLEY. AND THANK YOU FOR SERVING.

COLBERT WILLIAMS: I JUST WANTED TO TAKE A MOMENT TO THANK SUPERVISOR ANTONOVICH FOR APPOINTING ME AND THANK THE BOARD OF SUPERVISORS ALSO TO APPOINT ME TO THE DEVELOPMENTAL DISABILITIES BOARD. AS A PARENT OF A SPECIAL NEEDS ADULT SON, I WAS HONORED TO SERVE ON THE BOARD FOR THE PAST THREE YEARS. AND THANK YOU SO VERY MUCH.

SUP. ANTONOVICH: VALENTINE'S IS A DAY OF LOVE.

SUP. YAROSLAVSKY, CHAIR: HANG ON, MIKE. CAN I ASK JOHN SCHUNHOFF TO JOIN ME? JOHN, COME ON UP HERE. AND DR. KATZ AND DR. FIELDING, IS MITCH KATZ HERE? WELL, TODAY WE HAVE THE BITTERSWEET MOMENT TO CONGRATULATE JOHN SCHUNHOFF FOR A GREAT CAREER IN THE COUNTY OF LOS ANGELES BECAUSE HE'S RETIRING AFTER QUITE A FEW YEARS WITH THE COUNTY OF LOS ANGELES, 25 YEARS TO BE EXACT. STARTED IN 1987. JOHN WAS -- AS HE DESCRIBED THIS MORNING A NUMBER OF LITTLE COMPONENT PARTS TO HIS CAREER HERE. WHEN I FIRST GOT HERE, I GOT TO KNOW HIM IN HIS CAPACITY OVERSEEING THE AIDS AND AIDS FUNDING AND HIV/AIDS PROGRAMS OF THE COUNTY. HE WORKED WITH DR. FIELDING IN THE PUBLIC HEALTH DIVISION OF THE DEPARTMENT AND THEN BECAME THE NO. 2 IN THE DEPARTMENT OF HEALTH SERVICES. AND THEN DURING THE HIATUS WHEN WE HAD NO PERMANENT DIRECTOR, JOHN WAS THE INTERIM DIRECTOR FOR OVER TWO YEARS? TWO YEARS AND SEVEN MONTHS. OVER 2-1/2 YEARS. AS WE LIKE TO SAY IN OUR OFFICE, HE WAS THE ONLY PERSON EVER NAMED TO HEAD THE DEPARTMENT OF HEALTH SERVICES WITHOUT ASKING FOR IT. AND IF HE HAD ASKED FOR IT, HE WOULD HAVE BEEN ASKING FOR IT. [LAUGHTER.] JOHN, DURING HIS TENURE AS DIRECTOR OF THE DEPARTMENT, HELD THE DEPARTMENT TOGETHER WITH GREAT SKILL AND GREAT EQUANIMITY, AND SEEMINGLY UNFLAPPABLE, ALTHOUGH I CAN'T IMAGINE HE WAS TOTALLY RELAXED ABOUT THE JOB BECAUSE IT'S ONE OF THE MOST DIFFICULT PUBLIC ADMINISTRATION JOBS IN THE COUNTRY, TO LEAD THE HEALTH DEPARTMENT OF LOS ANGELES COUNTY, ESPECIALLY DURING THE TIME THAT HE WAS THERE BOTH AS THE NO. 2 AND THEN ULTIMATELY AS THE INTERIM DIRECTOR. BUT I THINK ALL OF US WHO HAVE WORKED WITH JOHN WILL REMEMBER HIM FOR HIS PROFESSIONALISM, FOR HIS COOLNESS UNDER PRESSURE, AS A CLASS ACT IN EVERY WAY, SHAPE AND FORM. AND I WANT TO THANK YOU ON BEHALF OF THE ENTIRE BOARD. I'M SURE THE OTHER BOARD MEMBERS WILL HAVE SOMETHING TO SAY. BUT I WANT TO THANK YOU FOR THE HELP YOU'VE GIVEN US IN OUR DISTRICT OVER THE YEARS, THE EDUCATION YOU'VE GIVEN US, ESPECIALLY WHEN YOU CAME INTO THIS OFFICE ABOUT THE COMPLEXITIES AND THE VARIOUS PROGRAMS THAT SERVE OUR CONSTITUENCIES. BUT YOU HAVE EARNED YOUR RETIREMENT. AND WITHOUT A DOUBT THIS IS 25 YEARS OF THE DEPARTMENT OF HEALTH SERVICES IS LIKE IN DOG YEARS, IT'S LIKE 120 YEARS IN ANY OTHER JOB. [LAUGHTER.] AND YOU HAVE COME OUT OF IT LOOKING ALL RIGHT FOR A YOUNG MAN. SO, JOHN, ON BEHALF OF THE BOARD, THANK YOU FOR YOUR SERVICE TO OUR COUNTY. THANK YOU FOR YOUR FRIENDSHIP, YOUR PROFESSIONALISM, AND WE WISH YOU WELL IN YOUR WELL-DESERVED RETIREMENT. [APPLAUSE.] YES, SUPERVISOR MOLINA WOULD LIKE TO SAY A WORD.

SUP. MOLINA: JOHN, I CAN ONLY SAY THAT WE'RE SO GRATEFUL FOR ALL THE SERVICE YOU'VE PROVIDED. I'LL TRY THIS ONE. IS THIS ONE WORKING? ALL RIGHT. I WANT TO EXPRESS OUR GRATITUDE FOR ALL THE TREMENDOUS WORK THAT YOU DO. YOU KNOW, YOU'VE HAD MANY ROLES AND WE'VE INTERFACED OVER THE LAST 20 YEARS IN DIFFERENT WAYS. AND EVERY SINGLE TIME, I MEAN, YOU'VE HAD A STEADY HAND OVER EVERYTHING THAT YOU HAVE MANAGED. WE'VE SO APPRECIATED IT. MY STAFF AND EVERYBODY HAS ALWAYS APPLAUDED. PROBLEM SOLVER. AND I CAN'T BELIEVE WHAT WENT ON DURING THOSE TWO YEARS WHEN YOU WERE RUNNING THE HEALTH DEPARTMENT. I MEAN YOU WERE MANAGING IT AS EFFECTIVELY AS YOU COULD. IT WAS A TOUGH, TOUGH THING TO DO. WE'RE SO PROUD OF ALL THE LEADERSHIP YOU PROVIDED US. CERTAINLY ALL THE HELP THAT YOU GAVE EACH AND EVERY ONE OF US. AND WE THANK YOU FOR YOUR SERVICE, VERY DEDICATED, VERY STEADY. WE'RE IN COMPLETE GRATITUDE, THANK YOU SO MUCH FOR YOUR SERVICE TO THE COUNTY, JOHN. [APPLAUSE.]

SUP. ANTONOVICH: I APPRECIATE, MY STAFF AND I WORKING WITH JOHN OVER THE YEARS. WE HAD A LOT OF BIG ISSUES, GOOD ISSUES, BAD ISSUES, BUT ALWAYS BEING ABLE TO COME TOGETHER AND WORK OUT SOLUTIONS TO THOSE PROBLEMS. SO BE IT HERE OR WHEN WE WENT TO WASHINGTON AND TALKED WITH OUR REPRESENTATIVES IN WASHINGTON OR SACRAMENTO, WE APPRECIATED YOUR LEADERSHIP AND PROFESSIONALISM.

SUP. KNABE: YEAH, JUST LET ME CHIME IN ON THAT AS WELL. WORKING WITH JOHN OVER THE YEARS, FIRST AS STAFF FOR SUPERVISOR DANA AND THEN MEMBER OF THE BOARD SINCE 1996. JUST FOUND HIM VERY PROFESSIONAL AND EASY TO WORK WITH AND WAS ALWAYS THERE AND WILLING TO WORK WITH US TO GET ANSWERS TO SOME VERY DIFFICULT ISSUES. I MEAN, WHILE WE DEAL HERE AND YOU SEE HIM HERE ON THESE BIG POLICY ISSUES, THERE'S A LOT OF DAY-TO-DAY HEALTH ISSUES THAT IMPACT OUR CONSTITUENTS. AND JOHN'S LEADERSHIP IN TRYING TO WORK THROUGH THOSE MEANT A GREAT DEAL TO NOT ONLY OUR STAFF AND MY STAFF, BUT THE CITIZENS THAT IT IMPACTED AND HELPED. SO JOHN, CONGRATULATIONS, PLEASE ENJOY YOUR RETIREMENT. I'M SURE YOU'LL WANT TO COME BACK ON TUESDAYS AND JUST PAY A VISIT. THERE'S ALWAYS A CHAIR UP FOR YOU. THAT FUN PLACE, THAT FUN SEAT OUT THERE. YEAH AND WE'LL GIVE YOU THREE MINUTES. [LAUGHTER.]

SUP. YAROSLAVSKY, CHAIR: SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: THANK YOU, MR. CHAIRMAN AND TO ALL WHO ARE HERE, WE GIVE AN APPROPRIATE SHOUT OUT TO JOHN. AND HE IS HEREBY KNIGHTED SIR JOHN SCHUNHOFF FOR HIS SERVICE TO THE COUNTY OF LOS ANGELES. AND IT'S ON BEHALF OF THE RESIDENTS OF THE SECOND DISTRICT AND ALL THOSE WHO BENEFITED FROM HIS PIONEERING WORK IN THE AREA OF HIV/AIDS WORK AND THE WORK THAT HE DID WITH CHILDREN IN TERMS OF PATERNITY, CARE AND THE LIKE THAT'S A PART OF HIS RESUME. WE ARE GRATEFUL TO HIM AND THANKFUL. I'LL CONCLUDE MY REMARKS AT THIS POINT, BECAUSE IF WE DON'T, YOU'LL HAVE TO PRACTICE YOUR CRAFT IN TERMS OF VETERINARY MEDICINE, BECAUSE THERE ARE A COUPLE OF CREATURES OVER THERE WHO WISH TO BE HEARD IN YOUR STEAD. SO THANK YOU VERY MUCH, JOHN. [APPLAUSE.]

DR. MITCHELL KATZ: I JUST WANTED TO THANK JOHN IN PARTICULAR FOR MAKING MY TRANSITION SO EASY, FOR TELLING ME ALL THE THINGS THAT I NEEDED TO KNOW, FOR ALWAYS REMEMBERING THE IMPORTANT DETAILS AND FOR MAKING IT POSSIBLE TO TAKE ON THIS RESPONSIBILITY. IT WOULD BE IMPOSSIBLE WITHOUT YOU, JOHN. THANK YOU.

DR. JONATHAN FIELDING: I WANT THE THANK YOU, JOHN, FOR A DECADE OF PARTNERSHIP. WE WORKED FIRST IN THE DIVISION OF PUBLIC HEALTH, AND THEN IN THE DEPARTMENT OF PUBLIC HEALTH. AND NO BETTER PARTNER COULD BE HAD. AND HIS INTELLIGENCE, THE WAY HE DEALS WITH PROBLEMS, HIS QUIET, EFFECTIVE WAY THAT GETS EVERYBODY INVOLVED, MAKES EVERYBODY FEEL IMPORTANT AND MAKES EVERYBODY FEEL LIKE THERE'S A SOLUTION TO EVERY PROBLEM IS JUST SUCH A GREAT GIFT TO THE COUNTY. AND BECAUSE HE'S SO QUIET, MANY PEOPLE DON'T KNOW OF HIS MANY ACCOMPLISHMENTS, WHETHER IT'S BACK RUNNING THE HIV AND AIDS PROGRAMS WHICH WERE REALLY CRITICAL OR IN PUBLIC HEALTH OR HEALTH SERVICES, BUT HE DESERVES OUR GREATEST ACCLAIM. AND TO BE HONORED IN THIS FASHION IS VERY, VERY FITTING. SO THANK YOU SO MUCH, JOHN. [APPLAUSE.]

DR. JOHN SCHUNHOFF: THANK YOU, SUPERVISORS. FIRST I WANT TO THANK EACH OF YOU SUPERVISORS FOR THE SUPPORT THAT YOU'VE GIVEN ME OVER THE YEARS AND FOR THIS HONOR TODAY. I ALSO WANT TO PAY TRIBUTE TO YOUR STAFFS. I HAVE BEEN ABLE, THE PRIVILEGE OF WORKING WITH SOME WONDERFUL DEPUTIES, HEALTH DEPUTIES, CHIEF DEPUTIES, CHILDREN'S DEPUTIES, BUDGET DEPUTIES, SOCIAL SERVICE DEPUTIES, AND I'M GOING TO LEAVE SOME OUT, BUT EVERYONE I'VE WORKED WITH INCLUDING FIELD DEPUTIES, BECAUSE THEY'RE VERY IMPORTANT IN MUCH OF THE WORK WE DO, HAVE BEEN GREAT TO WORK WITH AND I APPRECIATE THEIR SUPPORT. I WANT TO THANK BILL FUJIOKA FOR HIS SUPPORT OVER THE LAST FEW YEARS. WHEN I TOOK ON THE INTERIM DIRECTOR POSITION, I TOLD BILL I'D NEED SOME HELP. AND HE CAME THROUGH AND HELPED WITH SOME OF THE ADMINISTRATIVE THINGS THAT WE NEEDED TO DO OVER THAT PERIOD. AND I APPRECIATED THAT VERY MUCH. I WANT TO THANK DR. FIELDING FOR THE 10-YEAR PARTNERSHIP WE HAD IN PUBLIC HEALTH. IT WAS A UNIQUE OPPORTUNITY TO WORK WITH HIM. AND I WANT TO THANK MITCH. MITCH FOR TAKING THE JOB SO I COULD RETIRE. [LAUGHTER.] BUT MORE IMPORTANTLY I WANT TO SAY A LITTLE BIT ABOUT MITCH AND THE DEPARTMENT. I HAVE NEVER BEEN MORE OPTIMISTIC ABOUT THE POSSIBILITIES FOR THE DEPARTMENT OF HEALTH SERVICES AS I AM RIGHT NOW. THERE'S AN INCREDIBLE AMOUNT OF THINGS THAT CAN HAPPEN OVER THE NEXT COUPLE OF YEARS, CHANGES THAT ARE COMING DOWN THE ROAD EVERY DAY AS IT GOES ALONG. BUT MITCH HAS PULLED TOGETHER A REALLY GOOD TEAM, PEOPLE HE'S BROUGHT IN AND PEOPLE WHO WERE THERE. AND I THINK THEY'RE REALLY EQUIPPED TO GO FORWARD. SO I LEAVE KNOWING THAT THE DEPARTMENT IS IN GOOD HANDS AND THAT THEY REALLY ARE HEADED IN THE RIGHT DIRECTION. THANK YOU ALL VERY MUCH. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIR: SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: FOR VALENTINE'S DAY, WE HAVE A LOT OF LOVE HERE TODAY. WE HAVE A BROTHER AND SISTER, TOMMY AND TINA, CHIHUAHUA MIX, THEY'RE A LITTLE BOY AND A LITTLE GIRL. THEY'RE EIGHT WEEKS OLD, FOLLOWED BY CONNOR, WHO IS AN IRISH TERRIER MIX. HE'S A LITTLE MALE WHO'S BEEN ALTERED. HE'S FOUR MONTHS OLD. FOLLOWED BY KINKO, MALTESE POODLE MIX. HE'S ALSO BEEN ALTERED, MALE, LITTLE FOUR-MONTH OLD LITTLE BOY. AND THEN MISSY IS A LONG HAIRED CHIHUAHUA. SHE'S EIGHT MONTHS OLD. AND EMMA, BRINGING UP THE REAR, IS A GERMAN SHEPHERD, SHE'S 12 WEEKS OLD. SO ALL OF THESE LITTLE CRITTERS ARE LOOKING FOR A HOME FOR VALENTINE'S DAY. SO YOU CAN CALL THE NUMBER, 562-728-4644. AND THESE LITTLE CRITTERS CAN BE YOURS ONE OR ALL. ALTHOUGH WE DO HAVE AN ORDINANCE. I GUESS YOU CAN'T HAVE MORE THAN FOUR OR THREE? SO YOU'RE LIMITED TO THREE.

SUP. YAROSLAVSKY, CHAIR: IS THAT IT, MIKE? SUPERVISOR MOLINA, ANY PRESENTATIONS? SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: THANK YOU, MR. CHAIRMAN. TODAY IS A SPECIAL DAY. WE TAKE NOTE OF THE HISTORICAL SIGNIFICANCE OF THE DAY AS IT IS THE 70TH ANNIVERSARY OF EXECUTIVE ORDER 9066. WE KNOW IT AS A DAY OF REMEMBRANCE. A DAY OF REMEMBRANCE. AND WE'RE DELIGHTED TO HAVE NIKKEI FOR CIVIL RIGHTS AND REDRESS, NANCY TAKAYAMU IS WITH US. WE ARE DELIGHTED THAT KATHY MASAOKA IS HERE WITH US. AND WE ARE DELIGHTED THAT ROBIN TOMA IS HERE WITH US SERVING IN HIS CAPACITY AS EXECUTIVE DIRECTOR OF THE LOS ANGELES COUNTY COMMISSION ON HUMAN RELATIONS. WE NOTE THAT 70 YEARS AGO ON FEBRUARY 19, 1942, THEN PRESIDENT FRANKLIN DELANO ROOSEVELT SIGNED EXECUTIVE ORDER 9066. BY DOING SO, HE ENGAGED OUR GOVERNMENT IN THE MASS VIOLATION OF THE CONSTITUTIONAL RIGHTS OF THOUSANDS OF U.S. CITIZENS AND LEGAL RESIDENTS, IMPRISONING THEM SOLELY DUE TO THEIR JAPANESE ANCESTRY. THESE AMERICANS WERE FORCED FROM THEIR HOMES, THEIR BELONGINGS, THEIR BUSINESSES, THEIR LIVELIHOODS AND LOCKED AWAY IN DISTANT PRISON CAMPS. THESE INTERNEES, MANY OF WHOM WERE LOS ANGELES COUNTY RESIDENTS, WERE HELD WITHOUT TRIAL AND CRIMINALIZED AS BEING THREATS TO NATIONAL SECURITY. THE VIOLATION OF RIGHTS WAS FUELED BY RACIAL PREJUDICE. AND FOR DECADES OUR GOVERNMENT REFUSED TO ACKNOWLEDGE ITS WORLD WAR II VIOLATIONS. THIS INJUSTICE, LADIES AND GENTLEMEN, MOTIVATED THREE GENERATIONS OF JAPANESE AMERICANS AND OTHER PATRIOTS HERE IN LOS ANGELES AND ACROSS THE NATION TO DEMAND REDRESS FROM THE U.S. GOVERNMENT ITSELF, TO PRESERVE OUR SYSTEM OF JUSTICE BY CORRECTING AN EGREGIOUS ACT OF INJUSTICE. ULTIMATELY THIS RESULTED IN THE CIVIL LIBERTIES ACT OF 1988, WHICH PROVIDED FOR A FORMAL GOVERNMENT APOLOGY AND MONETARY REPARATIONS FOR JAPANESE AMERICAN INTERNEES. AND SO WHILE THE JAPANESE AMERICAN COMMUNITY HAS FINALLY RECEIVED REPARATIONS FROM THE U.S. GOVERNMENT, IT IS IMPORTANT FOR US TO RECOGNIZE THE DANGEROUS PRECEDENT THAT EXECUTIVE ORDER 9066 SET FOR A TIME IN OUR HISTORY, THE ISOLATION AND INCARCERATION OF PARTICULAR COMMUNITY MEMBERS WAS ENFORCED BY THIS VERY GOVERNMENT. THEREFORE, IT IS VITAL THAT WE NOT ONLY ACKNOWLEDGE BUT REMEMBER THE STRUGGLES OF THE JAPANESE AMERICAN INTERNEES TO PREVENT THIS TYPE OF SOCIAL INJUSTICE FROM EVER REPEATING ITSELF. THE BOARD OF SUPERVISORS THEREFORE ACKNOWLEDGES AND SUPPORTS THE COMMUNITY'S DAY OF REMEMBRANCE MARKING THE 70TH ANNIVERSARY OF EXECUTIVE ORDER 9066 AND JOINS THE COUNTY'S HUMAN RELATIONS COMMISSION IN DECLARING FEBRUARY 19 TO BE A COUNTYWIDE DAY OF REMEMBRANCE WITH THE INTENTION THAT NO OTHER ETHNIC OR RELIGIOUS COMMUNITY BE SIMILARLY TARGETED AND SUFFER THE VIOLATIONS AND INDIGNITIES TO WHICH THESE INDIVIDUALS AND COMMUNITY WAS SUBJECTED. AND SO WE THANK YOU BOTH FOR BEING HERE. AND IT'S ON BEHALF OF THE BOARD OF SUPERVISORS, ALL FIVE, THAT WE PRESENT TO YOU THIS SCROLL HONORING THE 70TH ANNIVERSARY OF THE DAY OF REMEMBRANCE. [APPLAUSE.]

SPEAKER: THANK YOU, SUPERVISOR MARK RIDLEY-THOMAS AND ALL OF THE SUPERVISORS HERE TODAY FOR ACKNOWLEDGING AN EVENT IN OUR HISTORY, THE U.S. HISTORY, WHICH IS SOMETHING THAT WE ALL CAN LEARN FROM. THE DAY OF REMEMBRANCE IS AN IMPORTANT DAY THAT OUR COMMUNITY HAS COMMEMORATED ANNUALLY SINCE 1979, NOT ONLY TO TEACH OUR YOUNGER GENERATION BUT TO TEACH NONJAPANESE AMERICANS ABOUT WHAT CAN HAPPEN WHEN RACE, PREJUDICE AND WAR HYSTERIA TAKES OVER AND TRUMPS CIVIL LIBERTIES AND THE CONSTITUTION. THERE WAS ALSO A TIME THAT OUR COMMUNITY GATHERED STRENGTH TO FIGHT FOR REDRESS AND REPARATIONS, AND WINNING REDRESS IN 1988 WITH AN APOLOGY AND MONETARY REPARATIONS. IT KEPT US TOGETHER AND ALSO CONTINUED TO FIGHT FOR JAPANESE LATIN AMERICANS WHO STILL TO THIS DAY HAVE NOT BEEN JUSTLY COMPENSATED FOR BEING KIDNAPPED FROM THEIR OWN COUNTRIES, LATIN AMERICAN COUNTRIES, AND BEING TAKEN TO THIS COUNTRY AND THEN DISCARDED. WE LEARNED A LOT THROUGH THAT CAMPAIGN. AND ONE OF THOSE THINGS THAT WE LEARNED WAS ABOUT OTHER STRUGGLES THROUGHOUT THIS COUNTRY AND EVEN ACROSS THE WORLD AND THE IMPORTANCE OF SUPPORTING OTHERS SUCH AS THOSE FIGHTING APARTHEID IN SOUTH AFRICA. MY GRANDFATHER WAS ONE OF THOSE 1800 NON-CITIZENS BUT PERMANENT RESIDENTS WHO WAS ROUNDED UP AFTER PEARL HARBOR AND NEVER FOUND GUILTY OF ANY KIND OF CRIME, AS WERE THE OTHERS, WERE NOT FOUND GUILTY. MY MOTHER WAS ONE OF 10 CHILDREN. AND PART OF THE TWO-THIRDS THAT WERE CITIZENS. AND, AGAIN, DEPRIVED OF DUE PROCESS OR ANY KIND OF TRIAL AND IMPRISONED IN 10 CAMPS ACROSS THIS COUNTRY. THE DAY OF REMEMBRANCE IS A TIME WHEN WE REMEMBER WHAT CAN HAPPEN. AND WE TRY TO REMEMBER ALSO TO SUPPORT OTHERS WHO ARE FACING SIMILAR DISCRIMINATION, WHETHER THEY BE IMMIGRANTS OR OTHER TARGETED GROUPS IN THIS COUNTRY. WE HAVE LEARNED A LOT FROM THAT. AND WE KNOW THAT VERY FEW PEOPLE SUPPORTED JAPANESE AMERICANS DURING THAT DARK TIME AND THAT THE AMERICAN FRIENDS SERVICE COMMITTEE SHOWS A SHINING EXAMPLE OF THAT KIND OF SUPPORT AND WE CAN LEARN FROM THEM. THIS YEAR, WE ARE REACHING OUT, WORKING CLOSELY WITH THE AMERICAN MUSLIM COMMUNITY, AS WE HAVE DONE SINCE 9/11. AND SHAKIB AL SAYED WILL BE ONE OF THE CO-MCS. ROBIN TOMA WILL BE ONE OF THE KEYNOTE SPEAKERS ON THE THEME OF DEFENDING OUR CIVIL LIBERTIES. AND WE HAVE A GREAT PERFORMANCE PIECE INCLUDING AMERICAN WISDOM YOUNG PEOPLE AND PEOPLE FROM OUR OWN COMMUNITY. GORDON HIRABAYASHI WILL BE ONE OF OUR RECOGNIZED PEOPLE. HE PASSED AWAY THIS YEAR BUT HE WAS ONE OF THE PEOPLE THAT CHALLENGED THE CURFEW IN THE CAMPS AND REFUSED TO GO. AND HE IS SOMEBODY WE CAN ALL LEARN FROM. WE INVITE YOU TO COME TO THIS FREE PROGRAM ON SATURDAY. WE THANK RANDY TAHARA AND ROBIN TOMA FOR HELPING TO BRING THIS TO YOUR ATTENTION. AND WE THANK ALL OF YOU AGAIN. THANK YOU. [APPLAUSE.]

SUP. RIDLEY-THOMAS: THAT CONCLUDES MY PRESENTATIONS, MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIR: DO WE HAVE ANY OTHER PRESENTATIONS? IF NOT, I'M UP FIRST SO LET ME -- I HAVE ONE ADJOURNING MOTION. I HAVE ONE ADJOURNING MOTION AND ASK THAT WE ADJOURN IN THE MEMORY OF ZINA BETHUNE, A LONGTIME RESIDENT OF OUR DISTRICT. WAS DANCER AND ACTRESS WHO DIED TRAGICALLY AT THE AGE OF 66 WHEN SHE WAS KILLED BY A PASSING VEHICLE OR VEHICLES AS SHE WAS TRYING TO HELP AN INJURED ANIMAL ON A DARKENED STRETCH OF ROAD. ZINA WAS A FORMER SOLOIST WITH THE NEW YORK CITY BALLET, FOUNDER OF HER OWN MULTIMEDIA DANCE AND THEATRICAL COMPANY HERE IN LOS ANGELES. AS AN ACTRESS, SHE COSTARTED WITH HARVEY KEITEL IN MARTIN SCORSESE'S FIRST FEATURE LENGTH FILM "WHO'S THAT KNOCKING AT MY DOOR" IN 1969. SHE IS SURVIVED BY HER HUSBAND, SEAN FEELEY, AND MOTHER, IVY. WITHOUT OBJECTION, SO ORDERED. CAN WE TAKE UP ITEM 13? WELL, ACTUALLY, LET'S TAKE UP THE PUBLIC COMMENT ITEMS FIRST. DR. CLAVREUL? YOU ASKED TO -- ON ITEMS S-3, 18, 42, 43, 44 AND CS-2? PARDON ME? OKAY. THEN WE'LL WAIT UNTIL ALL THOSE ITEMS ARE REPORTED AND THEN WE'LL HAVE YOU COME UP. I'LL DO THAT WITH EVERYBODY, HOW'S THAT? THAT WILL MAKE MORE SENSE. LET'S TAKE UP ITEM 13. MR. PREVEN, YOU ASKED TO BE HEARD ON THIS ITEM. AS WELL AS S-1, 20, 42, 43, 44, 45-A AND CS-2. OKAY. HERE'S WHAT I'M GOING TO SUGGEST WE DO. I'M GOING TO SUGGEST WE HEAR FROM -- IT'S UP TO THE BOARD WHETHER WE'RE GOING TO HAVE A REPORT ON THIS ITEM. SO MR. PREVEN, I'M GOING TO ASK YOU TO COME FORWARD IF YOU WANT TO BE HEARD ON THIS ITEM. THERE'S NO REQUEST TO HAVE A REPORT. AND ACTUALLY, MR. TAKATA, WHY DON'T YOU GIVE A VERY SUCCINCT REPORT ABOUT WHAT THIS IS SO WE CAN HAVE IT ON THE RECORD. GO AHEAD, JAN, JAN, COME ON FORWARD.

JAN TAKATA: YES, SUPERVISOR. ITEM 13, WE ARE PROPOSING OR RECOMMENDING THAT YOUR BOARD AUTHORIZE THE CHIEF EXECUTIVE OFFICE TO FINALIZE TWO OPTION AGREEMENTS WITH THE NEWHALL LAND AND FARMING COMPANY. THIS WOULD BE TO ACQUIRE TWO PARCELS IN THE SANTA CLARITA VALLEY. THIS IS AT THE JUNCTION OF THE INTERSTATE 5 AND 126 FREEWAY. TWO PARCELS, PARCEL A WOULD BE FOR A PROPOSED COURTHOUSE SITE AS A REPLACEMENT FOR THE EXISTING SANTA CLARITA COURTHOUSE. PARCEL B WOULD BE FOR A REPLACEMENT SHERIFF'S STATION, REPLACING THE EXISTING SANTA CLARITA SHERIFF'S STATION. BOTH OF THESE PROJECTS WOULD BE IN THE FUTURE. THE RECOMMENDED ACTIONS ARE ONLY FOCUSED ON THE PROPOSED LAND ACQUISITION. THESE ARE NOT THE FINALIZED OPTION AGREEMENTS. WE ARE SEEKING DELEGATED AUTHORITY TO FINALIZE THE OPTION AGREEMENTS AND EXECUTE THE OPTION AGREEMENTS BASED ON THE TERMS AND CONDITIONS OUTLINED IN THE BOARD LETTER. WE HAVE AN INDEPENDENT APPRAISAL VALUING EACH PARCEL OR THE COURTHOUSE PARCEL, RATHER, SPECIFICALLY, AT $2.89 MILLION BASED ON ITS BEST AND HIGHEST USE, WHICH IS COMMERCIAL DEVELOPMENT. THAT PARCEL A IS APPROXIMATELY 6 ACRES IN SIZE. THE SECOND PARCEL, PARCEL B, IS ALSO 6 ACRES, IT IS ADJACENT TO PARCEL A AND WOULD BE THE SITE FOR A PROPOSED SHERIFF'S STATION IN THE FUTURE. THE SHERIFF'S STATION CURRENTLY IN THE SANTA CLARITA VALLEY IS UNDERSIZED RELATIVE TO ITS COUNTERPARTS IN LANCASTER AND PALMDALE. IT SERVICES APPROXIMATELY TWICE THE POPULATION AS EITHER THE LANCASTER OR THE PALMDALE SHERIFF'S STATIONS IN APPROXIMATELY HALF THE SQUARE FOOTAGE. IT IS ANTIQUATED. IT IS OLD. AND IT IS LOCATED IN THE CIVIC CENTER AREA OF SANTA CLARITA, WHICH IS NOT ACCESSIBLE IMMEDIATELY TO THE FREEWAY SYSTEM. WE HAVE BEEN LOOKING FOR A NEW SITE FOR A SHERIFF'S STATION IN THE FUTURE, ANTICIPATING FUTURE GROWTH TO THE NORTH AND THE WEST OF THE CITY OF SANTA CLARITA, WHICH WOULD BE SERVICED BY THE SANTA CLARITA SHERIFF'S STATION THAT IS NORTH EXTENDING TO THE CURRAN COUNTY BORDER, WEST TO THE VENTURA COUNTY BORDER. SO WE WERE LOOKING FOR A SITE THAT WAS SLIGHTLY NORTHWEST OF THE EXISTING STATION, WHICH AGAIN IS IN THE CURRENT SANTA CLARITA CIVIC CENTER. WE FOUND A PROPOSED SITE. AT THE SAME TIME, THE STATE ANNOUNCED THAT THEY WERE LOOKING TO BUILD A NEW COURTHOUSE IN REPLACING THE EXISTING SANTA CLARITA COURTHOUSE, WHICH IS CURRENTLY SMALL WITH ONLY FOUR COURTROOMS. THEY ARE LOOKING FOR A NEW COURTHOUSE TO HOUSE 10 COURTROOMS. THEY WERE HINDERED BY THEIR INABILITY OR LACK OF AUTHORITY TO ACQUIRE LAND AND APPROACHED US TO POSSIBLY ACQUIRE BOTH PARCELS, PARCELS A AND B. IN EXCHANGE, THEY WOULD TRANSFER THEIR EQUITY SHARE IN THE EXISTING COURTHOUSE TO THE COUNTY IN EXCHANGE FOR PARCEL A. THE VALUES ARE ROUGHLY THE SAME. AND THIS WOULD BE PROPOSED IN THE FUTURE UPON COMPLETION OF THE COURTHOUSE AND VACATION OF THE EXISTING COURTHOUSE. THOSE ARE FUTURE ACTIONS. WE WOULD HAVE TO COME BACK TO YOUR BOARD TO EITHER EXERCISE THE OPTION TO ACQUIRE PARCEL A AND PARCEL B, WHICH COULD ONLY BE EXERCISED UPON COMPLETION OF THE APPROPRIATE C.E.Q.A. PROCESS AND DOCUMENTATION FOR BOTH PARCELS. THE STATE IS PROCEEDING OR IN THE PROCESS OF COMPLETING THEIR C.E.Q.A. DOCUMENTATION ON PARCEL A. IF YOUR BOARD APPROVES THE ACTIONS TODAY AND WE FINALIZE AND EXECUTE THE OPTION AGREEMENT FOR PARCEL B, WE WOULD THEN PROCEED WITH AN INITIAL STUDY AND THE APPROPRIATE C.E.Q.A. DOCUMENTATION FOR PARCEL B, THE PROPOSED SHERIFF'S SITE. THE EXERCISE OF THE OPTION UPON COMPLETION OF ALL DUE DILIGENCE IN THE IDENTIFICATION OF ANY NECESSARY MITIGATION MEASURES WOULD THEN COME BACK TO YOUR BOARD FOR EXERCISE OF THE OPTION TO ACQUIRE THE LAND. THE ACTUAL SHERIFF'S STATION CONSTRUCTION WOULD NOT COMMENCE UNTIL THE FUTURE. THE BALANCE OF THE CONSTRUCTION OF THE SHERIFF'S STATION WOULD BE FUNDED BY DEVELOPER FEES AND THE PROCEEDS OF THE SALE OF THE EXISTING SHERIFF'S STATION AND COURTHOUSE SITE. THOSE WOULD COME IN THE FUTURE, OF COURSE, FOLLOWING THE COMMENCEMENT OF RESIDENTIAL DEVELOPMENT AND THE PULLING OF BUSINESS PERMITS. AT THAT TIME, WE WOULD GAIN THE DEVELOPER FEES AND WOULD COMMENCE THE CONSTRUCTION OF THE SHERIFF'S STATION.

SUP. YAROSLAVSKY, CHAIR: LET ME ASK YOU A QUESTION. ON THE DEVELOPER FEES, YOU WOULD COMMENCE CONSTRUCTION WHEN YOU HAD ENOUGH DEVELOPER FEES TO PAY FOR THE CONSTRUCTION OF THE NEW SHERIFF'S STATION?

JAN TAKATA: IN COMBINATION WITH THE SALE.

SUP. YAROSLAVSKY, CHAIR: WITH THE SALE OF THE PROPERTIES.

JAN TAKATA: CORRECT.

SUP. YAROSLAVSKY, CHAIR: SO WHAT HAPPENS -- SO THAT THE HOMES THAT WILL BE BUILT -- LET ME SAY FOR THE SAKE OF ARGUMENT THAT OF THE 30,000 HOMES OR WHATEVER IT IS, THAT THE FIRST 5,000 HOMES WOULD PAY FOR THE SHERIFF'S STATION. WOULD THE SUBSEQUENT 25,000 HOMES NOT PAY A NICKEL TOWARDS THE SHERIFF'S STATION? SO THE FIRST ONES IN ARE GOING TO BEAR THE RESPONSIBILITY FOR FUNDING IT?

JAN TAKATA: WE WOULD TIME IT, SUPERVISOR, PROBABLY NOT AFTER THE -- WE WOULDN'T COMMENCE CONSTRUCTION AFTER THE FIRST 5,000.

SUP. YAROSLAVSKY, CHAIR: OR WHATEVER IT IS, IF IT'S THE FIRST 15,000. MY ONLY QUESTION IS WITH ARE THE ONES -- ARE THE FEES GOING TO COME FROM HOMES THAT, HOW DO I PUT THIS? THAT THOSE HOMES THAT WILL BEAR THE RESPONSIBILITY FOR THE FEES WILL BE THOSE THAT COME UP TO THE POINT WHERE YOU GET TO THE 35 OR $40 MILLION? AND THE SUBSEQUENT HOMES WILL NOT BE RESPONSIBLE FOR PAYING FOR THE SHERIFF'S STATION?

JAN TAKATA: FOR THE EXISTING SHERIFF'S STATION, IF THE SUBSEQUENT HOME --

SUP. YAROSLAVSKY, CHAIR: NO, FOR THE NEW SHERIFF'S STATION.

JAN TAKATA: FOR THE NEW SHERIFF'S STATION, IF THE SUBSEQUENT HOMES, THE SECOND PHASE PHASE OF THE DEVELOPMENT CAME, THAT WOULD PAY PROBABLY FOR A SECOND SHERIFF'S STATION BECAUSE THOSE WOULD BE FURTHER OUTLYING. BUT WE WOULD LOOK AT THAT WITH THE SHERIFF. THE PROPOSED SITE IS APPROXIMATELY 3-1/2 MILES FROM THE EXISTING SITE. IT'S NOT TERRIBLY FAR, BUT PROVIDES BETTER ACCESS AND A MORE CENTERED APPROACH. IF THE ENTIRE REGION GETS BUILT UP ALL THE WAY TO KERN, ALL THE WAY TO VENTURA, THEN WE WOULD BE LOOKING AT AN ADDITIONAL STATION, AS WELL.

SUP. YAROSLAVSKY, CHAIR: WHAT PORTION OF THE BOARD LETTER, WHAT DOES IT DELEGATE TO THE C.E.O. WITHOUT COMING BACK TO THE BOARD?

JAN TAKATA: TO FINALIZE NEGOTIATIONS BASED ON THE BASIC TERMS AND CONDITIONS, WHICH IS A PURCHASE PRICE OF 2.89 MILLION, PARCEL SIZE OF 6 ACRES, FINALIZE ANY NEGOTIATIONS WITH NEWHALL LAND, EXERCISE THE OPTION, AND THEN WE WOULD COMMENCE THE C.E.Q.A. PROCESS. THE ACTUAL EXERCISE OF THE OPTION WE WOULD BRING TO THE BOARD AFTER THE COMPLETION.

SUP. YAROSLAVSKY, CHAIR: SO THE NEGOTIATION PARAMETERS ARE AS YOU JUST STATED THEM AND AS THEY ARE STATED IN THE BOARD LETTER? ANY DEVIATION FROM THOSE PARAMETERS WOULD HAVE TO COME BACK TO THE BOARD?

JAN TAKATA: CORRECT.

SUP. YAROSLAVSKY, CHAIR: I WANT TO MAKE SURE THAT'S CLEAR. ALL RIGHT. THANK YOU, JAN. THAT ANSWERS MY QUESTIONS. MR. PREVEN, YOU'RE GOING TO SPEAK ON ALL THE ITEMS THAT YOU SIGNED UP FOR, OKAY? THERE AREN'T GOING TO BE ANY OTHER REPORTS ON THOSE BECAUSE THEY WERE ALL ON CONSENT. YOU'RE GOING TO LISTEN CAREFULLY TO WHAT I'M SAYING. WE DO NOT HAVE REPORTS ON EVERY ITEM THAT'S ON THE AGENDA. ALL OF THE ITEMS YOU ASKED TO BE HEARD ON -- NO, HANG ON A SECOND. NO, NO, NO. I'M GOING TO SAY IT ONE MORE TIME. I'M TRYING TO BE -- I'M TRYING TO EXPLAIN TO YOU WHAT THE RULES ARE. YOU HAVE ASKED TO BE HEARD ON ITEMS THAT WERE ON CONSENT. BUT FOR YOUR ASKING TO BE HEARD ON THEM, WE WOULD NOT HAVE HELD THEM. WE ARE NOT GOING TO HAVE A REPORT FROM THE STAFF ON THEM. SO I AM NOW GIVING YOU THE OPPORTUNITY TO BE HEARD ON ITEM 13, WHICH IS THE ITEM WE ARE ON NOW, AS WELL AS S-1, 20, 42, 43, 44, 45-A AND CS-2. I APOLOGIZE. S-1 WE WILL HAVE A DISCUSSION ON.

ERIC PREVEN: WILL I BE ABLE TO COMMENT AFTER THAT?

SUP. YAROSLAVSKY, CHAIR: I WILL GIVE YOU AN OPPORTUNITY TO DO THAT, ON S-1. BUT ON THE REMAINDER, DO IT NOW. THANK YOU.

ERIC PREVEN: OKAY. I APPRECIATE THAT SUPERVISOR YAROSLAVSKY. MY NAME IS ERIC PREVEN AND I AM THE COUNTY RESIDENT FROM DISTRICT 3. AND REGARDING 13.

SUP. YAROSLAVSKY, CHAIR: YOU'RE NOT "THE" COUNTY RESIDENT. YOU'RE ONE OF 2 MILLION COUNTY RESIDENTS IN DISTRICT 3.

ERIC PREVEN: RIGHT. AND YOU'RE NOT THE CHAIR, YOU'RE JUST ONE OF MANY CHAIRMANS OF THE BOARD.

SUP. YAROSLAVSKY, CHAIR: THAT'S RIGHT.

ERIC PREVEN: IN ANY CASE, WE ARE BOTH HERE AND IT IS VALENTINE'S DAY. AND ITEM 13 IS A SWEETHEART DEAL FOR NEWHALL LAND. AND YOU ARE ON TO WHY WE'RE DOING THIS, AS AM I. IT IS TWO EQUAL SIZED PLOTS THAT HAVE THE EXACT SAME PRICE SO THAT ANY ORDINARY MEMBER OF THE PUBLIC WOULD BE CONFUSED AND YOU ARE REASONABLE, IT IS CONFUSING. THIS IS A SIX-ACRE PLOT, OR TWO. IN EITHER CASE, THE PRICE PER ACRE IS NOT CONSISTENT WITH THE LOCAL VALUES AND THEREFORE I'D LIKE TO MAKE A PUBLIC RECORD ACT REQUEST IN ORDER TO GET THE APPRAISAL THAT WAS REFERRED TO IN THIS DOCUMENTATION. THE COST OF $280,000 PER ACRE FOR THE TRANSPORTATION CENTER IN THIS REGION THAT WAS RECENTLY PUSHED THROUGH IS CLOSER TO WHAT'S APPROPRIATE. YOU CAN DO THE MATH. IT'S A MILLION OR HALF A MILLION DOLLARS PER ACRE DEPENDING UPON WHICH OF MR. TAKATA'S NUMBERS ARE CORRECT. IT IS VERY CONFUSING AND I WOULD URGE YOU TO GET MORE INFORMATION BEFORE YOU MOVE FORWARD. ITEM NO. 42, 43 AND 44. RATHER THAN CITE A BUNCH OF NUMBERS AS I OFTEN DO, I'M GOING TO GO PERSONAL BECAUSE I ONLY HAVE A MINUTE AND 45 SECONDS. WE ALL REMEMBER I CAME DOWN HERE ON A PERSONAL ISSUE IN SEPTEMBER OF 2010 AND STARTED TO PAY ATTENTION. ONE OF THE FIRST THINGS THAT CAME ACROSS MY DESK WAS THE REPORT THAT YOU DON'T WANT ME TO HEAR MR. ESTABROOK ABOUT THE COST OF LITIGATION AND THE COUNTY RISK AND LITIGATION JOINT REPORT. THE NUMBERS ARE DISMAL AS YOU'VE HEARD ME SAY OVER THE LAST FEW DAYS $508 MILLION FOR THE TWO, TOGETHER. THE LITIGATION ITSELF IS $107 MILLION, UP FROM 94 LAST YEAR. I BELIEVE THAT THE ATTORNEY-CLIENT PRIVILEGE IS IN PART TO BLAME AND IT IS YOUR PRIVILEGE TO EITHER EXERCISE IT AS YOU HAVE DONE REGARDING THE JAILS AND CAN NOW BOAST THAT OF THE FIVE JAIL HOUSE VIOLENCE CASES THAT WERE WAGED THIS YEAR THAT'S BEING CONSIDERED, YOU PREVAILED ON ALL OF THEM. WE KNOW BECAUSE WE'VE BEEN READING MR. FATURECHI AND MR. LEONARD'S WORK AND THE A.C.L.U. HAS BEEN REPORTING THAT THIS IS NOTHING TO BOAST ABOUT. THIS IS A PYRRHIC VICTORY. WE WANT THAT THIS BOARD WILL TAKE THE TIME TO REALLY CONSIDER A PARADIGM SHIFT. MR. KRATTLI IS THE CLAIMS BOARD DIRECTOR FOR MANY YEARS. HE'S A SEASONED BALANCER OF THESE ISSUES. AND WE DO NOT LIKE THE CALCULATION OF MORE MONEY TO LAWYERS, LESS TO CLAIMANTS. WE DO NOT WANT MORE LAWSUITS. WE WANT TO REDUCE LAWSUITS. I, LIKE MR. ANTONOVICH, WANT TO PROTECT THE TREASURY. BUT, GUYS, THE PARADIGM IS NOT WORKING. WE'VE SEEN IT IN NUMEROUS WAYS. THE ORDINANCES ON 45-A, WHICH I'LL JUST ADDRESS BRIEFLY, REGARDING FOOTBALL ON THE BEACH ORDINANCES, THIS IS AN EXAMPLE OF CHANGING THE LAWS, MR. KRATTLI, WITHOUT SUBSTANTIAL DOCUMENTATION OR DATA TO SUPPORT THAT. WE'VE ASKED FOR THAT DATA, MR. NAHHAS AND I AND OTHERS HAVE ASKED FOR THAT DATA, AND THE RESULT IS THERE IS NO DATA. WELL THEN WHY CHANGE THE LAWS? MR. RIDLEY-THOMAS, I KNOW THAT WE HAVE JOKED WITH EACH OTHER OVER THIS YEAR, LAST YEAR OR SO ABOUT SOME OF THESE ISSUES, BUT IT REALLY IS NOT A LAUGHING MATTER. AND I WOULD URGE YOU IF I MAY FINISH I WOULD APPRECIATE IF I COULD HEAR FROM MR. ESTABROOK, WHO I'VE BEEN WAITING FOR MONTHS BECAUSE THIS HAS BEEN DELAYED.

SUP. YAROSLAVSKY, CHAIR: THANK YOU, MR. PREVEN.

ERIC PREVEN: WOULD YOU ALLOW ME TO COME BACK AND LISTEN TO MR. ESTABROOK'S REPORT. COULD I MAKE A 30 SECOND REBUTTAL IF I COULD AT LEAST HEAR IT? HOW ABOUT 20?

SUP. YAROSLAVSKY, CHAIR: YOU WANT TO MAKE A REBUTTAL, RUN FOR THE BOARD OF SUPERVISORS AND YOU CAN REBUT HIM ALL YOU WANT.

ERIC PREVEN: WELL, MS. MOLINA'S ASKED ME TO DO THAT, BUT I DON'T REALLY WANT TO DO THAT. I WANT TO BE A PUBLIC MEMBER WHO GETS INFORMATION TIMELY.

SUP. YAROSLAVSKY, CHAIR: I'M GOING TO HAVE TO CUT YOU OFF, I'M SORRY. YOU EXHAUSTED YOUR TIME. IS THERE ANY OTHER DISCUSSION ON THIS ITEM? IF NOT, IT'S MOVED BY ANTONOVICH. SECONDED.

CLERK LORAYNE LINGAT: I'M SORRY, MR. CHAIRMAN. ARNOLD SACHS HAS ALSO HELD 13.

SUP. YAROSLAVSKY, CHAIR: OKAY, THEN MR. SACHS, YOU CAN COME FORWARD AND SPEAK ON ITEM -- COME ON DOWN, ARNOLD. 1-D, 10, 13, 23 AND 45-C. START HIS CLOCK.

ARNOLD SACHS: GOOD MORNING. THANK YOU. ITEM 13. I HAD A QUESTION BUT IT WAS ACTUALLY ANSWERED. THE STATE IS GOING TO CONSTRUCT A COURTHOUSE. SO WHY IS THE COUNTY BUYING THE PROPERTY IF THE STATE IS GOING TO CONSTRUCT THE COURTHOUSE? WHY ISN'T THE STATE PAYING THE $2.8 MILLION? IN ADDITION, SUPPOSE IT TAKES 10,000 HOMES TO REACH THE LEVEL OF BUILDING THIS SHERIFF'S STATION. A, AND B, WHAT ABOUT STAFFING FOR THE NEW SHERIFF'S STATION WHICH WASN'T ADDRESSED. AND, B, WHAT HAPPENED TO THE 9,999 HOMES THE MONEY THAT'S ALLOCATED BY THOSE HOMES TO BUILD THE SHERIFF'S STATION UNTIL THEY REACH THAT LEVEL? WHERE DOES THAT FUNDING GO? IS THAT PUT ASIDE IN ANOTHER ONE OF THE COUNTY BOARD OF SUPERVISORS' WONDERFUL DIFFERENT TRUST FUNDS, I DON'T KNOW, OVER THE TOP, UNDER THE BOTTOM, CHECK THE ROCK, SOME FUND SOME PLACE? JUST OUT OF CURIOSITY. YOU DIDN'T ANSWER THOSE QUESTIONS. I HELD ITEM 1-D BECAUSE IT INVOLVED C.D.B.G. FUNDS. AND I WAS WONDERING: WITH THIS ALLOCATION OF FUNDING, WILL THIS PROJECT BE COMPLETED FOR THE SOUNDPROOFING? BECAUSE ACCORDING TO THE 37TH YEAR ACTION PLAN THAT YOU HAVE WITH C.D.B.G. FUNDS, YOU HAD 14, ALMOST $14 MILLION ROLLED OVER. SO IF YOU HAVEN'T COMPLETED THIS PROJECT, WHY ARE YOU NOT COMPLETING IT WITH THE EXCESS C.D.B.G. FUNDS? WHAT'S GOING ON? WHY ARE THEY NOT USING FUNDS? YOU HAD $14 MILLION ROLLED OVER INTO THE 37TH YEAR ACTION PLAN. I HELD ITEM 45-A REGARDING THE HOUSING AUTHORITY. SUPERVISOR RIDLEY-THOMAS ON JANUARY 17 PASSED AN AMENDMENT REGARDING TRANSFERRING THE POWERS OF THE REDEVELOPMENT AGENCY, FROM THE REDEVELOPMENT AGENCY TO THE HOUSING AUTHORITY OF THE LOS ANGELES COUNTY, H.A.C.L.A. AND THEN THE CITY COUNCIL OF L.A. ON THE SEVENTH OF FEBRUARY CONSIDERED RESOLUTION TO ALLOW THE CITY OF L.A. TO TAKE CONTROL OF OVERSIGHT OF THE HOUSING AUTHORITY OF THE CITY OF L.A. SO YOU'RE GOING TO TRANSFER FUNDS FROM THE REDEVELOPMENT AGENCY OF THE COUNTY INTO THE H.A.C.L.A. AND THEN THE CITY OF L.A. IS GOING TO TAKE CONTROL OVER H.A.C.L.A. SO HOW DOES THAT WORK OUT? WHAT THE HELL IS GOING ON? THEY CAN'T RUN THEIR REDEVELOPMENT AGENCY. THEY'RE GOING TO TAKE CONTROL. PASS LEGISLATION THE CITY'S 2011 AND 12 STATE AND FEDERAL LEGISLATIVE PROGRAM SUPPORTS YOUR REQUEST TO THE GOVERNOR OF CALIFORNIA, THE STATE SENATE TO DRAFT LEGISLATION ON BEHALF OF THE RESIDENTS OF LOS ANGELES TO PROVIDE FOR DIRECT CITY OVERSIGHT OF THE HOUSING AUTHORITY OF THE CITY OF LOS ANGELES. SO WOULD THAT BE THE SAME HOUSING AUTHORITY OF THE CITY OF LOS ANGELES THAT YOU'RE GOING TO TRANSFER THE FUNDING HELD BY THE REDEVELOPMENT AGENCY TO THE HOUSING AUTHORITY OF THE LOS ANGELES COUNTY, H.A.C.L.A? SAME ONE? DIFFERENT ONE? AND YOU KNOW HOW WELL THEY'RE RUNNING THEIR HOUSING AUTHORITY. I KNOW TIME'S UP. TWO MINUTES. THANK YOU SO MUCH.

SUP. YAROSLAVSKY, CHAIR: THOSE ARE THE ONLY PEOPLE WE HAVE WHO ASKED TO BE HEARD ON THOSE ITEMS? SO WE HAVE ITEM 13 BEFORE US. MR. TAKATA, YOU'VE ANSWERED IN AN EMAIL TO ME THE QUESTIONS THAT WERE POSED BY THE COMMUNITY GROUP OUT THERE. WILL YOU MAKE SURE YOU GET THAT ANSWER TO THEM, TOO? BECAUSE I THOUGHT IT WAS A VERY COMPREHENSIVE RESPONSE AND IT SHOULD BE MADE -- SHOULD BE DISTRIBUTED. THANK YOU. ALL RIGHT. MOVED BY ANTONOVICH. SECONDED BY RIDLEY-THOMAS. WITHOUT OBJECTION, ITEM 13 IS APPROVED. MR. ANTONOVICH HAS RELEASED HIS HOLD ON ITEM 22. WE HAVE NO ONE WHO HAD ASKED TO BE HEARD ON ITEM 22, SO I'LL MOVE IT. SECONDED BY KNABE. WITHOUT OBJECTION, UNANIMOUS VOTE ON 22. I'M SORRY. SUPERVISOR MOLINA VOTING NO. SO IT'S A 4 TO 1 VOTE. THANK YOU. THANK YOU ALL FOR YOUR PATIENCE. OKAY, SO THAT TAKES CARE OF THAT, I THINK THAT'S ALL I'M HOLDING, CORRECT? ALL RIGHT, SUPERVISOR KNABE, YOU'RE UP NEXT.

SUP. KNABE: THANK YOU, MR. CHAIRMAN, MEMBERS OF THE BOARD. FIRST OF ALL, I HAVE SEVERAL ADJOURNMENTS. FIRST OF ALL, THAT WE ADJOURN IN MEMORY OF STEVE BAYS. STEVE WAS A 16-YEAR VETERAN OF OUR LOS ANGELES COUNTY SHERIFF'S DEPARTMENT, STATIONED AT LAKEWOOD, WHERE HE WAS PART OF THE NARCOTICS BUREAU. SADLY, HE LOST HIS LONG, HARD FOUGHT BATTLE WITH PANCREATIC CANCER. HE WAS ONLY 42 YEARS OF AGE. SURVIVED BY HIS WIFE OF 16 YEARS, DANA; BROTHER, DAVID; AND SISTER, YVONNE. VERY TRAGIC. ALSO WE ADJOURN IN MEMORY OF ESTHER GUTIERREZ, AGE 58, WHO PASSED AWAY RECENTLY, AS WELL, AFTER AN EIGHT-YEAR BATTLE WITH CANCER. SHE'S SURVIVED BY HER FATHER, SISTER, BROTHER, HUSBAND, TWO DAUGHTERS, AND SIX GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF TAKA NUMURA, WHO PASSED AWAY AT THE AGE OF 95. SHE WILL BE DEEPLY MISSED BY HER FAMILY AND FRIENDS. SHE IS SURVIVED BY HER DAUGHTER, CHRIS NADLE; SON, STEVEN; GRANDCHILDREN, AND GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF DAVID OWEN, WHO PASSED AWAY ON SATURDAY, FEBRUARY 4, AFTER A BRIEF ILLNESS AT HUNTINGTON MEMORIAL. HE WORKED FOR OUR LOS ANGELES COUNTY DEPARTMENT OF REGIONAL PLANNING FOR NEARLY 40 YEARS AND BATTLED PARKINSON'S DISEASE FOR THE FINAL SIX YEARS OF HIS LIFE. HE WAS UNIVERSALLY LOVED OVER THERE AS A TRUE, GENTLE KIND, GENEROUS MAN. HIS FAMILY MEANT EVERYTHING TO HIM. HE WAS SURROUNDED BY A COMMUNITY OF FRIENDS, NEIGHBORS, AND FAMILY MEMBERS THAT BROUGHT HIM GREAT JOY IN HIS ONGOING BATTLE. HE IS SURVIVED BY HIS WIFE OF 52 YEARS, JEAN BICKEL OWEN; CHILDREN, JOHN AND CAROL; GRANDCHILDREN, COURTNEY, CLAIRE, REBECCA, MACKENZIE; BROTHER, JOHN; AS WELL AS HIS CHILDHOOD BEST FRIEND AND BROTHER-IN-LAW, JACK BICKEL. AND FINALLY THAT WE ADJOURN IN MEMORY OF DOM IBEN PATEL, MOTHER OF MIKE PATEL, A GOOD FRIEND OF OURS AND PASSED AWAY AT THE AGE OF 72. SHE IS SURVIVED BY HER THREE SONS, RAJ, MIKE, SHIRAD; AND EIGHT GRANDCHILDREN. THOSE ARE MY ADJOURNMENTS.

SUP. YAROSLAVSKY, CHAIR: WITHOUT OBJECTION, SO ORDERED. ARE YOU HOLDING ANYTHING?

SUP. KNABE: THE BEACHES ITEM. 45-C. I'D LIKE TO CALL UP 45-C. YEAH. 45-A.

SUP. YAROSLAVSKY, CHAIR: 45-A? ALL RIGHT. 45-A. WHO IS HERE FROM THE BEACHES DEPARTMENT? SANTOS? OKAY. GO AHEAD, SANTOS.

SANTOS KREIMANN: THANK YOU, SUPERVISOR. I'M HERE TO DISCUSS THE RECENT APPROVAL OF THE BEACH ORDINANCE AND TO DO SOME CLARIFYING ABOUT WHAT WAS INCLUDED IN THERE IN TERMS OF FOOTBALL PLAY AND FRISBEE PLAY. JUST AS LITTLE BACKGROUND, THE PREVIOUS BEACH ORDINANCE WAS APPROVED BACK IN 1969-1970. SO IT WAS AN OLD BEACH ORDINANCE THAT NEEDED SOME FAIR AMOUNT OF UPDATING. AS WE WENT THROUGH THE PROCESS, WE REALIZED THAT THERE WAS ONE PARTICULAR PROVISION IN THE OLD ORDINANCE THAT PROHIBITED ANY BALL PLAY OR FRISBEE TOSSING ON THE BEACH. AND SO WE WENT ABOUT CHANGING THAT PARTICULAR PROVISION TO MAKE IT MORE LENIENT AND ALLOW FRISBEE AND FOOTBALL PLAY ON THE BEACH. AND SO THERE WAS AN ERRONEOUS NEWS REPORT THAT ONE NEWS AGENCY AND ONE WIRE SERVICE USED, AND IT WAS REUSED AND BROADCASTED, THAT BASICALLY REPORTED THAT ANYONE PLAYING FOOTBALL OR TOSSING A FRISBEE WOULD BE SUBJECTED TO A FINE OF $1,000. THAT PARTICULAR REPORT AGAIN WAS ERRONEOUS. AND WE ARE NOT TICKETING INDIVIDUALS THAT ARE PLAYING ON THE BEACH RESPONSIBLY. AND SO THAT IF THERE'S ANY QUESTIONS.

SUP. YAROSLAVSKY, CHAIR: DON, ARE YOU?

SUP. KNABE: I HAVE A FOLLOW UP MOTION TO ADD TO OUR DISCUSSION HERE. BUT I THINK THE BIG THING THAT WE WANTED WAS THE CLARIFICATION ON THE ISSUE. IT WAS ABSOLUTELY ABSURD AS TO THE WAY THE THING BLEW UP AND -- BUT WHAT I'M GOING TO BE ASKING FOR, PART OF IT, IS JUST THE WAY THE ORDINANCE WAS WRITTEN, AND IT WASN'T CLEAR. BUT THE FACT WAS THAT MANY OF THESE THINGS THAT THEY SAID WERE GOING TO BE PROHIBITED WERE PROHIBITED UNDER THE OLD ORDINANCE. AND WHAT THE NEW ORDINANCE CLEARED UP WAS BASICALLY THE ABILITY TO DO EXACTLY WHAT WANTED TO BE DONE, WHETHER IT PLAYING FOOTBALL, VOLLEYBALL, WHATEVER IT MAY BE. IN THE OFF PEAK SEASON, ANY TIME. AND DURING THE PEAK SEASON, THE OPPORTUNITY IS THERE, AS WELL. SO CAN I PUT MY MOTION ON?

SUP. YAROSLAVSKY, CHAIR: YEAH, SURE.

SUP. KNABE: RECENT MISUNDERSTANDINGS IN THE MEDIA REGARDING A SECTION OF OUR BEACH ORDINANCE RELATED TO FRISBEE AND BALL PLAYING ON COUNTY BEACHES CAUSED A VERY LARGE NUMBER OF FOLKS TO CONTACT OUR BOARD OFFICES EXPRESSING CONCERN AND OUTRAGE. AS A RESULT, SUPERVISOR ANTONOVICH AND MYSELF COAUTHORED TODAY'S MOTION JUST ASKING FOR CLARIFICATION TO CLARIFY THE INTENT OF WHAT WE ATTEMPTED TO DO. AND WHILE I APPRECIATE THE CLARIFICATION, I'M CONCERNED ONCE AGAIN THAT THE MISUNDERSTANDING WILL CONTINUE GIVEN THE VERY AMBIGUOUS LANGUAGE OF THE ORDINANCE. ORDINANCES SHOULD BE CLEAR ON THEIR FACE TO MINIMIZE MISCOMMUNICATIONS. ORDINANCE SHOULD NOT HAVE TO BE EXPLAINED TO FACT. THAT'S WHAT HAPPENS I GUESS WHEN TOO MANY ATTORNEYS WRITE THE ORDINANCE. BUT BASED ON THE INPUT THAT WE'VE RECEIVED BY THE PUBLIC, I'M ALSO CONCERNED THAT THOSE FOLKS THAT WANT TO PARTICIPATE INFORMALLY IN SUCH ACTIVITIES WOULD BE REQUIRED FIRST TO GET PERMISSION OF A LIFEGUARD OR OTHER DESIGNEE FROM BEACHES AND HARBORS. GIVEN THE FACT THAT NO TICKETS -- NO TICKETS HAVE BEEN ISSUED IN 40 YEARS, WHEN THEY WERE ACTUALLY BANNED OUTRIGHT AND WE DO NOT EXPECT ANY, IF ANY TO BE ISSUED IN THE FUTURE, IT SEEMS ALLOWING SUCH ACTIVITY SHOULD BE THE RULE RATHER THAN THE EXCEPTION. SO I WOULD THEREFORE MOVE THAT THE BOARD DIRECT OUR DIRECTOR OF BEACHES AND HARBORS TO REWRITE THAT SECTION OF THE BEACH ORDINANCE REGARDING FRISBEE AND BALL PLAYING IN A MANNER WHICH CLEARLY STATES THAT SUCH ACTIVITIES BY SMALL GROUPS AND INDIVIDUALS ARE ALLOWED AT ALL TIMES ON THE COUNTY BEACH UNLESS DIRECTED OTHERWISE BY ONE OF OUR COUNTY LIFEGUARDS OR OTHER DESIGNEE OF DEPARTMENT OF BEACH AND HARBORS TO PROTECT PUBLIC SAFETY AND ENJOYMENT OF THE BEACH. THAT'S MY MOTION. JUST TO FOLLOW-UP ON THAT A LITTLE BIT. WHILE WE GOT A LOT OF COMPLAINTS ABOUT THIS ORDINANCE AND WHETHER YOU CAN OR CAN'T DO IT, PEOPLE SHOULD UNDERSTAND WE ALSO GET A LOT OF CALLS DURING THE SUMMER ABOUT A BABY CARRIAGE BEING HIT BY A BALL OR PEOPLE GOING CRAZY ON THE BEACH. SO IT RUNS BOTH WAYS. AND I THINK THIS JUST CLARIFIES THE SITUATION. I'M JUST ASKING THAT IN MY MOTION THAT IT BE CLEAR. BUT IT CLEARLY GOT OUT OF HAND AND CLEARLY THE ORIGINAL REPORTS WERE REALLY ERRONEOUS AND DIDN'T WANT TO LIVE WITH FACTS. AND SO WE APPRECIATE YOU COMING DOWN AND CLARIFYING IT. THANK YOU.

SUP. YAROSLAVSKY, CHAIR: DO YOU HAVE A COMMENT ON THAT MOTION?

SANTOS KREIMANN: I THINK WE DEFINITELY CAN IMPROVE THE LANGUAGE. AND WE CAN CERTAINLY LOOK INTO MAKING IT PERMISSIVE AS OPPOSED TO RESTRICTIVE. WE WOULD HAVE TO TALK TO THE LIFEGUARDS, BUT I THINK THAT THAT'S SOMETHING THAT WE DEFINITELY CAN DO.

SUP. KNABE: I HAVE TALKED TO THEM AND THEY'RE WILLING TO WORK WITH YOU.

SANTOS KREIMANN: PERFECT, AWESOME.

SUP. YAROSLAVSKY, CHAIR: THANK YOU. MR. ANTONOVICH.

SUP. ANTONOVICH: AGAIN, THIS WAS AN ISSUE THAT WENT INTERNATIONAL BECAUSE OF THE MISREPRESENTATION THAT WAS REPORTED ON BY THE MEDIA. AND AS A RESULT, THERE NEEDS TO BE CLARIFICATION THAT WHAT WE DID WAS NOT DOING WHAT THEY THOUGHT WE WERE DOING. OUR LIFEGUARDS ARE NOT THERE TO BE ISSUING CITATIONS, THEY'RE THERE TO PROTECT PUBLIC HEALTH AND SAFETY, SAVE LIVES. AND THIS AMENDMENT CLARIFIES THE FACT THAT THE LIFEGUARDS ARE THERE TO WORK WITH THE COMMUNITY, WITH BEACHGOERS AND NOT THERE TO PUT UP A TRAFFIC TICKET, FRISBEE TICKET, FOOTBALL TICKET, A VOLLEYBALL TICKET. IF THEY ARE DISRUPTING PEOPLE'S SAFETY, THEY CAN ASK THOSE INDIVIDUALS TO LEAVE. AND, AGAIN, THIS AMENDMENT WILL HELP CLARIFY THAT, THAT THE LIFEGUARDS ARE THERE TO WORK WITH THE PUBLIC, AND THE PUBLIC ARE THERE TO RESPECT EACH OTHER, AS WELL.

SUP. YAROSLAVSKY, CHAIR: I THINK THAT WAS ALWAYS THE INTENT. I THINK THE ORDINANCE, A CAREFUL READING OF THE ORDINANCE WOULD SUGGEST THAT. BUT I AGREE THAT IT COULD BE MORE CLEARLY WRITTEN. BUT I DON'T WANT THAT TO EXCUSE THE HORRENDOUSLY ERRONEOUS, ON SEVERAL FRONTS, ERRONEOUS REPORT THAT WENT OUT AND WENT VIRAL WITHIN MINUTES. AND I WANT TO THANK YOU, SANTOS, AND YOUR STAFF, MY STAFF AND THE STAFFS OF ALL THE OTHER OFFICES THAT DEALT WITH THIS LAST WEEK.

SUP. KNABE: AND I APPRECIATE YOU HOLDING THE PRESS CONFERENCE. I COULDN'T GET BACK BECAUSE I WAS OUT OF THE AREA. BUT IT NEEDED TO BE ADDRESSED.

SUP. YAROSLAVSKY, CHAIR: I MEAN, WE WERE GETTING EMAILS FROM AS FAR AWAY AS LONDON. I'M NOT TYPICALLY RECEIVING EMAILS FROM LONDON. SO IT WAS A BIG ERROR. AND THOSE THINGS HAPPEN. AND I ALSO WANT TO THANK THE MEDIA. ONCE THEY CAME TO THE UNDERSTANDING THAT IT WAS AN ERROR, THEY CORRECTED IT, THEY DIDN'T DO WHAT SO OFTEN HAPPENS AND JUST STAND BY THEIR STORY. HANG ON A SECOND, I'M NOT DONE. IT WAS THE WRONG INFORMATION. THEY KNEW IT WHEN IT WAS CALLED TO THEIR ATTENTION AND THEY CORRECTED IT. AND I APPRECIATE THAT, AND GIVE CREDIT TO THE LOS ANGELES TIMES. THEY ACTUALLY GOT IT RIGHT THE FIRST TIME, WHICH IS HARD FOR ME TO SAY, BUT I GIVE CREDIT WHERE CREDIT IS DUE. MR. ANTONOVICH.

SUP. ANTONOVICH: THE "DAILY NEWS" HAD A FRONT PAGE STORY ABOUT THE MISINTERPRETATION OF THAT ORDINANCE. AND I COMMEND THEM FOR PUTTING IT ON THE FRONT PAGE. MANY TIMES PEOPLE PUT IT ON PAGE 7 OR 8 THAT YOU CAN'T FIND UNLESS YOU HAVE A MAGNIFYING GLASS.

SUP. YAROSLAVSKY, CHAIR: EXACTLY. THANKS FOR MENTIONING THAT, TOO. WE HAVE THREE PEOPLE WHO WANTED TO BE HEARD ON THIS ITEM. JULIA WALLACE, ALISON REGAN AND TIFFANY WALLACE? ARE THEY HERE?

ALISON REGAN: WE HAVE A PETITION WE'D LIKE TO GIVE YOU.

SUP. YAROSLAVSKY, CHAIR: YES. WOULD THE SERGEANT AT ARMS? WHERE IS THE SERGEANT? THE CLERK WILL TAKE THE PETITION. THANK YOU VERY MUCH.

ALISON REGAN: I'LL GO AHEAD AND BEGIN.

SUP. YAROSLAVSKY, CHAIR: IDENTIFY YOURSELF.

ALISON REGAN: MY NAME IS ALISON REGAN. I'M A MEMBER OF THE LOS ANGELES ORGANIZATION OF ULTIMATE TEAMS, OR LAYOUT. I'M ALSO ON THE BEACH ULTIMATE COMMITTEE OF THE NATIONAL GOVERNING BODY OF THE SPORT, U.S.A. ULTIMATE. FOR PEOPLE WHO DON'T KNOW, BEACH ULTIMATE IS A SPORT THAT'S PLAYED WITH A FRISBEE OR A DISK ON THE BEACH. FIRST, I WANT TO THANK YOU ALL FOR BRINGING THIS ITEM ON THE AGENDA THIS MORNING. WE HEARD WHAT SUPERVISOR KNABE HAS SAID AND WE WOULD SUPPORT A MOTION LIKE THAT. FIRST OF ALL, WE UNDERSTAND THAT THE REPORTS WERE ERRONEOUS, THAT THIS LAW HAS BEEN ON THE BOOKS FOR SOME TIME, THAT THE FINES BEGIN AT A $100 NOT $1,000. AND ALSO THAT THESE AMENDMENTS WERE MEANT TO EASE SOME OF THE RESTRICTIONS. UNFORTUNATELY, IT WAS ONLY A HALF FIX. YOUR STATED INTENT WAS TO ALLOW THESE ACTIVITIES YEAR ROUND SO LONG AS THEY'RE DONE SAFELY. BUT AS THE LAW IS CURRENTLY WRITTEN, THAT STANDARD ONLY APPLIES DURING THE OFF SEASON. SO DURING THE PEAK SEASON, FROM MEMORIAL DAY TO LABOR DAY, IT IS STILL UNLAWFUL FOR ANY PERSON TO CAST, TOSS, THROW, KICK, OR ROLL ANY BALL, TUBE, OR ANY LIGHT OBJECT OTHER THAN A BEACH BALL OR A BEACH VOLLEYBALL UPON OR OVER ANY BEACH. YOU CAN DO THESE THINGS IF YOU GET A PERMIT OR IF YOU'RE IN AN AREA THAT MAY BE ESTABLISHED AND/OR DESIGNATED FOR SUCH USE BY THE DIRECTOR. I THINK AS SUPERVISOR KNABE HAS POINTED OUT, THAT MAKES IT VERY DIFFICULT FOR A FAMILY, SAY, WHO WANTS TO GO TO BEACH, IF THEY WANT TO ROLL, SAY A TENNIS BALL ON THE BEACH, AS THE LAW IS CURRENTLY WRITTEN, THEY HAVE TO FIRST GET A PERMIT OR FIND THE DESIGNATED BALL-ROLLING AREA. WE CAN'T IMAGINE THAT THAT WAS YOUR INTENT WHEN THESE AMENDMENTS WERE PASSED. AND IN FACT, YOUR PUBLIC STATEMENTS HAVE INDICATED THAT IT WAS NOT. SO RIGHT NOW WE'RE BEING TOLD DON'T WORRY ABOUT THROWING A FRISBEE ON THE BEACH, WE'RE NOT GOING TO TICKET YOU UNTIL A LIFEGUARD TELLS YOU TO STOP. BUT THAT'S NOT WHAT THE LAW CURRENTLY SAYS. CURRENTLY, ALL THESE ACTIVITIES ARE PROHIBITED UNLESS YOU HAVE A PERMIT. SO IF YOUR INTENT WAS TO ALLOW THESE ACTIVITIES YEAR ROUND SO LONG AS THEY ARE DONE SAFELY, THEN THERE IS AN EASY FIX. SIMPLY APPLY THE STANDARD THAT IS CURRENTLY IN PLACE IN THE OFF SEASON ALL YEAR ROUND.

SUP. KNABE: THAT'S THE PURPOSE OF MY MOTION.

ALISON REGAN: YES. AND WE WOULD SUPPORT THAT. SO THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIR: THANK YOU. JULIA WALLACE? OR WHOEVER WANTS TO GO FIRST.

JULIA WALLACE: I'LL HAVE TIFFANY GO AND THEN I'LL SPEAK.

TIFFANY WALLACE: MY NAME IS TIFFANY WALLACE. I'M A RESIDENT AND I AM FROM LOS ANGELES, CALIFORNIA. AND I'VE BEEN PLAYING ULTIMATE FRISBEE, AS ALISON MENTIONED, FOR SIX YEARS IN THE CITY. AND ONE OF THE THINGS THAT I WANTED TO READ WAS A STATEMENT APPROVED BY MY TEAM, SOLIDARITY ULTIMATE. IT'S A SOCIAL JUSTICE ULTIMATE FRISBEE TEAM IN LOS ANGELES. "DEAR LOS ANGELES BOARD OF SUPERVISORS, IT HAS COME TO THE RECENT ATTENTION OF THE LOS ANGELES COMMUNITY THAT THERE HAS BEEN A LONG-STANDING BAN OF FRISBEES AND VARIOUS OTHER ATHLETIC BALLS EXCEPT BEACH AND VOLLEYBALLS ON THE BEACHES OF LOS ANGELES COUNTY. ALTHOUGH THE PRESS RELEASE SENT BY THE BEACH DIRECTOR'S OFFICE INDICATES THAT SAFETY IS THE PRIMARY CONCERN, REGULATIONS REGARDING CROWD SIZE AND SPACE FOR BALL PLAYERS AND FRISBEE PLAYERS ARE NOT SPECIFICALLY STIPULATED IN THE ACTUAL ORDINANCE, WHICH ACROSS-THE-BOARD ALLOWS FOR CITATIONS TO BE ISSUED BETWEEN LABOR DAY AND MEMORIAL DAY FOR PEOPLE, IN MOST CASES, WHO WOULD SAFELY ENJOY THE BEACH. WE HOPE THIS NEW DISCUSSION OF A LONG-STANDING BAN ON FRISBEES AND OTHER BALLS ON THE BEACH IS NOT AN ATTEMPT BY THE L.A. BOARD OF SUPERVISORS TO ENFORCE OUTRAGEOUS FINES UPON IMPOVERISHED AND/OR WORKING PEOPLE WHO ARE ALREADY STRETCHED THIN BY BUDGET CUTS, LAYOFFS AND A LACK OF TAXATION BY THE WEALTHIEST. SAFETY IS A PRIMARY CONCERN FOR MOST OF THE BEACH, AND THAT INCLUDES SAFETY FROM THOSE WHO WOULD USE FINE PENALTIES TO CRIMINALIZE BEACHGOERS. PLEASE REWRITE THE LEGISLATION AND SPECIFICALLY INDICATE, FOR EXAMPLE, NUMBER OF PEOPLE THAT WOULD CONSTITUTE A CROWD. EXCLUDE THE PERMISSION NECESSARY FOR LIFEGUARD'S APPROVAL SINCE MANY POSITIONS HAVE BEEN ELIMINATED BY BUDGET CUTS AND A LIFEGUARD MAY NOT BE PRESENT. AND ALLOW FOR THE USE OF FRISBEES, FOOTBALLS, SOCCER BALLS, EVEN PING PONG BALLS, AND OTHER ATHLETIC EQUIPMENT TO BE USED IN A SAFE MANNER WITHOUT THE FEAR OF COSTLY FINES AND CRIMINALIZATION. THE NEGLECT, I UNDERSTAND THE PRESS RELEASE AND THE ATTEMPT TO APPEAR FAVORABLE TO THE PUBLIC AND TO PERHAPS EVEN DO THAT JOB, BUT NEGLECTING ACTUALLY INCLUDING THIS IN AN ORDINANCE TO MAKE IT THE LAW IS IRRESPONSIBLE AND WOULD ALLOW NOT JUST YOUR POSITION, FOR EXAMPLE, TO BE IN UNFAVORABLE POSITION OR UNFAVORABLE VIEW, BUT WOULD ALSO, AFTER YOUR TERM, WHAT KIND OF ENFORCEMENT ARE WE GOING TO SEE? IT NEEDS TO BE SOMETHING THAT EVEN THROUGHOUT YOUR POSITIONS AND THROUGHOUT THE ROTATION OF THE PEOPLE IN THE L.A. BOARD OF SUPERVISORS, SOMETHING THAT IS APPLICABLE AND THAT ISN'T GOING TO TARGET PEOPLE UNNECESSARILY WITH SELECTIVE ENFORCEMENT.

SUP. KNABE: I'LL REPEAT MYSELF AGAIN. THAT'S WHAT MY MOTION DOES IS TO CLARIFY THE LANGUAGE.

ALISON REGAN: I UNDERSTAND THAT THAT'S IN THE SPIRIT OF THE MOTION.

SUP. KNABE: THAT'S NOT THE SPIRIT. IT IS THE MOTION.

ALISON REGAN: OKAY. UNDERSTANDABLE. BUT IT NEEDS TO ALSO BE INDICATED AND I WANTED TO MAKE SURE -- AND I WOULD NOT BE RESPONSIBLE IN DISCUSSING IT WITH MY TEAM IF I DIDN'T MENTION THE FACT THAT THE FEAR THAT WE HAVE OR THE CONCERN ABOUT FINES BEING USED TO UNNECESSARILY GOUGE PEOPLE. IT HAS TO BE SPOKEN AND IT MUST BE ON PUBLIC RECORD.

SUP. YAROSLAVSKY, CHAIR: THANK YOU. LET ME BE VERY CLEAR ABOUT SOMETHING. THE LAW -- WE HAVE MANY LAWS ON THE BOOKS THAT ARE RARELY, IF EVER, EXECUTED. NO SMOKING LAWS. YOU ARE NOT PERMITTED TO SMOKE INSIDE BUILDINGS. YOU'RE NOT PERMITTED TO SMOKE IN A RESTAURANT. YOU'RE NOT PERMITTED TO SMOKE IN A SUPERMARKET. AND WE DON'T HAVE THE POLICE RUNNING AROUND LOOKING FOR PEOPLE WHO ARE SMOKING. THE PURPOSE OF A LAW, FOR THE MOST PART, IN THAT CASE, IS SO THAT EVERYBODY KNOWS WHAT THE RULES ARE. BECAUSE IT'S BEEN OUR EXPERIENCE THAT MOST PEOPLE, SMOKERS, CHAIN SMOKERS, UNDERSTAND THAT THE LAW IS YOU DON'T SMOKE IN A RESTAURANT OR INSIDE A BUILDING. THEY GO OUTSIDE. THEY ABIDE BY THE LAW BECAUSE THEY KNOW WHAT THE RULES ARE. EVERYBODY PLAYS BY THE RULES. THE RULES APPLY TO EVERYBODY. AND SO THE PLACEMENT OF THIS ORDINANCE, HOWEVER IT'S MODIFIED, ON THE BOOKS, HAS TO BE CLEAR THAT SAFETY OF THE PUBLIC IS THE FIRST AND FOREMOST ISSUE. BECAUSE THAT'S WHAT THE AMENDMENT TO THIS ORDINANCE DID. WE HAD A BAN FOR 40 YEARS, AS DON SAID, NOT ONE TIME HAS ANYBODY BEEN CITED FOR IT. AND MY BET IS THAT THE REASON NOT ANYBODY HAS BEEN CITED FOR IT IS BECAUSE FOR THE MOST PART, FRISBEE PLAYERS, VOLLEYBALL PLAYERS, ANYBODY ELSE, KNEW WHAT THE RULES WERE OR IF THEY WERE TOLD BY A LIFEGUARD, THE RULES DON'T ALLOW YOU TO DO THAT, THEY ABIDED BY THE RULES. BUT WE HAVE TO HAVE RULES THAT PROTECT THE PUBLIC SAFETY DURING THE SUMMER MONTHS BECAUSE I DON'T KNOW WHAT ULTIMATE FRISBEE IS, I'M SURE IT'S A GREAT SPORT. I DON'T KNOW HOW MUCH SPACE YOU NEED. BUT IF YOU'RE THROWING PROJECTILES AROUND A BEACH WHEN THERE ARE HUNDREDS OF THOUSANDS OF PEOPLE AT THE BEACH, THE PUBLIC SAFETY COMES FIRST. AND THAT'S THE ISSUE. SO WHEN YOU COME BACK WITH YOUR RESPONSE AND PROPOSED RESPONSE TO SUPERVISOR KNABE'S MOTION, I WANT TO MAKE SURE THAT YOU HAVE, THAT YOUR PEOPLE HAVE THE AUTHORITY AND THE LIFEGUARDS HAVE THE AUTHORITY TO ENFORCE THE LAW. I DON'T WANT IT TO BE A DEFAULT POSITION THAT YOU CAN THROW PROJECTILES AROUND THE BEACH UNLESS YOU WERE TOLD. I SAID LAST WEEK THIS IS COMMON SENSE. WE'RE NOT GOING TO SEND THE POLICE OUT LOOKING FOR PEOPLE WHO ARE THROWING A FRISBEE AROUND OR A FOOTBALL AROUND. IT'S COMMON SENSE THAT WE'RE ASKING YOU TO EMPLOY. AND YOU SHOULD KNOW AND I'M SURE YOU DO KNOW, BECAUSE YOU'RE IN THIS SPORT, THAT IF YOU THROW A FRISBEE AT A PRETTY GOOD CLIP, YOU COULD HURT SOMEBODY WITH IT IN A CROWDED BEACH. SO YOU DON'T THROW PROJECTILES LIKE THAT OR FRISBEES IN A CROWDED BEACH. I DOUBT YOU WOULD DO THAT IN A CROWDED BEACH BECAUSE, A, IT'S NOT SAFE AND I THINK YOU CARE ABOUT THE SAFETY OF THE PUBLIC AND, B, IT WOULDN'T DO MUCH FOR YOUR GAME BECAUSE YOU CAN'T HAVE YOUR FRISBEE HITTING PEOPLE ALONG THE WAY. ALL WE'RE TRYING TO DO IS ESTABLISH WHAT THE RULES ARE. MOST OF THE LAWS ON THE BOOKS, MAYBE THIS IS AN ARGUMENT AGAINST LAWS ON THE BOOKS, BUT MOST OF THE LAWS ON THE BOOKS ARE HARDLY, IF EVER, ENFORCED. BUT THE VALUE THEY HAVE IS THAT EVERYBODY KNOWS WHAT THE LAW IS. AND ESPECIALLY ON PUBLIC HEALTH ISSUES LIKE SMOKING AND THINGS LIKE THAT. AND THANKS TO THIS SCREW UP, EVERYBODY'S GOING TO KNOW ABOUT OUR BEACH RULES, TOO. SO THERE MAY BE A SILVER LINING TO THIS CLOUD. ANYWAY, THANK YOU FOR YOUR TESTIMONY. I APPRECIATE IT.

ALISON REGAN: IS IT ALL RIGHT IF I RESPOND AS HE ADDRESSED ME AS PART OF MY TIME, AS WELL?

SUP. YAROSLAVSKY, CHAIR: YOUR TIME IS UP, BUT BE BRIEF.

ALISON REGAN: I KNOW THAT I HAD A LIMITED AMOUNT I WANTED TO SAY THAT OF COURSE SAFETY IS A PRIMARY CONCERN FOR MOST BEACHGOERS. I THINK THAT'S HOW MOST PEOPLE FEEL. AND AT THE SAME TIME, IT NEEDS TO BE WRITTEN IN A WAY THAT SELECTIVE ENFORCEMENT DOESN'T TARGET SPECIFIC INDIVIDUALS. AND REALLY THAT IS THE PRIMARY CONCERN.

SUP. YAROSLAVSKY, CHAIR: THAT'S RIGHT. I THINK THAT'S A GOOD POINT. THAT'S AN EXCELLENT POINT. AND THE ONLY PEOPLE THAT ARE TARGETED, AS I UNDERSTAND IT, ARE PEOPLE WHO ARE PUTTING OTHER PEOPLE IN DANGER. AND IN 40 YEARS, WE HAVEN'T HAD A CITATION. SO I DON'T THINK YOU SHOULD LOSE SLEEP OVER THIS. BUT JUST BE RESPONSIBLE. AND I KNOW YOU WILL. YOU'RE AN ORGANIZED SPORT. YOU OBVIOUSLY KNOW WHAT YOU'RE DOING. AND I THINK YOU'LL BE RESPONSIBLE IN HOW YOU PLAY YOUR SPORT. IT'S IN YOUR INTEREST AS WELL AS EVERYBODY ELSE'S. BUT I APPRECIATE YOUR TESTIMONY. AND NOW LET ME GO TO JULIA, OKAY.

JULIA WALLACE: I'M JULIA. SO MY NAME IS JULIA WALLACE. I'M A RECENT ULTIMATE FRISBEE PLAYER. AND I'M ALSO A BOARD MEMBER OF THE SOUTH-CENTRAL NEIGHBORHOOD COUNCIL. AND I'M GLAD THAT THE BOARD IS GOING TO BE NOT JUST CLARIFYING THE LAW, BECAUSE CLARIFYING MEANS NOTHING CHANGES YOU JUST READ IT BETTER. BUT THAT THIS MOTION TO CHANGE IT SO THAT THERE ISN'T THE ABILITY TO BE ABLE TO FINE PEOPLE, SO THAT THAT'S TAKEN AWAY IS BEING TAKEN UP. AND I THINK THAT THE REST OF THE BOARD, NOT JUST THE AUTHOR OR PEOPLE WHO HAVE SPOKEN ON IT, SUPPORT THIS. PEOPLE ARE -- THIS IS ONE OF THE WORST ECONOMIC TIMES IN U.S. HISTORY. AND SO PEOPLE DON'T NEED TO BE AFRAID. EVEN IF THERE'S LAWS ON THE BOOKS AND SOMETIMES THEY'RE ENFORCED AND WE CAN USE COMMON SENSE, IF THE LAW IS ON THE BOOKS, PEOPLE -- THAT'S ENOUGH TO CAUSE FEAR. SO IT ACTUALLY HAS TO CHANGE. NOT JUST THE CLARIFYING. IT HAS TO CHANGE. AND WE HOPE THAT THE ENTIRE BOARD WILL CHANGE THAT. I ALSO WANTED TO SAY THAT NOT JUST BECAUSE SOMETHING IS A LAW DOESN'T MAKE IT JUST. AS MARK RIDLEY-THOMAS'S PROPOSAL BROUGHT UP, THE LAW WAS TO INTERN PEOPLE WHO WERE FROM JAPANESE DECENT. THAT'S NOT RIGHT. AND SO WE'RE SPEAKING OUT AGAINST THAT AND ANY OTHER UNJUST LAWS, SUCH AS S.C.O.M., THAT ARE UNJUSTLY TARGETING PEOPLE. AND SO I'M VERY GLAD AND I SPEAK FOR MYSELF. I'M GLAD TO BE PART OF THIS TEAM AND TO BE PLAYING ULTIMATE FRISBEE. THAT IT'S GOOD THIS HAS COME TO LIT AND THAT THE BOARD WILL COMPLETELY GET RID OF THIS 40--YEAR-OLD BAN WHICH IS OBVIOUSLY A TESTAMENT TO US THAT IT DOESN'T NEED TO BE ON THE BOOKS ANYWAY SINCE YOU HAVEN'T SIGNED ANY CITATIONS IN 40 YEARS THAT YOU JUST ELIMINATE THAT LAW AND ALLOW US TO PLAY. AND IF THERE IS AN ISSUE, THEN YOU DEAL WITH IT AS THE ISSUE COMES RATHER THAN HAVING SOMETHING THAT'S OVERARCHING AND COULD BE SELECTIVELY ENFORCED. AND THAT'S ALL I WANTED TO SAY. THANK YOU.

SUP. YAROSLAVSKY, CHAIR: CAN YOU JUST TAKE 30 SECONDS AND EXPLAIN WHAT ULTIMATE FRISBEE IS? [LAUGHTER.]

ALISON REGAN: YES. IT'S A TEAM SPORT. ON THE BEACH, IT'S FOUR ON FOUR OR FIVE ON FIVE. ON A FOOTBALL TYPE FIELD NOT THAT BIG WITH TWO END ZONES. AND YOU ADVANCE THE DISK BY THROWING IT TO PEOPLE ON YOUR TEAM AND YOU SCORE BY THROWING IT TO A TEAMMATE IN THE END ZONE.

JULIA WALLACE: THERE'S NO TACKLING, PHYSICAL CONTACT IS INCIDENTAL, IT'S NOT SOMETHING WHERE PEOPLE ARE ROUGH HOUSING WITH EACH OTHER.

SUP. KNABE: JUST TRYING TO CATCH IT.

JULIA WALLACE: YEAH, YOU'RE JUST TRYING TO CATCH IT AND THEN ADVANCE IT.

TIFFANY WALLACE: IT'S LIKE A MIX OF FOOTBALL IN THAT YOU CATCH IT IN THE END ZONE. IT'S LIKE BASKETBALL IN THE SENSE THAT YOU CAN'T RUN WITH THE DISK, THAT'S A TRAVEL. YOU HAVE TO THROW IT AND CATCH IT, AND THROW IT AND CATCH IT.

JULIA WALLACE: AND YOU GET 10 SECONDS FOR A POSSESSION. SO YOU HAVE TO GET RID OF IT.

SUP. YAROSLAVSKY, CHAIR: WHERE DO YOU GUYS NORMALLY PLAY?

ALISON REGAN: SANTA MONICA.

SUP. YAROSLAVSKY, CHAIR: SO ON A 90-DEGREE DAY IN SANTA MONICA IN JULY OR AUGUST, I WOULD IMAGINE IT'S PRETTY TOUGH TO FIND A SPACE TO HAVE A GAME LIKE THIS? OR DO YOU?

ALISON REGAN: ACTUALLY, IT CAN BE A CHALLENGE. THE BEACHES ARE LARGE ENOUGH THAT WE USUALLY FIND SOME ROOM. BUT WE ARE VERY -- WE HAVE TO BE ACCOMMODATING, YOU'RE RIGHT. WHEN THE PUBLIC WANTS TO WALK THROUGH, WE HAVE TO STOP OUR PLAY AND WE LET THE PUBLIC WALK THROUGH. SO WE DEFINITELY -- WE HAVE TO ADJUST.

JULIA WALLACE: AND WE WANT MORE ULTIMATE FRISBEE PLAYERS. SO WE'RE NOT TRYING TO NAIL PEOPLE WITH A DISK, WE'RE TRYING TO GET THEM TO JOIN US. [LAUGHTER.]

SUP. YAROSLAVSKY, CHAIR: HITTING THEM WITH A DISK IS NOT GOING TO BE A GOOD RECRUITING TOOL. ALL RIGHT, WELL THANK YOU VERY MUCH FOR YOUR TESTIMONY. ALL RIGHT. KNABE MOVES. I'LL SECOND WITHOUT OBJECTION. UNANIMOUS VOTE ON THIS MOTION. AND YOU'LL BRING BACK A DRAFT AS SOON AS POSSIBLE.

SUP. RIDLEY-THOMAS: I MOVE THAT WE HAVE A DEMONSTRATION AT THE NEXT MEETING OF THE BOARD OF SUPERVISORS, MR. CHAIR.

SUP. YAROSLAVSKY, CHAIR: NEXT YEAR WHEN YOU'RE THE CHAIR, YOU CAN ORDER THAT.

SUP. RIDLEY-THOMAS: YOU CAN COUNT ON IT.

SUP. YAROSLAVSKY, CHAIR: ALL RIGHT. NEXT, DON, YOU WERE HOLDING ANYTHING ELSE? ALL RIGHT. SUPERVISOR -- 45-C?

SUP. KNABE: 45-C. I MEAN BASICALLY THE MOTION IS FINE. I MEAN, I JUST --

SUP. YAROSLAVSKY, CHAIR: CAN I ASK YOU TO HOLD THAT ITEM?

SUP. KNABE: SURE.

SUP. YAROSLAVSKY, CHAIR: WE CAN COME BACK TO IT?

SUP. KNABE: YEAH, WE CAN COME BACK TO IT.

SUP. YAROSLAVSKY, CHAIR: MIKE ANTONOVICH, YOU'RE UP NEXT.

SUP. ANTONOVICH: I'D LIKE TO MAKE THE FOLLOWING ADJOURNMENTS. FRANK T. HOWARD, WHO PASSED AWAY AT THE AGE OF 95. HE WAS A FORMER BUILDING COMMISSIONER FOR THE CITY OF GLENDALE, AND A C.E.O. OF CONSTRUCTION DEVELOPMENT COMPANIES, INCLUDING THE FRANK T. HOWARD COMPANY AND HOWARD DEVELOPMENT. THEY BUILT MANY FRANCHISES AND BANKING, RESTAURANTS, INCLUDING THE UNIQUE GLENDALE FEDERAL, GIBRALTAR SAVINGS AND LOAN BUILDINGS, MARIE CALLENDER'S, ARBY'S, AND OVER 100 BOB'S BIG BOY RESTAURANTS. LONGTIME STANDING MEMBER OF THE B.I.A., VERY ACTIVE IN HIS CHURCH. ACTIVE IN MANY OF THE CATHOLIC CHARITIES, EDUCATIONAL CHARITIES, AND HE'S SURVIVED BY HIS THREE CHILDREN, MICHAEL, KATHLEEN AND SALLY. HE WAS ONE OF THE PILLARS IN GLENDALE IN THE COMMUNITY. LATER THEY MOVED TO THE NEWPORT BEACH. JOSEPH JUDEAN PASSED AWAY AT THE AGE OF 76. HE HAD SERVED AS A NAVY PILOT ON THE CARRIER BONHOMME RICHARD DURING WORLD WAR II. HE SPENT 40 YEARS AS A FILM TECHNICIAN IN HOLLYWOOD AND DATA SYSTEMS ANALYST FOR OLIVE VIEW HOSPITAL, AND HE WAS A SHERIFF RESERVE ALSO A GRAND KNIGHT OF THE KNIGHTS OF COLUMBUS AND MEMBER OF THE KIWANIS. CONGRESSMAN JIM LLOYD, PASSED AWAY AT THE AGE OF 89. HE WAS A NAVAL AVIATOR DURING WORLD WAR II IN THE KOREAN WAR. BECAME DIRECTOR OF PUBLIC AFFAIRS IN COLD WAR ACTIVITIES AT THE U.S. NAVAL BASE, GUANTANAMO BAY. HE GRADUATED FROM STANFORD UNIVERSITY AND HIS MASTER'S WAS FROM THE UNIVERSITY OF SOUTHERN CALIFORNIA. HE BECAME A WEST COVINA CITY COUNCIL MEMBER BEFORE SERVING THREE TERMS IN THE UNITED STATES HOUSE OF REPRESENTATIVES. AFTER HE LEFT CONGRESS, HE USED HIS AVIATION KNOWLEDGE AND POLITICAL EXPERIENCE AS A CONSULTING BUSINESS FOR THE AEROSPACE INDUSTRY WITH HIS LATE WIFE, JACKIE, IN WASHINGTON, D.C. HE ALSO HAD A PUBLIC RELATIONS FIRM IN THE SAN GABRIEL VALLEY. HE BECAME A FRIEND AND SUPPORTER. HE WAS QUITE INVOLVED IN THE COMMUNITY AND A GREAT LOSS. GENEVIEVE MCGUIRE MILLER WAS A RESIDENT OF ARCADIA. ACTIVE EDUCATOR AND TAUGHT PIANO IN HER HOME FOR OVER 50 YEARS. SURVIVED BY HER HUSBAND, GERALD; AND THEIR TWO SONS, TODD AND MARK. THEY WERE QUITE ACTIVE MEMBERS OF OUR SAVIOR LUTHERAN CHURCH IN ARCADIA. DAVIS WILLIS OWEN PASSED AWAY ON FEBRUARY 4. RESIDENT OF PASADENA, SERVED IN THE UNITED STATES NAVY, FLEW FIGHTER JETS AND RETIRED FROM THE LOS ANGELES COUNTY DEPARTMENT OF REGIONAL PLANNING, WHERE HE WORKED IN OUR COUNTY FOR NEARLY 40 YEARS. HE'S SURVIVED BY HIS WIFE, JEAN; AND BROTHER, JOHN; AND THEIR CHILDREN, JOHN AND CAROL. THOSE ARE MY ADJOURNMENT MOTIONS.

SUP. YAROSLAVSKY, CHAIR: WITHOUT OBJECTION. ALL MEMBERS ON JIM LLOYD, IF THAT'S OKAY. ARE YOU HOLDING ANYTHING, MIKE?

SUP. ANTONOVICH: NOPE.

SUP. YAROSLAVSKY, CHAIR: ALL RIGHT. SUPERVISOR MOLINA? DO YOU HAVE ANY ADJOURNING MOTIONS? NO? YOU'RE NOT HOLDING ANYTHING? ALL RIGHT. SUPERVISOR RIDLEY-THOMAS.

SUP. RIDLEY-THOMAS: MR. CHAIRMAN, TWO ADJOURNING MOTIONS, ONE OF WHICH I SUSPECT WE WOULD ALL LIKE TO AT LEAST ACKNOWLEDGE THE PASSING OF WHITNEY HOUSTON, BORN AUGUST 9 IN NEWARK, NEW JERSEY, AND PASSED ON THE 11TH OF FEBRUARY AT THE AGE OF 48. DOCUMENTED SHE BEGAN HER SINGING IN THE NEW HOPE BAPTIST CHURCH AT THE AGE OF 11 AND AS A TEENAGER SANG BACKUP TO CHAKA KHAN LOU RAWLS, AND JERMAINE JACKSON. SHE WAS DISCOVERED, AS WE KNOW, BY CLIVE DAVIS AT THE AGE 19 AND RECORDED FOR ARISTA AND REMAINED THERE FOR THE ENTIRETY OF HER CAREER. HER RELEASES ARE WELL KNOWN TO US ALL. AND WE TAKE THIS MOMENT TO SEND A WORD OF ENCOURAGEMENT TO HER MOTHER, SISSY; HER DAUGHTER, BOBBI, CHRISTINA; HER TWO BROTHERS AND EXTENDED FAMILY; AND FRIENDS AS WELL AS FANS WHO WILL MISS HER. MANY CONSIDER THIS A VERY SAD MOMENT. AND WE RECOGNIZE IT AS SUCH AND SIMPLY WISH TO EXPRESS OUR PUBLIC CONDOLENCES.

SUP. KNABE: ALL MEMBERS.

SUP. RIDLEY-THOMAS: THANK YOU, DON. AND THEN NORMA MERRICK SKLAREK, BORN ON THE 15TH OF APRIL, 1926, IN HARLEM. PASSED ON THE SIXTH OF THIS MONTH AT THE AGE OF 85. SHE ATTENDED HUNTER COLLEGE -- HUNTER HIGH AND BARNARD COLLEGE AND EARNED A BACHELOR'S DEGREE IN ARCHITECTURE IN COLUMBIA IN 1950. SHE PASSED THE FOUR-DAY NEW YORK STATE LICENSING EXAM ON HER FIRST TRY AND BECAME THE FIRST AFRICAN-AMERICAN WOMAN IN U.S. HISTORY TO BECOME A LICENSED ARCHITECT. SHE WORKED FOR THE CITY OF NEW YORK AND THEN SKIDMORE, OWINGS AND MERRILL AND LOCATED TO CALIFORNIA IN 1960 AND JOINED GRUEN AND ASSOCIATES, WHERE SHE COORDINATED PROJECTS SUCH AS THE CALIFORNIA MARK, THE PACIFIC DESIGN CENTER, FOX HILLS MALL. IT ALSO SHOULD BE NOTED THAT SHE PARTICIPATED IN THE DESIGN OF THE U.S. EMBASSY IN TOKYO. THEN IN 1980 SHE JOINED WELTON BECKET AND WORKED AS A PROJECT DIRECTOR OVER A $50 MILLION TERMINAL 1 AT L.A. INTERNATIONAL AIRPORT IN PREPARATION FOR THE 1984 OLYMPICS. IN 1985, SHE COFOUNDED SIEGEL, SKLAREK, DIAMOND. AND IN 1989 SHE JOINED JERDE PARTNERSHIP. SHE RETIRED IN 1991, AND WILL BE REMEMBERED FOR HER ANNUAL ORCHID GARDEN PARTY, FAMED, CELEBRATED. SHE'S SURVIVED BY HER HUSBAND, DR. WELCH; HER SON, DAVID; THREE GRANDCHILDREN; EXTENDED FAMILY MEMBERS AND FRIENDS WHO WILL MISS HER DEARLY. MEMBERS OF THE BOARD, I TAKE THIS AS ANOTHER EXAMPLE OF OUR APPRECIATION AND RESPECT FOR HISTORY AS IT UNFOLDS. INDEED, SHE WAS A HISTORY MAJOR IN OUR NATION AND WE NOTE IT ACCORDINGLY. THANK YOU, MR. CHAIR.

SUP. YAROSLAVSKY, CHAIR: ALL RIGHT. WITHOUT OBJECTION, UNANIMOUS VOTE. ALL MEMBERS ON WHITNEY HOUSTON. ARE YOU HOLDING ANYTHING? OKAY. WE HAVE A NUMBER OF ITEMS THAT ARE STILL PENDING ON THE AGENDA, SO LET'S -- S-1? TAKE S-1 FIRST.

SUP. RIDLEY-THOMAS: MR. CHAIRMAN?

SUP. YAROSLAVSKY, CHAIR: YES.

SUP. RIDLEY-THOMAS: ITEM NO. 8 IS A MATTER THAT I AUTHORED. AND IF WE CAN DISPOSE OF IT QUICKLY BECAUSE THERE ARE PERSONS HERE WHO ARE JUST WAITING.

SUP. YAROSLAVSKY, CHAIR: OKAY. I HAVE A REQUEST FOR ONE PERSON TO BE HEARD ON ITEM 8. MARCELLO VAVALA.

SUP. RIDLEY-THOMAS: CERTAINLY ACCEPTABLE FOR HIM TO SPEAK, MR. CHAIR, IF HE'S IN AGREEMENT WITH THE MATTER.

SUP. YAROSLAVSKY, CHAIR: MR. VAVALA, GO AHEAD.

MARCELLO VAVALA: GOOD MORNING, HONORABLE SUPERVISORS. MARCELLO VAVALA, PRESERVATION ASSOCIATE WITH THE LOS ANGELES CONSERVANCY. THANK YOU FOR THE OPPORTUNITY TO PROVIDE COMMENTS ON ITEM NO. 8. WE APPLAUD SUPERVISORS RIDLEY-THOMAS AND ANTONOVICH FOR INTRODUCING THIS MOTION TO RESEARCH COMPONENTS OF A PRESERVATION PROGRAM. THIS MOTION MARKS AN IMPORTANT STEP TOWARD THE COUNTY'S ABILITY TO BOTH OFFER PROTECTIONS FOR HISTORIC RESOURCES AND FINANCIAL INCENTIVES TO QUALIFIED PROPERTY OWNERS. AT THE CONSERVANCY, WE ACTUALLY RECEIVE MANY CALLS FROM RESIDENTS IN UNINCORPORATED PARTS OF THE COUNTY WHO ARE INTERESTED IN THE MILLS ACT. AND OF COURSE THIS RESEARCH REPRESENTS A FIRST STEP TOWARDS THAT. AS WE'VE DONE WITH JURISDICTIONS THROUGHOUT THE COUNTY, THE LOS ANGELES CONSERVANCY STANDS READY TO SERVE AS A RESOURCE. AND WE ARE HAPPY TO WORK WITH REGIONAL PLANNING STAFF TO PROVIDE TECHNICAL ASSISTANCE AND MODELS FOR ORDINANCE LANGUAGE AS NEEDED. THANK YOU.

SUP. YAROSLAVSKY, CHAIR: THANK YOU, MARCELLO. WE APPRECIATE IT. MARLA FELBER? HI. GO AHEAD.

MARLA FELBER: THANK YOU. MY NAME IS MARLA FELBER, AND I AM A PROPERTY OWNER IN THE UNINCORPORATED AREA OF SAN GABRIEL, ALONG WITH MY HUSBAND RAYMOND KWAN AND I WANT TO THANK YOU FOR THE OPPORTUNITY--

SUP. YAROSLAVSKY, CHAIR: THE RAYMOND KWAN?

MARLA FELBER THE RAYMOND KWAN.

>>SUP. YAROSLAVSKY, CHAIR: HEY, RAYMOND.

MARLA FELBER I JUST WANT TO THANK YOU FOR THE OPPORTUNITY OF TALKING ON NO. 8. MANY NEIGHBORHOODS IN THE UNINCORPORATED COUNTY HAVE A RICH HISTORY REFLECTED IN THE OLDER HOMES AND COMMERCIAL BUILDINGS. THE PRESERVATION ORDINANCE AND INCENTIVES FOR PROPERTY OWNERS SUCH AS A MILLS ACT GIVES THE COUNTY TOOLS TO OFFER PROTECTION AND FINANCIAL INCENTIVES FOR PROPERTY OWNERS THAT WANT TO BE GOOD STEWARDS. THANK YOU FOR VOTING FOR THIS PRESERVATION HISTORICAL ORDINANCE. THANK YOU.

>>SUP. YAROSLAVSKY, CHAIR: THANK YOU. RAYMOND, ARE YOU STILL WORKING WITH THE CITY? STILL PHOTOGRAPHY? ALL RIGHT. RAYMOND IS A CITY HALL PHOTOGRAPHER.

SUP. RIDLEY-THOMAS: THE ONE AND ONLY RAYMOND KWAN. MR. CHAIR, IF I MAY?

SUP. YAROSLAVSKY, CHAIR: MR. RIDLEY-THOMAS, YOU MAY.

SUP. RIDLEY-THOMAS: WE DID HAVE SUCCESS WITH THE EFFORT, THE MILLS ACT AND ALL OF ITS BENEFITS TO HOMEOWNERS AND THOSE WHO ARE INTERESTED IN HISTORIC PRESERVATION. IT WOULD NO DOUBT BE OF BENEFIT TO RESIDENTS OF THE COUNTY ONCE WE WORK OUR WAY THROUGH THE DUE DILIGENCE PROCESS. AND SO WE COMMEND IT TODAY ON THAT BASIS AND TRUST THAT IT WILL HAVE AN APPROPRIATE OUTCOME. SO MOVE.

SUP. YAROSLAVSKY, CHAIR: ALL RIGHT. WITHOUT OBJECTION, UNANIMOUS VOTE. THANK YOU.

SUP. RIDLEY-THOMAS: THANK YOU.

SUP. YAROSLAVSKY, CHAIR: LET'S TAKE UP ITEM -- WHO'S HOLDING ITEM NO. 10? OKAY. HAVE WE ALREADY APPROVED IT? OKAY. I'LL MOVE IT. SECONDED BY KNABE. WITHOUT OBJECTION, UNANIMOUS VOTE ON ITEM 10. KNABE MOVES ON ITEM 1-D. ALL THE MEMBERS OF THE PUBLIC HAVE BEEN HEARD ON THAT WHO SOUGHT TO BE HEARD. ITEM 1-D IS MOVED BY KNABE. SECONDED BY ME. WITHOUT OBJECTION, UNANIMOUS VOTE. ARE THEY READY TO BE APPROVED? I DON'T KNOW WHAT I WAS THINKING. ITEM 20 AND 23. MOVED BY ANTONOVICH. SECONDED BY MOLINA. WITHOUT OBJECTION, UNANIMOUS VOTE. AND THOSE ALSO, ALL THE PEOPLE WHO ASKED TO BE HEARD ON THAT HAVE BEEN HEARD. WHICH LEAVES ITEM 18. WHO HAS ASKED TO BE HEARD ON -- OKAY. DR. CLAVREUL, WHY DON'T YOU COME ON UP? YOU WANT TO BE HEARD ON S-1 ALSO? YOU WANTED TO WAIT UNTIL THE REPORT ON S-3? OKAY. WHATEVER IS CONVENIENT FOR YOU.

DR. GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. I AM CONCERNED ON THAT ITEM 18 THAT WE ARE INCREASING BY ALMOST HALF MILLION DOLLARS THAT COMPANY WHO IS GOING UNDER THE NAME OF W.E.R.C. IS ACTUALLY THE S.E.I.U. AND IS ALREADY RECEIVING $2 MILLION. [LAUGHTER.] YOU KNOW, MISS MOLINA, YOU ARE MAKING A JOKE OF THE PUBLIC AND THAT'S TOTALLY FINE WITH ME.

SUP. YAROSLAVSKY, CHAIR: GO AHEAD. GIVE YOU A LITTLE EXTRA TIME.

DR. GENEVIEVE CLAVREUL: YOU ARE A PIECE OF WORK, YOU KNOW? ANYWAY, THE COMPANY W.E.R.C., WHO IS ALSO THE S.E.I.U., ALREADY RECEIVED MORE THAN $2 MILLION. AND I DON'T SEE WHY WE ARE INCREASING BY OVER $500,000. AND I WOULD LIKE TO SEE THEIR WORK PRODUCT. ALSO ON CS-3, I AM GLAD TO SEE THAT FINALLY SOME OF THE BROWN ACT VIOLATIONS ARE BEING BROUGHT TO LAWSUITS BECAUSE THIS BOARD IS VIOLATING THE BROWN ACT RIGHT AND LEFT. AND THE REASON I AM TAPING THE BEHAVIOR OF MISS MOLINA IN PARTICULAR AND SOME OF THE BOARD MEMBERS IS BECAUSE THE I.S.D. HAS BEEN GIVEN INSTRUCTION NOT TO TAPE THE BOARD MEMBERS WHEN THE PUBLIC IS TESTIFYING. AND IT'S OBVIOUS ON YOUR BEHAVIOR MOST OF THE TIME WHEN THE PUBLIC'S TESTIFYING--

SUP. YAROSLAVSKY, CHAIR: DR. CLAVREUL, NOBODY HAS BEEN GIVEN ANY INSTRUCTION NOT TO VIDEO THE BOARD WHILE MEMBERS OF THE PUBLIC ARE TESTIFYING. EXCUSE ME. MEMBERS OF THE PUBLIC ARE THE ONES WHO ARE BEING VIDEOED, AS YOU ARE RIGHT NOW. SO DON'T MAKE ACCUSATIONS THAT HAVE NO BASIS IN FACT.

DR. GENEVIEVE CLAVREUL: WELL I'M NOT MAKING ANY ACCUSATION. IT'S OBVIOUS THAT AND I HAVE TAPED YOU FOR MANY WEEKS WHEN THE PUBLIC TESTIFIES.

SUP. YAROSLAVSKY, CHAIR: I HOPE YOU ENJOY IT.

DR. GENEVIEVE CLAVREUL: MOST OF THE TIME EXCEPT FOR THE CHAIRMAN OR THE CHAIRWOMAN WHEN THEY ARE SPEAKING, THE OTHER MEMBERS ARE NOT PAYING ATTENTION. MOST OF THE TIME MR. RIDLEY-THOMAS IS NOT THERE OR HE'S ON THE PHONE. AND MISS MOLINA IS ON THE PHONE OR NOT PAYING ATTENTION, EITHER. I THINK THE PUBLIC DESERVES TO BE LISTENED TO. AND IF YOU DON'T WANT TO LISTEN TO THE PUBLIC, YOU DON'T HAVE TO RUN FOR ELECTIONS. YOU DON'T HAVE TO RUN TO BE ELECTED.

SUP. YAROSLAVSKY, CHAIR: DR. CLAVREUL, WE'VE BEEN WAITING TO HEAR WHAT YOU HAVE -- YOU HAVE A RIGHT TO COMPLAIN ON YOUR THREE MINUTES. YOU'RE PERFECTLY FINE. AND I UNDERSTAND YOUR FRUSTRATION. BUT YOU WANTED TO BE HEARD ON A NUMBER OF ITEMS AND YOU'VE SPENT MOST OF YOUR TIME NOT SPEAKING ON THOSE ITEMS.

DR. GENEVIEVE CLAVREUL: WELL, I DID NOT COMPLAIN ON ANYTHING. MISS MOLINA WAS MAKING A TOTAL JOKE THE WHOLE TIME I WAS SPEAKING, AND PERSONALLY I DON'T CARE BECAUSE I HAVE A BLOG, LACOUNTYOBSERVER.COM, AND I'M KEEPING TRACK OF THE BEHAVIOR. AND MY TIME IS NOT LIMITED BECAUSE I CAN PUT EVERYTHING I WANT TO FOR HOW LONG I WANT TO. THANK YOU.

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

DR. GENEVIEVE CLAVREUL: AND AS I SAID, THE PICTURES ARE WORTH 1,000 WORDS.

SUP. YAROSLAVSKY, CHAIR: THAT'S TRUE. ALL RIGHT. SO ITEM 18 IS BEFORE US? DR. KNABE. DON KNABE MOVES. MOLINA SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE ON ITEM 18. WAS 42, 43, 44 DISCUSSION ITEMS? OKAY. SO NOW LET'S GO TO S-1. REPORT BY THE SHERIFF ON THE STATUS OF SPECIAL COUNSEL MERRICK BOBB'S AND THE O.I.R., OFFICE OF INDEPENDENT REVIEW'S REPORTS RELATING TO JAIL VIOLENCE. THE SHERIFF IS HERE. HELLO SHERIFF. GOOD MORNING.

SHERIFF LEE BACA: GOOD MORNING. THERE'S TWO PARTS TO WHAT I'D LIKE TO REPORT BACK TO THE BOARD. ONE INVOLVES THE 18 RECOMMENDATIONS THAT WERE MADE BY MR. MERRICK BOBB AND ALSO THE POLICY CHANGES THAT THE SHERIFF'S DEPARTMENT HAS ENACTED. REGARDING THE 14 RECOMMENDATIONS, THERE ARE FOUR RECOMMENDATIONS THAT I'LL GIVE YOU AN UPDATE ON. THE OTHERS HAVE BEEN COMPLETED. ONE IS THE CAMERAS. AND THE CAMERAS ARE RECOMMENDATION NO. 1. WE HAVE CURRENTLY INSTALLED 552 CAMERAS. AND THERE'S A TOTAL PROJECTION OF 716 CAMERAS TO BE INSTALLED INTO THE MEN'S CENTRAL JAIL. THAT'S OUR PRIMARY AREA OF CONCERN, AS YOU KNOW, ALONG WITH THE TWIN TOWERS, BUT WE'RE LOOKING AT THE ENTIRE SYSTEM AS A COMPLETE BUILD OUT IN THE FUTURE. THERE IS AN ISSUE RELATIVE TO WHEN THE SERVERS OF THIS PROJECT ARE GOING TO BE INSTALLED. AND WE HAVE SERVERS NOW THAT SERVE 300 CAMERAS. AND THOSE CAMERAS ARE LOCATED IN THE MOST CRITICAL PARTS OF THE CENTRAL JAIL ITSELF WHERE THE USE OF FORCE IS MOST LIKELY TO OCCUR. SO WE BELIEVE BECAUSE OF THE BID PROCESS THAT WE'VE ENGAGED IN WITH I.S.D. AND THE C.I.O. OF THE COUNTY THAT WE'RE GOING TO BE ABLE TO ACQUIRE ALL OF OUR EQUIPMENT NO LATER THAN THE END OF MAY. IT COULD BE SOONER THAN THAT. AND IN THAT RESPECT, THEN ALL THESE CAMERAS WILL BE APPROPRIATELY SERVED WITH THE TECHNOLOGY THAT ALLOWS US TO RECORD THE INCIDENTS THAT ARE OBVIOUSLY OF INTEREST BECAUSE OF THE USE OF FORCE ISSUES. NOW, WHEN IT COMES TO THE PENDING ITEMS, WE HAVE WORKED WITH A.L.A.D.S. ON A FLASHLIGHT. WE'VE SELECTED A FLASHLIGHT THAT IS ACTUALLY 16 OUNCES IN WEIGHT AND IT'S APPROXIMATELY 14, EXCUSE ME, 13 INCHES IN LENGTH. THERE'S AN ERROR IN MY REPORT TO YOU RELATIVE TO 17 OUNCES AND 14 OUNCES. THAT'S NOT THE CASE. I'M NOT SURE IF THE FLASHLIGHT IS HERE. BUT I'D LIKE YOU TO SEE IT. IT'S LIGHTWEIGHT. IT HAS A RUBBERIZED HANDLE ON IT. IT WEIGHS A POUND. I BELIEVE THAT IT'S NOT GOING TO BE SOMETHING THAT WOULD CAUSE SIGNIFICANT INJURY TO ANYONE IF THEY WERE TO BE STRUCK BY IT. OF ALL THE USES OF FORCE IN 2011 THAT WE TABULATED, ONLY FIVE TIMES WERE THERE EVER A NEED FOR A USE OF A FLASHLIGHT. AND SO I THINK THIS IS A HAPPY SOLUTION IN THE SENSE THAT THE A.L.A.D.S. REPRESENTATIVES THAT DEAL WITH MY FORCE COMMANDERS ARE ABLE TO COME TO AN AGREEMENT, AS WELL. DEPUTY-WORN CAMERAS, THAT'S THE NEXT ITEM. WE HAVE PURCHASED 30 CAMERAS -- NOT PURCHASED, BUT WE HAVE BORROWED 30 CAMERAS TO DO A TEST PILOT PROGRAM. AND THOSE CAMERAS WILL BE DEPLOYED AT THE MAIN CENTRAL JAIL AND THE TWIN TOWERS CORRECTIONAL FACILITIES. THEY WILL BE WORN BY DEPUTY SHERIFFS. AND PARTICULARLY WE WANT TO SEE WHAT WE'RE UP TO AND HOW WE JUSTIFY OR EVEN DOCUMENT THE USE OF FORCE WHEN WE HAVE TO USE IT. THE NEXT ITEM IS ITEM NO. 17, AND THAT'S THE TWO-TRACK CAREER PATH FOR DEPUTY SHERIFFS. AND WE'VE DONE A SIGNIFICANT AMOUNT OF STUDYING GOING ON HERE. THE COMMANDER'S MANAGEMENT TASKFORCE HAS BEEN IN THE MIDDLE OF THIS. AND WE'VE BEEN MEETING WITH THE UNIONS, C.E.O.'S OFFICE AND THE PUBLIC SAFETY CLUSTER AGENDA, WHICH CONSISTS OF YOUR DEPUTIES. AND SO WE BELIEVE THAT A LOT OF PROGRESS HAS BEEN MADE. AND WE THINK THAT THIS IS SOMETHING THAT WOULD BENEFIT THE DEPARTMENT SIGNIFICANTLY IF WE DID THE TWO-TRACK SYSTEM. COMMANDER FENNELL IS HERE IN CASE YOU HAVE QUESTIONS REGARDING THIS. THE OTHER IS THE REVISION OF A POLICY TO REDUCE THE LENGTH OF TIME OF DEPUTIES WHO SERVE IN CUSTODY. AND WE HAVE BEEN ABLE TO ADJUST OUR STRATEGY RELATIVE TO THOSE DEPUTIES GOING INTO PATROL. A NUMBER OF DEPUTIES DO NOT WANT TO GO TO PATROL EVEN IF THEY'RE ELIGIBLE TO DO SO. SO OUR ANSWER TO THAT IS TO ALLOW THEM TO REMAIN IN CUSTODY WITH EXTENDED TIME AND THEN CURRENTLY 280 DEPUTIES HAVE TAKEN ADVANTAGE OF THAT. NOW, WHAT THAT DOES IS IT REDUCES DOWN THE AMOUNT OF TIME THE REMAINING ELIGIBLE DEPUTIES HAVE TO SERVE IN CUSTODY. THE OTHER POINTS THAT HAVE BEEN BROUGHT UP IN THE PAST BY BOARD MEMBERS REGARDING THE PERCENT OF CUSTODY OFFICERS TO DEPUTY SHERIFFS, ONE'S A CIVILIAN POSITION, THE OTHER IS A SWORN POSITION. CURRENTLY THERE'S 32 PERCENT OF THE 35 PERCENT AGREED TO. AND WE HAVE 20 IN THE ACADEMY NOW, AND WE WILL HAVE FOUR MORE ACADEMIES. SO WE'LL END UP WITH 100 NEW CUSTODY ASSISTANTS HOPEFULLY BEFORE THE END OF THE YEAR. AND THAT ALLOWS US TO GET UP TO 35 PERCENT. I THINK THAT WAS YOUR POINT, MR. ANTONOVICH. REGARDING POLICIES, WE HAVE DONE A NUMBER OF THINGS TO IMPROVE HOW WE EVEN MANAGE THE SYSTEM WITHOUT LOOKING AT COST AS A MEASURE OF HOW WE HAVE TO IMPLEMENT CHANGE. IN THAT SENSE, THE POLICIES THEMSELVES THAT ARE IMPROVING THE WHOLE PROCESS OF HOW WE MANAGE, PARTICULARLY WHEN IT COMES TO FORCE, IS WE HAVE A FORCE PREVENTION POLICY. WITHIN THAT FORCE PREVENTION POLICY IS A CAPTAIN'S POLICY. AND THE WHOLE SUBJECT MATTER OF HOW TO REDUCE COUNTY LIABILITY AND REDUCE THE INCIDENCE OF FORCE IS TO HAVE THIS POLICY. AND SO FAR, THE TRACKING OF THE USE OF FORCE HAS ESTABLISHED THAT WE'RE USING LESS SIGNIFICANT FORCE THAN WE USED IN TERMS OF FORCE THAT HAS IN THE PAST BEEN MOST OF OUR INCIDENTS HAVE BEEN SIGNIFICANT FORCE. NOW IT'S REVERSING. IT'S LESS SIGNIFICANT FORCE IS THE GREATER NUMBER. AND THAT'S A VERY IMPORTANT CROSSOVER BECAUSE IT SHOWS THIS POLICY IS WORKING. EACH CAPTAIN IS REQUIRED TO DO A FORCE PREVENTION POLICY PROGRAM WITHIN THE INSTITUTIONS THEY'RE MANAGING. SO WE'RE EXCITED ABOUT THAT. OTHER POLICIES THAT ARE IMPORTANT: THE FOOTWEAR POLICY. WE'VE NEVER USED STEEL TOE SHOES. SO ALL RIGHT, WE NOW WE HAVE A POLICY THAT SAYS YOU NEVER WILL WEAR STEEL TOE SHOES. BUT THE POINT OF IT ALL IS, IT'S IN PLACE. HEAD STRIKES AND ALLEGED FORCE OBJECTS. WE'VE PUBLISHED A POLICY THAT PROHIBITS HEAD STRIKES, AND IT'S GOT TO BE SOMETHING THAT'S LIFE-THREATENING BEFORE THAT WOULD EVEN HAPPEN IF IT GETS TO THAT POINT. THE TIMELINESS OF THE INVESTIGATIONS, THAT POLICY IS COMPLETED AND PUBLISHED. THERE IS A PROCESS THAT WILL REQUIRE US TO GET WITHIN THE FRAMEWORK OF THE TIMELINESS THAT'S REPRESENTED WITHIN THE POLICY. THE CUSTODY DIVISION'S FORCE RESPONSE TEAM IS ESTABLISHED. IT'S IN POLICY NOW. AND THE PENDING POLICIES THAT ARE ABOUT TO BE FINALIZED IS THE CUSTODY FORCE REVIEW. AND THAT IS, THE SYSTEM WHEREBY WE'RE LOOKING AT ALL FORCE INCIDENTS IN THE JAILS, AND IT'S BEING REVIEWED BY THIS COMMANDER'S TASKFORCE. AND THE LAST POLICY THAT'S ABOUT TO BE COMPLETED IS THE TREATMENT OF INMATES. AND THIS IS THE ANTI-RETALIATION POLICY. SO ALL IN ALL, I THINK WE'VE DONE A LOT OF WORK. AND I THINK THAT REPORTING BACK TO THE BOARD COMPLETED ASPECTS OF THAT WORK IS A HAPPY THING FOR ME TO DO.

SUP. YAROSLAVSKY, CHAIR: THANK YOU. ANYBODY ELSE AT THE FRONT TABLE WANT TO SAY ANYTHING AT THIS POINT? IS THERE ANYBODY -- MR. ANTONOVICH?

SUP. ANTONOVICH: ONE QUESTION. THANK YOU RELATIVE TO THE FLASHLIGHT, WORKING WITH A.L.A.D.S. TO GET THAT RESOLVED AND ALSO THE STEEL SHOE WAS A CREATION OF SOMEBODY AND THEN MAKING A FICTION INTO A FACT. AND YOU ADDRESSED IT QUITE WELL. THE QUESTION IS: WHAT PROMPTED THE NEED FOR A FIFTH COMMANDER RELATIVE TO THE FOURTH COMMANDER TEAM THAT IS ALREADY IN PLACE?

SHERIFF LEE BACA: YES, GOOD QUESTION, THANK YOU. ONE OF THE THINGS THAT OBVIOUSLY WE ALL KNOW IN THIS RESPONSIBILITY THAT WE CO-SHARE ABOUT MANAGEMENT AND WHAT MANAGEMENT MEANS, I BELIEVE IN MANAGEMENT BY WALKING AROUND. AND WHEN YOU HAVE COMMANDERS THAT ARE IN THE ENVIRONMENT, AND THIS FIFTH COMMANDER IS DESIGNATED TO BE THE FIELD COMMANDER WHERE HE'S IN AND OUT OF THE INSTITUTIONS AT ALL HOURS, THAT HE'S ABLE TO COMMUNICATE WITH THE DEPUTIES, COMMUNICATE WITH THE INMATES. THAT'S A SIGNIFICANT AMOUNT OF EXPERIENCE IN TALKING WITH PEOPLE, IN DEALING WITH PEOPLE WITHOUT THE SO-CALLED RELUCTANCE FACTOR WHEN YOU'RE TALKING ABOUT INMATES. SOME OF YOU HAVE VISITED THE COUNTY JAILS WITH ME, YOU KNOW THAT SOME OF THESE INMATES ARE PRETTY ROUGH FOLKS. BUT IT TAKES A CERTAIN PERSONALITY TO ENGAGE THESE INDIVIDUALS AND LISTEN TO THEM AND CONTEMPLATE WHAT WE CAN BETTER BY LISTENING. AND I THINK THAT IT'S TIME FOR EXECUTIVE MANAGEMENT TO DO AS I DO, AND THAT IS TO GO INTO THE SYSTEMS THAT WE OPERATE AND BE A PART OF THOSE SYSTEMS AND NOT JUST WAIT FOR PAPERWORK TO COME UP THAT HAS IMPORTANT INFORMATION IN IT, BUT TO SOLICIT THE THINGS THAT ARE NECESSARY TO KNOW. WE ARE LITERALLY RUNNING HUNDREDS OF COMMUNITIES. THESE CELL BLOCKS ARE LIKE COMMUNITIES. AND IF I DON'T HAVE AN EXECUTIVE THAT'S ACTIVELY DEDICATED TO LISTENING TO THESE COMMUNITIES, THEN I CAN'T KNOW WHERE TO MAKE THE ADJUSTMENTS. AND SO THAT'S WHAT THE FIFTH COMMANDER WILL DO.

SUP. ANTONOVICH: HAVE YOU IDENTIFIED AN INDIVIDUAL WHO'D SERVE IN THAT POSITION?

SHERIFF LEE BACA: YES, I'VE IDENTIFIED PETE PETRIANNI. HE'S A HIGHLY EXPERIENCED MAN. HE RAN OUR SAFE STREETS BUREAU WHERE MOST OF OUR GANG PROBLEMS ARE BEING MANAGED FROM. AND HE HAS A KEEN RELATIONSHIP WITH PEOPLE WHO ARE IN TROUBLE WITH THE LAW, MEANING GANG MEMBERS. AND HE UNDERSTANDS A LOT OF THE NUANCES IN THEIR PERSONALITIES. SO WHEN HE'S ENCOUNTERING THE VERY SAME CLIENTELE IN THE JAILS, THEN HE'LL BE ABLE TO BRIDGE SOME OF THEIR ISSUES WITH MANAGEMENT AND WITH DEPUTIES, AS WELL.

SUP. ANTONOVICH: AS YOU KNOW, THE JAIL COMMISSION STAFF HAS ALREADY BEEN IN PLACE, EVERYBODY HAS BEEN APPOINTED, AND I KNOW YOU SENT A WELCOME LETTER TO THEM. BUT JUST SO THAT, AGAIN, THE DEPARTMENT COOPERATES WITH THEM AND SO THEY'LL BE ABLE TO GET THEIR ISSUES, CONFRONT THOSE ISSUES, MAKE THE RECOMMENDATIONS SO THAT THE BOARD CAN MOVE FORWARD WITH THE SHERIFF'S DEPARTMENT ON THIS VERY SENSITIVE ISSUE.

SHERIFF LEE BACA: YES. THANK YOU, SUPERVISOR.

SUP. YAROSLAVSKY, CHAIR: WOULD YOU LIKE TO ADDRESS THE SUBSTANCE OF THE ISSUE THAT WAS IN THE PAPER THIS MORNING ABOUT --

SHERIFF LEE BACA: THE TWO-TRACK?

SUP. YAROSLAVSKY, CHAIR: THE TWO-TRACK, YEAH?

SHERIFF LEE BACA: I THINK THE TWO-TRACK CAN WORK. I THINK THAT LOOKING AT THE MANNER IN WHICH IT WILL HAVE TO BE IMPLEMENTED, IT WILL TAKE A LONG PERIOD OF TIME BECAUSE WE'RE LOOKING AT ABOUT 1600 DEPUTIES IN THE JAIL NOW WHO ARE DESIROUS TO GO TO PATROL. AND THEY WANT TO MOVE ON WITH THAT NEW OPPORTUNITY FOR THEMSELVES. BUT WHEN YOU LOOK AT THE PROCESS OF HOW TO MAKE THAT WORK WITH PEOPLE WHO HAVE SENIORITY, AND THESE YOUNG DEPUTIES DO HAVE SENIORITY, THEN YOU HAVE TO TAKE THE MOST SENIOR AND TRANSFER THEM FIRST, AND THEN WAIT UNTIL NEW ACADEMY CLASSES ARE BROUGHT FORWARD. IT DEPENDS ON THE AMOUNT OF HIRING THAT WE DO THAT ALLOWS THOSE THAT ARE IN THE JAILS TO GO OUT TO PATROL. SO THE SENIORITY SYSTEM IS NOT SOMETHING THAT I CAN CHANGE. THAT'S PART OF THE NEGOTIATIONS WITH THE UNIONS AND THE LAWS THAT REQUIRE SENIORITY TO BE A PART OF THE TRANSFER POLICY OF THE SHERIFF'S DEPARTMENT. SO WE THINK THAT IT'LL TAKE US ABOUT THREE TO FOUR YEARS. IT COULD EVEN GO AS HIGH AS 5 DEPENDING UPON THE ECONOMY. BUT RIGHT NOW WE'RE LOOKING AT THIS AS A PROCESS. AND IF THE PROCESS IS HONORED WITHIN THE POLICY WE'VE DEVELOPED, THEN WE'RE GOING TO CONTINUE ON UNTIL THE TWO-TRACK SYSTEM IS DONE. AND THAT MEANS PROMOTIONS WITHIN THE CUSTODY DEPUTIES' JOBS TO SERGEANT, TO LIEUTENANT, TO CAPTAIN, TO COMMANDER, TO CHIEF. SO THEN AT SOME POINT DOWN IN THE FUTURE, AND I PREDICT IT COULD BE AS LONG AS FIVE YEARS, IT COULD BE AS SHORT AS FOUR YEARS, THAT WE WILL HAVE A VERTICAL LINE OF PROFESSIONAL CUSTODY DEPUTIES AND CUSTODY C.A.S WORKING UNDER THAT DEFINED PROFESSION.

SUP. YAROSLAVSKY, CHAIR: WHAT IS THE COST OF THIS? HAVE YOU COSTED IT OUT?

SHERIFF LEE BACA: WELL, THE COST IS COST NEUTRAL BECAUSE ALL THOSE POSITIONS ARE THERE NOW. THE DIFFERENCE WOULD BE THAT THOSE GOING INTO CUSTODY THAT ARE DEPUTIES WILL REMAIN IN CUSTODY. THOSE THAT ARE GOING TO GO TO PATROL WILL GO TO PATROL DIRECTLY OR DO A LITTLE BIT OF TIME IN CUSTODY TO GET FAMILIAR WITH HOW TO COMMUNICATE WITH INMATES. I HAVEN'T MENTIONED, SIGNIFICANTLY IN THESE TESTIMONIES THAT I'VE GIVEN YOU THE EDUCATION-BASED INCARCERATION SYSTEM THAT WE HAVE GOING. AND IT'S GROWING BY LEAPS AND BOUNDS. NOW THAT'S A CONTRIBUTORY FACTOR TO REDUCE VIOLENCE BECAUSE THE INMATES AND THE DEPUTIES ARE IN THESE CLASSROOMS TOGETHER. AND IT'S A FAR MORE POSITIVE WAY TO SERVE TIME THAN WHAT WE CURRENTLY HAD BEEN DOING. AND SO I SEE CONVERGENCE HERE WITH A HIGHER DEGREE OF SKILL REQUIRED OF A DEPUTY WHERE CUSTODY FOR THE PRESENT WHEN IT COMES TO EDUCATION-BASED INCARCERATION AND THEN FOR THE FUTURE WHEN THE TOTAL SYSTEM IS EDUCATION-BASED INCARCERATION. IT'S FAR MORE INTERESTING CAREER AND A FAR MORE MEANINGFUL CAREER.

SUP. YAROSLAVSKY, CHAIR: BUT THE TWO TRACKS ARE TWO TRACKS FOR DEPUTIES?

SHERIFF LEE BACA: CORRECT.

SUP. YAROSLAVSKY, CHAIR: NOT FOR CIVILIAN CUSTODY ASSISTANTS?

SHERIFF LEE BACA: THAT'S CORRECT.

SUP. YAROSLAVSKY, CHAIR: ALL RIGHT. THANK YOU. ANY OTHER QUESTIONS, COMMENTS? IF NOT, THANK YOU VERY MUCH.

SHERIFF LEE BACA: THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIR: OH, HANG ON A SECOND, SHERIFF? I APOLOGIZE. WE HAVE SOME PEOPLE WHO WANTED TO BE HEARD. WE HAVE THREE PEOPLE WHO ASKED TO BE HEARD. SO PERHAPS YOU COULD JUST STICK AROUND IN CASE THERE IS ANYTHING YOU WANT TO RESPOND TO. GEORGE BUZZETTI. CELES KING IV, AND ERIC PREVEN. MR. BUZZETTI, GO AHEAD.

GEORGE BUZZETTI: MR. KING WOULD LIKE TO SPEAK FIRST.

SUP. YAROSLAVSKY, CHAIR: OKAY, GO AHEAD.

CELES KING IV: I WAS GOING TO SAY GOOD MORNING, BUT IT'S AFTERNOON. IN REGARD TO THE WHOLE -- REALLY IN REGARD TO THE WHOLE CRIMINAL JUSTICE REALIGNMENT PROGRAM THAT'S COME DOWN, A.B.109 AND ITS IMPACT ON THE COUNTY, ESPECIALLY IN TERMS OF THE DETENTION SYSTEM AND HOW IT'S IMPACTING. WHILE I AGREE WITH THE APPROACH THAT SHERIFF BACA IS TAKING IN REGARD TO THE EDUCATIONAL PROGRAMS, I THINK THAT THIS BOARD REALLY NEEDS TO UNDERSTAND -- AND I THINK THEY DO TO A LARGE EXTENT BUT NOT TOTALLY -- THE PARADIGM SHIFT THAT'S ACTUALLY TAKING PLACE FROM THE NEW MANDATE OF A.B.109. WE ARE NOW TALKING ABOUT OUR COUNTY JAIL NO LONGER BEING A TRADITIONAL COUNTY JAIL. WE WERE TALKING ABOUT IT FOR ALL INTENTS AND PURPOSES BECOMING A CORRECTIONAL SYSTEM THAT REPLICATES A PRISON SYSTEM FOR MID TO LONG-TERM SENTENCED PRISONERS. THE TRADITIONAL COUNTY JAIL SYSTEM DOES NOT HAVE AN INFRASTRUCTURE THAT IS CAPABLE OF SUPPORTING THAT KIND OF DETENTION PROGRAM. NOT ONLY THAT, WE'RE ALREADY SEEING AND EXPERIENCING ACROSS THIS STATE A RISE IN VIOLENCE IN MOST COUNTIES IN REGARD TO PRISONER INCARCERATION BECAUSE OF THE CHANGING PARADIGM OF PRISONERS BEING HELD THERE. NORMALLY PEOPLE WHO ARE HELD IN CUSTODY IN COUNTY JAILS ARE SHORT-TERM MISDEMEANOR OFFENSES. AND THEY'RE NOT DOING ANY LENGTHY TIME. WHEN YOU LOOK AT THE RELATIONSHIP BETWEEN THE TRADITIONAL COUNTY JAIL AND A PRISON, YOU SEE THAT A PRISON IS, IN FACT, A COMMUNITY THAT IS LIKE A SMALL CITY. WHEN YOU TALK ABOUT CELL BLOCK COMMUNITIES, YOU'RE TALKING ABOUT AN ENTIRELY DIFFERENT DYNAMIC. WITH THE FIVE-DAY-A-WEEK SENTENCING PROGRAM THAT'S COMING OUT OF THE SUPERIOR COURT, SENDING MOST OF THOSE INDIVIDUALS TO OUR COUNTY JAIL, WE ARE RAPIDLY REACHING A PLATFORM. AND THAT PLATFORM OF LEVEL OF PRISONERS ARE PREDICATED UPON WHAT WE HAVE AS EITHER A CONSENT DECREE OR A DIRECT COURT ORDER IN MOST COUNTIES. I MEAN TWO-THIRDS OF THE COUNTIES, AND WE'RE ONE OF THEM THAT'S UNDER EITHER/OR, CREATES A SITUATION WHERE WE HAVE RAPIDLY CHANGED THE DYNAMIC, THE NUMBER IN TERMS OF IT USED TO BE 70/30 PRETRIAL PRISONERS AND THEN ABOUT 30 PERCENT THAT WERE INCARCERATED FOR THE SHORT PERIOD OF TIME. NOW THAT'S REVERSING AND THOSE TIME FRAMES ARE BECOMING MUCH LONGER. WE HAVE GOT TO LOOK AT CREATING AN INFRASTRUCTURE THAT IS CAPABLE OF SUPPORTING AND COMPLETING THE MISSION THAT WE'VE BEEN MANDATED WITH FROM THE STATE OF CALIFORNIA, AND I KNOW THIS IS A VERY HARD --

GEORGE BUZZETTI: GIVE HIM ALL THE TIME HE WANTS.

SUP. YAROSLAVSKY, CHAIR: WE DON'T OPERATE THAT WAY. WE JUST WANT YOU TO FINISH YOUR SENTENCE. SO GO AHEAD.

CELES KING IV: WHERE WE'RE AT THERE IS WE'RE GOING TO HAVE TO LOOK SERIOUSLY AT THE DOLLAR IMPACT THAT IS NOT GOING TO COME FROM THE STATE OF CALIFORNIA. I KNOW THAT JERRY BROWN SAID THAT WE'RE GOING TO GET DOLLARS, ALL RIGHT? BUT HE DIDN'T SAY HOW MANY. AND WE'RE LOOKING AT DEFICITS UP THERE. AND I'M UP THERE QUITE A BIT. AND THE BUDGETS WE'RE LOOKING AT, BOY, WE'RE --

SUP. YAROSLAVSKY, CHAIR: THANKS.

CELES KING IV: BUT ANYWAY, COMING BACK TO WHERE I WAS IS THIS, EDUCATION IN THE COUNTY JAIL SYSTEM IS AN IMPERATIVE ALONG WITH CREATING LIVING ENVIRONMENTS THAT ARE CONDUCIVE TO HAVING PEOPLE RETURN TO THE COMMUNITIES RELATIVE --

SUP. YAROSLAVSKY, CHAIR: THANK YOU CELES. MR. BUZZETTI?

GEORGE BUZZETTI: I COMPLETELY AGREE WITH MR. KING. AND I AM TOTALLY IN SUPPORT OF WHAT MR. BACA AND HIS TEAM ARE DOING NOW AS A PROPER, PROGRESSIVE, THOUGHTFUL METHOD OF IMPROVING THE JAILS, MAKING THEM MORE HUMANE, WHICH WILL SAVE THE COUNTY A LOT OF MONEY. AND HE IS AN ELECTED OFFICIAL. AND I'VE TALKED TO A LOT OF PEOPLE. IT'S BEEN A LONG TIME SINCE PEOPLE HAVE SEEN AN ELECTED OFFICIAL ADMIT THAT THERE WAS A PROBLEM IN THEIR ORGANIZATION, DIDN'T TRY TO HIDE THE FACT AND CAME OUT AND SAID "I'M GOING TO FIX IT" AND IS IMMEDIATELY WORKING ON IT. AND WHAT WE HEARD HERE TODAY, BECAUSE I WAS HERE THE LAST TIME THAT THIS ISSUE WAS BEING HEARD BEFORE THIS BOARD. AND THEY'RE DOING THEIR JOB. IT TAKES TIME. BUT THEY'RE WORKING THAT WAY. THE MAIN ISSUE THAT I AM WORKING ON IS EDUCATION. AND I AM SO PLEASED TO HEAR MR. BACA MAKING REAL MOVES TO IMPROVE AND EXPAND EDUCATION OF PEOPLE IN JAILS, BECAUSE THAT WILL LOWER THE RECIDIVISM RATE. THAT'S WHY I ALSO WORK IN THE K-12 WORLD, BECAUSE WHEN YOU SEE THE STATISTICS THAT I'VE GOTTEN ON THE DROPOUT RATES, AND NOW THE DISTRICT, L.A. UNIFIED IS GOING TO BE CUTTING OUT ADULT EDUCATION, AND THAT'S WHY THERE'S BEEN THOUSANDS OF PEOPLE IN THE STREET. AND I UNDERSTAND THEY'RE GOING TO BE AT THE DISTRICT AGAIN TODAY. IT'S TRAGEDY. WHAT'S COMING DOWN BECAUSE OF ESPECIALLY L.A. UNIFIED NOT TAKING CARE OF STUDENTS WITH THESE DRAMATIC DROPOUT RATES, WHICH MEANS -- I CALL THEM FUTURE CRIMINALS OF AMERICA -- WE ARE GOING TO HAVE A TSUNAMI OF CRIME AND IGNORANCE IN THIS COUNTRY, WHICH IS NOT ACCEPTABLE AND NOT SUSTAINABLE. SO WE HAVE TO WORK ON BOTH ENDS. I KNOW THAT WE'LL BE SUCCESSFUL IN K-12 WHEN WE SEE PRISONS BEING SHUT DOWN BECAUSE WE DON'T NEED THEM BECAUSE WE HAVE MORE PRODUCTIVE MEMBERS OF SOCIETY THAN PEOPLE GOING OUT AND BEING ROBBED. I'VE PERSONALLY BEEN ROBBED 27 TIMES. AND NOT IN POOR NEIGHBORHOODS. THIS IS NOT A JOKE TO ME. I'VE HAD GUNS IN MY FACE, MULTIPLE TIMES. AND I KNOW WHY. IT'S BECAUSE OUR SCHOOL SYSTEMS ARE NOT TAKING CARE OF BUSINESS, SUCH AS AT ROOSEVELT HIGH SCHOOL, WHICH I'M WORKING VERY CLOSELY WITH THE BOYLE HEIGHTS COMMUNITY TO GET MAYOR VILLARAIGOSA OUT OF THERE BECAUSE HE HAS BEEN A TOTAL ABJECT FAILURE IN THAT COMMUNITY. AND THAT COMMUNITY BELIEVES THAT THEY CAN MAKE IT BETTER. WE WANT TO SEE THOSE MEMBERS OF THAT COMMUNITY BECOME PRODUCTIVE MEMBERS OF SOCIETY AND NOT IN MR. BACA'S JAILS OR IN THE PRISON SYSTEM. THANK YOU VERY MUCH.

ERIC PREVEN: YEAH, MY NAME IS ERIC PREVEN, I'M THE COUNTY RESIDENT FROM DISTRICT 3. AND I HAVE A VERY SPECIFIC QUESTION. BECAUSE I READ S-1, THE REPORT THAT WAS PUBLISHED. THERE WAS ANOTHER REPORT THAT WAS CIRCULATED BRIEFLY BUT THEN NOT PUBLISHED WHICH WAS DESCRIBED AS THE INTERNAL POLICIES BRIEFLY BEFORE IT WAS WITHDRAWN. I WOULD LOVE -- I THINK THAT IT WOULD BE GREAT FOR THE PUBLIC TO GET A LOOK AT THAT BECAUSE OF COURSE THE INTERNAL POLICIES ARE POLICIES THAT WE ALL HAVE TO DEAL WITH ALL OF US. BECAUSE THOSE OF US WHO BREAK THE LAW DO NEED TO BE SORT OF HANDLED THAT WAY. NOW, THE SPECIFIC QUESTION THAT I WAS INTERESTED IN HAD TO DO WITH OFFICER-WORN VIDEO CAMERAS. AND I WANT TO PREFACE THESE REMARKS BY SAYING NOBODY RESPECTS SHERIFFS MORE THAN I DO. I'M A LAW-ABIDING CITIZEN. AND I HAVE NUMEROUS FRIENDS WHO ARE ALSO SHERIFFS. BUT THESE TOOLS COULD BE PROTECTION FOR BOTH SIDES OF THAT UNFORTUNATE EQUATION THAT'S BEEN BROUGHT TO OUR ATTENTION IN OUR JAILS BY MERRICK BOBB WHO I GUESS DIDN'T MAKE IT TODAY BUT HE'S BEEN MAKING THESE REMARKS AND REPORTS FOR 18 YEARS. THE QUESTION I HAVE IS: WHEN WILL THESE 30 CAMERAS THAT ARE NOW BEING BORROWED BE DEPLOYED FOR OFFICERS TO WEAR WHEN THEY'RE HANDLING WHAT'S BEEN DESCRIBED AS INMATES WHO HAVE A HISTORY OF MENTAL ILLNESS, VIOLENCE OR OBVIOUSLY ANY KIND OF HOSTILITY, SUPERVISOR KNABE, ANY KIND OF HOSTILITY TOWARDS THE STAFF AT A JAIL, WE WANT TO PROTECT OUR GUYS AND WE WANT TO PROTECT OF COURSE THE INMATES. SO THE QUESTION I'LL JUST LET IT HANG OUT THERE FOR A SECOND, JOHN KRATTLI, IS WHEN? WHEN DO YOU THINK THOSE -- IS THAT HAPPENING ANY TIME SOON?

SUP. YAROSLAVSKY, CHAIR: MR. PREVEN, THE RULES OF ANY GOVERNMENT BODY WHEN YOU HAVE PUBLIC TESTIMONY IS YOU DON'T ADDRESS ANY MEMBER OF THE BODY DIRECTLY. IT'S NOT A QUESTION AND ANSWER ISSUE. SAY YOUR PEACE.

ERIC PREVEN: NO RESPONSE IS REQUIRED AS WE'VE HEARD IN NUMEROUS LETTERS. BUT THE PUBLIC IS CURIOUS AS TO WHEN BECAUSE I THINK IT'S A VERY SENSIBLE PROGRAM. JUST TO REFRESH YOUR MEMORY, A CAMERA ON ME, WHICH IS LIKE A WALL CAMERA, DOESN'T SEE THAT SUPERVISOR ANTONOVICH AND SUPERVISOR RIDLEY-THOMAS ARE IN DISCUSSION WITH OTHERS, MOLINA'S OUT, SUPERVISOR KNABE IS LOOKING AT HIS COMPUTER. SO THE POINT BEING IF AN OFFICER WAS WEARING A CAMERA, NO YOU'RE ENTITLED TO IT. I RESPECT YOU. BUT THE POINT IS THAT IF THERE'S AN INTERACTION BETWEEN DEPUTIES WHO WE RESPECT AND REVERE, FRANKLY, AND A GUY WHO'S A LITTLE OUT OF CONTROL, PERHAPS, WE WANT BOTH SIDES OF THAT EQUATION TO BE KIND OF PROTECTED. I MEAN, THAT WAS THE REAL SUBSTANCE OF MY QUESTION. THE OTHER -- SOMEBODY IS SPEAKING. I CAN'T TELL WHO.

SUP. YAROSLAVSKY, CHAIR: KEEP SPEAKING. THEY'LL FIX IT.

ERIC PREVEN: BUT THE OTHER MINOR NOTE IS C.E.O. FUJIOKA PROMISED TO GET INTO THE QUESTION OF REDUCING THE LENGTH OF TIME THAT DEPUTIES DO SERVE IN CUSTODY, IN THE CUSTODY DIVISION. AND I WAS WONDERING IF THERE HAS BEEN AN UPDATE ON THAT, SIR. HAVE YOU HAD ANY LUCK?

SUP. YAROSLAVSKY, CHAIR: AS I SAID TO YOU, MR. PREVEN, THIS IS NOT A QUESTION AND ANSWER SITUATION. YOU ADDRESS YOUR COMMENTS TO THE CHAIR.

ERIC PREVEN: I'LL WRAP IT UP IN 10 SECONDS. I JUST WANT TO SAY THIS: TO BE HONEST, IT IS AN OPPORTUNITY TO RAISE QUESTIONS. IT'S NOT AN OPPORTUNITY FOR YOU ALL TO RESPOND, WE'VE SEEN THAT. BUT IT COULD BE IF YOU CHOOSE TO. BUT YOU DON'T HAVE TO. BUT I THINK IT IS APPROPRIATE TO ASK QUESTIONS. I MEAN, COME ON. LET'S AGREE THAT THAT'S APPROPRIATE.

SUP. YAROSLAVSKY, CHAIR: IT'S APPROPRIATE TO ASK QUESTIONS. BUT YOU ADDRESS TO IT THE CHAIR, NOT TO ANY MEMBER OF THE STAFF OR ANY MEMBER OF THE BOARD. THANK YOU FOR ADHERING TO THE TIME.

ERIC PREVEN: YOU'RE WELCOME, SIR.

SUP. YAROSLAVSKY, CHAIR: WE HAVE ONE MORE MEMBER OF THE PUBLIC IN LANCASTER, MNJIUOLO PARES? APPARENTLY SHE'S NO LONGER THERE. MR. RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: MR. CHAIR, THERE'S A MISTAKEN ASSUMPTION THAT IS BEING MADE THAT THESE OPPORTUNITIES ARE OCCASIONS FOR NEGOTIATION. AND I RESPECT THE CHAIR'S ATTEMPT TO HELP PEOPLE MORE CLEARLY UNDERSTAND WHAT THEY'RE ATTEMPTING TO DO AND TO ACCOMMODATE THEIR OPPORTUNITY, INDEED THEIR RIGHT TO BE HEARD. I THINK IT HAS TO BE REASSERTED THAT ALL OF US HAVE TO ABIDE BY A SET OF RULES. IT ISN'T JUST SIMPLY THE CASE THAT ANY ONE OF US CAN TALK WHENEVER WE WISH TO BE HEARD, BUT WE HAVE TO ACKNOWLEDGE AND GO THROUGH THE CHAIR. THE CHAIR GOVERNS THE MEETING AND TRY TO KEEP IT ORDERLY. AND SO IT SEEMS TO ME THERE'S A BASIC KIND OF SENSE OF RESPECT FOR TRYING TO KEEP THE MEETINGS IN ORDER. AND THESE REPEATED EFFORTS TO NEGOTIATE AND RE-NEGOTIATE, I SUSPECT, NEED TO BE APPROPRIATELY ARRESTED OR CURTAILED. THEY'RE GETTING TIRED, TO PUT IT MILDLY.

SUP. YAROSLAVSKY, CHAIR: OKAY. THANK YOU, MR. RIDLEY-THOMAS. SO S-1 WILL BE RECEIVED AND FILED? ALL RIGHT. THE NEXT ITEM IS S-3? I'M GOING TO ASK BEFORE WE GET TO S-3 THAT -- HAVE WE DONE ITEM 8? WE APPROVED IT, RIGHT? YEAH. ON THE REDEVELOPMENT ITEM? 45-C? I'M GOING TO ASK THAT WE PUT THAT OVER ONE WEEK EXCEPT FOR THE STAFFING PLAN FOR THE EXECUTIVE OFFICE. WE'LL TAKE THAT AND BIFURCATE THAT AND APPROVE THAT TODAY. KNABE WILL MOVE THAT. I'LL SECOND IT. AND THE REMAINDER WILL COME BACK NEXT WEEK. WITHOUT OBJECTION, UNANIMOUS VOTE. FROM THE BIFURCATION AND THE APPROVAL OF THE STAFFING FOR THE EXECUTIVE OFFICE. OKAY. LET'S MAKE THAT CLEAR. THE LAST VOTE WAS TO BIFURCATE. NOW KNABE MOVES, I'LL SECOND, TO APPROVE THE STAFFING PLAN FOR THE EXECUTIVE OFFICE. WITHOUT OBJECTION, UNANIMOUS VOTE. THE REMAINDER OF THE ITEMS WILL BE CONTINUED UNTIL NEXT TUESDAY. ALL RIGHT. WHICH LEAVES US WITH S-3, CORRECT? THAT'S THE LAST ITEM WE HAVE. OKAY. WE HAVE THE REPORT. JOHN, ARE YOU STILL WORKING?

DR. SCHUNHOFF: I'M STILL WORKING, YES. [LAUGHTER.]

SUP. YAROSLAVSKY, CHAIR: IF I WOULD HAVE KNOWN THAT, I WOULD HAVE HAD A LOT OF QUESTIONS FOR YOU. DO YOU WANT TO GIVE US REPORT QUICKLY?

DR. JOHN SCHUNHOFF: YES, SUPERVISORS. THIS IS THE OFF, EVERY TWO-WEEK, THE SHORT REPORT. THE TRENDING THAT'S EVIDENT FOR JANUARY WAS THAT 1 PERCENT INCREASE IN HOSPITAL ADMISSIONS AND AN 8 PERCENT INCREASE IN E.D. REGISTRATION VOLUME. THAT'S THE REPORT.

SUP. YAROSLAVSKY, CHAIR: OKAY. ANY DISCUSSION?

SUP. ANTONOVICH: CONGRATULATIONS ON YOUR RETIREMENT. IT'S BEEN A PLEASURE WORKING WITH YOU.

DR. JOHN SCHUNHOFF: THANK YOU, SUPERVISOR.

SUP. YAROSLAVSKY, CHAIR: WHY DO YOU HAVE THAT BIG SMILE ON YOUR FACE? ALL RIGHT.

SUP. RIDLEY-THOMAS: WHEN'S YOUR LAST DAY, JOHN?

DR. JOHN SCHUNHOFF: NEXT TUESDAY.

SUP. RIDLEY-THOMAS: NEXT TUESDAY, ALL RIGHT.

SUP. YAROSLAVSKY, CHAIR: SO WE HAVE ONE MORE SHOT AT YOU.

SUP. RIDLEY-THOMAS: WE'LL GET ONE MORE LICK IN, BUDDY.

SUP. YAROSLAVSKY, CHAIR: IS THIS A RECEIVE AND FILE? IT IS. SO WITHOUT OBJECTION, MOLINA MOVES, ANTONOVICH SECONDS TO RECEIVE AND FILE ITEM S-3. NOW WHAT DO WE HAVE? PUBLIC COMMENT? OH, THE DISCUSSION ITEMS. OKAY. DO WE NEED A RISK MANAGER ON THAT? GOOD MORNING -- AFTERNOON, I MEAN.

LAURIE MILHISER: MR. CHAIR, MEMBERS OF THE BOARD. WE'RE HERE TO PRESENT TO YOU OUR 2010-2011 ANNUAL REPORT. I'M LAURIE MILHISER, I'M THE COUNTY RISK MANAGER. I WAS HIRED BY THE COUNTY IN OCTOBER 2010, AND AT THAT TIME I UNDERSTOOD THAT THE BOARD EXPECTED ME TO CHANGE THE CULTURE IN THE COUNTY RELATIVE TO RISK, TO EMBED RISK CONSCIOUSNESS AND RISK MANAGEMENT AT EVERY LEVEL OF THE ORGANIZATION AND TO HELP EVERY EMPLOYEE UNDERSTAND THAT HE OR SHE IS A RISK MANAGER. THE 2010-2011 ANNUAL REPORT DETAILS OUR EFFORTS TO ACCOMPLISH THIS CULTURE CHANGE. UNFORTUNATELY, BECAUSE WE REPORT OUR COSTS ON A CASH BASIS, THE LOSSES SHOWN IN THIS REPORT REFLECT CLAIMS THAT OCCURRED SEVERAL YEARS AGO. FOR EXAMPLE, OVER 20 PERCENT OF DOLLARS SPENT ON WORKER'S COMPENSATION IN 2010-2011 ARE FOR CLAIMS THAT OCCURRED PRIOR, AT LEAST 10 YEARS AGO. THE CLAIMS THAT THE CLAIMS BOARD REVIEWED LAST WEEK ARE FOR INCIDENTS THAT OCCURRED IN 2008. THEREFORE, THE SUCCESSES OF OUR PRESENT EFFORTS TO REDUCE LOSSES WILL NOT SHOW UP IN THE AMOUNT OF LOSSES PAID FOR SEVERAL YEARS. WHAT WE CAN REPORT, HOWEVER, ARE CHANGES IN THE FREQUENCY OF INCIDENTS AND CLAIMS. AS THE ANNUAL REPORT SHOWS, 78 PERCENT OF OUR COST OF RISK IS ATTRIBUTABLE TO WORKER'S COMPENSATION COSTS. THEREFORE REDUCING THE FREQUENCY OF INJURIES TO EMPLOYEES AND THUS WORKER'S COMPENSATION CLAIMS SHOULD EVENTUALLY HAVE A POSITIVE EFFECT ON OUR LOSS COSTS. DATA FOR THE FIRST HALF OF 2011-2012 FISCAL YEAR SHOWS A 5 PERCENT REDUCTION IN WORKER'S COMPENSATION CLAIMS. SPECIFICALLY, D.C.F.S. HAS AN 11 PERCENT REDUCTION; PROBATION 31 PERCENT; PUBLIC HEALTH, 28 PERCENT; REGISTRAR-RECORDER, 24 PERCENT; AND SHERIFF, 9 PERCENT. IN TERMS OF OUR LIABILITY, OUR PROJECTIONS SHOW A 3.6 PERCENT REDUCTION IN AUTO LIABILITY INCIDENTS, AN 8 PERCENT REDUCTION IN GENERAL LIABILITY, AND A 5.9 PERCENT REDUCTION IN MEDICAL MALPRACTICE. AGAIN, DECREASED FREQUENCY SHOULD LEAD TO DECREASED SEVERITY AS THESE CASES MATURE. I'M AVAILABLE TO ANSWER ANY QUESTIONS THAT YOU HAVE.

SUP. YAROSLAVSKY, CHAIR: THANK YOU. ANYBODY WISH TO ASK ANY QUESTIONS? COMMENT ON THE REPORT? IF NOT, THIS IS ON ITEM 42? WITHOUT OBJECTION, WE'LL RECEIVE AND FILE THAT REPORT. MOVED BY KNABE. SECONDED BY ANTONOVICH TO RECEIVE AND FILE. ITEM 43.

LAURIE MILHISER: THAT IS THE JOINT REPORT BETWEEN COUNTY COUNSEL AND MY OFFICE. MOST OF OUR COMMENTS ON THAT REPORT COME FROM -- ARE INCLUDED IN OUR ANNUAL REPORT, WHICH YOU JUST RECEIVED. COUNTY COUNSEL HAS SOME COMMENTS ON THAT.

SUP. YAROSLAVSKY, CHAIR: IDENTIFY YOURSELF, PLEASE.

STEVEN ESTABROOK: STEVEN ESTABROOK, LITIGATION COST MANAGER, COUNTY COUNSEL. OUR JOINT REPORT BASICALLY ADDRESSES OUR JOINT EFFORTS, WHICH ARE CONTAINED IN THE JOINT REPORT AND THE L.E.R.C. AND WE HAD SEVERAL INITIATIVES FOR THE JOINT REPORT THAT WERE PROACTIVE MEASURES TAKEN BY COUNTY COUNSEL, WHICH INCLUDE ALTERNATIVE FEE ARRANGEMENT, EMPLOYEE COMPLAINT HANDLING, MEDICAL REVIEW OF WORKER'S COMPENSATION DOCTORS, LEGISLATIVE STRATEGIES, THIRD-PARTY ADMINISTRATOR CONCERNS AND CONSIDERATIONS WHICH WE'RE WORKING ON WITH THE C.E.O., AND L.E.R.C. IN TERMS OF -- AND E-BILLING, WHICH IS A NEW C.T. TIME METRICS DATABASE THAT WE'RE USING TO CUT COSTS.

SUP. YAROSLAVSKY, CHAIR: OKAY. ANYBODY ELSE WANT TO SPEAK TO THIS? MR. KNABE?

SUP. KNABE: WE'VE GOT LITIGATION. WE GOT THE ANNUAL REPORT AND EVERYTHING. AND OBVIOUSLY IT APPEARS TO BE A WELL LAID OUT CALL FOR ACTION TO REDUCE OUR RISK. BUT IT JUST SEEMS THAT THERE CONTINUES TO BE A DISCONNECT BETWEEN OUR ACTION PLANS AND THE ACTION OF SOME OF OUR COUNTY EMPLOYEES. I MEAN, HOW ARE YOU GOING TO USE THE GOALS TO SORT OF BRIDGE THIS GAP, NUMBER 1?

SUP. YAROSLAVSKY, CHAIR: WHO'D LIKE TO ANSWER THAT?

STEVEN ESTABROOK: THE GOALS BRIDGING THE GAPS BETWEEN RECOMMENDATIONS AND ACTIONS?

SUP. KNABE: RIGHT. WE HAVE THIS ACTION PLAN. IT ALL SOUNDS GREAT AND VERY WELL LAID OUT, CALL FOR ACTION. BUT THERE SEEMS TO BE A GAP BETWEEN THAT ACTION PLAN AND SOME OF OUR COUNTY EMPLOYEES. I DON'T KNOW IF IT'S TRAINING OR WHAT IT IS, BUT OBVIOUSLY WHILE IT'S A CALL FOR ACTION, THERE DOESN'T APPEAR TO BE A CALL FOR ACTION TO BRIDGE THE PROBLEM WE'RE HAVING FROM THE PLAN TO THE EMPLOYEES.

STEVEN ESTABROOK: I THINK THE L.E.R.C. COMMITTEE, THE LEGAL EXPOSURE REDUCTION COMMITTEE, IS A LINK BETWEEN THOSE RECOMMENDATIONS THAT COME FROM THE C.E.O. AND COUNTY COUNSEL AND MANAGEMENT. OBVIOUSLY MANAGEMENT'S UNDERSTANDING AND JOINING IN THOSE MEASURES ARE CRITICAL TO ACCOMPLISHING THEM.

SUP. KNABE: DO THEY TAKE THEM? DO THEY JUST GET THE REPORT? IS THERE SOME CALL FOR ACTION AFTER THEY GET IT TO TRAIN? I MEAN NOT ONLY MANAGERS BUT PUT -- I MEAN THREE EXAMPLES. THREE AREAS IN PARTICULAR. LAW ENFORCEMENT, OBVIOUSLY, FOSTER CARE AND MEDICAL CARE SEEM TO GET THE SAME MISTAKES AGAIN AND AGAIN AND AGAIN. WE JUST HAD ONE THAT I REMEMBER BACK IN '80S. I WENT BACK AND SURE ENOUGH. THE SAME KINDS OF THINGS. SO WHILE WE WERE MAKING IMPROVEMENTS, OKAY, AND WE ARE SAVING TAXPAYER DOLLARS IN THAT, THERE CONTINUES TO BE A DISCONNECT BETWEEN THIS CALL FOR ACTION AND THE ACTUAL TRAINING AND IMPLEMENTATION. SO I MEAN, THAT'S THE BRIDGE THAT NEEDS TO BE GAPPED, BRIDGED, THAT WE NEED TO DEAL WITH. BECAUSE IT'S JUST -- WHEN WE LOOK AT THESE REPORTS THAT WE GET AND THEN OUR SETTLEMENTS, I MEAN, FOLKS, I MEAN THERE ARE -- THERE ARE SOME OLD CASES THERE, NUMBER ONE. AND JUST RESUBMITTAL OF PREVIOUS ACTIONS, JUST YOUNGER PEOPLE.

LAURIE MILHISER: SUPERVISOR KNABE, ONE OF THE THINGS WE'VE INSTITUTED THIS YEAR IS SOMETHING CALLED COUNTYWIDE CORRECTIVE ACTION PLANS. AND WHAT YOU'RE TALKING ABOUT IS PRECISELY WHAT THOSE ARE INTENDED TO ADDRESS. WE HAVE CORRECTIVE ACTION PLANS THAT ARE RELATED TO A SPECIFIC DEPARTMENT IN A SPECIFIC CASE, BUT WHAT WE'RE FINDING AS WE REVIEW THOSE CORRECTIVE ACTION PLANS AND WHATEVER THOSE CIRCUMSTANCES ARE IN A PARTICULAR CASE, WE FIND LESSONS THAT CAN BE LEARNED BY OTHER DEPARTMENTS. SO THIS YEAR WE HAVE INSTITUTED THE PRACTICE OF COUNTYWIDE CORRECTIVE ACTION PLANS WITH AN EFFORT TO SAY OKAY, WE LEARNED THIS LESSON IN THIS SETTING AND WE WANT TO SPREAD THIS OUT TO THE REST OF THE COUNTY. MOST OF THAT INVOLVES TRAINING. IT INVOLVES SPEAKING TO VARIOUS GROUPS. I KNOW I PERSONALLY HAVE ADDRESSED VARIOUS LEVELS OF LEADERSHIP GROUPS TO TALK ABOUT SOME OF THE LESSONS THAT WE LEARNED. WE TALK ABOUT THEM IN THE L.E.R.C. COMMITTEE, MR. ESTABROOK TALKS ABOUT LESSONS LEARNED FROM LITIGATION IN THE L.E.R.C. COMMITTEE. I THINK HE'LL PROBABLY BE ADDRESSING THEIR NEWSLETTER OR THEIR QUARTERLY PUBLICATION THAT THEY'RE GOING TO BE PUTTING OUT. SO THOSE ARE ISSUES THAT WE ARE WELL AWARE OF AND LOOKING FOR WAYS TO COMMUNICATE BEST PRACTICES.

SUP. KNABE: YOU CAN PUT ALL THE NEWSLETTERS OUT THAT YOU WANT, BUT PEOPLE HAVE TO READ THEM.

LAURIE MILHISER: WHY WE'RE TRYING TO GET THEM TO --

SUP. KNABE: AS AN EXAMPLE. DO YOU SEND OUT IN YOUR CALL FOR ACTION IN TRYING TO DEAL WITH SOMETHING, SAY IN THE HEALTH DEPARTMENT, IS THAT A GENERIC CALL FOR ACTION THAT YOU SEND TO MITCH OR THE SENIOR STAFF? OR DO YOU HOLD TRAINING OR BEST PRACTICES APPLICATION IN EACH HOSPITAL? SO THAT YOU CAN MEET WITH THE DOCS, YOU CAN MEET WITH THE INTERNS, YOU CAN MEET WITH THE NURSES, YOU CAN MEET WITH THE LEADERSHIP? MY CONCERN IS YOU'RE JUST TALKING TO ONE OR TWO PEOPLE AND IT DOESN'T GET DOWN TO WHERE IT BELONGS AND THEN ALL OF A SUDDEN WE'RE LOOKING AT THE SAME KIND OF ACTIONS.

LAURIE MILHISER: THE CORRECTIVE ACTION PLANS THAT THE HOSPITAL PERSONNEL DO DO EXACTLY WHAT YOU SAID. THEY ARE BROUGHT DOWN TO THE LEVEL OF THE INDIVIDUAL HOSPITALS.

SUP. KNABE: MANDATORY TRAINING?

LAURIE MILHISER: IN MOST CASES, YES.

STEVEN ESTABROOK: AND WITH REGARD TO EMPLOYMENT, GETTING DOWN TO THE PEOPLE THAT ACTUALLY ARE IN THE TRENCHES, WHAT WE'VE DONE IS TAKEN ATTORNEYS AND PAIRED THEM, ATTORNEYS WITH SPECIFIC KNOWLEDGE AND SKILL AND A SPECIFIC AREA OF, SAY, DISCRIMINATION, WE'VE TARGETED DISABILITY, AND THOSE ATTORNEYS WORK WITH THE H.R. PEOPLE AND THE MANAGERS WHEN THERE'S A CLAIM. SO WHEN A CLAIM ARISES, BEFORE IT FESTERS INTO A LAWSUIT, WE GET OUT THERE AND WORK WITH THE DEPARTMENT, AN ATTORNEY IS ASSIGNED, AND THEY WORK TOGETHER IMMEDIATELY ON THE CLAIM. AND WE'RE BRINGING THAT DOWN NOW TO A COMPLAINT LEVEL SO THAT WHEN -- AND THAT'S EVEN LOWER THAN A CLAIM. SO IT DOESN'T EVEN BECOME A CLAIM. IF THERE'S A COMPLAINT BY AN EMPLOYEE AND IT'S RAISED WITH THE H.R. PEOPLE OF A PARTICULAR DEPARTMENT, THEN THEY HAVE SOMEONE TO CALL AND WORK WITH DIRECTLY, BECAUSE THAT'S HOW IT'S GOING TO GET DONE.

SUP. KNABE: YEAH, THAT. THIS IS TRULY SOMETHING THAT SHOULD BE DEALT WITH FROM THE BOTTOM UP. MY CONCERN IS YOU PUT IT UP HERE, AND PEOPLE GOT A LOT OF THINGS TO DO, AND IT BECOMES ANOTHER PIECE ON THEIR DESK OR IN THE FEEL AND THERE'S A WHOLE -- ALL THESE NOTEBOOKS SAY CORRECTIVE ACTIONS. IT'S ALL THE WAY DOWN. THIS LITERALLY, TO ME, RISK MANAGEMENT, SHOULD START FROM THE BOTTOM UP. THIS IS NOT ABOUT REPORTS AND NEWSLETTERS. THIS IS ACTUALLY DOWN WHERE THE RUBBER MEETS THE ROAD AND GO THAT WAY.

LAURIE MILHISER: YOU'RE ABSOLUTELY CORRECT AND THAT'S EXACTLY WHAT I TALKED ABOUT IN TERMS OF CONVINCING EVERY COUNTY EMPLOYEE THAT THEY ARE, IN FACT, A RISK MANAGER. THAT'S EXACTLY OUR GOAL.

STEVEN ESTABROOK: AND IT'S MORE -- I THINK WE NEED TO HIT THEM HIGH AND HIT THEM LOW. AND WHEN WE HIT THEM AT THE MANAGEMENT LEVEL, THE PEOPLE THAT ARE ACTUALLY IN THE TRENCHES, FOR EXAMPLE, YOU MENTIONED FOSTER CARE CASES, WE HAD ISSUES WITH WARRANTS. THE ATTORNEYS GOT TOGETHER WITH MANAGEMENT, CAME UP WITH A POLICY OR PROTOCOL. NOW WE'RE LIVING THROUGH THAT PORTION WITH THESE CLAIMS YOU'RE SEEING AND WITH THE SETTLEMENTS YOU'RE SEEING REGARDING WARRANT CASES, BUT THOSE ARE GOING TO BE -- THOSE SHOULD GO AWAY IF WE'RE DOING IT RIGHT. SO THAT'S AN EXAMPLE OF WITH MANAGEMENT. AND THEN THE OTHER ISSUE IS WITH THE L.E.R.C., WE'RE ABLE TO TALK DIRECTLY TO THE DIRECTORS, THE DEPUTY DIRECTORS AND MAKE THEM AWARE OF IT SO THAT IT BECOMES A PRIORITY FOR THEM. SO IT'S BOTH LEVELS.

SUP. KNABE: OKAY, THANK YOU.

SUP. YAROSLAVSKY, CHAIR: ANY OTHER QUESTIONS? IF NOT, MOVED BY RIDLEY-THOMAS, SECONDED BY KNABE TO RECEIVE AND FILE. THE MATTER IS SO ORDERED. ITEM 44?

SUP. KNABE: IT'S NOT ON.

STEVEN ESTABROOK: MR. CHAIRMAN, MEMBERS OF THE BOARD, BEFORE WE TAKE A LOOK AT THIS YEAR'S NUMBERS, A QUICK LOOK AT THIS YEAR'S NUMBERS AND TO PUT THEM IN THE PROPER PERSPECTIVE, WE NEED TO TAKE A QUICK LOOK BACK AT LAST YEAR. LAST YEAR, I ADVISED THE BOARD THAT THERE WERE SEVERAL CASES, TWO IN PARTICULAR, SIZABLE SETTLEMENTS THAT WERE INCURRED AND APPROVED LAST YEAR BUT NOT PAID. THEY WERE ESSENTIALLY IN THE HOPPER FOR LAST YEAR. AND BECAUSE OF THE SCHEDULE ON PAYMENT, THEY WERE NOT PAID LAST YEAR BUT, RATHER, PAID IN THIS YEAR. THOSE TWO CASES, THE FIRST WAS NICKS, WHICH WAS A YOUNG CHEERLEADER WHO SUSTAINED A HEAD INJURY AND WAS TREATED AT HARBOR U.C.L.A. MEDICAL CENTER. THERE WERE DISCHARGE ISSUES. AND WE SETTLED THAT CASE FOR 5.5 MILLION. THE SECOND CASE WAS AN ISSUE INVOLVING A SPINAL PATIENT AT L.A.C.+U.S.C. THE TREATMENT HE RECEIVED WAS GOOD, BUT IT WAS DELAYED. AND WE HAD TO SETTLE THAT CASE FOR 2.5 MILLION. BOTH OF THOSE CASES WERE INCURRED LAST YEAR. LET ME SHOW YOU THE IMPORTANCE OF THAT. THIS YEAR, THIS IS THIS YEAR'S NUMBERS. AND WE PAID 107 MILLION ALL IN LITIGATION THIS YEAR. THAT WAS A 14 PERCENT INCREASE OVER LAST YEAR AND A 3 PERCENT INCREASE OVER THE YEAR BEFORE. NOW, THE TWO CASES THAT I JUST REFERENCED THAT WERE APPROVED LAST FISCAL YEAR WERE FLORES AND NICKS. IF WE MOVE THOSE CASES TO THE YEAR IN WHICH THEY WERE INCURRED, THESE TWO SETTLEMENTS THEN YOU GET A MUCH CLEARER PICTURE OF WHAT ACTUALLY HAPPENED IN REAL TIME. AND YOU SEE A MUCH TRUER TRAJECTORY OF THE EXPENSES FOR THE LAST THREE YEARS. NOW, THIS YEAR, WHAT IS IN THE HOPPER THIS YEAR? TWO CASES THAT HAVE BEEN APPROVED BUT NOT PAID TOTALING 170,000. SO NEXT YEAR, WE WILL NOT HAVE TWO SIZABLE CASES LIKE THAT. NOW LET'S TAKE A LOOK AT THIS YEAR'S EXPENSES. AS I MENTIONED, 170,000 -- I'M SORRY, 107 MILLION, WITH JUDGMENTS AND SETTLEMENTS OF 56.5 AND ATTORNEYS' FEES AND COSTS OF 50.8. SETTLEMENTS WERE 43.8 MILLION, WHICH WAS 16.5 MILLION MORE THAN LAST YEAR. AND AS I MENTIONED, JUDGMENTS WERE 12.7 MILLION, WHICH WAS A DECREASE OF 2.3 MILLION. NOW, IN SETTLEMENTS, THE 43.8, AGAIN, THAT INVOLVED THE TWO CASES THAT I MENTIONED AT THE OUTSET, NICKS AND FLORES. AND IF WE MOVE THEM TO THE YEAR IN WHICH THEY WERE ACTUALLY INCURRED AND APPROVED, WE HAVE A FLAT, NOT A BIG INCREASE IN SETTLEMENTS. AND THAT'S THE REAL-TIME LOOK. NOW, IF WE GO TO THE ACTUAL SETTLEMENTS FOR THIS YEAR, YOU SEE THAT THE TWO SETTLEMENTS THAT I MENTIONED, NICKS AND FLORES, THIS IS ACTUALLY WHAT WAS PAID, YOU'LL SEE ACTUALLY SIX CASES MAKE UP NEARLY ONE-HALF OF ALL THE SETTLEMENTS PAID IN THIS YEAR, AND WE HAVE TWO MEDICAL MALPRACTICE CASES, TWO AUTO CASES AND TWO LAW ENFORCEMENT CASES THAT MAKE UP THE BULK OF OUR SETTLEMENTS. AND YOU CAN SEE THAT THE TWO AUTO CASES, ONE WAS AN INTOXICATED SHERIFF'S DEPUTY WHO STRUCK A MOTORIST. ROMAN WAS A FIRE TRUCK STRUCK A CATERING TRUCK. DUPREE WAS A TASER INCIDENT IN A CELL, IN A LAKEWOOD HOLDING CELL. AND MARTINEZ WAS A SHOOTING. EACH, WHAT WE HAVE HERE ARE THREE PARAPLEGIC CASES, ONE QUAD, AND TWO SERIOUS BRAIN INJURY CASES. AND THAT'S WHAT REALLY DROVE THE SETTLEMENTS THIS YEAR. WHEN WE COMPARE THIS YEAR TO LAST, 2010-11 TO 2009-10, YOU'LL SEE THE REASON FOR THE INCREASE, THE SETTLEMENTS OVER 1 MILLION WERE 11 THIS YEAR, WHEREAS LAST YEAR THEY WERE 6. AND WITH THE TWO THAT I MENTIONED, IT BRINGS DOWN THE 11 TO 9 AND LAST YEAR BRINGS THAT UP TO 8. SO IT'S MORE COMPARABLE. LET'S TAKE A LOOK AT JUDGMENTS THIS YEAR. AS I SAID, THEY ARE DOWN $2.3 MILLION. WHAT MAKES UP JUDGMENTS? YOU'RE VERY FAMILIAR WITH THE BOUMAN CASE. AND BOUMAN MAKES UP -- IS AN INCREASING AMOUNT OF PAID JUDGMENTS. IT IS A JUDGMENT. IT IS A GENDER DISCRIMINATION CASE INVOLVING THE SHERIFF'S DEPARTMENT. AND WE'VE HAD INCREASING COSTS. AND THESE ARE COSTS PAID TO THE PLAINTIFFS' ATTORNEYS AND THEIR EXPERTS. WE ARE TRYING TO FINISH OUT BOUMAN. AND ALL THE COMPONENTS HAVE NOW BEEN COMPLETED. AND WE WILL ATTEMPT TO TERMINATE THIS MONITORING BY THE PLAINTIFFS' COUNSEL BY THE END OF THIS FISCAL YEAR, WHICH IS JUNE OF 2012. THESE ARE THE JUDGMENTS. AND YOU CAN SEE THAT BOUMAN IS A SIZABLE PORTION OF THE JUDGMENTS, MAKES UP MOST OF OUR JUDGMENTS. THERE ARE TWO LAW ENFORCEMENT JUDGMENTS AND FOUR EMPLOYMENT JUDGMENTS. THE EMPLOYMENT JUDGMENTS TOUCH ON RACE, SEXUAL HARASSMENT AND SEXUAL ORIENTATION. AND WE HAVE THE TWO LAW ENFORCEMENT JUDGMENTS. NOW, LET'S MOVE QUICKLY, IF WE CAN, TO ATTORNEYS' FEES AND COSTS, THE SECOND COMPONENT OF OUR COSTS FOR LITIGATION. OUR ATTORNEYS' FEES AND COSTS WERE DOWN BY $1 MILLION THIS YEAR, AS COMPARED TO LAST YEAR. AND WE HAD DECREASES IN ATTORNEYS' FEES AND COSTS IN BOTH OUR OUTSIDE COUNSEL OR CONTRACT COUNSEL IN YELLOW AND THE COUNTY COUNSEL IN THE GREEN. ON OUR CONTRACT COUNSEL, WE HAD A REDUCTION OF 600,000 IN FEES AND 200,000 IN COSTS DURING THE COURSE OF LAST YEAR. AND THIS DESPITE THE FACT THAT WE RAISED RATES FOR OUR OUTSIDE COUNSEL. THEY HADN'T BEEN RAISED IN ALMOST 14 YEARS. THIS WAS THE SECOND WAVE OF RATE INCREASES. THAT RATE INCREASE COST US ROUGHLY $700,000. AND DESPITE THAT, WE WERE ABLE TO BRING THE FEES AND COSTS DOWN AND BROUGHT THE FEES DOWN HERE. THE OTHER FACTOR WERE NEW TRIALS -- I'M SORRY, NEW CASES. NEW CASES ROSE FROM LAST YEAR TO THIS FROM 673 CASES TO 849 NEW CASES, A 26 PERCENT INCREASE. IN ADDITION, WE HAD -- WE TRIED MORE CASES. TRIALS TAKE LONGER. THE CASE STRETCHES OUT. WE SPEND MORE MONEY. AND DESPITE THAT, OUR FEES WERE DOWN FOR OUR OUTSIDE COUNSEL. NO OTHER ENTITY THAT I'M AWARE OF REPORTS ITS IN-HOUSE LITIGATION FEES, WHETHER SUPERVISING THEIR OUTSIDE COUNSEL OR HANDLING THE CASES DIRECTLY IN-HOUSE. AND THESE ARE PART OF OUR REPORTED FEES AND COSTS. AND THEY ALSO MAKE UP THE 107 MILLION. YOU CAN SEE THAT OUR COSTS FOR IN-HOUSE SUPERVISION WENT UP LAST YEAR. WE'RE PUTTING A GREATER EFFORT ON SUPERVISING OUTSIDE COUNSEL. THE EFFECT WAS WE HAD A REDUCTION IN THE OUTSIDE COUNSEL FEES AND COSTS. WE'RE ALSO, WITH OUR DIRECT HANDLING, THE COSTS WENT DOWN BOTH IN FEES AND THEN OUR COSTS WERE FLAT LAST YEAR. NOW, NOT ALL OF OUR CASES RESULT IN PAYMENT OF JUDGMENTS AND SETTLEMENTS. LAST YEAR, WE HAD 157 CASES WHERE WE SECURED DISMISSALS WITHOUT ANY PAYMENT. THE COSTS AND ATTORNEYS' FEES WAS 3.9 MILLION, WHICH WAS ROUGHLY 3 MILLION LESS THAN WHAT IT WAS LAST YEAR IN SECURING SUCH DISMISSALS. ON TRIALS, WE WON 24 OF OUR 35 TRIALS. YOU CAN SEE THERE THE AREAS WHERE WE TRIED OUR CASES, 25 IN LAW ENFORCEMENT, 5 IN EMPLOYMENT. WE'LL BE TALKING ABOUT THAT IN JUST A SECOND. GENERAL LIABILITY AND MEDICAL MALPRACTICE, WE WON ALL OF THOSE CASES. WE PREVAILED ON OUR 3 OF 4 WRITS THAT WE TRIED, AND WE HAD A SUCCESSFUL YEAR IN OUR APPEALS, 86 PERCENT. AND ON THE APPEALS THAT THE OTHER PARTIES, THE PLAINTIFFS, BROUGHT, WE PREVAILED ON 90 PERCENT OF THOSE. LET'S TAKE A LOOK QUICKLY AT THE COMBINED LITIGATION COSTS, THESE ARE OUR MAIN AREAS OF LITIGATION. AND THIS IS BOTH FEES AND COSTS AND JUDGMENTS AND SETTLEMENTS. THIS IS ALL IN. AND WE HAVE THE FIVE AREAS OF EMPLOYMENT, LAW ENFORCEMENT, GENERAL LIABILITY, MEDICAL MALPRACTICE, AND AUTO LIABILITY. THESE ARE OUR MAJOR AREAS OF CONCERN LAST YEAR. EMPLOYMENT WENT UP BY 4 MILLION. LAW ENFORCEMENT WENT UP BY NEARLY 7 MILLION. THESE ARE THE AREAS WITHIN EMPLOYMENT WHERE THE COSTS ARE MORE EXCEPTIONAL THAN IN OTHER AREAS. WE HAVE GENDER, DISABILITY AND RACE, SEXUAL HARASSMENT, RETALIATION, WAGE AND HOUR. AND OUR TRIALS IN THIS AREA, WE LOST 3 OUT OF 5. THESE ARE THE THREE CASES THAT THE PLAINTIFFS PREVAILED. CASES INCREASED FROM 65 TO 87 NEW CASES LAST YEAR. IN EMPLOYMENT CASES, OUR MAIN ISSUE IS IN THE DISCRIMINATION AREA, AND IT'S EASY TO SEE WHERE WE HAVE OUR MOST OF OUR PROBLEMS IN DISCRIMINATION AND ESSENTIALLY DISABILITY, RACE AND AGE. TURNING TO LAW ENFORCEMENT, IN THE LAW ENFORCEMENT AREA, THE JUDGMENTS AND SETTLEMENTS ARE IN THE AREAS OF EXCESSIVE FORCE, FAILURE TO PROTECT AND FALSE ARREST. IN THE TRIALS WE WON 17. AND THOSE ARE THREE THAT THE PLAINTIFFS PREVAILED IN EXCESSIVE FORCE, FALSE ARREST AND INVESTIGATIONS. AND THAT WOULD BE A NEGLIGENT INVESTIGATION IN AN ELDERLY ABUSE CASE. THE NEW CASES, THEY ROSE FROM 159 TO 215. AND, AGAIN, IT'S EASY TO SEE WHERE OUR MAJOR PROBLEMS ARE IN EXCESSIVE FORCE AND PART OF THE EXCESSIVE FORCE INCLUDES BOTH IN CUSTODY AND PATROL. EXCESSIVE FORCE CASES WERE UP 75 PERCENT AS COMPARED TO LAST YEAR. AND OUR INMATE IN-CUSTODY EXCESSIVE FORCE CASES, THE 33 HAVE BEEN RISING FOR THE LAST THREE YEARS. SO THAT'S SOMETHING THAT WE NEED TO WATCH CAREFULLY AND REACT TO. IN THE GENERAL LIABILITY AREA, JUST AS AN INFORMATIVE COMMENT, GENERAL LIABILITY WE SPENT 17.6 BOTH IN ATTORNEYS' FEES AND COSTS AND JUDGMENTS AND SETTLEMENTS. NOT ALL OF THAT MONEY INVOLVED PERSONAL INJURY AND PROPERTY DAMAGE OR RISK ITEMS. 7.3 OF THAT MONEY THAT WAS SPENT IN THAT AREA INVOLVED COMMERCIAL OR CONTRACT-TYPE MATTERS, INCLUDING THE STURGEON CASE, THE PROP 8, SAME-SEX MARRIAGE CASE, WATER CASE, DIAMOND FARMING, COLA VERSUS AETNA CASE. SO THEY ARE NOT ALL RISK MANAGEMENT-TYPE CASES. AND, FINALLY, I'D LIKE TO END ON A POSITIVE NOTE HERE THAT NOT ALL THE MONEY THAT WAS SPENT THAT WE REPORTED, THE $107 MILLION WAS ACTUALLY SPENT BY THE COUNTY OR FROM THE COUNTY COFFERS. THEY WERE ALSO -- THAT MONEY WAS ACTUALLY PAID, 9.8 MILLION, NEARLY 10 MILLION OF THAT AMOUNT WAS PAID BY CONTRACT CITIES TRUST FUND AND SPECIAL DISTRICTS. CONTRACT CITIES, THE DEPUTIES, THE SHERIFF'S DEPUTIES ARE ASSIGNED TO THOSE CITIES, AND BY CONTRACT, THE CITIES PAY INTO A TRUST FUND FOR ANY CLAIMS OR LITIGATION THAT ARISES OUT OF THAT, BOTH ATTORNEYS' FEES AND COSTS AND JUDGMENTS AND SETTLEMENTS. AND YOU CAN SEE THE 4 MILLION FOR JUDGMENTS AND SETTLEMENTS LAST FISCAL YEAR. AND THE ATTORNEYS' FEES AND COSTS, 5.8 MILLION. SO THE COUNTY DID NOT PAY THIS MONEY, ALTHOUGH WE DO INCLUDE IT IN OUR REPORT. THAT CONCLUDES MY PRESENTATION. IF THERE ANY QUESTIONS, I'LL BE HAPPY TO TAKE THEM.

SUP. YAROSLAVSKY, CHAIR: THANK YOU. ANY QUESTIONS OR COMMENTS? IT WAS A VERY THOROUGH REPORT. APPRECIATE IT.

STEVEN ESTABROOK: THANK YOU.

SUP. YAROSLAVSKY, CHAIR: HEARING NO OTHER COMMENTS, THEN WE WILL RECEIVE AND FILE. RIDLEY-THOMAS MOVES, I'LL SECOND. WITHOUT OBJECTION, RECEIVE AND FILE ITEM 44. THANK YOU. WHAT ELSE DO WE HAVE LEFT? DO WE HAVE PUBLIC COMMENT? I'M GOING TO CALL FOUR PEOPLE UP AT A TIME. MICHAEL CRAWFORD, CELES KING, ARE YOU STILL HERE? MICHAEL CRAWFORD? I THINK THEY WERE HERE ON ANOTHER ITEM. GEORGE BUZZETTI? THEY MUST HAVE SIGNED UP TWICE. THEY WERE HERE ON THE OTHER ITEM. ERIC PREVEN. WALTER BECKTEL. AND ARNOLD SACHS. OKAY. START HIS TIME.

ERIC PREVEN: MY NAME IS ERIC PREVEN AND I AM THE COUNTY RESIDENT FROM DISTRICT 3. IT HAS BEEN A LONG TIME COMING, THIS REPORT. I WANT TO SAY THANK YOU TO MR. ESTABROOK, MISS MILHISER AND MR. NYBLOM FOR THAT ENLIGHTENING REPORT. I'M NOT BUYING THAT THINGS ARE ON THE MEND. I'M GOING TO QUOTE FROM A DOCUMENT THAT'S AVAILABLE ON THE PACER.ORG, WHICH IS -- HAS TO DO WITH THE DUPREE CASE THAT WAS REFERRED TO, WHICH WAS FOR THE RECORD SETTLED IN LATE 2010, I.E., THE PLAINTIFFS SIGNED THE AGREEMENT. BUT IT CAME TO THIS BOARD IN MARCH OF 2011 AND THEN DISAPPEARED. AND THEN REEMERGED FOR THE PUBLIC ON NOVEMBER 1, 2011, WHICH WAS A VERY ATTENUATED KIND OF REVELATION OF THAT INFORMATION. THIS IS THE CASE THAT TO REFRESH YOUR MEMORY WAS THE TASERING OF A FELLOW IN A LAKEWOOD JAIL THAT RESULTED IN A PARALGIA AND A $4.25 MILLION CHARGE TO THE COUNTY PLUS HIS RANCHO BILL. THE COURT, WHICH IT MEANS THE JUDGE IN THE CASE, SAID TO THE ATTORNEYS "I'M ON THE VERGE, IF THERE IS ANOTHER INCIDENT LIKE THIS, SHE'S REFERRING TO THE ENDLESS BACK AND FORTH, OF ORDERING NOT ONLY MR. BECKS AND YOU TO PERSONALLY APPEAR BEFORE ME AND EXPLAIN WHAT IS GOING ON BUT TO HAVE YOUR CLIENTS BE PRESENT BECAUSE I BELIEVE, WHO IS YOUR CLIENT? THE COUNTY OF LOS ANGELES? YOU DEAL WITH COUNTY COUNSEL? THE ATTORNEY SAYS YES, YOUR HONOR. HAVE THE COUNTY COUNSEL BE PRESENT BECAUSE I BELIEVE SHE WOULD BE DEEPLY DISTURBED IF SHE UNDERSTOOD WHAT WAS GOING ON IN THIS CASE. THIS IS A CASE THAT DEALS WITH TASERS IN THE JAILS. I ASKED PETER ELIASBERG OF THE A.C.L.U. "WAS THERE A CORRECTIVE ACTION PLAN?" IS THERE SOME KIND OF THING WE CAN LEARN? BECAUSE I THINK MR. KNABE AND OTHERS WERE WONDERING HOW CAN WE PUT THIS STUFF TO REST THAT KEEPS COMING BACK AGAIN AND AGAIN?

SUP. YAROSLAVSKY, CHAIR: PLEASE WRAP IT UP, MR. PREVEN.

ERIC PREVEN: PLEASE WRAP IT UP?

ERIC PREVIN: THREE MINUTES?

SUP. YAROSLAVSKY, CHAIR: YOU'RE ON PUBLIC COMMENT NOW. YOU'RE NOT SPEAKING ON A PARTICULAR ITEM. TIME'S UP. SORRY. YOU GAMED THE SYSTEM. MR. PREVEN, I'M SORRY.

ERIC PREVEN: THESE ARE CREDIBLE REMARKS, SIR.

SUP. YAROSLAVSKY, CHAIR: I'M SURE THEY ARE, BUT THE RULES ARE THE RULES.

ERIC PREVEN: LET ME FINISH. I'VE GOT ONE MINUTE LEFT. ARE YOU IN A RUSH? I WOULD LIKE TO BE RESPECTFUL, I REALLY WOULD.

SUP. YAROSLAVSKY, CHAIR: MR. SACHS, YOU'RE UP NEXT.

ARNOLD SACHS: I'M UP. BATTER UP. YES, SIR. THANK YOU. WHAT AN INTERESTING AFTERNOON. OH, BY THE WAY, WHAT ARE THE RULES AGAIN? YOU KNOW, YOU SIGN UP LATE, YOU DON'T GET TO SPEAK, I GUESS. ITEMS HELD. BECAUSE I ALSO PUT A CARD IN ON S-1, THE SHERIFF'S REPORT, I DIDN'T GET TO SPEAK. I PUT A CARD IN ON THE DISCUSSION REGARDING THE LEGAL FIASCO, THAT IS, THE COUNTY BOARD OF SUPERVISORS PARTNER. I DIDN'T GET TO SPEAK ON THAT. BUT WE DON'T KNOW WHAT THOSE RULES ARE. AND WE HAVE A NEW COUNTY COUNSEL. SO WELCOME UNDER THE BUS, SIR. BY THE WAY, THERE WAS AN AD IN THE NEWSPAPER REGARDING I THINK THE L.A. TIMES ON THE WEEKEND REGARDING THE POSITION OF COUNTY COUNSEL. BUT IT LEFT OUT ONE OF THE REQUIREMENTS. AND I WAS SURPRISED THEY DIDN'T HAVE IT IN THERE. "COULD BE SUED" BECAUSE IT HAD MENTIONED NOTHING ABOUT HOW FAR UP YOUR ASS YOUR HEAD SHOULD BE. SO I WAS WONDERING IF THAT'S ONE OF THE REQUIREMENTS BECAUSE THE LAST COUNTY COUNSEL, COULDN'T ANSWER A SIMPLE QUESTION.

SUP. YAROSLAVSKY, CHAIR: YOU'RE CROSSING THE LINE, MR. SACHS. SO I WOULD JUST CAUTION YOU NOT TO USE PROFANITIES.

ARNOLD SACHS: AGAIN, ANOTHER RULE, SIR. IT WOULD BE REALLY HELPFUL IF YOU WERE MORE SPECIFIC IN WHAT RULES WE HAVE BECAUSE WE HAVE NO IDEA ON THIS SIDE. WHICHEVER WAY YOU WANT TO GO. AS A MATTER OF FACT, THE RULES THAT YOU WERE DISCUSSING, YOU HEARD -- HAD A DISCUSSION IN THE BOARD OF SUPERVISORS TO BE CONTINUED. AND THEN YOU MENTIONED THAT THE TIMES WERE WRONG, THE L.A. TIMES WAS WRONG IN ITS EDITORIAL AS FAR AS WHAT RULES WE HAD. BUT YOU NEVER VOTED ON CHANGING THE RULES. SO CORRECT, YOU WOULDN'T WANT TO CORRECT ME ON THAT, WOULD YOU, SIR? BECAUSE YOU NEVER DID VOTE. YOU CONTINUED IT. AND ALL OF A SUDDEN WE HAVE NEW RULES. IT'S AMAZING HOW THOSE THINGS HAPPEN. AND BY THE WAY, WHEN YOU MENTIONED THE TWO MINUTES WE USED TO GET? WE USED TO GET TWO MINUTES PER ITEM, NOT FOR ALL THE AGENDA ITEMS.

SUP. YAROSLAVSKY, CHAIR: THANK YOU.

ARNOLD SACHS: $24 BILLION COMPANY SHOULD HAVE MORE THAN TWO MINUTES FROM PUBLIC COMMENT.

SUP. YAROSLAVSKY, CHAIR: YOUR TIME IS UP.

ARNOLD SACHS: YOUR TIME IS UP.

SUP. YAROSLAVSKY, CHAIR: MR. BECKTEL?

WALTER BECKTEL: THANK YOU, MY NAME IS WALTER CHARLES BECKTEL. I CAME HERE TO SPEAK IN CONCERNS OF SOCIAL SECURITY CUTS, HOW IT AFFECTS THE COUNTY OF LOS ANGELES AND OTHER ITEMS. I WANTED TO SAY THAT THE PRESIDENT ANNOUNCED TODAY THAT HE'S GOING TO CUT THE SOCIAL SECURITY TAX. ALL THE TIME I WAS WORKING AND GETTING CREDIT FOR THE WORK THAT I DID, I GOT PAID -- I HAD TO PAY INTO SOCIAL SECURITY. IF I EVER GET THE CREDIT FOR THE WORK THAT I DID ALL DURING THE 70S, '80S, THE '90S AND THE 2000S, I WILL STILL HAVE TO PAY THAT SOCIAL SECURITY TAX. I DON'T UNDERSTAND HOW THE PRESIDENT CAN BYPASS SOCIAL SECURITY TAX. THAT IS A CONSTITUTIONAL AMENDMENT. YOU HAVE TO AMEND THE CONSTITUTION BEFORE YOU ELIMINATE SOCIAL SECURITY TAX. I DIDN'T GET PAID FOR ALL THE SONGS THAT I DID. I'M STILL DOING LITIGATION ON THAT. AND NOW HE WANTS TO ELIMINATE THE SOCIAL SECURITY THAT I GET PAID FOR. I THINK THAT THE COUNTY SHOULD DO SOMETHING TO COMPLAIN ABOUT THE FACT THAT SOCIAL SECURITY TAX IS BEING REMOVED BECAUSE THE REASON IT WAS PUT IN THERE TO BEGIN WITH IS TO STOP THE PROBLEMS OF A DEPRESSION. THIS GUY'S TRYING TO RECREATE A DEPRESSION. I SEE HOW HE'S GETTING AROUND IT, THOUGH. HE'S TEMPORARILY EXTENDING THE ELIMINATION OF SOCIAL SECURITY TAX. THE INTENTION IS TO PERMANENTLY ELIMINATE SOCIAL SECURITY TAX, IT'S STILL ELIMINATING SOCIAL SECURITY TAX. SO I JUST THINK THE COUNTY SHOULD SAY SOMETHING AND APPEAL THAT SOMEHOW IF POSSIBLE. THANK YOU.

SUP. YAROSLAVSKY, CHAIR: THANK YOU. LEE PARADISE? SOMEBODY BY THAT NAME HERE? OKAY.

LEE PARADISE: GOOD MORNING, GOOD AFTERNOON, GOOD EVENING. I JUST WANTED TO SAY THANK YOU IN THAT THE LAST TIME I WAS HERE, I RECALL YOU LEANING OVER TO MR. ANTONOVICH AND GIVING THE GO-AHEAD ON MISS STEINHOUSER BEING REAPPOINTED TO THE BOARD AGAINST MY OBJECTIONS. HOWEVER, MR. ANTONOVICH DID ADVISE ME THAT THEY WERE GOING TO DISCUSS WITH ME OR CONSIDER MY, THE OPTIONS THAT I THOUGHT THEY SHOULD BE EXERCISING. WELL THEY NEVER DID PERSONALLY, BUT IN FACT THEY DID RESCHEDULE THE HOURS FOR FIVE OF THE BRANCHES AND THEY DID ADD AN HOUR TO EACH OF THE BRANCHES. SO THE LAW LIBRARY WAS FUNCTIONAL FOR PEOPLE TRYING TO USE IT IN OUR COURTS. NOW, THE REASON I'M HERE IS SOMETHING MORE SERIOUS. THEY'RE NOT GOING TO BE ABLE TO GET OUT OF THIS. IT'S UNFORTUNATE BUT IF YOU GO TO OR IF YOU LOOK AT THE AREA OF FIRST AND BROADWAY AND FIRST AND HILL, YOU'LL NOTICE THAT THERE'S MAJOR CONSTRUCTION TAKING PLACE AT THE LAW LIBRARY LIKE I TOLD YOU ABOUT, ABOUT $5 MILLION WORTH OF CONSTRUCTION. NOW, YOU MIGHT BE INTERESTED TO KNOW. YOU MAY KNOW SOMETHING ABOUT THIS. THERE ARE NO PERMITS PULLED FOR THAT WORK, SIR. THERE ARE NO PERMITS PULLED FOR THE WORK. I'VE CHECKED WITH THE CITY. THE CITY WENT AND SOMEONE SAID OH THAT'S THE COUNTY'S PURVIEW. I GO TO THE COUNTY. THEY SAID WE DON'T KNOW ANYTHING ABOUT IT. TALKING TO ONE OF THE COUNTY INSPECTORS AND DO YOU WANT TO GIVE ME YOUR NAME? AND HE SAYS, "NOPE." I'M TALKING TO THE ARCHITECTURAL AND ENGINEERING DEPARTMENT, AND THEY DON'T KNOW ANYTHING ABOUT IT. I'VE ACTUALLY TALKED TO ONE OF THE SECOND IN COMMAND THERE. WE SAT DOWN AND TALKED AND HE SAID HE WOULD GET BACK TO ME, I COULD EMAIL HIM. SO I'VE GOT 13 SECONDS, SO WHAT I WOULD ASK YOU TO DO IS PLEASE ADVISE THE ARCHITECTURAL AND ENGINEERING DEPARTMENT TO FIND OUT WHY THAT CONSTRUCTION IS TAKING PLACE, $5 MILLION WITH NO PERMITS OUT OF OUR PEOPLE'S TREASURY? OKAY. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIR: THANK YOU MR. PARADISE. CAN YOU CHECK THAT OUT, MR. FUJIOKA? BILL, CAN YOU HAVE YOUR FOLKS CHECK IT OUT? APPRECIATE IT.

LEE PARADISE: THANK YOU.

SUP. YAROSLAVSKY, CHAIR: JASON HARRIS IN LANCASTER? ARE WE CONNECTED TO LANCASTER? WHAT'S THE PROBLEM? STILL? ALL RIGHT. APPARENTLY WE'RE NOT -- WE'RE NOT GETTING ANY SOUND FROM LANCASTER, OR VIDEO FOR THAT MATTER. OKAY. WE'LL TRY TO FIX THAT. YEAH, BUT APPARENTLY THEY'RE HAVING ISSUES OUT THERE. ALL RIGHT. TAKE US INTO CLOSED SESSION.

CLERK LORAYNE LINGAT: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM NO. CS-1 AND CS-2, CONFERENCES WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, ITEM NO. CS-3, DEPARTMENT HEAD PERFORMANCE EVALUATIONS, ITEM NO. CS-4, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, AND ITEM NO. CS-5, CONFERENCE WITH LABOR NEGOTIATORS WILLIAM T FUJIOKA AND DESIGNATED STAFF AS INDICATED ON THE POSTED AND SUPPLEMENTAL AGENDAS. PLEASE BE ADVISED THAT THE NEXT REGULAR MEETING OF THE BOARD OF SUPERVISORS IS SCHEDULED FOR FEBRUARY 21, 2012 AT 1 P.M. THANK YOU. REPORT OF ACTION TAKEN IN CLOSED SESSION TUESDAY, FEBRUARY 14, 2012.

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 February 14, 2012,

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 27th day of February 2012, 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
120

