[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 28, 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.

[REPORT OF ACTION TAKEN IN CLOSED SESSION

TUESDAY, FEBRUARY 28, 2012 ON PAGE 167.]
SUP. YAROSLAVSKY, CHAIRMAN: GOOD MORNING. I'D LIKE TO ASK THE MEETING TO COME TO ORDER. THIS IS A MEETING OF THE BOARD OF SUPERVISORS, FEBRUARY 28, 2012. I WANT TO ASK EVERYONE TO RISE FOR THE INVOCATION, THE PLEDGE OF ALLEGIANCE. THE INVOCATION WILL BE LED BY OUR SUPERVISOR, COLLEAGUE, DON KNABE. AND THE PLEDGE OF ALLEGIANCE WILL BE LED BY ROBERT C. HEINISCH, COMMANDER OF THE NEWHALL-SAUGUS POST 507 OF THE AMERICAN LEGION.

SUP. KNABE: WOULD YOU JOIN ME IN AN ATTITUDE OF PRAYER, PLEASE. OUR MOST KIND AND GRACIOUS HEAVENLY FATHER, WE COME BEFORE YOU ONCE AGAIN TO THANK YOU FOR THE MANY BLESSINGS THAT YOU BESTOWED UPON EACH OF US. WE THANK YOU FOR YESTERDAY, WE THANK YOU FOR TODAY AND WE THANK YOU FOR TOMORROW. AS WE DELIBERATE TODAY, LORD, WE JUST ASK FOR YOUR DIVINE GUIDANCE TO WATCH OVER THESE PROCEEDINGS, TO BE WITH THOSE THAT WE REPRESENT. AND WE KNOW THAT WE REPRESENT FROM THE RICHEST OF THE RICH TO THE POOREST OF THE POOR AND ALL DECISIONS IN BETWEEN. WE ARE THE SAFETY NET, THE SAFETY NET OF THOSE CHILDREN IN NEED. SO WE ASK FOR YOUR CONTINUED GUIDANCE. WE THANK YOU FOR OUR WONDERFUL EMPLOYEES OF LOS ANGELES COUNTY AND THE JOB THAT THEY DO EACH AND EVERY DAY ON BEHALF OF THE CITIZENS IN NEED, OUR PUBLIC SAFETY FOLKS, OUR FIRST RESPONDERS, THANK YOU FOR ALL THAT THEY DO AND THE LIVES THAT THEY SAVE. SO WE JUST COME BEFORE YOU ONCE AGAIN TO SAY THANK YOU, ASK FOR YOUR BLESSINGS, THANK YOU FOR THE BLESSINGS AND ALL GOD'S PEOPLE SAID AMEN.

ROBERT C. HEINISCH: IF YOU'LL PLEASE FACE THE FLAG, PLACE YOUR RIGHT HAND OVER YOUR CHEST AND REPEAT THE PLEDGE OF ALLEGIANCE. [PLEDGE OF ALLEGIANCE RECITED.]

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SUPERVISOR ANTONOVICH, FOR A PRESENTATION TO ROBERT HEINISCH WHO LED US IN THE PLEDGE OF ALLEGIANCE THIS MORNING.

SUP. ANTONOVICH: OKAY. WITH US THIS MORNING WAS ROBERT HEINISCH FROM THE SANTA CLARITA VALLEY IN VALENCIA. HE IS COMMANDER OF THE AMERICAN LEGION NEWHALL-SAUGUS POST NUMBER 507. HE SERVED IN THE UNITED STATES ARMY, 267TH AVIATION BATTALION, FORT STEWART, GEORGIA. HE'S RETIRED FROM METROMEDIA TECHNOLOGY, MARRIED WITH THREE CHILDREN AND ONE GRANDCHILD AND A GRADUATE OF THE UNIVERSITY OF AKRON, OHIO. THAT'S BEEN IN THE NEWS LATELY. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR RIDLEY-THOMAS WAS DISTRACTING ME AND I WANT THE RECORD TO REFLECT THAT. WE HAVE THE AGENDA BEFORE US.

CLERK SACHI HAMAI: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA ON PAGE THREE, PUBLIC HEARINGS, ITEMS 1 THROUGH 9. ON ITEM NUMBER 4, SUPERVISOR YAROSLAVSKY REQUESTS THAT THIS ITEM BE CONTINUED TO APRIL 24, 2012.

SUP. YAROSLAVSKY, CHAIRMAN: WHICH ITEM IS THAT, SORRY?

CLERK SACHI HAMAI: ITEM NUMBER 4.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SO ORDERED.

CLERK SACHI HAMAI: THE REMAINING ITEMS UNDER THE PUBLIC HEARING WE WILL HOLD FOR THE PUBLIC HEARING. ON PAGE 10, ADMINISTRATIVE MATTERS, BOARD OF SUPERVISORS ITEMS 10 THROUGH 16, ON ITEM NUMBER 10, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: IT'S MOVED BY KNABE. SECONDED BY RIDLEY-THOMAS. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON PAGE 12, CONSENT CALENDAR, ITEM NUMBER, APOLOGIZE, ON ITEM NUMBER 14 UNDER THE BOARD OF SUPERVISORS, THERE IS A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. SO IF WE COULD GET RECONSIDERATION WITH THAT ITEM? YES.

SUP. YAROSLAVSKY, CHAIRMAN: IT'S MOVED BY KNABE. SECONDED BY RIDLEY-THOMAS TO RECONSIDER. WITHOUT OBJECTION, IT'S RECONSIDERED AND HELD.

CLERK SACHI HAMAI: THANK YOU. WE'LL HOLD THAT ITEM. ON PAGE 12, CONSENT, ITEM 17 TO 24. ON ITEM NUMBER 17, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NUMBER 18 AND 19, THERE'S A REQUEST FROM EITHER A MEMBER OF THE PUBLIC OR MEMBERS OF THE PUBLIC TO HOLD THESE ITEMS. AND THE REMAINING, I'M SORRY, ON ITEM NUMBER 23, THE ACTING COUNTY COUNSEL REQUESTS THAT THIS ITEM BE CONTINUED TO MARCH 13, 2012.

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

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

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

CLERK SACHI HAMAI: ON PAGE 16, MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA, ON ITEM NUMBER 25-A, SUPERVISOR MOLINA AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ITEM NUMBER 25-B IS BEFORE YOU.

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

CLERK SACHI HAMAI: ON PAGE 19, NOTICES OF CLOSED SESSION. ON ITEM NUMBER CS-1, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NUMBER 1.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SUPERVISOR MOLINA, DO YOU HAVE ANY PRESENTATIONS? OKAY. SUPERVISOR RIDLEY-THOMAS, DO YOU HAVE ANY PRESENTATIONS? I'D LIKE TO ASK THE REPRESENTATIVES OF THE AMERICAN DIABETES ASSOCIATION WHO ARE HERE TO JOIN ME. MEMBERS OF THE BOARD, LADIES AND GENTLEMEN, WE ARE JOINED TODAY BY REPRESENTATIVES OF THE AMERICAN DIABETES ASSOCIATION, RUSS MCCLELLAN, WHO IS THE CHAIRMAN OF THE BOARD, PETER BRAUN, THE EXECUTIVE DIRECTOR, AND VALERIE _______ WHO IS THE ASSOCIATE DIRECTOR FOR AFRICAN-AMERICAN PROGRAMS FOR THE DIABETES ASSOCIATION. TODAY WE'RE HONORING THE ASSOCIATION, RECOGNIZING AN EVENT THAT IS TAKING PLACE AT THE CONVENTION CENTER, THE UPCOMING DIABETES EXPO. DIABETES AS I THINK MOST OF US KNOW IS ONE OF THE TOP TEN LEADING CAUSES OF DEATH AND PREMATURE DEATH IN LOS ANGELES COUNTY. OVER NINE PERCENT OF ADULTS IN THIS COUNTY HAVE BEEN DIAGNOSED WITH DIABETES, AND THE NUMBER IS RISING. IN RESPONSE TO THIS PANDEMIC, THE AMERICAN DIABETES ASSOCIATION WILL HOLD THEIR ANNUAL DIABETES EXPO ON MARCH 17TH AT THE LOS ANGELES CONVENTION CENTER. THE DIABETES EXPO IS A FREE, ONE-DAY PROGRAM THAT WILL PROVIDE EDUCATION AND INFORMATION ABOUT DIABETES PREVENTION AND TREATMENT, HEALTHY EATING AND ACTIVE LIVING TO SUCCESSFULLY MANAGE DIABETES AND ITS DEVASTATING COMPLICATIONS. ALL OF US, AND WE JUST APPROVED A MOTION ON THE AGENDA, URGE THAT ALL COUNTY RESIDENTS IN PARTICULAR ALL COUNTY STAFF ATTEND THE EXPO AND LEARN HOW THEY COULD AVOID THIS HARMFUL DISEASE AND LEARN HOW TO LEAD A HEALTHY LIFE IF THEY HAVE ALREADY BEEN DIAGNOSED OR IF THEY ARE DIAGNOSED, HOW TO MANAGE THE DISEASE GOING FORWARD. A COUPLE OF INTERESTING STATISTICS THAT I'D LIKE TO MENTION WHICH DESERVE MENTION, THE BIGGEST AREAS OF CONCERN ARE THE RISING RATES OF DIABETES AND THE RACIAL AND ETHNIC DISPARITIES IN THE CONTRACTION OF DIABETES AND THE DISPARITIES AMONG SOCIOECONOMIC LEVELS. THERE WAS A RISE IN RELATED L.A. COUNTY ADULTS DIAGNOSED WITH DIABETES OF 40 PERCENT. THE RATE OF INCREASE WAS 40 PERCENT. FROM 6.6 PERCENT TO 9.1 PERCENT IN THE 10 YEARS BETWEEN 1997 AND 2007. BUT SINCE SO MANY PEOPLE ARE WALKING AROUND WITH UNDIAGNOSED DIABETES, AND THAT'S CERTAINLY THE CASE WITH ME WHEN I WAS FIRST DIAGNOSED, THE ACTUAL UNDERLYING RATES OF DISEASE IS LIKELY TO BE MUCH HIGHER. IN 2007, DIABETES RATES AMONG COUNTY LATINOS WAS 12.8 PERCENT AND AFRICAN-AMERICANS WAS 11.4 PERCENT. APPROXIMATELY TWICE AS HIGH AS THE RATE FOR ANGLOS AT 5.7 PERCENT. THERE WAS OVER A 60 PERCENT RISE IN DIABETES DIAGNOSED AMONG THE POOREST RESIDENTS OF THE COUNTY BETWEEN '97 AND 2007. THE RATE OF HOUSEHOLDS LIVING UNDER THE FEDERAL POVERTY LEVEL ROSE FROM 9 PERCENT TO 14.7 PERCENT DURING THAT PERIOD. AND MEANWHILE, THERE WAS ONLY MINIMUM RISE IN THE RATE OF HOUSEHOLDS AT 200 PERCENT OF THE POVERTY LEVEL OR HIGHER. AND SO IT GOES. I THINK THE EVIDENCE IS CLEAR THIS IS A GROWING DISEASE THAT REQUIRES MORE EDUCATION, MORE INFORMATION AND MORE DIAGNOSIS. DIABETES IS ALSO VERY COSTLY TO TREAT. THE DIRECT MEDICAL COSTS ASSOCIATED WITH DIABETES IN LOS ANGELES COUNTY ARE ESTIMATED TO BE 6.4 BILLION DOLLARS A YEAR. THAT DOESN'T INCLUDE THE ADDITIONAL COSTS ASSOCIATED WITH DISABILITY, LOSS OF PRODUCTIVITY AND PREMATURE DEATH. SO THE EXPO ON MARCH 17TH, THE DIABETES EXPO AT THE CONVENTION CENTER ON MARCH 17TH, IS A GOLDEN OPPORTUNITY FOR PEOPLE TO FAMILIARIZE THEMSELVES WITH THE DISEASE, UNDERSTAND WHAT THE SYMPTOMS ARE, WHAT STEPS COULD BE TAKEN TO MANAGE THE DISEASE, AND IT COULD REALLY BE A LIFE CHANGING EXPERIENCE FOR THE PEOPLE WHO ATTEND THE EXPO. SO I WANT TO PRESENT THIS PROCLAMATION TO THE DELEGATION WHO WAS HERE, AND, RUSS, IF I COULD ASK YOU TO ACCEPT THIS AND SAY A FEW WORD, WE APPRECIATE IT VERY MUCH.

RUSS MCCLELLAN: THANK YOU VERY MUCH TO YOU AND THE REST OF THE COMMISSIONERS FOR THIS PROCLAMATION AND RECOGNITION OF THIS SERIOUS HEALTH CRISIS THAT WE HAVE IN LOS ANGELES. AS YOU DID AN EXCELLENT JOB OF SUMMARIZING, THE LOS ANGELES COUNTY BOARD OF HEALTH HAS CALLED DIABETES A "REVERSIBLE PUBLIC HEALTH CRISIS IN LOS ANGELES COUNTY." AND ONLY WITH STEPS AS THE COMMISSION HAS ENDORSED TODAY BY GETTING EVERYONE CHECKED FOR DIABETES, ENGAGED IN HEALTHY LIVING CAN WE PREVENT THIS DEADLY DISEASE FROM TAKING THE TERRIBLE TOLL IT DOES. THE DIABETES EXPO IS, AS SUPERVISOR YAROSLAVSKY SAID, AT THE L.A. CONVENTION CENTER MARCH 17TH. THERE WILL BE PROGRAMS IN BOTH ENGLISH AND SPANISH. AND THIS IS THE LARGEST EXPO IN THE COUNTRY. IT IS TOTALLY FREE TO ANYONE. SO WE ENCOURAGE PEOPLE TO COME DOWN. IF THEY ARE WONDERING IF THEY'RE AT RISK FOR DIABETES, GET TESTED. IF THEY ARE CURRENTLY LIVING WITH DIABETES OR A FAMILY MEMBER IS, COME IN AND FIND OUT MORE HOW TO EFFECTIVELY MANAGE AND TAKE CARE OF THEIR DISEASE, AND ANYTHING ELSE THEY'D LIKE TO KNOW ABOUT, AS I SAID, THIS TERRIBLE PUBLIC HEALTH CRISIS THAT WE CAN STOP IN LOS ANGELES COUNTY. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: DO YOU HAVE ANY PRESENTATIONS, MR. KNABE? MR. ANTONOVICH?

SUP. ANTONOVICH: THIS MORNING WE'RE GOING TO RECOGNIZE AN INDIVIDUAL, JOSE VALLE WHO WAS RECENTLY HONORED BY THE SOCIETY OF HISPANIC PROFESSIONAL ENGINEERS AS THE SMALL BUSINESS SUCCESS OF 2011. HE'S THE PRESIDENT OF VNA INCORPORATED. HAS OVER 10 YEARS EXPERIENCE AT CAPITAL IMPROVEMENTS AND DESIGN PROJECTS. VNA INCORPORATED HAS BEEN INVOLVED IN MANY OF OUR LARGEST PUBLIC WORKS AND DESIGN PROJECTS IN SOUTHERN CALIFORNIA, INCLUDING THE I-450 SEPULVEDA PASS WIDENING, THE METRO LINE EXPO LINE, THE METRO LINE GOLD HILL EAST SIDE EXTENSION, THE METRO GOLD LINE FOOTHILL EXTENSION, AND THE SAN FERNANDO VALLEY BUS TRANSIT ORANGE LINE PHASE 1. JOSE'S ACTIVE MEMBER OF THE SOCIETY OF HISPANIC PROFESSIONAL ENGINEERS OF GREATER LOS ANGELES CHAPTER. THEY ARE ONE OF THE LEADING TECHNICAL SMALL BUSINESS ASSOCIATIONS IN SOUTHERN CALIFORNIA. IT FOCUSES ON ADVOCATING FOR AND ENHANCING AND ACHIEVING THE POTENTIAL HISPANIC-OWNED BUSINESSES AND ENGINEERING AND CONSTRUCTION AS WELL AS SUPPORTING OUR HIGH SCHOOLS AND COLLEGE STUDENTS WHO ARE ORIENTED TOWARD WORKING IN SCIENCE, TECHNOLOGY, ENGINEERING AND MATH. CONGRATULATIONS ON THIS GREAT AWARD.

JOSE VALLE: I JUST WANT TO SAY THANK YOU FOR A FEW OF MY COLLEAGUES FROM SHIP AND OF COURSE METRO AND A FEW OTHERS THAT SHOWED UP LIKE H.N.T.V., U.R.S. AND ABOVE ALL, I JUST WANT TO SAY THANK YOU TO GOD FOR THIS BLESSING AND BEING RECOGNIZED BY ALL YOUR COLLEAGUES AND FOR THE WORK THAT WE HAVE DONE. THANK YOU VERY MUCH, SUPERVISOR ANTONOVICH. [APPLAUSE.]

ROBERT GUZMAN: THANK YOU, SUPERVISOR ANTONOVICH, ROBERT GUZMAN, PRESIDENT OF THE GREATER LOS ANGELES CHAPTER OF THE SOCIETY OF PROFESSIONAL ENGINEERS. AND IT'S BEEN AN HONOR SERVING THE LOS ANGELES AREA MEMBERSHIP. WE HAVE A LOT OF PROBLEMS IN OUR COMMUNITY, HIGH DROPOUT RATE, HIGH UNEMPLOYMENT RATE, AND WE'RE JUST ONE OF THE FEW ORGANIZATIONS THAT'S TRYING TO MAKE A DIFFERENCE IN OUR COMMUNITY BY BEING VISIBLE TO OUR KIDS, BEING VISIBLE TO OUR NEIGHBORHOODS AND TRYING TO FIND WAYS OF CREATING BUSINESSES AND TRYING TO EMPLOY PEOPLE WITHIN OUR COMMUNITY. WE WORK WITH A LOT OF DIVERSE ORGANIZATIONS. NOT ONLY THE ASIAN COMMUNITY, THE AFRICAN-AMERICAN COMMUNITY AND THE WOMEN-OWNED BUSINESSES. AND SO WE'RE VERY PROUD OF THE ACCOMPLISHMENTS THAT JOSE VALLE HAS DONE IN A VERY SHORT TIME. HE IS A VERY EXCELLENT ROLE MODEL FOR OTHERS THAT DON'T THINK THAT THEY CAN BE IN BUSINESS AND THEY DO NOT THINK THAT THEY CAN ACTUALLY ACHIEVE SUCCESS, THAT WORKING WITH THE VARIOUS ORGANIZATIONS, WE'VE BEEN ABLE TO SEE PEOPLE LIKE JOSE VALLE TRULY ACHIEVING HIS DREAMS. THANK YOU VERY MUCH. [APPLAUSE.]

SUP. ANTONOVICH: MANY YEARS AGO, THE STATE LEGISLATURE, ONE OF THE LAWS THAT I HAD ENACTED INTO STATE LAW WAS MAKING DOGFIGHTING A FELONY. WHAT IT IS IS A SITUATION THAT IS VERY SERIOUS AND NOT JUST IN CALIFORNIA BUT ACROSS THE NATION. TODAY WE'RE GOING TO RECOGNIZE A COUPLE OF INDIVIDUALS WHO ARE VERY, VERY IMPORTANT. FIRST WE HAVE WITH US OUR DISTRICT ATTORNEY, STEVE COOLEY, DEPUTY ROBERT ________, THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT, JENNIFER BRENT, FOUND ANIMALS FOUNDATION, DEPUTY DISTRICT ATTORNEY DEBORAH KNAAN, AND RACHEL MONTEZ-KEMP WHO IS THE DEPARTMENT OF ANIMAL CONTROL CARE AND CONTROL. TODAY, DOGFIGHTING, WE'RE RECOGNIZING THESE INDIVIDUALS BECAUSE OF THE SUCCESSFUL CRIMINAL PROSECUTION OF TWO ANTELOPE VALLEY DOG FIGHTERS. A CALL TO THE LOS ANGELES COUNTY DOGFIGHTING HOT TIP LINE ALERTED INVESTIGATORS TO A HOME IN LAKE LOS ANGELES WHERE THEY DISCOVERED 11 ADULT PIT BULLS ALL BEARING SCARS OR FRESH INJURIES AND THREE PUPPIES. AMONG THOSE ADULT DOGS WAS A FEMALE PIT BULL. SHE HAD BORN SEVERAL LITTERS WHOSE TEETH HAD BEEN MANUALLY FILED DOWN TO THE PULP FOR THE PURPOSE OF BREEDING THE DOG FIGHTERS WERE CONVICTED AND BEGAN A ONE-YEAR COUNTY JAIL TERM LAST MONTH. THE TIPSTERS RECEIVED A $5,000 REWARD FROM THE HUMANE SOCIETY OF THE UNITED STATES. AND TO THOSE LISTENING, YOU CAN REPORT DOGFIGHTING AT 877-662-3483, 877-662-3483. AND THERE ARE REWARDS FOR UP TO 5,000 DOLLARS LEADING TO THE ARRESTS OR CONVICTION OF THOSE INVOLVED IN DOGFIGHTING, WHICH ARE OFFERED BY THE HUMANE SOCIETY OF THE UNITED STATES. AMONG THOSE RESCUED WAS AN 11-MONTH-OLD BLACK AND WHITE MALE PIT BULL NAMED GENESIS AND HIS PICTURE IS ON THE SCROLL THAT WE'RE GOING TO PRESENT TODAY. SO AT THIS TIME, LET ME GIVE THIS PROCLAMATION TO THE DISTRICT ATTORNEY. THAT'S THE LITTLE PUPPY UP THERE. WAIT A LITTLE BIT LONGER, WE'RE GOING TO HAVE A LIVE ONE.

SUP. YAROSLAVSKY, CHAIRMAN: I ALREADY HAVE TWO, MIKE.

SUP. ANTONOVICH: WE'LL MAKE IT THREE. I HAVE THREE. YOU KNOW THE HOLY TRINITY. DO YOU WANT TO SAY A FEW WORDS?

STEVE COOLEY: WHAT YOU SEE UP HERE IS A TEAM OF INDIVIDUALS FROM DIFFERENT AGENCIES THAT PULLED TOGETHER TO BREAK UP A LONG-STANDING DOGFIGHTING ENTERPRISE IN THE ANTELOPE VALLEY. THE CRUELTY THAT IS INVOLVED WITH THAT ACTIVITY IS BEYOND BELIEF. BUT I DO WANT TO TELL YOU THE KEY TO THIS INVESTIGATION WAS NOT JUST SHERIFF'S DEPARTMENT, THE DEPARTMENT OF ANIMAL CONTROL, BUT THE TIP LINE THAT MIKE MENTIONED. AND THE TIP LINE IS ALSO KNOWN AS 1-877-NO2-FITE. THAT TIP LINE WAS THE IDEA OF DEBRA KNAAN, DEPUTY D.A. WHO IS IN CHARGE OF THE D.A.'S ANIMAL CRUELTY UNIT AND WAS FUNDED BY THE FOUND ANIMALS FOUNDATION IN THE HUMANE SOCIETY OF THE UNITED STATES. IT ALL CAME TOGETHER WITH A GOOD CITIZEN USING THE TIP LINE, NOTIFYING LAW ENFORCEMENT AND THEN THE COUNTY AGENCIES PULLING TOGETHER IN THIS GREAT SUCCESS. I WANT TO COMMEND ALL THE TEAM MEMBERS FOR THEIR EFFORTS, INVESTIGATION, PROCESSING OF THESE ANIMALS, THE PROSECUTION AND OF COURSE THE GENEROUS PEOPLE WHO FUNDED THIS TIP LINE. I HOPE THE PUBLIC USES IT TO MAKE LOS ANGELES COUNTY A BETTER PLACE.

SUP. ANTONOVICH: SO THIS WEEK WE'RE GOING TO RECOGNIZE THE WEEK AS WEIGHT/MEASURES WEEK. WE HAVE WITH US THE DIRECTOR OF AGRICULTURAL COMMISSIONER OF WEIGHTS AND MEASURES KURT FLOREN. NATIONAL WEIGHTS AND MEASURES WEEK IS BEING OBSERVED THROUGHOUT THE STATE AND LOCAL JURISDICTIONS THROUGHOUT THE UNITED STATES. IT'S RECOGNIZED BECAUSE OF THE RECOGNITION OF THE FIRST WEIGHTS AND MEASURE LAW WHICH WAS PASSED BY THE UNITED STATES CONGRESS BACK IN 1799. THE COUNTY'S DEPARTMENT HAS CHOSEN THE THEME I "TAKING MEASURE OF OUR WORTH" FOR THIS OBSERVANCE. THIS ISSUE HAS SPECIAL SIGNIFICANCE TO EVERY CONSUMER IN OUR COUNTY PURCHASING ANY GAS AT OUR GASOLINE STATIONS, THE AGRICULTURAL COMMISSIONER WEIGHTS AND MEASURES DEPARTMENT ROUTINELY CONDUCTS UNDERCOVER INSPECTIONS AT RETAIL FACILITIES. AND THEY HAVE UNCOVERED AND CORRECTED MANY PROBLEMS FORTIFYING THE INTEGRITY OF THE SALES PROCESS, ENHANCING CONSUMER AWARENESS. THEY HAVE AN OVERSIGHT, REGULATORY OVERSIGHT THAT AVERAGES LESS THAN 80 CENTS PER RESIDENT PER YEAR YET DELIVERS MANY TIMES THAT VALUE IN PROTECTING OUR COUNTY TAXPAYERS. IT'S THEREFORE WITH GREAT PLEASURE THAT WE GIVE THEM THIS PROCLAMATION FOR THE WEEK OF MARCH 1ST THROUGH THE SEVENTH.

KURT FLOREN: THANK YOU, SUPERVISOR ANTONOVICH AND THE BOARD FOR THIS RECOGNITION AND PROCLAMATION OF WEIGHTS AND MEASURES WEEK. I'M JOINED BY CHIEF DEPUTY IIZUKA WHO IS CURRENTLY PROVIDING OVERSIGHT TO OUR WEIGHTS AND MEASURES PROGRAM AFTER 37 YEAR EMPLOYEE JEFF HUMPHRIES JUST RETIRED LAST WEEK. WE'RE ALL CONSUMERS. AND MANY OF US TAKE FOR GRANTED SCALES, GAS PUMPS ARE ALL ACCURATE WHEN WE GO TO THE SUPERMARKET, WHEN WE FUEL OUR CARS OR WHEN WE SELL OUR RECYCLABLES TO A REDEMPTION CENTER. BUT IN REALITY, WE HAVE A GREAT TEAM OF ABOUT 70 INSPECTORS WHO ARE OUT THERE IN THE FIELD EVERY DAY TESTING SCALES AND GAS PUMPS, UTILITY SUBMETERS, TAXI METERS AND TESTING PACKAGED GOODS FROM ALL AROUND THE COUNTRY AND ALL OVER THE WORLD TO ENSURE THAT CONSUMERS GET WHAT THEY PAY FOR. NOW, OF COURSE, WITH GASOLINE AT OVER FOUR DOLLARS A GALLON AND YOU'RE SEEING MEAT IN THE STORES AT TEN DOLLARS A POUND, MORE OF THAT ACCURACY IS ALL THE MORE IMPORTANT. THOSE INSPECTORS ARE THE SILENT THIRD-PARTY IN EVERY TRANSACTION OUT THERE, AND UNFORTUNATELY BECAUSE THEY WORK IN SILENCE AND SO MUCH BEHIND THE SCENES, THERE'S LIMITED RECOGNITION ABOUT THE BILLIONS OF DOLLARS THAT ARE IMPACTED AND SAVED THROUGH THAT VERY IMPORTANT WORK. I'M PROUD TO SAY THE LOS ANGELES COUNTY HAS THE FINEST WEIGHTS AND MEASURES PROGRAM IN THE ENTIRE NATION, TESTING ABOUT 240,000 DIFFERENT WEIGHING AND MEASURING DEVICES. HUNDREDS OF THOUSANDS OF PACKAGED GOODS, PERFORMING SCANNER PRICE VERIFICATION INSPECTIONS AND MANY OTHERS AT ABOUT 35,000 LOCATIONS ALL THROUGH THE COUNTY. THAT'S REALLY MADE POSSIBLE DUE TO THE SUPPORT OF THIS BOARD AND THE SUPPORT FROM THE MANY HONEST BUSINESS OPERATORS OUT THERE THAT PAY REGISTRATION FEES THAT UPHOLD AND SUPPORT THOSE PROGRAMS. SO I INVITE EVERYBODY TO RECOGNIZE THE IMPORTANCE OF WEIGHTS AND MEASURES IN YOUR DAILY LIVES. AND THE NEXT TIME YOU'RE AT THE STORE OR THE GAS STATION, YOU SEE AN INSPECTOR, HOPE YOU PAUSE TO SAY HELLO AND THANK YOU FOR THE FINE WORK THAT THEY DO. VERY MUCH APPRECIATED. [APPLAUSE.]

SUP. ANTONOVICH: OKAY. NOW WE HAVE A VERY CUTE DOG, RUBY, IS A TERRIER MIX. SHE'S 12 WEEKS OLD. AND LITTLE RUBY IS LOOKING FOR A HOME. SO THOSE WHO WOULD LIKE TO ADOPT LITTLE RUBY CAN CALL 562-728-4644. AND SHE'S LOOKING AT SACHI WHO WOULD LIKE TO MAKE THAT TRIP TO VENTURA COUNTY EVERY NIGHT. HOW ABOUT IT, SACHI? VENTURA COUNTY? GOT A STRAWBERRY JACKET ON THERE? LOOK AT THAT, HUH?

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THAT CONCLUDES THE PUBLIC PRESENTATIONS. MADAM SECRETARY, WHAT IS THE FIRST ORDER OF BUSINESS?

CLERK SACHI HAMAI: ON ITEMS 1 THROUGH 9, IF I COULD SWEAR EVERYBODY IN FOR THE PUBLIC HEARINGS. SO ALL THOSE WHO PLAN TO TESTIFY BEFORE THE BOARD, PLEASE STAND AND RAISE YOUR RIGHT HAND. AND AGAIN THIS IS ON ITEMS 1 THROUGH 9? IN THE TESTIMONY YOU MAY GIVE BEFORE THIS BOARD, DO YOU SOLEMNLY AFFIRM TO TELL THE TRUTH, THE WHOLE TRUTH AND NOTHING BUT THE TRUTH SO HELP YOU GOD? THANK YOU. YOU MAY BE SEATED. BUT WE ARE ON ITEM NUMBER 1, THIS IS THE PUBLIC HEARING OF ANNEXATION OF PETITION NUMBERS 13-410 AND 59-306 UNINCORPORATED AREAS OF CHARTER OAK AND VALINDA TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND COUNTY LIGHTING DISTRICT LLA-1, ORDER THE TABULATION OF ASSESSMENT BALLOTS SUBMITTED AND IN SUPPORT OF OR OPPOSITION TO THE PROPOSED ASSESSMENT, FIND THAT THE ANNEXATION AND ASSESSMENTS ARE FOR THE PURPOSE OF MEETING OPERATING EXPENSES, PURCHASING SUPPLIES, EQUIPMENT OR MATERIALS, MEETING FINANCIAL RESERVE NEEDS AND REQUIREMENTS AND OBTAINING FUNDS FOR CAPITAL PROJECTS. THERE IS A DEPARTMENT STATEMENT. NO CORRESPONDENCE WAS RECEIVED.

ARNEL DULAY: GOOD MORNING. MY NAME'S ARNEL DULAY AND I'M SENIOR CIVIL ENGINEER FOR THE DEPARTMENT OF PUBLIC WORKS. I AM FAMILIAR WITH THESE PROCEEDINGS FOR THE ANNEXATION TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND COUNTY LIGHTING DISTRICT LLA-1 UNINCORPORATED ZONE AND THE LEVYING AND COLLECTION OF ASSESSMENTS FOR THE SUBDIVISIONS IDENTIFIED IN THE BOARD LETTER WHICH ARE LOCATED IN UNINCORPORATED AREAS OF CHARTER OAK AND VALINDA. IN MY OPINION, THESE SUBDIVISIONS WILL BE BENEFITED BY THE ANNEXATION AND THE SERVICE TO BE PROVIDED AND THE PROPOSED ASSESSMENTS HAVE BEEN SPREAD IN PROPORTION TO BENEFIT. WE'RE ALSO RECOMMENDING THAT YOUR BOARD ACCEPT THE NEGOTIATED EXCHANGE OF PROPERTY TAX REVENUES FOR THE NONEXEMPT TAXING AGENCIES.

CLERK SACHI HAMAI: THANK YOU. MR. CHAIRMAN, MEMBERS OF THE BOARD, IT WOULD BE APPROPRIATE AT THIS TIME TO CLOSE THE HEARING, DIRECT THE TABULATION OF THE BALLOTS AND TABLE THE ITEM UNTIL LATER IN THE MEETING FOR TABULATION RESULTS AND ACTION BY YOUR BOARD.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. I'D LIKE TO DIRECT THE BOARD SECRETARY TO TABULATE THE RESULTS OF THAT VOTE AND THEN REPORT BACK TO US LATER IN THE MEETING. OKAY. NEXT ITEM.

CLERK SACHI HAMAI: WE ARE ON ITEM NUMBER 2. THIS IS THE PUBLIC HEARING ON THE PROPOSED SALE OF A PORTION OF THE LOS ANGELES COUNTY ARBORETUM PROPERTY AND CONVEYANCE OF A NONEXCLUSIVE EASEMENT TO THE METRO GOLD LINE, FIND THAT THE FEE PARCEL MAY NO LONGER BE CLASSIFIED AS PARK, RECREATIONAL OR CULTURAL PROPERTY AND IS NOT REQUIRED FOR COUNTY USE AND IS SURPLUS TO ANY IMMEDIATE OR FORESEEABLE COUNTY NEED. THERE IS NO DEPARTMENT STATEMENT ON THIS MATTER. NO CORRESPONDENCE WAS RECEIVED. I BELIEVE WE HAVE ONE PUBLIC SPEAKER.

SUP. YAROSLAVSKY, CHAIRMAN: ONE MEMBER OF THE PUBLIC WANTS TO BE HEARD. MR. SACHS?

ARNOLD SACHS: THANK YOU, GOOD MORNING. ARNOLD SACHS. THE METRO GOLD LINE YOU'RE CONVEYING PROPERTY TO THE METRO GOLD LINE. THAT IS INDEED THE PROJECT THAT YOU'RE CONVEYING THE PROPERTY TO AND NOT THE CONSTRUCTION AUTHORITY. SO I'M WONDERING: BECAUSE BACK IN 2007, THIS CORPORATION GRANT DEED THAT'S FILED AT THE COUNTY REGISTRAR'S OFFICE, RECORDING CLERK, IS A GRANT DEED THAT TRANSFERS PROPERTY TO THE CONSTRUCTION AUTHORITY, NOT JUST ANY CONSTRUCTION AUTHORITY, BUT THE LOS ANGELES TO PASADENA CONSTRUCTION AUTHORITY, THE GOLD LINE CONSTRUCTION AUTHORITY, LOS ANGELES TO PASADENA GOLD LINE CONSTRUCTION AUTHORITY. SO I'M WONDERING WHY THE DIFFERENCE, WHY THE DIFFERENTIAL WHEN THE PROPERTY HERE ON THIS DEED REGISTERED AT THE REGISTRAR'S OFFICE GOES TO AN ENTITY THAT DOESN'T EVEN HAVE ANY LEGAL EXISTENCE? ACCORDING TO THIS DOCUMENT, THE GOLD LINE CONSTRUCTION AUTHORITY WAS AMENDED TO THE STATE LEGISLATION BACK IN OCTOBER OF 2011. SO HOW -- AND I KNOW FURTHER DOWN YOU HAVE AN ITEM THAT YOU'RE GOING TO CLARIFY LANGUAGE. SO MAYBE YOU WOULD TAKE THE TIME TO CLARIFY THE LANGUAGE HERE. YOU'RE ASKING FOR MEASURE "R," WHICH IS A HALF-CENT SALES TAX, TO BUILD THESE PROJECTS WHICH AFFECTS EVERYBODY IN THE COUNTY. AND I BELIEVE YOU'RE GOING TO ASK FOR ANOTHER HALF-CENT SALES TAX IN A COUPLE OF MONTHS BECAUSE YOU DON'T HAVE ENOUGH MONEY. SO THAT'S A PENNY. AND IF YOU DON'T THINK THAT ADDS UP, YOU'RE PROJECTING THAT TO BE OVER A BILLION DOLLARS A YEAR THAT'S BEING COLLECTED FROM EVERY PERSON WHO LIVES IN THE COUNTY WHO PAYS SALES TAX. SO DO YOU THINK THAT YOU MIGHT HAVE AN OPPORTUNITY TO EXPLAIN WHY ON ONE ITEM YOU'RE GIVING PROPERTY TO A NONENTITY THAT HAS NO GOVERNMENT RELATION AND ON THIS ITEM ON YOUR AGENDA YOU'RE GIVING IT TO THE METRO AND NOT THE CONSTRUCTION AUTHORITY? THANK YOU AGAIN, AS ALWAYS, I'M LOOKING FORWARD TO THE LANGUAGE YOU USE TO CLARIFY YOUR DECISIONS, WHICH IS GOING TO BE A REAL WONDER. I HAVE LANGUAGE THAT I COULD USE TO CLARIFY THIS DECISION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU.

CLERK SACHI HAMAI: CLOSE THE PUBLIC HEARING.

SUP. YAROSLAVSKY, CHAIRMAN: THE PUBLIC HEARING IS CLOSED. WE HAVE THE ITEM BEFORE US. THIS IS ITEM NUMBER 2, CORRECT?

CLERK SACHI HAMAI: YES.

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON ONE SECOND. MOVED BY ANTONOVICH. SECONDED BY MOLINA. WITHOUT OBJECTION, UNANIMOUS VOTE. ITEM NUMBER 3.

CLERK SACHI HAMAI: OKAY. THIS IS THE HEARING PROPOSED DIRECT CONVEYANCE OF COUNTY SURPLUS REAL PROPERTY APPROXIMATELY 5,041 SQUARE FEET OF SURPLUS COUNTY REAL PROPERTY COUNTY PARCEL ADJACENT TO ARCADIA PARK AND SURPLUS TO THE IMMEDIATE OR FORESEEABLE COUNTY NEED. AGAIN THERE IS NO DEPARTMENT STATEMENT, NO CORRESPONDENCE WAS RECEIVED. AND THERE ARE NO PUBLIC SPEAKERS. SO THIS ITEM IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: MOVED BY ANTONOVICH. SECONDED BY KNABE. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON ITEM NUMBER 4, EXCUSE ME, ITEM NUMBER 4 WAS CONTINUED. ITEM NUMBER 5, THIS IS THE HEARING ON NEW AND REVISED FEE AND CHARGES TO THE DEPARTMENT OF PARKS AND RECREATION FEES AND CHARGES SCHEDULE EFFECTIVE APRIL 1, 2012. THERE IS NO DEPARTMENT STATEMENT. NO CORRESPONDENCE WAS RECEIVED AND THERE IS ONE SPEAKER ON IT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. MR. PREVEN? ON ITEM 5. START HIS CLOCK.

ERIC PREVEN: HELLO, MY NAME IS ERIC PREVEN AND I AM THE COUNTY RESIDENT FROM DISTRICT 3 AND WE ALL LOVE PARKS AND REC, THE TV SHOW, AMY POEHLER, ETCETERA. THIS IS PROBABLY A TOLERABLE INCREASE THAT WILL RESULT IN ABOUT 25,000 DOLLARS IN ADDITIONAL REVENUE FOR THE PARKS AND RECREATION GROUP IN CONNECTION WITH SOME FEE ADJUSTMENTS. THERE ARE A FEW THAT CAUGHT MY EYE THAT I'M NOT FOR. ONE IS THE SENIOR CITIZENS ARE BEING ASKED TO COME UP WITH AN ANNUAL FEE TO FLOAT THEIR LITTLE BOATS IN THE WHITTIER NARROWS. I FEEL LIKE THAT'S NOT WORTH IT. THAT'S GOING TO DISSUADE A FEW OLD-TIMERS FROM GOING OUT FROM GETTING THE PERMIT. AND FOR THOSE THAT DO, THEY MAY GET A TICKET. SO I'D LIKE TO CALL THAT OUT. ALSO THE ARBORETUM FACILITY WHICH DOES HAVE SOME CLASSROOMS. I DON'T SEE REALLY A GOOD REASON TO RAISE THE CLASSROOM RATES FROM 400 TO 800 DOLLARS. IT JUST SEEMS A LITTLE EXCESSIVE. THESE ARE ALL FINE IN LIGHT OF-- I'M NOT GOING TO SPEAK ON 6 SO I'LL JUST SHUT DOWN ON THIS FOR NOW AND COME BACK ON ITEM 6. THANK YOU, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: WHY DON'T YOU STAY THERE, MR. PREVEN?

ERIC PREVEN: DO YOU WANT ME TO KEEP GOING?

SUP. YAROSLAVSKY, CHAIRMAN: STAY THERE BECAUSE ITEM 6 IS NEXT. LET'S TAKE CARE OF ITEM 5. MOVED BY KNABE. SECONDED BY RIDLEY-THOMAS, WITHOUT OBJECTION, UNANIMOUS VOTE. WE HAVE ITEM 6 BEFORE US?

CLERK SACHI HAMAI: ON ITEM NUMBER 6 THIS IS THE HEARING ON INTRODUCTION OF ORDINANCE AMENDING THE COUNTY CODE TITLE 8 CONSUMER PROTECTION AND BUSINESS REGULATIONS TO IMPLEMENT MID-YEAR FEE REVISIONS INCLUDING THE ESTABLISHMENT OF A NEW PUBLIC HEALTH PERMIT FEE CATEGORY FOR FOOD, VEHICLE, INDEPENDENT DELIVERY AND ALSO AUTHORIZE THE TREASURER AND TAX COLLECTOR TO ISSUE AUTOMATIC REFUNDS TO ALL LICENSEES AND PERMITTEES AFFECTED BY THE REVISED FEES WHO MADE A PAYMENT AT A PRIOR FEE LEVEL. THERE IS NO DEPARTMENT STATEMENT. NO CORRESPONDENCE WAS RECEIVED AND THERE IS A PUBLIC SPEAKER.

SUP. YAROSLAVSKY, CHAIRMAN: BEFORE YOU START, MR. PREVEN, LET ME ASK. WE HAVE SEVERAL OTHER SPEAKERS. ABU SAHABI? COME ON DOWN HERE. GUSTAVO MORA? AND PEDRO TRUJILLO. JUST COME HERE AND TAKE A SEAT.

ERIC PREVEN: HELLO. I AM ERIC PREVEN, THE COUNTY RESIDENT FROM DISTRICT 3. THIS IS SOME CHANGES THAT ARE GOING TO BENEFIT THE PEOPLE, BELIEVE IT OR NOT, TO THE TUNE OF 1.9 MILLION DOLLARS IN LOST REVENUE BECAUSE OF SOME- WE'RE GETTING RID OF SOME SILLY INSPECTIONS, I THINK, AND MAKING THEM LESS FREQUENT, SO I WOULD LIKE TO SAY KUDOS ON THAT ASPECT. ALSO, I WOULD LIKE TO SAY THANK YOU FOR THE INCREDIBLE REACH OUT FOR PUBLIC INPUT ON THIS PARTICULAR ITEM. I WAS SURPRISED TO SEE WHAT SEEMED LIKE A DIFFERENT PARADIGM. LOTS OF DATES IN WHICH THE PUBLIC VETTED, WEIGHED IN, ETCETERA. AND THE RESULT IS OF COURSE THIS EXCITING REVISION DOWNWARD. I WILL DEFER TO MY EXPERTS IN THE FOOD CART BUSINESS AND OTHER BUSINESSES LIKE THE SEWAGE PUMPER TRUCK BUSINESS AND DAYCARE CENTERS AS TO WHETHER OR NOT THEY MAY HAVE A DIFFERENT POINT OF VIEW, BUT CERTAINLY THIS IS JUST ONE POINT OF VIEW. I DO LIKE TO SEE STREAMLINING AND WE DO APPRECIATE THAT. AND RON KAY, WHO IS A GUY WHO WRITES FOR A LOCAL NEWSPAPER, MADE SOME NOISY REMARKS ABOUT THIS BOARD, AND CERTAINLY ON A DAY LIKE TODAY WITH ITEM 6, THIS IS IN THE INTEREST OF MAKING IT LESS LIKE THE KREMLIN, SIR. AND I KNOW YOUR CZARIST ROOTS ARE TITILLATING NOW AS I HAVE MENTIONED THE KREMLIN. THANK YOU FOR THIS AND LET'S LEAVE IT FOR THE REMAINING MEMBERS OF THE PUBLIC. I WOULDN'T WANT TO WASTE ANY MORE TIME.

SUP. YAROSLAVSKY, CHAIRMAN: WOW, IT MUST BE A LEAP YEAR. MR. SAHABI?

ABU SAHABI: HI, I JUST WANTED TO THANK MISS MOLINA FOR THE AMENDMENTS TO THE ORDINANCE, AND THE ADJUSTMENT OF THE FEES. BECAUSE OF THESE KIND OF AMENDMENTS, IT MADE IT POSSIBLE FOR US IN OUR BUSINESS TO RETAIN EMPLOYEES. BECAUSE IF THESE FEES WOULD HAVE GONE THROUGH, WE WOULD HAVE BEEN FORCED TO HAVE MULTIPLE LAYOFFS IN OUR ORGANIZATION. SO THANK YOU AGAIN SO MUCH FOR THIS. AND HOPEFULLY BECAUSE OF THIS WE'RE GOING TO BE ABLE TO REINVEST BACK INTO OUR BUSINESS AGAIN AND EMPLOY MORE PEOPLE IN THE COUNTY OF LOS ANGELES. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: APPRECIATE THAT. THANK YOU. GUSTAVO MORA?

GUSTAVO MORA: YES. I WOULD ALSO LIKE TO THANK SUPERVISOR GLORIA MOLINA FOR HER SUPPORT. I OWN AN ICE CREAM PUSH CART BUSINESS IN THE CITY OF L.A. AND THE INITIAL INCREASE WAS ABOUT 100 PERCENT FOR THE PERMITS. THEY WENT FROM 301 DOLLARS TO 602 DOLLARS. THIS HAD A TERRIBLE EFFECT ON MANY BUSINESSES. MANY CLOSED AND MANY BUSINESSES DID NOT RENEW THEIR PERMITS. ALONG WITH THIS WAS THE BAD ECONOMY, WHICH HAD A DRAMATIC IMPACT ON OUR GROSS REVENUES, THEREFORE ALSO NOT ALLOWING US TO RENEW THESE PERMITS. THERE ARE THOUSANDS OF VENDORS THAT WERE ALSO AFFECTED BY THE DRAMATIC INCREASE. THEY HAVE NO WORK NOW. BY PASSING NUMBER 6, THIS WILL ALLOW THESE BUSINESSES AND VENDORS TO ONCE AGAIN PAY THEIR PERMITS AND BECOME PRODUCTIVE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. BEFORE MR. TRUJILLO PROCEEDS LET ME JUST CALL THE LAST TWO SPEAKERS. JOSEPH VILLELA

JOSEPH VILLELA: JOSEPH IS HERE. I WILL PROVIDE TESTIMONY ON BEHALF OF C.H.I.R.L.A. MY COLLEAGUE PEDRO IS NOT HERE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. AND OLGA LOPEZ? AND YOU'RE MR. TRUJILLA?

JOSEPH VILLELA: NO VILLELA. HI, MY NAME IS JOSEPH VIGELLA, AND I REPRESENT THE C.H.I.R.L.A. THE COALITION FOR HUMANE IMMIGRANT RIGHTS OF LOS ANGELES. IN LATE 2011, SEVERAL BUSINESS OWNERS CAME TO OUR OFFICES INDICATING THAT THEY HAD SERIOUS CONCERNS ABOUT THE 100 PERCENT FEE INCREASE FOR EACH INDIVIDUAL CART IN THEIR POSSESSION. IN EFFECT, THIS WOULD MEAN THAT THEY WOULD HAVE TO LET HALF OF THEIR PERMITS LAPSE, RESULTING IN UNEMPLOYMENT FOR THE VENDORS THEMSELVES. MANY OF OUR COMMITTEE MEMBERS ARE ACTUALLY ICE CREAM VENDORS WHO OPERATE THESE CARTS. AND THEY'RE OFTEN THE MAIN BREADWINNERS FOR THEIR FAMILIES. LOSING THEIR SOURCE OF INCOME WOULD BE DEVASTATING FOR THEM. IN ORDER TO REVERSE THIS, C.H.I.R.L.A. ARRANGED A MEETING FOR SUPERVISOR MOLINA'S OFFICE TO SEE IF THIS REALLY WAS THE INTENTION OF THE NEW FEE SCHEDULE. THIS WAS SEVERAL MONTHS AGO AND WE ARE HERE TODAY HAVING WORKED TOGETHER TOWARDS A SENSIBLE SOLUTIONS. WE APPLAUD THE DEPARTMENT FOR RE-VISITING THIS ISSUE AND CONTINUE IN COMING UP WITH A FAIR AND EQUITABLE SOLUTION AND RESPONSE WITH THE CONCERNS FROM MEMBERS OF THAT COMMUNITY, BE THEY, BUSINESS OWNERS OR VENDORS. IN PARTICULAR WE WOULD LIKE TO THANK SUPERVISOR MOLINA FOR HAVING ACTED SO SWIFTLY AND IN THE BEST INTEREST OF HER OWN CONSTITUENTS AND OTHERS THROUGHOUT THE L.A. COUNTY. THIS WILL KEEP PEOPLE EMPLOYED, OUR COMMUNITY STRONG, AND OUR STREETS VIBRANT. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. AND MS. LOPEZ?

OLGA LOPEZ: GOOD MORNING, SUPERVISORS. MY NAME IS OLGA LOPEZ AND I'M THE OWNER OF LITTLE LEADERS DEVELOPMENT CENTER. WE ARE LOCATED IN L.A. COUNTY. AND I AM FULLY IN SUPPORT OF RESCINDING HEALTH PERMITS FOR DAYCARE CENTERS, PARTICULARLY DAYCARE CENTERS SUCH AS MINE WHERE WE DO NOT SERVE HOT FOODS. WE DO NOT HAVE A KITCHEN. BUT YET WE'RE REQUIRED TO CARRY A HEALTH PERMIT IN ADDITION TO BEING REGULATED BY THE STATE AND THE CITY. AS THE GENTLEMAN SPOKE EARLIER, THERE IS DEFINITELY A DEFICIT IN ALL BUSINESSES. AND PAYING THIS ADDITIONAL 508 DOLLAR FEE FOR A HEALTH PERMIT FOR A DAYCARE CENTER THAT DOES NOT HANDLE FOODS, NOR HAS THE KITCHEN, AND OUR CLEANLINESS IS REGULATED BY THE STATE, IT IS A DEFINITE HARDSHIP. SO I GREATLY WOULD APPRECIATE IF THAT FEE WOULD BE RESCINDED AND LEAVE US TO BE REGULATED BY THE STATE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THERE ARE NO OTHER PEOPLE WHO WISH TO BE HEARD. IS THERE ANY DISCUSSION OF THE BOARD? FROM THE BOARD MEMBERS? IF NOT, ITEM NUMBER 6 IS BEFORE US. MOVED BY RIDLEY-THOMAS. SECONDED BY MOLINA. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON ITEM NUMBER 7, THIS IS THE HEARING ON PLAN AMENDMENT NUMBER 2001-00005 ALL DISTRICTS ON COUNTY OF LOS ANGELES BICYCLE MASTER PLAN FOR THE UNINCORPORATED AREA OF LOS ANGELES COUNTY AND DETERMINED THAT THE PLAN IS COMPATIBLE WITH AND SUPPORTS THE GOALS AND POLICIES OF THE COUNTY'S GENERAL PLAN AS RECOMMENDED BY THE REGIONAL PLANNING COMMISSION. THERE IS A DEPARTMENT STATEMENT ON THIS ITEM. CORRESPONDENCE HAS BEEN RECEIVED. AND I BELIEVE THERE'S A NUMBER OF PUBLIC SPEAKERS ON THIS.

SUP. YAROSLAVSKY, CHAIRMAN: IS THERE A STAFF REPORT ON THIS?

CLERK SACHI HAMAI: THERE IS. ITEM NUMBER 7? ITEM NUMBER 7, ALLEN ABRAMSON SIGNED UP, MARY REYES, DONNA ...

SUP. YAROSLAVSKY, CHAIRMAN: WHO WANTS TO START?

MARY REYES: GOOD AFTERNOON. I'M MARY REYES WITH THE DEPARTMENT OF PUBLIC WORKS PROGRAMS DEVELOPMENT DIVISION. I OVERSEE THE COUNTY BICYCLE COORDINATION UNIT WHICH WAS RESPONSIBLE FOR PUTTING TOGETHER THE BICYCLE MASTER PLAN THAT YOU WILL BE CONSIDERING TODAY. WITH ME I HAVE ALLEN ABRAMSON, WHO IS HEAD OF OUR FEDERAL PROGRAMS SECTION, AS WELL AS DONNA MCCORMICK FROM I.C.F. INTERNATIONAL, THE CONSULTANT THAT PREPARED OUR ENVIRONMENTAL DOCUMENT. SINCE THIS IS A VERY ROBUST PLAN, I'D LIKE TO GIVE YOU AN OVERVIEW OF HOW THE PLAN WAS PUT TOGETHER AS WELL AS TO HIGHLIGHT THE KEY FEATURES OF THE PLAN. IN RECENT YEARS, WE'VE BEEN EXPERIENCING HIGH GASOLINE PRICES ACCOMPANIED BY AN ECONOMIC DOWNTURN. THERE'S SIGNIFICANT PREVALENCE OF CHRONIC DISEASE IN OUR COMMUNITIES ATTRIBUTED TO INACTIVITY. THESE FACTORS HAVE LED TO MOVEMENTS THROUGHOUT CALIFORNIA AND THE NATION TO ENCOURAGE ALTERNATE MODES OF TRANSPORTATION AND TO WORK TOWARDS DEVELOPING COMPLETE STREETS THAT ADDRESS THE NEEDS OF ALL ROADWAY USERS. IN 2008, PUBLIC WORKS BEGAN DEVELOPMENT OF A BICYCLE MASTER PLAN TO MAKE BICYCLING A MORE PRACTICAL AND DESIRABLE TRANSPORTATION OPTION TO A BROADER RANGE OF PEOPLE IN THE COUNTY. WE RETAINED A CONSULTANT, ALTA PLANNING AND DESIGN TO PREPARE THE PLAN. ALTA IS A NATIONAL FIRM SPECIALIZING IN SUSTAINABLE TRANSPORTATION PLANNING. THE PLAN WAS DEVELOPED IN COLLABORATION WITH THE DEPARTMENTS OF REGIONAL PLANNING, PUBLIC HEALTH, PARKS AND RECREATIOIN AND BEACHES AND HARBOR. COMMUNITY INVOLVEMENT WAS A MAJOR COMPONENT IN DEVELOPMENT OF THE PLAN. WE FORMED A BICYCLE ADVISORY COMMITTEE COMPRISED OF 12 REPRESENTATIVES. TWO MEMBERS OF THE PUBLIC FROM EACH SUPERVISORIAL DISTRICT AS WELL AS REPRESENTATIVES FROM M.T.A. AND CAL -TRANS. THREE ROUNDS OF PUBLIC WORKSHOPS WERE HELD TO PRESENT AND RECEIVE FEEDBACK FROM THE PUBLIC ON THE PLAN'S FINDINGS AND RECOMMENDATIONS. THIRTY-TWO PUBLIC WORKSHOPS WERE CONDUCTED THROUGHOUT THE COUNTY. THE PLAN TEAM PERFORMED EXTENSIVE PUBLIC OUTREACH TO PUBLICIZE THESE MEETINGS AS WELL AS TO PUBLICIZE THE RELEASE OF THE DRAFT PLAN IN MARCH 2011. ELEVEN OF THE THIRTY-TWO WORKSHOPS WERE CONDUCTED FOLLOWING THE RELEASE OF THE DRAFT PLAN. PUBLIC WORKS STAFF ALSO CONTACTED NUMEROUS STAKEHOLDERS WHO SUBMITTED COMMENTS TO DISCUSS HOW THEIR COMMENTS WERE BEING ADDRESSED AND TO ENSURE THAT THEIR SUGGESTIONS WERE INCORPORATED TO THE GREATEST EXTENT POSSIBLE. THE DRAFT FINAL PLAN WAS RELEASED IN OCTOBER 2011. AND IN NOVEMBER 2011, THE REGIONAL PLANNING COMMISSION HELD A PUBLIC HEARING FOR THE PLAN AND THE CORRESPONDING PROGRAM ENVIRONMENTAL IMPACT REPORT. THE HEARING WAS EXTENDED UNTIL JANUARY 2012. FOLLOWING THE NOVEMBER 2011 HEARING, YOUR BOARD PASSED A MOTION DIRECTING PUBLIC WORKS TO MAKE CHANGES TO THE PLAN. FOLLOWING THE BOARD'S INSTRUCTIONS, WE REVISED THE PLAN TO INCLUDE THE INNOVATIVE TREATMENT SUCH AS CYCLOTRACKS IN OUR DESIGN GUIDELINES. WE ADDED A POLICY STATEMENT THAT WILL USE THESE INNOVATIVE TREATMENTS ONCE THEY'RE ADOPTED STATE STANDARDS. AND WE INCLUDED PROVISIONS IN THE PLAN TO PROVIDE FOR EARLY IMPLEMENTATION OF THESE INNOVATIVE TREATMENTS THROUGH PARTICIPATION IN THE STATE'S EXPERIMENTAL PROJECTS PROGRAM. THE REVISED FINAL DRAFT WAS RELEASED IN DECEMBER 2011. AND IN JANUARY 2012, THE REGIONAL PLANNING COMMISSION APPROVED THE RESOLUTION RECOMMENDING THAT THE BOARD OF SUPERVISORS HOLD A PUBLIC HEARING TO CONSIDER AND ADOPT THE PLAN AND PROGRAM E.I.R. NEXT I'LL HIGHLIGHT SOME KEY FEATURES IN THE PLAN. THE PLAN IS INTENDED TO GUIDE THE DEVELOPMENT AND IMPLEMENTATION OF A COMPREHENSIVE BIKEWAY NETWORK AND OTHER BICYCLING PROGRAMS THROUGHOUT THE UNINCORPORATED COMMUNITIES OF THE COUNTY FOR THE NEXT 20 YEARS FROM 2012 TO 2032. THE PLAN RECOMMENDS 832 MILES OF NEW BIKEWAYS THROUGHOUT THE COUNTY. THE IMPLEMENTATION OF THIS PROPOSED BIKEWAY NETWORK IS ESTIMATED TO COST 331 MILLION DOLLARS. THE PLAN INCLUDES NON-INFRASTRUCTURE PROGRAMS THAT ARE ESSENTIAL FACETS OF A BICYCLE-FRIENDLY COUNTY. THEY INCLUDE EDUCATION, ENCOURAGEMENT, ENFORCEMENT, AND EVALUATION PROGRAMS. THESE PROGRAMS ARE CRUCIAL FOR RAISING AWARENESS OF BICYCLE USE AND PROVIDING SAFE CONDITIONS FOR ALL ROADWAY USERS. THE PLAN ALSO INCLUDES DESIGN GUIDELINES FOR BICYCLE TREATMENTS, FUNDING OPTIONS AND A PHASE IMPLEMENTATION STRATEGY FOR PROPOSED BIKE WAY FACILITIES. IMPLEMENTATION OF THE NETWORK AND THE PROGRAMS AND POLICIES OUTLINED IN THE PLAN WILL REQUIRE SIGNIFICANT AND SUSTAINED FUNDING LEVELS FROM GRANTS AS WELL AS DEDICATED FUNDING SOURCES AVAILABLE TO THE COUNTY. WHEREVER POSSIBLE, BIKE WAYS WILL BE INCORPORATED INTO THE COUNTY ROAD CONSTRUCTION PROJECTS. THE PLAN IDENTIFIES PLANNING-LEVEL ESTIMATES OF PROJECT COSTS AND POTENTIAL GRANT SOURCES, INCLUDING FEDERAL, STATE AND REGIONAL SOURCES. THE PLAN PRIORITIZES THE PROJECTS BASED ON THEIR UTILITY AND EASE OF IMPLEMENTATION AND GROUPS THE PROJECTS INTO THREE PHASES TO BE CARRIED OUT OVER THE PLAN'S 20 YEARS. TO ADDRESS C.E.Q.A., PUBLIC WORKS CONTRACTED WITH I.C.F. INTERNATIONAL TO COMPLETE THE PROGRAM ENVIRONMENTAL IMPACT REPORT FOR THE PLAN. THIS FINAL E.I.R. ANALYZES THE POTENTIAL FOR SIGNIFICANT ENVIRONMENTAL IMPACTS ASSOCIATED WITH IMPLEMENTING THE PLAN. AND THE FINAL E.I.R. FOUND THAT SIGNIFICANT ADVERSE EFFECTS OF IMPLEMENTATION OF THE BICYCLE MASTER PLAN HAVE BEEN REDUCED TO AN ACCEPTABLE LEVEL. PUBLIC WORKS THANKS YOU FOR YOUR ATTENTION AND CONSIDERATION OF OUR PLAN. WE RECOMMEND THAT YOUR BOARD CERTIFY THE PROGRAM E.I.R., APPROVE THE RESOLUTION TO ADOPT THE 2012 BICYCLE MASTER PLAN AND REPEAL THE 1975 MASTER PLAN OF BIKEWAYS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. ANY OF THE OTHER STAFF PEOPLE HAVE ANYTHING TO ADD? OKAY. WE HAVE A NUMBER OF PEOPLE WHO HAVE ASKED TO BE HEARD. I'LL CALL FOUR AT A TIME. EDWIN RIVERA, ALEXIS LANTZ, ERIC BRUINS, KEVIN BURTON. GOOD MORNING. MR. RIVERA?

EDWIN RIVERA: GOOD MORNING. MY NAME IS EDWIN RIVERA. I WANTED TO TAKE THIS OPPORTUNITY TO STRONGLY OPPOSE THE LOS ANGELES BICYCLE MASTER PLAN. I'VE LIVED FOR THE LAST 11 YEARS IN A HOUSE THAT BORDERS THE WATERWAY WHICH RUNS BETWEEN VENICE BOULEVARD AND PALMS BOULEVARD IN MAR VISTA. IN THOSE 11 YEARS THE HOUSES ON EITHER SIDE OF MY PROPERTY HAVE BOTH BEEN BURGLARIZED AND JUST LAST MONTH THE WALL THAT SEPARATES MY PROPERTY FROM THE WATERWAY WAS TAGGED BY GANG MEMBERS. I BROUGHT PHOTOS. IN THE CASE OF BOTH THE BURGLARIES AND VANDALISM IT WAS DETERMINED THAT THE SERVICE ROAD THAT LINES THE WATERWAY WAS USED AS A POINT OF ACCESS FOR THESE CRIMINALS. AS I UNDERSTAND IT, THE GENERAL PUBLIC HAS ALREADY BEEN PROHIBITED FROM WALKING AND USING THAT SERVICE ROAD. I CAN ONLY IMAGINE WHAT CRIMINAL ELEMENTS WILL BE ENCOURAGED TO CONGREGATE THERE. I AM PROFOUNDLY CONCERNED FOR WHAT DANGERS LIE AHEAD FOR MYSELF, MY PREGNANT WIFE, AND MY 4 YEAR OLD DAUGHTER AND ALL OF MY NEIGHBORS WHOSE PROPERTY BORDER THE WATERWAY AND PROPOSED BIKEWAY. I ADMIRE THE LOFTY GOALS OF THE PLANNING COMMITTEE BUT NOT AT THE COST OF THE SAFETY OF MY FAMILY AND NEIGHBORS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. ALEXIS LANTZ.

ALEXIS LANTZ: HI, I'M ALEXIS LANTZ THE PLANNING AND POLICY DIRECTOR OF THE LOS ANGELES COUNTY BICYCLE COALITION. WE'RE HER TODAY TO SPEAK IN FAVOR OF THE PLAN. HOWEVER, THERE'S SOME THINGS WE FEEL NEED TO BE ADDRESSED TO JUST MAKE THE PLAN A LITTLE BIT STRONGER. AND I ALSO WANT TO TAKE TIME TO THANK STAFF FOR THEIR WORK ON THIS. THEY'VE DONE A TREMENDOUS JOB AND THEY'VE REALLY RISEN TO THE CHALLENGE TO MAKE IT A VISIONARY PLAN. I THANK YOU FOR YOUR EFFORT ON ALL THIS. A COUPLE OF THINGS I JUST WANT TO MENTION. ONE IS ABOUT BIKE BOULEVARDS. THESE ARE AN OPPORTUNITY TO CREATE SAFE STREETS FOR PEOPLE OF ALL AGES ESPECIALLY FAMILIES AND CHILDREN TO RIDE BICYCLES ON AND ONE OF THE REALLY IMPORTANT PARTS OF THAT RIGHT NOW IS TRAFFIC CALMING. RIGHT NOW WE'RE JUST TALKING ABOUT A ONE-WORD CHANGE IN THE PLAN FROM "CAN" TO "WILL" INCLUDE TRAFFIC CALMING FEATURES AND THAT'S SOMETHING THAT WE HOPE CAN BE ADDRESSED TODAY. THIS WILL HELP MAKE BIKE BOULEVARD SOMETHING DIFFERENT THAN A CLASSIC CLASS 3 BIKE ROUTE. THE OTHER THING WE'D LIKE TO MENTION IS JUST UPGRADING FACILITIES. WE WANT TO ENSURE THAT WHEN OUR ENGINEERING STAFF GETS OUT INTO THE COMMUNITY AND THEY SEE THE ROADWAY THAT IF THERE'S AN OPPORTUNITY TO IMPLEMENT A BIKE LANE, EVEN IF IT'S BEEN DESIGNATED A BIKE ROUTE, THAT THEY HAVE THE ABILITY TO DO THAT. A LOT OF TIMES WITH THE PLAN, THE ENGINEERS ARE NOT YET OUT ON THE STREET AND THEY MAY GET DOWN AND FIND OUT THEY HAVE ENOUGH RIGHT OF WAY TO IMPLEMENT A BIKE LANE WITHOUT CHANGING ANYTHING ON THE ROADWAY, JUST STRIPING A LINE. SO WE WANT TO PROVIDE THEM THAT FLEXIBILITY TO DO THAT SO WE GET BETTER BIKE WAYS WITH THIS. AND THEN I ALSO WANT TO JUST POINT OUT, THIS PLAN IS 331 MILLION TO COMPLETE THE ENTIRE THING. THAT'S ONLY A THIRD OF THE 405 WIDENING PROJECT. WHILE IT SEEMS LIKE A LOT OF MONEY, IT'S A LOT LESS THAN WE'RE SPENDING RIGHT NOW TO EXPAND OUR HIGHWAY SYSTEM. I REALLY HOPE WE CAN DEDICATE SOME FUNDING EITHER BY EACH INDIVIDUAL DISTRICT OR OVERALL TO HELP IMPLEMENT THIS PLAN AND MOVE IT FORWARD SO THAT WE CAN CREATE A HEALTHIER AND MORE LIVABLE LOS ANGELES COUNTY. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, ALEXIS BEFORE I CALL ON MR. BRUINS, LET ME CALL ON TWO OTHER FOLKS TO COME DOWN, JONATHAN FRAME? AND ARNOLD SACHS. MR. BRUINS.

ERIC BRUINS: GOOD MORNING. MY NAME IS ERIC BRUINS. AMONG MANY HATS, I'M ALSO THE COACH OF THE U.S.C. CYCLING TEAM. I'M HERE TO SPEAK STRONGLY IN FAVOR OF THE PLAN. AS ALEXIS MENTIONED, THERE ARE A COUPLE CHANGES THAT WE'VE ASKED. I UNDERSTAND THAT THERE ARE MOTIONS THAT HAVE BEEN PROPOSED TO ADDRESS ALL OF THOSE CHANGES. SO I ENCOURAGE YOU TO SUPPORT THOSE MOTIONS AND PASS THE PLAN. WE REALLY WANT TO THANK SUPERVISOR YAROSLAVSKY FOR HIS TIMELY INTERVENTION BACK IN NOVEMBER. THAT HAS MADE THIS PLAN REALLY SOMETHING THAT CAN BE A MODEL FOR THE REST OF THE COUNTRY. WE REALLY WANT TO THANK STAFF FOR WORKING WITH US THROUGHOUT THIS WHOLE PROCESS AND REALLY COMING TO THE TABLE AND EMBRACING A LOT OF THE INNOVATIVE FACILITIES AND A LOT OF THE CHANGES. WE REALLY LOOK FORWARD TO WORKING WITH YOU ON IMPLEMENTATION THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: HOW IS THE U.S.C. CYCLING TEAM DOING THIS YEAR?

ERIC BRUINS: THEY'RE DOING ALRIGHT. WE'RE EXCITED TO GO TO STANFORD THIS COMING WEEKEND.

SUP. YAROSLAVSKY, CHAIRMAN: DOES U.C.L.A. HAVE A CYCLING TEAM?

ERIC BRUINS: THEY DO.

SUP. YAROSLAVSKY, CHAIRMAN: WHEN DO YOU GUYS COMPETE WITH EACH OTHER?

ERIC BRUINS: WE COMPETE BASICALLY EVERY WEEKEND IN THE SPRING. THEY HOSTED A RACE OUT IN DISTRICT 5, ACTUALLY, OUT IN PEARBLOSSOM LAST WEEKEND THAT WENT OFF VERY WELL. WE ACTUALLY WON ONE OF THOSE RACES ON THEIR TURF.

SUP. YAROSLAVSKY, CHAIRMAN: WE'LL TRY TO MAKE UP FOR THAT ONE. [LAUGHTER.] YOUR NAME IS BRUINS?

ERIC BRUINS: IT IS.

SUP. YAROSLAVSKY, CHAIRMAN: AND YOU'RE THE U.S.C. CYCLING COACH?

ERIC BRUINS: YES.

SUP. YAROSLAVSKY, CHAIRMAN: MAN, I HAVE TO SAY YOU SLIPPED THROUGH THE VETTING PROCESS OVER THERE. THANK YOU FOR YOUR TESTIMONY.

SUP. RIDLEY-THOMAS: WE HAVE BUT ONE THING TO SAY, YOUNG MAN: FIGHT ON! [LAUGHTER.]

SUP. YAROSLAVSKY, CHAIRMAN: THAT'S TWO THINGS. [LAUGHTER.]

SUP. RIDLEY-THOMAS: TWO WORDS, ONE THING.

SUP. YAROSLAVSKY, CHAIRMAN: KEVIN BURTON.

SUP. RIDLEY-THOMAS: CORRECTION, TWO WORDS, ONE THING. [LAUGHTER.]

KEVIN BURTON: I'M KEVIN BURTON. I'M A RESIDENT OF WEST HOLLYWOOD IN DISTRICT 3 AND MEMBER OF LOS ANGELES COUNTY COALITIONS. I'M HERE TO SPEAK IN SUPPORT OF THE BICYCLE MASTER PLAN WHICH HELPS TO BALANCE THE NEEDS OF ALL THE USERS OF THE COUNTY'S PUBLIC ROADWAYS. BICYCLISTS REPRESENT A BROAD CROSS-SECTION OF THE COUNTY'S RESIDENTS WHO CHOOSE BUY SICKLING AS A VIABLE TRANSPORTATION OPTION FOR COMMUTING, SHOPPING AND RUNNING ERRANDS, AND FOR RECREATION AND RACING AND ATHLETICS, AS WELL. THE NUMBER OF CYCLISTS IS INCREASING RAPIDLY THROUGHOUT THE COUNTY. AND WE ARE REPRESENTED BY ADVOCACY ORGANIZATIONS FROM THE ANTELOPE VALLEY DOWN THROUGH THE SOUTH BAY CITIES TO LONG BEACH FROM POMONA TO THE SAN GABRIEL VALLEY, TO SANTA MONICA. AND WE ALL HOPE TO BE ABLE TO WORK IN THE FUTURE WITH THE SUPERVISORS AND COUNTY STAFF TO MOVE FORWARD WITH IMPLEMENTATION OF THESE PROPOSALS IN THE PLAN. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MR. FRAME?

JONATHAN FRAME: HI, I'M JONATHAN FRAME WITH THE ARROYO SECO FOUNDATION. THE ARROYO SECO FOUNDATION WORKED OVER THE PAST FEW YEARS WITH THE PLANNING PROCESS OF THE LOS ANGELES COUNTY MASTER PLAN FOR BICYCLES. AND WE FEEL THAT THE ARROYO SECO IS UNDERREPRESENTED WHEN IT COMES TO BIKE PATHS AND BIKE ROUTES. WE FEEL THAT ARROYO SECO IS A MAJOR CORRIDOR FOR TRANSPORTATION FROM PASADENA TO LOS ANGELES AND VICE VERSA. AND WE WOULD HAVE LIKED TO SEE MORE HIGH QUALITY BIKE PATHS IN THE PLAN. AND ALSO, THE ARROYO SECO FOUNDATION CONTINUES TO OBJECT TO THE POURING CONCRETE INTO THE ARROYO SECO STREAM FOR A BIKE PATH. WE THINK THAT THERE ARE BETTER WAYS TO ADD A BIKE PATH TO THE ARROYO SECO THAN TO PUT CONCRETE INTO THE RIVER CHANNEL. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. AND MR. SACHS?

ARNOLD SACHS: YES, THANK YOU. GOOD MORNING AGAIN, ARNOLD SACHS. 1975 MASTER PLAN OF BIKE WAYS. THAT MEANS THE MASTER PLAN YOU'VE HAD IN EFFECT WAS ESSENTIALLY 35 YEARS OLD. THIRTY FIVE YEARS OLD, YOU HAD MEASURE "R" COME UP TO THE M.T.A. BOARD. YOU'VE HAD A FEW DISCUSSIONS ON BIKE PLANS. YOU'VE HAD A FEW GROUPS IN FRONT OF M.T.A. MAYBE YOU DON'T GO AND PAY ATTENTION, THAT'S ON YOU. BUT I KNOW THERE'S BEEN DISCUSSIONS ON BIKE PLANS. THAT BEING SAID, THIS IS THE UNINCORPORATED AREA. 1975 MASTER PLAN FOR BIKEWAYS. HOW COME IT'S COME BEFORE THE BOARD? IF YOU WAITED ANOTHER 15 YEARS, I THINK-- WHAT DO YOU GET FOR 50-YEAR ANNIVERSARY? IS THAT GOLD OR SILVER? YOU COULD HAVE GIVEN OUT PINS. WHAT'S THE BIG DEAL? WHAT'S THE RUSH WE COULD ASK? 37 YEARS TO COME UP WITH A CHANGE TO THE 1975 MASTER BIKE PLAN FOR THE UNINCORPORATED AREAS, WHICH ENCOMPASS HOW MANY MILES OF BIKE PATHS RIGHT NOW IN THE UNINCORPORATED AREA? HOW MANY MILES IN LENNOX? HOW MANY MILES IN THE ATHENS AREA? HOW MANY MILES? I DON'T KNOW. HOW MANY MILES IN THE UNINCORPORATED AREA IN THE FIFTH DISTRICT, IN THE THIRD DISTRICT, IN THE SECOND DISTRICT? HOW MANY MILES ARE WE TALKING ABOUT? HOW MANY MILES IN THE FIRST? CAN WE GET A TOTAL THAT WE'RE TALKING ABOUT HERE? THAT IT TOOK 37 YEARS TO COME UP WITH THIS DECISION TO UPDATE THE 1975 MASTER PLAN OF BIKEWAYS. WHAT WOULD REALLY BE INTERESTING TO FIND OUT IF THERE WAS A 1975 MASTER PLAN FOR TRANSPORTATION REGARDING RAIL LINES AND HOW DIFFERENTLY THAT WOULD LOOK FROM WHAT THE DISASTER THAT'S OCCURRING IN THIS COUNTY NOW. REMEMBER, THERE IS THE DOWNTOWN CONNECTOR JUST AS AN EXAMPLE THAT WOULD HAVE BEEN BUILT. NOW IT'S COSTING 1.2 BILLION DOLLARS.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. THERE ARE NO OTHER PEOPLE WHO WANT TO BE HEARD. I'D LIKE TO FIRST OF ALL THANK THE MEMBERS OF THE PUBLIC AND THE BICYCLE COMMUNITY FOR THEIR COOPERATION AND THEIR CONTINUED VIGILANCE ON THIS ISSUE, ON THE PLAN, THEIR INPUT TO ALL FIVE OF US ON SOME OF THE ISSUES OF CONCERN, AND I HOPE THAT WE WILL HAVE ADDRESSED MOST IF NOT ALL OF THEM TODAY WITH THE MOTION I WANT TO READ IN. AND THIS IS A WORK IN PROGRESS. AND WE'LL WANT TO KEEP THAT LINE OF COMMUNICATION OPEN AND TRY TO IMPROVE UPON THE SUCCESSES AND JUNK THE FAILURES THAT POP UP. I THINK WE HAVE A REAL SOUND PLAN THAT WILL COME OUT OF THIS BOARD TODAY THAT WILL GIVE US A ROAD MAP, NO PUN INTENDED, TO TAKE OUR BICYCLE PLANNING IMPLEMENTATION TO A NEW LEVEL. IT IS ONLY IN THE UNINCORPORATED AREAS. AND OUR UNINCORPORATED AREAS ARE SORT OF DISJOINTED. THEY'RE NOT COHESIVE. SO WE DEPEND ON THE CITIES THAT BETWEEN UNINCORPORATED AREAS TO ALSO STEP UP AND DO THE KIND OF BIKE PLANNING THAT NEEDS TO BE DONE TO COORDINATE WITH THEIR NEIGHBORS AND IN SOME CASES THOSE NEIGHBORS INCLUDE THE UNINCORPORATED AREAS OF THE COUNTY. I WANT TO THANK THE STAFF FOR HEARING OUR CONCERNS IN NOVEMBER AND BEING RESPONSIVE TO THE ISSUES THAT WERE RAISED AND PUTTING US IN A POSITION TO APPROVE THIS TODAY. I WANT TO READ THE FOLLOWING MOTION. "TODAY THE LOS ANGELES COUNTY BOARD OF SUPERVISORS HAS THE OPPORTUNITY TO APPROVE A NEW LOS ANGELES COUNTY BICYCLE MASTER PLAN. ADOPTING THIS PLAN WITH JUST A FEW MINOR CHANGES WILL UNDOUBTEDLY BE A SIGNIFICANT STEP FORWARD FOR BICYCLING IN L.A. COUNTY AND IT WOULD TRULY MOVE THE COUNTY'S BICYCLE PLAN INTO THE 21ST CENTURY. THE DEPARTMENT OF REGIONAL PLANNING AND THE DEPARTMENT OF PUBLIC HEALTH SHOULD BOTH BE COMMENDED FOR THEIR ROLES IN HELPING BRING THIS PLAN TO FRUITION. HOWEVER THE DEPARTMENT OF PUBLIC WORKS SHOULD BE SINGLED OUT FOR SEPARATE MENTION. PARTICULARLY DIRECTOR OF PUBLIC WORKS GAIL FARBER, HER DEPUTY DIRECTOR PAT DICELLIS, AND THEIR TEAM INCLUDING JOHN WALKER, DEAN LEHMAN, SRI KUMAR. ALLEN ABRAMSON, ABU YUSEF, MARY REYES AND CHRISTOPHER NORBERG HAVE DONE A GREAT JOB RESPONDING TO THIS BOARD'S DIRECTION TO BE INNOVATIVE. THEY HAVE WORKED WITH THE BICYCLING COMMUNITY TO CREATE A PLATFORM BY WHICH ALL OF THE COUNTY'S DEPARTMENTS CAN MAKE BICYCLING SAFER, MORE CONVENIENT, AND MORE ENJOYABLE FOR ALL BICYCLISTS AND ALL POTENTIAL BICYCLISTS IN LOS ANGELES COUNTY. TO BE CLEAR, THE ADOPTION OF THIS PLAN IS ONLY A FIRST STEP. THE REAL WORK WILL COME AS THE PLAN IS IMPLEMENTED AND AS IT IS UPDATED OVER TIME. ALL OF THE INVOLVED DEPARTMENTS SHOULD CONTINUE TO WORK WITH THE BICYCLING COMMUNITY, LOOK FOR OPPORTUNITIES TO INNOVATE AND FIND WAYS TO PROMOTE HEALTHY BICYCLE AND PEDESTRIAN-ORIENTED DESIGNS AS PART OF THE COUNTY'S PUBLIC INFRASTRUCTURE WHENEVER IT IS NEWLY BUILT OR UPDATED. THE DEPARTMENTS SHOULD KEEP THESE GOALS CLEARLY IN MIND AS THEY PREPARE THE MOBILITY ELEMENT OF THE GENERAL PLAN. FURTHER, AND CONSISTENT WITH THIS BOARD'S REPEATED DIRECTION, THE MODEL DESIGN MANUAL FOR LIVING STREETS SHOULD BE ONE OF THE KEY GUIDES FOR THIS EFFORT. HOWEVER, MAKING TWO TECHNICAL CHANGES TO THE PLAN WILL HELP INSURE THAT THE PLAN'S INTENT IS CLEAR AND WILL AVOID UNNECESSARY HURDLES AS THE PLAN IS IMPLEMENTED. FIRST, SECTION 1.5 ON PAGE 8 OF THE PLAN SHOULD BE MODIFIED TO CLEARLY STATE THAT CLASS 2 BIKEWAYS SHALL BE DEEMED CONSISTENT WITH THE PLAN WHEREVER A CLASS 2 OR CLASS 3 BIKE ROUTE IS MAPPED. THIS CHANGE WILL ALLOW THE COUNTY TO IMPLEMENT A CLASS 2 BIKE ROUTE IN ANY AREA MAPPED AS A CLASS 3 BIKE ROUTE WHEN THE COUNTY DETERMINES UPGRADING THE ROUTE IS FEASIBLE WITHOUT THE NEED FOR A PLAN AMENDMENT. SECOND, ON PAGES XIV AND PAGE 32, THE SENTENCE DISCUSSING WHAT BICYCLE BOULEVARDS 'CAN INCLUDE', QUOTE UNQUOTE SHOULD BE AMENDED TO MAKE CLEAR THAT A BICYCLE BOULEVARD IS INTENDED TO BE MORE THAN A SIMPLE CLASS 3 ROUTE, AND SHALL NECESSARILY IN EVERY INSTANCE INCLUDE TRAFFIC CALMING FEATURES. WE THEREFORE MOVE THAT THE BOARD OF SUPERVISORS DIRECT THE STAFF TO MAKE THE FOLLOWING TECHNICAL CORRECTIONS TO THE PLAN." THIS MOTION IS PRESENTED BY MYSELF AND SUPERVISOR KNABE AS WELL. AS SOON AS I'M DOING READING IT I'LL RECOGNIZE YOU. ONE: ON PAGE EIGHT ADD THE FOLLOWING SENTENCE: 'CLASS 2 BIKEWAYS SHALL BE DEEMED CONSISTENT WITH THE PLAN WHEREVER EITHER A CLASS 2 OR CLASS CLASS 3 BIKE ROUTE IS MAPPED. ACCORDINGLY, NO PLAN AMENDMENT SHALL BE REQUIRED WHEN A MAPPED CLASS 3 BIKE ROUTE IS REPLACED WITH A CLASS 3 BIKE ROUTE.' AND THEN NUMBER TWO ON PAGES XIV AND 32 REVISE THE SENTENCE THAT CURRENTLY BEGINS 'BICYCLE BOULEVARDS CAN' TO INSTEAD READ 'BICYCLE BOULEVARDS SHALL' INCLUDE SIGNAGE, PAVEMENT MARKINGS AND TRAFFIC CALMING TREATMENTS SUCH AS TRAFFIC DIVERSIONS." WE FURTHER MOVE THAT THE BOARD OF SUPERVISORS CLOSE THE PUBLIC HEARING AND ADOPT STAFF'S RECOMMENDATIONS WITH RESPECT TO THE AMENDED PLAN AS SET FORTH FULLY IN THE BOARD LETTER WITH THE TWO ADDITIONAL CHANGES DESCRIBED IN THIS MOTION. SECONDED BY SUPERVISOR KNABE AND SUPERVISOR ANTONOVICH, YOU WANT TO BE HEARD.

SUP. ANTONOVICH: QUESTIONS. THIS IS A 331 MILLION DOLLAR COMMITMENT. HOWEVER, THE QUESTION IS HOW MUCH OF THIS REVENUE WOULD BE COMING FROM ROAD MONEY?

SPEAKER: THAT IS YET TO BE DETERMINED. ONE OF THE COMPONENTS OF THE PLAN IS TO INCORPORATE BICYCLE FACILITIES INTO OUR ROAD CONSTRUCTION PROGRAM. SO AS WE IMPROVE THE ROADWAY NETWORK, IF THE PLAN CALLS FOR A BIKEWAY FACILITY ON THAT ROAD, WE WOULD DO OUR UTMOST TO SEE THAT THAT FACILITY'S INCLUDED ON THE ROADWAY IMPROVEMENT.

SUP. ANTONOVICH: THE AMOUNT OF REVENUES YOU'RE ESTIMATING YOU'LL RECEIVE FROM GRANTS ALONG WITH SOME OTHER RECREATIONAL FUNDING, HOW MUCH MONEY ARE YOU ANTICIPATING WOULD COME FROM MEASURE "R" AND THE ROAD CONSTRUCTION FUND?

SPEAKER: WE HAVE NOT MADE THAT ASSESSMENT AT THE PRESENT TIME. WE WILL USE ALL THE FUNDING THAT IS MADE AVAILABLE TO US TO TRY AND IMPLEMENT THIS PLAN. AND WE WILL BE VERY AGGRESSIVE IN LOOKING AT GRANT FUNDING TO MOVE SPECIFIC PROJECTS ALONG.

SUP. ANTONOVICH: HOW MUCH MONEY IN MEASURE "R" IS SET ASIDE FOR BICYCLES?

SPEAKER: CURRENTLY WE DO NOT HAVE A SPECIFIC SET-ASIDE FOR MEASURE "R" FUNDING.

SUP. ANTONOVICH: SO THERE IS NO SET ASIDE MEASURE "R." SO YOU'RE ANTICIPATING IN THE FUTURE THERE WOULD BE?

SPEAKER: WE WOULD LIKE TO SEE IT NOT NECESSARILY BE A SPECIFIC SET-ASIDE BUT SOME SORT OF FORMULA BASE WORKING WITH YOUR OFFICES AND THE OTHER FUNDING THAT'S MADE AVAILABLE TO THE ROAD PROGRAM.

SUP. ANTONOVICH: SO THAT WOULD BE MONEY FROM THE BUS FUNDS AND THE LIGHT RAIL BUDGET?

SPEAKER: WHATEVER FUNDS CAN BE USED FOR ROADWAY BICYCLE IMPROVEMENTS.

SUP. YAROSLAVSKY, CHAIRMAN: I THINK YOU'RE TALKING ABOUT TWO DIFFERENT MEASURE "RS." I THINK YOU'RE TALKING ABOUT MEASURE "R" AT THE M.T.A. AND I THINK YOU'RE THINKING HE WAS TALKING ABOUT MEASURE "R" THAT WE GET HERE IN THE COUNTY.

SUP. ANTONOVICH: THE MEASURE "R" THAT WE RECEIVE FROM THE COUNTY IS A MEASURE "R" REVENUES FROM THE M.T.A., CORRECT? AND THAT IS FOR TRANSPORTATION PURPOSES. AND DO WE NOT USE SOME OF THAT FUNDING FOR MUNICIPALITIES, TRANSIT PROPOSALS, TRANSIT SYSTEMS?

SPEAKER: I'M NOT WELL-VERSED ENOUGH TO SPEAK DIRECTLY TO THAT.

SUP. YAROSLAVSKY, CHAIRMAN: THERE ARE, IF I CAN JUST TRY TO ANSWER THIS TO THE BEST OF MY ABILITY, MEASURE "R" AT THE M.T.A.-- THIS IS NOT JUST MEASURE "R," THERE ARE OTHER FUNDING SOURCES AT THE M.T.A. THAT THAT PROVIDE FUNDING FOR BICYCLE INFRASTRUCTURE. THE CALL FOR PROJECTS, AMONG OTHER THINGS, THAT COME FROM PROP "A," PROP "C," SOME OF THE STATE FUNDS. THERE ARE A LOT OF POTS OF MONEY THAT ARE EARMARKED FOR THIS KIND OF USE. MEASURE "R" -- I DON'T BELIEVE MEASURE "R" HAS A SET-ASIDE FOR BICYCLES. IT'S HIGHWAYS AND METROLINK THOSE SORT OF THINGS. BUT ON MEASURE "R," WE COULD CHOOSE ON OUR LOCAL RETURNS, TO SET ASIDE A PERCENTAGE OF IT FOR BICYCLES. OR WE COULD SEEK OUT THOSE OTHER FUNDS OR BOTH. THERE ARE A LOT OF WAYS TO DO THIS. DO YOU WANT TO ADD SOMETHING?

SPEAKER: I JUST WANTED TO SAY WHILE MEASURE "R" WAS PASSED, IT CAME WITH AN ORDINANCE PLAN. METRO DIVIES THE MONEY UP. SOME OF IT GOES TO CERTAIN TRANSIT PROJECTS, BUT A PERCENTAGE OF IT, THE EXACT PERCENTAGE ESCAPES ME BUT THAT'S THEIR LOCAL RETURN WHICH IS WHAT WE HAVE A FORMULA ALLOCATION OF.

SUP. YAROSLAVSKY, CHAIRMAN: I THINK MIKE, IF YOU COULD JUST TAKE ONE MORE, THIS GENTLEMAN, PAT, CAN ANSWER THE QUESTION YOU WERE ASKING.

SPEAKER: GOOD MORNING, SUPERVISORS. I'M PAT ___________, DEPUTY DIRECTOR FOR THE DEPARTMENT OF PUBLIC WORKS. MEASURE "R," THERE'S A LOCAL RETURN COMPONENT ON MEASURE "R" AS THERE IS ON PROP "A" AND PROP "C." THE COUNTY CURRENTLY GETS -- THERE'S A 10 PERCENT -- EXCUSE ME A 15 PERCENT LOCAL RETURN COMPONENT. THE COUNTY GETS APPROXIMATELY 10 MILLION DOLLARS A YEAR. THAT MONEY IS PUT INTO YOUR ROAD CONSTRUCTION PROGRAM. HOWEVER, AS WE ALL KNOW, MEASURE "R" FUNDS ARE VERY, VERY FLEXIBLE. THEY CAN BE USED ON TRANSIT. THEY CAN BE USED ON ROAD PROJECTS. THEY CAN BE USED ON BIKEWAY PROJECTS. THEY CAN BE USED ON PEDESTRIAN PROJECTS. AND I CAN GO ON AND ON AND ON. SUPERVISOR ANTONOVICH, THERE IS NO SET-ASIDE THAT WE HAVE FOR BIKE PROJECTS OUT OF MEASURE "R." WE DO HAVE T.D.A. ARTICLE 3 FUNDS, WHICH ARE SPECIFICALLY SET ASIDE. THEY'RE PART OF THE ONE-QUARTER CENT SALES TAX TRANSPORTATION DEVELOPMENT ACT THAT WE GET FROM THE STATE THAT IS USED ON PED AND BIKE PROJECTS IN COUNTY UNINCORPORATED AREAS. THAT IS A DEDICATED FUNDING SOURCE FOR BIKE PROJECTS.

SUP. YAROSLAVSKY, CHAIRMAN: HOW MUCH DO WE GET ANNUALLY ON THAT?

SPEAKER: IT'S BEEN FLUCTUATING WITH THE SALES TAX. I BELIEVE THE CURRENT YEAR ALLOCATION IS 1.2 MILLION. OF THAT, APPROXIMATELY 700,000 IS DEDICATED JUST TO OPERATING OUR CLASS 1 BIKE TRAILS WHICH INCLUDES THE SOUTH BAY BIKE TRAIL AND INCLUDES MANY OF ABOUT 92 MILES ON OUR FLOOD CONTROL CHANNELS. SO WE SPENT ABOUT 700,000 OF THE 1.2 MILLION. THE BALANCE OF THE FUNDING IS TO BE USED AS MATCHING FUNDS FOR STATE AND FEDERAL AND REGIONAL GRANTS. AND I KNOW THAT THE M.T.A. IS LOOKING AT DEDICATING FUNDING OR ADDITIONAL FUNDING FOR BIKEWAYS THROUGHOUT THE COUNTY BECAUSE NOT ONLY WHAT WE'VE DONE IN THE COUNTY, BUT WHAT THE CITY OF L.A. HAS DONE AND WHAT MANY OF THE OTHER CITIES HAVE DONE IN TERMS OF DEVELOPING MASTER PLANS.

SUP. ANTONOVICH: THE MONEY IS BEING SUGGESTED TO COME FROM OUR ROAD FUND, CORRECT?

SPEAKER: WELL, THAT IS A FUNDING SOURCE, SUPERVISOR.

SUP. ANTONOVICH: NOW THE QUESTION IS ARE WE CURRENT ON OUR ROAD CONSTRUCTION WITH THE FUNDING THAT WE CURRENTLY HAVE.

SPEAKER: NO, SIR. YOU KNOW THAT.

SUP. ANTONOVICH: THAT'S THE QUESTION I WANT TO ASK, BUT WE'RE NOT.

SPEAKER: BUT WE'RE NOT.

SUP. ANTONOVICH: HOW MUCH ARE WE BEHIND IN ROAD CONSTRUCTION IN DOLLAR AMOUNT?

SPEAKER: IT VARIES DISTRICT BY DISTRICT. IN YOUR DISTRICT WE'VE GOT PROBABLY A BACKLOG OF OVER 100,000,000 DOLLARS WORTH OF ROAD REHAB PROJECTS BUT IF I COULD EXPLAIN, SIR. WHAT WE'RE TALKING ABOUT USING ROAD FUNDS IS THAT INCIDENTAL EXPENSE, AS WE'RE RE-PAVING A ROAD, GOING IN AND MAKING THE STRIPING FOR A BIKE LANE, ADDING A SIGN THAT THIS IS A CLASS 2 OR A CLASS 3 BIKE TRAIL. WHAT WE'RE TALKING ABOUT IS INCIDENTAL EXPENSES. THE BIG BULK OF THE MONEY ARE IN FACILITIES, BIKE FACILITIES, BIKE STATIONS AND IN WIDENING ROADWAYS TO ACCOMMODATE A BIKE TRAIL. THAT WE ARE NOT PROPOSING TO USE ROAD FUNDS FOR. IN FACT, IT IS NOT ELIGIBLE, SIR.

SUP. ANTONOVICH: SO HOW MUCH MONEY OUT OF THE GAS TAX THAT GOES FOR ROAD CONSTRUCTION AND BRIDGES AND THOROUGHFARES WOULD BE SET ASIDE FOR BIKE PATHS?

SPEAKER: THERE IS NO SET-ASIDE, SIR. WHAT WE ARE LOOKING AT IS AS WE ARE DOING THESE ROAD PAVING JOBS, WE HAVE TAKEN A LOOK AT THE MASTER PLAN AND DETERMINING WHAT IS SHOWN. AND IF SOMETHING IS SHOWN, WE'LL GO THROUGH AND ANALYZE AND THEN DO SOME STRIPING OR SIGNING. AND WE'RE TALKING ABOUT FOR A TYPICAL ROAD PROJECTS, EXPENSES IN THE TENS OF THOUSANDS OF DOLLARS AT THE MOST.

SUP. ANTONOVICH: SO WHEN WE LOOK AT 331 MILLION DOLLARS, YOU'RE ONLY LOOKING AT THE THOUSANDS OF DOLLARS OUT OF ROAD CONSTRUCTION FUNDING?

SPEAKER: YES, SIR.

SUP. ANTONOVICH: DO YOU HAVE A LIMIT ON THAT?

SPEAKER: NO, SIR.

SUP. ANTONOVICH: WELL IF WE'RE ONLY TALKING ABOUT A SMALL PORTION, THEN THAT SHOULD BE STATED THAT THERE IS-- THIS IS NOT GOING TO BE A MAJOR FUNDING SOURCE WHEN WE HAVE SUCH HUNDREDS OF MILLIONS OF DOLLARS IN ROAD CONSTRUCTION PROJECTS THAT NEED TO BE COMPLETED.

SPEAKER: YES. AND THE ARTICLING 19 WHICH GOVERNS THE USE OF ROAD FUNDS PROHIBITS US FROM USING THE ROAD FUNDS FOR WIDENING A ROAD JUST FOR BIKEWAY PURPOSES, SO WE'RE LIMITED TO THE INCIDENTAL EXPENSES ASSOCIATED WITH A ROAD PAVING PROJECT. THE VAST MAJORITY OF THE EXPENSES, THE 300-PLUS MILLIONS OF DOLLARS ARE GOING TO COME FROM FEDERAL, STATE AND REGIONAL GRANT SOURCES. THE PORTION WE WILL BE COMING UP WITH IS THE MATCH MONIES REQUIRED BY THOSE GRANTS. SOMETIMES IT'S AS LITTLE AS 10 PERCENT. SOMETIMES JUST AS MUCH AS 25 PERCENT.

SUP. ANTONOVICH: AND THAT 25 PERCENT COULD BE COMING OUT OF OUR ROAD CONSTRUCTION BUDGET?

SPEAKER: NOT OUT OF YOUR ROAD FUNDS. IT COULD BE COMING OUT OF PROP C FUNDS. IT COULD BE COMING OUT OF MEASURE "R" FUNDS.

SUP. ANTONOVICH: BUT MEASURE "R" IS FOR LIGHT RAIL, BUSES?

SPEAKER: YEAH, THE FULL GAMUT.

SUP. ANTONOVICH: SO WE'RE TAKING OUT OF THE EXPO LINE, THE GOLD LINE, THE CRENSHAW LINE, THE BUS LINES THAT WE'VE HAD TO ELIMINATE BECAUSE OF SHORTFALLS AND M.T.A. FUNDING.

SPEAKER: AND WHAT WE WOULD DO IS WORK WITH EACH OF THE BOARD OFFICES AS PROJECTS ARE IDENTIFIED TO COME UP WITH THE LOCAL REQUIRED MATCH, THE LOCAL FUNDING SOURCE. AND EACH DISTRICT IS DIFFERENT IN TERMS OF WHAT THEIR INDIVIDUAL NEEDS ARE AND WHAT THEIR FUNDING SOURCES ARE AVAILABLE TO THEM, SIR.

SUP. ANTONOVICH: MY PROBLEM IS IF THERE ARE STATE GRANTS, FEDERAL GRANTS SET ASIDE FOR BICYCLE PATHS, FINE. BUT WHEN WE HAVE A PROBLEM LIKE AT THE M.T.A. WHERE WE'VE HAD TO CLOSE BUS LINES, MAJOR BUS LINES THAT HAVE IMPACTED LARGE SEGMENTS OF THIS POPULATION, THE COUNTY, AND WHEN YOU HAVE A NEED IN OTHER AREAS THAT WE ARE TAKING THOSE FUNDS FOR THIS PROJECT. I LOOKED AT THE 331 MILLION DOLLAR PRICE TAG THAT WOULD HAVE AN IMPACT ON OUR OTHER TRANSIT PROGRAMS. IF YOU WANT TO HAVE DEDICATED FUNDING FROM FEDERAL, STATE GRANTS FOR THIS TYPE OF PROJECT, FINE. BUT ONCE WE START TAKING MEASURE "R," THE ROAD CONSTRUCTION FUNDS, I HAVE A PROBLEM WITH

SPEAKER: OKAY. AGAIN, THERE IS NO SET ASIDE, OUT OF OF ANY ONE OF YOUR ROAD CONSTRUCTION DOLLARS. THE PROJECTS, THE VAST MAJORITY OF THE FUNDING HAS GOT TO COME FROM FEDERAL, STATE AND REGIONAL GRANTS. THE M.T.A. IS GOING TO BE A BIG SOURCE.

SUP. ANTONOVICH: THE M.T.A. HAS A DEFICIT RIGHT NOW. THAT'S WHAT'S SO INTERESTING. WE HAVE A DEFICIT TO OPERATE OUR BUS LINES TODAY.

SPEAKER: AND, AGAIN, THIS IS A 20-YEAR PLAN. THE FUNDING IS GOING TO BE GENERATED OVER THE NEXT 20 YEARS.

SUP. ANTONOVICH: BUT YOUR SOURCE OF FUNDING OVER THE NEXT 20 YEARS, YOU'RE LOOKING AT THE M.T.A., YOU'RE LOOKING AT ROAD CONSTRUCTION. YOU'RE NOT LOOKING EXCLUSIVELY AT FEDERAL AND STATE GRANTS.

SPEAKER: WE ARE LOOKING PRIMARILY--

SUP. ANTONOVICH: EXCLUSIVELY.

SPEAKER: BUT EACH ONE MUCH THOSE GRANTS, SIR, REQUIRES A MATCH.

SUP. ANTONOVICH: I'M TALKING ABOUT FULL FUNDING EXECUTIVE STATE AND FEDERAL FUNDING. FULL FUNDING, NOT PARTIAL FUNDING, BECAUSE WHEN YOU DO THE PARTIAL, THEN IT TAKES MONEY OUT OF OUR BUS LINES, OUT OF OUR LIGHT RAIL LINES AND OUT OF OUR ROAD CONSTRUCTION FROM PROJECTS. WE HAVE HUNDREDS OF MILLIONS OF DOLLARS OF ROAD CONSTRUCTION NEEDS RIGHT NOW.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. I DON'T THINK IT IS A QUESTION. I THINK THAT'S A STATEMENT, A FAIR STATEMENT. BUT HE DOESN'T NEED TO RESPOND TO IT THAT.

SUP. ANTONOVICH: IF YOU WANT TO LIMIT THE MOTION TO EXCLUSIVE STATE AND FEDERAL FUNDING GRANTS, FINE. BUT ONCE WE OPEN THE DOOR, IT'S PANDORA'S BOX.

SUP. YAROSLAVSKY, CHAIRMAN: IT'S NOT PANDORA'S BOX UNLESS THE MAJORITY OF THE BOARD WANTS TO MAKE IT PANDORA'S BOX. I TRUST THAT THE BOARD WILL MAKE ITS DECISIONS IN THE YEARS AHEAD IN ITS INFINITE WISDOM.

SUP. DON KNABE: [OFF MIKE]

SUP. YAROSLAVSKY, CHAIRMAN: THAT'S A GOOD POINT, I AGREE WITH IT, DON'S POINT, HE WOULDN'T DESCRIBE IT AS PANDORA'S BOX, EITHER WHICH I THINK IS A BETTER STATEMENT. MR. RIDLEY-THOMAS.

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. CHAIRMAN. MAY I OFFER WHAT I THINK IS A FRIENDLY AMENDMENT ACKNOWLEDGING THE SIGNIFICANCE OF WHAT IS BEFORE US IN TERMS OF THE IMPLEMENTATION OF THE BICYCLE MASTER PLAN. I THINK IT'S WELL WORTH INDICATING THAT THREE OBJECTIVES CAN BE ACHIEVED HERE, NOT THE LEAST OF WHICH IS THE ENCOURAGEMENT OF SAFE BICYCLING AND THE PROMOTION OF A HEALTHY LIFESTYLE. BUT IT DOES HAVE IMPLICATIONS FOR TRANSFORMATION OF THE CULTURE OF BICYCLING IN L.A. COUNTY, WHICH IS NO DOUBT AN IMPORTANT THING WHEN WE THINK ABOUT AN ADDITIONAL 823 MILES, IT'S MAJOR. SO I WANT TO ACKNOWLEDGE THE LEADERSHIP OF ALL THOSE WHO HELP HERE ON THE BOARD OR THE STAFF, AS WELL. LET ME JUST SIMPLY RUSH TO THE THREE POINTS THAT I THINK ARE WORTH INSTRUCTION AND DIRECT THE CHIEF EXECUTIVE OFFICER AND THE DIRECTOR OF INTERNAL SERVICES TO COORDINATE WITH COUNTY CONTRACTED PARKING VENDORS, COUNTY DEPARTMENTS THAT MANAGE ITS OWN PARKING LOTS TO ASSESS THE FEASIBILITY OF IMPLEMENTING BICYCLE PARKING CAPACITY AT ALL COUNTY FACILITIES. SECONDLY, DIRECT THE C.E.O. AND THE DIRECTOR OF I.S.D. TO REPORT BACK IN 90 DAYS WITH A PLAN TO IMPLEMENT BICYCLE PARKING AT ALL COUNTY FACILITIES UNLESS SPECIFIC CIRCUMSTANCES DICTATE THAT IT IS INFEASIBLE. THE REPORT SHOULD PRIORITIZE IMPLEMENTATION OF BICYCLE PARKING PLACED ON THE SIDES OF THE BUILDING, PROXIMITY TO PUBLIC TRANSIT, VOLUME OF MEMBERS OF THE PUBLIC ASSESSING THE SITE, AND OTHER RELEVANT FACTORS AND INCLUDE A COST ANALYSIS AS WELL AS RECOMMENDATIONS ON POTENTIAL FUNDING SOURCES. THIRD POINT WOULD BE TO DIRECT THE DEPARTMENT OF PUBLIC WORKS, ITS DIRECTOR, IN COORDINATION WITH THE DEPARTMENT OF PUBLIC HEALTH TO IDENTIFY THE 10 UNINCORPORATED COMMUNITIES WITHIN THE COUNTY OF LOS ANGELES THAT HAVE THE HIGHEST RATES OF OBESITY AND DEVELOP AN IMPLEMENTATION PLAN THAT INCLUDES APPROPRIATE FUNDING SOURCES TO CONSTRUCT THE PRIORITY BICYCLE ROUTES IDENTIFIED IN THE MASTER PLAN'S PHASE 1 IMPLEMENTATION RECOMMENDATIONS FOR THOSE RESPECTIVE COMMUNITIES WITHIN THE NEXT 12 MONTHS AND REPORT BACK TO THE BOARD IN WRITING ON A QUARTERLY BASIS REGARDING PROGRESS. AND, FINALLY, DIRECT THE DEPARTMENT OF PUBLIC WORKS, IN COORDINATION WITH COUNTY COUNSEL, TO STRIKE ALL PROPOSALS RELATED TO THE INCLUSION OF CLASS 1 BICYCLE LAYING ALONG THE SEPULVEDA CHANNEL ADJACENT TO MAR VISTA FROM THE LOS ANGELES COUNTY MASTER PLAN AND BRING THE PLAN BACK TO THE BOARD AT THE EARLIEST POSSIBLE DATE FOR FINAL ADOPTION. WE DO THIS WITH THE RESPECT TO THE INPUT OF THE STAKEHOLDERS THERE AND RESPECT FOR THEIR POINTS OF VIEW. AND I TRUST THAT THIS IS CONSISTENT WITH THE OVERALL OBJECTIVE OF IMPLEMENTATION OF THE BICYCLE PLAN. AND ONCE AGAIN, I WANT TO ACKNOWLEDGE THE LEADERSHIP OF THOSE WHO HAVE HELPED BRING THIS FORWARD. IT IS SIGNIFICANT. THANK YOU, MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. I'D LIKE TO ASK IF YOU WOULD INCLUDE IN POINT 3 OF YOUR MOTION THE IN THE PHRASE, THE SENTENCE THAT SAYS "IMPLEMENTATION, THAT INCLUDES APPROPRIATE FUNDING SOURCES TO CONSTRUCT THE PRIORITY BICYCLE ROUTES, IDENTIFY THE MASTER PLAN, BICYCLE PHASE 1, THE IMPLEMENTATION RECOMMENDATIONS FOR THOSE RESPECTIVE COMMUNITIES" AND I WOULD ADD "AND OTHER COMMUNITIES COVERED BY THE MASTER PLAN." DID YOU GET THAT, SACHI?

CLERK SACHI HAMAI: YES.

SUP. YAROSLAVSKY, CHAIRMAN: I'LL SECOND THE AMENDMENT.

LARRY HAFETZ, COUNSEL: SUPERVISOR IF I COULD JUST INTERJECT FOR ONE SECOND.

SUP. YAROSLAVSKY, CHAIRMAN: YES.

LARRY HAFETZ, COUNSEL: IF WE, SUPERVISOR RIDLEY-THOMAS, THE PUBLIC HEARING COULD ALSO BE STILL BE CLOSED AND THE BOARD COULD CERTIFY THE E.I.R. IF THE AMENDMENT IS ADOPTED. JUST MENTIONING THAT THE PUBLIC HEARING COULD STILL BE CLOSED WITH THOSE AMENDMENTS.

SUP. RIDLEY-THOMAS: YES, THAT'S FINE. PURSUANT TO COUNTY COUNSEL'S SUGGESTION.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. ANY OTHER DISCUSSION? IF NOT-- YES. HIS AMENDMENT, AS AMENDED, AND THEN OUR AMENDMENT. SO WE HAVE TWO AMENDMENTS TO THE MASTER PLAN. AND THEN WE'LL HAVE THE MASTER PLAN. SO LET'S VOTE ON THE AMENDMENTS FOR STARTERS. IS THERE ANY OBJECTION TO EITHER OF THE AMENDMENTS? WITHOUT OBJECTION, THE AMENDMENTS ARE APPROVED. IS THERE ANY OBJECTION TO THE MASTER PLAN AS AMENDED?

SUP. ANTONOVICH: I'LL ABSTAIN.

SUP. YAROSLAVSKY, CHAIRMAN: SO EVERYONE ELSE IS AN AYE VOTE, SO IT PASSES FOUR VOTES. NO ONE OBJECTING. ONE ABSTENTION. THANK YOU VERY MUCH. THANK YOU, EVERYBODY. NEXT ITEM?

CLERK SACHI HAMAI: OKAY. WE ARE ON ITEM NUMBER 9. THIS IS THE HEARING ON PROJECT NUMBER R2001-01079 ADVANCE PLANNING CASE NUMBER 2011-00009, ALL DISTRICTS, AND CATEGORICAL EXEMPTION FROM THE CALIFORNIA ENVIRONMENTAL QUALITY ACT. TO AMEND TITLE 21 AND TITLE 22 OF THE LOS ANGELES COUNTY CODE TO CLARIFY AMBIGUOUS LANGUAGE, CONFUSING PROCESSES AND ACCOUNT FOR CHANGES IN RELATED REGULATIONS INCLUDING STATE LAW. THERE IS A DEPARTMENT STATEMENT. NO CORRESPONDENCE WAS RECEIVED. AND I BELIEVE THERE'S ONE -- THIS IS ITEM NUMBER 8 -- ONE SPEAKER.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. STAFF REPORT.

MARK CHILD: MY NAME IS MARK CHILLO WITH THE DEPARTMENT OF REGIONAL PLANNING, AND THE ASSISTANT ADMINISTRATOR IN THE CURRENT PLANNING DIVISION. TO MY RIGHT IS SORIN ALEXANIAN, DEPUTY DIRECTOR IN THE PLANNING DIVISION. ITEM NUMBER 8 IS A SERIES OF 11 PROPOSED MINOR CHANGES TO TITLES 21 AND 22, THE COUNTY'S SUBDIVISION AND ZONING CODE. IN SOME INSTANCES, THE PROPOSED AMENDMENTS UPDATE THE CODES TO REFLECT CHANGES THAT HAVE OCCURRED IN STATE LAW THAT NEED TO BE INCORPORATED INTO THE COUNTY'S CODE; IN OTHERS, OUTDATED REFERENCES OR CHANGES TO PROCEDURES ARE BEING REFLECTED. NOTEWORTHY AMONG THE PROPOSED AMENDMENTS ARE CHANGES TO THE DEFINITION OF SHARED WATER WELLS IN THE ZONING CODE AND INFORMATION AND DOCUMENTS REQUIRED FOR TENTATIVE MAPS IN THE SUBDIVISION CODE. ALSO PERMIT REQUIREMENTS FOR APARTMENT HOUSES THAT HAVE BECOME NONCONFORMING DUE TO USE. AND PROCESS CHANGES TO APPEALS OF C.U.P. CONDITION MODIFICATION REQUESTS. WITH REGARD TO SHARED WATER WELLS AND INFORMATION REQUIRED FOR TENTATIVE MAPS, UPON FURTHER REVIEW, MORE STUDY IS NEEDED IN THESE AREAS, AND THE DEPARTMENT RECOMMENDS THAT THESE TWO PARTS BE REMOVED AND CONSIDERED AT A LATER TIME. THEY SHOW IN YOUR BOARD LETTER AS ITEMS 4 AND 6. AND WE RECOMMEND THAT THEY BE AREMOVED AND STUDIED UNDER THE ZONING CODE TECHNICAL UPDATES, WHICH IS CURRENTLY IN PROCESS OR IN OTHER SIMILAR FUTURE STUDIES. SECOND ITEM, APARTMENTS, IN SITUATIONS WHERE APARTMENTS HAVE BECOME NONCONFORMING DUE TO USE BY ZONING AND THE C.U.P. IS NOW REQUIRED, THE PROPOSED CHANGES WOULD MAKE A MINOR C.U.P. PROCESS AVAILABLE TO THESE PROJECTS. THIRD, PROCESS CHANGES TO APPEALS OF C.U.P. CONDITION MODIFICATION REQUESTS. THE CODE LANGUAGE PRESENTLY PREVENTS AN APPEAL TO THE R.P.C. BEING HEARD ON ITS MERITS WHEN TWO OR MORE PROTESTS HAVE BEEN RECEIVED. THE R.P.C.'S ONLY POSSIBLE ACTION IN THESE CASES IS TO DENY THE REQUEST. CHANGES TO THE APPEALS FINDINGS WOULD ALLOW THE R.P.C. TO CONSIDER THE CONDITION MODIFICATION REQUESTS ON ITS MERITS. I WOULD ALSO LIKE TO READ INTO THE RECORD A COUPLE OF MINOR CORRECTIONS TO INFORMATION CONTAINED IN THE DOCUMENTS THAT YOU RECEIVED ON THIS ITEM. PAGE TWO OF THE BOARD LETTER FOR THE NUMBERED ITEM 5, THE SENTENCE SHOULD OMIT WHERE IT STARTS -- AND I'M QUOTING HERE. "AND END APPEALS OF TIME EXTENSIONS AT THE REGIONAL PLANNING COMMISSION." THAT SHOULD BE OMITTED BECAUSE APPEALS CAN GO THROUGH TO THE BOARD OF SUPERVISORS. PAGE THREE, WHICH IS ONE OF THE ATTACHMENTS IN YOUR PACKAGE FOR AMENDMENT LANGUAGE TITLED 21. SECTIONS 2140.180 AND 2148.120 PART B THE SECOND SENTENCE WHERE IT SAYS IT SHOULD BE REPLACED WITH THE SENTENCE THAT STARTS "EACH EXTENSION SHALL BE NO MORE THAN ONE YEAR AND THE SUM OF EACH EXTENSION SHALL NOT EXCEED THREE STRIKE THROUGH SIX UNDERLINE YEARS." THIS SHOULD BE REPLACED WITH THE TEXT "THE TOTAL NUMBER OF EXTENSIONS SHALL NOT EXCEED THE NUMBER OF EXTENSIONS SPECIFIED IN THE SUBDIVISION MAP ACT. ALSO T SECTIONS 2140 .180 AND 2148.120 PART B AND C, THE TERM "ADVISORY AGENCY" THAT SHOWS -- THERE SHOULD BE A STRIKE THROUGH OF THAT TERM AND IT SHOULD BE REPLACED BY "HEARING OFFICER" TO BE CONSISTENT WITH OTHER PARTS OF THE CODE. THIS CONCLUDES THE DEPARTMENT'S STATEMENTS. I'M AVAILABLE FOR ANY QUESTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. MR. RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: JUST A QUICK ACKNOWLEDGMENT OF THE DEPARTMENT'S WORK IN THIS AREA. I THINK THIS, IN MANY RESPECTS, HELPS WITH OUR LAND USE MANAGEMENT ISSUES AND DOES HAVE IMPLICATIONS OF THE QUALITY OF LIFE FOR THE RESIDENTS THROUGHOUT THE COUNTY. SO WE THANK YOU FOR THAT AND WISH TO ACKNOWLEDGE THE TIMELY MANNER, MR. CHAIR, IN WHICH THE DEPARTMENT STEPPED UP TO COMPLETE THIS ASSIGNMENT. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. MR. KNABE?

SUP. KNABE: I FEEL JUST A BIT OPPOSITE HERE. I MEAN, I'VE CONTINUED TO BE SHOCKED AND DISMAYED OVER THE LATENESS OF THIS EFFORT, NUMBER ONE. NUMBER TWO, BASICALLY PUTTING THE CART BEFORE THE HORSE. I REALLY THINK IT'S INAPPROPRIATE TO INCLUDE THESE PROPOSED S.E.A.S IN THE O.V.O.B. PLAN WHEN THE FULL S.E.A. UPDATE HAS NOT BEEN REVIEWED AND VETTED BY THE BOARD. PARDON ME? I'M SORRY. OKAY. APOLOGIZE. HAD ITEM 9 UP THERE. I APOLOGIZE.

SUP. YAROSLAVSKY, CHAIRMAN: ANY OTHER DISCUSSION? WE HAVE ONE SPEAKER WHO WANTS TO BE HEARD, MR. SACHS?

ARNOLD SACHS: THANK YOU. GOOD MORNING AGAIN. ARNOLD SACHS. I UNDERLINED AND I CIRCLED THIS PROCESS HERE WHERE YOU'RE GOING TO CLARIFY THE AMBIGUOUS LANGUAGE, CONFUSING PROCESSES AND ACCOUNT FOR CHANGES IN RELATED REGULATIONS, INCLUDING STATE LAW. AND THEN YOU GIVE A PERFECT, PERFECT, PERFECT EXAMPLE ON ITEM NUMBER WHEN YOU'RE DISCUSSING ITEM NUMBER 7. AND YOU USE AN EXAMPLE. "IT'S NOT MEASURE 'R' FUNDS, IT'S MEASURE 'R' FUNDS." WELL NOTHING AMBIGUOUS ABOUT THAT.

SUP. YAROSLAVSKY, CHAIRMAN: WE'RE ON ARGUMENT NUMBER 8. STICK TO ITEM NUMBER 8. YOU HAD YOUR CHANCE ON ITEM NUMBER 7. NOW STICK TO ITEM NUMBER 8.

ARNOLD SACHS: I UNDERSTAND THAT, SIR. SO I'M WONDERING, BASED ON THAT EXAMPLE THAT I JUST GAVE, WILL THAT HELP TO CLARIFY OTHER AMBIGUOUS LANGUAGE WITHIN THE ZONING REQUIREMENTS THAT THE COUNTY HAS? OR FOR THE C.U.P.S THAT THE COUNTY HAS. BECAUSE IF YOU BUILD YOUR PILLAR OF KNOWLEDGE AND YOU USE EXAMPLES AS CITED BY THE BOARD IN THE DISCUSSION ON ITEM NUMBER 7, WHAT DOES THAT LEAVE FOR THE COMMON PEOPLE, THE FOLKS THAT ARE TRYING TO GET THESE PERMITS, WHERE DO THEY RUN? HOW LONG DO THEY HAVE TO CHASE THEIR TAIL TO FIGURE OUT AN ANSWER? BECAUSE YOU DON'T UNDERSTAND IT AND YOU'RE MAKING THE CHANGES. AND THE COUNTY COUNSEL IS GIVING THEIR INPUT? AND THEY'RE NOT STEPPING UP TO SAY WHAT'S GOING ON? AGAIN, WHAT DOES THAT MEAN FOR THE PEOPLE WHO ARE SITTING ON THIS SIDE OF THE PODIUM OR SITTING OUT THERE IN THE AUDIENCE? WHERE DO THEY LOOK, WHO DO THEY LOOK, AND HOW DO THEY GET RELIEF FROM SUCH SANITY?

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. WE HAVE THE ITEM BEFORE US AS PRESENTED BY THE STAFF, CORRECTIONS MADE BY THE STAFF AND THE EXCISING OF TWO OF THOSE ITEMS. SO RIDLEY-THOMAS MOVES. I'LL SECOND. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: WE ARE ON ITEM NUMBER 9. THIS IS THE HEARING ON THE SANTA CLARITA VALLEY AREA PLAN UPDATE PROJECT NUMBER R2007-001226-5 AND RELATED FINAL ENVIRONMENTAL IMPACT REPORT. THERE IS A DEPARTMENT STATEMENT. CORRESPONDENCE WAS RECEIVED. AND THERE ARE PUBLIC SPEAKERS ON THIS ITEM.

SUP. YAROSLAVSKY, CHAIRMAN: STAFF REPORT? GO AHEAD.

MITCH GLAZER: GOOD MORNING, SUPERVISORS. MY NAME IS MITCH GLAZER WITH THE DEPARTMENT OF REGIONAL PLANNING. THE MATTER BEFORE YOU IS A COMPREHENSIVE UPDATE OF THE SANTA CLARITA VALLEY AREA PLAN. THE PROJECT CONSISTS OF A PLAN AMENDMENT AND A ZONE CHANGE AS WELL AS A FINAL ENVIRONMENTAL IMPACT REPORT, OR E.I.R., ALONG WITH A STATEMENT OF OVERRIDING CONSIDERATIONS AND A MITIGATION MONITORING PLAN. THIS PROJECT IS A COMPONENT OF ONE VALLEY ONE VISION, OR O.V.O.V. WHICHIS A JOINT EFFORT WITH. THE OTHER COMPONENT OF O.V.O.V. IS THE CITY OF SANTA CLARITA'S GENERAL PLAN UPDATE WHICH THEIR CITY COUNCIL ADOPTED IN JUNE OF LAST YEAR. TO TALK ABOUT THE PROCESS, O.V.O.V. WAS INITIATED IN 2000. THE CITY AND COUNTY CONDUCTED EXTENSIVE OUTREACH TO CONSTITUENTS IN BOTH JURISDICTIONS, INCLUDING THE TOWN COUNCILS. THERE WERE A TOTAL OF 14 COMMUNITY MEETINGS OVER THE YEARS. THROUGH THOSE MEETINGS, WE DEVELOPED A VISION AND GUIDING PRINCIPLES THAT LED THE O.V.O.V. EFFORT. THE COUNTY RELEASED A POSTER PLAN IN 2007, A PRELIMINARY DRAFT PLAN IN 2008, AND A DRAFT PLAN IN 2009. THE REGIONAL PLANNING COMMISSION INITIATED HEARINGS IN 2009 AND A NOTICE WAS SENT TO EVERY PROPERTY OWNER IN THE UNINCORPORATED SANTA CLARITA VALLEY. THE FIRST REGIONAL PLANNING COMMISSION HEARING WAS ON OCTOBER 5, 2009 IN CASTAIC. THE COMMISSION HAD SEVERAL CONTINUED HEARINGS IN 2009, 2010, AND 2011. OVER THE COURSE OF THOSE HEARINGS, THE COMMISSIONERS HEARD FROM APPROXIMATELY 80 TESTIFIERS AND RECEIVED OVER 140 LETTERS. THROUGH THAT PROCESS, STAFF MADE SEVERAL REFINEMENTS AND RELEASED A REVISED DRAFT PLAN IN 2010 AND A FINAL DRAFT PLAN IN 2011. ON SEPTEMBER 28TH OF LAST YEAR, THE REGIONAL PLANNING COMMISSION CLOSED THE HEARING AND ADOPTED A RESOLUTION RECOMMENDING THAT YOUR BOARD CONDUCT A PUBLIC HEARING, CERTIFY THE FINAL E.I.R. AND APPROVE THE PLAN AMENDMENT AND ZONE CHANGE. MOVING ON TO THE PLAN, THE PLAN IS A COMPLETE REVISION OF CURRENT SANTA CLARITA VALLEY AREA PLAN WHICH WAS ADOPTED IN 1984 AND HAS A HORIZON YEAR OF 2010. IT INCLUDES LAND USE, CIRCULATION, CONSERVATION AND OPEN SPACE, SAFETY AND NOISE ELEMENTS. THE PLAN AS A WHOLE SUPPORTS THE O.V.O.V. VISION OF A VALLEY OF VILLAGES WITH THE WIDE RANGE OF LIFESTYLES AND CHARACTER. THE PLAN REDUCES ALLOWABLE DENSITY IN MANY RURAL AREAS, WHICH SUPPORTS THE DENSITY INCREASES, INFILL AND TRANSIT-ORIENTED DEVELOPMENT IN THE CITY AREAS. THE PLAN FOCUSES GROWTH IN APPROPRIATE AREAS USING A RANGE OF SUITABILITY CRITERIA. THE PLAN EXPANDS SIGNIFICANT ECOLOGICAL AREAS BASED ON STUDIES CONDUCTED FOR THE GENERAL PLAN UPDATE. IT INCLUDES MANY GOALS AND POLICIES TO GUIDE DEVELOPMENT AND CONSERVATION ALSO TO SUPPORT MULTIMODAL TRANSPORTATION SUCH AS TRAILS AND TO RESPOND TO EMERGING ISSUES SUCH AS CLIMATE CHANGE. WITH REGARD TO THE BUILD OUT OF THE PLAN, AT THE CURRENT TIME WE ESTIMATE THERE ARE APPROXIMATELY 23,000 HOMES AND 85,000 RESIDENTS IN THE UNINCORPORATED SANTA CLARITA VALLEY. AT BUILD OUT OF THE PLAN COULD INCREASE 84,000 UNITS AND 237,000 RESIDENTS RESPECTIVELY. THIS IS AN INCREASE OF 61,000 UNITS BUT 55 PERCENT OR APPROXIMATELY 33,500 OF THOSE UNITS HAVE ALREADY RECEIVED SOME LEVEL OF APPROVAL BUT HAVE NOT YET BEEN BUILT. OVERALL THE PLAN ALLOWS FOR SIGNIFICANT GROWTH AND PROVIDES FOR ECONOMIC DEVELOPMENT AND A BETTER JOBS/HOUSING BALANCE, WHILE BALANCING THOSE NEEDS WITH ENVIRONMENTAL CONCERNS. WITH REGARD TO THE ENVIRONMENTAL DOCUMENT, THE COUNTY RELEASED A DRAFT E.I.R. IN 2009 AND RECEIVED MANY COMMENTS. PURSUANT TO THOSE COMMENTS WE COMPLETELY REVISE THAT HAD E.I.R. AND RECIRCULATED IT IN 2010. WE RECEIVED ADDITIONAL COMMENTS, ALL OF WHICH WERE RESPONDED TO IN THE FINAL E.I.R. THE FINAL E.I.R. WAS RELEASED IN SEPTEMBER OF LAST YEAR. IT PROPOSES NUMEROUS MITIGATION MEASURES INCLUDING MEASURES THAT WERE RECOMMENDED BY THE ATTORNEY GENERAL'S AND THE CALIFORNIA AIR POLLUTION CONTROL OFFICERS ASSOCIATION. THESE MITIGATION MEASURES NECESSITATE THE MITIGATION MONITORING PLAN BEFORE YOU. THE FINAL E.I.R. CONCLUDED THAT THERE WILL BE SIGNIFICANT ENVIRONMENTAL IMPACTS, INCLUDING SEVERAL IMPACTS THAT CANNOT BE MITIGATED TO LESS THAN SIGNIFICANT WHICH WHICH NECESSITATES THE STATEMENT OF OVERRIDING CONSIDERATIONS BEFORE YOU. IN CONCLUSION THE PLAN BEFORE YOU IS THE CULMINATION OF THE REMARKABLE COLLABORATIVE PARTNERSHIP WITH THE CITY OF SANTA CLARITA. IT HAS BEEN EXTREMELY WELL VETTED NOT ONLY THROUGH THE YEARS OF COMMUNITY OUTREACH BUT ALSO THE NEARLY TWO YEARS OF PUBLIC HEARINGS AT THE PLANNING COMMISSION. SO WE DO RECOMMEND THAT YOUR BOARD TAKE THE RECOMMENDED ACTION THIS MORNING, WHICH IS TO CLOSE THIS PUBLIC HEARING, CERTIFY THE FINAL E.I.R. AND ADOPT THE CEQA FINDINGS, STATEMENT OF OVERRIDING CONSIDERATIONS AND MITIGATION MONITORING PLAN, INDICATE YOUR INTENT TO APPROVE THE PLAN AMENDMENT AND ZONE CHANGE AND TO INSTRUCT COUNTY COUNSEL TO PREPARE THE FINAL DOCUMENTS AND FINDINGS AND RETURN THEM TO YOUR BOARD AT A LATER DATE THIS WILL CONCLUDE STAFF'S PRESENTATION. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. WE HAVE A NUMBER OF PEOPLE WHO WISH TO BE HEARD ON THIS. MIKE, DO YOU WANT TO HEAR FROM THE PUBLIC FIRST? GOOD. I'M GOING TO CALL ON FOUR PEOPLE AT A TIME. JASON SMISKO, TOM CLARK, GEORGE PAULSIN. AND NICK PAVICH.

JASON SMISKO: GOOD MORNING, CHAIR YAROSLAVSKY AND SUPERVISORS, I'M JASON SMISKO, SENIOR PLANNER WITH THE CITY OF SANTA CLARITA AND THE PROJECT MANAGER FOR THE CITY'S GENERAL PLAN. I'M GOING TO BE SMART ENOUGH TO STAY OUT OF THE U.S.C. U.C.L.A. SKIRMISH THIS MORNING. I DON'T THINK THERE'S A WINNABLE COMMENT FROM THIS CHAIR.

SUP. RIDLEY-THOMAS: I CAN ASSURE YOU, THERE IS. [LAUGHTER.]

JASON SMISKO: RECOGNIZING THAT THE PLAN BEFORE YOU HAS VOLUMINOUS TECHNICAL MERIT, IT WOULD BE DISINGENUOUS OF ME TO NOT ACKNOWLEDGE THE COUNTY PERSONNEL BEHIND IT. MY COMMENTS WILL BE BRIEF AS IT'S IMPORTANT TO CAPTURE 10 YEARS' WORTH OF DILIGENCE IN JUST A COUPLE MINUTES. I'D FIRST LIKE TO CONGRATULATE MITCH AND THANK THE PROJECT MANAGER AND HIS STAFF FOR LEADING THE PROJECT TO THIS POINT. MITCH'S WORK WITH THE SANTA CLARITA VALLEY COMMUNITY, THE CITY, CITY STAFF AND HIS ROLE IN PREPARING THE PROJECT'S E.I.R., IT WAS BEYOND EXEMPLARY. AND THE CITY OF SANTA CLARITA'S GRATEFUL FOR MR. GLAZER'S TIRELESS EFFORTS TO SEE THIS AREA PLAN COMPLETED. THE CITY OF SANTA CLARITA IS IN FULL SUPPORT OF THIS PROPOSED AREA PLAN TO COMPLEMENT OUR NEWLY ADOPTED GENERAL PLAN. AND WE ENCOURAGE THE BOARD TO ADOPT THE PLAN AS RECOMMENDED BY YOUR REGIONAL PLANNING COMMISSION. YOU KNOW, THE PLAN BEFORE YOU, IT REPRESENTS THE MOST COMPREHENSIVE ENVIRONMENTALLY SOUND, FORWARD-THINKING PLANNING DOCUMENTS THAT HAVE EVER BEEN COMPLETED IN THE SANTA CLARITA VALLEY. THE SANTA CLARITA VALLEY CITY AND COUNTY RESIDENTS STAND TO BENEFIT GREATLY UPON ADOPTION AND IMPLEMENTATION OF THIS AREA PLAN FOR THE COUNTY. THIS GENERAL PLANNING DOCUMENT ALLOWS BOTH OF OUR AGENCIES TO EQUALLY PURSUE JOB CREATING INDUSTRIES, PROTECT 175,000 ACRES OF OPEN SPACE, IMPROVE CIRCULATION, KEEP RURAL AREAS RURAL, MAINTAIN AND PRESERVE COMMUNITY STANDARDS AND REDUCE GREENHOUSE GASES. THE O.V.O.V. PLANNING PROCESSES REFLECTS THE CITY'S AND COUNTY'S UNPRECEDENTED MUTUAL DECISION TO COORDINATE LAND USES AND FUTURE DEVELOPMENT WITH THE PROVISION OF ADEQUATE INFRASTRUCTURE. AND FOR THE FIRST TIME IN THE CITY OF SANTA CLARITA'S HISTORY, PARTNERED WITH THE COUNTY, BOTH OF OUR AGENCIES WILL BE GUIDED BY PLANNING DOCUMENTS THAT HAVE THE SAME LAND USE MAP, CIRCULATION CROSS SECTIONS, HILLSIDE PROTECTIONS, STRATEGIES FOR RESPONDING TO CLIMATE CHANGE, AND IDENTIFIED SIGNIFICANT ECOLOGICAL AREAS. EACH OF OUR AGENCIES, WE HAVE A DIFFERENT POLITICAL STRUCTURE AND MANAGEMENT CHAIN AND FINANCIAL SOURCES AND PROCEDURES. BUT THE CITY AND THE COUNTY WORK THROUGH EVERY ISSUE IN THIS DOCUMENT OVER THE LAST 10 YEARS BY PROPOSING A SIMPLE YET COMPLEX QUESTION: WHAT'S THE BEST THING TO DO FOR THE ENVIRONMENT, THE RESIDENTS, AND THE EMPLOYEES? AND THE ANSWERS TO ALL OF THOSE QUESTIONS ARE IN THE AREA PLAN BEFORE YOU. AND I ENCOURAGE YOU TO TAKE STAFF'S RECOMMENDED ACTION. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. BEFORE I ASK MR. CLARK TO SPEAK, JOHN MILLER? IF YOU CAN COME DOWN, TAKE A SEAT UP HERE? MR. CLARK.

TOM CLARK: MY NAME'S TOM CLARK. I OWN A PIECE OF PROPERTY REFERRED TO AS BEE CANYON. IT'S ABOUT 200 ACRES. AND I'M IN TOTAL SUPPORT OF THE ONE VALLEY ONE VISION. AND WE HAVE WORKED TO REDUCE OUR DENSITIES TO A RURAL DESIGNATION WHICH WE THINK MORE FITS THE AREA THAT WE'RE IN. MY QUESTION OR CONCERN AT THIS POINT IS ONLY TO THIS S.E.A. ISSUE THAT HAS BEEN TALKED ABOUT. I KNOW THE B.I.A. IS GOING TO COME UP LATER AND SPEAK TO IT. WE'RE JUST HOPING THAT THAT GETS PUT INTO CONTEXT OF HOPEFULLY NOT MAKING A PROJECT LIKE OURS WHERE WE'RE TRYING TO MAKE IT MORE RURAL AND OPEN AND I GUESS I WOULD SAY WE SUPPORT THE B.I.A.'S COMMENTS THAT WILL BE COMING FORTH. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. CLARK. MR. PAULSIN, YOU'RE NEXT. BUT LET ME CALL UP ABEBAW ANBESSAW? DID I BUTCHER THAT NAME OR DID I GET IT RIGHT?

ABEBAW ANBESSAW: GOOD JOB.

SUP. YAROSLAVSKY, CHAIRMAN: AS A YAROSLAVSKY, I'M ALWAYS SENSITIVE TO THOSE THINGS. MR. PAULSIN.

GEORGE PAULSIN: GOOD MORNING, MY NAME IS GEORGE PAULSIN, I'M A CALIFORNIA LICENSED REAL ESTATE BROKER, AND I AM IN FAVOR OF THE SANTA CLARITA VALLEY AREA PLAN UPDATE. I'M ALSO IN SUPPORT OF MR. PAVICH YOU'LL HEAR NEXT AS FOR HIS REQUEST TO INCLUDE HIS PARCELS IN THE PLAN TO CHANGE IT TO AN M-1 ZONING. THERE IS A DESPERATE NEED FOR OPEN STORAGE AND PARKING IN THE AREA AS WELL AS THE REZONING WILL BENEFIT THE AREA. AND I THANK YOU FOR CONSIDERATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: MR. PAVICH, YOU'RE NEXT. LET ME CALL DOWN JEAN CLOYD?

NICK PAVICH: MY NAME IS NICK PAVICH AND I OWN FIVE PARCELS, THREE OF THEM WHICH I'VE OWNED FOR 12 YEARS. AND I JUST PURCHASED ANOTHER TWO THAT ARE IN L.A. COUNTY IN LAST JULY. THREE OF THE PARCELS ARE GOING TO BE REZONED TO M-1. AND THERE'S TWO PARCELS WHICH I HAVE, I DON'T KNOW IF YOU WANT TO TAKE A LOOK AT THIS INFORMATION TO BE PASSED OUT. BUT TWO OF THE PARCELS ARE NOT SCHEDULED TO BE CHANGE OF ZONING. I'D LIKE TO SEE IF WE COULD MAKE IT UNIFORM AND CHANGE ALL FIVE PARCELS TO M-1 IN THIS ONE VALLEY ONE VISION. THAT'S BASICALLY WHAT I'M ASKING, AND WHAT I'M AT REQUESTING. IS THERE ANY QUESTIONS?

SUP. YAROSLAVSKY, CHAIRMAN: I'M SORRY, THAT CONCLUDES YOUR REMARKS. I DON'T THINK THERE ARE ANY QUESTIONS. THANK YOU MR. PAVICH. MR. MILLER?

JOHN MILLER: HONORABLE SUPERVISORS, MY NAME IS JOHN MILLER, I'M THE AQUEDUCT SOUTHERN DISTRICT ENGINEER FOR THE CITY OF LOS ANGELES. I'M REPRESENTING THE CITY IN THAT CAPACITY. I'D LIKE ALSO GOING TO INTRODUCE MY COLLEAGUE MR. ABEBAW ANBESSAW WHO WILL ASSIST ME IN THIS BRIEF PRESENTATION ON A MAJOR PUBLIC SAFETY ISSUE. AND WE RESPECTFULLY REQUEST YOUR HONORABLE BOARD TO ASSIST THE CITY OF LOS ANGELES IN PROTECTING TWO MAJOR ASSETS OF THE PUBLIC. AND TO ILLUSTRATE WHAT THAT IS, I'D LIKE MR. ANBESSAW TO HOLD UP A MAP. THERE'S A SMALL SLIVER OF LAND THAT'S UNDER CONSIDERATION IN YOUR REZONING. I WOULD ESTIMATE THAT IT'S LESS THAN 5 PERCENT. TOTAL REZONING AREA. WE HAVE IT ILLUSTRATED. ON THE LARGER MAP UP THERE, ABEBAW, YOU COULD SHOW ROUGHLY WHERE IT IS.

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON A SECOND. CAN YOU MOVE THE MAP WHERE WE CAN ALL SEE IT?

JOHN MILLER: PROBABLY WANT TO MAKE SURE IT'S ON TV, AS WELL, RIGHT?

SUP. YAROSLAVSKY, CHAIRMAN: YEAH.

JOHN MILLER: IF YOU CAN SHOW WHERE THAT SMALL SLIVER IS IN THE LARGE MAP, ABEBAW, IT BORDERS THE CITY OF LOS ANGELES AND IT'S JUST TO THE EAST OF THE 5 FREEWAY AND WE'VE MADE A BLOWUP OF IT. AND THE TWO LOS ANGELES AQUEDUCTS PASS THROUGH THAT SLIVER. THESE AQUEDUCTS ARE OWNED BY YOUR CITY OF LOS ANGELES DEPARTMENT OF WATER AND POWER, AND 50 PERCENT OF THE CITY'S WATER SUPPLY PASSES THROUGH THESE AQUEDUCTS. THAT'S 50 PERCENT OF THE WATER SUPPLY TO THE DOWNTOWN AREA, ALSO TO THIS BUILDING. THE AQUEDUCTS WERE DESIGNED FOR A LIGHT AGRICULTURAL USE A LONG TIME AGO. ONE OF THEM IN PARTICULAR WAS BUILT 100 YEARS AGO, THE FIRST LOS ANGELES AQUEDUCT OF WILLIAM MULHOLLAND FAME. AND THAT AQUEDUCT, IF YOU WANT TO HOLD UP THE PHOTO THERE, THANK YOU VERY MUCH, IT'S A SHALLOW TUNNEL. IT'S AS SHALLOW AS THREE FEET. AND PORTIONS OF THE AREA IT HAS NO REINFORCING STEEL. AND THE PROPOSAL FOR THAT PARTICULAR PARCEL, WHICH AS I MENTIONED IS LESS THAN 5 PERCENT OF YOUR TOTAL AREA AS I ESTIMATE, IS TO MOVE THAT FROM A LIGHT AGRICULTURAL USE TO A LIGHT INDUSTRIAL USE. AND THE USES OF A LIGHT INDUSTRIAL USE ARE QUITE INCOMPATIBLE WITH THE EXISTING STRUCTURE. AND SO WE WOULD PRAY FOR YOUR ASSISTANCE. THERE'S TWO OPTIONS WE'VE IDENTIFIED. ONE IS THAT YOU DEFER THAT SMALL PARCEL FROM THE REZONING EFFORT OR THAT YOU DEFER IT WITH UNTIL SUCH TIME AS YOUR STAFF AND THE DEPARTMENT OF WATER AND POWER CAN ASSESS AND ADDRESS THE VULNERABILITIES THERE.

SUP. YAROSLAVSKY, CHAIRMAN: WHAT IS YOUR CONCERN? THAT SOMEBODY'S GOING TO BUILD SOMETHING ON TOP OF THE TUNNEL?

JOHN MILLER: THAT'S ONE POSSIBLE CONCERN, SIR. SOME OF THE USES FOR LIGHT INDUSTRIAL USE INCLUDE POUNDING WITH UP TO 20 TONS. THE AQUEDUCTS CANNOT TOLERATE THAT KIND OF DYNAMIC LOAD.

SUP. YAROSLAVSKY, CHAIRMAN: BUT YOU OWN THE AQUEDUCT, YOU REPRESENT D.W.P. CORRECT?

JOHN MILLER: D.W.P. DOES OWN THESE TWO AQUEDUCTS.

SUP. YAROSLAVSKY, CHAIRMAN: AND YOU OWN THE LAND ABOVE THE TUNNELS.

JOHN MILLER: THE LAND IS OWNED PARTLY BY THE DEPARTMENT OF WATER AND POWER. SOMETIMES THESE ARE EASEMENTS SO IT VARIES.

SUP. YAROSLAVSKY, CHAIRMAN: WELL THE EASEMENT GIVES YOU CONTROL OVER THE LAND ABOVE THE TUNNEL, DON'T THEY?

JOHN MILLER: YES.

SUP. YAROSLAVSKY, CHAIRMAN: I KNOW MY DEPARTMENT OF WATER AND POWER. NOBODY ELSE CAN TOUCH THE LAND THAT YOU'RE -- THAT YOU DEEM NECESSARY TO CONVEY THE WATER. THAT GOES ALL THE WAY FROM YOSEMITE CREEK TO LONG PINE CREEK. THIS HAS BEEN THEIR PHILOSOPHY SINCE 100 YEARS AGO. SO WHAT IS THE CONCERN? I'M JUST CURIOUS WHAT THE CONCERN IS ABOUT THE DESIGNATION WHATEVER IT IS, IT COULD BE HIGH-RISE OFFICE BUILDINGS IF YOU DON'T ALLOW IT, THERE AIN'T GOING TO BE ANY.

JOHN MILLER: THE CONCERN IS THAT THE REZONING OF THE LAND AROUND IT WILL BE FOR A LIGHT INDUSTRIAL USE WHICH IS INCONSISTENT WITH THE DESIGN AND CONSTRUCTION OF THE EXISTING AQUEDUCTS.

SUP. YAROSLAVSKY, CHAIRMAN: SO IT IS THE LAND AROUND IT. AND HOW MUCH BUFFER DO YOU HAVE? HOW MUCH DO YOU OWN BESIDES THE LAND THAT IS ABOVE THE TUNNEL ITSELF? THE WIDTH OF THE DIAMETER OF THE TUNNEL? HOW FAR BEYOND THE DIAMETER OF THE TUNNEL DOES YOUR OWNERSHIP GO?

JOHN MILLER: IT VARIES, SIR, IT CAN BE AS SMALL AS 40 FEET, IT CAN BE AS MUCH AS 100 FEET. IT VARIES IN THE AREA.

SUP. ANTONOVICH: THE QUESTION WE'VE BEEN GOING ON THIS PROJECT FOR 11 YEARS, WHERE HAVE YOU BEEN?

JOHN MILLER: THAT'S AN EXCELLENT QUESTION, SUPERVISOR ANTONOVICH. YOU KNOW, WHAT I WOULD SUGGEST IS IF YOU COULD IDENTIFY A MEMBER OF YOUR STAFF THAT WE COULD WORK WITH, WE COULD IDENTIFY WHERE THE BREAKDOWN IN COMMUNICATION OCCURRED BECAUSE OBVIOUSLY--

SUP. ANTONOVICH: WE'VE HAD A NUMBER, YOU'LL HEAR MOMENTARILY, A NUMBER OF PUBLIC MEETINGS, CITY COUNCIL HAS HAD A NUMBER OF MEETINGS. OUR TOWN COUNCILS HAVE HAD A NUMBER OF MEETINGS. OUR COMMUNITY HOMEOWNERS' ASSOCIATIONS HAVE HAD A NUMBER OF MEETINGS. AND IT WOULD SEEM TO ME SOMEHOW YOUR AGENCY WOULD HAVE NOTICED THAT THERE WAS A LOT OF COMMUNITY INPUT, EVEN THE LOCAL NEWSPAPERS HAVE BEEN ENGAGED IN THIS PROCESS. WHERE HAVE YOU BEEN?

JOHN MILLER: AND YET I HAVE TO ASSURE YOU, SUPERVISOR, I LOOKED INTO THIS. WE'VE ONLY LEARNED ABOUT THIS IN THE RECENT WEEKS.

SUP. ANTONOVICH: IT'S SO CRAZY.

JOHN MILLER: IT IS UNFORTUNATE. AND I APOLOGIZE TO THE PUBLIC AND TO YOU ABOUT THIS. BUT I WOULD SUGGEST IF YOU COULD IDENTIFY SOMEBODY IN YOUR STAFF, WE CAN WORK ON INSURING THAT THIS KIND OF BREAKDOWN IN COMMUNICATION DOESN'T HAPPEN AGAIN. BECAUSE OBVIOUSLY IT'S NOT IN THE DEPARTMENT OF WATER AND POWER'S INTEREST, EITHER, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: SO WHAT IS IT YOU'RE ASKING FOR?

JOHN MILLER: WE WOULD ASK THAT YOU EITHER EXCEPT THIS PARTICULAR SMALL PARCEL FROM THE REZONING AND LEAVE IT AS LIGHT AGRICULTURAL, OR THAT YOU DEFER REZONING UNTIL WE CAN WORK WITH YOUR STAFF.

SUP. YAROSLAVSKY, CHAIRMAN: AND HOW WIDE IS THAT PARCEL?

JOHN MILLER: DO WE HAVE AN AREA ON IT, ABEBAW?

SUP. YAROSLAVSKY, CHAIRMAN: CAN YOU BRING THE MAP BACK? I JUST WANT TO SEE WHERE THIS IS.

JOHN MILLER: I'M GOING TO STEP OVER HERE AND OUTLINE ON THE GENERAL MAP WHAT THE AREA IS.

SUP. YAROSLAVSKY, CHAIRMAN: PLEASE, PLEASE, GO AHEAD.

SUP. ANTONOVICH: MITCH? LOOK AT THAT AS WELL.

ABEBAW ANBESSAW: ALRIGHT, IT'S THIS GRAY AREA RIGHT HERE, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: SLOW DOWN.

JOHN MILLER: THANK YOU. ABEBAW, YOU CAN POINT IT OUT. IT'S A GRAY AREA THAT'S RIGHT TO THE EAST OF THE 5 FREEWAY. BORDERS THE CITY OF LOS ANGELES. THERE'S TWO AREAS THERE LABELED ON THIS SIDE ON THE BLOWUP AS M1.

SUP. YAROSLAVSKY, CHAIRMAN: SO IT'S THAT ONE, TAKE YOUR FINGER AWAY FOR A SECOND. GO BACK TO THE CAMERA PERSON.

JOHN MILLER: THAT'S RIGHT THERE, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: SO IT'S NOT A CORRIDOR. IT'S A PARCEL.

JOHN MILLER: RIGHT.

SUP. YAROSLAVSKY, CHAIRMAN: HOW BIG IS THE PARCEL? DO YOU KNOW ROUGHLY?

JOHN MILLER: DO YOU HAVE AN ESTIMATE?

SUP. ANTONOVICH: WHEN DID YOU FIND OUT ABOUT THIS RIGHT NOW?

JOHN MILLER: LAST WEEK, SIR.

SUP. ANTONOVICH: NOBODY COULD GIVE YOU THE NUMBER OF FEET WE'RE TALKING ABOUT OR THE SPECIFICS?

JOHN MILLER: I ONLY LEARNED ABOUT THIS MEETING YESTERDAY.

SUP. ANTONOVICH: WE DON'T WANT TO SHOOT THE MESSENGER. YOU KNOW WHAT I'M TALKING ABOUT. WE HAD A NUMBER OF PEOPLE MAKE BIG SALARIES. I DON'T KNOW WHY THEY DON'T FOCUS ON BIG PROJECTS. I'M NOT GOING TO SHOOT THE MESSENGER. YOU ALWAYS TALK ABOUT RATE INCREASES, RATE INCREASES. AND THE PUBLIC GETS VERY FRUSTRATED.

JOHN MILLER: THAT'S WHY I WOULD SUGGEST IF WE COULD DEFER THIS PARTICULAR PARCEL ONLY IF IT COULD BE EXCEPTED.

SUP. YAROSLAVSKY, CHAIRMAN: WHAT IS IT ABOUT THAT PARTICULAR PARCEL? IS THAT THE ONLY PLACE WHERE THE ZONING HAS BEEN PROPOSED TO BE CHANGED THAT WOULD IMPACT YOUR TUNNEL?

JOHN MILLER: YES, SIR. THAT AREA IS PROPOSED TO BE REZONED FROM LIGHT AGRICULTURAL TO LIGHT INDUSTRIAL. AND THE OTHER REZONING HAS NO IMPACT, REALLY, ON THE AQUEDUCTS.

SUP. YAROSLAVSKY, CHAIRMAN: AND THE REST OF THE AREA IS WHERE THE AQUEDUCT GOES IS NOT BEING REZONED IN ANY WAY THAT'S INIMICAL TO THE AQUEDUCT?

JOHN MILLER: THAT IS CORRECT. BASED ON OUR ASSESSMENT.

SUP. YAROSLAVSKY, CHAIRMAN: DO YOU KNOW HOW BIG THAT GRAY PIECE IS? DO YOU KNOW HOW BIG IT IS?

ABEBAW ANBESSAW: THE PIECE WE SEE ON THE BOTTOM THERE, IT COULD BE NO MORE THAN JUST 100 ACRES, 200 ACRES. BUT THE AREA OF CONCERN THAT WE HAVE WITH THE MISTAKE THAT WE MADE, WE DON'T WANT THE PUBLIC SAFETY TO BE JEOPARDIZED.

SUP. YAROSLAVSKY, CHAIRMAN: THAT POINT'S BEEN MADE. WHO OWNS THE 100 OR 200 ACRES? IS IT ONE OWNERSHIP? OR SEVERAL OWNERS?

ABEBAW ANBESSAW: I THINK FOR OUR INTEREST, AT LEAST TWO OWNERS. WE EXPECT, YEAH, I THINK TWO OWNERS PROBABLY OWN THAT AREA THERE.

SUP. YAROSLAVSKY, CHAIRMAN: IN ADDITION TO THE DEPARTMENT OF WATER AND POWER, TWO PRIVATE OWNERS?

ABEBAW ANBESSAW: YES, YOUR HONOR.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. THANK YOU.

JOHN MILLER: THANK YOU, SIR.

SUP. ANTONOVICH: WE CAN HEAR SOME MORE PEOPLE TESTIFY, BUT IF THE BOARD MOVES FORWARD WE CAN APPROVE TODAY BECAUSE WE'LL COME BACK IN 30 DAYS AND WORK WITH THEM ON ANY MODIFICATIONS, IF MODIFICATIONS ARE REQUIRED. AGAIN, WE'RE NOT HERE TO SHOOT THE MESSENGER BUT YOU KNOW WHERE OUR FRUSTRATION IS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: NO, I DON'T THINK SO. THANK YOU. DOES THAT, MR. ANBESSAW, DID YOU WANT TO BE HEARD OR HAVE YOU BEEN HEARD WITH THEM.

ABEBAW ANBESSAW: I THINK MR. JOHN MILLER HAS EXPRESSED EVERY CONCERN THAT WE HAVE AS A DEPARTMENT. THE ONLY THING THAT I WOULD LIKE TO MENTION ON THIS ONE IS THE AGE OF THE AQUEDUCT AND THE CONDITION THAT WE HAVE RIGHT THERE WOULD GREATLY JEOPARDIZE THIS AQUEDUCT. THIS AQUEDUCT WAS NOT DESIGNED TO CARRY ANY LOAD CAUSED BY A VEHICLE OR ANY INDUSTRIAL ACTIVITY OVER THERE. SO FOR THE SAKE OF THE CITY OF LOS ANGELES, WOULD LIKE THE BOARD TO RECONSIDER THIS ISSUE.

SUP. YAROSLAVSKY, CHAIRMAN: THAT POINT'S BEEN MADE. SO THE PROPOSED CHANGES FROM LIGHT INDUSTRIAL TO WHAT?

ABEBAW ANBESSAW: NO. FROM LIGHT AGRICULTURAL TO-

SUP. YAROSLAVSKY, CHAIRMAN: LIGHT AGRICULTURAL TO LIGHT INDUSTRIAL. OKAY, GOT IT, THANK YOU BOTH. LET MY CALL SEVERAL ADDITIONAL PEOPLE. JEAN IS HERE, RIGHT? GEORGE MARTIN PALMIERI. HOLLY SCHROEDER. AND DEAN PARADISE? OKAY. IF YOU'LL ALL TAKE A SEAT. MISS CLOYD, YOU'RE ON.

JEAN CLOYD: HONORABLE SUPERVISORS, GOOD MORNING. MY NAME IS JEAN CLOYD, AND I'M A CASTAIC AREA RESIDENT. I AM PRESENT TODAY ON BEHALF OF THE MANY CASTAIC RESIDENTS THAT SUPPORT MAINTAINING THE L.S.H. DESIGNATION FOR SLOAN CANYON ROAD. THE PROPOSED REMOVAL OF THE L.S.H. DESIGNATION BETWEEN HILLCREST PARKWAY AND MANDOLIN CANYON ROAD WOULD RESULT IN A CIRCULATION GAP. SLOAN CANYON ROAD WOULD REMAIN L.S.H. ABOVE MANDOLIN CANYON ROAD AND BELOW HILLCREST PARKWAY. THIS 1-1/2 MILE STRETCH IS PROPOSED TO BE DOWNGRADED TO A LOCAL ROAD. THE DOWNGRADED PORTION OF SLOAN WOULD BE LIMITED TO 28 FEET IN WIDTH RESULTING IN A POTENTIAL BOTTLENECK. BY REMOVING THE L.S.H. DESIGNATION ON A SMALL PORTION OF SLOAN, YOU WOULD BE CREATING A CIRCULATION GAP CAUSING CONGESTION AND GREEN HOUSE GAS EMISSIONS WITH THE IMMINENT CASTAIC HIGH SCHOOL ACCESSING THIS LIMITED SECONDARY HIGHWAY. THE L.S.H. DESIGNATION WOULD NOT MEAN SLOAN WOULD BE DEVELOPED AS A FOUR-LANE HIGHWAY WITH 65 MILES PER HOUR SPEED LIMITS AS THE L.S.H. SLOAN WOULD STILL HAVE TWO TRAVEL LANES, AND THE COUNTY WOULD HAVE THE AUTHORITY TO SET THE SPEED LIMIT THAT IS SAFE FOR THE COMMUNITY. THE MAIN ADVANTAGE OF THE L.S.H. IS THE ABILITY TO FIND -- TO INCLUDE A CENTER TURN LANE. SAFETY FOR PEDESTRIANS VIA SIDEWALKS, BICYCLE LANES, AND FENCED EQUESTIONS TREE AND TRAILS. THESE SAFETY FEATURES WOULD NOT BE PROVIDED IF THE SECTION OF SLOAN IS DOWNLOADED TO A LOCAL COLLECTOR STREET FOR THE CASTAIC C.S.D. SLOAN CANYON ROAD HAS BEEN DESIGNATED AS A LIMITED SECONDARY HIGHWAY FOR 50 YEARS. THE COMMUNITY HAS RELIED ON THIS FUTURE BENEFIT. COUNTY HAS MADE ZONING CHANGES BASED ON THE L.S.H. LAND OWNERS HAVE MADE INVESTMENTS. THIS IS A LONG STANDING DESIGNATION THAT CURRENT SLOAN HOME OWNERS WERE AWARE OF. WE ARE NOT ASKING TO CHANGE THE ROAD. WE ARE ASKING TO KEEP THE DESIGNATION AS IT IS. THE COMMUNITY WANTS AND NEEDS SLOAN CANYON ROAD TO BE RETAINED AS A LIMITED SECONDARY HIGHWAY. A LETTER WAS SENT TO L.A. COUNTY PLANNING DEPARTMENT FROM SLOAN CANYON REQUESTING TO PROTECT SLOAN CANYON ROAD. WE'RE ASKING YOU TO PROTECT THE STUDENTS AND THE COMMUNITY WITH THE NECESSARY LIMITED SECONDARY HIGHWAY WIDTH OF AT LEAST 64 FEET. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. GEORGE MARTIN PALMIERI?

GEORGE MARTIN PALMIERI: GOOD MORNING. THE OWNER OF A PIECE OF PROPERTY 48 ACRES AT BOUQUET CANYON ROAD. I WASN'T PREPARED WITH ANY--

SUP. YAROSLAVSKY, CHAIRMAN: MOVE THE MIC DIRECTLY IN FRONT MUCH YOUR MOUTH THERE YOU GO.

GEORGE MARTIN PALMIERI: FOR A SPEECH. SO I APOLOGIZE FOR NOT HAVING ANY MATERIAL, LIKE I SAID BUT MY INTENTIONS ARE TO BE AGAINST THE CHANGE IN THE ZONING. I WANT TO BE ABLE IN THE FUTURE TO SEPARATE OR DIVIDE IT IF THAT IS THE CORRECT WORD. SO ACCORDING TO WHAT I UNDERSTAND AND WANTED. I JUST FIND OUT THIS YESTERDAY. I NEVER HAVE ANY MATERIAL, PAPER FROM THE COUNTY TO LET ME KNOW THEY ARE PLANNING TO CHANGE IT. MY INTENTION IS IN THE FUTURE CHANGE IT.

SUP. YAROSLAVSKY, CHAIRMAN: MR. ANTONOVICH'S STAFF WILL TALK TO YOU, I'M SURE. WE'LL TAKE THIS INTO CONSIDERATION IN THE DISCUSSION AS WE GO FORWARD. THANK YOU, MR. PALMIERI.

GEORGE MARTIN PALMIERI: THANK YOU, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: HOLLY SCHROEDER.

HOLLY SCHROEDER: GOOD MORNING. MY NAME'S HOLLY SCHROEDER, I'M THE C.E.O. OF THE LOS ANGELES AND VENTURA COUNTY CHAPTERS OF THE BUILDING INDUSTRY ASSOCIATION OF SOUTHERN CALIFORNIA. THANK YOU FOR THE OPPORTUNITY. FIRST OF ALL, I WANT TO THANK THE STAFF FOR THEIR WORK TO CREATE THIS ONE VALLEY ONE VISION PLAN. THE SORT OF INCLUSIVE APPROACH THAT THEY TOOK IN PARTNERING WITH THE CITY AS YOU HEARD ABOUT FROM JASON TO CREATE A SINGLE PLAN FOR THE VALLEY IS REALLY INNOVATIVE. I THINK IT WILL SERVE THE COMMUNITY WELL. THE CITY'S ADOPTED THEIR PLAN AND YOU'LL HAVE -- THIS IS THE FIRST TIME WE'LL REALLY HAVE AN INTEGRATED PLAN FOR THE VALLEY THAT'S GOING TO PREPARE FOR THE FUTURE GROWTH IN THE SANTA CLARITA VALLEY THAT WILL PROVIDE BOTH THE HOUSING THAT WE NEED AND THE JOBS WE NEED FOR OUR GROWING POPULATION. WE ARE STILL DEFINITELY A GROWING AREA THE SANTA CLARITA VALLEY. WE HAVE THOUGH DESPITE ALL OF THAT GOOD WORK WE DO HAVE ONE RESERVATION ABOUT THE PLAN'S APPROVAL TODAY. AS YOU ARE PROBABLY WELL AWARE THE COUNTY IS WORKING ON A NUMBER OF INITIATIVES INCLUDING AN UPDATE TO THE GENERAL PLAN FOR THE ENTIRE COUNTY. AS PART OF THAT, THEY'RE DOING AN UPDATE TO THEIR REGULATIONS RELATING TO SIGNIFICANT ECOLOGICAL AREAS. THAT UPDATE INCLUDES AN OVER DOUBLING OF THE AMOUNT OF LAND DESIGNATED AS SIGNIFICANT ECOLOGICAL AREA AS WELL AS A SET OF CHANGES FOR THE PROCEDURES FOR DEVELOPMENT IN AND NEAR THOSE AREAS. AND THAT IS AN ONGOING PROCESS THAT THE PUBLIC, THE INITIAL PUBLIC COMMENT PERIOD JUST CLOSED. THERE'S NOT YET BEEN REGIONAL PLANNING COMMISSION HEARING ON IT. SO THAT IS VERY MUCH AN ONGOING PROCESS AND YET THAT EXPANDED S.E.A. AREA IS BEING INCORPORATED INTO THE O.V.O.V. THAT YOU ARE CONSIDERING TODAY. WE WOULD REQUEST THAT YOU DESIGNATE AS WAS ON MANY OF THE MAPS THROUGHOUT THIS PROCESS THAT THESE ARE AREAS THAT ARE PROPOSED S.E.A.S AS WELL AS THOSE THAT ARE EXISTING AND ALLOW THAT BROADER, GENERAL PLAN AND S.E.A. UPDATE PROCESS TO TAKE ITS REGULAR COURSE. I WANT TO JUST ELABORATE WHY WE ARE ASKING FOR THIS. THE S.E.A. EXPANDED AREAS HAVE BEEN ON THE STREETS FOR SOME TIME. BUT IN NOVEMBER, THERE'S A NEW DRAFT ORDINANCE THAT CAME OUT THAT REALLY RADICALLY CHANGED THE STANDARDS FOR DEVELOPMENT NEAR THESE S.E.A.S. SO NOW YOU'D BE EXPANDING THE AREAS. WE DON'T REALLY KNOW WHAT THE PROCESS IS GOING TO BE OR WHAT THE DEVELOPMENT STANDARDS ARE GOING TO BE ASSOCIATED WITH THAT. AND THAT'S REALLY GOING TO RESTRICT YOUR FLEXIBILITY AND YOUR ABILITY TO MEET THE HOUSING AND JOBS NEEDS FOR THE VALLEY. WE WANT TO SEE THE PLAN GO THROUGH BUT WE BELIEVE YOU COULD MAKE THE ADJUSTMENT TO DENOTING WHERE YOU ARE IN THE PROCESS OF ADOPTING S.E.A.S BY DESIGNATING THEM AS FUTURE S.E.A.S OR PROPOSED S.E.A.S THAT WOULD BE A MORE ACCURATE REFLECTION. THANK YOU FOR YOUR CONSIDERATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MR. PARADISE WILL BE NEXT. LET ME JUST CALL SEVERAL OTHERS. RICHARD LANDY. WILLIAM DUDRA? BILL DUDRA? MR. PARADISE?

DEAN PARADISE: MY NAME IS DEAN PARADISE. I'M A MEMBER OF THE CASTAIC TOWN COUNCIL. AND CHAIR OF THE TOWN COUNCIL O.V.O.V. COMMITTEE THE TOWN COUNCIL HAS WORK CLOSELY WITH STAFF. WE APPRECIATE THE SUPPORT WE RECEIVED IN RESOLVING O.V.O.V. ISSUES. I JUST WANT TO REITERATE AN ISSUE THAT THE TOWN COUNCIL IS CONCERNED ABOUT AND THAT IS ACCESS TO OUR COMMUNITY. CASTAIC HAS A POPULATION OF 20,000 AND IS CURRENTLY SERVED BY A SINGLE TWO-LANE ROAD. YESTERDAY, THE COMMUNITY CAME TO A STANDSTILL WHEN THE FIVE FREEWAY WAS CLOSED. THE POTENTIAL DELAYS CAUSED BY THIS CAN BE LIFE-THREATENING FOR EMERGENCY VEHICLES TO GET IN OR OUT OF CASTAIC. THE TOWN COUNCIL IS ON RECORD IN SUPPORTING ADDITIONAL TRAFFIC ROUTES INTO CASTAIC, INCLUDING A ROAD ON THE EAST SIDE OF CASTAIC THROUGH TESORO, AND ON THE WEST SIDE RETAINING A LIMITED SECONDARY ACCESS HIGHWAY ON SLOAN CANYON FROM HILLCREST TO PARKER UNTIL TRAFFIC STUDIES HAVE BEEN COMPLETED BY THE HIGH SCHOOL. THESE MEASURES WILL PROVIDE ALTERNATE ROUTES OF TRAVEL AND REDUCED RESPONSE TIME FOR EMERGENCY VEHICLES SERVING THE 20,000 RESIDENTS OF CASTAIC. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. RICHARD LANDY?

RICHARD LANDY: I HAVE A HANDOUT.

SUP. YAROSLAVSKY, CHAIRMAN: SERGEANT AT ARMS WILL TAKE IT.

RICHARD LANDY: GOOD MORNING, HONORABLE SUPERVISORS. MY NAME IS RICHARD LANDY, I AM A CASTAIC RESIDENT, AREA RESIDENT AND PRESIDENT OF CITIZENS FOR CASTAIC, A CITIZENS GROUP OF 400 STRONG. I'M HERE TODAY TO ADDRESS AN ISSUE THAT IS SMALL IN THE O.V.O.V. PROCESS BUT IS OF GREAT IMPORTANCE TO A LARGE NUMBER OF PEOPLE IN THE CASTAIC AREA. THE PROPOSED REMOVAL OF THE LIMITED SECONDARY HIGHWAY DESIGNATION FROM A PORTION OF SLOAN CANYON ROAD. I'D LIKE TO MAKE FOUR POINTS. FIRST POINT, CURRENTLY THE O.V.O.V. WEBSITE, THERE ARE 708 LETTERS IN SUPPORT OF RETAINING A LONG-STANDING L.S.H. ONLY 20 LETTERS REQUESTING THE CHANGE. THE COMMUNITY HAS SPOKEN AT A RATIO OF 35 TIMES THAT THEY WANT TO RETAIN THE L.S.H. NUMBER TWO, IN THE PAST, THE HONORABLE SUPERVISORS HAVE SAID THAT THE CASTAIC AREA COUNCIL'S ADVISEMENT HOLDS GREAT WEIGHT. RECENTLY, THE CASTAIC AREA TOWN COUNCIL HAS ADVISED IN A LETTER TO COUNTY DATED 9/21/11 TO RETAIN THE EXISTING L.S.H. DESIGNATION BECAUSE THIS SECTION OF SLOAN CANYON ROAD IS NOW TO BE PROVIDE ACCESS TO THE CASTAIC AREA HIGH SCHOOL. THE PROPOSED DEVELOPER OF THE CASTAIC AREA HIGH SCHOOL HAS ALSO SUBMITTED COMMENTS TO COUNTY REQUESTING THAT THE L.S.H. BE RETAINED ON SLOAN. NUMBER THREE, WHEN THE ORIGINAL COUNTY PROPOSAL TO REMOVE THE L.S.H. FROM ALL OF SLOAN WAS MADE WAY BACK IN 2008, OR POSSIBLY SOONER, BUT AS FAR AS I CAN RESEARCH, 2008, THE CASTAIC AREA HIGH SCHOOL WAS PROPOSED TO BE LOCATED ON THE EAST SIDE OF THE FREEWAY. THINGS HAVE SINCE CHANGED. NOW THAT THE CASTAIC AREA HIGH SCHOOL IS PLANNED FOR THE WEST SIDE OF CASTAIC AND WILL REQUIRE ACCESS FROM SLOAN CANYON ROAD, THIS L.S.H. DESIGNATION SHOULD BE RETAINED. NOTE THAT BOTH THE ALTERNATE SITE, BOTH PROPOSED SITES BUT THE CASTAIC FOR THE ___________ N.L.P. ARE PROPOSED TO USE THIS SECTION OF SLOAN CANYON ROAD. ALSO THE SCHOOL WILL SPUR HIGHER HOUSING DENSITIES IN THE FURTHER CIRCULATION IN THIS AREA. THE L.S.H. STANDARDS CAN PROVIDE -- EXCUSE ME, OUR TRAFFIC EXPERT DISPUTES THE I.E.C. RECOMMENDATION AND SAYS THAT THE L.S.H. IS VERY MUCH NEEDED TO HANDLE THE TRAFFIC ASSOCIATED WITH THE HIGH SCHOOL AND FUTURE DEVELOPMENT. PLEASE TAKE THE SAFETY OF THE HIGH SCHOOL STUDENTS AND THE CONVENIENCE OF THE GREATER COMMUNITY IN CONSIDERATION WHEN MAKING YOUR DECISION TODAY. WE ARE SURE THAT IF YOU DO SO, YOU'LL CONCLUDE THAT LEAVING THE L.S.H. IN PLACE IS IN THE BEST INTEREST OF THE COMMUNITY AS A WHOLE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. WILLIAM DUDRA?

WILLIAM DUDRA: MY NAME IS WILLIAM DUDRA, JR., I AM IN THE FIFTH DISTRICT. I OWN SOME LAND OUTSIDE OF BOUQUET CANYON. AND I WENT TO THE OCTOBER 5TH MEETING OF 2010, AND WE VOICED OUR OPINIONS ABOUT THE OBJECTIONS, ABOUT THE REZONING BECAUSE THE DISTRICT'S REZONING IS TRYING TO GO BY SANTA CLARITA WHICH SANTA CLARITA IS THE MOST WASTEFUL CITY AND RIDICULOUS CITY GOING BECAUSE EVERYTHING THEY DO THEY DO IT BACKWARDS OR REPEATEDLY DO THE SAME THING OVER AND OVER AND NEVER CORRECT IT EXCEPT TO WASTE MONEY AND REPLACE THINGS. NOW WE GO THROUGH OUR DISTRICT ZONING WHEN WE BOUGHT LAND IN 1999 WHEN I PURCHASED THIS LAND TO BE ABLE TO SPLIT IT AND BUILD, I COME UP WITH THIS HILLSIDE MANAGEMENT TO WHERE I'VE GOT TO DIVIDE UP LAND AND SAY WE OWN TWO PARCELS. NOW WE'VE GOT TO SEPARATE TWO PARCEL OWNERSHIP BECAUSE WE CAN'T BUILD ON THE HILLSIDE. WE GET THE GRADING DONE. NOW THEY TRY TO CHANGE ZONING AGAIN TO SAY NOW YOU CAN'T SPLIT UP YOUR FIVE ACRES INTO TWO 2-1/2S, WHICH ALL THE PROPERTY AROUND US IS ONE ACRE TO TWO 2-1/2 ACRES. SOME 20, SOME 30. WE'RE ALL REAL RESIDENTIAL. WE'RE NOT TRYING TO BUILD A COMMERCIAL ZONE. NOW THE OTHER TRACKS THAT ARE GOING IN WHICH WERE ALL BROUGHT UP AT THE SAME MEETING WERE THE DEVELOPMENTS THAT THEY GOT TRACK APPROVAL FOR 1,200 HOUSES. NOW UNDER THE NEW ZONING, YOU GUYS WANT TO LET THEM PUT 1,800 HOUSES IN THE SAME SMALL PIECE OF LAND, WHICH IS JUST GOING TO RIDICULOUSLY OVER-DENSIFY THE AREA. BUT IF YOU DON'T HAVE A CONTRACTORS' LICENSE, YOU ARE NOT A DEVELOPER, YOU DON'T GET NOTHING. YOU JUST GO AND YOU WANT TO TAKE A BIG PIECE LAND, KEEP IT A BIG PIECE OF LAND AND ONLY BUILD ONE HOUSE AND THAT'S IT, IF YOU CAN GET THAT HOUSE BUILT BECAUSE THE REGIONAL PLANNING WON'T GO AND STAND BY THE PERMITS THEY'RE ISSUING. THEY GIVE THESE TO DEVELOPERS SAY OKAY, THIS ROAD'S ACCEPTED BY US. IT'S APPROVED. THE BOND MONEY IS PUT THERE. BUT WE WON'T FORCE THEM TO PUT THE ROAD IN WHEN YOU OWN THE LAND PAST IT TO PUT THE ROAD THAT THEY GOT THE BOND MONEY FOR. AND EVERYBODY SAYS "WELL IF THE BOND MONEY GOES AWAY, WE WON'T PUT A ROAD IN." IT'S RIDICULOUS. YOU GUYS WANT TO CHANGE ZONING, BUT REGIONAL WON'T GO WITH WHAT'S THERE IN THE FIRST PLACE TO MAINTAIN ANYTHING. THAT'S MY OPINION. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. BILL DUDRA?

BILL DUDRA: YES. I OWN PROPERTY UP IN BOUQUET CANYON AND VASQUEZ. AND I'M IN OBJECTION TO THE FACT THAT YOU CAN'T SPLIT DOWN BELOW 40 ACRES BECAUSE I ONLY HAVE LIKE A FIVE-ACRE PARCEL. AND I WAS PLANNING ON SPLITTING IT INTO TWO 2-1/2S. AND NOW THEY'RE SAYING THAT IF THIS BILL GETS PASSED, IF YOU DON'T HAVE 40 ACRES, YOU CAN'T SUBDIVIDE. BUT A CONTRACTOR COMES IN OR A BIG DEVELOPER, HE CAN COME IN, BUY THE SAME PIECE OF LAND AND PUT A COUPLE HUNDRED HOUSES ON IT. WHY AM I BEING PERSECUTED? BECAUSE I DON'T HAVE THE FUNDING THAT THESE BIG DEVELOPERS HAVE? I CAN'T SUBDIVIDE DOWN LIKE THEY CAN?

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. BE PREPARED TO ANSWER THAT ISSUE WHEN WE GET TO THE STAFF DISCUSSION.

BILL DUDRA: THAT'S ALL I GOT TO SAY.

SUP. YAROSLAVSKY, CHAIRMAN: APPRECIATE IT. ERIC PREVEN.

ERIC PREVEN: HELLO, MY NAME IS ERIC PREVEN AND I AM THE COUNTY RESIDENT FROM DISTRICT 3. I WOULD URGE YOU NOT TO CERTIFY THIS E.I.R. I WOULD SAY THAT IT IS PUTTING THE CART BEFORE THE HORSE. TO MAKE ALL OF THESE CHANGES, WHICH WE SEE HAVE NOW AFFECTED INDIVIDUALS IN THE COMMUNITY. I HEARD ONE GUY WHO'S GOT A 40-ACRE PLOT AND HE DOES NOT HAVE THE OPPORTUNITY TO DEVELOP THAT PROPERTY THE SAME WAY THAT DEVELOPERS WHO HAVE A KIND OF INSIDE TRACK DOWN HERE DO. WE HEARD FROM THE CITY OF LOS ANGELES. THEY ARE CONCERNED ABOUT THESE AQUEDUCTS. I KNOW SUPERVISOR YAROSLAVSKY, THE PUBLIC SAFETY IS ALWAYS A PRIORITY FOR THE CARMAGEDDON PEOPLE. WE ABSOLUTELY NEED TO RESPECT THE FACT THAT WE HAVE HEARD -- THIS IS LIKE, PUT IT AS NICELY AS I CAN. A LITTLE BIT LIKE A FRANKENSTEIN PROJECT. I'VE BEEN TRACKING IT FOR A WHILE NOW. WE HAVE FIXED ONE LITTLE PROBLEM AFTER ANOTHER. AND THE FIXES DON'T ADD UP TO A REAL SOLUTION. MR. GLAZER IS A SHARP TACK. HE'S AN EXTRAORDINARILY GOOD BUREAUCRAT HE'S DONE A FINE JOB FOR HIS GOAL. BUT THE GOAL OF THE PEOPLE OF SANTA CLARITA IS NOT TO -- I HEARD A GUY TALK ABOUT THE SOLEDAD CANYON ROAD PROJECT. THEY HAVE TAKEN THIS ROAD IN AND OUT APPARENTLY EVERY YEAR TO THE TUNE OF HUNDREDS OF THOUSANDS OF DOLLARS, IN AND OUT AND IN AND OUT. WHAT ABOUT SLOAN COUNTY ROAD? WHAT ABOUT THE WOMAN WHO TALKED ABOUT SLOAN COUNTY? ARE THERE ENOUGH REASONS OUT HERE TO AT LEAST PUT YOUR HAND UP AND SAY "HOLD THE ROLL, GUYS. LET'S GET A REAL LOOK AT WHAT WE'RE DOING." BECAUSE I KNOW THAT SUPERVISOR MIKE ANTONOVICH IS A MAN WHO HAS BUILT HIS CAREER ON SORT OF AN OPEN SPACE INITIATIVE. HE'S A GUY WHO DOES NOT- HE WANTS TO MEANINGFULLY DEVELOP BUT HE WANTS TO DO SO IN LINE WITH THE PEOPLE, IN LINE WITH THE PEOPLE WHO CARE ABOUT THE ENVIRONMENT. HOW MANY OF YOU KNOW LYNNE PLAMBECK WHO HAS BEEN HERE FOR SO MANY TIMES? I AM READY TO HEAR THIS BOARD STEP UP AND SAY "WAIT A MINUTE, NOT NOW." NOT NOW. I MEAN LIGHT AGRICULTURAL TO LIGHT INDUSTRIAL IS A ZONING SHIFT THAT MOST OF US DON'T UNDERSTAND. AND I WAS VERY INTERESTED TO HEAR HOW SOME OF THESE GUYS TALKED ABOUT THE CITY'S PARCELING AND THE COUNTY'S PARCELING. ONE UPSIDE TO THIS IF IT GOES FORWARD IS MAKE THEM ONE AND SORT OF THE SAME. GUYS, IT'S CHINATOWN. WE GOT TO SAY NO. MR. FUJIOKA, YOU ARE THE C.E.O., YOU'RE OUR LEADER, FOR GOD'S SAKES, WILL YOU PLEASE HELP ON THIS? I MEAN, WHAT CAN I SAY. IF I KNEW MORE ABOUT IT, I WOULD BE ABLE TO GO ON. I'M NOT GOING TO WASTE ANYBODY'S TIME. I RESPECT SUPERVISOR YAROSLAVSKY. I DON'T RESPECT THE RULE ABOUT THE COMMENTS ON THIS STUFF. BUT PLEASE TAKE A GOOD LONG LOOK AND THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. ALL RIGHT. THAT CLOSES THE PUBLIC HEARING. MR. ANTONOVICH FIRST. THEN MR. KNABE.

SUP. ANTONOVICH: NOT THE LAST SPEAKER BUT THE SPEAKER BEFORE THE LAST SPEAKER MENTIONED SOMETHING ABOUT ONLY DEVELOPERS CAN DEVELOP OR SUBDIVIDE AND A SMALL PROPERTY OWNER CAN'T? AND A VERY HIGH DENSITY THAT YOU WOULD DO ON A HILLSIDE WHICH A SMALL PERSON CAN'T. I DON'T UNDERSTAND HIS POINT OF VIEW BECAUSE HE'S WRONG IN WHAT HE WAS SAYING. PERHAPS YOU COULD CLARIFY WHAT THE POLICY IS. AN INDIVIDUAL OR A DEVELOPER HAS TO GO THROUGH THE SAME PROCESS, IS THAT NOT CORRECT?

MITCH GLAZER: SUPERVISOR, THAT IS ABSOLUTELY CORRECT. THE PROPOSED LAND USE DESIGNATIONS WOULD APPLY WHETHER THE OWNER JUST OWNS ONE PARCEL OR IS A LARGE DEVELOPER. IT IS THE LEVEL PLAYING FIELD FOR EVERYONE.

SUP. ANTONOVICH: AND THE ISSUE OF DENSITY, IT'S THE SAME LEVEL PLAYING FIELD, IS IT NOT?

MITCH GLAZER: THAT IS CORRECT. WE HAVE DIFFERENT DESIGNATIONS FOR DIFFERENT PARCELS, BUT THAT'S BASED ON THE FACTORS OF THE PARCEL ON THE SLOPE, ON THE ACCESS. SO WE DID, FOR EXAMPLE, SOME AREAS WE HAD AN URBAN DESIGNATION, AND SOME WE HAD A RURAL. BUT IT WAS BASED ON THE CIRCUMSTANCES OF THE PARCEL AND THE CONSTRAINTS, NOT ON WHO OWNED IT.

SUP. ANTONOVICH: HOW DID THE RESIDENTS AND THE TOWN COUNCILS AND COMMUNITIES PARTICIPATE IN UPDATING THE AREA PLAN? HOW MANY WORKSHOPS, COFFEES, ETCETERA, WERE HELD IN THE FIFTH DISTRICT?

MITCH GLAZER: YES, SUPERVISOR. OVER THE LAST 10 YEARS, THERE WERE 14 COMMUNITY MEETINGS AND DOZENS, IF NOT HUNDREDS OF ADDITIONAL MEETINGS, INCLUDING PRESENTATIONS TO THE AGUA DULCE TOWN COUNCIL AND THE CASTAIC AREA TOWN COUNCIL.

SUP. ANTONOVICH: THE DEPARTMENT RECEIVED COMMENT LETTERS FROM THE PUBLIC AND LOCAL AGENCIES. WERE THERE ANY GENERAL AREAS OF CONCERN?

MITCH GLAZER: SUPERVISOR. THERE WERE SOME GENERAL AREAS OF CONCERN WITH ENVIRONMENTAL IMPACTS WHICH YOU HAVEN'T HEARD MUCH TESTIMONY ABOUT THIS MORNING. OTHERWISE THE CONCERNS WERE VERY SPECIFIC AS YOU HEARD THIS MORNING ABOUT THE DESIGNATION OF A PARTICULAR PARCEL OR A HIGHWAY IN THE AREA.

SUP. ANTONOVICH: AND THE CITY ADOPTED THIS IN JUNE. HOW DID WE COORDINATE WITH THEM?

MITCH GLAZER: WE'VE BEEN COORDINATING WITH THE CITY FROM THE VERY BEGINNING. I PARTICIPATED IN THEIR HEARINGS AS YOU SAW THIS MORNING. MR. SMISKO CONTINUES TO PARTICIPATE. WE'LL CONTINUE TO COORDINATE MOVING FORWARD. THAT HAS BEEN ONE OF THE MOST REMARKABLE ASPECTS OF THIS EFFORT IS THAT JOINT CITY-COUNTY COLLABORATION.

SUP. ANTONOVICH: COULD YOU BRIEFLY SUMMARIZE THE EXISTING DIFFERENCES BETWEEN THE PROPOSED AND THE EXISTING LAND USE DESIGNATIONS?

MITCH GLAZER: YES, SUPERVISOR. WHAT WE ARE DOING IN THE RURAL AREAS, THE ALLOWABLE DENSITIES ARE EITHER GOING TO STAY THE SAME AS THEY ARE UNDER THE CURRENT PLAN OR THEY'RE GOING TO BE REDUCED. AND THE FACTORS FOR THE REDUCTION ARE, AGAIN, THE CONSTRAINTS AND RESOURCES, WHETHER IT BE ACCESS, WHETHER IT BE ENVIRONMENTAL RESOURCES OR SAFETY CONSTRAINTS SUCH AS STEEP SLOPES OR HIGH FIRE ZONES.

SUP. ANTONOVICH: WHAT METHODOLOGY WAS USED IN DETERMINING THE PROPOSED LAND USE DESIGNATIONS?

MITCH GLAZER: SUPERVISOR, AS I MENTIONED THERE WERE A WIDE RANGE OF CRITERIA THAT THE CITY AND COUNTY APPLIED UNIFORMLY TO PARCELS. SOME EXAMPLES AGAIN ARE BIOLOGICAL RESOURCES BUT ALSO SAFETY CONSTRAINTS AND PROXIMITY TO INFRASTRUCTURE SUCH AS MASS TRANSIT, FIRE STATIONS, PUBLIC SCHOOLS, ET CETERA.

SUP. ANTONOVICH: REGARDING THE SIGNIFICANT ECOLOGICAL AREAS, COULD YOU SUMMARIZE THE PURPOSE OF THESE S.E.A.S AND METHODOLOGY USED IN DEFINING THE SENSITIVE AREAS?

MITCH GLAZER: YES, SUPERVISOR. THE PURPOSE OF THE SIGNIFICANT ECOLOGICAL AREAS WHICH HAVE BEEN IDENTIFIED IN THE SANTA CLARITA AND ELSEWHERE SINCE 1980 IS TO IDENTIFY AREAS WHERE POTENTIAL RESOURCES MIGHT EXIST. AND IN TERMS OF THE STUDY FOR THE EXPANSION, THE STUDIES BEGAN ABOUT 11 YEARS AGO. THERE WERE FIELD STUDIES AS WELL AS REVIEW OF ______ REPORTS AND AERIAL PHOTOGRAPHS. RECENTLY THERE WAS AN EXPERT PANEL OF BIOLOGISTS THAT AGAIN REVIEWED THE PROPOSED S.E.A. BOUNDARIES AND VALIDATED THOSE.

SUP. ANTONOVICH: AND WHAT IS THE PROCESS IN ONE'S BUILDING IN AN S.E.A.?

MITCH GLAZER: THE ONLY DISTINCTION IN A SIGNIFICANT ECOLOGICAL AREA IS THAT THE APPLICANT WOULD NEED TO REQUIRE A CONDITIONAL USE PERMIT IN ADDITION TO WHAT OTHER ENTITLEMENTS THEY NEED. THE PURPOSE OF THE CONDITIONAL USE PERMIT IS TO MAKE SURE THAT THE DEVELOPMENT PROTECTS THE BIOLOGICAL RESOURCES IN THE BEST WAY POSSIBLE.

SUP. ANTONOVICH: COULD YOU SUMMARIZE THE PROJECTED POPULATION AND HOUSING IN THE AREA PLANNED?

MITCH GLAZER: YES, SUPERVISOR. WHAT WE'RE ESTIMATING AS OF TODAY IS THAT IN THE UNINCORPORATED AREAS ALONE THERE ARE ABOUT 23,000 HOUSING UNITS HOUSING APPROXIMATELY 85,000 RESIDENTS. WE ESTIMATE THAT UNDER BUILD-OUT OF ONE VALLEY ONE VISION IN THE UNINCORPORATED AREAS, THERE COULD BE 84,000 UNITS WITH A POPULATION OF APPROXIMATELY 237,000. HOWEVER I WANT TO NOTE AS I MENTIONED IN MY PRESENTATION, ABOUT 55 PERCENT OF THE ADDITIONAL UNITS ARE UNITS THAT HAVE ALREADY RECEIVED SOME LEVEL OF APPROVAL BY OUR PLANNING COMMISSION OR THE BOARD BUT HAVE NOT YET BEEN BUILT. SO IT IS A NET GAIN OF APPROXIMATELY 27,000 UNITS. AGAIN, THIS IS A THEORETICAL MAXIMUM BUILD-OUT. IT'S UNLIKELY THAT THAT BUILD-OUT WILL BE REACHED IN THE TIME FRAME THAT WE'RE LOOKING AT. HOWEVER, AS PART OF THE ENVIRONMENTAL IMPACT REPORT PROCESS, WE DID EVALUATE FULL BUILD-OUT AND ATTEMPTED TO MITIGATE THOSE IMPACTS.

SUP. ANTONOVICH: AND WHAT IS THE CURRENT JOB HOUSING BALANCE?

MITCH GLAZER: THE CURRENT JOBS HOUSING BALANCE IN THE ENTIRE SANTA CLARITA VALLEY IS A LITTLE LESS THAN 1-1/2 JOBS PER RESIDENT. AND WHAT WE ARE PROPOSING WITH THIS PLAN UPDATE IS TO MAINTAIN THAT OR IMPROVE IT. AT BUILD-OUT OF THE PLAN THE JOBS HOUSING BALANCE COULD BE INCREASED BY AS MUCH AS UP TO TWO JOBS PER HOUSEHOLD.

SUP. ANTONOVICH: AND ON THE ISSUE OF THE DEPARTMENT OF WATER AND POWER, THEIR CONCERNS, THE COUNTY COUNSEL, IF WE APPROVE THIS, WE CAN STILL WORK FOR MODIFICATIONS BEFORE IT COMES BACK?

COUNTY COUNSEL: I BELIEVE THAT THE ENVIRONMENTAL ASSESSMENT THAT WAS DONE WOULD ALLOW YOU TO MAKE THOSE CHANGES AND TO DEAL WITH IT WHEN WE COME BACK.

SUP. ANTONOVICH: MITCH, YOU'VE BEEN INVOLVED WITH THIS FOR THE PAST 10 YEARS?

MITCH GLAZER: JUST ABOUT 7.

SUP. ANTONOVICH: WE APPRECIATE YOUR HARD WORK AND BEING OUT THERE IN THE COMMUNITY. I HAVE A COUPLE QUESTIONS FOR PUBLIC WORKS RELATIVE TO THE SLOAN CANYON ISSUE THAT WAS RAISED. IF SLOAN CANYON ROAD IS RECLASSIFIED AS A LOCAL STREET, CAN SAFETY FEATURES SUCH AS LEFT TURN POCKETS BE PROVIDED? CAN THERE STILL BE A BIKE LANE PROVIDED? AND COULD SIDEWALKS STILL BE PROVIDED?

SPEAKER: YES, SUPERVISOR. WE'VE SPOKEN ABOUT THAT WITH REGIONAL PLANNING AND WE BELIEVE THAT THE DOWNGRADE OF THE ROAD WOULD NOT PRECLUDE ANY OF THOSE SAFETY FEATURES. AND IN FACT, THERE'S A LOT OF LANGUAGE IN BOTH THE C.S.D. AND OUR OWN STANDARDS THAT WOULD ALLOW US AND REQUIRE US TO PUT THOSE IN.

SUP. ANTONOVICH: AND ALSO IT WOULD IMPACT IF THERE WAS A FUTURE TRAIL?

SPEAKER: NO. WE STILL FELL THAT A TRAIL COULD BE EASILY ACCOMMODATED WITH THE NEW DOWN GRADE.

SUP. ANTONOVICH: WAS THE HART SCHOOL DISTRICT APPRISED OF THIS RECLASSIFICATION?

SPEAKER: YES, I BELIEVE THEY WERE.

SUP. ANTONOVICH: DID THEY SUBMIT TESTIMONY IN OPPOSITION TO THE RECLASSIFICATION?

SPEAKER: NO TESTIMONY.

SUP. ANTONOVICH: NO TESTIMONY. AND CAN SLOAN CANYON ROAD BE ADDED IN THE FUTURE AS A HIGHWAY PLAN?

SPEAKER: YES, IF IT'S DECIDED LATER ON THAT THE ROAD WOULD NEED TO BE UPGRADED, IT COULD BE DONE THROUGH ANOTHER AMENDMENT.

SUP. ANTONOVICH: MR. CHAIRMAN, THE ONE VALLEY ONE VISION IS A JOINT PLANNING EFFORT BETWEEN THE COUNTY, OUR TOWN COUNCILS AND COMMUNITIES AND THE CITY OF SANTA CLARITA. IT SERVES AS THE FOUNDATION FOR MAKING LAND USE DECISIONS BASED ON PUBLICLY VETTED GOALS AND POLICIES AND FOR THE FIRST TIME BOTH THE COUNTY AND THE CITY OF SANTA CLARITA HAVE OPERATED USING CONSISTENT COORDINATED DEVELOPMENT GUIDELINES THIS REPLACES AN OUTDATED PLANNING DOCUMENT AND REFLECTS CURRENT CONDITIONS, PROJECTED GROWTH AND THE COMMUNITY'S DESIRES OUTCOME. SINCE THE PLAN ADOPTIONS BY THE REGIONAL PLANNING COMMISSION, ADDITIONAL REQUESTS HAVE BEEN MADE BY TOWN COUNCILS AND COMMUNITIES OF CASTAIC, ACTON, AGUA DULCE, AND THE TESORO DEL VALLE MASTER HOMEOWNERS ASSOCIATION. THE CASTAIC AREA TOWN COUNCIL REQUESTED THAT DESIGNATION OF CHARLIE CANYON BE CHANGED TO RURAL LAND 2, WITH A MAXIMUM DENSITY OF ONE UNIT PER TWO ACRES. AND RURAL LAND 5, WITH A MAXIMUM DENSITY OF 1 UNIT PER FIVE ACRES. THE COMMUNITIES OF ACTON AND AGUA DULCE REQUESTED THAT AGUA DULCE CANYON ROAD AND DAVENPORT ROAD AND ESCONDIDO CANYON ROAD BE DOWNGRADED TO SECONDARY HIGHWAY TO ELIMINATE SECONDARY HIGHWAYS AND TESORO DEL VALLE MASTERS HOMEOWNERS ASSOCIATION REQUESTED THAT DESIGNATIONS OF ALL PHASES OF THE TESORO MASTER PLAN BE CHANGED TO H2 RESIDENTIAL FROM THE PROPOSED RURAL LAND 5 AND RURAL LAND 10 DESIGNATIONS. REQUESTS HAVE BEEN REVIEWED BY THE DEPARTMENT OF REGIONAL PLANNING, DEPARTMENT OF PUBLIC WORKS AND THE COUNTY COUNSEL. AND WE'RE CONSISTENT WITH THE INTENT OF THE PLAN. ONE VALLEY ONE VISION PROPOSES CONSIDERABLE EXPANSION OF S.E.A.S IN THE SANTA CLARITA VALLEY. IN THE PAST, MY OFFICE RECEIVED COMPLAINTS REGARDING THE BUILDING PROCESS IN THESE AREAS. MOST OF THESE COMPLAINTS CENTERED ON THE TECHNICAL ADVISORY COMMITTEES OF THE S.E.A. AND PERSISTENT QUORUM PROBLEMS, CONFLICTS OF INTEREST, AND INACCURATE REPORTINGS. I MOVE THAT THE PUBLIC HEARING BE CLOSED INCORPORATING REQUESTS OF THE CASTAIC TOWN COUNCIL TESORO DEL VALLE MASTER HOMEOWNERS ASSOCIATION, COMMUNITIES OF ACTON AND AGUA DULCE INTO ONE VALLEY ONE VISION DIRECT THE DEPARTMENT OF REGIONAL PLANNING TO RETURN TO THE BOARD IN 30 DAYS WITH RECOMMENDATIONS ON IMPROVING THE ORGANIZATION AND PROTOCOL OF THE S.E.A. TECHNICAL ADVISORY COMMITTEE, CERTIFYING THAT THE BOARD, REVIEWED CONCERNING THE FINAL ENVIRONMENTAL IMPACT, THE RELATED CALIFORNIA ENVIRONMENTAL QUALITY FINDINGS, STATEMENT OF OVERRIDING CONSIDERATIONS AND MITIGATION MONITORING PLAN FOR THE AREA PLAN UPDATE, WHICH INCLUDES THE ZONING CHANGES IN ACCORDANCE WITH C.E.Q.A., THE COUNTY C.E.Q.A. GUIDELINES AND THE COUNTY ENVIRONMENTAL DOCUMENT REPORTING, PROCEDURES GUIDELINES DETERMINING THE MITIGATION MEASURES IN THE F.E.I.R. AND M.M.P. REDUCE THE PROJECT'S SIGNIFICANT ENVIRONMENTAL IMPACTS TO LESS THAN SIGNIFICANT LEVELS. EXCEPT FOR SPECIFIED UNAVOIDABLE IMPACTS WHICH HAVE BEEN REDUCED TO AN ACCEPTABLE LEVEL AND ARE OUTWEIGHED BY THE BENEFITS OF THE PROJECT AS IDENTIFIED IN THE C.E.Q.A. FINDINGS AND S.O.C., THE AREA PLAN UPDATE. CERTIFY THE F.E.I.R. AND ADOPT THE RELATED C.E.Q.A. FINDINGS AND S.O.C. AND M.M.P. FOR THE AREA PLAN INDICATING ITS INTENT TO APPROVE PLAN AMENDMENT 2009-0006 AND ZONE CHANGE NUMBER 2009-0009, RECOMMENDED BY THE REGIONAL PLANNING COMMISSION DIRECTING COUNTY COUNSEL TO PREPARE THE FINAL DOCUMENTS INCLUDING THE NECESSARY RESOLUTION AND ZONE CHANGES ORDINANCE IN THE AREA OF PLAN UPDATE AND TO BRING THIS BACK TO THE BOARD FOR CONSIDERATION AT A FUTURE MEETING. AND ALSO SOME OF THOSE CONCERNS THAT WERE RAISED TODAY, THE REGIONAL PLANNING AND PUBLIC WORKS CAN COME BACK WITH US WITH ANY MODIFICATIONS THAT YOU WOULD RECOMMEND WITH COUNTY COUNSEL.

SUP. YAROSLAVSKY, CHAIRMAN: ON WHAT WAS THAT LAST?

SUP. ANTONOVICH: WITH THE COUNTY COUNSEL, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: IN THE D.W.P. ISSUE?

SUP. ANTONOVICH: YES.

SUP. YAROSLAVSKY, CHAIRMAN: IS THAT WHAT YOU'RE REFERRING TO?

SUP. ANTONOVICH: YES.

SUP. YAROSLAVSKY, CHAIRMAN: JUST SO I UNDERSTAND THE PROCESS, THE VOTE TODAY, IS IT AN ORDINANCE?

COUNTY COUNSEL: THE VOTE TODAY IS TO INDICATE YOUR INTENT. IT'S BOTH TO APPROVE BOTH THE ZONE CHANGE ORDINANCE AND THE AREA PLAN UPDATE.

SUP. YAROSLAVSKY, CHAIRMAN: SO IT'S DIRECTION TO YOU TO BRING BACK AN ORDINANCE?

COUNTY COUNSEL: CORRECT.

SUP. YAROSLAVSKY, CHAIRMAN: AND THERE WOULD BE TWO READINGS ON THE ORDINANCE THAT IS BROUGHT BACK?

COUNTY COUNSEL: NO.

SUP. YAROSLAVSKY, CHAIRMAN: JUST WITH ONE?

COUNTY COUNSEL: YES.

SUP. YAROSLAVSKY, CHAIRMAN: THAT WOULD BE IN 30 DAYS? IT WOULD BE NO SOONER THAN 30 DAYS?

COUNTY COUNSEL: IT WOULD PROBABLY BE NO SOONER THAN 30 DAYS, YES.

SUP. YAROSLAVSKY, CHAIRMAN: THEY HAVE TIME, ALL THE STAKEHOLDERS, TO WORK OUT THAT-

COUNTY COUNSEL: YES.

SUP. YAROSLAVSKY, CHAIRMAN: IF THEY WORK SOMETHING OUT AND THEY DECIDE THEY WANT TO REMOVE THAT DESIGNATION, WOULD THAT BE REQUIRED TO BE INITIATED HERE AT THE BOARD OR HOW WOULD THAT GET DONE?

COUNTY COUNSEL: I THINK WITH DIRECTION TODAY TO EXPLORE THE OPPORTUNITIES TO SEE HOW WE CAN DEAL WITH THAT ISSUE, THAT WE CAN DEAL WITH IT THAT DAY AND YOUR BOARD CAN ACT ON IT WHEN IT COMES BACK TO THE BOARD AT THAT TIME.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, THANK YOU. MR. KNABE.

SUP. KNABE: THANK YOU, MR. CHAIR. AS I MENTIONED EARLIER, I WAS ON THE WRONG ITEM, BUT THIS WHOLE S.E.A. PROCESS SEEMS TO BE BROKEN. IT'S AN ISSUE THAT SOME OF US CONTINUE TO RAISE GOING ON AND OFF IT. WE ARE SORT OF DOING THIS THING BACKWARDS. AND AS IT RELATES TO FIXING THIS PROCESS FIRST THEN ASKING FOR SOME KIND OF COMPREHENSIVE REVIEW. I DON'T KNOW ABOUT OTHER OFFICES, BUT MY OFFICE CONTINUALLY GETS COMPLAINTS REGARDING CTAC AND THE REVIEW PROCESS MOVING FORWARD AT A SNAIL'S PACE. REDUNDANCIES, PROBLEMS WITH ACHIEVING A QUORUM, LACK OF CONSISTENT REVIEWS AND SO ON. I GUESS THIS REALLY PUTS THE CART BEFORE THE HORSE. I REALLY THINK IT'S PREMATURE TO CONSIDER AN S.E.A. UPDATE BEFORE WE'RE ABLE TO CONSIDER THE FULL COMPREHENSIVE UPDATE PROGRAM THAT'S COMING BEFORE US. THE GENERAL PLAN'S COMING BEFORE US LATER THIS YEAR, WHICH WOULD ALLOW US TO LOOK AT IT COMPREHENSIVELY AND DISCUSS THE VARIOUS METHODOLOGIES THAT ARE USED, THE CRITERIA FOR THIS REGULATORY REVIEW PROCESS. AND SO MY INDICATION HERE IS THAT I'M GOING TO ABSTAIN ON THIS PARTICULAR ISSUE BECAUSE I REALLY THINK WHILE THERE ARE PARTS OF IT THAT HAVE MOVED FORWARD AND IT'S TAKEN A LONG TIME, THIS WHOLE S.E.A. PIECE CONTINUES TO BE BROKEN. AND WE NEED TO FIX IT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. ANY OTHER DISCUSSION? IF NOT, ANTONOVICH MOVES. RIDLEY-THOMAS SECONDS.

SUP. KNABE: ABSTAIN.

SUP. YAROSLAVSKY, CHAIRMAN: KNABE ABSTAINING. THE REST AYE VOTES SO IT'S APPROVED 4-0, 1 ABSTENTION.

MITCH GLAZER: THANK YOU.

CLERK SACHI HAMAI: IF WE COULD GO BACK TO ITEM NUMBER 1.

SUP. YAROSLAVSKY, CHAIRMAN: SURE.

CLERK SACHI HAMAI: MR. CHAIRMAN AND MEMBERS OF THE BOARD AFTER TABULATING THE BALLOTS A DETERMINATION HAS BEEN MADE THAT NO MAJORITY PROTEST EXISTS AGAINST THE ANNEXATION OF PETITION NUMBER 13-410 VICEROY AVENUE AND 59-306 DAWLEY AVENUE UNINCORPORATED AREAS OF CHARTER OAK AND VALINDA. AS A RESULT IT WOULD BE APPROPRIATE FOR THE BOARD TO ADOPT THE RESOLUTION ORDERING THE ANNEXATION OF TERRITORIES TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND COUNTY LIGHTING DISTRICT LLA-1 AND LEVY THE ASSESSMENTS WITHIN THE ANNEXED TERRITORIES FOR FISCAL YEARS 2012-2013.

SUP. YAROSLAVSKY, CHAIRMAN: IT'S MOVED BY MOLINA. SECOND BY ANTONOVICH. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: AND THAT COMPLETES THE PUBLIC HEARINGS FOR TODAY. YOU'RE NOW ON THE ADMINISTRATIVE MATTERS AND SUPERVISOR MOLINA.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SUPERVISOR MOLINA? YOU'RE UP FOR ANY ADJOURNING MOTIONS? DO YOU HAVE ANY ADJOURING MOTIONS, ALSO? AND THEN YOU CAN TAKE UP 25-A. NO ADJOURNING MOTIONS? DO YOU WANT TO TAKE UP YOUR ITEM YOU'RE HOLDING? OKAY. 25-A.

SUP. MOLINA: ALL RIGHT. 25-A WAS BROUGHT IN BECAUSE I FOUND OUT THAT WE'RE STILL NOT REQUIRING OR MANDATING A CRIMINAL BACKGROUND CHECK ON OUR SOCIAL WORKERS AT CHILDREN'S SERVICES. AND IT SEEMS THAT THIS HAS TAKEN A LOT OF INTERESTING TURNS. AND SO I HAVE A MOTION IN HERE TO MAKE SURE THAT WE START CARRYING THAT OUT. AND I WANT TO CHANGE IN THE MOTION THAT WAS PUT BEFORE YOU ON THE GREEN SHEET, I WANT TO CHANGE THE "THEREFORE" CLAUSE ON IT. AND IT'S BASICALLY CHANGED TO SAY "I THEREFORE MOVE THAT THE BOARD DIRECT THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES, AS PROVIDED AND CONSISTENT WITH WELFARE AND INSTITUTIONS CODE 16501 TO IMMEDIATELY BEGIN LIVE SCANNING ALL D.C.F.S. EMPLOYEES WHO HAVE CONTACT WITH CHILDREN AND HAVE NOT BEEN LIVE-SCANNED AND REPORT BACK WITHIN TWO WEEKS THE STATUS OF THIS REQUEST. I ALSO MOVE THAT THE C.E.O. AND D.H.R. IMMEDIATELY BEGIN CONSULTATION WITH THE UNIONS' REPRESENTATIVES ON THE SUBJECT EMPLOYEES. I FURTHER MOVE THAT C.E.O. AND D.H.R. REPORT TO THE BOARD IN TWO WEEKS ON THE STATUS OF THE LIVE SCAN FEASIBILITY STUDY ALONG WITH THE IMPLEMENTATION PLAN FOR THE REMAINING COUNTY DEPARTMENT." SO I'M PULLING THIS ONE OUT OF THAT FEASIBILITY STUDY BECAUSE IT'S BEEN STALLED SOMEWHERE IN THE C.E.O.'S OFFICE. I THINK WE NEED TO BEGIN LIVE SCANNING ALL OF THESE EMPLOYEES. IT'S INTERESTING WHEN I WAS WITH THE CITY OF L.A., ONE OF THE ISSUES THAT CAME UP WHEN LEGISLATION WAS PASSED, ALL VOLUNTEERS IN OUR PARKS WHO WORK WITH CHILDREN HAD TO GO THROUGH A CRIMINAL BACKGROUND CHECK. IT'S HARD TO BELIEVE THAT ALL THESE YEARS WE HAVE NOT BEEN DOING THE SAME THING WITH OUR DEPARTMENT OF CHILDREN AND FAMILY SERVICES. I AM TOLD THAT WAY BACK IN 1997, WE DECIDED NOT TO DO SO. BUT I THINK THAT'S SOMETHING THAT SHOULD CHANGE IMMEDIATELY. AND THIS MOTION PUTS THAT IN PLACE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. WE HAVE SEVERAL PEOPLE WHO WANT TO BE HEARD. DOCTOR CLAVREUL? YOU ALSO ASKED TO BE HEARD ON S-2. SO SPEAK TO BOTH S-2 AND 25-A.

DR. GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. ON THE ITEM 25-A, I AM VERY GLAD TO SEE THAT YOU WILL REQUIRE THAT TO ALL THE EMPLOYEES AND ONE OF THE REASONS IS THAT VERY RECENTLY, I BROUGHT THE ISSUES THAT ONE OF THE REGISTRIES THAT YOU HAD BEEN USING MEDISCAN WERE AUTHORIZED TO USE EMPLOYEE WHO ARE NOT BEING CHECKED. AND NOT ONLY THAT, THEY WON'T EVEN ALLOW THAT WHEN THE EMPLOYEE HAD BEEN EXCUSED TO HAVE-- WHO HAD BEEN REFUSED TO BE UTILIZED BY THE COUNTY BECAUSE OF SEXUAL MISCONDUCT, YOU ARE STILL UTILIZING THE SERVICE OF MEDISCAN. AND ACTUALLY IT WAS A LETTER WRITTEN BY DR. SCHUNHOFF, A LETTER THAT I HAVE HERE THAT MEDISCAN WILL BE AUTHORIZED TO UTILIZE-- FOR THE COUNTY TO UTILIZE THE SERVICE OF MEDISCAN, EVEN WHEN THE EMPLOYEE HAD BEEN, WHAT YOU CALL-- I'M SO SORRY, I'M NOT FEELING VERY GOOD THIS MORNING. HAD BEEN ACCUSED OF SEXUAL MISCONDUCT. AND THAT WILL BE NOT TAKEN INTO CONSIDERATION. SO I THINK TO HAVE RECORD OF FINGERPRINTING AND SO ON WILL BE EXTREMELY IMPORTANT. AND I HOPE THAT BE DONE TO ALL EMPLOYEES WORKING FOR THE COUNTY INCLUDING PEOPLE FROM THE REGISTRY. AND I WOULD LIKE VERY MUCH THAT THAT LETTER BE LOOKED AT. I'D BE MORE THAN GLAD TO SUBMIT IT TO YOU SO YOU CAN LOOK AT IT. IT IS NOT A THING OF MY IMAGINATION.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

DR. GENEVIEVE CLAVREUL: AND, YOU KNOW, THAT'S A LETTER FROM MR. SCHUNHOFF AUTHORIZING MEDISCAN ALLOWING THEM TO WORK AND THAT THE EMPLOYEES WORKING FOR THE COUNTY, EVEN WHEN THEIR EMPLOYEES HAVE BEEN ACCUSED OF SEXUAL MISCONDUCT. ON A-1-

SUP. YAROSLAVSKY, CHAIRMAN: S-1.

DR. GENEVIEVE CLAVREUL: S-1, AS USUAL, U.S.C. STILL NOT PERFORMING AS THE BEST. THEY HAVE HAD INCREASE OF PATIENTS LEAVING WITHOUT BEING SEEN TO 4.4 PERCENT. AND IF YOU LOOK AT THE GRAPH, 4.4 PERCENT, THAT'S ABOUT 500 PATIENTS. THAT'S A PRETTY LARGE AMOUNT WHEN YOU LOOK AT THE NUMBER VERSUS THE PERCENTAGE. THE BOARDING TIME IS UP TO NINE HOURS, WHICH IS ALSO PRETTY HIGH THE WAITING TIME IN THE E.R. IS 10 HOURS. PATIENT TRANSFER WERE 120. THE LENGTH OF STAY IS STILL UP TO 6.3 DAY AND WE STILL DON'T HAVE NO STAFFING PLAN. WE HAVE NO BUDGET. AND I THINK WE STILL NEED TO HAVE IT. THANK YOU FOR YOUR PATIENCE.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. HOPE YOU FEEL BETTER. OKAY. SO THAT WAS S-2. MY APOLOGIES. SHE WAS SPEAKING TO S-2, AND THAT'S WHAT SHE ASKED TO BE HEARD ON IN ADDITION TO 25-A. WE HAVE 25-A BEFORE US.

DR. GENEVIEVE CLAVREUL: AND I HAVE AN ARTICLE ON [INAUDIBLE].

SUP. YAROSLAVSKY, CHAIRMAN: I'M SORRY. THANK YOU, DOCTOR CLAVREUL. WE HAVE ONE MORE PERSON THAT WANTED TO BE HEARD ON 25-A. ARNOLD SACHS? AND YOU ALSO ASKED TO BE HEARD ON 18 AND 19. SO THOSE THREE ITEMS, SPEAK TO ALL THREE OF THEM.

ARNOLD SACHS: YES, THANK YOU. GOOD MORNING, AGAIN. ARNOLD SACHS. YOU'RE GOING TO START THIS PROGRAM AND THEN YOU'RE GOING TO CHECK BACK TWO WEEKS LATER WHY IT WASN'T STARTED. AS YOU SAID, SUPERVISOR MOLINA, WHEN YOU WERE WITH THE CITY OF L.A. ON THE CITY COUNCIL, AND I BELIEVE THAT WOULD HAVE BEEN IN '92? MAYBE '94 AT THE LATEST? SO THIS IS 2012. THAT'S 18 YEARS LATER GIVE OR TAKE A COUPLE OF MONTHS. THIS IS LIKE ALUMNI MEETING. YOU GRADUATE AND YOU COME BACK FOR A REUNION. WE'VE HAD A 27-YEAR -- OH THAT'S NUMBER 18. WE'RE LOOKING AT A 1975 MASTER PLAN. WE'RE LOOKING AT THIS PLAN THAT'S 18 YEARS. WHAT'S BEEN GOING ON? NUMBER 18 IS 27 YEARS YOU'RE GOING TO UPDATE A PROGRAM THAT'S 27 YEARS OLD REGARDING WORKERS' COMP INFORMATION. THIS IS A STORY FROM DECEMBER 22, 2011. "WORKERS' COMP LEGAL COSTS RISE. SUPERVISOR ANTONOVICH CALLS FOR PROBE AND CORRECTIVE ACTION." WELL MAYBE IF HE HAD ACTED ON UPDATING THE PROGRAM THAT'S ONLY 27 YEARS OLD, THAT WOULD HAVE BEEN A STEP TOWARDS CORRECTIVE ACTION. I KNOW. YOU'VE BEEN BUSY CORRECTING THE SPEAKERS ON THIS SIDE OF THE PODIUM. THAT TAKES A LOT OF ACTIVITY. IT'S REALLY AMAZING. THE DEEPER YOU PUT YOUR FOOT IN THE MOUTH --

SUP. YAROSLAVSKY, CHAIRMAN: MR. SACHS.

ARNOLD SACHS: THE MORE TALKING YOU DO.

SUP. YAROSLAVSKY, CHAIRMAN: SPEAK TO THE ITEM.

ARNOLD SACHS: I AM SPEAKING TO THE ITEM. I'M CONCERNED ABOUT THE LACK OF TIME AND THE LACK OF ACTION AND WE'RE HEARING ABOUT THESE INCREASING LONG PERIODS OF TIME BETWEEN WHEN THINGS ARE BROUGHT TO THE ATTENTION AND ACTION IS TAKEN. DO YOU THINK AFTER 18 YEARS SOME ACTION SHOULD HAVE BEEN TAKEN? DO YOU THINK AFTER 27 YEARS, WE'VE HAD NUMEROUS ITEMS ON YOUR AGENDA REGARDING UPGRADING OF COMPUTER PROGRAMS AND PROGRAMS WITHIN OTHER PROGRAMS WITHIN THE COUNTY; DO YOU THINK AFTER 27 YEARS SOMEBODY SHOULD HAVE LOOKED TO UPGRADE THIS PROGRAM FOR WORKERS' COMP? I DON'T KNOW. THAT'S JUST MY CURIOSITY. AND JUST NUMBER 19 I HELD. BACK IN 9/22/10, "THE BOARD OF SUPERVISORS AUTHORIZED THE DEPARTMENT DEPARTMENT OF PUBLIC WORKS TO BUY ELECTRICAL AND MECHANICAL EQUIPMENT FOR M.L.K. MEDICAL CENTER NOT TO EXCEED 10.6 MILLION DOLLARS." THIS ITEM IS ALLOWING 700,000 DOLLARS FOR CLARK MCCARTHY TO DO THE INSTALLATION. THAT'S A LOT OF MONEY. IS IT 700 OR 700 MILLION TO DO THE INSTALLATION? THAT MAKES THIS ITEM ON YOUR AGENDA NOW WORTH 17 MILLION DOLLARS. THAT'S A LOT OF MONEY.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, THANK YOU.

ARNOLD SACHS: YOU GOT NO ANSWERS.

SUP. YAROSLAVSKY, CHAIRMAN: WE HAVE ITEM 25-A BEFORE US.

CLERK SACHI HAMAI: 25-A AS AMENDED.

SUP. YAROSLAVSKY, CHAIRMAN: AS AMENDED, IT'S MOVED BY MOLINA SECONDED BY ANTONOVICH, WITHOUT OBJECTION. UNANIMOUS VOTE.

CLERK SACHI HAMAI: WE ALSO HAVE ITEM NUMBER 19.

SUP. YAROSLAVSKY, CHAIRMAN: AND S-2 IS RECEIVED AND FILED? I'LL MOVE IT, KNABE SECONDS WITHOUT OBJECTION IT'S RECEIVED AND FILED. WHAT WAS NEXT?

CLERK SACHI HAMAI: ITEM NUMBER 19.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY IT IS MOVED BY KNABE. NOBODY WANTED TO BE HEARD ON THAT?

CLERK SACHI HAMAI: NO WE JUST HEARD-

SUP. YAROSLAVSKY, CHAIRMAN: YES WE JUST HEARD, OKAY, SO ITEM 19 MOVED BY KNABE, SECONDED BY ANTONOVICH, WITHOUT OBJECTION, BY UNANIMOUS VOTE. SUPERVISOR MOLINA, THAT WAS THE ONLY ONE YOU WERE HOLDING, CORRECT? OKAY. SO SUPERVISOR RIDLEY-THOMAS? YOU'RE UP. DO YOU HAVE ANY ADJOURNING MOTIONS OR ANY ITEMS YOU WERE HOLDING?

SUP. RIDLEY-THOMAS: I THANK YOU, MR. CHAIRMAN. PERMIT ME TO ADJOURN IN MEMORY OF EMILY JOHNSON MCCELLAN BORN MARCH 18TH, 1931, IN LOS ANGELES. SHE PASSED ON FEBRUARY THE 15TH AT THE AGE OF 80. SHE ATTENDED DAVIS STAR JORDAN HIGH SCHOOL AND GRADUATED IN 1950. AFTER HIGH SCHOOL SHE WORKED AS A NURSING ASSISTANT BUT LEFT HER PROFESSION TO RAISE HER 12 CHILDREN. SHE LIVED IN THE FLORENCE-FIRESTONE COMMUNITY AND WAS VERY INVOLVED IN THE ______ AVENUE ELEMENTARY SCHOOL P.T.A. WHERE SHE SERVED AS ITS TREASURER FOR MANY YEARS. SHE WAS A DEDICATED MEMBER OF THE NATIVE STREET CHURCH OF GOD IN CHRIST AND WAS AN AVID COLLEGE AND PROFESSIONAL BASKETBALL FAN. SHE WILL BE REMEMBERED FOR HER GIVING SPIRIT, HER COMMITMENT TO HER COMMUNITY. SHE IS SURVIVED BY HER SISTER BETTY, HER 11 CHILDREN, 32 GREAT GRANDCHILDREN AND AN EXTENDED FAMILY, MANY FRIENDS WHO WILL MISS HER DEARLY. EMILY JOHNSON MCCELLAN, MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIRMAN: WITHOUT OBJECTION, UNANIMOUS VOTE. YOU'RE NOT HOLDING ANY ITEM?

SUP. RIDLEY-THOMAS: I'M NOT.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. LET ME TAKE UP ITEMS S-1, 10, 14, 17, 18, CS-1 FOR PUBLIC COMMENT PURPOSES. MR. PREVEN?

ERIC PREVEN: HELLO, MY NAME IS ERIC PREVEN AND I AM THE COUNTY RESIDENT FROM DISTRICT 3. I'M GOING TO SPEND 10 SECONDS MUCH MY VALUABLE TIME REQUESTING THAT WE NOT DELAY S-1. THE SHERIFF HAS BEEN HERE SINCE 11 A.M. IT IS NOW 12:30. THESE GUYS HAVE BEEN WAITING TO DELIVER A REPORT. I WANTED TO HEAR THAT REPORT. I DON'T HAVE THE TIME NOW BECAUSE I DON'T HAVE THE ENERGY TO QUIBBLE WITH YOU ABOUT THAT. BUT COME ON, GUYS. THIS IS A REPORT, S-1, ABOUT THE POSSIBILITY OF OFFLOADING SOME INMATES TO A KERN COUNTY OPERATION, THREE ACTUALLY AND THEN ANOTHER ONE UP IN FRESNO COUNTY. IT'S COMPELLING BECAUSE IT'S 60 BUCKS ON THE HEAD COMPARED TO 112 DOWN HERE BUT THERE ARE SOME SIGNIFICANT PROBLEMS THAT I TRIED TO ADDRESS TO SUPERVISOR MOLINA THAT HAVE TO DO WITH SEPARATING INMATES FROM THEIR FAMILIES AND FROM THEIR BASE. I MEAN, FOR GOD'S SAKES, CAN YOU IMAGINE GOING TO VISIT SOMEONE 150 MILES AWAY? IMPOSSIBLE. I MEAN, MANY OF THESE INDIVIDUALS CAN'T AFFORD TO DO SO. SO I THINK THIS IS -- THERE'S AN ARGUMENT THAT SAYS WELL HE RECIDIVISM IS NOT GOOD RIGHT HERE IN TOWN SO- WELL THESE ARE HUMAN DIMENSIONS AND THIS IS STUFF THAT'S IN THE VERA REPORT. I ASKED SUPERVISOR MOLINA TO DISTILL THAT 350-PAGE REPORT INTO SOMETHING CONSUMABLE IN A PAGE OR TWO WOULD BE GREAT. THESE DECISIONS NEED TO FACTOR IN TRANSPORTATION COSTS. MANY OF THESE INMATES WILL BE COMING BACK AND FORTH. I DON'T THINK THOSE NUMBERS ARE ACCURATE EVEN THOUGH-

SUP. MOLINA: I NEVER GOING TO TALK TO YOU AGAIN.

ERIC PREVEN: I'M SORRY? HOLD MY TIME.

SUP. MOLINA: YOU'RE MAKING THINGS UP HERE. I THINK I SAID HELLO TO YOU WALKING IN. THAT WAS THE EXTENT OF MY CONVERSATION WITH YOU. DON'T MAKE COMMITMENTS OF ANYTHING I SAID TO YOU, OKAY?

ERIC PREVEN: I WILL CORRECT THAT OF COURSE. I DID NOT SUGGEST THAT YOU COMMITTED TO, I HAVE ASKED YOU, I SAID TO DISTILL.

SUP. MOLINA: I WALKED BY AND SAID HELLO TO YOU.

ERIC PREVEN: NO, NO, NO, MS. MOLINA.

SUP. YAROSLAVSKY, CHAIRMAN: THAT WILL TEACH YOU. THAT'S MORE THAN SHE DOES TO ME.

ERIC PREVEN: HOLD MY TIME FOR A SECOND, SIR, BECAUSE I WANT TO RESPOND TO HER FAIRLY. I'LL MAKE IT IN FIVE SECONDS. YOU'RE KILLING ME HERE.

SUP. YAROSLAVSKY, CHAIRMAN: I'LL GIVE YOU PLENTY OF TIME TO RESPOND TO HER. WELL I WOULDN'T SAY PLENTY OF TIME.

ERIC PREVEN: BUT SIR YOU'RE HURTING MY CLOCK.

SUP. YAROSLAVSKY, CHAIRMAN: HOLD HIS TIME. I'LL GIVE YOU 20 SECONDS.

ERIC PREVEN: SUPERVISOR MOLINA, YOU AND I HAVE-

SUP. YAROSLAVSKY, CHAIRMAN: NO, NO, NO. WE'RE NOT GOING TO GET INTO A CONVERSATION. I'M GOING TO GIVE YOU AN EXTRA 20 SECONDS.

ERIC PREVEN: THE REASON SHE WAS UNAWARE OF MY COMMENTS WAS BECAUSE SHE DOESN'T LISTEN.

SUP. YAROSLAVSKY, CHAIRMAN: WE'RE NOT INTERESTED IN THE RELATIONSHIP BETWEEN YOU AND SUPERVISOR MOLINA.

ERIC PREVEN: I AGREE. NOR ARE WE INTERESTED IN--

SUP. YAROSLAVSKY, CHAIRMAN: WHY DON'T WE JUST GET BACK, PLEASE.

ERIC PREVEN: WE'RE BACK ON TRACK.

SUP. ANTONOVICH: ARE WE CHEAPER THAN A PSYCHIATRIST?

SUP. YAROSLAVSKY, CHAIRMAN: GO BACK TO YOUR COMMENT. WE'LL GIVE HIM A MINUTE AND A HALF TOTAL.

ERIC PREVEN: CAN I RESPOND TO THE PSYCHIATRIST COMMENT?

SUP. YAROSLAVSKY, CHAIRMAN: NO, YOU MAY NOT.

ERIC PREVEN:FAIR ENOUGH. I WILL TAKE THEM, SIR, BUT HE'S DELIVERING IT.

SUP. YAROSLAVSKY, CHAIRMAN: NOW YOUR TIME IS RUNNING.

ERIC PREVEN: WAIT BUT MY TIME HAS BEEN REDUCED TO OKAY WHATEVER. OKAY. I WILL MOVE ON. THIS IS TOUGH TO DO, FELLOWS, TOUGH TO DO. ITEM 18 IS THE RISK ITEM. THIS IS THE NEXUS OF RISK MANAGEMENT, SUPERVISOR MOLINA. YOU'LL RECALL WE ARE ALL RISK MANAGERS. AND I.T. WHICH IS THE SUBJECT THAT WE ALL HAVE HEARD A LITTLE BIT ABOUT. THIS IS A DISASTER. AND I DON'T THINK I'M UNDERSTATING IT OR OVERSTATING IT THERE. WE ARE NOT IN A POSITION AFTER A 27-YEAR RUN WITH THIS RISK MANAGEMENT SYSTEM. THE SYSTEM THAT IS BROKEN IS NOT THE COMPUTER SYSTEM, SO WE SHOULD NOT SPEND A MILLION DOLLARS OR MORE ON UPGRADING IT AT THIS MOMENT. THE SYSTEM THAT IS BROKEN IS SUPERVISED BY MR. JOHN KRATTLI WHO IS THE COUNTY COUNSEL. IT'S NOT PERSONAL, HE'S A GREAT MAN. IT'S ABOUT THE PHILOSOPHY HERE AT THE BOARD OF SUPERVISORS. THAT WE'RE HEARING NOW FROM MR. LOPEZ, MR. KAY. EVERYBODY UNDERSTANDS IT'S TIME FOR A PARADIGM SHIFT. ITEM NUMBER 10 ON A BRIGHT NOTE, SUPERVISOR RIDLEY-THOMAS IS ROLLING OUT A COUPLE OF BALLPARKS FOR THE YOUTH IN ASSOCIATION WITH THE DODGERS. WHO COULD SAY NO TO THAT? I CERTAINLY SUPPORT THAT. I WAS WONDERING IF WE COULD NAME ONE OF THEM LASORDAVILLE AS A KIND OF NOD TO SOME OF THE OLD-TIMERS HERE WHO HAVE BEEN DOWN AT THIS BOARD RECENTLY. AND MY FINAL REMARK FOR TODAY, PRIOR TO THE PUBLIC COMMENT, IS JUST TO SAY THAT ITEM 9, I REALLY WOULD URGE YOU TO DEPLOY THE FORCES NECESSARY.

SUP. YAROSLAVSKY, CHAIRMAN: YOUR TIME IS UP. THANKS.

CLERK SACHI HAMAI: THE ITEMS THAT ARE BEFORE YOU ARE ITEM NUMBER 10, 14, 17 AND 18.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. IT'S MOVED BY MOLINA, SECONDED BY ANTONOVICH WITHOUT OBJECTION UNANIMOUS VOTE.

CLERK SACHI HAMAI: S-1 IS STILL ON THE TABLE.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. LET'S TAKE UP S-1. GOOD AFTERNOON.

CECIL RAMBO: GOOD AFTERNOON, BOARD.

SUP. YAROSLAVSKY, CHAIRMAN: ARE YOU GOING TO PRESENT? OR SPEAK FOR THE GROUP?

CECIL RAMBO: YES.

SUP. YAROSLAVSKY, CHAIRMAN: GO AHEAD.

CECIL RAMBO: THIS IS A REPORT BACK ON THE CORRECTIONAL FACILITIES REGARDING THE FEASIBILITY OF CONTRACTING WITH THE COMMUNITY CORRECTIONAL FACILITIES FOR SENTENCED COUNTY INMATES. ON THE 21ST OF JANUARY, 2012, YOUR BOARD REQUESTED THAT THE SHERIFF'S DEPARTMENT REPORT BACK ON THE FEASIBILITY OF CONTRACTING WITH THE COMMUNITY CORRECTIONAL FACILITIES FOR THE PURPOSE OF HOUSING SENTENCED COUNTY INMATES. WE PROVIDED A BOARD LETTER TO YOU. I PERSONALLY WENT UP AND REVIEWED TWO OF THE FACILITIES, SHAFTER AND TAFT. THERE ARE FOUR FACILITIES IN QUESTION. THOSE FACILITIES INCLUDE THE CLAIRMONT CUSTODY FACILITY LOCATED IN COALINGA, THE DELANO COMMUNITY CORRECTIONAL FACILITY LOCATED IN DELANO, CALIFORNIA. SHAFTER COMMUNITY CORRECTIONAL FACILITY LOCATED IN SHAFTER, CALIFORNIA. AND TAFT COMMUNITY CORRECTIONAL FACILITY LOCATED AT TAFT, CALIFORNIA.

SUP. YAROSLAVSKY, CHAIRMAN: DOES THAT CONCLUDE YOUR-

CECIL RAMBO: NO.

SUP. YAROSLAVSKY, CHAIRMAN: GO ON.

CECIL RAMBO: SHAFTER AND TAFT ARE FACILITIES CONSTRUCTED BY THE SAME CONTRACTOR. THEY HAVE VERY SIMILAR LAYOUTS. BOTH MUNICIPALITIES HAVE SOUGHT GUIDANCE FROM CORRECTIONS AUTHORITIES. AND THEY ARE COMPLIANT WITH TITLE 15 AND 24'S TYPE 3 FACILITIES. EACH FACILITY'S BEEN GIVEN A PRELIMINARY RATING CAPACITY OF 512 BEDS EACH. THE CORRECTIONAL STANDARDS AUTHORITY REQUESTED EACH FACILITY MAKE SLIGHT MODIFICATIONS TO THEIR RESPECTIVE PHYSICAL PLANTS TO COMPLY WITH TITLE 15 AND 24. THEY ARE IN THE PROCESS OF COMPLETING THOSE MODIFICATIONS. BOTH FACILITIES UTILIZE THE DORMITORY CONFIGURATION, APPROXIMATELY 64 BUNKS IN EACH HOUSING LOCATION WITH VERY SPACIOUS DAY ROOM AREAS. THE FACILITIES HAVE MULTIPLE CLASS ROOMS, COMPUTER LABS, DEDICATED MEDICAL AREAS AND CELLS TO HOUSE INMATES WHO HAVE COMMITTED MINOR DISCIPLINARY INFRACTIONS. EACH FACILITY OFFERS VOCATIONAL AND EDUCATION PROGRAMMING TO C.D.C.R. INMATES AND WILL CONTINUE THOSE PROGRAMS IF CONTRACTED WITH US IN LOS ANGELES COUNTY. EACH FACILITY MAINTAINS A WORK CREW THROUGHOUT THE CITIES OF TAFT AND SHAFTER TO PERFORM A WIDE VARIETY OF CLEANUP AND MAINTENANCE DUTIES. SHERIFF'S DEPARTMENT PERSONNEL VISITED FACILITIES IN BOTH OF THESE FACILITIES ARE IN TURNKEY CONDITION AND HAVE PERSONNEL ON SITE COMMITTED TO MAINTAINING THE STATUS WHILE CLOSED. ADMINISTRATORS AT BOTH FACILITIES HAVE STATED THEY'RE CAPABLE OF OPENING AT LEAST HALF THEIR FACILITIES WITHIN 60 TO 90 DAYS OF THE CONTRACT NEGOTIATIONS. CLAIRMONT AND DELANO FACILITIES ARE OF IDENTICAL DESIGN. THEY UTILIZE A TWO-TIER DORMITORY-STYLE HOUSING. THE DORM CONFIGURATION IS SIMILAR IN DESIGN TO THE SHERIFF'S DEPARTMENT'S NORTH COUNTY CORRECTIONAL FACILITY. THE DORMS VARY IN SIZE AND LIKE SHAFTER AND TAFT FACILITIES, OFFER LARGE DAY ROOMS. THE FACILITIES HAVE NOT YET BEEN INSPECTED AND RATED BY THE CORRECTIONS STANDARD AUTHORITY; HOWEVER, IT IS ANTICIPATED THEY WILL BE RATED FOR APPROXIMATELY 390 TO 500 INMATES AT EACH FACILITY. THE SHERIFF'S DEPARTMENT PERSONNEL HAVE PERSONALLY VISITED DELANO FACILITY SEVERAL MONTHS AGO AND DEEMED THE FACILITY TO BE IN NEGLECT AND ITS OVERALL CONDITION UNACCEPTABLE AT THAT TIME. THE CITY HAS STATED THAT IT HAS SPENT APPROXIMATELY 60,000 DOLLARS IN RENOVATIONS SINCE CLOSING IN HOPES OF GAINING A COUNTY CONTRACT AND HAS PERSONNEL ON SITE MAINTAINING THE BUILDING. THE SHERIFF'S DEPARTMENT OFFICIALS HAVE REVISITED THE SITE AGAIN ON FEBRUARY 21ST AND SAW CONSIDERABLE IMPROVEMENT IN THE FACILITY'S CONDITION. WHILE SOME PHYSICAL PLANT MODIFICATIONS MUST STILL BE MADE, IT IS DEPARTMENT'S BELIEF THAT THE CITY IS CAPABLE OF MAKING THE FACILITY ACCEPTABLE FOR COUNTY INMATES WITHIN 60 TO 90 DAYS. THE C.S.A. IS SCHEDULED TO CONDUCT A PRELIMINARY INSPECTION OF THE FACILITY ON MARCH 8, 2012. THE CLAIRMONT FACILITY WAS ALSO TOURED ON FEBRUARY 21ST AND FOUND TO BE IN GOOD CONDITION. MINOR CLEANING AND TOUCHUP PAINTING IS NECESSARY TO BRING THE FACILITY IN LINE WITH SHAFTER AND TAFT FACILITIES. THE DAILY RATES, EACH OF THE FOUR MUNICIPALITIES WAS ASKED TO SUBMIT AN INFORMAL PROPOSAL TO DETERMINE A RANGE OF DAILY INMATE RATES. THE CITIES WERE PROVIDED FOUR SCENARIOS OF VARYING DEGREES OF MEAL SERVICE, INMATE MEDICAL CARE ALONG WITH EDUCATIONAL AND VOCATIONAL OPTIONS. THE RATES SUBMITTED RANGE FROM 56 DOLLARS A DAY FOR BASIC SERVICES TO 66 DOLLARS A DAY FOR MORE ADVANCED MEDICAL CARE AND PROGRAMMING SIMILAR TO WHAT THE DEPARTMENT PROVIDES NOW. EACH OF THE SUBMITTED RATES INCLUDES LIABILITY. ALL RATES INCLUDE INMATE MEALS AND AS THE RATE INCREASES VARIOUS MEDICAL OPTIONS AND EDUCATIONAL OPPORTUNITIES WERE MADE AVAILABLE. THE 66 DOLLAR RATE INCLUDED TWO HOT MEALS, A SACK LUNCH, G.E.D. CLASSES, COMPUTER LAB, ENGLISH AS A SECOND LANGUAGE AND A VARIETY OF VOCATIONAL PROGRAMMING. ADDITIONALLY THE 66 DOLLAR RATE INCLUDED A 24-HOUR NURSE, A MEDICAL DOCTOR, DENTAL AND MINOR HOSPITALIZATION UP TO 20,000 DOLLARS PER INMATE EPISODE. THE EXAMPLE GIVEN FOR THE LATTER WOULD BE THE STANDARD CARE NECESSARY TO PERFORM TREATMENT FOR APPENDICITIS OR SIMILAR PROCEDURE ON AN INMATE. ACCORDING TO THE MOST RECENT DAILY MAINTENANCE RATES BY THE AUDITORS' CONTROLLER OFFICE AND PERFORMED BY THE DEPARTMENT'S ADMINISTRATIVE SERVICES DIVISION THE ALL INCLUSIVE COSTS FOR HOUSING AN INMATE IN THE SHERIFF'S DEPARTMENT'S CUSTODY IS 112 DOLLARS AND 84 CENTS PER DAY INCLUDING OVERHEAD AND LIABILITY. THE CLASSIFICATION OF INMATES. A NUMBER OF FACTORS NEED TO BE CONSIDERED TO MAXIMIZE THE BENEFIT FROM AN AGREEMENT WITH THESE MUNICIPALITIES BASED ON THE DEPARTMENT'S EVALUATION, THE BEST SCENARIO IS TO HOUSE LOW TO MEDIUM SECURITY INMATES SENTENCED TO LONGEST TERMS, IDEALLY THE N3 POPULATION IS BEST SUITED TO ARE THIS ARRANGEMENT. IN SPEAKING WITH THE ADMINISTRATORS OF THOSE FACILITIES, THIS N3 POPULATION IS THE POPULATION THAT WAS HOUSED PRIOR TO THE AB109 AND MANY OF OUR INMATES HAVE ACTUALLY BEEN IN THOSE FACILITIES AND PASSED. ADMINISTRATORS OF C.C.F.'S HAVE TOLD US THEY WORKED TOGETHER WHILE UNDER CONTRACT WITH C.D.C.R. TO MANAGE MINOR INMATE DISCIPLINARY ISSUES AND ASSURED A SUITABLE HOUSING ENVIRONMENT BY MAKING HARMONY TRANSFERS AMONGST THE FACILITIES. CURRENTLY THE SHERIFF'S DEPARTMENT TRANSPORTS INMATES TO STATE PRISONS WITHIN A SHORT DISTANCE OF THESE FACILITIES. ACCORDING TO OUR CORRECTIONAL SERVICES TRANSPORTATION STAFF, THE STATEWIDE RUNS HAVE DROPPED SLIGHTLY DUE TO A.B.109 AND REDIRECTING OR MAKING ADDITIONAL STOPS AT THE C.C.F.S WOULD NOT SIGNIFICANTLY IMPACT THE OPERATION'S OVERALL COST. THE LEGISLATIVE ISSUES, THE SUNSET DATE, PENAL CODE 4115.55 AUTHORIZES THE SHERIFF TO CONTRACT WITH THE C.C.F. HOWEVER, IT ALSO STATES THE LAW WAS REPEALED ON JANUARY OF 2015. THE C.C.F. ADMINISTRATORS ARE WORKING WITH SENATOR MICHAEL RUBIO'S OFFICE TO AMEND THE SECTION TO ALLOW THE CONTRACTS TO CONTINUE WITH NO SUNSET DATE OR TO INCLUDE AN EXCEPTION TO THOSE ALREADY UNDER CONTRACT. FINALLY THERE IS NO LITIGATION ACTION PENDING AGAINST ANY OF THE FOUR C.C.F.S. SHAFTER OFFICIALS HAVE STATED THAT IN THE 21 YEARS OF OPERATION, THREE CLAIMS WERE FILED BY INMATES. THERE IS NO INDICATION FROM C.D.C.R. LEGAL COUNSEL OR FROM OTHER MUNICIPALITIES OF LEGAL ACTION AGAINST THE FACILITIES IN TAFT, DELANO OR COALINGA. THAT CONCLUDES MY REPORT.

SUP. YAROSLAVSKY, CHAIRMAN: MR. ANTONOVICH AND THEN MR. KNABE.

SUP. ANTONOVICH: THANK YOU, MR. CHAIRMAN. I ASKED FOR THIS PRESENTATION. IT'S ONLY INFORMATIONAL. THERE'S NOT AN ACTION ITEM HERE JUST SO THAT THE BOARD WOULD HAVE ADDITIONAL INFORMATION AS WE MOVE FORWARD IN DEALING WITH THIS ISSUE. DO YOU KNOW WHY THE STATE PRECLUDED COUNTIES FROM CONTRACTING WITH PRIVATE COMMUNITY CORRECTIONAL FACILITIES WHEN THE STATE HAD BEEN CONTRACTING WITH BOTH PUBLIC AND PRIVATE?

CECIL RAMBO: IN SPEAKING WITH OUR LEGISLATIVE ANALYST, IT APPEARS THAT THERE MAY HAVE BEEN SOME UNION ISSUES BEHIND THAT.

SUP. ANTONOVICH: AND COULD YOU ELABORATE ONCE AGAIN ON THE TYPE OF STAFF INCLUDING LEVEL OF TRAINING EMPLOYED BY THESE FACILITIES?

CECIL RAMBO: THE STAFF ARE SWORN ON DUTY UNDER PENAL CODE 830.55 OF THE PENAL CODE. AND THEY ARE ALLOWED THE SAME, GIVEN THE SAME TRAINING AS C.D.C.R. EMPLOYEES ARE GIVEN CURRENTLY. THEY HAVE TO MAINTAIN 24 HOURS OF ANNUAL STANDARDS AND TRAINING, S.T.C. TRAINING. AND ALL FOUR FACILITIES HAVE BEEN FULLY COMPLIANT.

SUP. ANTONOVICH: NOW, DID THAT 66 DOLLAR HIGH INCLUDE LIABILITY WITH THESE COMMUNITY CORRECTIONAL FACILITIES?

CECIL RAMBO: YES, SIR.

SUP. ANTONOVICH: HOW DOES THAT COMPARE TO LOS ANGELES COUNTY'S INCLUDING LIABILITY?

CECIL RAMBO: PER THE AUDITOR-CONTROLLER'S OFFICE IN OUR ADMINISTRATOR SERVICES DIVISION, THE DAILY RATE WITH ALL OVERHEADS IS 112 DOLLARS PER DAY.

SUP. ANTONOVICH: SO WE'RE 112 DOLLARS PER DAY AND COMMUNITY CORRECTIONAL FACILITIES ARE APPROXIMATELY 66 DOLLARS PER DAY.

CECIL RAMBO: YES, SIR.

SUP. ANTONOVICH: HOW COOPERATIVE ARE THE OPERATORS OF THESE FACILITIES?

CECIL RAMBO: THEY ARE COMPLETELY COOPERATIVE AND FLEXIBLE.

SUP. ANTONOVICH: ARE OTHER COUNTIES ADDRESSING THIS, BEING INVOLVED WITH COMMUNITY CORRECTIONAL FACILITIES?

CECIL RAMBO: CURRENTLY, THERE ARE SOME THAT ARE INQUIRING. HOWEVER, THEIR CAPACITY IS NOT LIKE OURS. THEIR NEEDS AREN'T QUITE THERE YET.

SUP. ANTONOVICH: COULD WE HOUSE AN INMATE IN A C.C.F. FOR ALMOST HALF THE MONEY IN A COUNTY JAIL, WHICH WOULD MAXIMIZE THE STATE DOLLARS TO ENHANCE EARLY RELEASE THAT THE DEPARTMENT HAS BEEN EXPERIENCING?

CECIL RAMBO: BASED ON THE NUMBERS THAT I'VE SEEN, IT APPEARS SO.

SUP. ANTONOVICH: AS A RESULT OF RE-ALIGNMENT, HOW MANY SENTENCED INMATES DO YOU CURRENTLY HAVE?

CECIL RAMBO: TODAY WE HAVE 3,258 N3'S THAT HAVE COME IN OUR CUSTODY AND BEEN SENTENCED AS OF OCTOBER 1ST.

SUP. ANTONOVICH: AS OF TODAY, YOU HAVE 3,000?

CECIL RAMBO: THREE THOUSAND, TWO HUNDRED AND FIFTY-EIGHT. OUR TOTAL JAIL COUNT TODAY IS 17,324. AND ON OCTOBER 1ST, OUR COUNT WAS APPROXIMATELY 15,400.

SUP. ANTONOVICH: YOU'RE STILL HAVING EARLY RELEASE FOR THOSE WHO ARE SENTENCED TO COUNTY JAIL OUTSIDE OF THOSE STATE FELONS?

CECIL RAMBO:THE MISDEMEANORS, YES.

SUP. ANTONOVICH: RIGHT, WHAT ARE YOUR PROJECTIONS FOR THE NEXT SIX MONTHS TO A YEAR?

CECIL RAMBO: THE SHERIFF HAD STAFF DO A PROJECTION ANALYSIS. THIS BEING FEBRUARY, THE COUNT TODAY BEING 17,324, WE PROJECT IT AT A COUPLE WEEKS AGO THAT IT WOULD BE 17,226. SO WE'RE VERY CLOSE. IF YOU FAST FORWARD SIX MONTHS OUT TO JUNE, WE'RE LOOKING AT ABOUT 19,614.

SUP. ANTONOVICH: ANOTHER 2,000 INMATES?

CECIL RAMBO: YES.

SUP. ANTONOVICH: WHICH WOULD INCORPORATE MANY ADDITIONAL REDUCTIONS AND THOSE WHO HAVE BEEN SENTENCED TO LOCAL JAIL FROM OUR LOCAL COURTS?

CECIL RAMBO: IT COULD. WE WOULD HIT ABOUT 20,828 CAPACITY IF WE OPENED UP NORTH FACILITY RIGHT NOW WHICH IS SHUT DOWN. THAT'S 1,600 BEDS. IF WE ADD THAT NUMBER TO THE CURRENT NUMBER OF VACANT BEDS AND THE CURRENT POPULATION FOR TODAY, WE'D STILL BE ABLE TO HOUSE, BUT WE'D BE CLOSE TO CAPACITY.

SUP. ANTONOVICH: WOULD YOU STILL BE GIVING SOME OF THE STARLETS WE READ ABOUT 24 HOURS OR LESS TIME IN A COUNTY FACILITY WHEN THEY ARE SENTENCED TO A LONGER PERIOD?

CECIL RAMBO: I'M SORRY.

SUP. ANTONOVICH: WOULD YOU STILL BE GIVING SOME OF THESE INDIVIDUALS WHO ARE SENTENCED FOR A LONGER PERIOD OF TIME A MAJOR REDUCTION IN THE TIME SERVED OR TO BE SERVED?

CECIL RAMBO: NO. THE N3S AT THAT POINT--

SUP. ANTONOVICH: I'M NOT TALKING ABOUT THE N3S, THOUGH, THE TOTAL INCREASE IS IMPACTING OUR ABILITY TO HOLD THOSE SENTENCED TO A YEAR OR LESS FOR THEIR FULL SENTENCE.

CECIL RAMBO: YES, AT THAT POINT WE WOULD CONSIDER DROPPING THE PERCENTAGE FROM 20 PERCENT DOWN TO SOMETHING FURTHER LIKE 15 PERCENT.

SUP. ANTONOVICH: STILL 15 PERCENT WOULD BE GETTING OUT EARLY.

CECIL RAMBO: WELL THEY DO 15 PERCENT OF THEIR TIME.

SUP. ANTONOVICH: INSTEAD OF 20 PERCENT OF THEIR TIME, THEY'D ONLY BE DOING 15 PERCENT OF THEIR TIME.

CECIL RAMBO: RIGHT.

SUP. ANTONOVICH: SO 85 PERCENT RELIEF.

CECIL RAMBO: YES.

SUP. ANTONOVICH: SINCE A JAIL BED IS TWICE AS COSTLY THEN THE C.C.F. IT BECOMES A MATTER OF RESOURCES, NOT CAPACITY. SO IS THE SHERIFF CONSIDERING THIS OPTION ONLY AFTER WE'RE MAXED-OUT ON OUR JAIL CAPACITY?

CECIL RAMBO: NO. I SPOKE WITH THE SHERIFF YESTERDAY ABOUT THIS. WHEN I SHOWED HIM THE POPULATION PROJECTIONS, HE IS OPEN TO DISCUSSING MOVING TO THESE CORRECTIONAL FACILITIES SOMETIME BEFORE THE END OF THE FISCAL YEAR, WHICH WOULD STILL ALLOW A VACANCY AT NORTH FACILITY AND THEN MAXIMIZE THE DOLLARS THAT WE HAVE. SO HE WAS THINKING ON THE NUMBER OF OPENING CONTRACTING WITH POSSIBLY ONE OF THESE FACILITIES FOR POSSIBLY 500 INMATES.

SUP. ANTONOVICH: AND YET WOULD STILL BE SERVING ONLY 20 PERCENT OF THEIR TIME THOSE THAT THE COUNTY JUDGES WOULD BE SENTENCING PEOPLE FOR.

CECIL RAMBO: CORRECT.

SUP. ANTONOVICH: SO THEY'RE NOT GOING TO BE INCREASING THEIR TIME OF SERVICE. WE'RE JUST GOING TO BE INCREASING BED SPACE FOR THE STATE FELONS.

CECIL RAMBO: CORRECT.

SUP. ANTONOVICH: I UNDERSTAND THAT THE LAW LIMITS USING THESE COMMUNITY FACILITIES UNTIL JANUARY 2015 BECAUSE THE STATE IS ASSUMING THAT THE COUNTRIES NOW GOING TO BUILD MORE JAILS USING LOCAL MONEY THAT WAS SET ASIDE FOR THE A.B.900 FOR BUILDING COUNTY JAILS FOR COUNTY INMATES, NOT FOR THOSE INMATES BEING SHIFTED DOWN FROM THE STATE PENITENTIARIES. SO, FIRST OF ALL, ALL A.B.900 PREDATE RE-ALIGNMENT WAS NOT INTENDED FOR COUNTIES TO BECOME DE FACTO STATE PRISONS. SECONDLY A.B.-900 FUNDS WERE NOT ADEQUATE FOR BUILDING THOUSANDS OF ADDITIONAL JAIL BEDS REQUIRED UNDER RE-ALIGNMENT. I KNOW YOU HAVE 1.5 BILLION DOLLAR PROPOSAL BEFORE US. AND FINALLY IT TAKES YEARS TO BUILD THOSE FACILITIES WHEN WE DO DECIDE TO BUILD, IF WE DO. SO I UNDERSTAND THAT SENATOR MICHAEL RUBIO IS WORKING ON THIS AMENDMENT TO AMEND THAT DEADLINE, SO WHAT WOULD THE AMENDMENT ACTUALLY DO?

CECIL RAMBO: THE AMENDMENT WOULD ACTUALLY TAKE THE SUNSET CLAUSE AWAY FROM THAT PARTICULAR PIECE OF LEGISLATION.

SUP. ANTONOVICH: OKAY. I REALLY APPRECIATE THE WORK THAT YOU AND YOUR COLLEAGUES HAVE DONE ON THIS REPORT FOR THIS BOARD FOR THIS INFORMATION. BILL, WOULD APPRECIATE IF YOU COULD HAVE YOUR INTERGOVERNMENTAL STAFF LOOK INTO ASSEMBLY BILL 117, THE TIME RESTRICTIONS OF CONTRACTING THE COMMUNITY FACILITIES AND GIVE US AN ANALYSIS OF SENATOR RUBIO'S AMENDMENT SO WE COULD DETERMINE WHETHER TO SUPPORT THIS LEGISLATION. AND THEN FIND OUT WHY THE STATE RESTRICTED COUNTIES TO PUBLIC, NOT PRIVATE. AND WHETHER THERE ARE ANY LEGISLATIVE EFFORTS TO AMEND THAT PORTION OF THE LAW. BUT, AGAIN, THIS IS GOING BACK TO RE-ALIGNMENT, IT IS A FINANCIAL CATASTROPHE FOR ALL 58 COUNTIES IN THIS STATE. AND IT'S MAKING A MOCKERY OF THE ENTIRE JUDICIAL SYSTEM. SO I WOULD HOPE THAT THE STATE LEGISLATURE WOULD REVIEW MODIFYING THAT LAW, WHICH IS REALLY HAVING A SERIOUS IMPACT ON COMMUNITIES OF LAW-ABIDING CITIZENS. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR KNABE.

SUP. KNABE: YOU REFERENCED A COUPLE OF TITLES LIKE TITLE 15, I BELIEVE, AND TITLE 25. IS THAT THE CLASSIFICATION OF PRISONER, OR IS THAT THE TYPE OF FACILITY? WHAT IS THAT?

CECIL RAMBO: TITLE 15 AND TITLE 24 ARE CALIFORNIA STATE STANDARDS, CORRECTIONS STANDARDS, ON HOW JAILS ARE CONFIGURED, WHAT THE REQUIREMENTS ARE FOR THE FACILITIES.

SUP. KNABE: AND WHAT KIND OF PRISONERS.

CECIL RAMBO: TYPE 3. WHAT TYPE OF PRISONERS CAN BE HOUSED THERE, YES, SIR.

SUP. KNABE: WHAT ARE THE DOWN SIDES OF THESE CONTRACTS? WHAT WOULD YOU CONSIDER A DOWN SIDE TO THESE CONTRACTS IF THERE WERE TO BE?

CECIL RAMBO: PERSONALLY I BELIEVE JUST LOOKING AT -- I THINK THE DOWN SIDE MAY BE WHAT ONE OF THE PUBLIC COMMENT PEOPLE SAID, THAT THE FAMILIES WILL HAVE TO DRIVE QUITE A DISTANCE TO VISIT THEIR LOVED ONES. HOWEVER, THAT POPULATION OF PEOPLE PRIOR TO A.B.109 WERE SCATTERED THROUGHOUT THE STATE. AND THEY WOULD HAVE HAD TO MAKE THOSE VISITS, ANYWAY.

SUP. KNABE: THANK YOU. I GUESS, YOU KNOW, SOMEHOW WE'RE GOING TO ADDRESS WHAT THE NEXT STEPS ARE. ONE IS TO LOOK AT THE LEGISLATION. AND THEN ARE YOU COMING BACK WITH ANY ADDITIONAL INFORMATION? OR WHAT ARE OUR NEXT STEPS?

CECIL RAMBO: IF WE'RE ASKED. WHEN I SPOKE TO THE SHERIFF YESTERDAY, HE'S COMMITTED TO UTILIZING THIS PARTICULAR--

SUP. KNABE: ALL RIGHT, THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. WE HAVE 8 OR 9 PEOPLE WHO WISH TO BE HEARD ON THIS ITEM.

SUP. ANTONOVICH: JUST ONE QUESTION BEFORE YOU CALL ON THEM. DO THESE COMMUNITY FACILITIES HAVE VIDEO VISITING OPPORTUNITIES?

CECIL RAMBO: I DON'T BELIEVE THEY HAVE VIDEO VISITING OPPORTUNITIES.

SUP. ANTONOVICH: BUT INMATES CURRENTLY NOW ARE SENTENCED ANYWHERE IN A STATE PENITENTIARY THERE ARE ABOUT 33 DIFFERENT LOCATIONS, SO THEY'RE NOT ALL SENTENCED TO A PENITENTIARY NEXT TO THEIR HOME.

CECIL RAMBO: RIGHT. AND I AM TOLD THAT THESE FACILITIES WILL HAVE VIDEO VISITING CAPABILITIES SOON.

SUP. ANTONOVICH: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: MARY SUTTON, TENESHA DANARD. DAVID CHAVEZ, BRANDY BROWN. MISS SUTTON?

MARY SUTTON: HI, WE'RE GOING TO GET THREE MINUTES, OH-OH. I'M MARY SUTTON, I REPRESENT C.U.R.B. STATEWIDE ALLIANCE TO FIGHT PRISON AND JAIL EXPANSION IN CALIFORNIA AND CALIFORNIANS UNITED FOR A RESPONSIBLE BUDGET. I'M ALSO A MEMBER OF CRITICAL RESISTANCE AND I'M WITH A WHOLE GROUP REPRESENTING YOUTH JUSTICE COALITION. I SEE THIS PROPOSAL AS OUTRAGEOUS AND NO DIFFERENT THAN ANY JAIL EXPANSION PLANS. IT IGNORES ALL THE OPPORTUNITIES THAT A.B.109, THE RE-ALIGNMENT BILL, GIVES THE COUNTY. IT PROVIDES MEASURES TO REDUCE INCARCERATION RATES AND LOOK AT LESS EXPENSIVE, MORE EFFECTIVE ALTERNATIVES TO INCARCERATION LIKE DRUG REHAB, MENTAL HEALTHCARE, JOB TRAINING, YOUTH PROGRAMS. SO I'M ALSO OUTRAGED AT THE LEVEL OF NON-NONS THAT HAVE BEEN CONVICTED BECAUSE IT SHOWS THAT THEY'RE NOT LOOKING AT THE REALIGNMENT LAW AND USING THE FLEXIBILITY WITHIN IT TO GIVE PEOPLE ALTERNATIVE SENTENCING. SO WE CAN FAIL USING RE-ALIGNMENT OR WE CAN SUCCEED. THERE'S A LEGISLATIVE ANALYSIS OFFICE JUST PUT OUT A REPORT. "IN PASSING REALIGNMENT LEGISLATION," THIS IS FROM THEIR RECOMMENDATIONS, "THE LEGISLATURE HOPED THAT RE-ALIGNMENT COULD IMPROVE PUBLIC SAFETY OUTCOMES BY PROVIDING FISCAL INCENTIVES FOR COUNTIES TO IDENTIFY MORE EFFECTIVE WAYS TO MANAGE LOWER LEVEL CRIMINAL OFFENDERS, REDUCE RECIDIVISM AND LOWER OVERALL CRIMINAL JUSTICE COSTS." ON THE OTHER HAND, IF COUNTIES ARE UNSUCCESSFUL AT IMPLEMENTING RE-ALIGNMENT, PUBLIC SAFETY IN CALIFORNIA COULD BE NEGATIVELY AFFECTED, AND STATE AND LOCAL CORRECTIONS COSTS COULD INCREASE. SO WHAT L.A. COUNTY IS DOING IS LOOKING AT THE MOST EXPENSIVE OPTION TO DEALING WITH PUBLIC SAFETY. IT COSTS, OKAY, SO 112 DOLLARS A NIGHT IN COUNTY PRISON, 66 DOLLARS A NIGHT IN COMMUNITY CORRECTION FACILITIES. SO WE'RE TALKING 20,000, 30,000 TO BE INCARCERATED BUY THE COUNTY, 50,000 TO BE INCARCERATED BY THE STATE. IT COSTS 5,000 DOLLARS TO PUT SOMEONE THROUGH DRUG REHAB. THE RECIDIVISM RATES OF THE CURRENT STATE AND NOW THE COUNTY IS PROVING THEY'LL DO THE EXACT SAME THING, MAKE SURE THAT RECIDIVISM RATES ARE 70 PERCENT BECAUSE THEY'RE NOT PROVIDING THE ALTERNATIVES. WHEREAS IF SOMEONE WHO GOES THROUGH DRUG REHAB RECIDIVISM RATES DROP DOWN TO 25 PERCENT. SO THE STUDIES ARE OUT THERE. THE VERA INSTITUTE PUT SOMETHING BEFORE YOU RECENTLY. LOOK AT THE DETAILS. LOOK AT WHAT OTHER STATES ARE DOING. THERE'S MUCH MORE COST-EFFECTIVE ALTERNATIVES.

SUP. YAROSLAVSKY, CHAIRMAN: YOUR TIME IS UP. THANK YOU.

MARY SUTTON: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: MISS DENARD?

TANISHA DENARD: GOOD MORNING, MY NAME IS TANISHA DENARD AND I'M WITH THE YOUTH JUSTICE COALITION AND I THINK THIS WHOLE PROCESS IS A HASSLE BECAUSE WE'RE TRANSFERRING PEOPLE FROM JAIL TO JAIL, NOT FROM JAIL TO SUCCESS. WE NEED TO WORK ON MOVING OUR PEOPLE AROUND, I MEAN WE NEED TO NOT WORK ON MOVING OUR PEOPLE AROUND BUT OUT. I MEAN MOST OF THE PEOPLE DON'T EVEN BELONG IN THERE. BUT THEY WERE CRIMINALIZED AND NOW THEY'RE PART OF THE SYSTEM. AND WITH NO HOPE BECAUSE WE LOCK UP PEOPLE FOR MINOR CRIMES WITH NO JUSTICE. INSTEAD WE NEED TO MAKE REHABILITATION CENTERS AND PLACES TO GET HELP TO TAKE STEPS FORWARD AND NOT BACK, THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. DAVID CHAVEZ.

DAVID CHAVEZ: MY NAME IS DAVID CHAVEZ AND I'M AN ORGANIZER WITH THE YOUTH JUSTICE COALITION. I JUST WANTED TO START BY SAYING THE TRANSFERRING OF PEOPLE CONVICTED HERE IN L.A. COUNTY TO OTHER COUNTIES IS IRRESPONSIBLE AND UNNECESSARY AND COMPLETELY CONTRADICTS THE GOAL OF A.B.109 RE-ALIGNMENT. FIRST LET ME JUST KIND OF ADDRESS WHAT FOLKS WERE SAYING. WELL, YOU KNOW, THEY'RE COMING HOME. EVERY THEY'VE ALREADY BEEN IN PRISON. SO THEIR FAMILIES ARE USED TO IT. WELL UNDER A.B.109, WHEN YOU CONVICT NEW PEOPLE, BASED ON WHAT ARE CONSIDERED THE NON-NON-NON CRIMES OR WHATEVER, CONVICTING NEW PEOPLE WHO HAVE NEVER GONE TO STATE PRISON BEFORE AND AFFECTING THOSE FAMILIES WHO NOW HAVE TO TRAVEL TWO HOURS TO GO WAIT IN A LINE FOR ANOTHER PROBABLY TWO HOURS AND DO ANOTHER TWO HOURS TO COME BACK HOME. AND THAT'S IF YOU HAVE GOOD TRAFFIC AND A GOOD PROCESS OUT THERE. THERE'S ALREADY A FALSE ARGUMENT. I THINK WE SHOULD STICK TO THE FACTS ABOUT WHAT REALLY RE-ALIGNMENT IS ABOUT. LOOKING AT AND READING THIS REPORT, "IT'S OBVIOUS THAT IT'S EXTREMELY SPECULATIVE WITH NO REAL COMPLETE CONCRETE INFRASTRUCTURE WHICH MEETS ALL THE COMPLIANCES. FOR MOST REPORTS HAVING EXPECTED OUTCOMES AND IMPACTS IS A NECESSARY PART TO CONSIDER FULLY WHAT A REPORT IS INTENDED TO DO. YET THIS REPORT LACKS BOTH. IT WAS SHARED BY SHERIFF RAMBLE HIMSELF ABOUT THOSE LACKS OF CONCRETE EVIDENCE. ALSO THIS TRANSFER IS SUPPOSED TO IMPACT THE N3 POPULATION. I THINK THAT YOU ALL AS A BOARD NEED TO ASK YOURSELF WHAT IS YOUR GOAL WITH THESE FOLKS> WHAT IS YOUR GOAL WITH RE-ALIGNMENT? IS IT JUST TO CAGE MORE PEOPLE OR TO SUCCESSFULLY REINTEGRATE THEM BACK INTO THE COMMUNITY? ISN'T THAT THE GOAL OF ALL CORRECTIONS? I WOULD LIKE TO PROPOSE THAT REDUCING THE COUNTY JAIL POPULATION SHOULD BE A GENERAL GOAL FOR RE-ALIGNMENT IN THE OVERALL COUNTY CORRECTIONS GOAL, AS WELL. YET RIGHT NOW THERE ARE SUBSTANTIAL BARRIERS TO THAT. HERE IN THE COUNTY, FOR EXAMPLE, THE 287 G-CONTRACT THAT Y'ALL HAD WITH THE FEDERAL GOVERNMENT IN AND ALSO LOCAL CITIES D.U.I .CHECK POINTS. THE D.A.'S OFFICE RIDICULOUS BAIL AMOUNTS. THE CITY OF L.A. SAFER CITY INITIATIVE WHICH CRIMINALIZES THE HOMELESS COMMUNITY; AND THE SHERIFF'S DEPARTMENT BOOKING PEOPLE WITHOUT PROPERLY IDENTIFYING WHO THEY REALLY ARE. SO WHAT ARE THE SOLUTIONS? WHAT ARE THE REAL SOLUTIONS INSTEAD OF JUST TRANSFERRING FOLKS OUT? IT'S TO CHANGE THE REQUIREMENTS FOR RELEASE ON O.R. SO THAT THE PEOPLE CAN LEAVE ON BAIL AMOUNTS FOR LOW LEVEL OFFENSES, WHICH WOULD LOWER THE POPULATION OF THE COUNTY JAIL. AND 287-G PROGRAM WHICH INCENTIVIZES THE HOLDING OF PEOPLE FOR ICE HOLDS. ALSO BE CHAMPIONS FOR THE CONTINUING FUNDING OF A.B.109 BY LOBBYING THE STATE FOR CREATING A PLAN TO FUNNEL A.B.109 MONEY INTO OUR COUNTY FOR MENTAL HEALTH SERVICES. INSTEAD OF TRYING TO LOBBY TO CHANGE A LAW TO EXTEND A CONTRACT FOR PUSHING OUT PEOPLE INTO OTHER COUNTIES' FACILITIES AND SPECIFICALLY INTO PRIVATE COMPANIES. AND THE LAST ONE IS TO BAN THE BOX FOR ALL COUNTY JOBS SO AS NOT TO DISCRIMINATE AGAINST PEOPLE COMING HOME WITH FELONIES ON THEIR RECORDS OR MISDEMEANORS. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. BEFORE MISS BROWN SPEAKS, LET ME CALL HENRY SANDOVAL, RANESHA MATTHEWS, JAYTON DAVIS. OKAY. MS. BROWN.

BRANDY BROWN: OKAY. HI.

SUP. YAROSLAVSKY, CHAIRMAN: BRING THE MIC, DOWN.

BRANDY BROWN: MY NAME IS BRANDY BROWN, I'M WITH THE YOUTH JUSTICE COALITION. I'M A YOUTH ORGANIZER. I FEEL LIKE YOU SHOULD NOT BE TRANSFERRING PEOPLE BECAUSE THAT DID NOT CHANGE ANYTHING. YOU STILL HAVE THE SAME PROBLEM YOU DID WHEN THEY WAS IN THE OTHER JAIL. TAKE THE SAME MONEY AND, HOLD ON. TAKE THAT SAME MONEY YOU ARE GOING TO BUILD THAT JAIL WITH AND PUT IT INTO SOMETHING ELSE. MENTAL HEALTH SERVICES, D.P.S.S. SERVICES, MORE JOBS FOR YOUTH, MORE YOUTH CENTERS SO WE DO NOT HAVE TO SEE OUR YOUNG PEOPLE GO TO JAIL. WE CAN SEE THEM GO TO COLLEGE. YOU ALREADY HAVE THAT MONEY FROM A.B.109. DO SOMETHING GOOD WITH IT. THANK YOU. HAVE A NICE DAY.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, YOU TOO. MR. SANDOVAL.

HENRY SANDOVAL: HELLO, BOARD OF SUPERVISORS. MY NAME IS HENRY SANDOVAL FROM THE YOUTH JUSTICE COALITION. IT SEEMS 2.6 BILLION, IT SEEMS LIKE A LOT OF MONEY AND IT IS A LOT OF MONEY. WHY ARE WE GOING TO WASTE THAT MUCH MONEY WHEN WE COULD BE ALLOCATING THAT INTO OTHER THINGS THAT COULD ACTUALLY BENEFIT OUR COMMUNITIES? WE COULD BE DOING SO MUCH THINGS LIKE, FOR EXAMPLE, LIKE CREATING REHAB FOR LIKE JUST CREATING- HOW MUCH WAS 2.6 BILLION; 2.6 BILLION IS TOO MUCH WELL TO US AS A COMMUNITY. WE COULD BE CREATING COMMUNITY CENTERS. WE COULD BE CREATING JOBS FOR THOSE WHO ARE BEING CRIMINALIZED, FOR THOSE WHO ACTUALLY HAVE MISDEMEANORS IN THEIR RECORDS BUT THEY'RE AUTOMATICALLY BEING PUT UNDER THE STACK OF PAPERS FOR JOB APPLICATIONS. WHEN A MANAGER LOOKS AT THE JOB APPLICATIONS, WHAT DO THEY DO? "OH YOU GOT A MISDEMEANOR. OH YOU GOT A FELONY. OKAY. I DON'T WANT YOU TO WORK FOR ME." BUT TO BE ABLE TO PUT IT INTO A PLACE WHERE IT'S LIKE WE COULD BE ABLE TO SUPPLY THOSE JOBS TO THOSE WHO COME OUT OF WHO ARE COMING HOME. WHAT ARE THEY GOING TO DO WHEN THEY COME BACK? THEY'RE GOING TO APPLY FOR A JOB. WHAT'S GOING TO HAPPEN? I'M GOING TO APPLY FOR A JOB RIGHT NOW BUT I'M GOING TO GO TO MCDONALD'S. MAY I REMIND YOU, A MINIMUM WAGE JOB TO APPLY BUT JUST SO I COULD BE DENIED? "YOU HAVE A DRUG CONVICTION, I DON'T WANT YOU HERE." WHAT ARE WE GOING TO DO? OF COURSE WE'RE GOING TO GO BACK TO COUNTY JAILS BECAUSE WE HAVE NO CHOICE BECAUSE WE'RE GOING TO END UP SELLING DRUGS AND GETTING CONVICTED FOR DRUG CONVICTION FELONY OR WE'RE GOING TO KEEP G-RIDING OR WHATEVER YOU WANT TO CALL IT. THERE'S NO CHANCE FOR US TO GET NO JOBS. WE SHOULD BE CONCENTRATING ON JOBS, WE SHOULD BE CONCENTRATING ON RESOURCES, WE SHOULD BE CONCENTRATING ON WHAT DO YOU CALL THAT, WHEN YOU COME BACK TO SOCIAL? REINTEGRATION LIKE SOCIAL REINTEGRATION. THAT'S ALL I JUST WANTED TO TELL YOU GUYS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. RANESHA MATTHEWS, BEFORE YOU START LET ME ASK SUSAN BURTON TO COME DOWN, IS SHE HERE? OKAY, THANK YOU.

RANESHA MATTHEWS: GOOD AFTERNOON. MY NAME IS RANESHA MATTHEWS AND I'M WITH THE YOUTH JUSTICE COALITION. I AM HERE TO OPPOSE S-1. THE SHERIFF DEPARTMENT REQUEST FOR CONTRACTING C.C.F.S. ON JANUARY 25, 2010 THERE WAS THIS THING CALLED NON-REVOKED PAROLE. IT REMOVED LOW-LEVEL OFFENDERS FROM FROM PAROLE SUPERVISORS WHICH REDUCED THE NEEDS FOR MORE BEDS AND THEY HAD MORE TIME TO PAY ATTENTION TO THE HIGH-LEVEL OFFENDERS. WHAT ABOUT THE NON-NON-NONS? IF THEY WERE NOT IN JAIL IN THE FIRST PLACE, WE WOULD NOT HAVE THIS OVERCROWDING PROBLEM. WHY WOULD YOU SEND PEOPLE JAIL WHO'S NOT DOING A SEXUAL CRIME, A NONSERIOUS OFFENSE, JUST TRYING TO SURVIVE IN THE INNER CITY WHERE WE LIVE. WHAT HAPPENED TO REDUCING JAIL POPULATIONS AND REHABILITATING THESE HUMAN BEINGS? GETTING THEM THE REAL HELP THAT THEY NEED LIKE JOBS, HEALTHCARE, REAL EDUCATION, NOT THE B.S. THAT THEY GIVE US FOR THE INNER CITY SCHOOLS. INSTEAD OF PEOPLE SLEEPING IN DAY ROOMS, GYMNASIUMS AND OTHER PLACES INTENDED FOR HOUSING AND THESE FACILITIES, SEND THEM HOME. DON'T SEND THEM TO ANOTHER PRISON UPSTATE. IT'S TOO FAR. I AM 24 RIGHT NOW. MY FATHER IS UPSTATE IN A PRISON AND I'VE ONLY SEEN HIM ONE TIME SINCE I WAS 9. AND THEN ON TOP YOU ASK IF THEY HAVE VIDEO VISITS. YOU WANT SOMEBODY TO DRIVE FOUR HOURS TO VISIT SOMEBODY TO SEE THEM ON A VIDEO? ARE YOU SERIOUS? TAKE THE MONEY AND PUT IT TO WHERE WE NEED IT: MORE EDUCATION, HEALTHCARE AND CENTERS SO WE CAN DO SOMETHING WITH OUR LIVES INSTEAD OF GOING TO JAIL. WE ARE NOT DOLLAR SIGNS. WE ARE HUMANS. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: JAYTON DAVIS.

JAYTON DAVIS: HELLO. I'M JAYTON DAVIS, REPRESENTING THE YOUTH JUSTICE COALITION. I DON'T BELIEVE IT IS HEALTHY OR LOGICAL TO REHABILITATE AND REDUCE THE PRISON POPULATION BY SENDING PEOPLE TO A FARTHER PRISON OUT OF STATE WITH PEOPLE WHO HAVE COMMITTED EVEN MORE HIGHER LEVELS OF CRIME. I BELIEVE THIS IS JUST A MANEUVER TO NOT RELEASE NONVIOLENT, NONSEXUAL, NON-SERIOUS OFFENDERS INTO THE COMMUNITY AND MAKE ROOM FOR COUNTY JAILS AND PROFITS TO KEEP MASS INCARCERATION ON GOING. INSTEAD OF COMING UP WITH AUTHENTIC SOLUTIONS AND ALTERNATIVES, WE WOULD RATHER WASTE OUR MONEY ON TRANSFERRING PEOPLE AROUND. BUT I BELIEVE THAT WE NEED POSITIVE PROGRAMS THAT HELP SUPPORT US FINANCIALLY AND MENTALLY TO BE PRODUCTIVE CITIZENS OF SOCIETY. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, JAYTON. SUSAN BURTON.

SUSAN BURTON: GOOD AFTERNOON. I'M KIND OF SITTING HERE SEEING A WHOLE THREE MINUTES AND I'M LIKE WOW, A WHOLE THREE MINUTES. BUT FIRST I'D LIKE TO SAY THAT I'M HERE TODAY TO OPPOSE THE S-1 AND ASK THAT THE BOARD OF SUPERVISORS LOOK AT ALTERNATIVES TO INCARCERATION INSTEAD OF MORE JAILS. AND YOU MAY START DOWN THAT PATH WITH THE RE-ALIGNMENT CONTRACT GOING ON WITH PROBATION AND WALDEN HOUSE. IT'S A START. THERE'S A LOT OF DIFFERENT LITTLE KINKS WITHIN THERE, BUT IT IS A START. I AM ONE OF THE PEOPLE WHO APPLIED AGENCIES, A NEW WAY OF LIFE, APPLIED TO BE A SUBCONTRACTOR WITH THE WALDEN HOUSE AND PROBATION. AND WHAT HAPPENED IS TO START OUT WITH, I COULDN'T PASS THE BACKGROUND CHECK. THERE'S THIS HIGH-LEVEL BACKGROUND CHECK BEING DONE FOR PROVIDERS, AND I WASN'T ABLE TO PASS IT, WHICH EVERYBODY KNOWS MY PAST IS MY PAST AND I'VE ATONED FOR MY PAST AND I'VE MOVED FORWARD. BUT STILL I'M UNABLE TO PASS THAT BACKGROUND CHECK. AND MEANWHILE, THERE ARE MAY PIECES THAT HAVE TO BE PUT IN PLACE IN ORDER TO EVEN RESPOND TO THE CONTRACT. THINGS LIKE MY INSURANCE WENT UP 3,000 DOLLARS A YEAR. THERE HAD TO BE STAFFING 24 HOURS AROUND THE CLOCK AND OTHER COSTLY ITEMS THAT HAPPENED AND, YOU KNOW, WHILE I COMPLIED WITH ALL OF THAT EXCEPT THE BACKGROUND BECAUSE THAT DOESN'T CHANGE, WHAT HAPPENED, HAPPENED IN THE PAST. WE INCUR A COST THAT COULD UNRAVEL THE ALREADY FRAYED SAFETY NET AMONGST PROVIDERS IN LOS ANGELES COUNTY. SO THE CONTRACT DOES NOT SAY YOU'RE GOING TO GET X AMOUNT OF PEOPLE. IT SAYS WE DO NOT GUARANTEE ANY AMOUNT OF PEOPLE UNDER THIS CONTRACT BUT YOU STILL MUST KEEP THE STAFFING AND INSURANCE AND ALL THE OTHER THINGS IN PLACE. SO I WOULD LIKE THE BOARD OF SUPERVISORS JUST TO KIND OF THINK ABOUT THAT AND LOOK AT THAT BECAUSE WHEN PEOPLE ARE TRYING TO COMPLY WITH THIS, THEN, YOU KNOW, WE COULD -- THEY COULD GO BROKE. THE OTHER THING IS SOME OF THE CONTRACTORS WHO HAVE BEEN RECEIVING PEOPLE UNDER A.B.109 ARE GETTING BUSINESS FROM OFFICERS, PEACE OFFICERS, POLICE OFFICERS. AND THEY'RE GOING THROUGH THE HOMES JUST KIND OF LIKE ONE HOME THEY WENT IN, THEY EMPTIED OUT THE DRAWERS, THEY RANSACKED THE HOME AND THEY SAID WE HAVE THE RIGHT TO DO THIS BECAUSE SOMEONE UNDER A.B.109 IS LIVING HERE SO THOSE ARE JUST SOME THINGS THAT HAVE HAPPENED AND I WOULD LIKE TO SAY THAT I REALLY DO BELIEVE THAT YOU STARED DOWN THE PATH AND I HOPE YOU CONTINUE DOWN THE PATH LOOKING AT ALTERNATIVES AND SUPPORTING PEOPLE WHO ARE COMING BACK INTO THIS COUNTY.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. OKAY. THE ITEM IS A RECEIVE AND FILE ITEM?

CLERK SACHI HAMAI: YES.

SUP. YAROSLAVSKY, CHAIRMAN: WITHOUT OBJECTION, THE ITEM WILL BE RECEIVED AND FILED. DO WE HAVE ANY OTHER ITEMS BEFORE WE GET TO PUBLIC COMMENT?

CLERK SACHI HAMAI: WE HAVE YOUR ADJOURMENTS.

SUP. YAROSLAVSKY, CHAIRMAN: I HAVE NO ADJOURNING MOTIONS. MR. KNABE?

SUP. KNABE: THANK YOU MR. CHAIRMAN. FIRST ONE I WOULD ASK THAT ALL MEMBERS JOIN ME THAT WE ADJOURN IN MEMORY OF NINI HORN THE BELOVED WIFE OF LATE CONGRESS MEMBER STEVE HORN WHO PASSED AWAY FEBRUAR 21ST AT THE AGE OF 80. SHE WAS PRESIDENT OF THE PUBLIC CORPORATION FOR THE ARTS IN LONG BEACH, SERVED ON MANY BOARDS INCLUDING THE CALIFORNIA COMMUNITY FOUNDATION, FAMILY SERVICE OF LONG BEACH, TODD CANCER INSTITUTE AT LONG BEACH MEMORIAL. SHE WORKED SIDE BY SIDE WITH HER HUSBAND DURING HIS CAREER AS PRESIDENT OF CAL STATE LONG BEACH AS WELL AS A MEMBER OF CONGRESS AND WAS HAPPY TO GO ALONG WITH THAT VENTURE AS THEY CAME ALONG. SHE WAS KNOWN FOR HER WORK IN EDUCATION IN THE ARTS. SHE JUST WAS A GREAT LADY. FUN TO BE AROUND, SHE WILL BE MISSED BY HER FAMILY AND FRIENDS. SHE IS SURVIVED BY HER TWO CHILDREN, MARCIA AND STEVE AND GRANDSON JONATHAN AND OUR THOUGHTS AND PRAYERS ARE WITH THEM.

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS.

SUP. KNABE: ALL MEMBERS, YES. ALSO WE ADJOURN IN MEMORY OF MR. STEVE NEWBERG. ASSOCIATE PLANNER FOR THE CITY OF CARSON'S PLANNING DEPARTMENT WHO PASSED AWAY UNEXPECTEDLY ON FEBRUARY 17TH AT THE AGE OF 40. HE WORKED ON A NUMBER OF MAJOR PROJECTS FOR THE PORT OF LONG BEACH AS WELL AS FOR THE CITY OF LONG BEACH. HE WAS KNOWN FOR HIS ABILITY TO MAKE PROJECTS WORK AND A QUICK WIT AND WAS WELL LIKED. HE WILL BE MISSED BY HIS COLLEAGUES, FRIENDS, AND FAMILY. HE IS SURVIVED BY HIS WIFE JENNI AND HIS TWO YOUNG CHILDREN, IAN AND PAGE. TRAGEDY. ALSO WE ADJOURN IN THE MEMORY OF CHERRYL LIDDLE. A LONG TIME RESIDENT OF TORRANCE WHO PASSED AWAY AFTER HER HEROIC STRUGGLE WITH ALZHEIMER'S AT THE AGE OF 64. SHE WAS THE FIRST WOMAN PRESIDENT OF THE TORRANCE CHAMBER. SHE RECEIVED THE REPUBLICAN NOMINATION FOR THE SENATE IN THE 53RD DISTRICT AND WAS SOROPTIMIST PRESIDENT OF THE CAMINO REAL REGION AND SOROPTIMIST INTERNATIONAL TREASURER. SHE WAS VERY, VERY ACTIVE IN THE SOUTH BAY ORGANIZATIONS FOR OVER 30 YEARS. SHE IS SURVIVED BY HER LOVING DAUGHTER STACY HOWARD, SON-IN-LAW MICHAEL, GRANDDAUGHTERS JORDAN AND LINDSEY, GRANDSON LOGAN, AND BOYFRIEND HARVEY PETERSON. ALSO THAT WE ADJOURN IN MEMORY OF SCOTT WOLF A RESIDENT OF BELLFLOWER WHO PASSED AWAY AT THE VERY YOUNG AGE OF 44. HE ATTENDED PARAMOUNT HIGH SCHOOL AND JOINED THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT WHERE HE GRADUATED FROM ACADEMY CLASS 247 IN 1988. HE RECEIVED MANY COMMENDATIONS IS DEDICATION TO HIS WORK, INCLUDING THE MEDAL OF BRAVERY. HE WAS A FOUNDER OF BELLFLOWER AGAINST GANGS. AND SERVED AS THEIR FIRST CHAIRMAN. HE ALSO VOLUNTEERED WITH THE BELLFLOWER UNIFIED SCHOOL DISTRICT, PRESIDENT CITIZEN'S TASK FORCE, SITE COUNCIL AND P.T.A. HE IS SURVIVED BY HIS LOVING WIFE OF 21 YEARS, SHAUNA, CHILDREN COURTNEY, TYLER, AND CASSIDY, MOTHER JERILYN, BROTHER MICHAEL AND NIECES MEGAN AND MYKEL. ALSO ADJOURN IN MEMORY OF KENNETH KOOPS WHO PASSED AWAY AT THE AGE OF 80, SERVED IN THE NATIONAL GUARD FOR MANY YEARS. HE IN 1958 MOVED TO CALIFORNIA. THEY CELEBRATED THEIR SIXTIETH WEDDING ANNIVERSARY THIS PAST OCTOBER WITH HIS WIFE ARLENE WHO IS SURVIVED BY AS WELL AS CHILDREN: DARLA, DAVID, RICK, RANDY, TAMMY, BROTHER HAROLD, MANY GRANDCHILDREN AND GREAT GRANDCHILDREN. FINALLY JUST A SAD ADJOURNMENT THAT WE ADJOURN IN MEMORY OF JOANNA RAMOS THE 10-YEAR-OLD STUDENT AT WILLARD ELEMENTARY IN LONG BEACH WHO TRAGICALLY DIED FROM THAT FIGHT. SHE WAS A VERY SWEET GIRL, LOVED TO SING AND DANCE. SHE WILL TRULY BE MISSED BY HER FAMILY, CLASSMATES AND FRIENDS. IT'S A REAL TRAGEDY. SHE IS SURVIVED BY HER MOTHER CECELIA AND MANY OTHER FAMILY MEMBERS.

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS FOR THAT ONE. WITHOUT OBJECTION UNANIMOUS VOTE ON ALL THOSE ADJOURNMENTS. PUBLIC COMMENT? I'M SORRY, MR. ANTONOVICH?

SUP. ANTONOVICH: I'D LIKE ADJOURN IN MEMORY OF MARY LOU LEAF WHO PASSED AWAY AT THE AGE OF 82 ON FEBRUARY 23RD. SHE WAS THE MOTHER OF MY SENIOR HEALTH DEPUTY FRED LEAF, FORMER ACTING DIRECTOR OF THE DEPARTMENT OF HEALTH. SHE WAS A MEMBER OF THE POTAWATAMI INDIAN TRIBE. SHE AND HER LATE HUSBAND OPERATED OKIE'S ROUNDUP CLUB, A WELL-KNOWN COUNTRY WESTERN VENUE WHICH FEATURED JONNY CASH, BUCK OWENS, JERRY LEE LEWIS, AND OTHER RECORDING STARS. SHE IS SURVIVED BY HER SON FRED AND FOUR GRANDCHILDREN. JUDGE BUCK COMPTOM PASSED AWAY AT THE AGE OF 90. PRIOR TO BE IN THE JUDICIARY HE WAS WITH THE FAMED EASY COMPANY 506 P.I.R. 101ST AIRBORNE, THE ELITE GROUP OF PARATROOPERS KNOWN AS THE BAND OF BROTHERS IN WHICH A MOTION PICTURE WAS MADE OF. HE WAS ALSO A DETECTIVE WITH THE LOS ANGELES POLICE DEPARTMENT AN ATTORNEY, AND A JUDGE OF OUR SUPERIOR COURT. HE IS SURVIVED BY HIS DAUGHTERS TRACY AND SYNDEE. RUTH GILES, PASSED AWAY AT THE AGE OF 69, A RESIDENT OF QUARTZ HILL WHERE SHE SERVED HER COMMUNITY AS A MEMBER OF THE TOWN COUNCIL. JOHN SINCLAIR THE HUSBAND OF THE TREASURER OF THE LOS ANGELES COUNTY COMMISSION FOR OLDER ADULTS, BARBARA SINCLAIR. ROBERT HEINS SERVED THE UNITED STATES ARMY AND WAS ASSISTANT CHIEF OF POLICE WITH THE BURBANK POLICE DEPARTMENT FOR OVER 45 YEARS WHERE HE SERVED. KWAI-SUN HAN IS SURVIVED BY HER SON AL HAN AND THREE DAUGHTERS. HAROLD "TONY" GEX, HE WAS A MEMBER OF THE TOURNAMENT OF ROSES AND SERVED ON THE TOURNAMENT AUXILIARY COMMITTEE THROUGH THE 2012 PARADE. PAULA MALLOY DOHERTY, PASSED AWAY ON ON FEBRUARY 17TH. SHE WAS SURVIVED BY HER HUSBAND JOE THEIR CHILDREN MICHAEL, CATHERINE, AND HER BROTHERS AND SISTERS. MARY HOLLAND GRIZZLE. SHE WAS IN THE UNITED STATES SERVICE ORGANIZATION DURING WORLD WAR II, LONG TIME RESIDENT, COMMUNITY LEADER IN GLENDALE. DONALD ROBERT MORELAND, LONG TIME RESIDENT OF SAN MARINO, SERVED IN THE UNITED STATES ARMY, INVOLVED IN THE COMMUNITY. XAVIER QUINTANILLA PASSED AWAY, HE IS SURVIVED BY HIS THREE SONS, EDWARD, JOHN AND FRANK. STEVEN TEXEIRA, RETIRED DEPUTY WITH THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT, PASSED AWAY AT THE AGE OF 61. GEORGE WEBB, RESIDENT LANCASTER, PRESIDENT OF THE SUN VILLAGE PARK ASSOCIATION. THOMAS CRAFT, CAPTAIN RETIRED OF THE UNITED STATES NAVY. WAS THE MAIN FORCE BEHIND THE CONSTRUCTION OF THE PETE KNIGHT VETERANS HOME AND A PILLAR OF THE LANCASTER ANTELOPE VALLEY COMMUNITY. TAE SOOK CHOI SURVIVED BY HER HUSBAND KAP LIM AND THEIR THREE CHILDREN FROM PASADENA. AND PAUL ALAN BURGESS, WHO WAS A VOLUNTEER WITH THE SHERIFF'S DEPARTMENT AND LONGTIME MEMBER OF THE ROTARIANS IN THE ANTELOPE VALLEY. THOSE ARE MY ADJOURNING MOTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: WITHOUT OBJECTION, SO ORDERED. ON ITEM CS-3, I'M ASKING THIS ITEM BE REFERRED BACK TO THE COUNTY COUNSEL'S OFFICE IN CONSULTATION WITH THE COUNTY COUNSEL, THAT WILL BE THE ORDER. WITHOUT OBJECTION. WE HAVE PUBLIC COMMENT. I'LL CALL FOUR PEOPLE AT A TIME. BLANCA ACOSTA, REGINALD BRASS, ERIC PREVEN AND RONE ELLIS. IS BLANCA ACOSTA HERE? REGINALD BRASS? OKAY. GO AHEAD, MR. PREVEN, YOU'RE UP FIRST.

ERIC PREVEN: MY NAME IS ERIC PREVEN AND I WILL MAKE THIS BRIEF. ON FEBRUARY 21, THE CLOSED SESSION 1 ITEM HAD TO WITH CALAWARE VERSUS THIS BOARD OF SUPERVISORS REGARDING THAT TIRED ISSUE REGARDING THE CLOSED SESSION WITH THE GOVERNOR REGARDING A.B.109. I MADE SOME REMARKS THAT WERE ORDINARY REMARKS, BUT THEY WERE IMPORTANT. AND WHEN I TUNED IN TO THE TELECAST, THEY HAD DISAPPEARED. AND WHEN I CHECKED THE TRANSCRIPT THEY HAD DISAPPEARED. I DON'T FEEL THAT THAT'S APPROPRIATE. I'M NOT SURE ABOUT WHETHER OR NOT THE BROWN ACT COVERS PARTICULAR DETAIL, I.E., THE POSTING OF CREDIBLE COMMENTS MADE BY MEMBERS OF THE PUBLIC BUT I CERTAINLY WOULD REQUEST THAT THIS BOARD LOOK INTO THAT AND PUBLISH THOSE COMMENTS AND REMARKS SO THAT THE PUBLIC CAN HAVE ACCESS TO THOSE STATEMENTS. WHETHER OR NOT YOU AGREE WITH THEM. AND I THINK THAT THEY WERE -- I WILL SUMMARIZE THEM NOW IN ONE MINUTE IN THE UNLIKELY EVENT THAT YOU DO NOT COMPLY WITH THIS REQUEST. A LITIGATION ABOUT AN INCIDENT THAT OCCURRED IN OCTOBER DOESN'T REALLY SERVE THE TREASURY ALL THAT WELL. THE BOARD OF SUPERVISORS BEING REPRIMANDED BY THE DISTRICT ATTORNEY, WHICH HAS OCCURRED, OR ADMONISHED, IF YOU WILL, AND THEN BY CALAWARE, ONCE AGAIN, IN ORDER TO ACCOMPLISH KIND OF A RULING IN FAVOR OF THE PUBLIC, WOULD BE IN OUR INTEREST, BUT IT COULD BE DONE VOLUNTARILY. AND I WOULD ASK, SUPERVISOR YAROSLAVSKY, YOU, WHO IS A TIRELESS ADVOCATE FOR OPEN GOVERNMENT AS WE HAVE HEARD YOU SAY FROM TIME TO TIME, THAT YOU TAKE A LEAD THERE AND GET RID OF THE RULES THAT YOU PROPOSED, PERMIT PEOPLE TO WEIGH IN. AND WATCH THIS PROCESS FLOURISH. AND, FINALLY, THE TASER INTERNATIONAL ARTICLE THAT I SENT TO YOU, SUPERVISOR MOLINA, ABOUT THE OFFICER-WORN VIDEO CAMERAS IS TRULY WORTH TAKING A LOOK AT. THE SHERIFF AND OTHERS ARE TESTING IT.

SUP. YAROSLAVSKY, CHAIRMAN: YOUR TIME IS UP. THANK YOU. JUST FOR THE RECORD, WHERE IS SACHI? WE'LL DEAL WITH IT WHEN SACHI GETS BACK. MR. BRASS?

REGINALD BRASS: BRASS. YES, GOOD AFTERNOON, SUPERVISORS. MY NAME IS REGINALD BRASS AND I RUN AN ORGANIZATION CALLED "MY CHILD SAYS DADDY". I AM A FORMER COMMISSIONER APPOINTED BY THE GREAT MIKE ANTONOVICH AND SAT ON THE CHILD SUPPORT ADVISORY BOARD. I'M HERE TO SPEAK ON THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES ON MR. PHILIP BROWNING, MY FIRST ENCOUNTER WITH MR. BROWNING WAS WHEN I WAS SITTING ON THE BOARD AS A COMMISSIONER LISTENING AND FINDING THE KIND OF HITS THAT HE HAS TO TAKE FROM THE COMMUNITY DEALING WITH FATHERS AND CHILD SUPPORT ISSUES. NOW I UNDERSTAND HE'S THE NEW DIRECTOR FOR THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES. I'M HERE TO SAY THAT I WAS JUST AT A MEETING WITH HIM, AND HE HAS TO TAKE A LOT OF HITS FROM THE COMMUNITY. AND I'M HERE TO SAY AS AN ORGANIZATION FROM THE PEOPLE THAT I REPRESENT THAT MR. PHILIP BROWNING IS DOING AN EXCELLENT JOB, JOB WELL DONE. I BELIEVE THAT THIS MAN DESERVES MAYBE EVEN MORE MONEY, MAYBE A VACATION BECAUSE OF THE HITS THAT HE HAS TO TAKE FROM THE COMMUNITY THAT'S DEALING WITH THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES AND OTHER ORGANIZATIONS LIKE MINE. I THINK A LOT OF ORGANIZATIONS NEED TO BE EDUCATED ON HOW TO DEAL WITH THAT TO GET SOME RESULTS. BUT I'M HERE TO SAY THAT YOU GUYS HAVE PICKED A MAN THAT IS DOING AN EXCELLENT JOB. THANK YOU.

SUP. ANTONOVICH: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: BLANCA ACOSTA? PARDON? I'M SORRY. IS BLANCA ACOSTA HERE? MISS ELLIS? HOLD ON. WAIT A SECOND. YOU WERE FOURTH IN LINE. AND I'M GOING THROUGH THE LINE. YOU CAN HANDLE THAT, I THINK. I HOPE.

RONE ELLIS: YES, I CAN.

SUP. YAROSLAVSKY, CHAIRMAN: MISS ACOSTA IS NOT HERE. SO BEFORE YOU START, MISS ELLIS, I WANT TO CALL THREE MORE PEOPLE. GLENNA WILSON JUST TO COME DOWN AND TAKE A SEAT. ARNOLD SACHS AND DAVID SERRANO. IS MR. SERRANO HERE? YEAH. AND GLENNA WILSON, IS SHE HERE? OKAY, GREAT. MISS ELLIS, YOU'RE ON.

RONE ELLIS: EXCUSE ME FOR BEING FRUSTRATED, BUT I AM. BUT GETTING BACK TO WHAT I'M SPEAKING ABOUT TODAY, NUMBER ONE, A CONTINUATION. AND I WILL FINISH WHAT I STARTED LAST WEEK. JUST A QUICK REVIEW. THE TWO C.S.U. CAMPUSES, NORTHRIDGE, LONG BEACH AND THE U.S.C. CAMPUSES, I HAVE AN ONGOING CONCERN ABOUT A REOCCUPYING L.A. COUNTY AND NOT L.A. CITY GOING ON. IT'S STILL CONTINUING WITH ME. AND I HAVE A STIPULATION FOR ANY COMMUNITY ORGANIZATIONS OR ANY INDIVIDUALS NATIONALLY WHO WOULD LIKE TO DO THIS. I HAVE A STIPULATION, AND I RECOMMEND THAT IF THEY DO, THAT THEY CONTACT THE STUDENT GOVERNMENT PERSONNEL ON THESE CAMPUSES AND THEY'LL MAKE ARRANGEMENTS. AND THE SECOND STIPULATION IS THAT YOU BRING YOUR OWN PROVISIONS AND YOU CLEAN UP AS YOU GO. NOW, THE SECOND REASON WHY I'M SPEAKING IS I WILL NOT BE SPEAKING PUBLICLY IN THIS FORUM FOR QUITE SOME TIME. I HAVE SOME PERSONAL ISSUES TO DEAL WITH. I DISCLOSED PART OF THAT LAST WEEK. I ALSO SEPARATELY NOW HAVE TWO LEGAL MATTERS I'M GOING TO HAVE TO DEAL WITH, AND ONE OF THEM DOES HAVE TO DEAL WITH THIS BOARD IN PART. SO THANK YOU. AND THANK YOU FOR GIVING ME TIME TO SPEAK TODAY [INAUDIBLE] THE BROWN ACT.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MISS WILSON?

GLENNA WILSON: GOOD AFTERNOON, CHAIRMAN YAROSLAVSKY. I THANK YOU FOR ALLOWING ME TO TESTIFY BEFORE THE BOARD OF SUPERVISORS TODAY. THIS IS IN REFERENCE TO A TESTIMONY THAT I HAD PREVIOUSLY GIVEN ON SEPTEMBER 20, 2011 IN REFERENCE TO ELDERLY ABUSE, OF WHICH MY FATHER SUFFERED. THE MATTER WAS REPORTED TO THE PUBLIC GUARDIAN'S OFFICE OF THE COUNTY OF LOS ANGELES PUBLIC ADMINISTRATION DEPARTMENT OF MENTAL HEALTH, DISTRICT ATTORNEY STEVE COOLEY, DEPARTMENT OF ADULT PROTECTIVE SERVICES, CYNTHIA BANKS, THE COUNTY COUNSEL AND THEIR APPOINTED ATTORNEYS. MY FATHER HAD VASCULAR DEMENTIA AND CONGESTIVE HEART FAILURE, THEY WENT INTO HIS HOME, STOLE HIS PERSONAL DOCUMENTS AND THEN TOOK CONTROL OF HE AND HIS ESTATE. THEY SOLD HIS THREE BUSINESSES. THEY DID NOT REPORT THE EMBEZZLEMENTS WHICH IS TAKING PLACE BY ANOTHER RELATIVE TO THE POLICE DEPARTMENT. THEY DID NOT FILE A CLAIM WITH BANK OF AMERICA AND NOW THEY HAVE A LIEN ON THE HOUSE, THE ONLY THING HE HAS OWNED. THEY SOLD HIS HOUSE SHOES. THEY SOLD HIS PERSONAL BELONGINGS. THEY SOLD EVERYTHING HE HAD. MY REQUEST IS THAT THE BOARD OF SUPERVISORS WOULD LOOK INTO THIS MATTER. THIS HAS BEEN ONGOING SINCE 2008. THERE'S AN OLD SAYING IN POLITICS IS TO DELAY A DECISION UNTIL THE MATTER BECOMES OBSOLETE. I'VE BEEN CONSISTENT. I'VE TESTIFIED BEFORE. I'VE SENT LETTERS, EMAILS. AND I HAVE NOT RECEIVED ANY TYPE OF POSITIVE RESPONSE. I'D APPRECIATE IF YOU WOULD LOOK INTO THIS MATTER. IT SEEMS AS THOUGH PIT BULLS AND PRISONERS HAVE MORE RIGHTS AND PROTECTIONS THAN THE ELDERLY WHO ARE VULNERABLE. THE MATTER OF THE SEXUAL ABUSE OF THE CHILDREN WAS ALSO REPORTED, BUT IT WAS IGNORED AND IT SEEMS LIKE THIS MATTER HAS BEEN IGNORED AND SWEPT UP UNDER THE RUG UNTIL IT COMES TO THE FOREFRONT ABOUT THE SEXUAL ABUSE OF THE CHILDREN AND THE LOS ANGELES UNIFIED SCHOOL DISTRICT. I APPRECIATE OUR REVERSION FROM THE TOP DOWN, PLEASE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. BEFORE WE GO TO MR. SACHS, I'D LIKE TO ASK IRENE PANG, IS SHE HERE? NICK PAVITCH? IS HE STILL HERE? MR. SACHS?

ARNOLD SACHS: YES, THANK YOU. GOOD AFTERNOON. ARNOLD SACHS. WHEN THE PEOPLE THAT CAME UP HERE TO DISCUSS TO TALK ABOUT THE RE-ALIGNMENT, THEY MISSED A REALLY VALID POINT. AND I BROUGHT IT TO THEIR ATTENTION IN THE AUDIENCE. IT SEEMS LIKE BEGINNING OF THIS MONTH, THE FORMER MAYOR OF HAWTHORN, LARRY GUIDI ACCEPTED A PLEA FOR A GRAND THEFT CHARGE. AND AS PART OF HIS PLEA AGREEMENT, THE LOS ANGELES COUNTY DISTRICT ATTORNEY ED MILLER AGREED THAT IF HE DID HIS PROBATION, PAID HIS FINE, THE COUNTY WOULD EXPUNGE HIS CONVICTION FROM HIS RECORD. I TOLD THOSE PEOPLE, I SAID THAT'S WHAT YOU SHOULD FOCUS ON BECAUSE ONE OF THE GENTLEMEN WAS TALKING, HE MENTIONED THAT THEY GO FOR A JOB INTERVIEW, IT COMES UP ON THEIR RECORD, THAT THEY HAVE A CONVICTION AND THEY HAVE A VIOLATION. SO IF THE COUNTY CAN EXPUNGE CONVICTIONS FROM PEOPLE LIKE EX MAYOR LARRY GUIDI, THE COUNTY SHOULD BE ABLE TO EXPUNGE THE RECORDS FROM PEOPLE OF TEENAGE YOUTH AND PEOPLE SO THAT THEY HAVE A FAIR SHOT AT GETTING A JOB. THAT SEEMS LIKE A GOOD IDEA TO SPEND SOME MONEY ON THAT. AND IF YOU HAVE MILLIONS AND MILLIONS AND MILLIONS OF DOLLARS THAT YOU TALK ABOUT TO SPEND ON THE JAIL, IT WOULDN'T TAKE MILLIONS AND MILLIONS AND MILLIONS OF DOLLARS TO ENHANCE THAT PROGRAM. THAT BEING SAID. THERE WERE TWO ARTICLES, L.A. RIVALS CHICAGO SLEAZE. NOW THAT'S WRONG. AND RIPPING OFF LOS ANGELES. WELL THAT'S AMBIGUOUS LANGUAGE. AND WE HEARD ABOUT AMBIGUOUS LANGUAGE TODAY. OUT OF THE MOUTH OF BABES, THE DISCUSSION ABOUT MEASURE "R" FUNDING. WHICH BRINGS ME BACK TO THE L.T.A. AND AN INCIDENT THAT OCCURRED THERE AND SUPERVISOR RIDLEY THOMAS I DON'T KNOW WHAT, SOMETHING ON MY SHIRT HE FOUND OFFENSIVE. SO I TALKED TO MY ATTORNEY _________. AND I ASKED HIM. HE CAN FIND SOME EXTRA LARGE SHIRTS. 50 EXTRA FAT HEAD.

SUP. YAROSLAVSKY, CHAIRMAN: DAVID SERRANO?

DAVID SERRANO: GOD IS THE FATHER AND THE SON AND THE HOLY SPIRIT, ONE GOD, FOREVER AND EVER, AMEN. THE LORD OUR GOD, THE LORD IS ONE, AMEN. JESUS CHRIST IS GOD, THE CREATOR OF HEAVEN AND THE UNIVERSE, AMEN. THE LORD JESUS CHRIST IS THE SON OF GOD. THE LORD JESUS CHRIST SAID I AND MY FATHER ARE ONE. JESUS SAID ANYONE WHO HAS SEEN ME HAS SEEN THE FATHER. JESUS SAID NO ONE COMES TO THE FATHER EXCEPT THROUGH ME. JESUS CHRIST IS THE ONLY WAY TO HEAVEN. JESUS IS THE ONLY WAY TO PARADISE. THE LORD JESUS CHRIST IS THE ONLY WAY TO GOD, AMEN. JESUS CHRIST WAS CONCEIVED BY THE HOLY SPIRIT AND BORN OF THE VIRGIN MARY. JESUS NEVER SINNED. JESUS CHRIST IS PERFECTLY GOOD, AMEN. ALL PEOPLE ARE SINNERS, AND THE WAGES OF SIN IS DEATH. BUT THE GIFT OF GOD IS ETERNAL LIFE THROUGH CHRIST JESUS OUR LORD, AMEN, PRAISE THE LORD. JESUS IS THE LAMB OF GOD WHO SHED HIS PRECIOUS BLOOD AND DIED AS A PERFECT, ALL SUFFICIENT SACRIFICE OF ATONEMENT FOR THE SINS OF THE WORLD. HE WAS ENTOMBED AND ON THE THIRD DAY, OUR LORD AND SAVIOR JESUS CHRIST RESURRECTED AND HE LEFT THE TOMB, AMEN, HALLELUJAH, AMEN, PRAISE GOD. REPENT AND BE SAVED. BELIEVE IN THE LORD JESUS CHRIST AND YOU WILL HAVE EVERLASTING LIFE IN THE KINGDOM OF GOD, AMEN, PRAISE GOD. GOD BLESS AMERICA. THE LORD OUR GOD LOVES ALL PEOPLE, AMEN, PRAISE THE LORD.

IRENE PANG: GOOD AFTERNOON.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MISS PANG?

IRENE PANG: GOOD AFTERNOON. I'M IRENE PANG. BY THE LAW AND WE HAVE SAID TO THE PROBLEM IN THE GOOD [INAUDIBLE] THE RECORD OF THE VIOLATION IN LOS ANGELES COUNTY AND RECORDS OF [INAUDIBLE] IN THE CITY EL MONTE CANCELING MY VIOLATION RECORDS BY THE FLAWED INFORMATION AND [INAUDIBLE]. THE RECORDS FOR ONE ARRESTING AND LOCK ME IN THE JAIL TEN DAYS FROM FEBRUARY 1ST THIS YEAR AND THROUGH TO THE FEBRUARY 11TH. WHEN I STOP THE TENANTS THE RENTAL [INAUDIBLE] THE NEW [INAUDIBLE] KOREA MANNERS, THUS THE TENANTS HAD THE RIGHT THAT THEY JOIN THE RENTAL PAYS. THE TENANTS TOLD ME THEY ARE RENTING 6,000 MONTH IN THEIR CONTRACT. THEY PAY FEE TO USE FOR RENT TO USE RENT. IF IT DOESN'T JUST LET THEM WIN. SAY AGAIN. THE RECORDS FOR THE AUGUST 25, 2010, [INAUDIBLE] IN THE RECORD FOR THE CRIMINAL RECORD. WHEN I PARKING MY CAR ON THE FAMILY-OWNED PROPERTY. THIRD AND ON APRIL 26, '07, AND IN RECORD FOR THE NO VIOLATION THEY LOCKED ME 40 DAYS FOR THE RECORDS FOR THEY WERE [INAUDIBLE]. AM I MENTAL? IF I AM, I WAS HOW CAN I BE THE SEARCH FOR TECHNOLOGY USING [INAUDIBLE] WORKING? ALSO, I HAD--

SUP. YAROSLAVSKY, CHAIRMAN: MISS PANG, YOUR TIME IS UP, MISS PANG.

IRENE PANG: OF THE TECHNOLOGY [INAUDIBLE] WHITE HOUSE.

SUP. YAROSLAVSKY, CHAIRMAN: MISS PANG.

IRENE PANG: LET ME FINISH. AND THE NUMBER 5 IS THE RECORD OF THE CITATIONS FOR MY CAR.

SUP. YAROSLAVSKY, CHAIRMAN: YOUR TIME IS UP. THANK YOU. SORRY. GOT TO KEEP IF THE- MR. PAVICH.

NICK PAVICH: YEAH, EARLIER TODAY D.W.P. WAS TALKING ABOUT THEIR AQUEDUCT AND AQUEDUCT'S FLOWING THROUGH MY PROPERTY. AND BASICALLY THEY COULDN'T ANSWER. THEY WERE TALKING ABOUT 200 ACRES. BUT MY PROPERTY IS APPROXIMATELY FIVE ACRES. AND THEY HAVE A RIGHT FOR A TUNNEL AND THEY HAVE A RIGHT FOR AN AQUEDUCT. BUT RIGHT NOW THEY'RE TRYING TO RESTRICT MY PROPERTY. I'VE BEEN PAYING TAXES FOR THE LAST 12 YEARS. AND I HAVE TENANTS ON THE PROPERTY AND USING IT. AND 12 YEARS AGO, BASICALLY WHEN I BOUGHT THE PROPERTY, I GRADED THE PROPERTY AND D.W.P., THEIR AQUEDUCT MANAGER MR. CHENEY GAVE ME PERMISSION TO DO THAT WITH THEIR AQUEDUCT KEEPER WHICH COMES AROUND EVERY DAY CHECKING OUT MR. HARLEM. THEY BASICALLY ALSO GAVE US PERMISSION TO BUY WATER FROM D.W.P. TO DO THE JOB. AND BASICALLY THEY'RE JUST TRYING TO INTIMIDATE PEOPLE TO KOWTOW. AND THIS IS A BUNCH OF B.S. MR. MILLER, I'VE BEEN DEALING WITH HIM FOR THE LAST FIVE YEARS, AND HE TOLD ME HE ONLY KNEW ABOUT IT FIVE DAYS. THIS IS A BUNCH OF B.S. AND IT'S NOT FAIR TO THE PUBLIC TAKING A PROPERTY OWNER -- I OWN THE PROPERTY. AND THEY ARE BASICALLY JUST AN EASEMENT. AND BASICALLY I HAVE A RIGHT TO USE ON TOP OF THE EASEMENT. YOU SAID BEFORE BUILDING? WE'RE NOT BUILDING A BUILDING. WE'RE JUST STORING THINGS ON IT. AND THAT'S LEGAL. RIGHT. I HAVE A RIGHT TO MY PROPERTY AND THEY'RE TRYING TO TAKE IT AWAY FROM ME. AND THAT'S CIVIL RIGHTS VIOLATION, BASICALLY, A RESTRAINING ORDER, YOU KNOW THEY'RE TRYING TO PUT RESTRAINING ORDER ON WHAT I CAN DO AND NOT DO. ONE OF THE PROPERTIES I JUST PURCHASED IN JULY WHICH IS IN THE CITY OF L.A., THEY ACTUALLY TRIED TO PUT A RESTRAINING ORDER AND THEY LOCKED ME OUT OF THE PROPERTY. I CAN'T EVEN USE THE PROPERTY RIGHT NOW. WE ARE GOING THROUGH LITIGATION TO GET IT STRAIGHTENED OUT AT THIS PRESENT TIME. THIS IS WRONG. YOU CAN'T DO THIS TO PEOPLE.

SUP. ANTONOVICH: LET ME SAY YOU'RE USING THE PROPERTY. YOU HAVE THEIR PERMISSION. THEY HAVE PERMISSION TO USE THE PROPERTY, RIGHT? THEY HAVE GIVEN YOU PERMISSION. THAT IS NOT IMPACTING. SO I DON'T SEE HOW THAT'S GOING TO HAVE ANY CHANGE. BUT YOU SHOULD ALSO BE INVOLVED IN THOSE DISCUSSIONS, AS WELL.

NICK PAVICH: OH, YEAH, I MEAN IT'S ONLY FAIR. WHY CAN THEY TAKE MY RIGHTS AWAY? THEY'RE TAKING MY RIGHTS AWAY, IT'S NOT FAIR.

SUP. ANTONOVICH: I UNDERSTAND BUT YOU SHOULD ALSO BE ENGAGED IN THAT CONVERSATION.

NICK PAVICH: HOW DO WE?

SUP. ANTONOVICH: THE DEPARTMENT OF REGIONAL PLANNING WILL CONTACT YOU.

NICK PLAVICH: OKAY. DO THEY NEED MY PHONE NUMBER?

SUP. YAROSLAVSKY, CHAIRMAN: WHY DON'T YOU WRITE YOUR INFORMATION FOR MR. ANTONOVICH, HE CAN GET IT TO HIS STAFF, THE APPROPRIATE PEOPLE.

NICK PAVICH I REALLY APPRECIATE IT. THANK YOU VERY MUCH.

>>SUP. YAROSLAVSKY, CHAIRMAN: YOU OUGHT TO BE PART OF THE DISCUSSION.

SUP. ANTONOVICH: IT'S INTERESTING THAT IF THEY'VE BEEN WORKING WITH YOU FIVE YEARS.

SUP. YAROSLAVSKY, CHAIRMAN: THEY DIDN'T KNOW ANYTHING ABOUT THE ORDINANCE.

NICK PAVICH: IT'S 12 YEARS THEY'VE BEEN DOING THIS AND NOW ALL OF A SUDDEN THEY'RE COMING DOWN WITH A HAMMER AND SAYING YOU CAN'T DO IT. THAT'S NOT RIGHT. THAT'S NOT FAIR.

SUP. YAROSLAVSKY, CHAIRMAN: YOU OUGHT TO BE PART OF THE DISCUSSIONS, ABSOLUTELY. ALL RIGHT. THAT'S THE LAST SPEAKER.

SUP. ANTONOVICH: ONE FINAL ADJOURNMENT, RETIRED SHERIFF LOS ANGELES COUNTY DEPARTMENT WORLD WAR II VETERAN HARRY STEPHEN GUILES FORBES PASSED AWAY.

CLERK SACHI HAMAI: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM NUMBER CS-1, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, AND ITEM NUMBER CS-2, CONFERENCE WITH LEGAL COUNSEL REGARDING SIGNIFICANT EXPOSURE TO LITIGATION, ONE CASE. AS INDICATED ON THE POSTED AGENDA. THANK YOU.

REPORT OF ACTION TAKEN IN CLOSED SESSION FEBRUARY 28, 2012

There was no reportable action taken on items CS-1 or CS-2.

In open session item CS-3 was referred back to County Counsel.

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 28, 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 1st day of March 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
81

