[image: image1.jpg]THE MEETING TRANSCRIPT OF
THE LOS ANGELES COUNTY
BOARD OF SUPERVISORS

[image: image2.png]ne
2 U ORu

This transcript was prepared from television closed captioning
and is not certified for its content or form.

April 28, 2015

[image: image3.png]THE MEETING TRANSCRIPT

OF THE MEETING OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS

 Adobe Acrobat Reader

Finding Words

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

To find a word using the Find command:

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

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

3. Select search options if necessary:

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

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

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

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

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

 Choose Edit > Find Again

 Reopen the find dialog box, and click Find Again.
 (The word must already be in the Find text box.)

Copying and pasting text and graphics to another application

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

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

To select and copy it to the clipboard:

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

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

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

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

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

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

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

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

[REPORT OF ACTION TAKEN IN CLOSED SESSION
ON TUESDAY, APRIL 28, 2015 ON PAGE 187]
SUP. ANTONOVICH, MAYOR: OKAY. THE APRIL 28 MEETING OF THE LOS ANGELES COUNTY BOARD OF SUPERVISORS WILL COME TO ORDER. [GAVEL.] WE WILL FIRST BE LED IN PRAYER BY PASTOR STEVE BAKER, EXECUTIVE DIRECTOR OF THE GRACE RESOURCE CENTER IN ANTELOPE VALLEY. AND OUR PLEDGE OF ALLEGIANCE WILL BE LED BY RAMON RODRIGUEZ, COMMAND SERGEANT MAJOR UNITED STATES ARMY RETIRED. AND HE WILL LEAD US IN THE PLEDGE OF ALLEGIANCE. SO IF THE AUDIENCE WOULD PLEASE STAND. PASTOR?

PASTOR STEVE BAKER: IT'S SUCH AN HONOR TO BE WITH YOU TODAY REPRESENTING THE NORTHERN TIP OF L.A. COUNTY, THE ANTELOPE VALLEY. IT'S JUST GREAT TO BE HERE AND RUB HEARTS FOR A MOMENT. LET'S PRAY. GOD, THANK YOU FOR THE OPPORTUNITY TO BE HERE, TO BE WITH GOOD FRIENDS, SOME OLD AND SOME NEW. THANK YOU FOR THE PURPOSE THAT WE COME TOGETHER I THANK YOU FOR OUR LEADERS AND OUR COUNTY AND THE GREAT WORK THEY DO ON OUR BEHALF. I JUST PRAY YOU WOULD GIVE US YOUR STRENGTH AND YOUR GUIDANCE, YOUR HEALING TOUCH. GIVE US WISDOM AS CHOICES ARE MADE. BE WITH US THIS DAY. BLESS EVERYONE AS THEY TRAVELED HERE AND GOING HOME. WE PRAY FOR A DAY THAT WOULD BE HONORING OF YOU. IN YOUR NAME WE PRAY, AMEN. THANK YOU.

RAMON RODRIGUEZ: THANK YOU FOR THE OPPORTUNITY TO BE HERE AT THIS TIME. VETERANS A SHARP SALUTE, CIVILIANS RIGHT HAND OVER YOUR HEART AND REPEAT AFTER ME. [PLEDGE OF ALLEGIANCE RECITED.] THANK YOU.

SUP. ANTONOVICH, MAYOR: PASTOR STEVE BAKER IS A NAVY VETERAN WHO LIVED IN THE ANTELOPE VALLEY FOR THE PAST 55 YEARS. HE WAS FOUNDING EXECUTIVE DIRECTOR OF THE GRACE RESOURCES EMERGENCY FOOD DISTRIBUTION AND EMERGENCY CENTER IN THE VALLEY ALSO OPERATING THE COMMUNITY CENTER. HE'S BEEN DEVOTED TO HELPING THE HOMELESS, NEAR HOMELESS AND WORKING POOR. HE DOES EVERYTHING TO HELP THE LOCAL VETERANS WHO ARE IN NEED. HE'S ACTIVELY INVOLVED IN GRACE CHAPEL, LANCASTER SUNRISE ROTARY, ANTELOPE VALLEY Y.M.C.A., THE ANTELOPE VALLEY CHRISTIAN MINISTERIAL ASSOCIATION AND VOLUNTEER CHAPLAIN AT THE LANCASTER SHERIFF'S STATION. PASTOR, THANK YOU. [APPLAUSE.] SUPERVISOR KNABE?

SUP. KNABE: THANK YOU, MR. MAYOR AND MEMBERS OF THE BOARD. IT IS MY PLEASURE TO GIVE A CERTIFICATE OF APPRECIATION TO A GOOD FRIEND. I THINK THIS IS HIS THIRD OR FOURTH TIME TAKING TIME OUT OF HIS BUSY SCHEDULE TO LEAD US IN THE PLEDGE OF ALLEGIANCE. MR. RAMON RODRIGUEZ FROM LONG BEACH. HE'S A FORMER COMMAND SERGEANT MAJOR IN THE UNITES STATES ARMY. HE SERVED IN THE ARMY FROM 1960 TO 1983 AND IS A RECIPIENT OF NUMEROUS AWARDS AND DISTINCTIONS INCLUDING THE SILVER STAR WITH A TWO OAK LEAF CLUSTER AS WELL AS THE PURPLE HEART WITH A FOUR OAK LEAF CLUSTER. HE HAS TWO SONS AND ONE DAUGHTER. HE HAS LIVED IN THE FOURTH DISTRICT FOR NEARLY 70 YEARS. SO ON BEHALF OF MYSELF AND MY COLLEAGUES, I WANT TO THANK HIM FOR TAKING THE TIME TO FOR LEAD US IN THE PLEDGE AND MORE IMPORTANTLY TO HIS SERVICE TO AMERICA AND GOD BLESS YOU, BUDDY. [APPLAUSE.]

LORAYNE LINGAT, DPTY. EXEC. OFCR: GOOD MORNING, MR. MAYOR AND MEMBERS OF THE BOARD, WE WILL BEGIN ON PRESENTATIONS AND SET MATTERS ON PAGE 4. ON ITEM IS S-1, THE SHERIFF REQUESTED THIS ITEM BE CONTINUED TO MAY 5, 2015. ON ITEM S-2, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK TO MAY 5, 2015. ON PAGE 5, AGENDA FOR THE MEETING OF THE REGIONAL PARK AND OPEN SPACE DISTRICT, ITEMS 1-P AND 2-P, ON THESE ITEMS A MEMBER OR MEMBERS OF THE PUBLIC REQUEST THAT THEY BE HELD. ON PAGE 7, PUBLIC HEARINGS, ITEMS 1 THROUGH 6, ON ITEM NO. 5 SUPERVISOR SOLIS REQUESTS THAT THIS ITEM BE CONTINUED TO MAY 26, 2015. AND ON THIS ITEM, THERE'S MEMBERS OF THE PUBLIC THAT REQUEST THAT IT BE HELD. SO THESE ITEMS WILL BE HELD FOR HEARING. ON PAGE 9, ADMINISTRATIVE MATTERS, BOARD OF SUPERVISORS ITEMS 7 THROUGH 28, ON ITEM NO. 7, THIS INCLUDES THE ADDITIONS AS POSTED ON THE SUPPLEMENTAL AGENDA. ON ITEM 12, A MEMBER OF THE PUBLIC REQUESTS THAT THIS ITEM BE HELD. ON ITEM 17, A MEMBER OF THE PUBLIC REQUESTS THAT THIS ITEM BE HELD. ON ITEM NO. 21, SUPERVISOR SOLIS REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO MAY 12, 2015. ON ITEM NO. 26, A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 28, SUPERVISOR SOLIS AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU. THAT WAS 28.

SUP. ANTONOVICH, MAYOR: MOTION BY SUPERVISOR HILDA SOLIS, SECOND WITHOUT OBJECTION, SO ORDERED.

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON PAGE 15, CONSENT CALENDAR, ITEMS 29 THROUGH 41, ON ITEMS NO. 29 AND 30, A MEMBER OF THE PUBLIC REQUEST THAT THESE ITEMS BE HELD. ON ITEM 33, MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM 34, SUPERVISOR RIDLEY-THOMAS REQUESTS THAT THIS ITEM BE HELD. ON ITEM NO. 35, THE DIRECTOR OF PUBLIC WORKS REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO MAY 12, 2015. ON ITEM NO. 37, MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 38, SUPERVISOR RIDLEY-THOMAS AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 38, THIS INCLUDES THE REVISIONS AS POSTED ON THE SUPPLEMENTAL AGENDA. ON ITEM NO. 39, THE SHERIFF REQUESTS THE CORRECTIVE ACTION PLAN ONLY BE CONTINUED TO MAY 26, 2015. ON ITEM NO. 40, THIS INCLUDES THE INTERIM CHIEF EXECUTIVE OFFICER AND REGISTRAR-RECORDER/ COUNTY CLERK'S RECOMMENDATION AS POSTED ON THE SUPPLEMENTAL AGENDA. AND ON THIS ITEM, SUPERVISOR ANTONOVICH AND MEMBERS OF THE PUBLIC REQUEST THAT IT BE HELD. ON ITEM 41, A MEMBER OF THE PUBLIC REQUESTS THAT THIS ITEM BE HELD AND THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU.

SUP. ANTONOVICH, MAYOR: MOTION BY KNABE, SECOND WITHOUT OBJECTION, SO ORDERED.

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON PAGE 21, DISCUSSION ITEMS, SUPERVISOR ANTONOVICH REQUESTS THAT THIS ITEM BE CONTINUED TO JUNE 30, 2015. ON PAGE 22, MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA, ITEM 43-A IS BEFORE YOU.

SUP. ANTONOVICH, MAYOR: MOTION BY SOLIS, SECOND WITHOUT OBJECTION, SO ORDERED.

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON 43-B. SUPERVISOR KUEHL REQUESTS THIS ITEM BE CONTINUED ONE WEEK TO MAY 5, 2015.

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

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON PAGE 25, NOTICES OF CLOSED SESSION. ON ITEM CS-3, A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD AND THIS ALSO INCLUDES ITEMS CS-4 AS POSTED ON THE SUPPLEMENTAL AGENDA AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 4.

SUP. ANTONOVICH, MAYOR: THIS IS THE 100TH ANNIVERSARY OF A VERY SAD EVENT THAT TOOK PLACE IN ARMENIA 100 YEARS AGO. TODAY IS THE 100TH ANNIVERSARY OF THE ARMENIAN GENOCIDE. THE CENTENNIAL ANNIVERSARY IS MARKED WITH THE PURPLE FORGET-ME-NOT FLOWER. THE FIVE PURPLE PETAL CELLS REPRESENTS THE FIVE CONTINENTS WHERE THE ARMENIAN REFUGEES FORMED THEIR ARMENIAN DIASPORA. DUE TO THE HORRIBLE TRAGEDY THE ARMENIAN COMMUNITY AND THE WORLD IS COMMITTED TO ENSURING THAT THOSE WHO HAVE DIED DUE TO HUMAN RIGHTS ATROCITIES ARE NEVER FORGOTTEN BY DEDICATING APRIL 28TH AS A DAY OF REMEMBRANCE FOR THE ARMENIAN GENOCIDE. THESE ATROCITIES COMMITTED AGAINST THE ARMENIANS, LOS ANGELES COUNTY ONCE AGAIN DEMONSTRATES ITS SENSITIVITY TO THE NEED FOR CONSTANT VIGILANCE TO PREVENT SIMILAR EVENTS IN THE FUTURE. ARMENIA TODAY IS A FREE COUNTRY, AND I HAD THE OPPORTUNITY OF BEING IN ARMENIA TO OVERSEE THE FIRST ELECTIONS THAT WERE HELD WHERE THEY WERE ABLE TO ELECT THEIR OWN LEADERS INSTEAD OF THE SOVIET UNION PICKING THEIR LEADERS. LOS ANGELES COUNTY IS HOME TO THE LARGEST POPULATIONS OF ARMENIANS. THEY HAVE ENRICHED OUR COUNTY THROUGH THEIR LEADERSHIP IN THE FIELDS OF BUSINESS, AGRICULTURE, ACADEMIA, GOVERNMENT, MEDICINE AND THE ARTS. A WAY OF PRESERVING THIS GENOCIDE MEMORY IS TO PRESENT TO US A DOCUMENTARY CALLED "GRANDMA'S TATTOOED" BY SUZANNE CARTIAN. IT'S A VERY REVEALING FILM CAPTURING THE TORTURE AND INHUMANITY OF WOMEN FACING THE GENOCIDE WHO WERE TATTOOED, PLACED INTO PROSTITUTION AND OTHER INHUMANITIES. ALSO TO COMMEMORATE THE CENTENNIAL, MY OFFICE IS CURRENTLY HOSTING THE MONTH LONG INTERACTIVE PUBLIC ART DISPLAY IN GRAND PARK. HOW MANY IN THE AUDIENCE HAVE SEEN THAT ART DISPLAY? THESE ARE THE SURVIVORS OF THAT GENOCIDE. IT IS GOING TO BE IN THE GRAND PARK FOR THE NEXT FOUR WEEKS. 100,000 PEOPLE EACH WEEK GO THROUGH THE GRAND PARK. THAT MEANS 400,000 WILL BE ABLE TO SEE THAT. WE KNOW EVERYBODY WHO HAS SEEN IT WILL TELL THEIR FRIENDS. WE HOPE TO HAVE THAT NUMBER DOUBLED. TITLED "EYEWITNESS" THE DISPLAY FEATURES A NETWORK OF TOWERING PHOTOGRAPHIC SCULPTURES WRAPPED WITH MASSIVE PORTRAITS OF EYEWITNESS SURVIVORS OF THE GENOCIDE. THEY RANGE IN HEIGHT FROM 8 TO 15 FEET. CONCEIVED AND CONSTRUCTED BY ARTIST AROSHAGAN AND LAVAN BAVARIAN, AND ARCHITECT BOJAN TOMASIAN. EYEWITNESSES TO THE FIRST PUBLIC ART DISPLAY IN OUR BEAUTIFUL GRAND PARK. VISITORS CAN WALK AMONG THESE LARGER THAN LIFE SCULPTORS TO REFLECT ON THE MESSAGE AND THE TURKISH GOVERNMENT'S CONTINUED DENIAL OF THAT GENOCIDE. MOST OF THE MEN AND WOMEN SURVIVORS WHO ARE PORTRAYED ARE SOUTHERN CALIFORNIA RESIDENTS WHO IMMIGRATED TO LOS ANGELES COUNTY. THEY HONOR THE 1.5 MILLION VICTIMS OF THE GENOCIDE AND TELL THE PERSONAL STORIES OF SURVIVORS, FIRSTHAND EYEWITNESSES TO ONE OF THE WORST ATROCITIES, SOME CALL IT THE FIRST JIHAD IN THE 20TH CENTURY. TODAY WE HAVE WITH US ARCHBISHOP VIKIN VICILLIAN OF THE WESTERN DIOCESE, PRIEST FATHER AND [INAUDIBLE] I'LL MESS THAT UP BUT KEEP MY HONORARY ARMENIAN IN PLACE. MEMBERS OF THE ARMENIAN COUNCIL OF AMERICA, EYEWITNESS ARTISTS ELAN ASTARIAN OF A.M.C. AND S.E.I.U. LOCAL 721. MY DEPUTY SENT ME THIS. IT'S VERY TELLING. AND I'D JUST LIKE TO READ THIS. "WHILE THE VICTIMS OF THE CRIME RELY ON INVESTIGATIONS AND THE AVAILABLE EVIDENCE TO SEEK JUSTICE THE VICTIMS OF THE PERPETUATORS KNOW THE TRUTH ABOUT THE CRIME BUT PERPETUATORS RARELY ADMIT IT. THUS ARMENIANS AND THE TURKISH GOVERNMENT KNOW THE TRUTH ABOUT THESE CRIMES BUT TURKEY IS REFUSING TO ADMIT IT. WHY, THEN, HAVE SOME TURKISH SOLDIERS ADMITTED TO PARTICIPATING IN THE SYSTEMATIC PERSECUTION OF ARMENIANS WHILE ON THEIR DEATH BEDS? WHY THEN DOES ARMENIA HAVE LAWS ON ITS BOOKS BY THREATEN THEIR OWN PEOPLE BY IMPRISONMENT IF THEY SO UTTER WORD 'GENOCIDE'? AND THEN WHY THEN WERE THESE COUNTRIES' WOMEN HERDED TO THE DESERT AND RAPED AND PILLAGED BY THE TURKISH SOLDIERS IF THIS WAS NOT STARTED BY ARMENIANS OR THE TURKS? WHY THEN DO THE ARMENIANS HAVE FIRSTHAND ACCOUNTS OF THE MASSACRES PERPETUATED AGAINST THEM BY THE TURKS?" 23 NATIONS, 23 NATIONS AND OUR POPE FRANCIS HAVE PROCLAIMED THIS A GENOCIDE. AND TWO OF TURKEY'S TWO LARGEST TRADING PARTNERS: FRANCE AND GERMANY, ARE PROCLAIMING IT A GENOCIDE AND IT'S TIME THAT WE ALSO CALL IT A GENOCIDE. AGAIN WE HAVE A FIVE-SIGNATURE REQUEST MOTION ON THE BOARD. SUPERVISOR HILDA SOLIS IS THE COAUTHOR ASKING THE PRESIDENT TO CALL THIS A GENOCIDE. IT IS IMPORTANT THAT WE REMEMBER THIS. AND HOW I WOULD LIKE TO INSURE THAT WE HAVE THESE PROCLAMATIONS IN PLACE. I'D LIKE TO HAVE OUR FIRST SPEAKER, CONSUL GENERAL. THE CONSUL GENERAL. GOD BLESS. WE JUST SAT TOGETHER AT THE GLENDALE CEREMONY ON SUNDAY.

SPEAKER: RIGHT.

SPEAKER: HONORABLE SUPERVISOR MIKE ANTONOVICH, HONORABLE MEMBERS OF THE SUPERVISOR BOARD, DEAR COMPATRIOTS AND LADIES AND GENTLEMEN, IT'S REALLY AN HONOR FOR ME TO BE HERE TODAY. AS THE BOARD OF L.A. SUPERVISORS MARKS AND OBSERVES THE CENTENNIAL OF THE ARMENIAN GENOCIDE. EVEN 100 YEARS LATER, THE ARMENIAN GENOCIDE STILL REMAINS NOT UNIVERSALLY RECOGNIZED, NOT PROPERLY ACKNOWLEDGED AND AFFIRMED BY THE INTERNATIONAL COMMUNITY. THAT IS WHY NOT BEING TIMELY RECOGNIZED IT PAVED THE WAY FOR OTHER ACTS OF GENOCIDE. IF THE UNANIMOUS SUPPORT THAT HAS BEEN DISPLAYED THOSE DAYS IN ARMENIA AND IN [INAUDIBLE] AND AMONG THE PROGRESSIVE HUMANITY, THE ACTS OF GENOCIDE THAT HAD TAKEN PLACE AFTER THE ARMENIAN GENOCIDE WOULDN'T HAVE TAKEN PLACE. I WOULD LIKE TO USE THIS OPPORTUNITY TO EXPRESS ON THE BEHALF OF THE PEOPLE OF THE REPUBLIC OF ARMENNIA AND ALL ARMENIANS OUR DEEP GRATITUDE TO ALL OUR FRIENDS, TO ALL THOSE COUNTRIES, ESPECIALLY TO THE AMERICAN PEOPLE THAT EXTENDED THE GENEROUS SUPPORT IMMEDIATELY IN THE AFTERMATH OF THE ARMENIAN GENOCIDE BY SAVING HUNDREDS OF THOUSANDS LIVES OR THE SURVIVORS OF THE ARMENIAN GENOCIDE. THEY NOW ARE RESIDING EVERYWHERE IN THE UNITED STATES. AND BY RESIDING HERE, THEY WITH GREAT EFFORT, HAD THEIR OWN INPUT AND CONTRIBUTION TO THE POLITICAL, ECONOMIC AND CULTURAL LIFE OF THE UNITED STATES OF AMERICA, I REALLY STAND PROUD HERE. I WANT TO SAY THAT THE CORNERSTONE OF OUR RECOGNITION OF THE ARMENIAN GENOCIDE INTERNATIONAL PROCESS ARE FIRST OF ALL PAYING TRIBUTE TO THE MEMORY OF 1-1/2 MILLION PEOPLE INNOCENT VICTIMS OF THE ARMENIAN GENOCIDE. THE SECOND QUARTER IS EXPRESSING OUR DEEP GRATITUDE TO ALL THOSE THAT EXTENDED THE HAND OF SUPPORT TO THE SURVIVORS OF THE GENOCIDE WHO ACTUALLY GAVE SHELTER TO ALL THOSE PEOPLE THAT NOT ONLY SURVIVED BUT ALSO ARE RESIDING IN EVERY COUNTRY AND WE ARE PROUD OF THIS. THE THIRD ONE IS ACTUALLY THE PREVENTION OF THE GENOCIDE BECAUSE WE STAND AT THE FOREFRONT AND WE ASSIGN OURSELVES TO THE PROGRESSIVE HUMANITY TO FIGHT ANY ACT OF GENOCIDE TAKING PLACE AGAINST ANY PEOPLE IN ANY CORNER OF THE WORLD. AND THE FOURTH CORNERSTONE IS ACTUALLY THE REBIRTH OF ARMENIA. THAT IS WHY THE ISSUE OF AR ARMENIAN GENOCIDE IS ON THE POLITICAL AGENDA OF THE PEOPLE OF ARMENIA. I WOULD LIKE TO THANK YOU, AGAIN, HONORABLE MIKE ANTONOVICH FOR THIS OBSERVANCE BECAUSE THIS IS VERY IMPORTANT NOT ONLY FOR ARMENIANS BUT ALSO ALL OF HUMANITY. THANK YOU.

SUP. ANTONOVICH, MAYOR: AND NOW I'D LIKE TO CALL FATHER [INAUDIBLE].

SPEAKER: DEAR MEMBERS OF BOARD OF SUPERVISORS OF COUNTY OF LOS ANGELES, DEAR COMMUNITY MEMBERS AND GREAT CITY OF LOS ANGELES, FIRST, ALLOW ME TO EXPRESS MY APPRECIATION ON BEHALF OF OUR COMMUNITY FOR BEING THERE NEXT TO US, WALKING NEXT TO US AND RECOGNIZING THE ARMENIAN GENOCIDE. A FEW DAYS AGO, A NON-ARMENIAN FRIEND ASKED ME, "WHY IS IT SO IMPORTANT TO TALK ABOUT THIS AFTER 100 YEARS? IT WAS SO LONG AGO." AND I SAID IT STARTED 100 YEARS AGO, BUT IT'S STILL ACTIVE BECAUSE THE EIGHTH AND FINAL STAGE OF GENOCIDE IS DENIAL. IT MEANS THAT THE ARMENIAN GENOCIDE NEVER STOPPED. IT'S STILL ACTIVE. IT MEANS THAT EVERY TIME WE SAY "NEVER AGAIN", THESE ARE VERY POWERFUL WORDS. BUT UNFORTUNATELY THESE WORDS ARE BECOMING JUST WORDS. BECAUSE AFTER ARMENIAN GENOCIDE, THERE HAVE BEEN OTHER GENOCIDES HOLLOCAUST, CAMBODIA, RWANDA, BOSNIA, DARFUR, AND TODAY ON THE SAME TERRITORY WHERE HUNDREDS OF THOUSANDS OF ARMENIANS HAVE BEEN KILLED IN THE DESERT OF SYRIA, THERE'S ANOTHER GENOCIDE TODAY COMMITTED. AND WE STILL SAY "NEVER AGAIN." THIS GENOCIDE IS A CRIME AGAINST HUMANITY, NOT AGAINST ARMENIANS. NOT AGAINST JEWS. NOT AGAINST RWANDANS BUT EVERY SINGLE HUMAN BEING. AND MY CHALLENGE TODAY IS NOT JUST TO RECOGNIZE THE PAST GENOCIDES BUT TO REALLY UNDERSTAND WHAT THIS "NEVER AGAIN" MEANS AND THEN DO SOMETHING ABOUT IT. SOMETIMES WE THINK IT'S POLITICS. SOMETIMES WE THINK IT'S FOR PERSONAL GAIN. IT IS FOR PERSONAL GAIN. BECAUSE FOR HUMAN BEINGS, THE ONLY PERSONAL GAIN IS TO REMAIN HUMAN BEING. AND AS HUMAN BEINGS TODAY, IT'S VERY LITTLE TO RECOGNIZE THE PAST GENOCIDE. TODAY, WE CAN BECOME THE VOICE OF THOSE WHO DON'T HAVE THE VOICE, THE LUXURY OF RAISING THEIR VOICE. TODAY AS HUMAN BEINGS, WE SHOULD RAISE OUR HANDS AND LOOK STRAIGHT INTO THE EYES OF EVIL AND SAY "NEVER AGAIN" AND MEAN IT. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: FATHER?

SPEAKER: WORDS OF GRATITUDE FROM ARCHBISHOP TO SUPERVISOR ANTONOVICH AND MEMBERS OF BOARD OF SUPERVISORS, WE JOIN YOU IN SPIRIT WITH GRATEFUL HEART AS YOU HAVE ONCE AGAIN INVITED OUR COMMUNITY TO JOIN YOU IN PROCLAIMING APRIL 28TH AS THE DAY OF REMEMBRANCE FOR THE ARMENIAN GENOCIDE OF 1915-1923. WE THANK YOU FOR TAKING YOUR TIME EACH YEAR FOR HONORING THE MEMORY OF OUR MARTYRS AND EXPRESS YOUR SOLIDARITY AND SUPPORT FOR OUR JUST CAUSE. THE ARMENIAN PEOPLE HAVE FOUGHT FOR DECADES TO BRING UNIVERSAL RECOGNITION OF THE ARMENIAN GENOCIDE AND OVERDUE JUSTICE FOR THIS MASSIVE LOSS OF LIFE, LAND AND PROPERTY. WE HAVE ACHIEVED GREAT STRIDES. MORE SO THAN EVER DURING THIS CENTENNIAL YEAR WHAT WE ARE WITNESS AND CONTINUE TO WITNESS UNPRECEDENTED WORLDWIDE EXPOSURE AND SUPPORT IN THIS PAST WEEK, OUR FEDERAL, STATE AND LOCAL OFFICIALS HAVE BEEN A CONSTANT PRESENCE AT OUR COMMEMORATIONS, AND THERE HAVE BEEN SOME OF OUR MOST VOCAL ADVOCATES THAT INCLUDES OUR DEAR FRIENDS OF BOARD OF SUPERVISORS. WE ARE STRENGTHENED AND RESUMED HAVING YOU ON OUR SIDE THE SIDE OF TRUTH AND JUSTICE. SUPERVISOR ANTONOVICH, ONCE AGAIN WE THANK YOU FOR TODAY AND WE THANK YOU ALSO FOR THE REMARKABLE EYEWITNESS ART INSTALLATION WHICH WILL CERTAINLY BRING GREAT ATTENTION TO THE REALITY OF THE ARMENIAN GENOCIDE AND TURKEY'S CONTINUED DENIAL AND DISTORTION OF HISTORY. WE TAKE THE OPPORTUNITY TO EXPRESS OUR GRATITUDE TO YOU FOR YOUR MANY YEARS OF GENUINE LEADERSHIP AND STAUNCH SUPPORT TO THE ARMENIAN COMMUNITY AS A WHOLE AND TO ME PERSONALLY. YOU HAVE BEEN BY OUR SIDE SINCE DAY ONE. AND FOR THAT, WE ARE ETERNALLY GRATEFUL. WE COMMEND AND CONGRATULATE YOU ALSO FOR DECADES OF DEDICATED AND MERITORIOUS SERVICE TO OUR FELLOW CITIZENS OF LOS ANGELES COUNTY. MAY THE GOOD LORD KEEP YOU IN HIS LOVING CARE AND BLESS YOU WITH MANY MORE YEARS OF GOOD HEALTH AND HAPPINESS SURROUNDED BY THE LOVE OF YOUR FAMILY AND FRIENDS. MAY GOD BLESS YOU ALL WITH GOOD HEALTH AND BRING YOU GREAT SUCCESS IN YOUR NOBLE MISSION AS GUARDIANS OF PUBLIC INTEREST. PRAYERFULLY, ARCHBISHOP [INAUDIBLE] UNITED STATES. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: LET ME ALSO CALL ON THE CO-AUTHOR OF THIS MOTION, SUPERVISOR HILDA SOLIS. 130,000 ARMENIANS AND FRIENDS OF ARMENIANS MARCHED ON WILSHIRE BOULEVARD THIS PAST WEEK WITH NO DISTURBANCES, NO PROPERTY DAMAGE, ALL IN PEACE. AND IT WAS A REMARKABLE DEMONSTRATION THAT WE CAN ALL BE PROUD OF BECAUSE THEY WERE DEMONSTRATING AGAINST THE GENOCIDE THAT OCCURRED AND RESPECTING THE PRIVATE PROPERTY ALONG THE WAY OF THAT WALK. 130,000 PEOPLE. REMARKABLE. SUPERVISOR SOLIS. [APPLAUSE.]

SUP. SOLIS: THANK YOU, MR. MAYOR. I JUST WANTED TO COMMEND THE ARMENIAN COMMUNITY. YOU DON'T HAVE TO BE ARMENIAN TO STAND BY THIS CAUSE AND REALLY REFLECT ON THE 100 YEAR ANNIVERSARY OF THE GENOCIDE. ANY ASSAULT ON HUMANITY IS AN ASSAULT ON ALL OF US. I WAS VERY PROUD TO BE THERE FRIDAY WITH OVER 100,000 PEOPLE WHO MARCHED WHO CAME FROM ALL OVER CALIFORNIA TO HELP COMMEMORATE THOSE MARTYRS AND PEOPLE THAT GAVE THEIR LIVES AND FOLKS THAT ARE STILL SEEKING REPARATIONS. I KNOW HOW IMPORTANT THAT IS TO YOU. I WAS ALSO HAPPY TO BE IN MONTEBELLO WHERE THEY HAD A CEREMONY OF 1,000 PEOPLE THAT CAME TO THE SAN GABRIEL VALLEY. I SALUTE YOU. WE WILL CONTINUE TO DO WHAT WE CAN. I WANT TO COMMEND THE MAYOR BECAUSE WE DID SIGN A LETTER SIGNED BY ALL FIVE OF THE BOARD MEMBERS TO THE PRESIDENT OF THE UNITED STATES URGING HIM TO ALSO RECOGNIZE THIS SPECIAL OCCASION THAT WE KNOW HAS TO BE CORRECTED IN OUR HISTORY BOOKS. THANK YOU, MR. MAYOR. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: ALSO, BECAUSE THIS WAS THE FIRST ART DISPLAY, I WOULD MOVE ALSO, MOVE FORWARD TO HAVE A PLAQUE IN THE GRAND PARK THAT COMMEMORATES THE 100TH ANNIVERSARY OF THIS SAD OCCASION. AND SUPERVISOR SOLIS AND I WILL COAUTHOR THAT IN THE MOTION WITH THE FIVE-SIGNATURE TO THE PRESIDENT. SO LET'S TAKE A PICTURE. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: NOW, WE HAVE FROM CROATIA, THE HONORABLE GORDON MARAS, WHO IS THE MINISTER ENTREPRENEURSHIP AND CRAFTS WHICH ARE LIKE ECONOMIC DEVELOPMENT. HE'S A NATIVE OF ZAGREB AND GRADUATE OF THE UNIVERSITY OF ZAGREB WHERE HE RECEIVED HIS MASTER'S DEGREE IN BUSINESS ECONOMICS. HE BEGAN HIS POLITICAL CAREER IN 1997 WHEN HE JOINED THE SOCIAL DEMOCRATIC PARTY OF CROATIA, BECAME VICE PRESIDENT OF THE COMMITTEE OF FINANCE AND STATE BUDGET OF THE CROATIAN PARLIAMENT IN 2008 AND IN 2009 AS VICE PRESIDENT OF THE SOCIAL DEMOCRATIC PARTY IN CROATIA. WE WANT TO WELCOME HIM TO LOS ANGELES COUNTY. WE'RE VERY PLEASED THAT THE NEW PRESIDENT, SHE WAS HERE MANY TIMES, SHE WAS THE CROATIAN AMBASSADOR TO THE UNITED STATES AND THEN WENT TO NATO BEFORE BEING THEN ELECTED PRESIDENT OF CROATIA. WE'RE VERY PROUD OF HER. SO, CONSUL, MINISTER? [APPLAUSE.] AND THIS IS THE NEW CONSUL GENERAL FOR CROATIA.

GORDON MARAS: HONORABLE MAYOR ANTONOVICH, MEMBERS OF THE BOARDS, LADIES AND GENTLEMEN, IT IS GREAT HONOR FOR ME TO RECEIVE THIS SCROLL. AND IN ONE WAY IT'S PERSONAL OBLIGATION FOR THE FUTURE TO WORK ON EVEN BETTER RELATIONSHIP BETWEEN PEOPLE OF OUR TWO COUNTRIES. THANK YOU VERY MUCH. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: SUPERVISOR KNABE?

SUP. KNABE: THANK YOU, MR. MAYOR, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN. IT'S LIKE TO CALL UP ANTHONY DUARTE, SCHOOL BOARD PRESIDENT, THE HACIENDA-LA PUENTE SCHOOL DISTRICT, SUPERINTENDENT CYNTHIA POWERLAN COLFER, LOS ALTOS HIGH SCHOOL PRINCIPAL SHELLY MCREYNOLDS, ANDREW FORMANO, LOS ALTOS HIGH SCHOOL ATHLETIC DIRECTOR, HEAD COACH CHRIS COLEMAN AND THE 2014-15 LOS ALTOS HIGH SCHOOL GIRLS WATER POLO TEAM CHAMPIONS C.I.F. DIVISION 5. [APPLAUSE.] WE WERE ABLE TO TALK WITH THEM UPSTAIRS THIS MORNING AND REMIND THEM WHAT A GREAT SEASON THEY HAD. THEY FINISHED THE REGULAR SEASON WITH A 22-7 RECORD AND A 9-1 RECORD IN THE HACIENDA LEAGUE IN WHICH THEY WERE CO-CHAMPS ALONG WITH CHARTER OAK. LED BY A SENIOR FIELD TEAM AND A STELLAR SOPHOMORE WHO WAS THE HACIENDA LEAGUE M.V.P. AND C.I.F. SOUTHERN SECTION DIVISION 5 M.V.P., THE GIRLS FINISHED THE SEASON AS THE DIVISION 5 CHAMPIONS OF THE C.I.F. WITH A VICTORY OVER PALM DESERT HIGH SCHOOL 8-7. THEIR FEAT MARKS THE FIRST-EVER CHAMPIONSHIP IN GIRLS WATER POLO IN SCHOOL HISTORY FOR THE LADY CONQUERORS. THEIR SUCCESS IN WATER POLO SHOULD NOT BE OVERSHADOWED OWED BY THEIR TEAM AVERAGE G.P.A. OF 3.74. [APPLAUSE.] AND IT GETS EVEN BETTER WITH GIRLS ENTERING THE AIR FORCE ACADEMY, HARVEY MUDD, OREGON STATE, MOUNT ST. MARY'S, LA VERNE, CAL STATE LOS ANGELES AS WELL AS BEING ACCEPTED TO U.C.L.A., U.C. SANTA BARBARA, U.C. IRVINE, WHITTIER AND U.C. SAN DIEGO. WE GOT SOME STELLAR SCHOLAR ATHLETES UP HERE. [APPLAUSE.] THE COACHING STAFF'S TIME AND EFFORT IN AND OUT OF THE WATER TRULY PAID OFF WITH THEM ALSO WINNING THE COACHES OF THE YEAR HONORS. THE TEAM ENDURED CONSISTENT EARLY MORNING AND AFTERNOON PRACTICES, ELITE TOURNAMENTS IN SAN DIEGO AND SAN GABRIEL VALLEY ALL LEADING TO AN INCREDIBLE SEASON IN THE C.I.F. SOUTHERN SECTION DIVISION 5 CHAMPIONSHIP. SO ON BEHALF OF MY, MYSELF AND MY COLLEAGUES AND THE 10 MILLION RESIDENTS OF THIS GREAT COUNTY, WE APPRECIATE YOU KNOCKED OFF RIVERSIDE COUNTY FOR THE CHAMPIONSHIP. [LAUGHTER.] WE WANT TO SAY CONGRATULATIONS AND A JOB WELL DONE. LOS ALTOS HIGH SCHOOL CHAMPIONS. [APPLAUSE.]

SPEAKER: I WOULD LIKE TO THANK THE BOARD OF SUPERVISORS FOR HAVING LOS ALTOS COME OUT HERE TODAY. WHAT A GREAT DAY TO BE A CONQUEROR ONCE AGAIN TO BE RECOGNIZED FOR OUR ACHIEVEMENT. AND I WOULD LIKE TO PRESENT MR. KNABE AND HIS STAFF WITH A GIFT FROM THE TEAM THANKING THEM FOR THEIR SUPPORT FOR OUR SUCCESS IN THE WATER BY HELPING US BUILD A GREAT FACILITY AT LOS ALTOS AND FOR THE H.L.P. U.S. SCHOOL DISTRICT FIVE YEARS AGO AND WE'D LIKE TO THANK YOU AND THANK YOU ALL FOR RECOGNIZING LOS ALTOS CONQUERORS. THANK YOU. [APPLAUSE.]

SUP. KNABE: NEXT I'D LIKE TO ASK OUR CONSUMER BUSINESS AFFAIRS BRIAN STIGER TO JOIN ME ALONG WITH HIS STAFF. AND TODAY THE BOARD IS PROCLAIMING MAY 3RD THROUGH THE 9TH AS SMALL BUSINESS WEEK THROUGHOUT ALL OF LOS ANGELES COUNTY. THIS EFFORT IS A PART OF THE COORDINATED NATIONAL CAMPAIGN THAT REALLY RECOGNIZES THE CRITICAL CONTRIBUTIONS OF ENTREPRENEURS AS WELL AS SMALL BUSINESS OWNERS. A VIBRANT ECONOMY REQUIRES AN ENTREPRENEURS AND SMALL BUSINESS OWNERS HAVE ACCESS TO STARTUP ASSISTANCE AND BUSINESS OPPORTUNITIES. AND IN LOS ANGELES COUNTY, THESE VALUABLE RESOURCES ARE PROVIDED BY OUR DEPARTMENT OF CONSUMER AND BUSINESS AFFAIRS. SO WE SUPPORT NATIONAL SMALL BUSINESS WEEK AND ALL OF YOU KNOW ABOUT 65 PERCENT OF ALL NEW JOBS CREATED ARE THROUGH THE EFFORTS OF SMALL BUSINESS. SO ON BEHALF OF MYSELF AND MY COLLEAGUES, WE WANT TO OFFICIALLY RECOGNIZE BRIAN AND HIS STAFF FOR THE JOB THAT THEY DO EACH AND EVERY DAY, BUT MOST IMPORTANTLY IN HONOR OF SMALL BUSINESS WEEK HERE NOT ONLY IN LOS ANGELES COUNTY BUT THE STATE AND THE NATION.

BRIAN STIGER: THANK YOU, SUPERVISOR KNABE AND MEMBERS OF THE BOARD FOR THIS PROCLAMATION IN CELEBRATION AND RECOGNITION OF NATIONAL SMALL BUSINESS WEEK. SMALL BUSINESSES AS THE SUPERVISOR SAID, ARE VITAL TO OUR ECONOMIC DEVELOPMENT, JOB CREATION AND ALSO PROVIDING ADDITIONAL OPTIONS FOR CONSUMERS IN THE MARKETPLACE. THANKS TO THE LEADERSHIP OF THIS BOARD, WE HAVE A DEDICATED GROUP OF PROFESSIONALS BEHIND ME THAT ARE READY, WILLING AND ABLE TO HELP SMALL BUSINESSES EITHER GET LICENSES AND PERMITS IN THE COUNTY, TO HELP THEM CONTRACT AND SELL PRODUCTS TO THE COUNTY OF LOS ANGELES. AND WE'RE VERY PROUD OF OUR SMALL BUSINESSES. NEXT WEEK IS NATIONAL SMALL BUSINESS WEEK. WE HAVE A NUMBER OF EVENTS PLANNED. WE HOPE THAT THE PUBLIC AND THE BUSINESS COMES OUT AND JOIN US YOU CAN FIND THE EVENTS AT OUR WEBSITE AT WWW.DCBA.LACOUNTY.GOV. THANK YOU SO MUCH. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: NOW WE HAVE THE COUNTY GREEN LEADERSHIP AWARDS. TODAY WE'RE RECOGNIZING THE RECIPIENTS OF THE 2015 GREEN LEADERSHIP AWARDS WHICH WERE CREATED IN 2008 BY OUR LEADERSHIP GREEN COMMITTEE AWARDING ENCOURAGING ENVIRONMENTAL STEWARDSHIP. THE FIRST CHAIR LEADERSHIP AWARD GOES TO TOM TINDALL FOR HIS OUTSTANDING DEMONSTRATION AND COMMITMENT TO IMPROVING THE ENVIRONMENT AND INSPIRING OTHERS TO TAKE ACTION. THIS YEAR'S AWARD TO TOM, WHO SERVED AS DIRECTOR OF THE COUNTY'S INTERNAL SERVICES DEPARTMENT FROM 2008-2013, ESTABLISHED A ROAD MAP FOR ENVIRONMENTAL CIVILITY AND CREATING THE COUNTY'S FIRST OFFICE OF SUSTAINABILITY, CHARGING THE STAFF TO FOCUS ON GREEN INITIATIVES. HIS COMMITMENT TO PROTECTING THE ENVIRONMENT HAS EXPANDED SUSTAINABILITY IN THE COUNTY'S CULTURE AND WE WANT TO CONGRATULATE TOM, ALSO RETIRED COLONEL FROM THE UNITED STATES AIR FORCE. [APPLAUSE.]

TOM TINDALL: THANK YOU, MR. MAYOR, THANK YOU, BOARD OF SUPERVISORS, FOR YOUR LEADERSHIP AND CONTINUED SUPPORT FOR OUR COUNTY'S SUSTAINABILITY EFFORTS. I ALSO WOULD LIKE TO AT LEAST ACKNOWLEDGE TWO VERY KEY PEOPLE THAT REALLY DID THE HEAVY LIFTING IN THIS EFFORT, AND THAT'S JIM JONES, WHO IS THE CURRENT DIRECTOR OF I.S.D. AND HOWARD CHOY, WHO IS THE GENERAL MANAGER OF OUR COUNTY OFFICE OF SUSTAINABILITY. THANK YOU VERY MUCH. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: THE BUSINESS CATEGORY, ARMSTRONG INDUSTRIES, THEY RECEIVED THIS FOR THEIR FOUR RECYCLING AND WASTE REDUCTION PROGRAMS. RECEIVING THE AWARD WILL BE JAMES WEED. ANNUALLY ARMSTRONG INDUSTRIES PRODUCES MILLIONS OF TILE AND FOREIGN PRODUCTS IN THE SOUTH GATE PLANT. PART OF THEIR SHARE TO PROTECT THE ENVIRONMENT, THE MANAGEMENT, RESEARCH STARTED A RECYCLING PROGRAM FOR THE VINYL COMPOSITION TILE. SO WE WANT TO THANK YOU. WHERE IS HILDA? FOR THE PUBLIC AGENCY, IT'S THE LOS ANGELES RURAL AIRPORTS FOR THEIR HARVEST FOOD DONATION PROGRAM AND CAROLYN LYNN IS GOING TO RECEIVE FOR L.A.W.A. THEIR DONATION PROGRAM GOAL IS TO ELIMINATE FOOD WASTE FOR DONATING EXCESS FOOD TO THE LOCAL FOOD BANK AND LOCAL NONPROFITS TO HELP FIGHT HUNGER IN THE COUNTY OF LOS ANGELES. SINCE 2012, THEY HAVE GIVEN OVER 178,000 FOOD ITEMS AND EQUIVALENT TO 87,500 POUNDS OF FOOD WHICH HAVE BEEN DONATED. [APPLAUSE.]

SPEAKER: THE NONPROFIT ORGANIZATION IS THEODORE PAYNE FOUNDATION WHICH IS LISA NOVAC AND KITTY CONNELLY WILL BE RECEIVING THIS FOUNDATION AWARD. SINCE THE EARLY 1900S, THE THEODORE PAYNE FOUNDATION HAS BEEN DEDICATED TO INCREASING PUBLIC UNDERSTANDING, PRESERVATION AND USE OF NATIVE CALIFORNI FLORA. AS CALIFORNIA WEATHER IS IN SEVERE DROUGHT, WE COMMEND THE PAYNE FOUNDATION FOR TEACHING RESIDENTS THE BENEFITS OF SAVING WATER AND ENERGY WITH AND THROUGH THEIR LANDSCAPING FOR RESILIENCE PROJECT. OKAY. IF LOS ANGELES COUNTY SHERIFF'S DEPARTMENT IS RECEIVING THE AWARD. AND WITH US IS CHIEF MCDONALD. OKAY. TERRY'S REPRESENTING THE DEPARTMENT. THEY'RE RECEIVING THIS FOR THE PITCHESS DETENTION CENTER'S MATERIAL RECLAMATION PROJECT. THE RECLAMATION PROJECT HAS REDUCED THE NUMBER OF RECYCLABLE ITEMS ENDING UP IN LANDFILLS AND REDUCING THE COST OF TRANSPORTING WASTE TO THE LANDFILL. ON BEHALF OF THE BOARD WE COMMEND THE SHERIFF, JIM MCDONNELL, AND THE PITCHESS DETENTION CENTER STAFF FOR THE EFFECTIVE ENVIRONMENTAL LEADERSHIP IN THE MATERIALS RECLAMATION PROJECT. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: OKAY. WE'LL GIVE YOU AN ARMSTRONG PROCLAMATION BECAUSE ARMSTRONG TOOK YOUR PROCLAMATION. WE'LL GET IT CORRECTED. FOR THE RESIDENT CATEGORY THE 2311 FORESTRY HOMEOWNERS' ASSOCIATION IS GOING LED BY PHIL SILVER, FOURTH STREET HOMEOWNER CONDO PROJECT. AND THEIR AWARD IS BECAUSE OF CONSERVING ENERGY THAT DROVE THE 61-UNIT HOUSING COMPLEX IN SANTA MONICA TO DEVELOP EFFECTIVE ENERGY CONSERVATION PROGRAMS. NOW WE WANT TO RECOGNIZE THE RECIPIENTS OF THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES' ENRICHMENT PLUS AWARDS. THIS IS AN OPPORTUNITY WE WANTED TO RECOGNIZE OUR YOUNG PEOPLE FOR DOING ACADEMIC ACHIEVEMENTS AND ENCOURAGE THEM TO CONTINUE THEIR STUDIES SO THAT THEY WILL BE THE LEADERS OF TOMORROW. WE'RE GOING TO BEGIN WITH BEST ACADEMIC ACHIEVEMENT IS RICHARD ALLEN CHAVEZ. FOR MOST IMPROVED ACADEMIC ACHIEVEMENT IN THE PROGRAM IS MARK SALAS. THIS IS NOT MARK. MARK'S NOT HERE. THEY'RE ALSO GETTING A $50 GIFT CARD FROM BARNES & NOBLE. THANK THEM FOR MAKING THAT DONATION. MOST IMPROVED ACADEMIC ACHIEVEMENT, VANESSA DA PAZ AYANA. [APPLAUSE.] VANESSA'S NOT HERE. FOR THE MOST IMPROVED ACADEMIC ACHIEVEMENT. YEMET GARCIA. NOT HERE. FOR MOST IMPROVED ACADEMIC ACHIEVEMENT YVLIA SARELI. THERE WE GO. ONE. FOR MOST IMPROVED ACADEMIC ACHIEVEMENT, MARIO ANGEL VERIL. [APPLAUSE.] I INVITE SUPERVISOR KUEHL TO COME UP WITH THIS ONE. CONNOR MCNAIRE FOR THE BEST ACADEMIC ACHIEVEMENT ENRICHMENT AWARD. [APPLAUSE.] FOR MOST IMPROVED ACADEMIC ACHIEVEMENT, SHARON LEMANTE. [APPLAUSE.]

PHILIP BROWNING: MR. MAYOR AND BOARD, I WANT TO SAY ON BEHALF OF THE THOUSANDS OF SOCIAL WORKERS AND THE 36,000 CHILDREN FOR WHOM WE HAVE RESPONSIBILITY, I WANT TO SAY THANK YOU FOR RECOGNIZING THESE INDIVIDUALS TODAY. WE HAVE MANY CHILDREN WHO ARE IN GRADES 1 THROUGH 12 THAT ARE REALLY DEMONSTRATING AN AWFUL LOT OF HARD WORK. THESE ARE JUST A FEW OF THEM. I WANT TO INVITE ALL OF YOU FOR A CELEBRATION THAT WE'LL HAVE AT THE WALT DISNEY HALL NEXT MONTH WHERE WE'RE GOING TO RECOGNIZE 175 OUTSTANDING SENIORS WHO ARE FOSTER YOUTH THAT ARE GETTING HUNDREDS OF THOUSANDS OF DOLLARS WORTH OF SCHOLARSHIPS TO GO TO COLLEGES ALL ACROSS AMERICA. SO THIS IS JUST ONE OF THE GROUPS. AND I HOPE YOU'LL GIVE THEM ANOTHER ROUND OF APPLAUSE. SO THANK YOU. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: BECAUSE OF THE BOARD OF SUPERVISORS WE WERE ALL IN WASHINGTON, D.C. MEETING WITH THE EXECUTIVE BRANCH AND MEMBERS OF CONGRESS, WE DIDN'T HAVE AN ADOPTION LAST WEEK, SO WE HAVE TWO TODAY. ONE IS CUCUMBER, HE'S A NEUTERED MALE, DOXY-CORGI MIX. THREE YEARS OLD AND SOPHIA, WHO IS A LONG HAIRED CHIHUAHUA, SIX MONTHS OLD. THIS IS THE LITTLE CHIHUAHUA. AND THIS IS THE LITTLE DOXY MIX. YOU CAN CALL 562-728-4610. SUPERVISOR SOLIS?

SUP. SOLIS: THANK YOU, MR. MAYOR. I'M PRIVILEGED TODAY TO BE ABLE TO INTRODUCE TO THE BOARD OF SUPERVISORS A LONGTIME FRIEND THAT I'VE INVITED TO COME UP TO RECEIVE A RECOGNITION. HER NAME IS MISS BELINDA VALLES FAUSTINOS. SHE REPRESENTS THE SAN GABRIEL MOUNTAINS FOREVER. AND I'M SO HAPPY SHE'S JOINING ME HERE TODAY AS ONE OF MY FIRST ACTS TO HELP RECOGNIZE SOMEONE WHO'S BEEN SO COURAGEOUS AND WORKED SO HARD FOR MANY, MANY YEARS TO HELP CLEAN UP OUR ENVIRONMENT AND PROTECT THE HEALTH AND WELL-BEING OF SO MANY PEOPLE THROUGHOUT LOS ANGELES COUNTY. HER LEADERSHIP AND ACTIVISM IS WELL KNOWN THROUGHOUT THE SAN GABRIEL VALLEY. SHE'S A NATIVE SOUTHERN CALIFORNIA. SHE WAS BORN AND RAISED IN OUR VERY OWN EAST L.A., CALIFORNIA. SHE OBTAINED HER BACHELOR'S DEGREE FROM PITZER COLLEGE IN CLAREMONT AND OVER THE YEARS SHE'S PARTICIPATED IN SO MANY CIVIC AND PROFESSIONAL ENVIRONMENTAL JUSTICE ACTIVITIES. SHE HAS SERVED AS CALIFORNIA COASTAL COMMISSIONER, THE CHAIR OF THE URBAN COMMITTEE OF THE NATIONAL PARK SYSTEM ADVISORY BOARD AND THE COCHAIR OF THE AMERICAN LATINO HERITAGE EXPERT SCHOLARS PANEL. SHE'S ALSO FORMALLY THE EXECUTIVE OFFICE OF THE RIVER AND MOUNTAINS CONSERVANCY, AN ENTITY THAT I HELPED TO CREATE SOME YEARS AGO IN THE LEGISLATURE AND I'M SO PROUD OF HER WORK ON BEHALF OF SO MANY PEOPLE THAT HAVE BEEN TOUCHED. SHE CURRENTLY SERVES AS THE CHAIR OF THE SAN GABRIEL MOUNTAINS FOREVER, THE COALITION WHICH WAS RESPONSIBLE FOR PROMOTING THE DESIGNATION OF THE SAN GABRIEL MOUNTAINS AS A NATIONAL MONUMENT. AND I APPLAUD HER FOR THAT WORK, SOMETHING THAT WE WORKED ON ALSO BACK IN WASHINGTON D.C. WHEN I WAS A MEMBER OF CONGRESS AND GLAD TO SEE THAT THE PRESIDENT SIGNED THAT INTO LAW, EXECUTIVE ORDER. INSPIRED BY HER CHILDHOOD DURING PICNICS AT LINCOLN PARK WHERE HER FATHER WOULD TAKE HER AND SHE WOULD GO ON OUTINGS, BUT SHE REMEMBERED ALWAYS WHATEVER SHE BROUGHT, SHE WAS GOING TO TAKE BACK HOME. SO SHE DIDN'T LEAVE HER TRASH THERE. SOMETHING THAT WE ALL KNOW VERY WELL. SHE HAS REMAINED COMMITTED TO PRESERVING AND PROTECTING OUR COUNTY AND OUR STATE AND NATIONAL PARKS AND FORESTS. AND WE WILL CONTINUE TO HONOR HER AND HER FATHER BECAUSE THE SIMPLE LESSON WAS: IT'S YOUR PARK AND YOU NEED TO KEEP IT CLEAN. THEREFORE, TODAY WE CELEBRATE EARTH DAY IN LOS ANGELES COUNTY AND WE'D LIKE FOR ALL OF YOU TO JOIN US IN CELEBRATION OF CONGRATULATING MISS BELINDA VALLES FAUSTINOS FOR HER EXTRAORDINARY COMMITMENT ON PROTECTING OUR LAND USE AND THE ENVIRONMENT. [APPLAUSE.] THANK YOU, MR. MAYOR, I'D LIKE TO INVITE AND MARILYN KAMIMURA AND MS REBECA OVERMYER-VELAZQUEZ FROM THE CLEAN AIR COALITION OF NORTH WHITTIER AND AVOCADO HEIGHTS TO JOIN ME. TODAY WE'RE HONORING MISS KAMIMURA AND MISS VELAZQUEZ FROM THE CLEAN AIR COALITION OF NORTH WHITTIER AND AVOCADO HEIGHTS FOR THEIR LEADERSHIP, ACTIVISM AND LONG TIME COMMITMENT TO DEFENDING THE ENVIRONMENT AND QUALITY OF LIFE IN OUR COMMUNITY. MISS KAMIMURA AN WAS BORN IN HONOLULU, HAWAII AND WAS RELOCATED TO NORTH WHITTIER IN 1971. FOR OVER 40 YEARS, SHE HAS VOLUNTEERED IN DIFFERENT CAPACITIES, LOCAL COMMUNITY GROUPS AND ORGANIZATIONS. THROUGH HER LONG-TIME COMMUNITY INVOLVEMENT, SHE BECAME AWARE THAT NORTH WHITTIER WAS OVERBURDENED BY ENVIRONMENTAL POLLUTION, SOMETHING THAT WE ALL KNOW VERY MUCH ABOUT IN THIS SAN GABRIEL VALLEY. IN 2006, SHE JOINED FORCES WITH HER NEIGHBOR, MISS REBECCA VELAZQUEZ AND RECRUITED OTHER LOCAL NEIGHBORS TO EDUCATE AND ORGANIZE EACH OTHER ON ENVIRONMENTAL JUSTICE ISSUES IN THEIR COMMUNITY. IN 2012, THEY OFFICIALLY FORMED THE CLEAN AIR COALITION OF NORTH WHITTIER AND AVOCADO HEIGHTS. AND AS AN OFFICIAL ORGANIZATION, THEY ARE BETTER ABLE TO ADVOCATE FOR THEIR COMMUNITY, FOR THE VOICELESS ON BEHALF OF THOSE COMMUNITIES THERE IN THE SAN GABRIEL VALLEY TO FIGHT FOR ENVIRONMENTAL JUSTICE ISSUES AND TO ALSO EXPLAIN TO THE COMMUNITY A BETTER UNDERSTANDING OF HOW TO WORK WITH GOVERNMENTAL AGENCIES. THEREFORE, TODAY AS WE CELEBRATE EARTH DAY IN LOS ANGELES COUNTY, I'D LIKE TO RECOGNIZE BOTH MARILYN KAMIMURA AND MRS. OVERMYER-VELAZQUEZ FOR THEIR LEADERSHIP IN ADVANCING QUALITY OF LIFE, AGENCY TRANSPARENCY AND ENVIRONMENTAL JUSTICE THROUGH THE CLEAN AIR COALITION OF NORTH WHITTIER AND AVOCADO HEIGHTS. AT THIS TIME I'D LIKE TO ALSO COMMEMORATE NEIGHBORS FROM THE NORTH WHITTIER NEIGHBORHOOD WATCH AVOCADO HEIGHTS NEIGHBORHOOD ASSOCIATION TO JOIN ME HERE IN THIS PRESENTATION. TODAY WE'RE HONORING RUBEN HERNANDEZ AND BOARD MEMBERS DANIEL PEREZ AND JOSE PEREZ FOR THEIR CONTINUED BEAUTIFICATION OF THE SAN JOSE CREEK AND THEIR CONTRIBUTIONS TO EARTH DAY. MR. HERNANDEZ WAS BORN IN GUADALAJARA MEXICO AND RELOCATED TO NORTH WHITTIER IN 1984. WITH A SMALL GROUP OF VOLUNTEERS, HE FOUNDED THE NEIGHBORHOOD WATCH GROUP OVER 26 YEARS AGO. OVER TIME, THIS GROUP HAS FOSTERED A COMMUNITY OF FRIENDS AND NEIGHBORS THAT KEEPS EACH AND EVERYONE INFORMED AND ALSO TO DISCUSS NEIGHBORHOOD SAFETY AND PREVENT CRIME. ONE SATURDAY EVERY YEAR FOR THE PAST FIVE YEARS, THE NORTH WHITTIER NEIGHBORHOOD WATCH, AVOCADO HEIGHTS ASSOCIATION HAS ACTIVELY RECRUITED VOLUNTEERS FROM ALL OVER LOS ANGELES COUNTY TO HELP BEAUTIFICATION EFFORTS IN SAN JOSE CREEK. THE VOLUNTEERS BRING TRASH BAGS, BUCKETS AND TOGETHER WALK ALONG THE CREEK PICKING UP TRASH AND RAISING AWARENESS OF THE IMPORTANCE OF SPENDING TIME OUTSIDE. THEREFORE, TODAY WE CELEBRATE EARTH DAY IN LOS ANGELES COUNTY. I'D LIKE TO RECOGNIZE MR. RUBEN HERNANDEZ AND BOARD MEMBERS DANIEL PEREZ AND JOSE PEREZ WHO ARE HERE ON BEHALF OF THE NORTH WHITTIER NEIGHBORHOOD WATCH AVOCADO HEIGHTS ASSOCIATION IN THEIR EFFORTS TO KEEP OUR COMMUNITIES CLEAN AND SAFE. THANK YOU VERY MUCH. [APPLAUSE.] MR. MAYOR, I NOW WOULD LIKE TO ASK THE BOARD TO HELP ME RECOGNIZE AMERICA LOPEZ AND PENELOPE LOPEZ TO JOIN ME AT THE DAIS. THEY ARE TWIN SISTERS FROM MY DISTRICT WHO HAVE CONQUERED THE DIGITAL DIVIDE AS HIGH TECH INNOVATORS. EARLIER THIS YEAR THEY WON A TOP PRIZE IN THE WOMEN TECH CHALLENGE AT THE A.T.&T. DEVELOPERS SUMMIT. THE SUMMIT WAS HELD AT THE CONSUMER ELECTRONICS SHOW IN LAS VEGAS, WHICH IS A GLOBAL INDUSTRY SHOWCASE ATTENDED BY LEADERS FROM ALL MAJOR HIGH TECH FIRMS THROUGHOUT THE COUNTRY. AMERICA AND PENELOPE'S WINNING ENTRY COMBINED HIGH TECH WITH AN APPLICATION OF SOCIAL JUSTICE. INSPIRED BY THE FATAL SHOOTING OF MICHAEL BROWN IN FERGUSON, MISSOURI, THE TWINS DEVELOPED A BODY CAMERA HACK, A WEARABLE CAMERA WITH FACE TRACKING TECHNOLOGY. BOY CAN WE USE THAT. THIS SMARTCAMERA CAN BE USED BY POLICE OFFICERS, JOURNALISTS OR RESEARCHERS IN THE FIELD STUDYING FAST MOVING WEATHER EVENTS SUCH AS TORNADOES. THE TWINS ALSO RECENTLY SPENT TWO WEEKS WITH TOP TECH EXECUTIVE DEVELOPERS AND INVESTORS IN THE PRESTIGIOUS WOMEN'S STARTUP LAB IN SILICON VALLEY. AMERICA AND PENELOPE WERE RAISED IN RAMONA GARDENS, A PUBLIC HOUSING FACILITY, AND GRADUATED FROM LINCOLN HIGH SCHOOL. AMERICA ATTENDS LOS ANGELES CITY COLLEGE AND PENELOPE ATTENDS CAL STATE LOS ANGELES. AS THEY MOVE AHEAD IN THEIR TECH CAREERS, FINISH THEIR DEGREES, THE TWINS ARE ALSO WORKING TO ELEVATE OTHERS. THEY'RE BUILDING A WEBSITE IN SPANISH AND ENGLISH FROM WHICH THEY HOPE TO USE VIDEO TUTORIALS TO TEACH OTHERS TO DEVELOP APPS AND WEARABLE TECHNOLOGY. GEE, SOMETHING ELSE WE COULD USE. THE FUTURE CERTAINLY LOOKS BRIGHT FOR THESE TWO YOUNG WOMEN. AND I'M PROUD TO KNOW THAT THEY ARE PART OF THE COUNTY UNINCORPORATED AREA. BRILLIANT WOMEN. WHO SAYS THAT WOMEN CAN'T BREAK AND SHATTER THAT GLASS CEILING AND GET INTO PROFESSIONAL TECHNICAL FIELDS TO REPRESENT ALL OF US? [APPLAUSE.] PLEASE HELP ME IN RECOGNIZING THESE TWO YOUNG WOMEN. [SPEAKING SPANISH].

SPEAKER: WE WANT TO SAY THANK YOU TO DR. SPINOSO FROM SOUTH LA TO ENCOURAGE US TO CONTINUE TO BE WOMEN IN TECH THOUGH WE DON'T HAVE OUR DEGREES YET. BUT SHE'S AMAZING. SHE HELPED MY SISTER TO CONTINUE TO STUDY COMPUTER SCIENCE WHEN IT WAS GETTING HARD. SHE ENCOURAGED US TO GO TO COMPETITIONS. SHE TOLD US ABOUT THE NASA ONE, AND WE WON THAT ONE, TOO, IN PASADENA. YES! SO I'M REALLY HAPPY AND WANT TO THANK THEM FOR ENCOURAGING US TO KEEP GOING TO THESE TECH COMPETITIONS. THANK YOU.

SPEAKER: JUST THIS PAST WEEKEND, WE WERE ALSO, LIKE, INSPIRING OTHER KIDS, 200 KIDS FROM L.A. BEST PROGRAM. THEY WENT TO CENTER CODER TIME. WE PRESENTED THEM HOW TO USE SCRATCH AND CONNECTED WITH CONNECT. SO THEY GOT TO HAVE FUN WHILE CODING. SO WE HOPE TO INSPIRE A WHOLE NEW GENERATION FROM EAST L.A. [APPLAUSE.] [SPEAKING SPANISH].

SUP. SOLIS: THANK YOU, MR. MAYOR. I ALSO WOULD LIKE TO BRING UP THE CALFRESH PROGRAM. WE'RE HERE TODAY TO CELEBRATE AN UNPRECEDENTED COLLABORATION, ONE THAT ENTHUSIASTICALLY CAME TOGETHER FIVE YEARS AGO TO ADDRESS THE ISSUE OF HUNGER IN LOS ANGELES COUNTY. THE CALFRESH PROGRAM WAS CREATED TO SAFEGUARD THE HEALTH AND WELL-BEING LOW INCOME HOUSEHOLDS BY INCREASING THEIR FOOD PURCHASING POWER AND RAISING THEIR LEVELS OF NUTRITION. STUDIES SUGGEST THAT HOUSEHOLD HUNGER NEGATIVELY IMPACTS THE INTELLECTUAL, PHYSICAL AND EMOTIONAL DEVELOPMENT OF CHILDREN AND PUTS THEM AT GREATER RISK OF OBESITY, DIABETES AND OTHER DISEASES. THE STUDIES ALSO CONCLUDED THAT CHILDREN WITH GOOD NUTRITION ARE HAPPIER, HEALTHIER AND DO BETTER IN SCHOOL. IN LOS ANGELES COUNTY, WHERE MORE THAN 10 MILLION PEOPLE RESIDE, 1.18 MILLION INDIVIDUALS RECEIVED CALFRESH BENEFITS IN JANUARY OF 2015. YET, STATE OF CALIFORNIA DATA INDICATES THAT THERE ARE STILL THOUSANDS OF RESIDENTS IN IMMEDIATE NEED OF FOOD WHO ARE UNAWARE THAT THEY QUALIFY FOR THE CALFRESH BENEFITS. THAT'S WHERE THE CALFRESH AWARENESS MONTHS COLLABORATION HAS PARTNERED TO PROVIDE INFORMATION AND EDUCATION ON NOT ONLY APPLYING FOR THE PROGRAM BUT USING THE FOOD BENEFIT TO PURCHASE HEALTHIER AND NUTRITIOUS FOODS. THE DEPARTMENT OF PUBLIC SOCIAL SERVICES AND ITS MANY COMMUNITY PARTNERS HAVE MET FOR MONTHS, BRAINSTORMING ON A VARIETY OF STRATEGIES IN PREPARATION TO REACH THOSE WHO ARE MOST VULNERABLE TO HUNGER DURING THE MONTH OF MAY. I APPLAUD D.P.S.S., WHICH HAS TAKEN THE LEAD IN COORDINATING THIS HUGE EFFORT, ALONG WITH THE TIRELESS SUPPORT OF COMMUNITY PARTNERS. IN A MOMENT, I WOULD ASK DIRECTOR SHERYL SPILLER, WHO WILL SHARE SOME OF THE HIGHLIGHTS OF THIS IMPRESSIVE OUTREACH EFFORT THAT HAS EARNED THE PARTNERSHIP STATEWIDE RECOGNITION. THE BOARD OF SUPERVISORS PROUDLY JOINS AND SUPPORTS THE EFFORTS OF THIS COMMUNITY COLLABORATION AND HEREBY PROCLAIMS MAY 2015 AS CALFRESH AWARENESS MONTH IN THE COUNTY OF LOS ANGELES. DIRECTOR SPILLER? YOU.

SHERYL SPILLER: THANK YOU, SUPERVISOR SOLIS AND OTHER BOARD MEMBERS FOR YOUR CONTINUED SUPPORT OF THE CALFRESH AWARENESS CAMPAIGN. CALFRESH AWARENESS MONTH HIGHLIGHTS THE CRITICAL ROLE THAT CALFRESH BENEFITS PLAY IN HELPING LOW INCOME FAMILIES AND INDIVIDUALS TO BRING NUTRITIOUS FOODS TO THEIR TABLE. THIS PUBLIC AWARENESS CAMPAIGN HAS BECOME ONE OF THE MOST COMPREHENSIVE AND COORDINATED EFFORTS IN THE STATE. WE'RE PROUD THAT THE CALIFORNIA DEPARTMENT OF SOCIAL SERVICES HAS ENCOURAGED OTHER CALIFORNIA COUNTIES TO ADAPT SIMILAR OUTREACH STRATEGIES. ALTHOUGH OUR COMMUNITY OUTREACH IS ENHANCED FOR THE MONTH OF MAY, D.P.S.S. PROVIDES OUTREACH SERVICES THROUGHOUT THE YEAR. I SHOULD ALSO ADD THAT NOT ONLY DOES THIS FEDERALLY FUNDED PROGRAM PROVIDE FOOD FOR FAMILIES, IT ALSO BRINGS IN OVER $2 BILLION ANNUALLY INTO THE L.A. COUNTY ECONOMY. AS PART OF THE CAMPAIGN, D.P.S.S. PARTNERS WITH OTHER COUNTY DEPARTMENTS, INCLUDING A VERY CLOSE RELATIONSHIP WITH PUBLIC HEALTH, WHOSE INTERIM DIRECTOR, CYNTHIA HARDING, IS HERE TODAY WITH ME. [APPLAUSE.] WHILE D.P.S. PROVIDES THE MEANS TO PURCHASE FOOD, PUBLIC HEALTH PROVIDES INFORMATION SO THAT THEY MAY MAKE HEALTHY CHOICES WHEN PURCHASING FOOD. SOME OF OUR OTHER PARTNERS INCLUDE L.A. COUNTY OFFICE OF EDUCATION, 2-1-1 HOTLINE, SUPERIOR GROCERS, NORTH GATE GONZALEZ MARKETS, FOOD BANKS, FARMERS' MARKETS, VARIOUS CITIES, LOCAL SCHOOL DISTRICTS AND NUMEROUS COMMUNITY ADVOCATES. OUR THANKS TO ALL OF OUR PARTNERS HERE TODAY WHO WORKED DILIGENTLY TO PREPARE FOR TODAY'S LAUNCH OF CALFRESH AWARENESS MONTH. THANK YOU. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: SUPERVISOR MARK RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. MAYOR AND COLLEAGUES. MAY I SAY TO YOU THAT THE SPECIAL NEEDS NETWORK IS IN THE HOUSE. AND WE'RE DELIGHTED TO HAVE THEM. GIVE THEM A BIG ROUND OF APPLAUSE, WON'T YOU? [APPLAUSE.] ON AN ANNUAL BASIS, THIS BOARD HAS CHOSEN TO PROCLAIM THE MONTH OF APRIL AS AUTISM AWARENESS MONTH. AND THAT WOULD BE THROUGHOUT THE COUNTY OF LOS ANGELES IN AN EFFORT TO PROMOTE AWARENESS OF AUTISM AND ALL OF ITS IMPLICATIONS AS A GROWING HEALTH CRISIS. THE AUTISM SPECTRUM DISORDERS AS WE HAVE COME TO LEARN ABOUT THEM SIMPLY CONSTITUTE A GROUP OF DEVELOPMENTAL DISABILITIES THAT CAN RESULT IN MAJOR SOCIAL, COMMUNICATION AND BEHAVIORAL CHALLENGES. THE GOOD NEWS IS S.N.N. AND SISTER ORGANIZATIONS ARE STEPPING UP TO MAKE SURE THAT THIS ISSUE IS ADDRESSED. AND WE KNOW THROUGH THEIR ADVOCACY, WE KNOW THROUGH THEIR WORK THAT INTERVENTIONS CAN BE BROUGHT TO BEAR TO HELP CHILDREN AND THEIR FAMILIES, PARTICULARLY WHEN WE IDENTIFY THE DISORDER EARLY. SO THE SPECIAL NEEDS NETWORK, FOR THE BENEFIT OF THOSE WHO DON'T KNOW IT, IS A NONPROFIT ORGANIZATION THAT HAS SERVED LITERALLY THOUSANDS OF FAMILIES OVER THE PAST EIGHT YEARS WITH A COMPLIMENT OF SERVICES FROM FREE SUMMER CAMP FOR KIDS WITH AUTISM TO EARLY PARENT AND MENTOR TRAINING PROGRAMS AND MUCH, MUCH MORE. WE THINK OF THEM AS LEADERS ON A SIGNIFICANT POLICY FRONT. THE ISSUES THAT THEY ADDRESS INCLUDE CALIFORNIA'S HEALTH INSURANCE MANDATE FOR AUTISM THERAPIES, WHICH EXPANDED TO INCLUDE THE MEDI-CAL RECIPIENTS JUST THIS PAST YEAR. AND LET ME ASSURE YOU, THAT WAS A BIG LIFT. AND IT'S A MEANINGFUL WAY TO ACKNOWLEDGE THEM FOR THEIR WORK. AND THIS YEAR, IN RECOGNITION OF AUTISM AWARENESS MONTH, THE SPECIAL NEEDS NETWORK PARTNERED WITH ANTHEM BLUE CROSS TO BRING A HEALTH AND WELLNESS PROGRAM TO SOUTH LOS ANGELES TO ENCOURAGE PARENTS OF YOUNGSTERS WITH AUTISM AND SPECIAL NEEDS AND COMMUNITY RESIDENTS TO MAKE HEALTHY AND FITNESS PRIORITY CHOICES. AND I WANT TO ACKNOWLEDGE THE REPRESENTATIVES FROM ANTHEM BLUE CROSS WHO ARE HERE, SOME OF WHOM ARE IN FRONT, SOME OF WHOM ARE BEHIND ME. GIVE THEM A BIG ROUND OF APPLAUSE FOR THEIR CONTRIBUTION. [APPLAUSE.] MR. MAYOR AND COLLEAGUES, LADIES AND GENTLEMEN, IN ADDITION, I'D LIKE TO NOTE OVER 100 CHILDREN AND THEIR PARENTS PARTICIPATED, THAT IS RUNNING AND/OR WALKING OVER FIVE MILES DURING -- 5,000 MILES DURING THE 12-WEEK TRAINING PROGRAM SPONSORED AT THE RANCHO PARK. LED BY PROFESSIONAL TRAINERS, THE TEAM LEARNED THE BENEFITS OF REGULAR EXERCISE AND MOVEMENT AND HAD THE BENEFIT OF ONE-ON-ONE COACHING AND ONLINE SUPPORT FROM NUTRITION AND HEALTHY HABITS. AND 40 MEMBERS OF THE GROUP WALKED AND/OR RAN THE HOLLYWOOD HALF MILE MARATHON, THE 5-K AND 10-K RACE ON APRIL 11TH TO RAISE AWARENESS ABOUT AUTISM. AND I WOULD LIKE AT THIS TIME TO ACKNOWLEDGE THE GROUP KNOWN AS SOUTH L.A. GETS FIT. GIVE THEM A BIG ROUND OF APPLAUSE, WON'T YOU? [APPLAUSE.] SO SPECIAL NEEDS NETWORK IS LEADING THE WAY ON AUTISM AWARENESS, POLICY, ADVOCACY, FITNESS. AND WE'RE GLAD TO HAVE THEM HERE WITH US TODAY TO CELEBRATE THEIR GREAT WORK. THEY HAVE AN EXTRAORDINARY FOUNDING PRESIDENT. WE KNOW HER AS AREVA MARTIN. SHE HAS DISTINGUISHED HERSELF IN A WIDE VARIETY OF WAYS ON THE MISSION TO MAKE SURE THAT ADVOCACY AROUND THIS PARTICULAR ISSUE IS ON THE MINDS OF US ALL. SHE HAS DONE THAT. AND WHEN SOME OF US DIDN'T KNOW WHAT THE SPECTRUM WAS ABOUT, SHE'S BEEN A TEACHER, SHE'S BEEN A LEADER. YOU RECOGNIZE HER AS ONE WHO YOU SEE WITH SOME REGULARITY ON C.N.N., COVERING A RANGE OF ISSUES. BUT BEYOND THAT, YOU SHOULD KNOW THAT SHE IS A MOM WHO CARES ABOUT THIS ISSUE BECAUSE OF HER OWN PERSONAL JOURNEY. AND SO WE SHOULD GIVE AREVA MARTIN A BIG ROUND OF APPLAUSE AND ASK HER IF SHE WOULD COME TO THIS MICROPHONE TO BE ACKNOWLEDGED. AREVA?

AREVA MARTIN: THANK YOU, MR. SUPERVISOR, AND THANK YOU TO THE ENTIRE BOARD OF SUPERVISORS FOR HOSTING SPECIAL NEEDS NETWORK AND OUR SOUTH L.A. GETS FIT TEAM. BIG SHOUT OUT TO ANTHEM FOUNDATION FOR INVESTING IN FAMILIES IN SOUTH LOS ANGELES. SPECIAL NEEDS NETWORK HAS BEEN ON THE FORE ON ISSUES OF AUTISM AND SPECIAL NEEDS, BUT WE RECOGNIZE THAT TO HAVE HEALTHY KIDS, WE NEED HEALTHY FAMILIES. SO WE STARTED THE SOUTH L.A. GETS FIT PROGRAM TO ENCOURAGE OUR PARENTS, OUR COMMUNITY, PARTNERS, RESIDENTS IN SOUTH L.A. TO JOIN US ON A JOURNEY TO GET FIT. AND FOR 12 WEEKS, OUR COACH, C.J., WHO IS A PART OF L.A.P.D. AND COACH ANTONIA LED OUR TEAM OF OVER 100 MEMBERS AND ALL KINDS OF EXERCISE AND FITNESS ROUTINES SO THAT THEY COULD COMPETE AT THE HOLLYWOOD HALF MARATHON. SO AT 5:30 A.M. ON A SATURDAY MORNING WHEN EVERYONE ELSE IS PROBABLY TURNING OVER IN THEIR BEDS, THIS TEAM WAS OUT ON HOLLYWOOD BOULEVARD RUNNING A 5-K, 10-K AND EVEN A HALF MARATHON. SO WE ARE SO PROUD OF THEM FOR MODELING GOOD HEALTH, FOR BEING STEWARDS OF HEALTH, AND FOR REPRESENTING SOUTH LOS ANGELES. AND I JUST WANT TO INTRODUCE YOU TO EVELYN. EVELYN IS A YOUNG LADY WITH DOWN'S SYNDROME. HER MOM AND HER GRANDMA AND THEIR ENTIRE FAMILY PARTICIPATED IN THE TEAM. HENRY IS WITH US. HENRY IS A MAN WHO SUFFERED A VERY SEVERE STROKE BUT WOULDN'T LET THAT STOP HIM AND RECOGNIZED THE IMPORTANCE OF HEALTH. HE AND I RAN THE 10-K TOGETHER. AND I THINK IT'S OKAY FOR ME TO SHARE THIS. HE HAD AN EPISODE AND HE FELL. BUT HE GOT RIGHT BACK UP AND HE KEPT RUNNING AND WE CROSSED THAT HAD FINISH LINE BECAUSE WE WANTED EVERYONE IN HOLLYWOOD TO KNOW THAT SOUTH L.A. WERE THERE AND WE WERE REPRESENTING FOR AUTISM. SO THANKS, L.A. GETS FIT. THANK YOU, BOARD OF SUPERVISORS. AND THANK YOU TO ALL OF OUR COMMUNITY PARTNERS, BIG SHOUT OUT TO S.E.I.U. THAT'S IN THE HOUSE, ONE OF OUR COMMUNITY PARTNERS, AS WELL. [APPLAUSE.]

SUP. ANTONOVICH, MAYOR: SUPERVISOR KUEHL?

SUP. KUEHL: THANK YOU SO MUCH. YOU PROBABLY DON'T KNOW WHY WE GO IN THE ORDER WE DO, BUT EVERY TIME WE HAVE A SUPERVISORS MEETING, WE START WITH A DIFFERENT DISTRICT SO IT'S NOT ALWAYS THE FIRST, 1, 2, 3. TODAY IT WAS 4, 5, 1, 2, 3 AND SO THESE ARE OUR HONOREES FROM DISTRICT 3. MANY PEOPLE HAVE ASKED ME WHY DO WE DO THIS? AND DO WE TAKE SO MUCH TIME IN THE MORNING TO DO THIS. I DON'T KNOW IF YOU SAW THE MOVIE "AVATAR." BUT THE WAY THAT PEOPLE GREETED EACH OTHER IS "I SEE YOU." AND THIS IS A WAY OF SAYING "I SEE YOU." SO, LET ME ASK PATTI GIGGANS AND ELLEN LEDLEY TO JOIN ME, PLEASE. MANY OF YOU REMEMBER TWO WEEKS AGO THAT SUPERVISOR SOLIS AND SUPERVISOR RIDLEY-THOMAS BROUGHT A MOTION DECLARING APRIL 29TH, THAT'S TOMORROW, DENIM DAY IN LOS ANGELES COUNTY. AND SO WE WANT TO HONOR PATTI GIGGANS AND PEACE OVER VIOLENCE FIRST BECAUSE OF DENIM DAY. I KNOW THAT YOU'RE ALL GOING TO WEAR YOUR JEANS TO WORK TOMORROW TO THE MARKET, TO WHEREVER YOU'RE GOING. AND I WANT TO TELL YOU A LITTLE BIT ABOUT WHY. EVERY APRIL FOR THE PAST 16 YEARS, PEACE OVER VIOLENCE HAS ORGANIZED DENIM DAY. IT WAS ACTUALLY INSPIRED BY WOMEN IN THE ITALIAN PARLIAMENT WHO BEGAN WEARING JEANS ON THE STEPS OF THE SUPREME COURT FOLLOWING THE OVERTURNING BY THAT SUPREME COURT IN ITALY OF A RAPE CONVICTION. AND THE REASON THE CONVICTION WAS OVERTURNED IS BECAUSE THE JUDGE SAID -- THAT HAD ORIGINALLY SAID IT WASN'T RAPE, COULDN'T BE RAPE BECAUSE THE WOMAN WAS WEARING TIGHT JEANS AND HOW COULD YOU GET TIGHT JEANS OFF WITHOUT CONSENT? SO IT ENRAGED, OF COURSE, THE WOMEN IN THE PARLIAMENT. AND IT FURTHER ENRAGED THE WOMEN IN THE CALIFORNIA STATE SENATE AND STATE ASSEMBLY. AND WE BEGAN WEARING JEANS ON DENIM DAY. AND IT WAS BORN IN L.A. IN 1999. IT'S QUICKLY EXPANDED INTO AN INTERNATIONAL MOVEMENT. I KNOW MANY OF YOU KNOW WE EVEN TALKED ABOUT IT IN THE ARMENIAN GENOCIDE PRESENTATION THAT RAPE IS A WEAPON. IT'S A WEAPON AT HOME. IT'S A WEAPON ABROAD. IT'S A WEAPON WHEN IT'S DONE ON A GRAND SCALE AND IT'S A WEAPON WHEN IT'S DONE ON AN INDIVIDUAL SCALE. DENIM DAY BRINGS ATTENTION TO THE FACT THAT DRESSING IN ATTRACTIVE WAYS ARE INDICATING TO SOMEBODY YOU LIKE THEM IS NOT AN INVITATION TO BE SEXUALLY VIOLATED. SO TODAY THE LOS ANGELES COUNTY BOARD OF SUPERVISORS HONORS DENIM DAY, COMMEMORATES IT AND GIVES THIS TO PATTI GIGGANS TO SHARE WITH HER COWORKERS AT PEACE OVER VIOLENCE AND THANKS HER SO MUCH FOR ALL THE WORK SHE'S DONE FOR DENIM DAY. SUPERVISOR SOLIS? [APPLAUSE.]

SUP. SOLIS: WHAT AN HONOR TO BE HERE AND TO CELEBRATE THE ACCOMPLISHMENTS OF AN OUTSTANDING ORGANIZATION THAT HAS LED THE WAY TO STOP ASSAULTS AGAINST WOMEN. AND WE KNOW HOW IMPORTANT THIS IS. AND I WANT TO THANK SUPERVISOR RIDLEY-THOMAS FOR WORKING WITH US AND THE BOARD HERE TO PUSH THIS AGENDA FORWARD TO RECOGNIZE THAT ANY ASSAULT ON A HUMAN BEING, IN PARTICULAR A WOMAN, ALL THE TIME IS OF GREAT SIGNIFICANCE BECAUSE IT SHOULD NOT HAPPEN. AND WE KNOW THAT WOMEN DON'T ASK. AND WE HAVE A RIGHT TO REFUSE AND SAY NO. AND WE KNOW THAT WE ALSO HAVE A LOT MORE WORK TO DO. BUT ON THIS DAY WE WANT TO CELEBRATE PEACE OVER VIOLENCE. WE ALSO WANT TO SAY THANK YOU FOR ALL YOUR WORK AND FOR HELPING US ON THIS DAY, PATTI, TO RECOGNIZE THAT 40 YEARS MAY SEEM LIKE A LONG TIME, BUT IT'S NOT. AND WE STILL HAVE MORE TO DO TO HELP EDUCATE OUR YOUNG MEN AND YOUNG WOMEN THAT THEY HAVE A RIGHT TO SPEAK OUT AND SAY NO. SO THANK YOU FOR EVERYTHING THAT YOU DO. SUPERVISOR RIDLEY-THOMAS? [APPLAUSE.]

SUP. RIDLEY-THOMAS: JUST A WORD OF THANKS TO BOTH SUPERVISOR SOLIS AND SUPERVISOR KUEHL FOR THEIR LONG-TERM ADVOCACY ON THE ISSUE OF RESPECT FOR ALL PERSONS, BUT PARTICULARLY THE PUSHBACK ON VIOLENCE AGAINST WOMEN. PEACE OVER VIOLENCE IS A STANDOUT ORGANIZATION. IT HAS BEEN FOR MANY, MANY YEARS ON A VARIETY OF FRONTS. AND I'M JUST HONORED TO BE HERE AGAIN WITH THEM TO SAY THAT THE RESPECT FOR THE PERSON OF ALL PEOPLE IS OF PARAMOUNT IMPORTANCE. DENIM DAY IS A VERY, VERY COMPELLING REMINDER. PATTI GIGGANS WILL HELP US UNDERSTAND THAT. BUT TOMORROW YOU CAN EXPECT THAT I WILL BE IN MY JEANS, AS I HAVE BEEN FOR MANY YEARS, 16 YEARS NOW WITH DENIM DAY. IT IS A WAY TO SEND A CLEAR MESSAGE TO THOSE WHO THINK THAT SEXUAL ASSAULT OR ANY SORT OF IMPOSITION OF THAT SORT IS OKAY. IT IS NOT. AND OUR JEANS AND MORE WILL SIGNIFY THAT JUST KEEP YOUR APPROPRIATE DISTANCE OR ELSE THERE WILL BE CONSEQUENCES DEALING WITH THOSE JEANS. THANK YOU SO MUCH. [APPLAUSE.]

SUP. KUEHL: BUT I WANT TO PARTICULARLY THANK PATTI GIGGANS WITH HER PARTNER OF 21 YEARS, ELLEN LEDLY. THEY HAVE RAISED THREE CHILDREN. THEY HAVE STARTED SO MANY ORGANIZATIONS. THEY HAVE MADE AN INCREDIBLE DIFFERENCE IN LOS ANGELES. ELLEN, I'M GOING TO HONOR YOU SOMEDAY, BUT TODAY WE'RE GOING TO SPECIFICALLY HONOR PATTI. SHE'S BEEN THE EXECUTIVE DIRECTOR OF PEACE OVER VIOLENCE, WHICH IS A SEXUAL AND DOMESTIC VIOLENCE AND YOUTH VIOLENCE PREVENTION CENTER SINCE 1985, 30 YEARS. 31 YEARS AS PARTNERS, 30 YEARS WITH P.O.V. SHE'S THE FOUNDER OF DENIM DAY IN L.A. AND DENIM DAY U.S.A. WATCH OUT. SHE HOLDS A BLACK BELT IN KARATE. SHE'S A MASTER SELF-DEFENSE TRAINER. ORIGINALLY FOUNDING KARATE WOMEN WHICH IS WHEN I THINK I MET HER. NOT BECAUSE I WAS IN THE CLASS. WHICH WAS THE FIRST WOMEN'S MARTIAL ARTS SCHOOL IN SOUTHERN CALIFORNIA, AND SHE FOUNDED IT IN 1978. SHE SERVED IN MANY STATEWIDE AND NATIONAL LEADERSHIP POSITIONS AND HAS CO-CREATED VIOLENCE PREVENTION PROGRAMS AND CURRICULA, INCLUDING IN TOUCH WITH TEENS AND WOMEN SELF-DEFENSE AND SAFETY. SHE'S COAUTHORED SEVERAL BOOKS, INCLUDING THE MOST RECENT "WHEN DATING BECOMES DANGEROUS: A PARENT'S GUIDE TO PREVENTING RELATIONSHIP ABUSE". SHE'S THE RECIPIENT OF THE CALIFORNIA PEACE PRIZE, THE ANGEL OF PEACE AWARD AND IS A DURFEE FOUNDATION STANTON FELLOW. HER INVOLVEMENT WITH WORK AGAINST VIOLENCE GOES BACK TO HER HIGH SCHOOL DAYS WHEN SHE WAS PROFOUNDLY AFFECTED BY WILLIAM SHIRER'S ACCOUNT OF THE "RISE AND FALL OF THE THIRD REICH." IN ADDITION, SHE WAS ALSO INFLUENCED BY LEARNING ABOUT THE HOLOCAUST AND CIVIL RIGHTS FEMINIST AND GAY RIGHTS MOVEMENTS OF THE 1960S. SHE SAID SHE CHOSE TO WORK IN VIOLENCE PREVENTION BECAUSE "THERE CAN BE NO EQUALITY OR FREEDOM WHILE THERE IS VIOLENCE OR EVEN THE THREAT OF VIOLENCE." PLEASE JOIN ME IN RECOGNIZING PATTI GIGGANS AND HER ORGANIZATION PEACE OVER VIOLENCE AND IN WEARING DENIM TOMORROW FOR DENIM DAY 2015 TO HIGHLIGHT THIS VERY IMPORTANT ISSUE. PATTI GIGGANS. [APPLAUSE.]

PATTI GIGGANS: I'M VERY MOVED AND VERY HUMBLED TO BE RECOGNIZED TODAY. AND SO EXCITED ABOUT DENIM DAY. LOS ANGELES IS THE FLAGSHIP CITY FOR ALL THE DENIM DAYS THAT ARE HAPPENING AROUND THE COUNTRY AND IN CANADA AND EUROPE. LAST YEAR THERE WERE DENIM DAYS IN 110 COUNTRIES AND IT ALL STARTED WITH ITALY, WITH SACRAMENTO AND WITH LOS ANGELES. AND THE HONORING IN TERMS OF THESE MANY YEARS OF WORKING ON VIOLENCE, I'M PART OF A MOVEMENT, I'M PART OF MANY COLLABORATIONS. AND PEACE OVER VIOLENCE HAS BEEN A PATH FOR ME TO REALLY DEDICATE MYSELF. BUT I'VE BEEN SURROUNDED BY SO MANY DEDICATED PEOPLE. AND I CAN'T ACCEPT THIS WITHOUT MENTIONING MY LEADERSHIP TEAM. KATHY FRIEDMAN AND YVETTE LOZANO AND LILLY HERRERA AND PEGGY REINA AND DARCY POLLEN AND SANDY MONROY AND EMILY AUSTIN AND MY BOARD OF DIRECTORS AND THE 250 VOLUNTEERS THAT STAFF ALL OF OUR EMERGENCY SERVICES AND ALL THE COLLABORATING AGENCIES, THE DOMESTIC VIOLENCE SHELTERS AND THE RAPE CRISIS CENTERS AND THE SUPPORT OF THIS BODY THROUGH MANY YEARS AND THE LEADERSHIP OF THE BOARD OF SUPERVISORS WE KNOW HAS BEEN STANDING WITH US. SO I'M VERY HUMBLED TODAY. THANK YOU SO MUCH, SHEILA AND HILDA AND MARK AND EVERYONE ON THE BOARD. LET'S WEAR OUR JEANS FOR DENIM DAY AND LET'S KEEP GOING. THANK YOU SO MUCH. [APPLAUSE.]

SUP. KUEHL: SINCE WE CELEBRATED EARTH DAY LAST WEEK, WE CELEBRATED IT IN WASHINGTON, D.C. SO WE DIDN'T HAVE ANY FABULOUS SCROLLS. INCIDENTALLY, COULD YOU GIVE A BIG HAND TO ALL OF THE WONDERFUL STAFF WHO MAKE THESE BEAUTIFUL SCROLLS? I MEAN, REALLY, WOULD YOU THANK THEM FOR ME? [APPLAUSE.] I'D LIKE TO ASK THOSE PEOPLE FROM PACOIMA BEAUTIFUL AND RECOGNIZE THEM IN HONOR OF EARTH DAY, RECOGNIZING VERONICA PADILLA, EXECUTIVE DIRECTOR AND YOUTH COORDINATOR HUGO CORTINEZ, YOUTH ORGANIZER DIEGO ORTIZ AND COMMUNITY ORGANIZER MERCEDES ORTIZ. VERONICA JOINED PACOIMA BEAUTIFUL AS DEPUTY DIRECTOR IN APRIL 2010, BECAME THE EXECUTIVE DIRECTOR IN JULY 2013. SHE'S BEEN INSTRUMENTAL IN FACILITATING PARTNERSHIPS BETWEEN GOVERNMENT, PROFESSIONAL, PARAPROFESSIONALS AND COMMUNITY VOLUNTEERS TO WORK TOWARD COMMON GOALS, SUSTAINABLE CHANGES IN ORDER TO IMPROVE THE QUALITY OF LIFE IN THE NORTHEAST SAN FERNANDO VALLEY AND SHE'S ALSO A U.C.L.A. ALUMNI. BUT, OKAY I'M ENTHUSIASTIC ABOUT THAT, TOO. PACOIMA BEAUTIFUL. CONGRATULATIONS. [APPLAUSE.]

SPEAKER: I WASN'T PREPARED TO SAY ANYTHING. BUT I WANTED TO SAY THANK YOU FOR THIS AWESOME RECOGNITION. WE COULDN'T REALLY DO THE WORK WE DO WITHOUT OUR AWESOME COMMUNITY VOLUNTEERS OF PACOIMA AND THE ENTIRE NORTHEAST SAN FERNANDO VALLEY AND MOST IMPORTANTLY MY STAFF BEHIND ME THAT SUPPORT US AND DO THE GREAT WORK THAT THEY DO. SO THANK YOU SO MUCH. [APPLAUSE.]

SUP. KUEHL: AND JUST ONE MORE IN HONOR OF EARTH DAY TO PRESENT A SCROLL TO TREE PEOPLE, RECOGNIZING ANDY LIPKIS FOUNDER AND PRESIDENT, INCLUDING VOLUNTEER VAUGHN CARAPETIAN, WHO HAS VOLUNTEERED EVERY WEEKEND FOR THE LAST FIVE YEARS. VAUGHN WORKS FOR OUR COUNTY TREASURER'S OFFICE. ANDY FOUNDED TREE PEOPLE AT THE AGE OF 18 IN 1973 PLANTING OVER 2 MILLION TREES AND CONNECTING WITH OVER 1 MILLION ANGELINOS. TODAY ANDY CONTINUES TO BE A STRONG FORCE IN THE PRESERVATION OF OUR ENVIRONMENT. ANDY LIPKIS AND TREE PEOPLE. [APPLAUSE.]

ANDY LIPKIS: THANK YOU VERY MUCH, SUPERVISOR. AND WELCOME TO THE BOARD, IT'S GREAT. IT'S REALLY A PLEASURE TO ACCEPT THIS AWARD ON BEHALF OF THE VOLUNTEERS, THE BOARD, OVER 10,000 VOLUNTEERS. AVAUGHN JUST ONE OF MANY, MANY THAT ARE TAKING CARE OF THE ENVIRONMENT ALL OVER THE COUNTY. AUVAGHN WORKS IN URBAN NEIGHBORHOODS IN OUR CITIZENS FORESTRY TEAM HELPING NEIGHBORHOODS GET TREES PLANTED, CAPTURE WATER AND HEALTH OUR HEALTH AND SAFETY. HE ALSO WORKS IN THE ANGELES FOREST PART OF THE COUNTY. AS I SAID 10,000 VOLUNTEERS ARE WORKING ALL OVER THE COUNTY WITH NEIGHBORHOODS, WITH COMMUNITIES, ON HEALTH, SAFETY, ENVIRONMENTAL JUSTICE ISSUES. AND IT'S REALLY A PLEASURE TO RECEIVE SOME ACKNOWLEDGMENT ON THEIR BEHALF. I JUST WANT TO SAY THAT WE'RE ALSO REALLY PLEASED TO BE WORKING WITH THE THIRD DISTRICT AND THROUGHOUT THE COUNTY ON WATER. I'M WEARING BLUE TODAY AND GREENISH BLUE TO UNDERSCORE THE URGENCY ON EARTH DAY, NOT JUST EARTH DAY, FOR ALL OF US TO MAKE THIS REAL EVERY DAY. WE'RE ALL MANAGERS OF THE WATER. AND IF WE'RE NOT MANAGING OUR WATER, THEN WE'RE MISMANAGING. AND OUR WORK IS PARTNERING WITH THE COUNTY TO REACH ALL THE KIDS THROUGH THE GENERATION EARTH PROGRAM. THOUSANDS AND THOUSANDS OF YOUNG PEOPLE ARE HELPING TEACH OTHERS AND IMPROVE THE QUALITY OF LIFE IN THE COUNTY. AND AGAIN IT'S AN HONOR. WE THANK YOU AND LOOK FORWARD TO WORKING WITH YOU ALL FURTHER. [APPLAUSE.]

LORAYNE LINGAT, DPTY, EXEC. OFCR.: MR. MAYOR, WE WILL START WITH THE PUBLIC HEARINGS. SO I WILL SWEAR IN THOSE WHO ARE HERE TO TESTIFY ON THE HEARINGS. SO ON ITEMS 1 THROUGH 6, ALL THOSE THAT PLAN TO TESTIFY BEFORE THE BOARD, PLEASE STAND AND RAISE YOUR RIGHT HAND TO BE SWORN IN? 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. SO WE BEGIN WITH PUBLIC HEARING NO. 1. ON NUMBER 1, THIS IS THE HEARING ON THE ANNUAL SOLID WASTE GENERATION SERVICE CHARGE REPORT FOR FISCAL YEAR '15/'16 TO PROVIDE FOR THE CONTINUATION, COLLECTION OF THE SOLID WASTE GENERATION SERVICE CHARGE AT THE CURRENT RATE. ON THIS ITEM THERE IS A DEPARTMENTAL STATEMENT. NO CORRESPONDENCE WAS SUBMITTED AND WE DO HAVE MEMBERS OF THE PUBLIC WHO SIGNED UP TO SPEAK.

SUP. ANTONOVICH, MAYOR: ARNOLD SACHS? FIRST THE REPORT.

KOBI SKY: GOOD MORNING, MAYOR AND HONORABLE SUPERVISORS, MY NAME IS KOBI SKY AND I'M A SENIOR CIVIL ENGINEER WITH THE DEPARTMENT OF PUBLIC WORKS. I'M FAMILIAR WITH THESE PROCEEDINGS FOR THE CONTINUED COLLECTION OF THE SOLID WASTE GENERATION SERVICE CHARGE AT ITS CURRENT LEVEL ON THE TAX ROLL FOR FISCAL YEAR 2015/2016. THE ANNUAL REPORT FOR THE SOLID WASTE GENERATION SERVICE CHARGE WAS PREPARED IN MY OFFICE UNDER MY DIRECTION AND IN MY OPINION IT IS NECESSARY TO RETAIN A SERVICE CHARGE AT ITS CURRENT LEVEL AND IT IS IN THE PUBLIC INTEREST TO CONTINUE TO COLLECT THIS SERVICE CHARGE ON THIS TAX ROLL BECAUSE IT PROVIDES THE MOST ORDERLY COLLECTION OF SUCH CHARGE FROM THE AFFECTED PROPERTY OWNERS. IN MY OPINION, THE SERVICE CHARGE CONTINUES TO BE FAIRLY IMPOSED, AND WE'VE RECEIVED NO PROTESTS TO THE REPORT. THANK YOU.

ARNOLD SACHS: I WAS JUST LOOKING AT THAT WHEN YOU DECIDED A SERVICE CHARGE BECAUSE, I MEAN, YOU'RE DOING ALL THIS HONORING FOR RECYCLING AND AWARDING FOR GREENING AND EARTH DAY AND EVERYTHING, BUT IT BRINGS ME BACK TO AN ITEM ON YOUR AGENDA FROM SEVERAL YEARS AGO, HOW YOU DECIDE ON BECAUSE YOU'RE DOING THIS FOR TO MEET OPERATING EXPENSES. AND I'M THINKING OF THE ITEM YOU HAD WHEN INCREASED THE SIZE OF THE SUNSHINE CANYON LANDFILL AND HOW YOU DECIDED TO ELIMINATE 6,600 TONS OF WASTE PER WEEK WHILE AT THE SAME TIME BRINGING IN 6,600 TONS OF DIRT FILL TO COVER THE WASTE THAT HADN'T BEEN COVERED PREVIOUSLY TO YOU DOUBLING THE SIZE OF THE LANDFILL. AND I'M SURE YOU HAD THE COUNTY AGENCY LOOK AT THE FACTS AND FIGURES FOR IT AND RUN ALL THE NUMBERS THROUGH. BUT IT STILL NEVER MADE SENSE. AND I BELIEVE SUPERVISOR MOLINA WHEN SHE WAS SITTING HERE SAID THE MATH DIDN'T MAKE SENSE. AND EVEN AFTER SHE LEFT, THE MATH STILL DOESN'T MAKE SENSE. AND SO I'M JUST CURIOUS TO KNOW HOW YOU THROW THESE NUMBERS AROUND IN ADDITION TO THE FACT THAT I'VE HEARD SEVERAL TIMES THAT YOU'RE FISCALLY RESPONSIBLE. AND THAT DOESN'T TAKE INTO ACCOUNT THE $36 BILLION UNFUNDED MANDATE YOU TALKED ABOUT LAST WEEK IN YOUR BUDGET DISCUSSIONS FOR THE HEALTHCARE FOR THE COUNTY WORKERS, HOW YOU TOSS THESE NUMBERS AROUND THAT THE PUBLIC IS SUPPOSED TO UNDERSTAND. IT MAKES IT VERY DIFFICULT BECAUSE THERE ARE NO FACTS THAT YOU CAN REALLY TAKE HOLD AND SAY: DO YOU KNOW WHAT? WE'RE MEETING THE COSTS, WE'RE MEETING THE EXPECTATIONS BECAUSE YOU'RE NOT. THIS IS AN ITEM ON YOUR AGENDA FROM MAY 23RD, 2006. 6,000 TONS A WEEK, 36,000 TONS SIX DAYS A WEEK FOR THE SUNSHINE CANYON LANDFILL, DOUBLING IT TO 12,100 TONS. COMES TO 6,600 TONS. NO? IT DOESN'T. 72.6. YOU'RE MISSING 6,000 TONS OF WASTE JUST BY ELIMINATING IT. JUST BY A MATHEMATICIAN'S MAGIC. SO IF YOU CAN DO THAT HERE AND YOU CAN DO IT IN PRINT, WHAT IS ALL THIS THAT YOU'RE DOING BEHIND THE SCENES FOR PEOPLE ARE SUPPOSED TO SAY: OH, OKAY, IT'S BEEN DONE, IT'S BEEN ANSWERED. SO IT GOES. YOU'RE OUT OF TIME.

SUP. ANTONOVICH, MAYOR: THANK YOU.

LORAYNE LINGAT, DPTY, EXEC. OFCR.: MR. MAYOR AND MEMBERS OF THE BOARD, A DETERMINATION HAS BEEN MADE THAT NO MAJORITY PROTESTS EXIST AGAINST THE SOLID WASTE GENERATION SERVICE CHARGE AND AS A RESULT IT WOULD BE APPROPRIATE FOR THE BOARD TO CLOSE THE PUBLIC HEARING AND ADOPT THE REPORT AT THIS TIME.

SUP. ANTONOVICH, MAYOR: MOTION BY SUPERVISOR KNABE. SECOND WITHOUT OBJECTION TO CLOSE THE HEARING AND APPROVE THE ITEM.

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON ITEM 2, THIS IS THE HEARING ON THE ADOPTION OF THE RESOLUTION TO REVISE THE DEPARTMENT OF PARKS AND RECREATION'S GOLF COURSE GREENS FEES EFFECTIVE MAY 1, 2015. ON THIS ITEM, THERE'S NO DEPARTMENTAL STATEMENT. NO CORRESPONDENCE WAS RECEIVED. WE DO HAVE MEMBERS OF THE PUBLIC WHO HAVE REQUESTED TO ADDRESS THIS ITEM.

SUP. ANTONOVICH, MAYOR: MR. LUCAS. ROBERT LUCAS. MR. PREVEN AND MR. SACHS.

ERIC PREVEN: NO PRESENTATIONS?

SUP. ANTONOVICH, MAYOR: NO PRESENTATION.

ERIC PREVEN: YES, IT'S ERIC PREVEN A COUNTY RESIDENT OF THE DISTRICT 3 AND A BIT OF A STUDENT OF THE GOLF OPERATIONS. THIS IS THE MEASURE TO RAISE RATES FOR COUNTY GOLF COURSES. I WOULD ASK THE BOARD TO HOLD OFF ON APPROVING THIS UNTIL WE CAN RESOLVE A FEW PENDING ISSUES, ONE SPECIFICALLY HAS TO DO WITH A CALIFORNIA PUBLIC RECORD ACT REQUEST FOR NUMBERS RELATING TO SOMETHING CALLED THE PLAYERS CLUB SUPERVISOR KUEHL WHICH IS AN INTERESTING PROGRAM THAT LOWERS, IT'S A NICE ENTRY LEVEL FOR GOLFERS. AND IT HAS NOT YET BEEN ESTABLISHED WHAT OUR RELATIONSHIP WITH THE PROVIDERS WILL BE. IT'S AMERICAN GOLF WHO IS RUNNING THIS PROGRAM. THE REASON WHY IT'S OF INTEREST IS THAT THE OVERALL COUNTY GOLF PORTFOLIO A YEAR AGO, THERE WAS A SHIFT. SOME OF THE TRUSTED PROVIDERS LIKE PAUL MAJOR AT AMERICAN GOLF STEPPED OUT AND OTHERS STEPPED IN IN THE FORM OF A WALL STREET GROUP RELATED TO FORTRESS, IT'S NOT ACTUALLY FORTRESS, WHICH IS THE SUBJECT OF A VERY IMPORTANT INQUIRY THAT'S ON GOING. IT'S A GROUP CALLED NEW CASTLE RUN BY A GUY NAMED WES EDENS WHO IS A WALL STREET PLAYER. AND THE REASON WHY WE'RE INTERESTED IN THE PLAYERS CLUB NUMBERS ARE BECAUSE HIS BUSINESS PLAN IS TO MIGRATE REVENUE AWAY FROM COUNTY RENT TOWARD LESS SUPERVISED REVENUE THAT WILL THEN BE, OF COURSE, USED TO SHOW GROWTH ON HIS PORTFOLIO OF PUBLIC AND PRIVATE COURSES NATIONALLY, QUITE FRANKLY, AND THEN HE WILL DO WHAT HE DOES IS SPIN THESE THINGS OFF FOR AN ENORMOUS PROFIT. THERE'S ONE DATE IN THE RECENT PATH WITH A NEW SENIOR PROGRAM, HE YIELDED HIMSELF $500 MILLION IN ONE DAY. SO THAT'S A BIG CONCERN ABOUT WALL STREET ON MAIN STREET BECAUSE COUNTY GOLF AS WE ALL KNOW IS INTENDED TO BE A LITTLE BIT BELOW MARKET RATES BECAUSE, IN FACT, COUNTRY CLUB GOLF IS WIDELY AVAILABLE. AND ANOTHER POINT ABOUT REVENUE HERE, THEY'RE GOING TO GIVE YOU A SOB STORY ABOUT HOW WE CAN'T MAKE THINGS WORK. THE TRUTH IS THAT IN SUPERVISOR SOLIS'S DISTRICT THERE'S BEEN A PERNICIOUS LAWSUIT THAT IS NOW NOT QUITE SETTLED BUT ABOUT TO BE SETTLED. SO WE'D LIKE TO KNOW WHAT THE TERMS OF THAT SETTLEMENT ARE IN ADDITION TO THE PUBLIC RECORD ACT REQUESTS THAT WERE PREVIOUSLY MADE AND WE'D LIKE TO KNOW WHAT THE COUNTY BIG PICTURE PLAN IS BECAUSE ITEM 2-P TODAY SUPERVISOR KNABE IS UNLOADING ABOUT A MILLION BUCKS INTO FIVE COURSES, MOSTLY FOURTH DISTRICT EXCESS FUNDS IT'S HIS RIGHT TO DO THAT BUT WE WANT TO UNDERSTAND KNOWING WE'RE GOING INTO A PERIOD WHERE PARKS AND REC, OVERALL, SUPERVISOR SOLIS, AS YOU RECALL, IS EXPERIENCING A SHIFT WITH THE $96 AND SUCH. SO WE WANT TO BE SURE THAT RATHER THAN OFFLOADING ALL THOSE THINGS, UNTIL WE HAVE CLARITY ABOUT WHAT'S HAPPENING ON THESE GOLF COURSES. AND I WILL TELL YOU, THE PLAYERS CLUB IS SNEAKY. IT IS A WAY OF PUTTING GOLF REVENUE INTO A CASH REGISTER THAT IS NOT TAXED THE WAY THE COUNTY LIKES TO TAX REVENUE. AND I ASKED THE BOARD TO TAKE A LOOK AT THIS. I'LL EXPLAIN IN MORE DETAIL IN A WEEK. BRING IT BACK IN A WEEK. THERE'S NOTHING WRONG WITH A WEEK. TRANSPARENCY IS OF COURSE WHAT MAKES THE WORLD GO AROUND. AND I THINK IT'S BETTER THAT EVERYBODY UNDERSTAND THE NATURE OF THIS DEAL. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. MR. LUCAS?

ROBERT LUCAS: GOOD AFTERNOON, EVERYBODY. THIS IS A STATEMENT ON ALL OF THE AGENDA ITEMS THAT I SIGNED UP FOR, CORRECT? OR JUST THE GOLF?

SUP. ANTONOVICH, MAYOR: JUST GOLF.

ROBERT LUCAS: I SIGNED UP FOR THAT SO I'LL WAIVE MY TIME ON THIS. I HAVE NO PROBLEMS WITH GOLF AT ALL.

SUP. ANTONOVICH, MAYOR: THANK YOU. MR. SACHS?

ARNOLD SACHS: THANK YOU, GOOD MORNING AGAIN ARNOLD SACHS. AND IT'S KIND OF FASCINATING THAT YOU'RE NOTICING THIS HEARING FOUR DAYS BEFORE YOU'RE GOING TO -- YOU'RE HAVING THE HEARING FOUR DAYS BEFORE YOU'RE GOING TO INCREASE THE FEES. HOW WAS IT NOTICED? WAS IT NOTICED THROUGH THE -- JUST AT THE GOLF COURSES OR THROUGHOUT THE COMMUNITIES IN THE COUNTY? HOW WAS IT NOTICED FOR THESE COUNTY-WIDE GOLF COURSES SO THAT THE PUBLIC CAN HAVE INFORMATION REGARDING THESE HEARINGS? I MEAN, YOU HEAR SO MUCH FROM PEOPLE WHO PLAY THE GOLF, THE RETIREES, THAT THE COSTS ARE ALWAYS INCREASING. I DON'T SEE A BIG CROWD OF PEOPLE HERE. I SEE LESS PEOPLE HERE FOR THE GOLF COURSES THAN WERE HERE FOR THE HOUSING VOUCHERS. AND I KNOW THERE'S PROBABLY MORE PEOPLE THAT PLAY GOLF AT THE COUNTY COURSES THAN GETTING HOUSING VOUCHERS. MAY HAVE A LONGER WAITING TIME, TOO. BUT I KIND OF DISAGREE WITH WHAT SOMEBODY ONCE STATED HERE EARLIER REGARDING SUPERVISOR KNABE USING EXCESS COUNTY FUNDS FOR GOLF COURSES. THAT WOULD BE NICE. I MEAN IN THE 1-P AND 2-P ITEMS ON THE AGENDA TODAY IT RECOGNIZES THE PROPOSITIONS 1996 AND '92 AS THE STATE PARKS. BUT ACCORDING TO THIS AGENDA ITEM SUPPLEMENTAL AGENDA FROM AUGUST 5, 2014, IT SHOULD BE ACTUALLY THE SAFE NEIGHBORHOOD PARKS, YOUTH SENIOR RECREATION, BEACHES, WILDLIFE PROTECTION MEASURE. AND ALSO I THOUGHT PART OF THAT WAS FOR GANG INTERVENTION. SO HOW DO YOU DECIDE THAT YOU'RE GOING TO SPEND THE MILLION DOLLARS ON GOLF COURSES FOR UPKEEP BUT YOU DON'T HAVE A MILLION DOLLARS. DO YOU SPEND THE SAME, DO YOU KIND OF LIKE SAY I GOT 6 ACCOUNTS HERE? AM I GOING TO GIVE A MILLION DOLLARS TO EACH ONE? DO YOU GIVE A MILLION DOLLARS? BECAUSE I HAVE NEVER SEEN AN AGENDA ITEM WHERE YOUR EXCESS FUNDS FOR GANG INTERVENTION OR BEACHES AND WILDLIFE PROTECTION. I MEAN, I KNOW YOU SPEND MONEY ON THE BEACHES. AND IT IS A PARTIAL TAX. BUT CONVERSELY, PEOPLE WHO LIVE IN NEIGHBORHOODS THAT DON'T -- THAT AREN'T NEAR THE BEACH DON'T HAVE BUS SERVICE TO GO TO COUNTY BEACHES LIKE DOCKWEILER BECAUSE THE BUS SERVICE WAS CUT. COUNTY BUS SERVICE WAS CUT. AND IN MANHATTAN BEACH, COUNTY BUS SERVICE WAS CUT EXCEPT FOR THE MAIN SERVICE. DURING THE WEEKENDS THERE'S NO COUNTY BUS SERVICE. AND IN REDONDO BEACH, THERE'S ONE BUS. SO HOW DO YOU DECIDE HOW YOU'RE GOING TO SPEND THIS QUOTE/UNQUOTE EXCESS COUNTY FUNDS THAT'S EQUITABLE FOR THE 10 MILLION PEOPLE THAT LIVE IN THE COUNTY AND THE 6 OR 7 MILLION OR 8 MILLION OR 8-1/2 MILLION PEOPLE THAT DON'T LIVE AND HAVE ACTUAL ACCESS TO THE BEACHES? HOW DO YOU DECIDE WHERE THIS EXCESS FUNDING IS GOING TO COME FROM?

SUP. ANTONOVICH, MAYOR: THANK YOU.

SUP. KNABE: I MOVE THE ITEM.

SUP. ANTONOVICH, MAYOR: MOTION, SECOND. WITHOUT OBJECTION, SO ORDERED.

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON ITEM NO. 3, THIS IS THE HEARING ON THE ADOPTION OF AN ORDINANCE GRANTING A PROPRIETARY PETROLEUM PIPELINE FRANCHISE TO CARDINAL PIPLINE L.P. FOR THE COLLECTION, TRANSPORTATION AND DISTRIBUTION OF PETROLEUM AND OTHER PRODUCTS DUE DECEMBER 31ST, 2016 FOR AN AREA PREVIOUSLY COVERED BY THE FRANCHISE HELD BY PARAMOUNT PETROLEUM CORPORATION. ON THIS ITEM THERE IS NO DEPARTMENTAL STATEMENT. NO CORRESPONDENCE WAS SUBMITTED AND WE DO HAVE MEMBERS OF THE PUBLIC.

SUP. ANTONOVICH, MAYOR: MR. ROBERT LUCAS AND MR. SACHS.

ARNOLD SACHS: YES, THANK YOU AGAIN, ARNOLD SACHS. AND I HELD THIS. ACTUALLY THIS IS THE SECOND TIME THIS HAS APPEARED BEFORE THE BOARD. BACK IN MARCH 17TH, IT WAS ITEM NO. 12 ON THE AGENDA FOR APPROVAL OF A TRANSFER OF AN EXISTING PROPRIETARY PETROLEUM PIPELINE FRANCHISE RIGHTS, IT WAS JUST AN ITEM ON THE AGENDA FOR THIS PIPELINE STUFF. AND ON MARCH 24TH IT WAS AN ORDINANCE FOR ADOPTION. THE AGENDA ITEM DIDN'T RECOGNIZE A DATE TO START. IT DIDN'T RECOGNIZE A DATE TO START THIS TRANSFER. IT RECOGNIZED A DATE TO EXTEND THE TERM OF THE TRANSFER TO DECEMBER 31ST, 2016. AND RECOGNIZED THE PUBLIC HEARING ON APRIL 28TH. BUT YOU DIDN'T RECOGNIZE THE HEARING FOR THE ACTUAL ITEM ON THE AGENDA. IT'S JUST AN AGENDIZED ITEM. WHY NOT RECOGNIZE THE HEARING FOR THE AGENDIZED ITEM BEFORE YOU DO THE ORDINANCE? SHOULDN'T YOU HAVE THE HEARING ON THE AGENDIZED ITEM? THE ORDINANCE HAS ALREADY BEEN PASSED. THIS IS THE SECOND READING OF THE ORDINANCE, ESSENTIALLY, THAT PUTS IT INTO EFFECT. YOU'VE ALREADY BUTCHERED THE SHEEP BEFORE THEY WERE EVEN COUNTED. SO I'M JUST TRYING TO FIGURE OUT WHY YOU DON'T HAVE THE ITEM AGENDIZED AS A HEARING FOR THE ORIGINAL ITEM BACK ON MARCH 17TH AND THEN HAVE THE ORDINANCE AS A HEARING BASED ON WHAT PEOPLE'S PUBLIC COMMENT MIGHT BE. WHO OVERSEES THE PIPELINE? IT WAS A PIPELINE THAT BURST IN SAN PEDRO AND THE SITTING CITY COUNCILWOMAN FOR EIGHT YEARS HARDLY EVEN KNEW THAT THERE WAS A PIPELINE IN SAN PEDRO NEVERTHELESS THAT IT WAS FILLED WITH OIL. BUT NOW SHE IS A REPRESENTATIVE IN CONGRESS. OH, AND BY THE WAY, DOPEY JANICE HAHN IS RUNNING FOR DON KNABE'S SEAT. THAT'S A GREAT ADDITION TO THE BOARD OF SUPERVISORS. SO WHO WILL SUPERVISE IT? AND WHAT ABOUT THE GAS EXPLOSION THAT HAPPENED IN SAN REMO IN SAN FRANCISCO? WHO SUPERVISED? WHO HAS OVERSIGHT FOR THESE PIPELINES? AND WHO'S COLLECTING THE PROPRIETARY FEES? HOW IS THAT DISTRIBUTED IN THE COUNTY? THE CITY GETS PIPELINE REVENUE FEES. WHAT DOES THE COUNTY GET? HOW MUCH MONEY IS INVOLVED HERE? NONE OF THAT IS INVOLVED ON THIS ITEM ON THE AGENDA. IT'S NOT A HEARING FOR THE ITEM ON THE AGENDA. IT'S A HEARING ON AN ORDINANCE BECAUSE THE ORDINANCE IS IN EFFECT PUTTING THE ITEM ALREADY INTO MOTION. SO HOW MANY PEOPLE HERE ARE FOR THE ORDINANCE? TWO. EXCUSE ME.

SUP. ANTONOVICH, MAYOR: THANK YOU.

ROBERT LUCAS: GOOD AFTERNOON AGAIN. THIS SHOULDN'T TAKE BUT A SECOND. YOU KNOW, IT SAYS COLLECTION, TRANSPORTATION AND DISTRIBUTION OF PETROLEUM AND THE TRANSFERENCE OF THIS CONTRACT. YOU KNOW, IT'S EARTH DAY. THE ENVIRONMENT WAS A BIG THEME TODAY. I ALSO WITNESSED THE MELTING OF THE LONG BEACH FREEWAY YESTERDAY IN THE TRANSPORTATION OF CRUDE OIL. I KNOW THAT A LOT OF THE DECISIONS THAT ARE MADE FOR THESE CONTRACTS AND THE TRANSFERENCE OF COMPANIES, I'M HOPING IT'S FOR THE GREATER OF THE WHOLE, BECAUSE THE DISASTERS THAT WE HAVE POTENTIAL WITH TRANSPORTING SOME OF THESE FOSSIL FUELS ARE CATASTROPHIC. THE FACT IS EVEN ACROSS THE UNITED STATES WITH SOME OF THE FRACKING, SOME OF THE EARTH SHIFTING, YOU KNOW, WHEN YOU MESS WITH MOTHER EARTH AND SHE GETS A LITTLE IRRITATED, SHE'S GOING TO GET YOUR ATTENTION. THIS IS ALL FOR A LITTLE BIT OF GREED, MONEY, CONVENIENCE. I LIKE THE ENGINES JUST AS MUCH AS ANYBODY ELSE. THEY'RE QUITE THRILLING. BUT AT WHAT COST? WHAT ARE WE GOING TO DO TO MOTHER EARTH FOR THE GENERATIONS BEHIND US? WE KEEP EXTRACTING THE LIFEBLOOD OF THE EARTH SO WE CAN TRAVEL AROUND IT AT WARP SPEED. COME ON. IT'S ABOUT PRIORITIES. I JUST HOPE THAT THE REGULATION OF THE HANDLING OF THIS PETROLEUM DOESN'T MELT ANOTHER FREEWAY, CAUSE A HILLSIDE TO GO UP IN FLAMES, THAT PEOPLE LIVE PEACEFULLY. AND I KNOW THAT THE CARE AND CONCERN THAT THIS BOARD LOOKS INTO STUFF, THIS HAS BEEN CHECKED OUT. I JUST HOPE THAT THE PEOPLE THAT WORK UNDERNEATH YOU HAVE THE SAME HEART AND SINCERITY.

SUP. ANTONOVICH, MAYOR: I'LL MOVE IT AND SECOND IT WITHOUT OBJECTION SO ORDERED. AND NUMBER 4?

LORAYNE LINGAT, DPTY. EXEC. OFCR: ITEM NUMBER 4 THIS IS A HEARING OF AN ADOPTION GRANTING AN ELECTRICAL TRANSMISSION FRANCHISE TO SIERRA SOLAR GREENWORKS L.L.C. TO CONDUCT AND TRANSMIT ELECTRICITY BEGINNING MAY 28, 2015 AND TERMINATING JUNE 11, 2049. THERE IS NO DEPARTMENTAL STATEMENT. NO CORRESPONDENCE WAS SUBMITTED AND WE HAVE TWO MEMBERS OF THE PUBLIC.

SUP. ANTONOVICH, MAYOR: OKAY. LET ME GO TO LANCASTER TO VIRGINIA STOUT. VIRGINIA? AND THEN HERE WILL BE ARNOLD SACHS.

VIRGINIA STOUT: GREETINGS TO THE NEW SUPERVISORS KUEHL AND SOLIS AND BELATED GREETINGS TO MR. RIDLEY-THOMAS AND GOOD MORNING TO MR. ANTONOVICH AND MR. KNABE. I'D LIKE TO, AS A REPRESENTATIVE OF THE ANTELOPE BAKERS' TOWN COUNCIL WHICH THIS TRANSMISSION LINE WILL BE GOING THROUGH DOWN THE STREETS IN OUR AREA BUT I AM OBJECTING TO THE FACT THAT ONCE THE SOLAR PROJECTS ARE VOTED ON, WE NEVER HEAR FROM ANYONE AGAIN. WE DON'T GET ANY KIND OF NOTIFICATION. NO ONE FROM THE GREEN WORKS COMPANY KEEPS US UP-TO-DATE EXACTLY WHAT'S GOING ON. WE HEAR ABOUT THESE THINGS KIND OF AFTER THE FACT. AND WHEN SOMEBODY ASKS US A QUESTION, WE FEEL LIKE WE REALLY CAN'T ANSWER IT BECAUSE WE DON'T KNOW. SO WE'RE REQUESTING THAT ANYTHING LIKE WHO THE FRANCHISE, IT IS IMPORTANT TO US. THEY ARE A LONG WAY FROM YOU. BUT WHAT GOES ON OUT HERE AND WHO'S MANAGING IT AND WHO SHOULD BE IN CHARGE AND WHAT'S GOING ON AND ALL OF THESE LITTLE DETAILS ARE REALLY IMPORTANT TO THE PEOPLE THAT LIVE IN ANTELOPE BAKERS. SO WE'RE REQUESTING THAT ANYTHING THAT GOES BEFORE THE BOARD OR THE BOARD OF SUPERVISORS, IT HAS TO COME TO YOU. IT SHOULD HAVE COME BEFORE US FIRST. AND WE'D LIKE TO SEE IF THERE COULD BE SOME KIND OF A CORRECTION ON THAT. AS IT IS, WE CAN'T -- WE DON'T REALLY KNOW EXACTLY WHOM THIS GREEN WORKS OF DELAWARE COMPANY IS. MR. GOLARE HAS NEVER TALKED TO US. SO WE'D JUST LIKE TO MAKE THAT REQUEST. SO THANK YOU VERY MUCH. THAT YOU WILL SORT OF ENFORCE THAT, HOPEFULLY, A LITTLE MORE STRICTLY. WE JUST FOUND OUT ABOUT IT ACCIDENTALLY. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: THANK YOU, VIRGINIA. THIS WAS REQUESTED BY THE DEPARTMENT OF PUBLIC WORKS TO MAKE THE TRANSMISSION LINES UNDERGROUNDED. BUT WHAT I'M GOING TO DO IS HAVE PUBLIC WORKS CONTACT YOU AND THE TOWN COUNCIL TO EXPLAIN THAT.

VIRGINIA STOUT: OH, THAT WOULD BE VERY APPRECIATED. THANK YOU. YOU CAN EXPLAIN THAT TO THE COMMUNITY. THANK YOU SO MUCH.

SUP. ANTONOVICH, MAYOR: OKAY. THANK YOU. MR. SACHS?

ARNOLD SACHS: YES, THANK YOU. I APOLOGIZE, ACTUALLY, BECAUSE THIS IS THE ONE THAT HAS THE DATE. THIS IS FROM APRIL 7TH, 2015. AND ACTUALLY WHEN YOU SIGN UP FOR THIS ITEM, IT WAS ITEM 33 GRANTING THE PROPRIETARY ELECTRICAL TRANSMISSION FRANCHISE TO SIERRA SOLAR GREEN WORKS. AND THEN SOME OTHER INFORMATION. AND APPROVE FOR INTRODUCTION PUBLIC HEARING ON APRIL 28, 2015 ORDINANCE TO GRANT THE PROPRIETARY ELECTRICAL TRANSMISSION FRANCHISE TO SIERRA IN THE UNINCORPORATED AREA OF ANTELOPE VALLEY AND PUBLISH A NOTICE OF PUBLIC HEARING. AND IT SAYS DOWN HERE IT RELATES TO AGENDA ITEM 46. AND ITEM 46 FROM APRIL 7TH ORDINANCE FOR INTRODUCTION GRANTING ELECTRICAL TRANSMISSION FRANCHISE TO SIERRA SOLAR GREENWORKS TO CONDUCT ELECTRICITY BEGINNING MAY 28, 2015. SO EXCUSE ME. SO BEFORE YOU EVEN HAD THE HEARING, BEFORE YOU HAD ANY INPUT FROM ANYBODY IN THE PUBLIC, A AND B, YOU'RE GRANTING AN ELECTRIC, A BEGINNING DATE FOR THEM TO BEGIN TRANSMITTING ELECTRICITY AND HERE YOU'RE HAVING A HEARING ON AN ORDINANCE. YOU'RE NOT HAVING A HEARING ON THE ACTUAL MAKEUP OF WHAT'S GOING ON. THE YOUNG LADY JUST MENTIONED SHE HAS NO INFORMATION. TALK ABOUT THE ORDINANCE. AND, AGAIN, THIS IS SOMETHING ELSE THAT I BELIEVE -- AND LITTLE MISINFORMED BUT I'M SOMEWHAT CLOSE TO FIRST BASE HERE THIS WAS AN ITEM THAT WAS IN THE STATE LEGISLATURE REGARDING THE ABILITY OF ELECTRICAL COMPANIES TO USE OPEN SPACE OR TO APPLY FOR OPEN SPACE TO DO SOLAR PANELING IN ANY UNCONFORMED AREA THAT THEY STILL WISH AS LONG AS THEY CAN MEET CERTAIN REQUIREMENTS? AND THAT WAS THE WAY THE LEGISLATION WASN'T SUPPOSED TO BE WRITTEN BUT THAT WAS HOW IT WAS INTERPRETED. AND SO PEOPLE ARE NOW BECOME VICTIMS OF UTILITY COMPANIES OR IN THIS CASE PROPRIETARY TRANSMISSION WHOEVER LIABILITY COMPANIES THAT WILL ALLOW THEM TO PUT SOLAR TRANSMITTING UNITS IN UNCONFORMED SPACES AS LONG AS THEY MEET MINIMUM REQUIREMENTS AND YOU'LL BE COMING IN TO HEAR ABOUT AN ORDINANCE, NEVER MIND THE OPPORTUNITY TO TALK ABOUT IT. SO WHY DON'T YOU SEND A FIVE-SIGNATURE LETTER TO THE STATE LEGISLATURE ASKING THEM TO CLARIFY THE RULES THAT THEY VOTED ON BECAUSE I'M PRETTY SURE IT WAS A STORY IN THE L.A. TIMES ABOUT THE PERSON WHO PROPOSE THIS HAD LEGISLATION AND HE SAID THAT THE INTENTION WASN'T WHAT IS THE REALITY OF WHAT WAS HAPPENING. I DON'T HEAR ANYBODY SAYING WE OUGHT TO HAVE THEM STRAIGHTEN THIS OUT FOR THE BENEFIT OF THE PUBLIC. I'M OUT OF TIME.

SUP. ANTONOVICH, MAYOR: THANK YOU. OKAY. MOTION BY -- I'LL MOVE IT. SECONDED BY SUPERVISOR KNABE. WITHOUT OBJECTION, SO ORDERED.

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON ITEM NO. 5, THIS IS A HEARING ON PROJECT NO. R2014-01331 ALL DISTRICTS AND ADVANCE PLANNING NUMBER 2014-00005 ALL DISTRICTS RELATING TO AN ORDINANCE AMENDING COUNTY CODE TITLE 22, PLANNING AND ZONING, TO ESTABLISH COMPREHENSIVE AND REASONABLE STANDARDS FOR CONDUCTING YARD SALES ON PRIVATE PROPERTIES IN UNINCORPORATED COMMUNITIES OF THE COUNTY. ON THIS ITEM, THERE IS A DEPARTMENTAL STATEMENT. NO CORRESPONDENCE WAS SUBMITTED. WE DO HAVE MEMBERS OF THE PUBLIC WHO REQUESTED TO ADDRESS THIS.

SUP. ANTONOVICH, MAYOR: THANK YOU. IT WILL BE CONTINUED. BUT SOME PEOPLE HAD SIGNED UP TO SPEAK ON IT.

JONATHAN BELL: GOOD MORNING MR. MAYOR AND MEMBERS OF THE BOARD. MY NAME IS JONATHAN BELL WITH THE DEPARTMENT OF REGIONAL PLANNING. I AM BEFORE YOU TODAY ON AGENDA ITEM NO. 5, A PROPOSED UPDATE TO SECTIONS OF THE COUNTY'S PLANNING AND ZONING CODE ADDRESSING YARD SALES. THE ORDINANCE AMENDMENT WAS DEVELOPED IN RESPONSE TO YOUR MOTION OF APRIL 9, 2015, DRAFT NEW ORDINANCES TO ENABLE MORE EFFECTIVE ABATEMENT OF EXTENDED YARD SALES IN THE UNINCORPORATED AREAS. THE PROPOSED ORDINANCE AMENDMENT RESPONDS TO YOUR REQUEST. THIS AMENDMENT ESTABLISHES COMPREHENSIVE AND REASONABLE STANDARDS FOR CONDUCTING YARD SALES. SPECIFICALLY, THE ORDINANCE AUTHORIZES YARD SALES AS AN ACCESSORY AND TEMPORARY USE ON ANY PRIVATE PROPERTY WITH ONE OR MORE DWELLING UNITS IN ANY ZONE, ESTABLISHES A CALENDAR YEAR SYSTEM TO MONITOR YARD SALES, AUTHORIZES ONE DESIGNATED WEEKEND PER MONTH TO CONDUCT A YARD SALE AT A PROPERTY, ALLOWS UP TO 2 ADDITIONAL NONDESIGNATED WEEKENDS DURING THE CALENDAR YEAR TO CONDUCT A YARD SALE WITH PRIOR REGISTRATION FROM REGIONAL PLANNING. AND ENHANCES ZONING ENFORCEMENT PROCEDURES TO ENABLE EFFICIENT ABATEMENT OF EXTENDED YARD SALES AS DIRECTED IN YOUR BOARD MOTION. REGIONAL PLANNING AND COUNTY COUNSEL HAVE WORKED CLOSELY WITH THE PLANNING DEPUTIES, OUR COUNTY PARTNERS AND THE REGIONAL PLANNING COMMISSION TO DEVELOP THE PROPOSED ORDINANCE. THE ORDINANCE HAS GARNERED STRONG SUPPORT FROM OUR COMMUNITY MEMBERS. ON NOVEMBER 19, 2014, THE REGIONAL PLANNING COMMISSION HELD A PUBLIC HEARING ON THIS MATTER. AFTER TAKING TESTIMONY AND CONSIDERING THE PROJECT, THE COMMISSION RECOMMENDED ADOPTION OF THE ORDINANCE AMENDMENT. THEREFORE, AT THIS TIME, STAFF RECOMMENDS THAT YOUR BOARD APPROVE AND ADOPT THE PROPOSED ORDINANCE AS RECOMMENDED BY THE REGIONAL PLANNING COMMISSION. MR. MAYOR, THIS CONCLUDES THE DEPARTMENT'S STATEMENT. WE'RE AVAILABLE TO ANSWER ANY QUESTIONS. THANK YOU.

SUP. ANTONOVICH, MAYOR: SUPERVISOR MARK RIDLEY-THOMAS.

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. MAYOR AND COLLEAGUES. MAY I SIMPLY SUGGEST TO YOU THAT THIS ISSUE WAS BROUGHT BEFORE THE BOARD IN 2012 PURSUANT TO REQUEST FROM CONSTITUENTS IN THE SECOND SUPERVISORIAL DISTRICT WHO THOUGHT, AND WISELY SO, THAT THIS IS A MATTER THAT NEEDED TO BE ADDRESSED. AND SO TODAY, WE ARE SIMPLY SEEKING TO MOVE A PROCESS FORWARD THAT HAS BEEN IN THE MAKING FOR SOME 2-1/2 YEARS. THE DESIRE FOR RE-VISITING THIS ORDINANCE HAS BEEN COMMUNITY DRIVEN. SO I ACKNOWLEDGE THOSE COMMUNITY STAKEHOLDERS. THE MOTION THAT BROUGHT US FORWARD AS WE WENT THROUGH A LOT OF DISCUSSION PURSUANT TO THE STAFF'S DELINEATION OF THE MATTER IS REALLY TO SET FORTH A FAIR MINDED AND CLEARER STANDARDS BY WHICH EVERYONE CAN GOVERN THEMSELVES AND UPHOLD COMMUNITY STANDARDS FOR THE ENTIRE COMMUNITY TO MAKE IT CLEARER AND EASIER AND TO MAKE IT ENFORCEABLE. BAD LAW IS LAW OR ORDINANCES THAT ARE ON THE BOOKS THAT CAN'T BE ENFORCED. AND ONCE WE ADOPT SOMETHING, WE SHOULD DO SO. I'M AWARE THAT THERE ARE PERSONS WHO WISH TO BE HEARD ON THE MATTER. MR. MAYOR AND COLLEAGUES, I TRUST THAT WE WILL EXTEND THEM THAT COURTESY AND PROCEED WITH THE MATTER ACCORDINGLY. IT IS MY UNDERSTANDING THAT THERE'S A DESIRE FOR US TO EXTEND THE ISSUE FOR 30 DAYS BEFORE WE ULTIMATELY FOCUS ON THE ADOPTION. SUPERVISOR SOLIS WILL SPEAK TO THAT. AND IT WILL BE MY TO ACCOMMODATE THE REQUEST PURSUANT TO THE BOARD'S WISHES. I DO WANT TO SAY THAT THIS IS A LOT OF WORK FOR A LONG TIME. AND IT'S IMPORTANT FOR THE ENTIRE COMMUNITY. WITH THAT, MR. MAYOR, PERHAPS WE COULD HEAR FROM THOSE THAT CAME TO BE HEARD OR AS YOU MAY DEEM APPROPRIATE ANY OTHER MEMBER OF THE BOARD.

SUP. ANTONOVICH, MAYOR: OKAY. FIRST WE'LL GO TO THE ANTELOPE VALLEY WITH VIRGINIA STOUT. I'M ALSO GOING TO CALL UP IN LOS ANGELES CLAUDIA HERNANDEZ, JOYCE COBB, JOSEPH TITUS, WILLIAM ALLEN. MS. STOUT?

VIRGINIA STOUT: THANK YOU. REPRESENTING THE ANTELOPE BAKERS TOWN COUNCIL WHEN THE COUNTY PLANNING CAME AND DESCRIBED AND TALKED ABOUT THIS PARTICULAR ITEM IT WAS PRETTY UNANIMOUS THAT PEOPLE IN THE AREA DIDN'T FEEL LIKE WE HAD ANY PROBLEM. WE'RE WAY OUT IN A RURAL AREA. THERE'S LARGE LOTS. PEOPLE DON'T -- WHEN PEOPLE HAVE A YARD SALE, THEY'RE USUALLY DOING IT BECAUSE THEY'RE MOVING. AND THE IDEA THAT THEY WOULD HAVE TO ONLY WAIT FOR A SPECIFIC DAY OR THEY WOULD HAVE TO GO GET A PERMIT AND IF THEY WANTED TO EXTEND IT ANOTHER DAY IS REALLY -- IT'S NOT GOING TO HAPPEN. I DON'T EVEN KNOW HOW YOU COULD ENFORCE IT WAY OUT THERE. SO WE FEEL THAT WE SHOULD BE GIVEN AN EXCEPTION OR POSSIBLY IF YOU COULD POSTPONE THIS SO WE COULD TALK ABOUT THIS A LITTLE BIT? THE IDEA OF HAVING NUISANCE YARD SALES IS SOMETHING THAT SHOULD BE ADDRESSED, BUT WE FEEL THAT DEFINITELY THERE IS -- IT'S NOT SOMETHING THAT WE FEEL EXTENDS TO OUR AREA. AND IT'S LIKELY TO MAKE PEOPLE REALLY UNHAPPY ON THAT. SO WE'D LIKE YOU TO CONSIDER THAT, THE FACT THAT PERHAPS IN AN AREA THAT'S VERY RURAL AND NOT VERY LIKELY TO BE AFFECTED WHERE PEOPLE REALLY DO FEEL THE NEED TO HAVE A YARD SALE ESPECIALLY WHEN THEY'RE MOVING AND ARE NOT LIKELY TO WANT TO GO GET A PERMIT FOR THINGS LIKE THAT AND FOR YOU TO CONSIDER THAT. AND WE'D LIKE TO POSSIBLY BE ABLE TO TALK TO THE COUNTY PLANNING ABOUT THAT A LITTLE MORE. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH. AND THIS ITEM'S BEING CONTINUED AS STATED. WHOEVER WANTS TO GO FIRST.

CLAUDIA HERNANDEZ: I'LL GO FIRST. HELLO MY NAME IS CLAUDIA HERNANDEZ. I AM HERE REPRESENTING MR. EPHRON MARTINEZ, EXECUTIVE DIRECTOR OF THE FLORENCE-FIRESTONE/WALNUT PARK CHAMBER OF COMMERCE AS HE WASN'T ABLE TO ATTEND DUE TO A PERSONAL MATTER. IT IS WITH GREAT ENTHUSIASM THAT THE FLORENCE-FIRESTONE/WALNUT PARK CHAMBER OF COMMERCE RESPECTFULLY REQUEST YOUR SUPPORT AND APPROVAL OF THE NEWLY PROPOSED YARD SALE ORDINANCE. OUR FLORENCE FIRESTONE AND WALNUT PARK BUSINESS COMMUNITIES HAVE BEEN SIGNIFICANTLY SUFFERING FROM UNLICENSED VENDORS AND ILLEGAL YARD SALES FOR FAR TOO LONG. FOR THOSE REASONS, THE CHAMBER HAS PARTNERED WITH THE LOS ANGELES COUNTY DEPARTMENT OF REGIONAL PLANNING AND LOCAL CONSTITUENT ORGANIZATIONS AND HAVE BEEN WORKING FOR THE PAST FEW MONTHS ON POLICIES AND PROGRAMS THAT HAVE THE POTENTIAL TO ACCELERATE LOCAL BUSINESS GROWTH AND JOB CREATION. EXTENDED YARD SALES ARE A COMMON PROBLEM IN THE FLORENCE-FIRESTONE AND WALNUT PARK COMMUNITIES. UNFORTUNATELY EXTENDED YARD SALES HAVE BECOME A DAILY ACTIVITY WHICH TRANSFORM RESIDENTIAL NEIGHBORHOODS INTO COMMERCIAL AREAS AND UNDERCUT BRICK AND MORTAR BUSINESSES. AS A RESULT, OUR COMMUNITY'S QUALITY OF LIFE AND ECONOMIC VIABILITY IS GREATLY REDUCED TO INCLUDE COSTING OUR COMMUNITIES MUCH NEEDED LOCAL JOBS. IT IS OUR SINCERE BELIEF THAT THE AMENDED ORDINANCE IS A TRUE COMPROMISE BETWEEN LOS ANGELES COUNTY, ITS CONSTITUENTS AND THE SMALL LOCAL BUSINESS COMMUNITY AND THEREFORE WE ONCE AGAIN RESPECTFULLY REQUEST YOUR SUPPORT AND APPROVAL FOR THE NEWLY PROPOSED YARD SALE ORDINANCE.

SUP. ANTONOVICH, MAYOR: YES, MA'AM.

JOYCE CRAWFORD: GOOD AFTERNOON. I, JOYCE CRAWFORD, AM A MEMBER OF THE BETHUNE BLOCK CLUB AND A MEMBER OF THE FLORENCE-FIRESTONE LEADERS. I'M IN TOTAL SUPPORT OF THE ORDINANCE FOR THE YARD SALES. AND I JUST WANT TO RECOMMEND THAT WE GO ON WITH IT.

SUP. ANTONOVICH, MAYOR: THANK YOU. YES, SIR.

JOSEPH TITUS: MY NAME IS JOSEPH TITUS. I WAS BORN AND RAISEDDED IN FLORENCE-FIRESTONE. AND THE PRESENT YARD SALE ORDINANCE IS COMPLETELY BROKEN. WE HAVE 365 DAYS OF YARD SALES EVERY DAY IN EVERY AREA. NO ONE -- IT WOULD TAKE 20 CODE ENFORCEMENT MEMBERS TO ENFORCE THE LAW AS IT IS WRITTEN NOW. WITH THIS NEW LAW, MAYBE THE PRESENT CODE ENFORCEMENT PEOPLE COULD HANDLE THE LAW. IT'S JUST EVERY DAY THERE IS A PARKING PROBLEM WITH PEOPLE USING THE YARD SALES. THERE'S NO ROOM TO PARK. THEY PARK IN DRIVEWAYS. AND IT'S, AS I SAY, 365 DAYS A YEAR. AND I WISH I COULD GET SOMEBODY TO LISTEN TO US. WE'VE BEEN TRYING FOR ABOUT FIVE TO SEVEN YEARS TO GET SOMETHING CHANGED. AND IT'S FINALLY IN THE BOOKS, I HOPE. PLEASE VOTE FOR A CHANGE. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU, SIR. LET ME ALSO CALL UP WILLIAM ALLEN, HENRY PORTER, ERICA PINTO. YES, SIR.

WILLIAM ALLEN: MY NAME IS WILLIAM ALLEN. AND I AM A PART OF THE FLORENCE-FIRESTONE COMMUNITY LEADERS. I'M ALSO A MEMBER OF THE ATTSWORTH ENVIRONMENTAL BLOCK ORGANIZATION. AND I'M IN FAVOR OF THIS NEW ORDINANCE. SO JUST LIKE MR. TITUS SAID, YARD SALES ARE BECOMING A BIG PROBLEM IN OUR COMMUNITY BECAUSE PEOPLE ARE BLOCKING THE STREETS. THIS REDUCES OUR PROPERTY VALUES. SO THAT'S ALL I HAVE TO SAY. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU, SIR. AND ALSO MR. SACHS.

ARNOLD SACHS: YES, THANK YOU, GOOD MORNING. ARNOLD SACHS. I WAS ACTUALLY LOOKING AT THIS AND SAYING YOUR ONLY GOVERNANCE IS OVER THE UNINCORPORATED AREA. I BELIEVE THAT COUNCILMAN PRICE HAD THE SAME PROBLEM IN THE FLORENCE-FIRESTONE AREA IN HIS COUNCIL DISTRICT. AND THE CITY OF LOS ANGELES, I BELIEVE, WAS ALSO CONSIDERING AN ORDINANCE TO ALLOW STREET VENDORS TO HAVE PERMITS TO SELL GOODS. AND SO IF THE CITY OF LOS ANGELES GOES AHEAD AND SAYS IT'S OKAY FOR THEM TO SELL, GIVE THESE PERMITS TO STREET VENDORS, HOW DOES THAT INTERACT WITH THE COUNTY'S ACTION? I KNOW THAT THE COUNTY'S UNINCORPORATED AREA WHERE THOSE BOUNDARIES LIE AND THE ENFORCEMENT OF COUNTY ORDINANCE VERSUS CITY ORDINANCE IS A LITTLE GRAY AREA, BUT WILL YOU SAY, OKAY, WELL IF THEY GO TO THE CITY OF LOS ANGELES, THEY CAN GET A PERMIT? AND I UNDERSTAND, TO A CERTAIN DEGREE, THE DIFFICULTY THAT THE ECONOMY, I BELIEVE IT'S THE ECONOMY, STUPID. NO, IT'S NOT THE STUPID ECONOMY THAT CAUSES A LOT OF PEOPLE TO DO THIS, BUT THEN AGAIN THERE'S A LOT OF PEOPLE WHO DO IT WHO MAKE A LOT OF MONEY OUT OF THIS SITUATION BECAUSE THEY'RE GOOD AT WHAT THEY DO AND THEY REALIZE THERE'S A NEED FOR THESE SERVICES, PER SE. AND THEY ARE CHEATING MOM AND MOP SMALL BUSINESSES OUT OF REVENUE THAT THEY NEED BECAUSE THE SMALL BUSINESSES PAY FEES FOR THE CONCRETE STRUCTURES THAT THEY OCCUPY, WHEREAS THESE PEOPLE WHO HAVE THESE YARD SALES TYPE BUSINESSES ON THE SIDEWALK DON'T PAY FOR THE STRUCTURAL COST OF DOING BUSINESS. BUT THE CITY'S GOING TO GO AHEAD AND PASS THIS ORDINANCE BECAUSE IT ENCOMPASSES SO MUCH MORE THAN YARD BUSINESS. IT ENCOMPASSES THOSE PEOPLE THAT SELL FOOD AND BEVERAGES AND ALL KINDS OF THINGS THAT YOU CAN SEE ALL AROUND THE CITY. I DON'T KNOW NECESSARILY THAT SAYS IT ADDS COLOR TO THE CITY OR DISTRACTS FROM THE CITY. BUT THERE'S A LOT OF PEOPLE INVOLVED IN IT. IT'S A SECOND AND THIRD JOB FOR A LOT OF PEOPLE BECAUSE OF THE COST OF LIVING IN THE COUNTY AND THE CITY OF LOS ANGELES. BY THE WAY, DID ANYBODY OF YOU READ THAT REPORT THAT WAS DONE BY THE CITY ABOUT HOW THE CITY OF LOS ANGELES, 40 PERCENT OF THE PUBLIC LIVES BELOW POVERTY LINE? YOU OUGHT TO TAKE A LOOK AT IT.

SUP. ANTONOVICH, MAYOR: SO WE HAVE A MOTION TO CONTINUE THE ITEM. SUPERVISOR SOLIS?

SUP. SOLIS: THANK YOU, MR. MAYOR. I JUST WANT TO THANK SUPERVISOR MARK RIDLEY-THOMAS FOR EXTENDING ME THE COURTESY OF ALLOWING US TO HAVE A FURTHER DEBATE, DISCUSSION AND DUE DILIGENCE OUT IN MY DISTRICT WHERE EAST LOS ANGELES, THE AREA OF BASSETT, UNINCORPORATED AND VALINDA, WE HAVE WELL OVER 200,000 FOLKS THAT I REPRESENT IN UNINCORPORATED AREAS. AND THIS IS THE FIRST TIME THAT WE ACTUALLY HAVE A CHANCE TO GET INFORMATION OUT TO THEM. SO I WOULD ASK THAT THE DEPARTMENT OF REGIONAL PLANNING HELP US TO PROVIDE THE RIGHT INFORMATION AND APPROPRIATE TOOLS, PARTICULARLY TO THE DIFFERENT CULTURAL GROUPS THAT ARE THERE, IMMIGRANT POPULATIONS, ASIAN, LATINO AND WHAT HAVE YOU, TO JUST GET THE INFORMATION OUT. I KNOW THIS IS A GRAVE CONCERN TO MANY RESIDENTS AND HOMEOWNERS. I HAPPEN TO LIVE IN A CITY THAT HAS SOME STRICT ORDINANCES. BUT YET I DO SEE VIOLATIONS THERE. SO I KNOW IT IS A TOUGH JOB. AND I AM SYMPATHETIC. AND IN MANY WAYS I JUST THINK IT'S IMPORTANT TO LET PEOPLE KNOW WHAT'S COMING. THEY MAY NOT BE FAMILIAR. SO I AGAIN THANK YOU FOR THIS CONTINUANCE OF 30 DAYS. I LOOK FORWARD TO WORKING WITH YOU AND THE PLANNING DEPARTMENT. THANK YOU.

SUP. RIDLEY-THOMAS: THANK YOU. SO WE'LL HAVE A DATE CERTAIN SET FORTH TO RETURN AND TO ESTABLISH.

SUP. SOLIS: MAY 26TH.

SUP. RIDLEY-THOMAS: MAY 26TH. SO FOR THOSE WHO ARE INTERESTED IN BEING HERE FOR THAT, WE WILL CONTINUE THE ITEM UNTIL THAT POINT IN TIME AND IN THE INTERIM WORK OUT WHATEVER NEEDS TO BE CONSIDERED. THANK YOU VERY MUCH.

SUP. SOLIS: THANK YOU.

LORAYNE LINGAT, DPTY. EXEC. OFCR: ON ITEM NO. 6, THIS IS A HEARING ON PROJECT NO. R2014-00768-5 LOCATED AT 2408 LINCOLN AVENUE IN THE UNINCORPORATED COMMUNITY OF ALTADENA WITHIN THE ALTADENA ZONE DISTRICT TO AUTHORIZE A TYPE 21 ALCOHOL LICENSE FOR OFF-SITE FULL LINE ALCOHOL SALES AT AN EXISTING MARKET APPLIED FOR BY WALMART STORES L.L.C. THIS IS AN APPEAL FROM THE REGIONAL PLANNING COMMISSION'S APPROVAL HAVE THERE IS A DEPARTMENT STATEMENT ON THIS ITEM. CORRESPONDENCE WAS SUBMITTED AND THERE ARE MEMBERS OF THE PUBLIC TO ADDRESS THE ITEM.

STEVER MARR: MORNING, MAYOR ANTONOVICH AND MEMBERS OF THE BOARD. MY NAME IS STEVE MARR WITH THE REGIONAL PLANNING COMMISSION, THE DEPARTMENT OF REGIONAL PLANNING. THE AGENDA ITEM BEFORE YOU IS A REQUEST FOR A CONDITIONAL USE PERMIT TO AUTHORIZE THE SALE OF FULL-LINE ALCOHOL FOR OUTSIDE CONSUMPTION AT AN EXISTING WALMART NEIGHBORHOOD MARKET LOCATED AT 2408 LINCOLN AVENUE IN THE UNINCORPORATED COMMUNITY OF ALTADENA. THE CONDITIONAL USE PERMIT REQUEST WAS APPROVED BY THE REGIONAL PLANNING COMMISSION ON JANUARY 14, 2015. STAFF HAS RECEIVED 31 COMMENT LETTERS IN SUPPORT OF THE REQUEST, 4 LETTERS IN OPPOSITION TO THE REQUEST AND A PETITION WITH 164 SIGNATURES OPPOSED TO THE REQUEST. THE ALTADENA SHERIFF'S DEPARTMENT AND THE ALTADENA TOWN COUNCIL BOTH APPROVE OF THE REQUEST. STAFF RECOMMENDS THAT THE BOARD FIND THE PROJECT CATEGORY EXEMPT FROM THE CALIFORNIA ENVIRONMENTAL QUALITY ACT AND DENY THE APPEAL AND UPHOLD THE REGIONAL PLANNING COMMISSION'S APPROVAL OF THE CONDITIONAL USE PERMIT AND INSTRUCT COUNTY COUNSEL TO PREPARE THE NECESSARY FINDINGS TO AFFIRM THE REGIONAL PLANNING COMMISSION'S APPROVAL. THIS CONCLUDES MY PRESENTATION AND I'M AVAILABLE FOR ANY QUESTIONS.

SUP. ANTONOVICH, MAYOR: WE HAVE SPEAKERS ON THIS ITEM. FIRST, LET ME CALL UP LISA KOLIEB, MICHELLE MARTINEZ, ZACH SHACKLEFORD. BEN DAVIS.

LISA KOLIEB: GOOD AFTERNOON HONORABLE MEMBERS OF THE BOARD OF SUPERVISORS. MY NAME IS LISA KOLIEB. I'M HERE ON BEHALF OF WALMART. THE ADDITION OF ALCOHOLIC BEVERAGES IS AN ADDED CONVENIENCE THAT OUR CUSTOMERS CONTINUALLY ASK FOR AS THEY EXPECT TO BE ABLE TO PURCHASE ALCOHOLIC BEVERAGE AT A GROCERY STORE. OUR CUSTOMERS ARE GENERALLY NOT SINGLE PURCHASE CUSTOMERS WHO WILL BE COMING IN JUST TO BUY ALCOHOL. THEY WOULD BUY THESE PRODUCTS ALONG WITH THE OTHER ITEMS ON THEIR GROCERY LISTS. WE UNDERSTAND THAT THERE IS CONCERN FROM A FEW NEIGHBORS REGARDING THE SALE OF ALCOHOL NEAR RESIDENCES WHERE CHILDREN LIVE. WE WANT TO MAKE CLEAR WHAT WALMART IS APPLYING FOR. THIS IS A C.U.P. TO PERMIT THE SALE OF ALCOHOLIC BEVERAGES FOR OFFSITE CONSUMPTION ANCILLARY TO ITS PRIMARY USE GROCERY SALES. THIS IS NOT A BAR OR A LIQUOR STORE BOTH OF WHICH OFTEN DRAW THE TYPES OF CONCERNS RAISED IN THE LETTERS SUBMITTED. THE SALE OF ALCOHOL AT A RESPONSIBLE GROCERY STORE IS HARDLY A MORAL HAZARD. WALMART TAKES ITS ROLE AS A RESPONSIBLE VENDOR OF ALCOHOL VERY SERIOUSLY. AT ALL OF ITS STORES THAT SELL ALCOHOL IT IMPLEMENTS POLICIES DESIGNED TO PROVIDE A SAFE AND SECURITY ENVIRONMENT FOR CUSTOMERS AND THE SURROUNDING COMMUNITY WHICH INCLUDE THE USE OF TECHNOLOGY INCLUDING SECURITY CAMERAS, TRAINING, THE CONSTANT MONITORING OF THE STORE AND PARKING LOT AND THE TERMINATION OF ASSOCIATES WHO SELL ALCOHOL TO MINORS OR INTOXICATED PERSONS. IN ADDITION TO IMPLEMENTING ITS OWN POLICIES, WALMART HAS AGREED TO A NUMBER OF CONDITIONS AT THIS LOCATION WHICH WILL FURTHER ENSURE A SAFE ENVIRONMENT FOR PATRONS AND THE SURROUNDING COMMUNITY. ALTHOUGH APPELLANTS ARGUED THAT ANOTHER VENDOR OF ALCOHOLIC BEVERAGES SHOULD NOT BE ALLOWED ACROSS THE STREET FROM THEIR LIQUOR STORE, THERE IS NO PROHIBITION IN THE COUNTY CODE FOR WALMART'S C.U.P. ALL STAR LIQUOR OPPOSES THE PROJECT BECAUSE IT DOES NOT WANT COMPETITION. THE CODE DOES NOT PROHIBIT COMPETITION. ADDING LIQUOR TO WALMART'S PRODUCT LINE CONSTITUTES A PUBLIC CONVENIENCE AND NECESSITY BECAUSE IT PROVIDES PRODUCTS THAT ARE COMPLEMENTARY TO THE MARKET'S OTHER PRODUCTS. IN FACT THE PLANNING COMMISSION ALREADY MADE THIS FINDING. WALMART A SMALL FRACTION OF THE ITEMS A NUMBER OF BEER, WINE AND SPIRITS THAN A BROADER LIQUOR STORE AND WALMART'S ALCOHOLIC BEVERAGE PRODUCTS WILL ONLY BE 1.2 PERCENT OF THE TOTAL SHELF SPACE IN THE STORE. FINALLY DESPITE THE FEW LETTERS THAT WERE SUBMITTED OPPOSING THIS C.U.P. WALMART HAS THE SUPPORT OF THE COMMUNITY FOR THIS APPLICATION INCLUDING THE ALTADENA TOWN COUNCIL AND THE COUNTY SHERIFF. IT SHOULD BE NOTED THAT THE PETITIONS SUBMITTED BY THE APPELLANTS INCLUDE A NUMBER OF SIGNATURES THAT WERE OBTAINED BEFORE WALMART MET WITH THE ALTADENA TOWN COUNCIL AND AGREED TO THE CONDITIONS TO ADDRESS THE COMMUNITY CONCERNS, MAKING THE PETITION NOT ONLY INACCURATE BUT MISLEADING. TO CONCLUDE, WE ASK THAT YOU DENY THE APPEAL AND APPROVE WALMART'S C.U.P. WALMART, AS AN INTERNATIONAL CORPORATION, IMPOSES A NUMBER OF POLICIES DESIGNED TO ENSURE SAFE AND RESPONSIBLE SALE OF ALCOHOL. WALMART IS VERY CAREFUL NOT TO SELL TO MINORS. ITS CASHIERS ARE WELL TRAINED. THE DISPLAY AREA IS MONITORED THE PARKING LOT IS WELL LIT AND PATROLLED. WITH ALL OF THOSE, WALMART WISHES TO ADD THE SALE OF ALCOHOL AS A CONVENIENCE TO ITS CUSTOMER BASE. THANK YOU FOR THE CONSIDERATION.

SUP. ANTONOVICH, MAYOR: THANK YOU. YES, MA'AM.

MICHELLE MARTINEZ: MY NAME IS MICHELLE MARTINEZ, I'M HERE REPRESENTING THE ALTADENA TOWN COUNCIL. I REPRESENT CENSUS TRACT 4610 WHICH IS IN WEST ALTADENA WHICH IS WHERE THE WALMART NEIGHBORHOOD MARKET IS LOCATED. THE ALTADENA TOWN COUNCIL HAS VOTED TWICE TO SUPPORT THE ALCOHOL C.U.P. FOR WALMART. ONCE AT THE LAND USE COMMITTEE AND THEN AGAIN AT THE FULL TOWN COUNCIL BOARD MEETING. NOT ONLY IS THIS SUPPORT LOCATED IN WEST ALTADENA BUT THROUGHOUT THE ENTIRE COMMUNITY. WE HAVE A PROBLEM IN ALTADENA AND IT DOESN'T HAVE TO DO WITH ALCOHOL. IT HAS TO DO WITH THE COMMITMENT OF RESPONSIBLE SALES OF ALCOHOL. THE SOLUTION TO THIS IS MOVING SALES OF ALCOHOL INSIDE GROCERY STORES, WHERE THERE IS LESS LOITERING AND LESS PROBLEMS RELATED TO ALCOHOL SALES. AND TO ILLUSTRATE THIS, THE FOLLOWING TWO STATEMENTS FROM INDIVIDUALS THAT SIGNED PROTESTS AGAINST WALMART SELLING ALCOHOL STATE: INES OTIS STATES "ONGOING THINGS HAPPEN TO OUR AREA BECAUSE OF LIQUOR STORES. IT BRINGS UNDESIRABLE PEOPLE LOITERING AROUND THE STORE CAUSING VIOLENCE IN OUR AREA." AND MARTHA FRANKO STATES "I DON'T WANT ANOTHER LIQUOR STORE IN THE AREA. TOO MANY PROBLEMS." AS YOU CAN SEE FROM THIS AND OTHER STATEMENTS AT NEIGHBORHOOD WATCH MEETINGS THE CONCERNS HAVE NOTHING TO DO WITH WALMART'S SALE OF LIQUOR, RATHER THE ISSUE RELATED TO LIQUOR STORES. THE PEOPLE IN WEST ALTADENA ARE CONCERNED WITH THE SAFETY AND RESPONSIBILITY WITH WHICH ALCOHOL IS SOLD, WHICH IS SOMETHING WE DON'T SEE WHEN ALCOHOL IS SOLD IN GROCERY STORES. WALMART HAS THE ABILITY TO REGULATE ALCOHOL SALES MUCH BETTER INCLUDING HAVING ADEQUATE SECURITY INSIDE AND OUTSIDE THE STORE, SYSTEMS IN PLACE TO PREVENT UNDERAGE DRINKING AND PREVENT CRIME. WALMART HAS COMMITTED TO NUMEROUS MEASURES TO ENSURE THE SAFE SALE OF ALCOHOL. IN ADDITION, ALCOHOL IS DISPLAYED AWAY FROM THE ENTRANCE TO DISCOURAGE GRABBING AND RUNNING OUT OF THE NEAREST DOOR, SECURITY CAMERAS ARE POSITIONED AT STRATEGIC LOCATIONS IN THE STORE. THE PARKING LOT IS WELL LIT. WALMART EMPLOYEES HAVE STATE-OF-THE-ART TECHNOLOGY AND TRAINING, WHICH INCLUDES COMPLIANCE WITH THE COMPUTER-BASED TRAINING PROGRAM AND A SCORE OF 100 PERCENT. MOVING ALCOHOL SALES INTO GROCERY STORES IS NOT JUST SOMETHING THAT I AND THE TOWN COUNCIL SUPPORT, IT HAS BEEN A PRIORITY AMONG ALTADENA RESIDENTS FOR DECADES. SO I RESPECTFULLY ASK THAT THE WALMART ALCOHOL C.U.P. MOVE FORWARD AND THAT YOU DENY THIS PETITION. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH. AND THANK THE TOWN COUNCIL, TOO.

TECUMSEH SHACKELFORD: GOOD AFTERNOON, MAYOR, AND THE REST OF THE SUPERVISORS. MY NAME IS TECUMSEH SHACKELFORD I'M THE VICE PRESIDENT OF THE WINDSOR- ARROYO NEIGHBORHOOD ASSOCIATION. THE WINDSOR-ARROYO NEIGHBORHOOD ASSOCIATION WANT TO SUPPORT WALMART'S APPLICATION FOR A CONDITIONAL USE PERMIT TO SELL ALCOHOL BEVERAGE AT THEIR STORE ON 2408 LINCOLN AVENUE, ALTADENA, CALIFORNIA, 91001. THEY HAVE BEEN AN EXCELLENT NEIGHBOR AND DEMONSTRATED THEIR COMMITMENT TO THE COMMUNITY BY EMPLOYING AND TRAINING LOCAL LABOR, ELIMINATING BLIGHT AND IMPROVING THE SURROUNDING AREA. DONATING FUNDS TO LOCAL CHARITIES, DONATING FOOD TO FAMILIES IN NEED. THEY HAVE COMPLIED WITH THE COMMUNITY WISH TO OPERATE A SMALL-SCALE NEIGHBORHOOD STORE AND BELIEVE THEY WOULD CONTINUE TO BE A RESPONSIBLE NEIGHBOR. WE REQUEST THE APPROVAL FOR THE APPLICATION OF A CONDITIONAL USE PERMIT TO SELL ALCOHOL. TECUMSEH SCHACKLEFORD, VICE PRESIDENT OF THE WINDSOR-ARROYO NEIGHBORHOOD ASSOCIATION.

SUP. ANTONOVICH, MAYOR: THANK YOU. LET ME ALSO CALL UP SEBASTIAN DIAZ? JEFFREY MARTINEZ? WE NEED TRANSLATORS FOR THOSE TWO. AND FOR PETER AN. YES, SIR. YES, SIR.

SPEAKER: OH. THANK YOU FOR HAVING ME. I WOULD LIKE TO SAY THAT HAVING WALMART ZONED TO SELL ALCOHOLIC BEVERAGES WILL ELIMINATE BEGGARS, PANHANDLERS AND LITTLE GANG BANGERS WHO STAND AT THE DOOR ASKING FOR MONEY DOING THEIR OTHER LITTLE BUSINESS. I WOULD LIKE TO HAVE WALMART TO HAVE THAT C.U.P.

SUP. ANTONOVICH, MAYOR: THANK YOU.

SPEAKER: THANK YOU SO MUCH.

SUP. ANTONOVICH, MAYOR: THANK YOU, SIR.

PETER AN: GOOD AFTERNOON, MR. MAYOR AND THE BOARD OF SUPERVISORS. MY NAME IS PETER AN, AND I'M REPRESENTING ALL-STAR LIQUOR. I WOULD LIKE TO FIRST FOLLOW UP TO WHAT THE WALMART REPRESENTATIVE SAID A FEW MINUTES AGO. I WOULD LIKE TO STATE FOR THE RECORD THAT WE ARE NOT HERE TODAY ON COMPETITION CAUSES. WE'RE NOT HERE BECAUSE WALMART POSES COMPETITION TO LIQUOR STORES. WE ARE HERE FOR SOMETHING ELSE. THE QUESTION THAT I WANT TO PROPOSE TO THE BOARD OF SUPERVISORS IS: AT WHAT POINT DOES A COMPANY STOP BEING A VALUABLE ADDITION TO THE COMMUNITY AND INSTEAD BECOME A DETRIMENTAL BURDEN TO THE WELL-BEING OF ITS CUSTOMERS? IF YOU LOOK INSIDE THE REPORTS THAT WE HAVE PREPARED FOR THE BOARD, YOU WILL FIND THAT WE HAVE SIGNED PETITION LETTERS FROM RESIDENTS WHO LIVE RIGHT ACROSS THE STREET FROM WALMART. THESE RESIDENTS ACROSS THE STREET PRIMARILY CONSIST OF FAMILIES. THE SIGNED LETTERS ARE MOSTLY FROM THE PARENTS OF THESE FAMILIES. AND IF YOU READ THE LETTERS, YOU'LL FIND THAT THEIR MAIN CONCERNS ARE REGARDING THEIR CHILDREN. AND SO WE'RE HERE TODAY TO FIGHT FOR THE WELL-BEING OF THE CHILDREN. I'D LIKE TO TALK ABOUT WALMART FOR A SECOND. I'D LIKE TO TALK ABOUT THE POWERFUL GLOBAL INFLUENCE AND THEIR INFLUENCE WITHIN THE COMMUNITY. WALMART'S BRAND POWER IS EXTREMELY POWERFUL. THEIR MOTTO IS "SAVE MONEY AND LIVE BETTER". ADDITIONALLY, THEIR LOGO, THE YELLOW HAPPY FACE THAT'S USED IN MANY TV COMMERCIAL AS IN-STORE ADVERTISING PROMOTIONS. SO BASICALLY WALMART PROMOTES BETTER LIVING AND HAPPINESS, AND THESE THEMES DEFINE THE WALMART BRAND WHICH IN TURN INFLUENCES CUSTOMERS. SO THE QUESTION THAT I WANT TO ASK IS: FOR THE CHILDREN WHO LIVE ACROSS THE STREET, WHAT EXACTLY IS THE MESSAGE THAT THEY'RE RECEIVING WHEN WALMART PROMOTES BETTER LIVING AND HAPPINESS BUT ALSO PROMOTES ALCOHOL AND LIQUOR ON THE SIDE? HOW ARE THE CHILDREN GOING TO INTERPRET THIS CONFLICTING MESSAGE? THESE CHILDREN WILL BASICALLY GROW UP WITH WALMART. IS IT POSSIBLE THAT CHILDREN WILL PERCEIVE ALCOHOL CONSUMPTION AS NORMAL BEHAVIOR OR, EVEN WORSE, BETTER LIVING? C.V.S., THEY MADE A NATIONWIDE EFFORT TO DISCONTINUE CIGARETTE SALES BECAUSE THEY FELT IT WAS MORALLY IRRESPONSIBLE TO SELL CANCER-CAUSING PRODUCTS ALONGSIDE THEIR HEALTH PRODUCTS. AT WHAT POINT SHOULD THE CORPORATION TAKE A STEP BACK AND ASSESS THE MORAL HAZARD THAT'S ABOUT TO TAKE PLACE? SOCIOECONOMICALLY SPEAKING ALTADENA IS NOT AS PRIVILEGED A CITY AS MANY OTHERS. MINORITIES REPRESENT A HEAVY CONCENTRATION OF THE ALTADENA POPULATION. THESE ARE AMONGST THE HARDEST WORKING CITIZENS IN AMERICA AND THEY DO EVERYTHING IN THEIR POWER FOR THEIR FAMILIES. AND SO, MR. MAYOR AND THE BOARD OF SUPERVISORS, ALTADENA IS NOT A CITY THAT NEEDS MORE ALCOHOL DISTRIBUTION ON A CORPORATE SCALE. ALCOHOL DISTRIBUTION MUST BE KEPT SEPARATE FROM RETAIL MARKETS THAT CATER TO FAMILIES AND CHILDREN AND INSTEAD BE CONTROLLED BY ALCOHOL INDUSTRY PROFESSIONALS WHO HAVE YEARS OF EXPERIENCE AND RESPONSIBLY DISTRIBUTING LIQUOR, BEER AND WINE.

SUP. ANTONOVICH, MAYOR: THANK YOU, MR. AN. INTERPRETER?

SEBASTIAN DIAZ: [SPEAKING THROUGH INTERPRETER] MY NAME IS SEBASTIAN DIAZ. I AM HERE BECAUSE THE WALMART STORES WANT TO SELL LIQUOR. I HAVE GRANDCHILDREN THAT ARE SMALL. AND THERE'S A LOT OF LOITERING AROUND. THAT IF THEY START SELLING LIQUOR AT THIS STORE, THERE WILL BE MORE VIOLENCE AROUND THERE. MY HOUSE IS AROUND 40 METERS FROM THE PARKING LOT OF THE STORE. AND THE SMALL KIDS SEE THE ADULTS WITH THE ALCOHOLIC BEVERAGES WALKING AROUND. THERE IS A BIG APARTMENT COMPLEX WITH A LOT OF KIDS. AND IT'S RIGHT IN FRONT OF THE STORE. THAT'S WHY I DON'T THINK IT WOULD BE GOOD FOR WALMART TO SELL ALCOHOLIC BEVERAGES. IF YOU COULD PLEASE SUBTRACT THE ALCOHOL PERMIT IT WOULD BE GOOD FOR THE NEIGHBORHOOD. IF THE PERMIT IS GRANTED, THERE WILL BE A LOT OF LOITERING AROUND AND THEN FIGHTS CAN BREAK OUT. THEN DUE TO THE FIGHTS, THE KIDS WOULD BE SCARED. SO IF YOU GUYS COULD PLEASE STOP THE PERMIT GOING THROUGH. THANK YOU. THANK YOU.

SUP. ANTONOVICH, MAYOR: YES, SIR.

JEFFREY MARTIZEX: [SPEAKING THROUGH INTERPRETER] HI, MY NAME IS JEFFREY MARTINEZ. I AM HERE FOR MY FAMILY. BECAUSE MY NEPHEWS ARE COMING TO BE OF AGE. AND I WOULD NOT LIKE THEM TO GO INTO A STORE AND SEE THE ALCOHOLIC BEVERAGES AT WALMART. NOT JUST FOR THEM, BUT FOR OTHER CHILDREN THAT LIVE AROUND AND THERE'S ABOUT 50 APARTMENT UNITS THERE. I HAVE LIVED THERE FOR FIVE YEARS AND THE COMMUNITY IS VERY CALM. AND I AM AFRAID THAT WITH THEM BEING ABLE TO SELL ALCOHOLIC BEVERAGES, IT WILL INCREASE THE VIOLENCE AROUND THE NEIGHBORHOOD. GOING TO THE STORE AND SEEING THE ADULTS BUYING ALCOHOLIC BEVERAGES AND THAT WOULD NOT BE A GOOD EXAMPLE FOR THE KIDS. I WOULD LIKE WALMART NOT TO GET THE PERMIT AND JUST BE ABLE TO SELL GROCERIES. I THINK WITH THE APPROVAL OF THE PERMIT, THERE WILL BE MORE VIOLENCE. I IF YOU OBJECT TO THE PERMIT, WOULD BE GOOD HELP. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. LET ME ALSO CALL UP ARNOLD SACHS AND ERIC PREVEN.

ARNOLD SACHS: YES, THANK YOU, GOOD AFTERNOON. I REALLY WASN'T GOING TO SPEAK ON THIS UNTIL SOME THINGS WERE DISCUSSED IN PART OF THIS HEARING. THE ATTORNEY FOR WALMART MENTIONED THEY'RE GOOD FOR THE SURROUNDING COMMUNITY. I WAS JUST WONDERING WHAT THE BOUNDARIES THAT THEY WOULD CONSIDER AS PART OF THE SURROUNDING COMMUNITY, WOULD THAT BE THE PARKING LOT BOUNDARIES, ACROSS THE STREET BOUNDARIES, PART THAT THE PEOPLE WHO JUST CAME UP THAT LIVE ACROSS THE START PART OF THE BOUNDARIES. AND SHE ALSO MENTIONED IT WAS APPROVED BUT BECAUSE OF A CONVENIENCE OR NECESSITY THE CONDITION MEETING THE NEED OF CONVENIENCE AND NECESSITY. IF YOU HAVE A LIQUOR STORE ACROSS THE STREET THAT IS SELLING ALCOHOL IT IS MY UNDERSTANDING FROM A CITY COUNCIL MEETING AN ATTORNEY GOT UP AND DEFINED CONVENIENCE AND NECESSITY AS "PROVIDING A SERVICE THAT ISN'T THERE PREVIOUSLY TO THE AREA." YOU HAVE A LIQUOR STORE ACROSS THE STREET THAT IS EVIDENTLY SELLING ALCOHOL. TO PLAY BOTH SIDES OF THIS, I'M NOT A REAL BIG FAN OF SOMEBODY COMING UP AND SAYING IT'S THE STANDARDS OF WALMART TO MEET TO SELL ALCOHOL WHEN YOU'RE A LIQUOR STORE SELLING ALCOHOL, YOU SHOULDN'T BE THROWING STONES WHEN YOU LIVE IN A GLASS HOUSE TYPE OF THING. IF I WOULD LOOK AT THE MEDIAN INCOME OF THE PEOPLE THAT SHOP THERE. I WOULD LOOK AT THE PERCENTAGE, YOU JUST DID A PRESENTATION ON CALFRESH, PERCENTAGE OF PEOPLE ON CALFRESH, IF THERE'S A LARGE PERCENTAGE, THE SHERIFF'S CALL FOR SERVICE TO THE LIQUOR STORE, I'M SURE THERE'S NOT A LOT OF CALL TO SERVICE FOR WAL-MARTS FOR INEBRIATED PEOPLE BUT THERE A LOT OF CALLS WHEN PEOPLE TALK ABOUT PANHANDLERS, WELL IF THERE'S PAN HANDLING, THEY'RE NOT PAN HANDLING TO GET INTO WALMART TO BUY GROCERIES, PROBABLY. THEY'RE PROBABLY PAN HANDLING TO GET LIQUOR FROM THE LIQUOR STORE. SO WILL THEY SAY WELL WE DON'T HAVE TO GO ACROSS THE STREET. WE COULD PANHANDLE IN WALMART AND IT'S ALL SELF-SERVICE. DO THEY GET A LOT OF CALLS FOR PAN HANDLING? AND THOSE KIND OF SITUATIONS. THAT WOULD PLAY INTO WHETHER TO BE AGREED UPON OR ACCEPTED FOR THEM TO BE ABLE TO SELL THE LIQUOR. AND AGAIN I GO BACK TO THE CONDITION OF NECESSITY. IF YOU HAVE A LIQUOR STORE ACROSS THE STREET, THEN THE CONDITION OF NECESSITY HAS ALREADY BEEN MET. SO THAT KIND OF ARGUMENT DOESN'T REALLY PASS MUSTER. I MEAN, AGAIN, MAYBE IT'S DIFFERENT IN THE CITY OF L.A. THAN IT IS IN THE UNINCORPORATED AREAS OF PARTS OF THE COUNTY. AND MAYBE YOU COULD CLARIFY THAT. I SEE MR. SALDINO IS IN HERE. SO THERE'S NO TELLING WHEN WE'LL GET THAT ANSWERED. BUT JUST OUT OF CURIOSITY, THOSE ARE THINGS THAT I WOULD SAY SHOULD BE PART OF THE DISCUSSION AS TO THE REQUIREMENTS AND ACCEPTANCE OF THIS C.U.P.

SUP. ANTONOVICH, MAYOR: MR. PREVEN? HE'S NOT HERE. OKAY. THE WALMART NEIGHBORHOOD MARKET IS REQUESTING THE C.U.P. FOR THE SALE OF ALCOHOL IN THE UNINCORPORATED COMMUNITY OF ALTADENA. THIS WILL ALLOW THE SALE OF ALCOHOL FROM 8 A.M. TO 10 P.M. 7 DAYS A WEEK WITH ALCOHOL SALES PROHIBITED BETWEEN 10 P.M. AND 8 A.M. WALMART IMPLEMENTS A RESPONSIBLE VENDOR OF ALCOHOL POLICY THAT INCLUDES RESTRICTED HOURS OF SALE, TRAINING, MONITORING AND TERMINATION OF EMPLOYEES WHO VIOLATE ALCOHOL POLICIES. WALMART PARKING LOT IS CONTINUALLY MONITORED BY EMPLOYEES AND SECURITY PERSONNEL, THAT WOULD PROHIBIT LOITERING AND MAINTAINS A STRICT POLICY CONCERNING CONSUMPTION OF ALCOHOL ON THE PREMISES. ALTADENA TOWN COUNCIL REVIEWED THE C.U.P. REQUEST AND RECOMMENDED APPROVAL WITH CONDITIONS AND THE SHERIFF'S DEPARTMENT IS ALSO RECOMMENDING APPROVAL. ONE OF THE NEIGHBORING LIQUOR STORES HAS HAD SEVERE PROBLEMS. ONE OF THE SERIOUS PROBLEMS THAT THE SHERIFF'S DEPARTMENT IS CONTINUING TO HAVE TO MONITOR AND BEING CALLED TOWARD. AND THIS IS GOING TO HOPEFULLY RESOLVE THAT ISSUE. SO I'D MOVE THAT THE BOARD FIND THE PROJECT AS CATEGORICALLY EXEMPT PURSUANT TO STATE, LOCAL, CEQA GUIDELINES, DENY THE APPEAL DIRECTING COUNSEL TO PREPARE FINDINGS TO AFFIRM THE REGIONAL PLANNING COMMISION'S APPROVAL. WE ALREADY CALLED YOU, WE READ THE MOTION.

ERIC PREVEN: GIVE ME ABOUT TEN SECONDS?

SUP. ANTONOVICH, MAYOR: 10 SECONDS?

ERIC PREVEN: YEAH I'D JUST LIKE TO THANK SUPERVISOR SOLIS FROM ABSTAINING FROM THIS VOTE AND I'D LIKE TO ASK THE BOARD OF SUPERVISORS TO THINK LONG AND HARD ABOUT OTHER LARGE NATIONAL FIRMS GIVEN ALL THE SMALL BUSINESS INITIATIVES THAT WE'RE FOCUSED ON DOWN HERE AT THE BOARD OF SUPERVISORS ON A REGULAR BASIS. SO THANK YOU FOR YOUR INTEREST IN COUNTY GOVERNMENT.

SUP. ANTONOVICH, MAYOR: SECOND BY SUPERVISOR KNABE. WITHOUT OBJECTION, A UNANIMOUS VOTE. THANK YOU. LET ME, WE'RE GOING TO CALL UP ON ITEM 12, IT'S GOING TO BE AMENDED BY SUPERVISOR SOLIS AND MYSELF. THAT WE ALSO DIRECT THE C.E.O. TO REPORT BACK IN ONE WEEK WITH A BUDGET FEASIBILITY LOCATION FOR A PLAQUE COMMEMORATING THE 100TH ANNIVERSARY OF THE ARMENIAN GENOCIDE. THAT WILL BE PART OF THAT. SO LET ME CALL UP ROBERT LUCAS, 17, 26, 30, 33. GENEVIEVE CLAVREUL, 29. MELLO DESIRE, 1-P, 2-P, 12, 26. MR. PREVEN, 2-P, 29, 39, 41, CS-2. AND ARNOLD SACHS WILL BE 1-P, 2-P, 12, 33, 37, 41 CS-3. MR. LUCAS?

ROBERT LUCAS: GOOD AFTERNOON, EVERYBODY. I HOPE EVERYBODY ENJOYED THEIR WEEKEND, I KNOW I DID. SOMEBODY TOLD ME TO GO FLY A KITE OVER THE LAST TWO WEEKS AND I DID EXACTLY THAT.

SUP. ANTONOVICH, MAYOR: AND YOU GOT A HAIRCUT.

ROBERT LUCAS: YES, I DID. IT WAS BROUGHT TO MY ATTENTION THAT I LOOKED A LITTLE UNRULY AND I MIGHT WANT TO CLEAN UP SO I'M OPEN TO SOME SUGGESTIONS. BUT THE FACT IS THAT SOME OF THE THINGS ON THE AGENDA HERE, I DON'T HAVE THIS KIND OF RECALL TO REMEMBER SOME OF THE THOUGHTS THAT GO ON THIS BUT LET ME BRIEFLY MAKE A COUPLE OF COMMENTS. THIS FILIPINO INDEPENDENCE DAY, I CAN ONLY TELL YOU MY INTERACTION AND EXPERIENCE WITH SOME OF THE FILIPINO CULTURE HERE IN LOS ANGELES AND THE COUNTY. THEY'VE BEEN SOME OF THE MOST NURTURING INDIVIDUALS I'VE EVER ENCOUNTERED, ESPECIALLY SINCE AT THE TIME OF MY INTERACTION, I WAS NOT FEELING SO WELL AND QUITE INJURED, IN FACT. PLUS, I HAD SOME RELATIVES THAT SERVED IN THE PHILIPPINES. SO THERE'S A CONNECTION HERE. NOTHING PERSONAL. BUT THIS IS SOMETHING ANY INDEPENDENCE DAY WHEN PEOPLE STAND UP AND FIGHT FOR WHAT'S RIGHT, THAT'S A GOOD THING. SOME OF THE OTHER ISSUES THAT WE GOT TO SEE THIS MORNING ON THE AUTISM, I HAVE A YOUNGER UNCLE THAT WITH DOWNS SYNDROME AND SLIGHTLY AUTISTIC. AND I CAN TELL YOU THIS FROM MY OWN PERSONAL EXPERIENCE. YOU SPEND A LITTLE BIT OF TIME VOLUNTEERING WITH SOME OF THESE SPECIAL INDIVIDUALS, YOUR LIFE WILL CHANGE. THE THINGS THAT THESE INDIVIDUALS DEAL WITH AND THE PATIENCE THAT THEY HAVE, IT'S THE TRUE DEFINITION OF UNCONDITIONAL LOVE. I NEVER UNDERSTOOD THAT UNTIL UNCONDITIONAL LOVE WAS BROUGHT INTO MY LIFE. AND THERE WERE SO MANY PEOPLE LOOKING AT THE DEFECTS THAT THEY MISSED THE GIFTS. AND I URGE EVERYBODY TO REACH OUT TO THESE INDIVIDUALS BECAUSE THESE ARE THE INDIVIDUALS THAT ARE IMPORTANT TO US. THESE ARE THE ONES THAT MAKE A DIFFERENCE BECAUSE THEY DON'T ASK FOR ANYTHING OUTSIDE OF A HUG AND A LITTLE BIT OF LOVE. IT'S REALLY SIMPLE.

SUP. ANTONOVICH, MAYOR: THANK YOU, MR. LUCAS. GENEVIEVE?

DR. GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. ON ITEM 29, I'M CONCERNED THAT WE ARE SPENDING $2 MILLION FOR OUR NEW ASSESSOR, ASKING THAT A PRETTY HEFTY BILL. SO I'M GLAD WE DO NOT HAVE THE SAME BILL FOR SUPERVISOR KUEHL AND SOLIS BECAUSE, YOU KNOW, SPENDING A LOT OF OUR MONEY. I THINK $2 MILLION SEEM A LITTLE HEFTY. AND I WOULD LIKE SOMEBODY TO REVIEW THAT TO SEE WHY WE ARE SPENDING SO MUCH MONEY FOR SECURITY FOR THE OFFICE ESPECIALLY DEMANDING THAT EACH OF THE OFFICES --

SUP. ANTONOVICH, MAYOR: THAT'S WHERE' THEY'RE UPGRADING THE COMPUTERS.

DR. GENEVIEVE CLAVREUL: THEY WERE TALKING ABOUT SECURITY AND SO ON, NOT SPECIALTY. NO, WE HAVE, EVERY TIME WE TURN AROUND WE ORDER NEW COMPUTER AND NEW SOFTWARE WHO DON'T SPEAK TO EACH OTHER, AND THAT'S ANOTHER ONE. I'M JUST POINTING OUT THAT'S QUITE PRICEY, THAT'S ALL.

SUP. ANTONOVICH, MAYOR: THANK YOU. MR. SACHS?

ARNOLD SACHS: YES, THANK YOU. AGAIN ARNOLD SACHS. AND AGAIN I DID HOLD 1-P AND 2-P, AND AGAIN IT REFERS TO TWO THINGS. IT ONLY MENTIONS -- THIS IS SUPPLEMENTAL AGENDA FROM AUGUST 5, 2014 REGARDING CONTINUING THE FUNDING FOR THE SAFE NEIGHBORHOOD PARKS, YOUTH, SENIOR, RECREATION, BEACHES, WILDLIFE PROTECTION MEASURE. AND ALL WE SEEM TO GET IN THESE AGENDAS IS REGIONAL PARK AND OPEN SPACE. THIS IS A MOTION FROM AUGUST 5TH BY SUPERVISORS YAROSLAVSKY AND KNABE. THROUGH ITS KEEN STEWARDSHIP OF PROGRAM, THE REGIONAL PARK AND OPEN SPACE DISTRICT THAT WAS CREATED TO ADMINISTER PROP A HAS GENERATED OVER $330 MILLION WORTH OF EXCESS FUNDS. THE ASSESSMENT OF PROPOSITION A IN 1992 WILL EXPIRE AFTER FISCAL YEAR 2014/'15. THIS WILL CAUSE THE IMMEDIATE LOSS OF $53 MILLION IN PARKS FUNDING. BUT IT DOESN'T MENTION ANYTHING ABOUT YOUTH SENIOR RECREATION, BEACHES AND WILDLIFE PROTECTION AND/OR GANG INTERVENTION. PORQUE? JUST WANT TO KNOW. YOU KNOW, YOU HAVE THIS ON YOUR AGENDA ALL THE TIME. I DID HOLD ITEM 33. IT REFERS TO THE CALIFORNIA HEALTHCARE ELIGIBLITY AND ENROLLMENT AND RETENTION SYSTEM. A LEADER SYSTEM. ALL THIS INFORMATION BECAUSE ITEM 41 -- AND THEY KIND OF LIKE INTERACT -- ITEM 41 REFERS TO A ONE-TIME WAIVER FOR COUNTY EMPLOYEES WHO WERE ILLEGALLY SIGNED UP FOR HEALTHCARE SERVICES TO THE COUNTY. BUT YOU HAVE THE CALIFORNIA HEALTH CARE ELIGIBILITY ENROLLMENT AND RETENTION PROGRAM, YOU'RE GOING TO BE SPENDING HUNDREDS OF MILLIONS, A HUNDRED MILLION DOLLARS? I DON'T REMEMBER WHAT EXACTLY IS THE NUMBER IN THE AGENDA. 180 MILLION? SOMETHING. IT'S ITEM 37, 33, RIGHT? IT'S $179 MILLION FOR THE CALIFORNIA HEALTHCARE ELIGIBILITY ENROLLMENT AND RETENTION SYSTEM. AND YOU CAN'T GET IT RIGHT FOR THE COUNTY EMPLOYEES. DOES THIS INCLUDE A WAIVER FOR THE PUBLIC? OR IS THIS A COUNTY PROGRAM? DOES THE PUBLIC GET A WAIVER IF THEY SIGN UP SOMEBODY ILLEGALLY UNDER THIS PROGRAM LIKE YOU'RE GIVING THE COUNTY EMPLOYEES WHO ARE SIGNED UP ILLEGALLY UNDER THE COUNTY'S PROGRAM? I HELD ITEM 37. YOU WANT A REGIONAL STRUCTURE FOR LAW ENFORCEMENT TO DO SOMETHING IN CASE THERE'S A POTENTIAL TERRORIST ATTACK. ISN'T THAT WHAT THE L..A.-RICS PROGRAM WAS? ITEM S-1 WHICH WAS CONTINUED, YOU HAVE A STRUCTURE FOR THE JAIL. AND THIS IS 240,000 THE GRANT IS FROM 1/'13 TO 7/'15. THE GRANT IS ALMOST EXPIRED. IS THE PROGRAM IN PLACE? YOU ALREADY GOT THE MONEY. IT'S GOING TO EXPIRE IN ANOTHER TWO MONTHS, A MONTH. DO WE HAVE A BLUEPRINT FOR THIS PLAN? HAS IT BEEN PRESENTED TO THE BOARD? IS THAT AVAILABLE FOR THE COUNTY PUBLIC TO LOOK AT?

SUP. ANTONOVICH, MAYOR: MR. PREVEN.

ARNOLD SACHS: I'M OUT OF TIME. THANK YOU.

ERIC PREVEN: YES, IT'S ERIC PREVEN THE COUNTY RESIDENT FROM DISTRICT 3. IT IS WORTH NOTING THAT IN FACT IT IS NATIONAL SMALL BUSINESS WEEK, THANKS TO SUPERVISOR KNABE. AND TO THE WALMART ITEM. AND OF COURSE GOING BACK TO THE AMERICAN GOLF ITEM, I WOULD JUST LIKE TO READ A FEW QUOTES FOR THE SUPERVISORS WHO HAVE NOT BEEN AWARE OF THE WAY AMERICAN GOLF DOES BUSINESS, THAT THE CURRENT OWNER POINTS OUT THAT THERE'S BEEN A SUBSTANTIAL RECOVERY. THIS IS IN THE NOVEMBER 2014 DOCUMENT IN THE GOLF INDUSTRY. BELOW WHERE THE PEAK WAS BUT UNSUBSTANTIALLY. THEY POINT OUT THAT THE CHAIN THAT THEY OWN, INCLUDING THE CONTRACTS FOR THE COUNTY GOLF COURSES, ARE IN THE RIGHT PLACE WHERE THE SUN SHINES. AND OF COURSE THEY HAVE SEEN A 4 PERCENT INCREASE IN A PERIOD OF TIME OF THE RECENT PAST WHEREAS WE ARE GOING TO BE POSTING SOME REVENUE DIPS. AND THEREFORE ARE ENGAGING IN A DECISION WHICH I THINK IS REALLY A MISTAKE. AND I'M GOING TO QUOTE HERE FROM THE LAST PAGE OF ITEM 2 THAT WE HEARD A HEARING ON EARLIER WHERE BASICALLY THE DIRECTOR OF PARKS AND REC, UNDER THE CATEGORY OF SPECIAL PROMOTIONS, IS ABLE TO REDUCE BEHALF THE NUMBER OF GREEN FEES PER HIM AND THE OPERATOR. THAT MEANS THE BOARD OF SUPERVISORS HAS NOTHING TO SAY ABOUT THAT. THAT MEANS OF THE MILLIONS OF DOLLARS THAT COME THROUGH THE COUNTY GOLF SYSTEM WHICH I LIKE TO REFER TO AS LICENSE TO OPERATE A CASH REGISTER BECAUSE THERE'S AN ENDLESS SUPPLY OF COUNTY GOLF. EVEN WHEN IT'S DOWN A LITTLE BIT THESE COURSES, ALL THE AMERICAN GOLF COURSES ARE VERY PROFITABLE COURSES. SO BY PROVIDING INCENTIVES FOR THESE OPERATORS TO MIGRATE MONEY INTO THE SIDE OF THE CASH REGISTER AS I MENTIONED EARLIER WHERE THEY DON'T PAY THE COUNTY AS MUCH, WE ARE SETTING OURSELVES UP FOR A TERRIBLE FAILURE. NOW MR. KNABE WILL BE GONE WHEN THIS ALL LANDS BECAUSE PAUL MAJOR IS GONE AND THE GUYS RUNNING IT ARE GONE. YET HIS SON, MATT KNABE DOES TAKE 49,000 DOLLARS A QUARTER FROM AMERICAN GOLF CORPORATION TO LOBBY LA. COUNTY AND L.A. CITY. IMPORTANT TO UNDERSTAND IT IS NOT 45 FOR JUST THE COUNTY IT'S 22.5 HERE WHERE WE HAVE 9 COURSES AND 22.5 AT THE CITY WHERE THERE ARE NO COUNTY GOLF COURSES, NO GOLF COURSES MANAGED BY AMERICAN GOLF. I ASSUME THEY WANT TO GET SOME. I HAVE TO MOVE ON BECAUSE THERE ARE OTHER ITEMS. BUT THIS IS A TERRIBLE MISTAKE. I URGE YOU TO TAKE A LONG LOOK AT ITEM 2. 2-P IS DIFFERENT IT'S SIMPLY MOVING A MILLION DOLLARS OUT OF MR. SACHS EXPLAINED IT ADEQUATELY, INTO FIVE COURSES ALL OF WHICH ARE AMERICAN GOLF EXCEPT FOR ONE WHICH IS TO FORMER AMERICAN GOLF GUYS. ITEM 42 I HAVE TO SAY TO THE SUPERVISORS IS ABOUT POPULATION SOLUTIONS OF THE SHERIFF AND THE MENTAL HEALTH PIECE. I BEG YOU TO EXPLAIN WHAT YOU MEAN. WE ARE JUST ADDING JOBS. HOW ABOUT WHAT ARE THE NECESSARY REFORMS? JUST THROWING BODIES INTO IT IS NOT GOING TO MAKE A DIFFERENCE. IT'S GOING TO BE MORE FOLKS AND PERHAPS THAT WILL SOLVE SOME OF THE WATCH ISSUES, BUT WE REALLY DO DESERVE AN EXPLANATION. I THINK WE HAVE TO STOP CONTINUING THESE ITEMS AND TALK ABOUT IT. AND ITEM CS-2, I HAVE TO DESCRIBE IT AS KIND OF A LITTLE SECRET SANTA ITEM. THIS IS A LAWSUIT THAT NOBODY UNDERSTANDS ANYTHING ABOUT.

SUP. ANTONOVICH, MAYOR: THANK YOU.

ERIC PREVEN: IT'S NOT BEEN CODED ADEQUATELY FOR THE PUBLIC.

SUP. ANTONOVICH, MAYOR: THANK YOU.

LORAYNE LINGAT, DPTY. EXEC. OFCR: THE FOLLOWING ITEMS ARE BEFORE YOU AT THIS TIME. 1-P, 2-P, NO. 12 AS AMENDED, NO. 17, 26, 29, 30, 33, 37 AND 41.

SUP. ANTONOVICH, MAYOR: SECOND WITHOUT OBJECTION, SO ORDERED. LET ME CALL UP AN ITEM 28. LET ME CALL UP GENEVIEVE CLAVREUL, ROBERT LUCAS AND SUPERVISOR SOLIS YOU'RE HOLDING THIS ITEM.

ROBERT LUCAS: [OFF MIC]

SUP. ANTONOVICH, MAYOR: THANK YOU, MR. LUCAS. SUPERVISOR SOLIS.

SUP. SOLIS: YES, THANK YOU, MR. MAYOR. I HAVE A FRIENDLY AMENDMENT TO THE ITEM. AND IT OCCURRED TO ME THAT WHILE WE'RE GOING THROUGH THIS -- AND I WHOLEHEARTEDLY SUPPORT THE MOTION PRESENTED BY SUPERVISOR KUEHL -- THAT I DIDN'T SEE A MENTION OF D.H.S. IN THE PROCESS. AND THEY DO PLAY A SUBSTANTIAL ROLE. SO I JUST WANTED TO POINT THAT OUT, THAT THEY DO HAVE A PATIENT FINANCIAL SERVICE WORKERS THAT ARE LOCATED AT ALL COUNTY HOSPITALS AND CLINICS. THEY DO PROCESS MEDI-CAL APPLICATIONS AND THEY'RE LIKELY IMPACTED BY THE SYSTEM AND ISSUES, AS WELL. AND ALSO FINANCIALLY IMPACTED BY THE ENROLLMENT FROM A REVENUE GENERATION STANDPOINT IF THERE ARE ISSUES WITH PROCESSING. SO I'D RECOMMEND APPROVING THE MOTION WITH THE FRIENDLY AMENDMENT TO INCLUDE THE DIRECTOR OF D.H.S. IN A LETTER TO THE GOVERNOR AND OTHER STATE DEPARTMENTS AND INSTRUCT THE DIRECTOR OF D.H.S. TO WORK WITH THE DIRECTOR OF D.P.S.S. AND THE COUNTY LEGISLATIVE ADVOCATES TO SEEK A RESOLUTION WITH THE GOVERNOR'S ADMINISTRATION LEGISLATURE TO PURSUE THE THREE OBJECTIVES. SO I'D LIKE TO PRESENT THAT.

SUP. ANTONOVICH, MAYOR: SECONDED BY SUPERVISOR KUEHL. ALSO MR. SACHS? SUPERVISOR KNABE?

SUP. KNABE: MR. MAYOR, I'M NOT SURE IF THIS IS FOR SACHI OR TO THE DEPARTMENT HEAD, BUT IN THE GOVERNMENT'S BUDGET THERE IS 250 MILLION AND AN ADDITIONAL 150. WHAT PORTION OF THAT WAS COMING TO D.P.S.S. IN L.A. COUNTY? DO YOU HAVE ANY IDEA?

SACHI HAMAI, INTERIM C.E.O.: THE DIRECTOR, SHERYL SPILLER IS HERE AND PERHAPS COULD ANSWER.

SHERLYL SPILLER: SHERYL SPILLER. THE DEPARTMENT OF PUBLIC SOCIAL SERVICES.

SUP. KNABE: THE AMOUNT OF MONEY WE'RE TALKING ABOUT, THE 250 MILLION IN THE GOVERNMENT'S BUDGET AND AN EXTRA 150, WHAT PORTION OF THAT COMES TO D.P.S.S. AND THE COUNTY?

SHERYL SPILLER: THE ACTUAL AMOUNT IS ABOUT 300 MILLION WHICH WOULD BE STATEWIDE. AND THEN THERE IS L.A. COUNTY WILL GET ANYWHERE FROM 20 TO 30 PERCENT OF THAT, WHICH WOULD BE 60 TO $90 MILLION.

SUP. KNABE: OKAY. I KNOW IT'S BEEN A HEAVY LIFT. SO I APPRECIATE THE EFFORT. THAT'S ALL THE QUESTIONS I HAVE.

 SHERYL SPILLER: THANK YOU.

SUP. ANTONOVICH, MAYOR: GENEVIEVE? MR. SACHS?

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. I REALLY LOOK AT THE INFORMATION. IF IT CLAIMS THAT CAL-HEARS HAVE NOT A LOT OF ISSUES BUT NOBODY IDENTIFIED WHAT THOSE ISSUES REALLY ARE. AND WHEN I LOOK AT IT, WHEN I LOOK AT THE DOCUMENT, NOTHING REALLY DESCRIBE WHAT THE ISSUES ARE. AND I WOULD LIKE TO KNOW. NOT ONLY FROM READING HERE BUT EVEN TO GOING ON THE WEB, DOING MORE RESEARCH, IT DOES NOT IDENTIFY THE ISSUES. SO IF WE CAN GET AN AMOUNT OF MONEY, I HAVE NO PROBLEM WITH THAT. BUT I WOULD LIKE TO KNOW WHAT THE ISSUES ARE. AND IT'S NOT MENTIONED IN ANY OF THE SUPPORT DOCUMENTS OR IN THE RESEARCH THAT I HAVE DONE. ANY OF YOU AT ALL? MR. SACHS?

ARNOLD SACHS: YES, THANK YOU. GOOD AFTERNOON. ARNOLD SACHS. JEEPERS. THIS IS GOING TO SHOCK YOU, SUPERVISOR. GREAT MINDS THINK ALIKE. BECAUSE THAT WAS MY QUESTION IS HOW MUCH OF THE MONEY GOES TO THE COUNTY? SHE MENTIONED IT'S MORE LIKE $300 MILLION. WELL, WHAT YOU HAVE IN YOUR AGENDA ITEM IS $240 MILLION. THAT'S MORE LIKE $300 MILLION.

SUP. KNABE: THAT'S NOT WHAT SHE SAID. SHE SAID STATEWIDE.

ARNOLD SACHS: STATEWIDE. BUT I'M SAYING THE GOVERNOR'S PROPOSED CONTINUATION. YOU HAVE IN YOUR AGENDA IS $240 MILLION. SHE'S SAYING IT'S $300 MILLION.

SUP. KNABE: HER REPORT SAYS STATEWIDE ALMOST 400 MILLION.

ARNOLD SACHS: SHE'S SAYING THAT THE COUNTY'S PORTION OF THIS FUNDING COULD BE ANYWHERE FROM 60 TO $90 MILLION. WELL 240 TO 300 MILLION DOLLARS, THAT'S $60 MILLION. THAT'S A PRETTY BIG GAP RIGHT THERE. HOW DO YOU JUDGE IT? IT'S A QUESTION RIGHT THERE. I COULD KICK MYSELF, AND I'M SURE I'D GET SUPERVISORS TO DO THAT, TOO, BUT THERE WAS AN ITEM ON THE AGENDA ONCE THAT THE STATE CAUSED THE COUNTY FOR ADMINISTRATIVE FEES. THE COUNTY WAS GOING TO GET LIKE $65,000 FOR SOMETHING AND THE STATE WAS CHARGING 20 PERCENT ADMINISTRATIVE FEES. AND CAME OUT TO BE LIKE $13,000. SO THE QUESTION IS: DO YOU BUDGET FOR THE 65,000 OR DO YOU BUDGET FOR THE 52,000, WHICH IS LESS THE ADMINISTRATIVE FEES? AND THAT'S EXACTLY WHAT YOU HAVE GOING ON HERE, $60,000. GUESS WHAT? THAT'S 20 PERCENT ADMINISTRATIVE FEES. IS THAT WHAT'S MISSING IN THE GAP HERE? AND THIS 150, SHE DIDN'T MENTION ANYTHING ABOUT THAT. IS THAT THE CORRECT FUNDING THERE? WE DON'T KNOW. CAN WE GET AN ANSWER TO THAT, TOO? NO.

SUP. ANTONOVICH, MAYOR: MOTION BY SUPERVISOR KUEHL. EXCUSE ME. DID YOU WANT TO SPEAK ON IT? OKAY. SUPERVISOR KUEHL. SECONDED BY SUPERVISOR SOLIS. WITHOUT OBJECTION, SO ORDERED. NO. 40 AND COULD WE HAVE DEAN LOGAN COME UP? EARLIER THIS MONTH, THE BOARD OF SUPERVISORS APPROVED A REQUEST FROM THE CITY OF SANTA CLARITA TO CONSOLIDATE THEIR MUNICIPAL ELECTIONS WITH THE GENERAL ELECTIONS. AND BY DENYING THE COMMUNITY DISTRICT'S -- COLLEGE DISTRICT'S REQUEST TO MOVE THE ELECTION TO THE SAME BALLOT, THIS WOULD THEN SPLIT THE CYCLE. WHAT IMPACT DO YOU THINK THAT WOULD HAVE ON THE ELECTORATE IN THE CITY?

DEAN LOGAN: GOOD MORNING, MAYOR ANTONOVICH, DEAN LOGAN REGISTRAR-RECORDER/COUNTY CLERK. I THINK THE QUESTION IS A LITTLE BIT TOO EARLY TO KNOW WHAT THE IMPACT OF THAT WOULD BE. THE COMMUNITY COLLEGE DISTRICT HAS ALREADY TAKEN ACTION TO MOVE THEIR ELECTION DATE TO THE EVEN YEAR. IF THE REQUEST TO CONSOLIDATE AND TO CONDUCT THE ELECTION USING CUMULATIVE VOTING, WHICH IS ON THE AGENDA TODAY, IS DENIED BASED ON OUR RECOMMENDATION, THEN IT REMAINS TO BE SEEN HOW THINGS WILL PROCEED. IT'S LIKELY THAT THE DISTRICT WILL PROCEED TO TRY AND CONDUCT THE ELECTION ON THEIR OWN DURING THE EVEN-YEAR ELECTION CYCLE, WHICH COULD SET UP A CONCURRENT ELECTION, WHICH HAS SOME COMPLICATIONS ON ITS OWN. SO WE WOULD LIKE TO, AFTER THE ACTION'S TAKEN TODAY, WE'D LIKE TO CONTINUE TO WORK WITH THE DISTRICT TO TRY TO MAKE SURE THAT WHATEVER ACTION IS TAKEN SO THAT THEY REMAIN IN COMPLIANCE WITH THEIR SETTLEMENT AGREEMENT UNDER THE VOTING RIGHTS ACT LAWSUIT DOESN'T CREATE NEW ISSUES THAT WOULD BE COMPLICATED FOR VOTERS ON ELECTION DAY.

SUP. ANTONOVICH, MAYOR: COULD YOU EXPLAIN THE EXACT PROCESS OF CUMULATIVE VOTING?

DEAN LOGAN: I CAN ATTEMPT TO DO THAT. ONE OF THE DIFFICULT WHIZ THE CONCEPT OF CUMULATIVE VOTING IS THERE IS NO LEGAL FRAMEWORK ON CALIFORNIA FOR IT. TYPICALLY WHEN THERE'S AN ALTERNATIVE FORM OF VOTING, THAT'S GOVERNED BY SOME FORMER REGULATION. FOR INSTANCE IN SAN FRANCISCO WHERE THEY DO INSTANT RUNOFF VOTING, THERE'S A LOCAL ORDINANCE AND THEN SECRETARY OF STATE HAS APPROVED GUIDELINES TO FOLLOW IN CONDUCTING THAT ELECTION. THE CONCEPT OF CUMULATIVE VOTING AS I UNDERSTAND IT COMES FROM A MODEL FROM CORPORATE SHAREHOLDER ELECTIONS WHERE VOTERS ARE FOR THE NUMBER OF PEOPLE BEING ELECTED VOTERS ARE GIVEN THE SAME NUMBER OF VOTES AND THEY CAN APPLY THE VOTES HOWEVER THEY WANT. IF IT'S THE VOTE FOR THREE ITEMS, THEY COULD APPLY ALL THREE OF THEIR VOTES TO ONE CANDIDATE OR THEY COULD DISTRIBUTE THOSE VOTES 1 PER CANDIDATE. AND THEN THE TOP VOTE GETTER PROCEEDS.

SUP. ANTONOVICH, MAYOR: HOW HAS THAT IMPROVE THE ELECTION PROCESS?

DEAN LOGAN: I DON'T KNOW THAT FROM MY PERSPECTIVE THAT IT DOES IMPROVE THE ELECTIONS PROCESS. MY CONCERN FOR THE ELECTIONS PROCESS IS IT PRESENTS A POTENTIALLY CONFUSING BALLOT TO THE VOTER WHO'S SEEING DIFFERENT CONTESTS WITH DIFFERENT METHODS OF VOTING. I THINK THE INTENTION IN THE SETTLEMENT AGREEMENT IS TO PROVIDE FOR THE GREATER POSSIBILITY OF MINORITY REPRESENTATION ON THE GOVERNING BOARD. I THINK THAT'S THE ELEMENT OF THE SETTLEMENT AGREEMENT THAT HAS LED TO THAT ALTERNATIVE APPROACH BUT I DON'T WANT TO SPEAK ON BEHALF OF THE DISTRICT FOR THAT. THAT'S JUST MY UNDERSTANDING OF IT.

SUP. ANTONOVICH, MAYOR: WOULD YOU CONDUCT AN ELECTION IN 2015 WITHOUT PARTICIPATION BY THE COMMUNITY DISTRICT, COLLEGE DISTRICT IN LIGHT OF THE FACT THAT THE JUDGE ORDERED THE DISTRICT NOT TO PARTICIPATE IN THE ELECTION?

DEAN LOGAN: NO, SUPERVISOR, WE WOULD NOT. OUR OFFICE IS AUTHORIZED TO CONDUCT ELECTIONS BASED ON A FORMAL NOTICE THAT WE RECEIVE FROM THE COUNTY SUPERINTENDENT OF SCHOOLS IN JULY THAT LISTS THE DISTRICTS, THE SCHOOL DISTRICTS AND COMMUNITY COLLEGE DISTRICTS THAT WILL APPEAR ON THIS FALL'S BALLOT. SO AS LONG AS THE COMMUNITY COLLEGE DISTRICT IS NOT LISTED ON THAT FORMAL NOTICE, THEN WE WOULD NOT PROCEED TO CONDUCT AN ELECTION THIS FALL.

SUP. ANTONOVICH, MAYOR: OKAY. LET ME CALL UP STEVE ZIMMER, ERIC PREVEN, HERMAN HERMAN AND KEVIN SCHENKMAN? GOOD AFTERNOON.

STEVE ZIMMER: GOOD AFTERNOON, MAYOR ANTONOVICH AND MEMBERS OF THE BOARD OF SUPERVISORS. I'M STEVE ZIMMER. I'M AN ELECTED BOARD MEMBER OF THE SANTA CLARITA COMMUNITY COLLEGE DISTRICT, AND WE ARE THE ONES WHO HAVE MADE THE PROPOSAL HERE TODAY THAT THE REGISTRAR HAS JUST COMMENTED ON. ALL OF US KNOW THAT WE WANT MORE VOTER PARTICIPATION IF THERE'S ANY WAY THAT WE CAN GET IT. AND WE CAME HERE A LITTLE MORE THAN TWO YEARS AGO AND ASKED TO HAVE OUR ELECTION CONSOLIDATED INTO THE NOVEMBER OF EVEN-YEAR MEASURES. THAT ITEM WAS DENIED. WE WERE THEN LATER THAT SAME YEAR SUED UNDER THE CALIFORNIA VOTING RIGHTS ACT FOR HAVING AT-LARGE VOTING. WE SETTLED AND THERE'S A STIPULATED JUDGMENT THAT'S NOW SIGNED BY THE JUDGE. IT REQUIRES US TO DO MORE VOTER EDUCATION AND REACH-OUT TO INCREASE VOTER PARTICIPATION. IT ALSO REQUIRES US TO ASK THE COUNTY TO CONSOLIDATE THE ELECTION INTO THEIR NOVEMBER '16 RATHER THAN NOVEMBER 2015 AND THE USE OF CUMULATIVE VOTING AS THE REGISTRAR JUST TALKED ABOUT. I'M GLAD TO HEAR THAT THE REGISTRAR SAID THEY'RE NOT GOING TO HAVE THE ELECTION IF IT'S NOT NEEDED OR IF IT'S NOT REQUIRED BY THE BOARD OF EDUCATION. WE DO HAVE A STIPULATED JUDGMENT SIGNED BY THE JUDGE THAT SAYS THERE WILL BE NO ELECTION IN 2015 AND THE TERMS ARE EXTENDED UNTIL 2016. I'VE READ THE REGISTRAR'S LETTER HERE. I UNDERSTAND IT. I WOULD ASK THE BOARD, HOWEVER, TO APPROVE OUR REQUEST TO HAVE THE ELECTION MOVE TO 2016 AND HAVE IT BE WITH CUMULATIVE VOTING. I WOULD REQUEST THAT THE BOARD CHALLENGE THE REGISTRAR. THEY HAVE A LONG TIME STILL BEFORE THAT ELECTION TO GO AHEAD AND FIGURE OUT A WAY TO HAVE CUMULATIVE VOTING. THEY SEEM TO KNOW ABOUT IT. I CHALLENGE THEM TO DO IT. IF THE REGISTRAR COMES BACK AND SAYS THEY CANNOT DO IT, THEN WE, THE COLLEGE DISTRICT BY THE STIPULATED JUDGMENT, ARE REQUIRED TO HOLD THAT ELECTION OURSELF IN NOVEMBER 2016 AND WITH CUMULATIVE VOTING. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. MR. PREVEN? ERIC PREVEN? HERMAN HERMAN. AND WAYNE SPINDLER. YES, SIR.

KEVIN SCHENKMAN: THANK YOU, MAYOR ANTONOVICH AND SUPERVISORS. I REPRESENT THE PLAINTIFFS IN THE CALIFORNIA VOTING RIGHTS ACT SUIT THAT PROMPTED THIS REQUEST. WE'VE DEVOTED THE PAST SEVERAL YEARS OF OUR PRACTICE TO COMBATING MINORITY VOTE DILUTION IN CALIFORNIA. AMONG THE BIGGEST OBSTACLES TO MINORITY PARTICIPATION AND ELECTIONS IN L.A. COUNTY IN PARTICULAR IS OFF-CYCLE ELECTIONS. NO OTHER COUNTY IN CALIFORNIA HAS NEARLY AS MANY OFF-CYCLE ELECTIONS AS LOS ANGELES COUNTY. AND UNFORTUNATELY THE BIGGEST OBSTACLE TO REMEDYING THAT ISSUE, THAT ASPECT OF MINORITY VOTE DILUTION HAS BEEN THE LOS ANGELES COUNTY REGISTRAR. WE'VE PROVIDED A LETTER RECENTLY TO EACH OF YOU REGARDING THE LEGALITY AND SUCCESS OF CUMULATIVE VOTING IN OTHER DISTRICTS THROUGHOUT THE UNITED STATES. AND I WON'T REITERATE ALL OF THE POINTS MENTIONED IN THAT LETTER. I BUT I WOULD LIKE TO SAY WITH RESPECT TO THE INSTANT CONSOLIDATION REQUEST FROM THE SANTA CLARITA COMMUNITY COLLEGE DISTRICT ONE OF THE FEW ISSUES WE AGREED WITH THAT COLLEGE DISTRICT, THE REGISTRAR HAS NOT PROVIDED THIS BOARD WITH SUFFICIENT INFORMATION TO JUSTIFY REFUSING THE COLLEGE DISTRICT'S REQUEST. SECTION 10405.7 OF THE ELECTION CODE REQUIRES THE APPROVAL IF THE ADDITIONAL ELECTION WILL FIT ON THE BALLOT. THE REGISTRAR HASN'T PROVIDED SUPERVISORS WITH ANY INFORMATION REGARDING PAST BALLOTS, HOW MANY SPACES THOSE HAVE TAKEN IN THE STATEWIDE GENERAL ELECTIONS, AND THE REGISTRAR ALSO HASN'T PROVIDED THIS BOARD WITH ANY INFORMATION REGARDING THE NUMBER OF BALLOT SPACES HISTORICALLY IT WOULD TAKE BASED UPON THE NUMBER OF CANDIDATES THAT WE SEE IN THIS COLLEGE DISTRICT'S ELECTIONS, HOW MUCH BALLOT SPACE THAT WOULD REQUIRE. AND WHETHER THAT WOULD EXCEED THE CAPACITY OF L.A. COUNTY'S BALLOT. I THINK IF YOU LOOK AT THOSE NUMBERS IT WOULD NOT COME EVEN CLOSE. THANK YOU FOR YOUR TIME.

SUP. ANTONOVICH, MAYOR: SUPERVISOR KUEHL?

SUP. KUEHL: COUNSEL, I HAVE A QUESTION FOR YOU, OR TWO. I'M NOT FAMILIAR WITH CUMULATIVE VOTING. SO, FIRST OF ALL, IS THIS -- WAS THIS FOUND TO SATISFY THE VOTING RIGHTS ACT?

KEVIN SCHENKMAN: YES. IT'S BEEN IMPLEMENTED BY COURT DECREE AND COURT IN NEW YORK. SEVERAL JURISDICTIONS IN TEXAS. FEDERAL VOTING RIGHTS ACTS SINCE HAVE BEEN SETTLED, SETTLEMENTS INVOLVING CUMULATIVE VOTING. IT'S ALSO BEEN CONFIRMED BY THE UNITED STATES SUPREME COURT, BOTH JUSTICES O'CONNER AND THOMAS HAVE SAID THAT CUMULATIVE VOTING IS AN APPROPRIATE REMEDY IN CERTAIN VOTING RIGHTS ACTS.

SUP. KUEHL: WHICH JUSTICES THE DID YOU SAY?

KEVIN SCHENKMAN: O'CONNER AND THOMAS.

SUP. KUEHL: SO THIS OFTEN IS LIKE A COMPROMISE WHEN YOU DON'T WANT TO DO DISTRICTS, AM I CORRECT? NOT YOU. WHEN A MUNICIPALITY OR BOARD DOESN'T WANT TO DO DISTRICTS.

KEVIN SCHENKMAN: ONE OF THE KEY DIFFERENCES BETWEEN THE FEDERAL VOTING RIGHTS ACT AND THE CALIFORNIA VOTING RIGHTS ACT IS THE FEDERAL REQUIRES A PLAINTIFF TO SHOW THAT [INAUIDLBE] DISTRICTS. THE CALIFORNIA ACT THAT IS NOT REQUIRED. SO IN SANTA CLARITA, THE DRAWING OF THE MAJORITY LATINO DISTRICT IS NOT POSSIBLE. AND SO DISTRICTS MAY NOT BE A PARTICULARLY EFFECTIVE REMEDY IN THAT PARTICULAR CIRCUMSTANCE. AND WITHIN THOSE CIRCUMSTANCES, WE BELIEVE THAT CUMULATIVE VOTING AND PERHAPS OTHERS ARE --

SUP. KUEHL: BUT NO ONE IN CALIFORNIA IS DOING CUMULATIVE VOTING YET OR HAS?

KEVIN SCHENKMAN: THAT'S CORRECT.

SUP. KUEHL: AND THE SECRETARY OF STATE HASN'T SORT OF CONFIRMED A GOOD WAY TO DO IT, FOR INSTANCE?

KEVIN SCHENKMAN: THAT'S CORRECT, ALSO. THERE ARE OTHER JURISDICTIONS THAT HAVE BALLOT STYLES.

SUP. KUEHL: WHAT DOES A BALLOT LOOK LIKE WHEN YOU DO CUMULATIVE VOTING? IF FIVE PEOPLE ARE TO BE ELECTED AFTER EACH NAME THERE'S FIVE BUBBLES THAT YOU COULD FILL IN OR WHATEVER?

KEVIN SCHENKMAN: THAT'S ESSENTIALLY CORRECT.

SUP. KUEHL: AND THERE ARE DEVICES THAT CAN RECOGNIZE AND COUNT THOSE VOTES?

KEVIN SCHENKMAN: YES. IN FACT EVERY ELECTION MACHINERY DEVICE THAT IS USED FOR YOUR MORE TYPICAL PLURALITY AT-LARGE ELECTION CAN ALSO BE USED FOR A CUMULATIVE VOTING ELECTION SIMPLY BY REPEATING THE CANDIDATE'S NAME AS MANY TIMES AS THERE ARE SEATS AVAILABLE. THAT'S EXACTLY HOW THE AMARILLO VOTING BALLOT LOOKS. AND I'VE PROVIDED A COPY AS AN EXHIBIT TO THE LETTER.

SUP. KUEHL: THANK YOU, COUNSEL. THANK YOU, MR. MAYOR.

SUP. ANTONOVICH, MAYOR: MR. HERMAN?

HERMAN HERMAN: YES, MR. MAYOR. I FIND IT IN GREAT IMPORTANCE AS YOU SEE IN MY SHIRT THAT IT SHOULD BE AMERICAN CITIZENS REGISTERED TO VOTE THE SAME WAY WHEN WE'RE 18 AND WE REGISTER OUT OF HIGH SCHOOL IN THE UNITED STATES. BUT IN REGARDS TO REQUESTS, THE SANTA CLARITA COMMUNITY COLLEGE DISTRICT TO APPROVE FOR A COMMUNITY COLLEGE DISTRICT'S REQUEST IN THE FUTURE YEARS REGARDING CONTINUED CONDUCT OF ELECTIONS, WOULDN'T YOU AGREE THAT THERE'S BEEN A CONFLICT OF PROBLEMS REGARDING VOTING? VOTING IS A RIGHT. WHETHER YOU WANT TO VOTE YEA OR WHETHER OR NOT YOU WANT TO VOTE OPPOSED. AND MISS SOLIS KNOWS ABOUT IT BECAUSE WHEN I VOTED FOR HER, IT WAS EITHER YEA OR NAY. THAT'S HOW MS. MOLINA HAPPENED TO STEP DOWN. BUT AGAIN I DIDN'T VOTE ON ANY PARTICULAR VOTE BECAUSE I HAVE A RIGHT TO VOTE YES OR NO, AS MANY OF YOU DO OUT THERE IN THE SAN BERNADINO AREA AND SANTA CLARITA AND ANYWHERE IN L.A. COUNTY, THROUGHOUT THE COUNTY. SO YOU HAVE TO MAKE YOUR OWN DECISION ON WHAT'S APPROPRIATE AND WHAT'S INAPPROPRIATE WHEN VOTING AND MAKING DECISIONS ON WHAT IMPACTS YOUR LIFE. BECAUSE I KNOW I VOTED NOT FOR MR. RILEY BECAUSE HE'S NOT IN MY DISTRICT. I VOTED FOR MS. SOLIS BECAUSE SHE'S IN MY REPRESENTATIVE DISTRICT. AND SO AS CONGRESS AND MANY OTHERS LISTEN IN ON THIS LOCAL ISSUE ON HOW TO VOTE, WHEN TO VOTE, WHO TO VOTE FOR, I'M NOT TALKING ABOUT SPECIAL INTERESTS. I'M NOT SAYING GO WITH THE MONEY. BUT IN MOST CAMPAIGNS FOR VOTING, THERE'S A LOT OF CAMPAIGN FRAUD. AND I HATE TO BRING UP MR. TONY CARDENEZ, WHO USED TO BE A COUNCILMAN AT CITY HALL WHO ILLEGALLY WASTED OUR TAXPAYING DOLLARS.

SUP. ANTONOVICH, MAYOR: THANK YOU.

WAYNE SPINDLER: TOMORROW IN SACRAMENTO THEY WILL BE TAKING UP THE CLEAN MONEY INITIATIVE. AND THAT'S WHAT ALL THIS IS REALLY ABOUT IS WE KNOW THAT THE PEOPLE, THE TAXPAYERS ARE NOT BEING REPRESENTED. THAT'S REALLY THE ISSUE. AND WHEN THEY WANT TO REDISTRICT BY RACE, IT'S REALLY A POWER PLAY IN TERMS OF LIBERAL RAISING THE TAXES VERSUS LOGICAL AND STOP RAISING TAXES ON THE SAME PEOPLE OVER AND OVER AGAIN TO WASTE IT. SO ALL OF THIS IS UNDER THE GUISE OF WE ARE GOING TO LET MORE PEOPLE PARTICIPATE. 92 PERCENT OF THE PEOPLE IN THE LAST ELECTION IN LOS ANGELES DECIDED NOT TO PARTICIPATE WHO ARE REGISTERED TO VOTE. IF YOU TOOK THE ELIGIBLE REGISTERED TO VOTE AND YOU DIVIDED BY THE ACTUAL PARTICIPATION, IT'S LESS THAN TWO PERCENT OF THE PEOPLE, 99 PERCENT OF THE PEOPLE HAVE HAD ENOUGH. SO THE ANSWER BY CITY HALL IN LOS ANGELES WAS TO MOVE THEIR ELECTIONS TO EVEN YEARS. AND THEY DUPED THE STUPID VOTERS, THE 8 PERCENT WHO BOTHERED TO VOTE, AND THEY PASSED IT. SO THE END EFFECT IS THAT NOW THEY'RE MOVING EVERYTHING TO EVEN YEARS. SO THE GRAVITATION, WHETHER I AGREE OR DISAGREE IS IRRELEVANT, IT IS MOVING TOWARDS A JUNE AND NOVEMBER LOCAL, NATIONAL ELECTION SYSTEM. THAT'S JUST THE NEW NORM. SO MIGHT AS WELL DO IT BECAUSE THAT'S WHAT'S GOING TO HAPPEN. AND THEN THERE WON'T BE ANY ISSUE IN TERMS OF DISCRIMINATION BECAUSE THE CITY OF LOS ANGELES IS REPRESENTED BY NOBODY WHEN 20 PERCENT ARE ASIAN AMERICANS AND THEY HAVE NO REPRESENTATION ON THE CITY COUNCIL. SO IF THEY CAN COMMIT APARTHEID THAN ANYBODY CAN. THANK YOU.

SUP. ANTONOVICH, MAYOR: MR. PREVEN?

ERIC PREVEN: YEAH. IT'S ERIC PREVEN THE COUNTY RESIDENT FROM DISTRICT 3. AND I FIND THIS ITEM QUITE INTRIGUING. I MEAN, I THINK EVERYBODY SUPPORTS A KIND OF PROPORTIONAL REPRESENTATION. AND THIS IDEA OF CUMULATIVE VOTING IS INTERESTING. IT DOES REQUIRE TACTICS, HOWEVER, WHEN YOU VOTE, THAT I THINK ONCE THE PUBLIC UNDERSTANDS HOW IT WORKS, WE COULD PERHAPS PLAY ALONG. BUT AT THE MOMENT IT DOES SEEM A LITTLE CONFUSING. THERE'S SOMETHING CALLED PLUMPING, WHICH IS WHERE YOU AGGREGATE VOTES. YOU TRY TO LOAD UP. AND THEN THERE'S SOMETHING CALLED SPREADING OUT, WHICH IS -- AND BOTH OF THESE THINGS WOULD OF COURSE DEPEND ON WHO YOU WANT TO GET IN. SO I DON'T KNOW. I THINK THAT MAKING THINGS SIMPLER AND FAIRER IS SOMETHING THAT EVERYBODY IN THE PUBLIC SUPPORTS. THERE ARE A LOT OF GRASSROOTS APPROACHES THAT CAN BE USED THAT, FOR EXAMPLE, MR. BELLMAN COULD INFORM THE PUBLIC ABOUT HOW TO SET FAIR DEBATES WITH VARIOUS CANDIDATES. HE'S GOT SOME EXPERTISE IN THAT AREA, OR THE ALTERNATIVE. AND I THINK THAT THERE'S A NEED FOR EQUAL TIME. THERE'S A LOT OF EXPOSURE FOR INCUMBENT CANDIDATES IN VARIOUS ELECTIONS THAT COMES ABOUT KIND OF ORGANICALLY OR INORGANICALLY UNFORTUNATELY. AND THAT NEEDS TO BE KIND OF REMEDIED SO THAT INDIVIDUALS CAN HAVE A CHANCE TO PLAY ON A LEVEL FIELD. THERE'S ALSO SOMETHING CALLED MATCHING FUNDS, WHICH AS YOU ALL KNOW IS VERY IMPORTANT. AND THE CITY ELECTION RECENTLY THERE'S STILL 7.5 MILLION IN A MATCHING FUND ACCOUNT. NOW IN ORDER TO I GUESS THE WORD WOULD BE TO QUALIFY TO ACCESS MATCHING FUNDS, YOU HAVE TO YOU HAVE TO AT LEAST HAVE ONE DEBATE DURING A PRIMARY OR TWO DEBATES DURING A GENERAL ELECTION. NOW IF YOU DON'T DO THAT AND YOU COUNT YOUR MONEY AT DOLLARS 44,000 IN AN ELECTION, THE INCUMBENT PUT DOLLARS 44,000 INTO HIS ACCOUNT. HE WILL HAVE TO GIVE THAT BACK BECAUSE HE FAILED TO PROVIDE A DEBATE EVEN THOUGH HE HAD BEEN ASKED BY A NUMBER. SO THIS IS GOING TO COME FORWARD AT THE CITY ETHICS COMMISSION. THANK YOU. MR. LOGAN? DEAN LOGAN?

DEAN LOGAN: YES, I'M OVER HERE, SIR.

SUP. ANTONOVICH, MAYOR: YOU'RE SO VERSATILE. THE QUESTION IS YOU HAD A COUNSEL UP HERE GIVING SOME ADVICE. COULD YOU TELL US WHAT THE REAL LAW IS?

DEAN LOGAN: YEAH. LET ME JUST CLARIFY A COUPLE OF POINTS. I THINK THE POINT WAS MADE WITH REGARD TO THE BALLOT CAPACITY. AND YOU'LL RECALL A FEW WEEKS AGO WE HAD THE CITY OF SANTA CLARITA ON THE AGENDA WITH A SIMILAR ITEM TO MOVE THEIR ELECTIONS TO THE EVEN-YEAR ELECTION CYCLE. IN FACT WE DID THE ANALYSIS THAT WAS REFERENCED BY THE SPEAKER AND DETERMINED THAT WE COULD RECOMMEND TO MOVE THE ELECTION TO THE EVEN-YEAR CYCLE. THAT'S NOT THE ISSUE WITH THIS REQUEST. THE ISSUE HERE IS THE CUMULATIVE VOTING COMPONENT. AND THERE ARE REALLY THREE OBSTACLES THAT THAT CREATES THAT MAKE US UNABLE TO COMPLETE THAT PROCESS WITH OUR CURRENT VOTING SYSTEM, FIRST IS THE THE ONE THAT I BROUGHT UP THAT THERE'S NO LEGAL FRAMEWORK TO DEFINE WHAT THAT LOOKS LIKE. IT WOULD BE THE EQUIVALENT OF SOMEBODY SAYING YOU SHOULD CONDUCT THE ELECTION DOING ROCK, PAPER, SCISSORS. THERE MIGHT BE LOGIC BEHIND THAT BUT AS AN ADMINISTRATOR I HAVE TO HAVE GUIDELINES AND LEGAL FRAMEWORK TO DIRECT ME HOW TO DO THAT. THE SECOND OBSTACLE IS THAT CURRENT ELECTION LAW SAYS THAT IF YOU CONSOLIDATE ONTO A STATE OR COUNTYWIDE ELECTION, THEN THAT ELECTION IN ITS ENTIRETY WILL BE GOVERNED BY THE PROVISIONS OF THE CURRENT ELECTIONS CODE. AND THE CURRENT ELECTIONS CODE DOES NOT PROVIDE FOR CUMULATIVE VOTING IN THOSE ELECTIONS. AND THE THIRD ISSUE, IF YOU FOLLOW THE MODEL THAT HAS BEEN PRESENTED IN THE DOCUMENTATION THAT'S BEEN SUBMITTED ON THIS ITEM, WHICH WOULD MEAN THAT YOU WOULD LIST THE CANDIDATE THREE OR FIVE TIMES IN A ROW, REPEAT THEIR NAMES, WHILE WE MIGHT BE ABLE TO ACCOMMODATE THAT ON OUR BALLOT STYLE, OUR TABULATION SYSTEM DOES NOT HAVE THE MECHANISM TO TABULATE THOSE VOTES IN A CUMULATIVE FASHION THAT WOULD ACTUALLY REPORT OUT THE VOTES INTENDED BY THE CUMULATIVE VOTING SCHEME THAT'S PROPOSED HERE. SO THAT'S WHY WE'RE RECOMMENDING IN THIS CASE IT'S NOT AN ISSUE WITH MOVING THE ELECTION TO THE EVEN YEAR, IT'S REALLY THE COMPONENT OF CUMULATIVE VOTING WHICH IS TIED TO THAT IN THE DISTRICT'S RESOLUTION AND THAT'S WHY WE'RE RECOMMENDING, ALONG WITH THE C.E.O., TO MAKE A FINDING THAT OUR BALLOT STYLE AND VOTING SYSTEM CANNOT ACCOMMODATE THE REQUEST.

SUP. ANTONOVICH, MAYOR: OKAY. THEN I WOULD MOVE YOUR RECOMMENDATION AS STATED ON THE SUPPLEMENTAL AGENDA THAT RECOMMENDING THE BASE YEAR APRIL 21, 2015 MEMO FROM THE REGISTRAR/COUNTY CLERK THE BOARD ADOPT THE FINDINGS THAT IS THE COUNTY'S BALLOT STYLE AND VOTING EQUIPMENT CANNOT HANDLE THE REQUESTED CONSOLIDATION AND THE BOARD DENY THE DISTRICT'S REQUEST FOR CONSOLIDATION AT YOUR RECOMMENDATION. SUPERVISOR KUEHL?

SUP. KUEHL: I'M SORRY. DOES THAT MOVE IT TO CONSOLIDATE THE DATE BUT NOT USE CUMULATIVE VOTING? OR ARE WE NOT CONSOLIDATING THE DATE NEXT YEAR?

DEAN LOGAN: THE WAY THE DISTRICT'S RESOLUTION WAS WRITTEN, YOU CAN'T SEPARATE THOSE TWO THINGS. SO THIS WOULD BE A DENIAL OF THE REQUEST, YES.

SUP. ANTONOVICH, MAYOR: SECOND BY SUPERVISOR KUEHL. WITHOUT OBJECTION, SO ORDERED. THANK YOU, DEAN.

DEAN LOGAN: THANK YOU.

SUP. ANTONOVICH, MAYOR: APPRECIATE IT. OKAY. ITEM NO. 34 WAS HELD BY SUPERVISOR MARK RIDLEY-THOMAS.

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. MAYOR. I SIMPLY WANT TO SUGGEST THE FOLLOWING, THAT WE ALL HAVE INCREASED ATTENTION THAT IS FOCUSED ON THE ISSUE OF PSYCHIATRIC URGENT CARE CENTERS. WHY? BECAUSE THEY FILL A VOID IN AVERTING MENTAL HEALTH CRISIS FOR INDIVIDUALS AND THEIR FAMILIES. AND I THINK IT'S WELL-ESTABLISHED BY PREVIOUS BOARD ACTIONS AND DELIBERATIONS THAT WE ARE VERY CONCERNED TO DO RIGHT BY MENTAL HEALTH PATIENTS AND THEIR FAMILIES. THE ADDITIONAL POINT TO BE MADE IS UNDER S.B.-82 OUR COUNTY IS GOING TO GREATLY EXPAND AND OPEN NEW PSYCHIATRIC URGENT CARE CENTERS. IT'S IMPORTANT THAT WE GATHER DATA AND MEASURE IT ACROSS THE COUNTY IN A WAY THAT ALLOWS DATA TO BE COMPARED SYSTEMATICALLY TO ENSURE WE ARE MEETING THE NEEDS OF THE ENTIRE COMMUNITY. AT THIS TIME WE CANNOT COMPARE DATA FROM PSYCHIATRIC URGENT CARE CENTERS AS THERE ARE TWO PRIVATE OPERATORS AND ONE DIRECTLY OPERATED BY THE URGENT CARE CENTER. AND AS WE EXPAND THE SYSTEM, IN ORDER FOR US TO BE ACCOUNTABLE FOR THESE RESOURCES, WE NEED TO HAVE A BETTER SENSE OF WHAT THOSE OUTCOMES ARE AND HOW WE CAN MEASURE THEM. AND SO IT IS MY HOPE THAT WE WOULD MOVE THIS MOTION FORWARD, THE ITEM FORWARD, 34, BUT I WOULD LIKE TO OFFER AN AMENDMENT FOR THE BOARD'S CONSIDERATION, AND THAT'S ESSENTIALLY TO TRACK THE SUCCESS ACROSS ALL URGENT CARE CENTERS AND TO DIRECT THE INTERIM C.E.O. AND THE DIRECTORS OF THE DEPARTMENTS OF MENTAL HEALTH AND HEALTH SERVICES TO COLLECT, STANDARDIZED AND UNIFORM DATA FROM THE CENTERS ON A MONTHLY BASIS. THIS UNIFORM AND STANDARDIZED DATA SHOULD INCLUDE PATIENT DEMOGRAPHICS, CENSUS, ACUITY INCLUDING A 5150 ADMITS AND A LIST OF OTHER THINGS THAT WOULD BE HELPFUL FOR A FULL, COMPLETE, COMPREHENSIVE REPORT. THE C.E.O. SHALL REPORT BACK TO THE BOARD IN 30 DAYS WITH THE REPORT, PROPOSED REPORT FORMAT FOR OUR REVIEW AND APPROVAL. I OFFER THAT AS AN AMENDMENT TO ITEM 34, MR. MAYOR.

SUP. ANTONOVICH, MAYOR: WE HAVE

A MOTION. A SECOND TO THAT?

>>SPEAKER: SECOND.

SUP. ANTONOVICH, MAYOR: ANY COMMENT? IF NOT, SUPERVISOR KUEHL?

SUP. KUEHL: I WANT TO THANK SUPERVISOR RIDLEY-THOMAS FOR ADDING IN A FEW EXTRA MEASURES THAT WE HAD REQUESTED, THOSE FOR A NUMBER OF PEOPLE FOR WHOM CONSERVATORSHIPS ARE PROVIDED FOR INSTANCE WHICH I THINK ALSO HELPS IN OUR DELIBERATIONS.

SUP. ANTONOVICH, MAYOR: WE HAVE ONE PUBLIC SPEAKER, MR. SPINDLER?

WAYNE SPINDER: YES. THIS IS REALLY AN ADJUNCT TO THE HOMELESS SITUATION WE HAVE. THEY'RE REALLY NOT SPENDING ENOUGH MONEY FOR MENTAL HEALTH SERVICES. SO INTERESTING THAT YOU HAVE THE PSYCHIATRIC EMERGENCY SERVICE BECAUSE WHAT HAPPENS TYPICALLY IS IN AN INVESTIGATION OF A FIELD, A PEACE OFFICER COULD DECLARE A 5150 SITUATION UNDER THE LAW, REQUIRING THE PERSON TO BE HELD FOR 72 HOURS IF THEY ARE A PUBLIC DANGER TO THE PUBLIC OR THEMSELVES. AND A LOT OF TIMES IN A COUNTY THIS LARGE, JUST THOSE CALLS ALONE CAN ADD UP. THAT'S THREE DAYS YOU HAVE TO PUT SOMEBODY IN INCARCERATION. BUT IN THE MENTAL HEALTH SETTING, THAT IS NOT A CUSTODIAL INTERROGATION SETTING. IT JUST MAY BE SOMEBODY'S UNDER STRESS OR O.D.'D AND THEY WERE CAUGHT WHILE THEY WERE STILL TRYING TO GRAB THE OFFICER'S TASER, FOR EXAMPLE. BUT A LOT OF TIMES WHAT HAPPENS IS THAT A PERSON WITH METAL PROBLEMS IS ENCOUNTERED BY LAW ENFORCEMENT; AND BECAUSE OF BUDGET CUTS, IN MY OPINION, I THINK THAT THEY RESORTED TO JUST BEATING AND SHOOTING THESE PEOPLE RATHER THAN DETAINING THEM AND REFERRING THEM FOR MENTAL HEALTH SERVICES. I THINK THAT'S AN INCENTIVE. SO IF YOU GIVE MORE MONEY FOR THESE SERVICES TO THE POINT WHERE IT'S FEASIBLE TO TAKE THESE PEOPLE AND REFER THEM TO MENTAL HEALTH, I THINK A LOT OF THIS VIOLENCE ON THE STREETS COULD BE ABATED AND THE CIVIL JUDGMENTS SUBSTANTIALLY REDUCED. IT GETS PEOPLE DISABILITIES AND MENTAL ILLNESS. SO THE MORE FUNDING YOU GIVE FOR THESE TYPES OF PROGRAMS THE BETTER. THERE JUST ISN'T ENOUGH YOU CAN GIVE FOR THESE PEOPLE. DO ALL YOU CAN. THANK YOU.

SUP. ANTONOVICH, MAYOR: MR. HERMAN HERMAN.

HERMAN HERMAN: MR. MAYOR, MR. KNABE, GOOD AFTERNOON, AND MS. SOLIS. WE ALL KNOW THE IMPORTANCE OF STABILIZING THE MENTAL HEALTH CRISIS OF OUR POTENTIAL VICTIMS, WHICH ARE THE MENTALLY DISABLED. AND WE KNOW THE BIGGEST CHALLENGE TODAY HAS TO DO WITH EDUCATION. REFORM IN OUR EDUCATION TO PROMOTE SOME BEHAVIOR STANDARD THAT PROVIDES AN EDUCATION NOT TO THE RESORT OF BAD TREATMENT, ENFORCEABLE TREATMENT OR NEGLIGENCE AND LIABILITY OF BOTH L.A.P.D. AND THE SHERIFFS TO BEAT DOWN ANY PERSON WHO MAY BE MENTALLY UNABLE TO DEFEND THEMSELVES. SO, YES, IT'S IMPORTANT TO HAVE A HEALTH SERVICE CRISIS, BUT THEN AGAIN, WITHOUT THE APPROPRIATE SERVICE FOR FUNDING, ALLOCATIONS OF APPROPRIATENESS, MONEY BEING DESIGNATED FOR THIS PARTICULAR ISSUE ONLY, HOW CAN WE RESORT TO MAKING THE SYSTEM BETTER TO ASSIST THESE PEOPLE? ANYONE. IT COULD BE YOUR FAMILY MEMBER. IT COULD BE THIS LADY TO MY RIGHT'S PARENTS. USUALLY THE ELDERLY BECOME DISABLED, WHETHER IT'S PHYSICALLY OR MENTALLY. AND I MUST SAY THAT MY EXPERIENCE AS A NURSE, C.N.A. AT COUNTY+U.S.C. FOR 6 YEARS, 6 MINUTES, 6 HOURS AND 6 SECONDS, I WOULD SAY TO YOU YOU PROVIDE A LACK OF SERVICE WHEN YOU DENY HEALTH AND MENTAL HELL SERVICES TO THE PEOPLE IN NEED. KEEP YOUR SIX SECONDS AND THANK YOU FOR LISTENING.

ARNOLD SACHS: YEAH, THANK YOU, GOOD AFTERNOON. ARNOLD SACHS. AND I REALLY HADN'T THOUGHT ABOUT SPEAKING ON THIS UNTIL I ACTUALLY READ IT A SECOND TIME. IT'S ACTUALLY TWO ITEMS AGAIN THAT YOU'RE SNEAKING THROUGH. AND ONE OF THE QUESTIONS I HAD IS PART OF THIS IS 35 FULL-TIME EQUIVALENT POSITIONS, WHEREAS YOUR ITEM 38 IS PERMANENT POSITIONS. SO ARE THESE FULL-TIME PERMANENT POSITIONS? OR ARE THESE POSITIONS THAT WOULD BE AVAILABLE FOR HOW LONG A PERIOD OF TIME AND THE FUNDING THAT BECOMES AVAILABLE I GUESS BECAUSE THE SECOND PART OF THIS, THE $697,000 FOR FISCAL YEAR 2014 IS TO REIMBURSE THE DEPARTMENT OF HEALTH SERVICES FOR COSTS INCURRED FOR PERSONNEL AND TRANSPORTATION OF CLIENTS FROM THE MENTAL HEALTH U.C.C. TO THE OLIVE VIEW-U.C.L.A. PSYCHIATRIC EMERGENCY SERVICE. SO WHAT IS THE -- WHERE IS THE FUNDING COMING FOR THESE 35 FULL-TIME EQUIVALENT POSITIONS? IS THAT THE $4 MILLION? AND AGAIN IT DOESN'T MENTION PERMANENT POSITIONS. AND DO YOU KNOW WHAT? WHAT'S REALLY SOMETHING WHEN YOU GET TO COME TO THESE GOVERNMENT MEETINGS A LOT OF TIMES, IT'S THE LANGUAGE THAT'S USED. THAT'S REALLY IMPORTANT. BECAUSE IT'S SOME KIND OF LEGALESE INVOLVED HERE. SO ARE THESE JUST POSITIONS THAT WILL BE AROUND FOR A GRANT, A PERIOD OF A GRANT? OR ARE THEY PERMANENT POSITIONS, AS YOU PUT IN YOUR AGENDA FOR ITEM 38, 77 NEW FULL-TIME PERMANENT POSITIONS FOR THE SHERIFF'S DEPARTMENT AND 33 NEW FULL-TIME PERMANENT POSITIONS FOR THE DEPARTMENT OF MENTAL HEALTH. THESE ARE FULL-TIME EQUIVALENT POSITIONS FOR THE DEPARTMENT OF HEALTH SERVICES. I DON'T SEE THE PERMANENCY. IF THEY'RE NOT PERMANENT, THEN HOW LONG WILL THEY BE AROUND? GET AN ANSWER ON THAT? YOU'RE OUT OF TIME.

SUP. ANTONOVICH, MAYOR: LET ME ALSO CALL UP LEONARD ROSE.

MELLO DESIRE: HI, MY NAME IS MELLO DESIRE AND AS LONG AS WE SEE THE FUNDING THAT WE GO FOR POSITIONING IN THE MENTAL HEALTH DEPARTMENT, HOW MENTAL HEALTH IS A MAJOR PROBLEM WITH FUNDING AS FAR AS EVEN KEEPING POSITIONS FOR CASEWORKERS, THE MENTAL HEALTH INSTITUTION IS NOT AS STRUCTURED AS IT SHOULD BE. THERE'S NOT ENOUGH FUNDING FOR CLASSES OR EVEN -- CLASSES THAT WILL HELP INTERPRET OR EVEN GIVE THEM A WAY OF THINKING OUTSIDE THE BOX OTHER THAN POPPING THEM PILLS. SO ONE THING THAT WE SEE WITH HOMELESSNESS AND THE INCREASE OF MENTAL HEALTH IS THERE AREN'T ENOUGH POSITIVE PROGRAMS BEFORE WE EVEN REACH A SOLUTION OF GIVING MORE JOBS FOR POSITIONS THAT ARE NOT EVEN THERE IN THE BEGINNING. SO AS FAR AS GETTING CASEWORKERS WHO NEVER BEEN THROUGH THE MENTAL HEALTH ISSUE, HAVE NEVER EVER BEEN HOMELESS OR NEVER BEEN THROUGH INCARCERATION YET, THEY'RE PUT IN POSITIONS TO HELP TREAT PEOPLE WHO ARE GOING THROUGH THIS, THEY'RE VERY CALLOUSED, NO COMPASSION. BUT YET WE WANT THE HIRE MORE POSITIONS FOR MENTAL HEALTH INSTITUTIONS. WHAT WE NEED IS CLASSES. ART CLASSES. SOMETHING SIMPLE TO SEE THE SUPPRESSION THAT YOU GUYS GIVE WITHOUT ENOUGH FUNDING TO HELP SUPPRESS WHAT'S GOING ON IN THE FIRST PLACE. MENTAL HEALTH COMES OUT BECAUSE OF THE LACK OF RESOURCES, BECAUSE OF THE NEIGHBORHOODS THAT WE LIVE IN, BECAUSE FUNDING IS GOING INTO THE SHERIFF'S DEPARTMENT OR L.A.P.D. RATHER THAN EDUCATING. AND WE HAVE A TON OF EMPTY BUILDINGS WHICH WE CAN START WORKING AND HELPING THOSE WHO HAVE BEEN DIAGNOSED WITH P.T.S.D. OR MILD DEPRESSION, IF WE PUT MORE FUNDING IN ARTS AND RESOURCES, WE'LL HAVE LESS THAN FOR PSYCHIATRISTS. THANK YOU.

SUP. ANTONOVICH, MAYOR: LET ME ALSO FOR THE LAST SPEAKER AND WE'LL CLOSE IS MR. WALSH. JOHN WALSH. MR. ROSE?

LEONARD ROSE: I HAD A NERVOUS BREAKDOWN MCDONALD'S 1986, YOU KNOW. AND I KNOW ONE DEPUTY, THE PARK DEPARTMENT, THEY CAME THE MY HOUSE AND ARREST ME WHEN I HAVE A NERVOUS BREAKDOWN AND THEY TOOK ME TO MENTAL HEALTH CENTER. AND AFTER MENTAL HEALTH CENTER, THEY TAKE ME NORWALK STATE HOSPITAL TWO DAYS UNTIL I GET RIGHT MEDICATION. AND WE NEED TO GET THAT SHERIFF'S DEPARTMENT AND L.A.P.D. GET INVOLVED IN TRAINING ACADEMY TO UNDERSTAND THE MENTAL HEALTH. IT'S DEFINITELY, DEFINITELY REALLY CONCERNED ME AND HELPED ME A LOT. WE NEED TO GET MORE POLICE OFFICERS AND L.A.P.D. GET TO HELP WITH MENTAL ILLNESS AND UNDERSTAND THEM AND WORK WITH TEAM AND HELP THESE PATIENTS TO DO BETTER AT LIFE. THE GUYS ARE LUCKY TO HAVE THE TRAINING CENTER DOWN THERE. MY FRIEND ANN PARKER SAID YOU NEED TO DO THIS, TOO, AS WELL. THANK YOU FOR YOUR TIME.

SUP. ANTONOVICH, MAYOR: THANK YOU, MR. ROSE. MR. WALSH?

JOHN WALSH: JOHN WALSH BLOGGING AT HOLLYWOODHIGHLANDS.ORG OR JWALSHCONFIDENTIAL OR TWEETING @HOLLYWOOD DEMS. ALWAYS A PLEASURE TO COME HERE COMPARED TO CITY COUNCIL. AND I DON'T ASK YOU QUESTIONS. THAT'S NOT MY JOB. THE INFORMATION IS BACK HERE. AND I JUST WANT TO SAY -- AND I'M NOT GOING TO TAKE THE FULL TWO MINUTES, YOU KNOW, I DON'T NEED EVERY SINGLE SECOND. I NEVER SAY ANYTHING AGAINST A HOSPITAL IN LOS ANGELES AFTER SPENDING ON BLUE CROSS 23 DAYS AT SAN FRANCISCO GENERAL, THE WORST HOSPITAL ON THE PLANET EARTH. HOLLYWOODHIGHLANDS.ORG.

SUP. ANTONOVICH, MAYOR: MOTION BY SUPERVISOR MARK RIDLEY-THOMAS. SECONDED WITHOUT OBJECTION. SO ORDERED. ITEM NO. 38, SUPERVISOR MARK RIDLEY-THOMAS.

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. MAYOR. YOU WILL RECALL WHEN THE ITEM BEFORE US WAS TAKEN UP TWO WEEKS AGO, I MADE A REQUEST THAT WE REVISIT THIS WITH AN EYE TOWARD MORE COHERENCE OF BOTH POLICY, JOB CLASSIFICATIONS AND IMPLEMENTATION WITH BOTH THE SHERIFF'S DEPARTMENT AND THE DEPARTMENT OF MENTAL HEALTH. AND THE WHOLE NOTION THERE WAS TO GET A FULLER PICTURE OF OUR EFFORTS TO IMPROVE THE CONDITIONS IN THE JAILS, MENTAL HEALTH AS WELL AS SUICIDE PREVENTION SERVICES. ALL OF THIS IS CRITICALLY IMPORTANT TO US. AND I WANT TO THANK THE DEPARTMENTS FOR AMENDING THE BOARD LETTER TO INCLUDE A MORE RESPONSIVE WAY OF THE BOARD DISPOSING OF THE MATTER. BUT THERE ARE SEVERAL QUESTIONS, MR. MAYOR AND COLLEAGUES, THAT I STILL WISH TO POSE, SOME OF WHICH I FULLY EXPECT THE MEMBERS OF THE RESPECTIVE DEPARTMENTS CAN ANSWER FOR THE CLARIFICATION AND THE EDIFICATION OF THE BOARD ITSELF. OTHERS OF THE QUESTIONS MIGHT BE NECESSARY FOR YOU TO COME BACK TO US ON. AND I WOULD SIMPLY ASK, THEN, IF THERE ARE QUESTIONS THAT I POSE THAT YOU CAN'T ANSWER NOW, MR. MAYOR, THAT WE SCHEDULE AN OPPORTUNITY FOR THOSE QUESTIONS TO BE ANSWERED IN THE NOT SIMPLY NEAR BUT IMMEDIATE TERM. ALL OF THIS AT SOME LEVEL REDUCES ITSELF TO HOW MUCH MONEY IT IS THAT WE WILL ULTIMATELY HAVE TO SPEND. AFTER ALL, MANY OF OUR DECISIONS ARE DRIVEN BY OUR FISCAL REALITIES. TWO THINGS WORTH MENTIONING. ONE, WE DON'T HAVE AN UNLIMITED AMOUNT OF MONEY WITH WHICH TO DO THE RIGHT THING. NUMBER 2, THAT WHICH WE DO EXPEND HAS TO BE INFORMED BY ACCOUNTABILITY. SO I WANT TO ASK THE FIRST QUESTION. WHAT IS THE COUNTY'S FUNDING OBLIGATION REGARDING MUCH OF WHICH IS INFORMING THIS IN TERMS OF THE ROSAS SETTLEMENT? AND PERHAPS THE C.E.O. IS PREPARED TO RESPOND TO THAT. IT SEEMS TO ME THAT WE NEED TO START THERE. WHAT THE TOTAL OBLIGATION MIGHT END UP BEING AS WE PROJECT IT IN TERMS OF THE D.O.J. SETTLEMENT? MISS HAMAI?

SACHI HAMAI, INTERIM C.E.O.: I BELIEVE THAT THE TOTAL AMOUNTS THAT WE HAVE SET ASIDE IN THE PROPOSED BUDGET WAS, IF MY MEMORY SERVES ME CORRECTLY, I THINK IT WAS AROUND 89 MILLION, I THINK THAT WAS THE TOTAL? I BELIEVE IT WAS CLOSE TO 89 MILLION. AND THAT WAS FOR BOTH THE D.O.J. AS WELL AS THE ROSAS.

SUP. RIDLEY-THOMAS: AND HOW MUCH IS INCLUDED IN F.Y.'15/'16 TO ADDRESS EACH OF THE ISSUES?

SACHI HAMAI, INTERIM C.E.O.: FOR JUST THE SHERIFF ALONE? AND THAT'S NOT INCLUDING MENTAL HEALTH.

SUP. RIDLEY-THOMAS: BUT I'M ASKING FOR BOTH, YEAH.

SACHI HAMAI, INTERIM C.E.O.: SO, EXCUSE ME, I TAKE THAT BACK THE 89 MILLION WAS NOT CORRECT. IT WAS 103 MILLION AND THAT WAS FOR 15/' 16'S BUDGET.

SUP. RIDLEY-THOMAS: RIGHT.

SACHI HAMAI, INTERIM C.E.O.: AND THEN FOR MENTAL HEALTH, THE MENTAL HEALTH PIECE OF IT IS A TOTAL OF APPROXIMATELY 16 MILLION REQUESTED BY MENTAL HEALTH AND THE DOLLAR AMOUNT SET ASIDE WAS APPROXIMATELY 9.6.

SUP. RIDLEY-THOMAS: SO-

SACHI HAMAI, INTERIM C.E.O.: 103.

SUP. RIDLEY-THOMAS: AND 16 THAT WAS REQUESTED AND APPROXIMATELY 10 WAS ULTIMATELY APPROVED FOR CONSIDERATION BY THE C.E.O., CORRECT? 9.6, DID YOU SAY?

SACHI HAMAI, INTERIM C.E.O.: I'M SORRY.

SUP. RIDLEY-THOMAS: YOU SAID MENTAL HEALTH MADE A REQUEST FOR --

SACHI HAMAI, INTERIM C.E.O.: 16.

SUP. RIDLEY-THOMAS: AND?

SACHI HAMAI, INTERIM C.E.O.: AND WE PUT IN APPROXIMATELY 9.6.

SUP. RIDLEY-THOMAS: ALL RIGHT. I THINK IT'S USEFUL FOR THE BOARD TO HAVE AN APPRECIATION FOR HOW MUCH IT IS WE ARE MOVING IN THE DIRECTION OF ADDRESSING THE CONCERNS THAT WE ARE ARGUABLY OBLIGED TO ADDRESS. NOW, THE ADDITIONAL QUESTION HAS TO BE WHETHER OR NOT THERE WILL BE ADDITIONAL DOLLARS NEXT YEAR THAT ARE GOING TO BE REQUESTED TO IMPROVE MENTAL HEALTH CONDITIONS IN THE JAILS, SUICIDE PREVENTION SERVICES; AND IF SO, IS THERE ANY SENSE OF WHAT THAT WILL LIKELY BE? AND WHEN THE BOARD WILL BE APPRISED OF THAT REQUEST?

SACHI HAMAI, INTERIM C.E.O.: WELL, AS YOU KNOW, IN THE PROPOSED BUDGET, THESE ARE THE INITIAL NUMBERS THAT WERE PUT IN. WE DO HAVE FINAL CHANGES COMING UP WITHIN THE NEXT FEW WEEKS. AT THIS POINT IN TIME, I HAVE NOT BEEN BRIEFED IN TERMS OF WHETHER THERE'S A REQUEST FROM MENTAL HEALTH COMING IN. MAYBE DR. SOUTHARD COULD RESPOND TO THAT QUESTION BETTER THAN I CAN. BUT I HAVE NOT RECEIVED THE REQUEST AT THIS POINT IN TIME.

SUP. RIDLEY-THOMAS: WELL WE ARE INTERESTED IN GETTING OUR ARMS AROUND NOT ONLY HOW MUCH BUT FOR WHAT PURPOSES? AND DO WE EXPECT RECURRING EXPENSES AND/OR REQUESTS TO ADDRESS THE RANGE OF PROBLEMS THAT WE'RE CURRENTLY CONTENDING WITH? DR. SOUTHARD?

MARVIN SOUTHARD: SUPERVISOR, THE 16 MILLION REPRESENTS WHAT WE BELIEVE WOULD BE NECESSARY TO IMPROVE SERVICES IN THE JAILS WITHIN THE LIMITATIONS THAT ARE OF THE CURRENT SPACE FOR US TO PROVIDE THOSE SERVICES. THE ONLY ADDITIONAL ASK FOR SERVICES WITHIN THE JAIL THAT MAY DEVELOP IS IF THE PROCEDURE IS DEVELOPED IN SUCH A WAY THAT THE GLAND FOR SERVICES INCREASES, THEN WE MIGHT NEED TO ADJUST OUR ASK. AN EXAMPLE HALF THAT IS THE SHERIFF HAS CHANGED PROCEDURES FOR MEN'S CENTRAL FOR FINDING OUT IF THERE ARE REFERRALS FOR MENTAL HEALTH TREATMENT USING AN IPAD STRUCTURE. AND THAT HAS AT LEAST INITIALLY PRODUCED MORE REFERRALS. SO WE NEED TO DETERMINE IF THAT SPIKE IN REFERRALS WILL CONTINUE. AND IF THE REFERRALS REALLY NEED TREATMENT OR IF IT'S JUST THE NOVELTY. SITUATIONS LIKE THAT MAY CALL FOR AN ADDITIONAL ASK, BUT THEY WOULD NOT BE OF A GREAT MAGNITUDE.

SUP. RIDLEY-THOMAS: SOME OF WHAT WE ARE CURRENTLY CONTENDING WITH IN TERMS OF ALLOCATION OF FUNDING IS GENERAL FUND-BASED QUESTION THAT DOES OCCUR TO SOME OF US IS WHETHER WE EXHAUSTED OTHER POTENTIAL FUNDING SOURCES, FOR EXAMPLE, M.H.S.A. FUNDS. WHAT HAS OUR WORK BEEN IN THAT REGARD TO EXPLORE ALLEVIATION SCENARIOS FOR OUR GENERAL FUND?

MARVIN SOUTHARD: SO THE MENTAL HEALTH SERVICES ACT FUNDING CANNOT BE USED IN LOCKED SETTINGS LIKE JAILS OR HOSPITALS. BUT WE ARE USING CURRENTLY M.H.S.A. FUNDS FOR THE JAIL LINKAGE PROGRAMS AND FOR PROGRAMS THAT PREVENT PEOPLE FROM GOING INTO JAIL. AND WE HAVE AS AN EXAMPLE OF THAT, OUR JAIL MENTAL HEALTH TEAMS WHERE WE HAVE A CLINICIAN -- NOT JAIL MENTAL HEALTH, BUT LAW ENFORCEMENT MENTAL HEALTH TEAMS WHERE WE HAVE THE CLINICIAN PAIRING WITH A LAW ENFORCEMENT OFFICER IN THE COMMUNITY WE BELIEVE IS A MAJOR WAY OF PREVENTING PEOPLE FROM INCARCERATED WHO HAVE A MENTAL ILLNESS AND ROUTING THEM, INSTEAD, TOWARDS TREATMENT. SO WE HAVE ASKED OUR MENTAL HEALTH SERVICES PLANNING COMMITTEE TO ADD 20 ADDITIONAL LAW ENFORCEMENT MENTAL HEALTH TEAMS IN ADVANCE OF THE PLANNING EFFORTS THAT JACKIE LACEY IS UNDERTAKING BECAUSE THERE'S A DEMAND FOR THOSE SERVICES FROM LOCAL LAW ENFORCEMENT AGENCIES. AND WE'RE ATTEMPTING TO RESPOND AS QUICKLY AS POSSIBLE TO THAT DEMAND. THAT SHOULD ACT AS A DIVERSION EFFORT FUNDED BY M.H.S.A.

SUP. RIDLEY-THOMAS: I APPRECIATE YOUR RESPONSE, DR. SOUTHARD. YOU TAKE GREAT CARE TO SAY WHAT M.H.S.A. FUNDS REALLY CAN'T OR SHOULDN'T BE USED FOR. AND THEN YOU MOVE TO A SET OF REMARKS THAT SPECIFY WHAT THEY HAVE BEEN USED FOR, CONSISTENT WITH THE REGULATIONS THAT GOVERN THOSE FUNDING OPTIONS. CAN YOU GIVE US A SENSE OF WHAT THOSE NUMBERS ARE IN TERMS OF THE ALLOCATION OF M.H.S.A. RESOURCES THAT ARE HELPING US TO DEAL WITH, CONFRONT, MANAGE MENTAL HEALTH CHALLENGES AND SUICIDE PREVENTION ISSUES THAT WE'VE HAD IN THE JAILS OVER THE PAST SEVERAL YEARS?

MARVIN SOUTHARD: SUPERVISOR, MY STAFF HAVE COMPILED AN ANALYSIS OF THE MENTAL HEALTH SERVICES ACT FUNDING THAT WE HAVE USED FOR DIVERSION PURPOSES HISTORICALLY PLUS WHAT WE PLAN TO ADD IN THE NEAR FUTURE. I DON'T HAVE THOSE FIGURES WITH ME, BUT I CAN SUPPLY YOUR BOARD WITH THOSE FIGURES IN THE NEXT SEVERAL DAYS.

SUP. RIDLEY-THOMAS: WELL, IT IS CRITICALLY IMPORTANT AS THE BOARD CONTINUES TO THINK THROUGH HOW WE RESPONSIVELY AND RESPONSIBLY DEAL WITH THE ONGOING CHALLENGES WITH WHICH WE ARE CONFRONTED. SO I WOULD ASK THAT THOSE NUMBERS BE SUPPLIED AS SOON AS POSSIBLE, DR. SOUTHARD. AND THAT YOU DO SO THROUGH THE OFFICE OF THE C.E.O. SO THAT WE ARE ESSENTIALLY ON THE SAME PAGE WITH RESPECT TO THE INFORMATION THAT THE BOARD IS RECEIVING. IF THAT IS ACCEPTABLE TO YOU, MR. MAYOR, I'M PREPARED TO FORMALIZE THAT REQUEST. THE ADDITIONAL QUESTION THAT I WANT TO POSE IS TO THE SHERIFF ON THE QUESTION OF DIVERSION. DO ANY OF YOUR DEPARTMENTS REQUESTED FUNDS FACILITATE THE EFFORTS AROUND DIVERSION THAT WE ARE COLLECTIVELY CONTEMPLATING OR THE SPECIFIC THINGS THAT THE SHERIFF'S DEPARTMENT ITSELF MAY BE CONTEMPLATING? IF THE ANSWER IS IN THE AFFIRMATIVE, PERHAPS YOU CAN GIVE US A SENSE OF WHAT THOSE NUMBERS LOOK LIKE.

ASST. SHERIFF MCDONALD: YES, SIR. TERRI MCDONALD, ASSISTANT SHERIFF. WE PREVIOUSLY REQUESTED FUNDING TO HELP WITH DIVERSION EFFORTS THROUGH THE DEVELOPMENT OF THE POPULATION MANAGEMENT BUREAU. IF I RECALL WE GOT ROUGHLY 10 POSITIONS TO HELP WITH THAT. THAT TEAM HAS BEEN DOING PLACEMENT ALTERNATIVE CUSTODY ALREADY USING GRANT BEDS. WE ALSO RECEIVED GRANT FUNDING IN A COUNTY PARTNERSHIP FOR AFFORDABLE CARE ACT BENEFIT ENROLLMENT. SO WE HAVE FIVE CUSTODY ASSISTANTS WHOSE JOB IT IS TO GO THROUGH AND DO BENEFIT ENROLLMENT TO PEOPLE PRIOR TO LEAVING AS WELL AS ANYBODY THAT WOULD BE ELIGIBLE FOR GRANT BEDS. WE HAVE BEEN PLACING FEMALE OFFENDERS INTO GRANT BEDS FOR ABOUT A YEAR AND A HALF NOW AS WELL AS VETERANS. WE'VE WORKED WITH THE C.E.O.'S OFFICE AND SAPCY AND D.M.H. FOR TWO OTHER PROPOSALS THAT ARE COMING FORWARD FOR ALTERNATIVE CUSTODY BEDS. ONE OF THEM IS A 42-BED MALE MENTAL HEALTH AS WELL AS A 65 DRUG TREATMENT BEDS. BECAUSE THE BOARD HAD ALREADY FUNDED THE POSITIONS TO HELP WITH DIVERSION, WE DIDN'T NEED TO ASK FOR THEM IN THIS REQUEST.

SUP. SOLIS: MR. MAYOR OR MR. RIDLEY-THOMAS, I KNOW WE HAD THESE DISCUSSIONS AND I APPRECIATE THE DESCRIPTION THAT YOU'RE PROVIDING BECAUSE I DO THINK THAT -- I KNOW IN A CONVERSATION WE HAD, THAT THERE ARE LIMITATIONS WITH THE STAFF OF MENTAL HEALTH IN TERMS OF WHEN WE RELEASE PRISONERS, BEING ABLE TO PROVIDE ASSISTANCE AND HAVING PEOPLE OVER THE WEEKEND AND AFTER HOURS, AFTER 5 P.M. WHEN MOST OF THE TRAFFIC COMES IN AND OUT, AND I WONDERED IF YOU COULD ADDRESS THAT. BECAUSE I DON'T KNOW IF THE 10 POSITIONS THAT YOU'VE REQUESTED IS GOING TO HELP US DEAL WITH THAT, GIVEN THAT WE'VE GOT PRESSURES FROM OUR PROPOSITION THAT JUST PASSED, A.B.109? CAN YOU PLEASE HELP US UNDERSTAND THAT?

ASST. SHERIFF MCDONALD: SO, YES, I CAN. WE DID A COUPLE OF OTHER THINGS TO HELP WITH THIS. WE WORKED WITH THE LEGISLATURE. WE GOT A LAW PASSED THAT ALLOWS US TO VOLUNTARILY HOLD PEOPLE FOR UP TO 16 HOURS POST RELEASE SO THAT WE CAN FIND PLACEMENT. WE OPENED THE COMMUNITY RESIDENTIAL RELEASE CENTER. IT'S ONLY OPEN MONDAY THROUGH FRIDAY RIGHT NOW, THOUGH. D.M.H. IS THERE WITH US. PROBATION IS THERE WITH US. THERE'S SOME NONPROFITS THERE WITH US. SUBSTANCE ABUSE IS THERE WITH US. WE ALSO HAVE THE COMMUNITY TRANSITION UNIT PERSONNEL WHO ARE HELPING TO FIND TRANSITION HOUSING. AND DR. SOUTHARD'S TEAM ASKED FOR CASE MANAGERS TO HELP WITH DISCHARGE PLANNING. SO THERE'S QUITE A BIT OF EFFORT. I THINK THE BIGGEST CHALLENGE FOR US IS IS ACTUALLY TO FIND THOSE COMMUNITY-BASED SOLUTIONS THAT I'M VERY HOPEFUL THAT S.B.82 FUNDING THAT DR. SOUTHARD'S TEAM HAS BEEN WORKING ON AS WELL AS THE MONEY THE BOARD SET ASIDE FOR THE JACKIE LACEY INITIATIVE WILL HELP PROVIDE ADDITIONAL OPPORTUNITIES FOR US. DID THAT ANSWER YOUR QUESTION?

SUP. SOLIS: SO YOU'RE NOT ASKING FOR -- WHAT I'M TRYING TO GET AT IS DO YOU FEEL THAT IS SUFFICIENT TO DEAL WITH OUR CURRENT POPULATION, WHAT YOU'RE SEEING?

ASST. SHERIFF MCDONALD: I THINK IT'S THE RIGHT PLACE TO START. AND WE HAVE, IF THERE'S A GAP IN WHAT WE NEED TO DO, THEN WE NEED TO DO THAT TRHOUGH SOME DATA ANALYSIS AND COME BACK AND ASK. I HAVE TO BE HONEST WITH YOU. BOTH OF OUR REQUESTS IS BASED ON DIALOGUES WITH D.O.J. AND UNDER ROSAS. THE MONITORS HAVEN'T GIVEN US A MONITORING PLAN, POPULATION IS DYNAMIC AND IN FLUX. WE WILL HAVE TO KEEP THIS DIALOGUE OPEN. BUT I'D RATHER COME BACK WITH STRONG DATA PROVING THE NEED, RIGHT, AND SHOWING WHERE THE GAP IS RATHER THAN ARBITRARILY ASK. YOU GUYS HAVE BEEN GENEROUS WITH HELPING US WITH DISCHARGE PLANNING. WE WILL REPORT BACK ON HOW WE ARE DOING ONCE DR. SOUTHARD GETS HIS ADDITIONAL RESOURCES AND WE SEE WHAT HAPPENS WITH THE JACKIE LACEY INITIATIVE.

SUP. SOLIS: I THINK THE UNDERLYING ASSUMPTION FOR SOME OF US IS THAT WE'D LIKE TO GO BEYOND ROSAS. WE'VE HAD THOSE DISCUSSIONS. BECAUSE WE DON'T WANT TO GO BACK AND SPEND THIS KIND OF MONEY, TAX PAYERS' MONEY IN THIS MANNER. SO THAT'S WHAT I'M LOOKING FOR, TO SEE HOW WE CAN PROVIDE MORE PREVENTION MEASURES THAT WOULD HELP US SAVE A PENNY A POUND OF FOOLISHNESS AND TRY TO MAKE SURE THAT THE COUNTY IS REALLY DOING WHAT WE NEED TO DO RIGHT BY THE PUBLIC.

ASST. SHERIFF MCDONALD: YEAH, WE APPRECIATE THAT. AND THERE'S A COUPLE OF THINGS IN THE PIPELINE THAT WE'LL BE TALKING TO YOU SOON ABOUT. THOSE ARE BOTH DIVERSION PRACTICES. AS I MENTIONED DRUG TREATMENT, WE ARE NOT DOING DRUG TREATMENT IN THE JAILS. WE NEED TO GO FROM 0 TO 50 PERCENT OF THE INMATES GETTING TREATMENT. SO THERE'S A LOT OF WORK TO BE DONE IN THE FUTURE, BUT I'D LIKE TO COME BACK, DO A LITTLE BIT MORE STAFF WORK AND COME BACK. AND WE CAN ONLY TAKE ON SO MANY INITIATIVES THE AT ONE TIME. SO WE NEED TO GET THESE UP AND RUNNING, SHOW THAT THEY'RE WORKING, HAVE SOME PROOF AND THEM COME BACK AND WORK WITH YOU ON HOW BEST WE SPEND A PENNY TO SAVE A POUND, RIGHT? I AGREE WITH YOU, SUPERVISOR.

SUP. KNABE: MR. MAYOR? MR. RIDLEY-THOMAS? ON THE MENTAL HEALTH PIECE, THE 33 THAT YOU'RE ATTEMPTING TO HIRE, ARE ANY OF THEM IN THE PIPELINE? HOW LONG WILL IT TAKE FOR YOU TO PUT THOSE FOLKS IN PLACE?

MARVIN SOUTHARD: SUPERVISOR, SOME ARE IN THE PIPELINE. BUT WE PROBABLY WILL NOT EXPEND ALL OF THE 700,000 FOR THIS FISCAL YEAR IN THIS FISCAL YEAR. WE CAN HIRE SOME THAT ARE IN THE PIPELINE. AND THEN WE MAY USE [INAUDIBLE] FOR SOME OF THE PSYCHIATRY POSITIONS. WE'LL TRY TO RAMP UP AS QUICKLY AS POSSIBLE. I THINK ONE OF THE THINGS THAT WE WANT TO RAMP UP AS QUICKLY AS POSSIBLE IS OUR PORTION OF THE DATA TEAM SO THAT WE CAN TRACK THE OUTCOMES AND OUR RESPONSIBILITIES WITH D.O.J. AS QUICKLY AND AS CLEARLY AS POSSIBLE.

SUP. KUEHL: THANK YOU, MR. MAYOR. I GUESS MY QUESTION GOES TO OUR INTERIM C.E.O. BUT I'M INTERESTED IN THE OUT YEARS. I MEAN, OF THIS $100 MILLION, HOW MUCH IS ONE-TIME MONEY AND HOW MUCH IS ONGOING? BECAUSE AS I LOOK AT WHAT D.O.J. WANTS US TO DO, AS I LOOK AT WHAT ROSAS WILL REQUIRE US TO DO, AS I LOOK AT THE A.D.A. STUFF, IT LOOKS TO ME LIKE A LOT OF IT IS PERMANENT POSITIONS. MORE PEOPLE, MORE PEOPLE, MORE PEOPLE. MORE PEOPLE MAKING MORE CHECKS, SELF-CHECKS. AND PROBABLY THE SAME FOR MENTAL HEALTH, NOT A ONE-TIME EXPENDITURE. SO I DON'T -- IS THIS $100 MILLION A YEAR FOR THE REST OF OUR LIVES? OR MORE?

SACHI HAMAI, INTERIM C.E.O.: WE'LL HAVE TO GET BACK TO YOU ON THE EXACT NUMBER.

SUP. KUEHL: COULD YOU LEAN CLOSER TO THE MIC?

SACHI HAMAI, INTERIM C.E.O.: SURE WE'LL HAVE TO GET BACK TO YOU ON THE EXACT NUMBER, THE EXACT DOLLAR AMOUNT OF THE ONGOING FUNDS. BUT A GOOD MAJORITY OF THE MONEY OUT OF THE 100 MILLION WILL BE ONGOING BECAUSE IT'S FUNDING POSITIONS. AND SO THAT WOULD BE ONGOING FROM THE POINT THAT THE FUNDING, WHICH HAS BEEN PUT FORWARD IN THE PROPOSED AND THEREAFTER WOULD BE CONSIDERED PART OF THE SHERIFF'S BUDGET AS WELL AS THE MENTAL HEALTH BUDGET.

SUP. KUEHL: BUT WE'RE NOT BUYING ANY OF THOSE HAT CAMERAS THAT THOSE YOUNG WOMEN INVENTED THAT WE HONORED TODAY, RIGHT?

SACHI HAMAI, INTERIM C.E.O.: I DON'T BELIEVE THAT WAS PART OF THE REQUEST.

SUP. KUEHL: SOUNDED PRETTY GOOD TO ME.

SACHI HAMAI, INTERIM C.E.O.: I COULD VERIFY THAT.

SUP. RIDLEY-THOMAS: I CAN SEE A FRIENDLY AMENDMENT ON IT.

SUP. KUEHL: THAT WOULD BE FRIENDLY. BUT I AM CONCERNED BECAUSE I THINK WE ACTUALLY ARE SIMPLY SITTING BLIND ABOUT WHAT THIS IS GOING TO MEAN IN THE FUTURE. IT SEEMS LIKE A GREAT DEAL OF THE ONGOING MONEY IS REALLY FOR CUSTODIAL FUNCTIONS, NOT REALLY TREATMENT FUNCTIONS, NOT MUCH DIVERSION, ALTHOUGH THERE'S OTHER MONEY COMING TO US, HOPEFULLY, FOR DIVERSION. BUT THIS SEEMS LIKE AS APPROPRIATE AS IT IS TO MAINTAIN THE SAFETY OF THOSE WHOM WE INCARCERATE, I THIK WE HAVE TO HAVE AN EYES WIDE OPEN APPROACH FOR THE OUT YEARS. I'D LIKE TO SEE AS MUCH INFORMATION AS YOU CAN ON THAT.

ASST. SHERIFF MCDONALD: YES, MA'AM, WE CAN WORK TOGETHER. THERE'S SOME TRAINING DOLLARS THAT ARE ONE-TIME DOLLARS, BUT THE VAST MAJORITY IS STAFFING. YOU KNOW, THESE ARE OLD LINEAR DESIGNED FACILITIES. ENHANCED SECURITY CHECKS HAS TAKEN A TON OF STAFF TO MEET THE D.O.J. AND ROSAS REQUIREMENTS. AND MAYBE EVENTUALLY DOWN THE ROAD WE CAN DESIGN A FACILITY THAT ACTUALLY SAVES US MONEY IN THE LONG RUN, BUT IN THE INTERIM, THAT'S REALLY THE BULK OF THE COST.

SUP. KUEHL: THE TRAINING MONEY ISN'T ONE-TIME MONEY? YOU'RE TRAINING EVERYBODY AND THEN AS NEW PEOPLE COME IN YOU WILL BE ONLY TRAINING THEM.

ASST. SHERIFF MCDONALD: CORRECT.

SUP. KUEHL: YOU WILL BE ROTATING DEPUTIES FROM THE FIELD INTO CUSTODY ASSIGNMENTS, RIGHT?

ASST. SHERIFF MCDONALD: YES.

SUP. RIDLEY-THOMAS: MR. MAYOR, WHAT I'M ATTEMPTING TO EXPRESS AND WHAT I'M HEARING IN VARIOUS FORMS FROM THE BALANCE OF THE BOARD IS A PUSH FOR CLARITY SO THAT ULTIMATELY WE FEEL LIKE THE INVESTMENT THAT IS BEING MADE WILL COUNT. THAT IS TO SAY THAT WE CAN SEE APPRECIABLE IMPROVEMENTS IN THE AREAS OF FOCUS, MAINLY, IN THE JAILS, MORE SPECIFICALLY THAT AS IT RELATES TO MENTAL HEALTH AND SUICIDE PREVENTION. AND THERE IS A BIT OF THIS DISCUSSION THAT SEEMS TO BE SOMEWHAT ELUSIVE. THEREFORE, THE PUSH FOR ALBEIT A POLITE PUSH, ACCOUNTABILITY DOES MATTER. AND NONE OF US ON THIS DAIS, THIS HORSESHOE, IN OUR RESPECTIVE ROLES WANT TO BE IN A POSITION FIVE YEARS FROM NOW WHERE WE CAN'T SAY WE MADE A A NOTICEABLE, VIABLE, METRICS-DRIVEN, RESULTS-ORIENTED IMPROVEMENT. AND THE CONVERSATION HAS TO BE INFORMED BY THAT SET OF ISSUES. AND SO TWO THINGS SEEM TO BE AFOOT HERE. ONE IS D.O.J. COMPLIANCE ISSUES SPECIFICALLY AS IT RELATES TO ROSAS. BUT IN TANDEM WITH THAT IS THE MEDICAL SERVICES BRANCH OF THE ORGANIZATION. THEY ARE DISTINGUISHABLE BUT NOT WHOLLY SEPARABLE. AND WE GET THAT. BUT WHEN WE TALK ABOUT THIS, I THINK SOME OF THE QUESTION HAS TO BE: SHOULD THE BOARD SHIFT RESPONSIBILITIES FOR MENTAL HEALTH SERVICES TO ANOTHER DEPARTMENT AND WHAT ARE THE IMPLICATIONS OF THAT AS WE THINK ABOUT THE ALLOCATION OF THESE RESOURCES? I MEAN, WHERE DO THESE STAFF POSITIONS END UP? DO WE HAVE A SET OF CIRCUMSTANCES WHERE WE HAVE FUNDED STAFFING POSITIONS IN THE CURRENT ORDER, THE STATUS QUO, LET US CALL IT. AND THEN WHEN WE FIND OURSELVES MOVING TO THE NEXT ITERATION, WE HAVE TO CONTEMPLATE FUNDING THOSE POSITIONS. AND I THINK THERE NEEDS TO BE GREATER SPECIFICITY WITH REGARD TO WHICH OF THOSE POSITIONS WOULD OR SHOULD SHIFT. AND SO I'M OF THE STRONG OPINION THAT WE NEED TO GET DOWN TO THAT DISCUSSION SOONER RATHER THAN LATER. AND THE QUESTION OF THE OFFICE OF THE C.E.O. IS: WHEN ARE WE TO EXPECT SOME ATTENTION TO BE TURNED TO THAT MATTER? IT FEELS INCREASINGLY URGENT.

SACHI HAMAI, INTERIM C.E.O.: WITH RESPECT TO THE M.S.B-

SUP. RIDLEY-THOMAS: PRECISELY.

SACHI HAMAI, INTERIM C.E.O.: WITH REPSECT TO THE M.S.B. REPORT, I WAS JUST INFORMED THAT THERE IS A BRIEFING LATER THIS WEEK. THE PLAN IS THAT SOMETIME AFTER MAY 8TH THE REPORT WILL ACTUALLY COME BEFORE THIS BOARD FOR FULL DISCUSSION.

SUP. RIDLEY-THOMAS: AND IN THAT REGARD, THE QUESTION WOULD BE IS THE C.E.O. CURRENTLY CONTEMPLATING WHICH POSITIONS SHOULD SHIFT, HOW MANY WHAT THE RATIONAL FOR THAT IS, WHAT THE FISCAL IMPACTS ARE. IT WOULD SEEM TO ME THAT ALL OF THIS IS RATHER IMPORTANT. CLEARLY WE NEED TO GET ON WITH IT FOR THE LACK OF A BETTER WAY OF STATING IT. IN LIGHT OF WHAT'S BEFORE US IN ITEM 38, BUT I WANT TO MAKE IT ABUNDANTLY CLEAR THAT THERE IS A LOT OF UNFINISHED BUSINESS HERE PROGRAMMATICALLY AND FISCALLY. SO I DO NOT WISH IT TO BE THOUGHT AT LEAST FOR MY PARTICIPATION IN THIS PROCESS THAT WE ARE DONE. WE NEED TO HAVE FULL COGNIZANCE THAT WE ARE MIDWAY AT BEST. AND A LOT OF PARTS ARE STILL MOVING. AND SOME OF IT MEANS THAT THE RESPECTIVE DEPARTMENTS THAT ARE PARTICIPATING IN THIS PROCESS, WE NEED TO HAVE A BIT OF CULTURAL INTERVENTION IN TERMS OF HOW THOSE DEPARTMENTS ARE WORKING TOGETHER FOR FISCAL IMPLICATIONS HAVE TO ATTACH TO THAT IN A WAY THAT THE BOARD IS FEELING THAT THE ACCOUNTABILITY METRICS ARE DISCERNIBLE. MR. MAYOR, COLLEAGUES, AT THIS POINT IN TIME, I DO NOT FEEL THAT SUCH IS THE CASE, THUS THE SERIES OF QUESTIONS. I THINK THERE'S BEEN AN BEEN AN EARNEST ATTEMPT TO ANSWER THOSE QUESTIONS, NOT SIMPLY FOR MYSELF BUT THOSE THAT ARE RAISED BY OTHER MEMBERS OF THE BOARD. WE, AGAIN, PUNCTUATE THE POINT HAVE WORK TO DO IN THIS CRITICALLY IMPORTANT AREA.

SUP. ANTONOVICH, MAYOR: WE HAVE A NUMBER OF SPEAKERS. ROBERT LUCAS. DR. GENEVIEVE CLAVREUL. 1 MINUTE EACH, ERIC PREVEN. DONNA PEARMAN.

ROBERT LUCAS: THIS IS GOING TO GET KIND OF ENERGETIC BECAUSE WHAT I JUST HEARD IS KIND OF DISTURBING. I HEARD A LOT OF SOLUTIONS THAT I'VE NEVER HEARD OF. LET ME GIVE YOU AN IDEA SOME OF THE DIFFICULTIES. THERE'S NO WAY THAT THIS WORK CAN BE DONE IN JAIL. IT CAN'T BE DONE. I'VE FACILITATED. I'VE BEEN THERE. IT CAN'T BE DONE. THEY MEDICATE. YOU CAN'T ADDRESS BEHAVIOR IN THE PROBLEM. YOU CAN'T. IT CAN'T BE DONE. YOU'VE GOT THE MENTALLY HANDICAPPED, THE MENTALLY ILL, YOU'VE GOT BEHAVIORAL ISSUES. YOU'VE GOT PEOPLE WHO HAVE BOTH. YOU BUT PUT THEM ALL IN THE SAME ROOM IN A SECURED INSTITUTION, YOU'RE GOING TO HAVE A PROBLEM. THE ANSWER FOR THE PSYCHIATRISTS IS TO MEDICATE. IT'S NOT THE ANSWER. YOU SEPARATE ALL OF THESE INDIVIDUALS AND HAVE PEOPLE WHO ARE COMMITTED TO, WILLING TO TAKE THE RISK TO SIT WITH THEM TO HELP THEM ADDRESS THE PROBLEMS. I DON'T SEE THAT. AND THAT'S NOT GOING TO BE ANSWERED BY A PAYCHECK.

SUP. ANTONOVICH, MAYOR: THANK YOU, MR. LUCAS. [APPLAUSE.] LET ME ALSO CALL UP HERMAN HERMAN. YES, MA'AM.

ERIC PREVEN: LADIES FIRST. YES, IT'S ERIC PREVEN.

SUP. ANTONOVICH, MAYOR: CHIVALRY DIED.

ERIC PREVEN: NO, SHE CAN GO AHEAD.

SPEAKER: OKAY. I AGREE WITH WHAT THAT GUY IS SAYING THAT IT LOOKS LIKE, YES, YOU'RE GOING TO BE HARD FOR THE DISABLED WHO ACCIDENTALLY GET PICKED UP FOR SMALL REASON TO BE PUT WITH HARDENED CRIMINALS WHO MIGHT HAVE SOME MENTAL ILLNESS. AND SO I DON'T BELIEVE THAT THAT'S ALWAYS AN ANSWER TO PUT THE DISABLED PEOPLE ALONG WITH THE MENTALLY ILL AND THEN TRY TO TAKE CARE OF THEIR MENTAL ILLNESS OVER THERE. SO IT DOESN'T SEEM LIKE A VERY GOOD IDEA. WELL, I DON'T BELIEVE THAT YOU CAN TAKE CARE OF MENTAL ILLNESS OVER IN THE JAILS BECAUSE THEY'LL ENCOURAGE -- THE INMATES WILL ENCOURAGE THE OTHER ONES NOT TO FOLLOW THROUGH ON THIS. AND MEDICATION NEVER WORKS. SO THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH. AND CHIVALRY NOW LIVES, BEFORE MR. PREVEN SPEAKS, LET ME ALSO CALL UP MELLO DESIRE, WAYNE SPINDLER AND ARNOLD SACHS.

ERIC PREVEN: YES, IT'S ERIC PREVEN THE COUNTY RESIDENT FROM DISTRICT 3. AND I WAS JUST FLIPPING THROUGH THE ROSAS AGREEMENT, WHICH I NOTICED ON THE AGENDA TODAY, THEY'VE CHANGED IT FROM ROSAS V. BACA TO ROSAS V. MCDONNELL WHICH I THINK IS UNFAIR. I THINK THAT THE CURRENT SHERIFF IS NOT REALLY RESPONSIBLE FOR WHAT HAPPENED. HE'S GOING TO BE RESPONSIBLE FOR THE TURN-AROUND, BUT I DON'T THINK THAT'S FAIR. I WILL SAY THAT I AM ABSOLUTELY CONFUSED AND BAFFLED BY HOW WE HAVE ALLOWED THIS PROCESS TO GO THIS WAY. WE HAVE RICHARD DROOYAN WHO IS YOUR LAWYER WHO IS NOW A ROSAS MONITOR IN A SURREAL WORLD THAT I DON'T KNOW EXACTLY HOW THAT WORKED BUT NONETHELESS, HE HAS MADE RECOMMENDATIONS THAT LOOK EXACTLY LIKE THE CONFUSING C.C.J.V. REPETITION. AND SO NOW WE'RE HEARING THAT THE FUNDING IS NOT QUITE IN PLACE AND WE WILL BULK UP ON MORE. IT'S TIME FOR THE DISTRICT ATTORNEY WHO IS DOING AN EXCELLENT JOB, I'M SURE, WORKING ON HER DIVERSION PLAN TO STEP FORWARD AND BRING IT INTO THE ROOM. AND IT'S TIME TO TALK ABOUT THE JURISDICTIONS LIKE MIAMI AND THE OTHER PLACES WHERE THESE PROGRAMS ARE UP AND RUNNING NOW. WE ARE NO LONGER INTERESTED IN STEPPING UP THE POTENTIAL ROLLOUT OF ONCE WE'RE ABLE TO DETERMINE. IT'S ALL TIME TO MOVE FORWARD. PLEASE, SIR. TAKE SOME LEADERSHIP ON THIS. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. ALSO ARNOLD SACHS.

HERMAN HERMAN. I'D LIKE TO THANK THE SHERIFF MCDONNELL FOR BEING PRESENT HERE TODAY TO TAKE INTO CONSIDERATION OUR REPORT AND OUR FINDINGS AND ON TOP OF THAT NOTE, I'D LIKE TO SAY TO THE MADAME SPEAKER WHO WAS HERE, IT'S GOOD TO SEE THAT WE ALLOW WOMEN TO BE FIRST BEFORE US MEN BECAUSE WE'RE ALL EQUAL. AND TO APPROVE NECESSARY REFORMS WITHIN THE COUNTY JAIL SYSTEM IN REGARDS TO MENTALLY DISTURBED, INCOMPETENT, INCOHERENT PEOPLE, WE HAVE TO GIVE AS A FIRST GENTLEMAN SPOKE ABOUT A CHANCE, AN OPPORTUNITY TO ANALYZE THE THE SITUATION WITH A BEHAVIOR PROGRAM THAT SEPARATES CRIMINALS AND SEPARATES THE MENTALLY ILL BECAUSE THEY ARE NOT ONE ENTITY. THEY CAN BE ADDRESSED NOT JUST BY DOLLARS AND CENTS AND 77 NEW FULL-TIME PERMANENT POSITIONS, BUT, RATHER, BY EDUCATION. THANK YOU.

>>MELLO DESIRE: WHILE WE WASTE MORE TIME CONSIDERING MORE PAYMENT FOR MENTAL HEALTH AFTERWARDS AND JAIL AFTERWARDS, ALL THIS COMES TOGETHER IN PREVENTATIVE MEASSURES. THE KINGDOM WARS USERS FOUNDATION, WHICH IS A NONPROFIT TO HELP REHABILITATE THROUGH PERFORMING ARTS GIVE THE MEASURE AND HELP FOR THOSE WHO HAVE BEEN SUPPRESSED BY SOCIETY THROUGH LACK OF FUNDING, LACK OF EDUCATION, THROUGH DRUG IMPLEMENTATION AND MORE FUNDING WITH JAILS RATHER THAN PREVENTATIVE MEASURES. ALL WE NEED IS A STUDIO. WE NEED AN EMPTY SPACE. WE NEED A COUPLE OF PEOPLE WHO CARE. AND THEN YOU'LL SEE THE CHANGES IN HOW REDUCTION INCARCERATION HAPPENS. SO RATHER THAN SNATCHING UP OUR PEOPLE OUT ON THE STREET WHO YOU MAY FEEL MAY BE A DANGER TO SOCIETY, HOW ABOUT YOU GIVE THEM A SANDWICH? HOW ABOUT YOU GIVE THEM A HUG? HOW ABOUT YOU GIVE THEM OPPORTUNITY OTHER THAN JUST JAIL, IRON BARS AND PILLS TO POP? JUST A SUGGESTION.

SUP. ANTONOVICH, MAYOR: THANK YOU. [APPLAUSE.] MR. SPINDLER?

WAYNE SPINDLER: WELL SAID. WE FORGET THE COMPASSION ELEMENT. BUT, WOW, SHEILA KUEHL MAKING A GOOD POINT ON THE TRAINING MONEY GETS EATEN UP AND THEN THESE PEOPLE GET ROTATED. AND THEN RIDLEY-THOMAS USES THAT BIG VOCABULARY. SOMETIMES YOU JUST CAN'T UNDERSTAND HIM WITH THOSE $90 WORDS. BUT HE WANTS CLARITY. WHAT ARE THESE 77 NEW FULL-TIME PERMANENT POSITIONS REALLY GOING TO GO TO IN TERMS OF THE RESULT OF REDUCING THE AMOUNT OF THE MENTALLY ILL IN THE JAIL SYSTEM? AND ALSO SHOULD THIS WHOLE THING BE TRANSFERRED TO ANOTHER DEPARTMENT? OR SHOULD POLICE -- SHOULD THE SHERIFF BE ALLOWED TO BEAT AND THEN DRUG THE SUSPECT AND CALL THEM THE 5150? GOOD QUESTION. THANK YOU.

ARNOLD SACHS: THANK YOU. ARNOLD SACHS. AND I, TOO, FISCAL REALITIES, OH, WOW. FIRST OF ALL WE HEARD SOME DISCUSSION REGARDING THE BUDGET, MENTAL HEALTH REQUESTING 16 MILLION AND GETTING 9.6 MILLION, BIG DEAL MADE ABOUT THAT. WHAT WAS THE SHERIFF'S REQUEST? BECAUSE THEY GOT 103 MILLION. WAS BASED ON THE PERCENTAGE WHAT MENTAL HEALTH GOT, THEY GOT 62 PERCENT, LITTLE OVER 62 PERCENT OF WHAT THEY REQUESTED. DID THE SHERIFF REQUEST ABOUT THE SAME 62 PERCENT? HE DIDN'T GET A PERCENTAGE OF WHAT THEY REQUESTED VERSUS WHAT THEY ACTUALLY GOT. FISCAL REALITIES? LAST WEEK YOU TALKED ABOUT THE BUDGET, THE UNFUNDED MANDATE OF $38 BILLION. YOU MENTIONED THAT YOU'RE MAKING A $450 MILLION PAYMENT. AT THAT RATE IT WOULD TAKE YOU 60 YEARS TO PAY OFF THAT $38 BILLION MANDATE. THAT'S INCREASINGLY URGENT. SOMEBODY MENTIONED THE HAT CAMERAS. HAVE YOU LOOKED AT THE LIABILITY OF PAYOUTS?

SUP. ANTONOVICH, MAYOR: OKAY. WE HAVE MOTION ON THE TABLE, SUPERVISOR MARK RIDLEY-THOMAS.

SACHI HAMAI, INTERIM C.E.O.: MR. MAYOR, ACTUALLY WHAT I WOULD LIKE TO DO WITH THIS MOTION IS TO HAVE IT BIFURCATED TODAY AND MOVE THE SHERIFF'S PIECE OF IT, THE 2 MILLION, THE LITTLE OVER 2 MILLION. AND ASK FOR THE PORTION OF THE MENTAL HEALTH PIECE BE REFERRED BACK. I THINK THAT WE NEED TO PIN DOWN A NUMBER FROM THE MENTAL HEALTH SIDE AND BRING THAT BACK TO THE BOARD. BUT I'D LIKE TO MOVE FORWARD TO THE SHERIFF'S PIECE TODAY IF WE CAN AND THEN AGAIN RETURN TO THE BOARD WITH THE MENTAL HEALTH PIECE. SUPERVISOR MARK RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: I CERTAINLY UNDERSTAND THE SENTIMENT OF THE C.E.O. IN THAT REGARD AND I INTERPRET THAT AS AN ASTUTE READING OF THE BOARD'S CONCERNS ABOUT WHETHER THIS IS PINNED DOWN PROPERLY. SO I RESPECT THAT INTERVENTION AND WOULD BE PREPARED TO SUGGEST THAT WE MOVE ACCORDINGLY. I DO WANT TO ADD THIS PROVISO, THAT IF WE EXPECT TO HAVE GOOD OUTCOMES IN TERMS OF MENTAL HEALTH IN THE JAILS, IT WILL NOT BE BECAUSE WE'VE BEEFED UP THE SHERIFF'S COMPONENT OF THIS. IT WILL BE BECAUSE MENTAL HEALTH STEPS UP AND DOES WHAT NEEDS TO BE DONE FROM A CLINICAL PERSPECTIVE. EVERYONE HAS TO BRING TO BEAR THEIR BEST SKILL SET. AND WHERE WE ARE LACKING IS WE HAVE THE WROTE UNQUOTE WRONG PEOPLE ON FIRST BASE. WE NEED TO GET THOSE WHO ARE CLINICALLY COMPETENT, PROPERLY POSITIONED TO HELP US HOLD OUR HEADS UP HIGH WITH RESPECT TO DOING RIGHT BY THOSE INMATES AND NOT ONLY THE INMATES BUT THOSE WHO WORK IN THE JAILS. THAT'S WHAT HAS TO HAPPEN. SO I THINK THE QUESTIONS THAT HAVE BEEN RAISED HERE TODAY HAVE BEEN HELPFUL. THEY HAVE BEEN ILLUMINATING, MR. MAYOR. THE RECOMMENDATION TO BIFURCATE AND ULTIMATELY REFER BACK TO THE MENTAL HEALTH PORTION OF THIS FOR PURPOSES OF LOOKING OUT AND GETTING MORE ACCOUNTABILITY WOULD BE ACCEPTABLE TO ME. I WOULD SIMPLY ASK THAT WE SPECIFY WHEN THIS COMES BACK TO THE BOARD'S ATTENTION SO THAT WE CAN DISPOSE OF IT ACCORDINGLY.

SUP. ANTONOVICH, MAYOR: SO SUPERVISOR KUEHL?

SUP. RIDLEY-THOMAS: I WANT TO KNOW WHEN IT WOULD COME BACK, HOLD ON JUST A MOMENT, PLEASE.

SACHI HAMAI, INTERIM C.E.O.: I'M HOPING WE COULD TURN THIS AROUND WITHIN A WEEK.

SUP. RIDLEY-THOMAS: ALL RIGHT.

SACHI HAMAI, INTERIM C.E.O.: I GUESS MY CONCERN IS THAT, YOU KNOW, ORIGINALLY IT WAS INDICATED THAT THIS MONEY WAS NEEDED SO THAT MENTAL HEALTH CAN START THE HIRING PROCESS BEFORE THE END OF THE FISCAL YEAR, WHICH I BELIEVE THAT THERE'S A COMPONENT IN THE $760,000. MY CONCERN IS RIGHT NOW WITH THE STATEMENT BY DR. SOUTHARD THAT HE DOES NOT BELIEVE THAT HE CAN ACTUALLY DO ALL OF THE RECRUITMENT BY THE END OF THE FISCAL YEAR. I THINK THAT WE NEED TO GO BACK AND CLARIFY WITH THE DEPARTMENT AND ENSURE THAT THE MONEY THAT'S PUT FORTH BEFORE THIS BOARD WILL BE SPENT BY THE END OF THE FISCAL YEAR. WE'LL CERTAINLY WORK WITH THE DEPARTMENT ON THIS MATTER.

SUP. ANTONOVICH, MAYOR: SUPERVISOR KUEHL?

SUP. KUEHL: THANK YOU, MR. MAYOR. I JUST WANT TO CLARIFY, IF I MAY, WITH MY COLLEAGUE, SUPERVISOR RIDLEY-THOMAS, AND THE C.E.O. WHEN WE FIRST SAW THIS MOTION, IT WAS ONLY ABOUT THE SHERIFF'S MONEY. AND THERE WAS AN INSISTENCE WHICH I STRONGLY SUPPORTED THAT THERE BE SOME INFORMATION AND PLANNING ABOUT WHAT WE WERE GOING TO SEE FROM THE DEPARTMENT OF MENTAL HEALTH. SO THEY CAME BACK WITH THIS PROPOSAL, WHICH WAS WHAT WE WERE CONSIDERING TODAY. BUT THE C.E.O. HAS JUST SAID THAT BECAUSE OF THESE QUESTIONS AND THE PRESENTATION, THAT WE WILL RETURN TO OUR ORIGINAL MOTION, REALLY, WHAT IT WAS, 2 MILLION FOR THE SHERIFF TO GET STARTED ON THESE ISSUES BUT WAIT A WEEK FOR A REVISED PLAN? WHAT DO WE EXPECT?

SACHI HAMAI, INTERIM C.E.O.: FROM MENTAL HEALTH. I THINK THAT OUR DEPARTMENT, ALONG WITH THE SHERIFF AND MENTAL HEALTH, WE NEED TO SIT DOWN AND ENSURE THAT WHAT MENTAL HEALTH IS PUTTING FORWARD CAN AND WILL BE UTILIZED BEFORE THE END OF THE YEAR BEFORE WE MAKE THAT FINAL RECOMMENDATION. IT WAS MY UNDERSTANDING COMING INTO THIS MEETING THAT THAT MONEY ALLOCATED TODAY AND PUT FORTH BEFORE THIS BOARD WOULD ACTUALLY BE SPENT. I THINK I HEARD SOME OTHER COMMENTS THAT HAVE CONCERNS FOR ME. SO I'D LIKE TO MAKE SURE THAT WE FULLY VET THIS. AND WE WILL BRING THIS BACK TO YOUR BOARD.

SUP. KUEHL: SO IT'S AN AGENDA ITEM FOR NEXT WEEK TO UNDERSTAND BETTER ABOUT THE ULTIMATELY UTILIZATION FOR THE PLAN FOR MENTAL HEALTH STAMPING AND WORK IN THE JAIL.

SACHI HAMAI, INTERIM C.E.O.: SO INSTEAD OF REFERRING BACK, MAYBE WE COULD JUST CONTINUE THAT PORTION OF THE MENTAL HEALTH ITEM, WHICH WOULD BE FINE, AS WELL.

SUP. RIDLEY-THOMAS: YES. I THINK THE OBJECTIVE IS TO MAKE SURE THAT WE FULLY EMBRACE THAT WHICH IS COMING FORTH. AND THE C.E.O. NEEDS TO BE IN THE BEST POSSIBLE POSITION TO FEEL COMFORTABLE ABOUT THE RECOMMENDATIONS THAT ARE COMING FROM BOTH THE SHERIFF'S DEPARTMENT AND THE DEPARTMENT OF MENTAL HEALTH. THERE SEEMS TO BE MORE READINESS IN TERMS OF THE SHERIFF'S DEPARTMENT THAN THERE IS FROM MENTAL HEALTH AT THIS POINT. SUPERVISOR KUEHL, YOUR CONCERNS ARE SPOT ON IN TERMS OF WHAT THE HOPE HAD BEEN WITH THE TWO-WEEK CONTINUANCE. PART OF IT HAS BEEN SATISFIED; THE OTHER PART SEEMS TO BE IN NEED OF FURTHER CLARIFICATION.

SUP. KUEHL: WELL THERE'S AN ADDITIONAL THING. AND I THINK MAYBE ASSISTANT SHERIFF MCDONALD AND OUR DIRECTOR OF MENTAL HEALTH CAN HELP ME WITH THIS. ONE OF THE THINGS THAT WE HAVE SEEN OVER THE YEARS, IN MY CASE AS AN OBSERVER AND NOW HERE IS AN INABILITY TO TRULY FOCUS ON THE INTERPLAY BETWEEN AND AMONG THOSE DEPARTMENTS PROVIDING SERVICES TO THE SAME PEOPLE AND IN THIS CASE, OF COURSE, IN THE SAME SETTING. AND I'LL REFER TO CUSTODIAL SERVICES AS SERVICES, AS WELL. I GUESS ONE OF THE THINGS THAT MAY BE GOOD TO KNOW THEN AS WE LOOK AT THE PLAN FOR THE PROVISION OF THE SERVICES FROM THE DEPARTMENT OF MENTAL HEALTH, IS WHAT IS THE INTERPLAY, AS WELL, BETWEEN THE SHERIFF'S DEPARTMENT AND THE DEPARTMENT OF MENTAL HEALTH FOR THESE VERY SAME PEOPLE? BECAUSE MONEY IS GOING FOR CERTAIN THINGS. WE'RE CHECKING CELLS MORE OFTEN, SUICIDE WATCH. SOME OF IT IS ACTUALLY PHYSICAL WITHIN THE JAIL. HOW DOES THAT INTERFACE WITH THE SERVICES THAT ARE THOUGHT TO BE PROVIDED? I'M NOT ASKING NECESSARILY NOW FOR THE ANSWER, ALTHOUGH I SUPPOSE MAKING A START ON IT ISN'T BAD. BUT I THINK WHEN WE HEAR NEXT WEEK ABOUT, AGAIN, THE ACTUAL PLAN FROM THE DEPARTMENT OF MENTAL HEALTH, IF IT MAY BE VERY USEFUL TO ME TO UNDERSTAND HOW DOES THAT DOVETAIL, IF IT DOES, WITH THE PLANS MADE BY THE SHERIFF'S DEPARTMENT WITHIN THE JAIL ITSELF? COULD WE HAVE MICS ON THE FRONT HERE?

ASST. SHERIFF MCDONALD: A GOOD EXAMPLE I CAN GIVE ON THE SHERIFF'S DEPARTMENT IS D.M.H. HAS GOTTEN FUNDING LAST YEAR FOR ADDITIONAL J-MET CLINICIANS, CLINICIANS THAT WALK THROUGH THE JAIL TO CHECK ON INMATES. WE DIDN'T GET FUNDING. SO OUR REQUEST WAS TO PARTNER A DEPUTY WITH THE J-MET CLINICIAN TO DO THAT. NOW IF DR. SOUTHARD ASKED FOR MORE J-MET CLINICIANS, THEN WE HAVE TO COME IN PARTNERSHIP AND SAY WHO'S GOING TO ESCORT THEM? DR. SOUTHARD HAD MENTIONED THAT WE'VE DONE A BETTER JOB OF GETTING STAFF TO DO REFERRALS OF MENTAL HEALTH OF PEOPLE WHO APPEAR TO BE MAYBE DESPONDENT OR DEPRESSED. MARV IS GOING TO HAVE TO INTERPLAY WITH THAT TO INCREASE THE NUMBER OF CLINICIANS. THIS IS GOING TO BE A CONSTANT KIND OF BACK AND FORTH AS WE EVOLVE AND GET BETTER AT WHAT WE'RE DOING. IF WE ADD MORE CUSTODY STAFF TO DO OUT-OF-CELL TIME, DR. SOUTHARD WILL HAVE TO ADD CLINICIANS. AND CONVERSELY IF DR. SOUTHARD ADDS CLINICIANS, WE HAVE TO ADD CUSTODY PERSONNEL. ON THE LARGER DIALOGUE ABOUT WHAT'S THE BEST INMATE-PATIENT RELATIONSHIP FOR MEDICAL, MENTAL HEALTH, SUBSTANCE ABUSE? WE'VE ALL BEEN WORKING SHOULDER TO SHOULDER, AND DR. GHALY CAN TALK ABOUT THAT, BUT WE'RE TAKING THAT ON IN TANDEM WITH THIS LARGER DISCUSSION. I THINK EVERYONE WOULD ALSO SAY D.M.H. NEEDS EVERY DOLLAR PLUS WHAT THEY'RE ASKING FOR IRRESPECTIVE OF WHAT AGENCY THEY REPORT TO. THEY REALLY DON'T HAVE ENOUGH CLINICIANS TO PROVIDE THE LEVEL OF CARE WE NEED TO PROVIDE. I WILL PASS IT OVER TO THE DOCTORS.

MARVIN SOUTHARD: SO, SUPERVISOR, THE PLAN THAT YOU SEE BEFORE YOU WAS DEVELOPED IN TANDEM WITH THE SHERIFF'S DEPARTMENT. SO THEY'RE COMPLIMENTARY IN THIS PARTICULAR ASK. SO, FOR EXAMPLE, THERE'S A DATA TEAM TO ANALYZE WHAT WE NEED TO DO, THAT DATA TEAM CAN'T JUST BE SWORN PERSONNEL, THEY NEED TO BE MENTAL HEALTH AND MENTAL HEALTH EXPERTISE. SO BOTH OF US ASKED FOR FUNDING FOR THAT IN THIS PLAN THAT'S BEFORE YOU. AND WITH REGARD TO THE EXPENDITURES IN THIS FISCAL YEAR, I WAS ATTEMPTING TO BE REALISTIC WITH THE QUESTIONS THAT SUPERVISOR KNABE ASKED ME ABOUT HOW MUCH OF THAT 700,000 THAT WE WOULD BE ABLE TO HIRE AND MERELY I WAS TRYING TO INDICATE THAT THE PROBABILITY GIVEN THE REALITIES OF OUR HIRING SITUATION IS WE WOULDN'T SPEND IT ALL. WHICH COULD DO AN ANALYSIS OF EXACTLY HOW MUCH BUT IT WILL BE A GUESS BECAUSE SOMEBODY MAY NOT ACCEPT THE JOB OFFER EVEN THOUGH THE JOB IS OFFERED. THE CHANGE SHOULD NOT BE SUBSTANTIAL, HOWEVER,

SUP. KUEHL: MY QUESTION IS SIMPLY I THINK WOULD BE BETTER ANSWERED PERHAPS NEXT WEEK WHEN WE SEE WHAT IT IS. I VERY MUCH APPRECIATE THE ANSWER. I SIMPLY AM WANTING TO INDICATE THAT ONE OF MY CONCERNS WILL ALWAYS BE IF WE DO FUNDING FOR THIS, AND FUNDING FOR THAT FOR THE SAME POPULATION, HOW IS THIS WORKING TOGETHER TO HELP BOTH WITH SAFETY OF OUR PERSONNEL AND SAFETY OF THOSE UNDER OUR CARE AND OUR RESPONSIBILITY?

CHRISTINA GHALY: I'M CHRISTINA GHALY, THE DIRECTOR OF HEALTHCARE INTEGRATION FOR THE C.E.O.'S OFFICE, AND I THINK THE POINT THAT YOU RAISE IS AN IMPORTANT ONE. CERTAINLY THERE COULD BE ADDITIONAL INFORMATION PROVIDED NEXT WEEK BUT THIS SUBJECT IS ALSO THE MAIN FOCUS OF THE BOARD LETTER THAT WAS REFERRED TO A FEW MINUTES AGO THAT WILL COME TO YOUR BOARD ON OR AROUND MAY 8TH. I THINK THE STEPS THAT THE DEPARTMENTS HAVE TAKEN ARE INCREDIBLY IMPORTANT TO INCREASE COLLABORATION AND MAKE SURE THAT THE STEPS ARE COORDINATED AND WELL ALIGNED, HOWEVER THAT SAID I THINK THE RIGHT QUESTION IS WHETHER OR NOT THAT'S THE BEST THAT WE CAN DO, TO TRY TO PROVIDE A SET OF COORDINATED AND INTEGRATED SERVICES TO WHAT IS INDEED A COMMON POPULATION AND A SINGLE PERSON OR SINGLE INDIVIDUALS THAT ARE RIGHT NOW RECEIVING SERVICES FROM FOUR DIFFERENT DEPARTMENTS. AND SO THAT'S THE SUBJECT OF THIS BOARD LETTER THAT WILL BE COMING ON OR AFTER MAY 8TH, AND IT WILL INCLUDE SOME RECOMMENDATIONS ABOUT WHAT MIGHT BE A MORE OPTIMAL STRUCTURE FOR THOSE SERVICES.

SUP. KUEHL: SPECIFICALLY IN THE JAIL?

CHRISTINA GHALY: YES.

SUP. RIDLEY-THOMAS: SO AGAIN MR. MAYOR I THINK THERE'S WISDOM IN THE RECOMMENDATION MADE BY THE INTERIM C.E.O. AND I WILL ACCEPT THAT IN THE ITEM AS AMENDED.

SUP. ANTONOVICH, MAYOR: MOTION BY SUPERVISOR MARK RIDLEY-THOMAS. SECONDED WITHOUT OBJECTION, SO ORDERED. THANK YOU. THANK YOU.

SUP. KUEHL: THANK YOU.

SUP. ANTONOVICH, MAYOR: OKAY, MR. SPINDLER, CS-1, CS-2, CS-3, CS-4. HERMAN HERMAN CS-1, CS-2, CS-4. ONE MINUTE.

WAYNE SPINDLER: I'D LIKE TO THANK THE BOARD FOR COMPLYING WITH THE BROWN ACT. A LOT OF TIMES THESE KIND OF MATTERS THAT WILL GO INTO CLOSED SESSION, THEY FORGET THAT PUBLIC COMMENT IS ALLOWED. I APPRECIATE THAT. THERE'S A LOT OF STUFF HERE. BUT ESSENTIALLY YOUR UNIONS WILL WANT MORE MONEY. THERE'S SIGNIFICANT LITIGATION THAT'S GOING TO COST THE COUNTY A LOT OF MONEY. BUT WE DON'T KNOW WHAT IT IS BECAUSE IT'S STILL A SECRET. SO IN CONCLUSION, IT'S -- I REALLY WISH THAT THIS PART OF THE MEETING COULD BE ATTENDED BY THE PUBLIC. I BET SOME OF THIS STUFF'S JUST GOT TO BE GREAT TO LISTEN TO. ALL THE BEATINGS THAT GO ON IN THE JAILS. ALL THE BACK STABBING THAT GOES ON ALL THE BROKEN NEGOTIATIONS. I'D LIKE TO SIT IN ON THAT. I KNOW YOU WON'T LET ME BUT I JUST HOPE YOU HAVE FUN IN THE CLOSED SESSION TODAY. THANK YOU.

SUP. ANTONOVICH, MAYOR: HERMAN HERMAN?

HERMAN HERMAN: WELL I'M NOT GOING TO GO IN THE ORDER OF THIS PRESENTATION, BUT AS WE SEE THAT MOST UNIONS HERE, LIKE THE EMPLOYEE ORGANIZATION REPRESENTED BY EMPLOYEES OF THE COALITION OF COUNTY UNIONS, DENTISTS GUIDE, PROFESSIONAL PHARMACISTS, PEACE OFFICER COUNCIL, PUBLIC DEFENDERS, INVESTIGATION'S ASSOCIATION, DEPUTY DISTRICT ATTORNEYS, ALL THE GOVERNMENT CODE SECTIONS OF 54957.6 FOR CONFERENCE WITH LABOR NEGOTIATIONS, UNIONISM WITHOUT DUE PROCESS REPRESENTATION FOR THE TRUE ACTION THAT WE SHOULDN'T SUPPRESS OURSELVES TO COMMUNISM OF THOSE WHO BASICALLY UTILIZE THEIR KNOWLEDGE OF UNIONISM NOT TO REPRESENT THE BEST ONE HERE, S.E.I.U. LOCAL UNION S.E.I.U. I CAN RELATE TO THAT. AND I KEEP MY TIME TO THIS ONE TOPIC. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. OKAY. ADJOURNMENT MOTIONS? SUPERVISOR KNABE?

SUP. KNABE: THANK YOU, MR. MAYOR. FIRST OF ALL, THAT WE ADJOURN IN MEMORY OF A GOOD FRIEND, MR. BOB WINNINGHAM. BOB PASSED AWAY THIS MORNING. HE WAS A RESIDENT OF THE CITY OF DOWNEY. HE'S A FORMER COUNCILMEMBER AND MAYOR. HE WAS A LOCAL BUSINESS OWNER. VERY ACTIVE IN THE COMMUNITY. SERVING AS A BOARD MEMBER OF THE DOWNEY FAMILY Y.M.C.A., OPTIMIST CLUB AND PAST PRESIDENT OF THE NORTHWEST DOWNEY LITTLE LEAGUE. FORMER COMMISSIONER FOR THE DOWNEY RECREATION, PARKS SERVICES, VERY INVOLVED IN NUMEROUS ACTIVITIES FROM THE MERCHANT'S COMMITTEE TO TRANSIT CENTER TO THE WATER COALITION. THE NASA SITE REDEVELOPMENT. PAST VICE PRESIDENT FOR THE INDEPENDENT CITIES ASSOCIATION. HE WAS AN AMAZING MAN, COMMUNITY MEMBER, AND A MENTOR TO MANY YOUNG FOLKS THERE IN THE CITY OF DOWNEY. WILL BE MISSED BY HIS FAMILY, FRIENDS AND ALL WHO KNEW HIM. ALSO THAT WE ADJOURN IN MEMORY OF GARY LEE HONENBERGER WHO PASSED AWAY RECENTLY. HE WAS A LONGTIME TORRANCE RESIDENT. WORKED FOR THE OLD GTE COMPANY, LATER AT PAC-BELL. HE HAD GREAT FAMILY AND LOVE FOR GOLF AND APPRECIATION FOR THOSE WHO SERVED IN THE MILITARY. HE IS SURVIVED BY WIFE PENNY. DAUGHTERS KIM, NICOLE AND STEP- DAUGHTERS AS WELL AS 12 GRANDCHILDREN AND 3 GREAT-GREAT GRANDCHILDREN. NUMEROUS NIECES, NEPHEWS AND COUSINS. HE WILL BE TRULY MISSED. THEN FINALLY THAT WE ADJOURN IN MEMORY OF AARON TAKESHI YANAGISAWA, WHO'S THE SON OF THE FIRE CAPTAIN, ALBERT, WHO PASSED AWAY UNEXPECTEDLY ON APRIL 14TH AT THE VERY YOUNG AGE OF 14. SURVIVED BY HIS PARENTS, ALBERT AND SHERRY, OUR THOUGHTS AND PRAYERS GO OUT TO CAPTAIN YANAKISAWA AND HIS FAMILY DURING THIS VERY DIFFICULT TIME.

SUP. ANTONOVICH, MAYOR: SECOND WITHOUT OBJECTION, SO ORDERED. BUT ALL MEMBERS, JAYNE MEADOWS WHO PASSED AWAY. BEST KNOWN FOR HER 46-YEAR ROLE AS STEVE ALLEN'S WIFE. BORN IN CHINA TO MISSIONARY PARENTS, SHE PASSED AWAY AT THE AGE OF 95. SHE APPEARED ON BROADWAY AND IN MANY MOTION PICTURES, WON THREE EMMY NOMINEES FOR TV ACTING, WAS THE HIGHEST-RATED ACTRESS ON CBS, SECOND ONLY TO LUCILLE BALL. SHE IS SURVIVED BY OUR GOOD FRIEND BILL AND HER THREE GRANDCHILDREN.

SUP. KUEHL: MR. MAYOR, COULD I ADD ON TO THAT?

SUP. ANTONOVICH, MAYOR: SURE.

SUP. KUEHL: SHE LIVED IN ENCINO. AND NOT ONLY WAS SHE AND STEVE ALLEN THE PARENTS OF OUR GOOD FRIEND BILL ALLEN, BUT SHE HAD A VERY INTERESTING STORY BECAUSE SHE ACTUALLY WANTED TO BE MORE OF A SERIOUS ACTRESS. AND JUST BECAUSE IT WAS TIME FOR EARNING A DOLLAR OR TWO, SHE ACCEPTED THE SORT OF GAME SHOW OR PANEL SHOW FORMAT WHICH OF COURSE MADE HER FAMOUS. AND SHE WAS A WONDERFUL WOMAN. I HAD MET HER AND HER HUSBAND, STEVE ALLEN, A COUPLE OF TIMES. AND I THINK SHE'LL BE REALLY MISSED. ALTHOUGH LIVING INTO HER 90S, SHE NEVER QUITE ADMITTED HER AGE UNTIL SHE TURNED 90. AND THEN SHE SAID SHE THOUGHT IT WAS "QUITE AN ACCOMPLISHMENT" AND REVEALED ON THAT DAY THAT SHE WAS 90. SO WE'RE ALL GOING TO FOLLOW IN HER FOOTSTEPS. THANK YOU.

SUP. ANTONOVICH, MAYOR: DOROTHY ALICE FULLER EVANS, LONG- TIME RESIDENT, PASADENA. SHE PASSED AWAY AT THE AGE OF 95. SHE HAD RECEIVED TWO MASTER'S DEGREES SHE'S EARNED AND A PH.D. FROM FULLER THEOLOGICAL SEMINARY. SPENT THOUSANDS OF HOURS VOLUNTEERING AT HUNTINGTON MEMORIAL HOSPITAL. HER ACTIVE COMMUNITY ORGANIZATIONS SHE WAS INVOLVED WITH INCLUDED THE PASADENA REPUBLICAN WOMEN'S FEDERATED, THE FINE ARTS CLUB OF PASADENA, PASADENA OPERA GUILD AND SHE'S SURVIVED BY HER FOUR CHILDREN AND FOUR GRANDCHILDREN. ADA MARIE CLARKE WATSON, LONG- TIME RESIDENT OF SAN MARINO, PASSED AWAY AT THE AGE OF 88. SHE WAS A SUCCESSFUL REALTOR WITH THE WILLIAM WILSON COMPANY. FOUNDED THE VOLUNTEER LEAGUE OF THE SAN FERNANDO VALLEY. ACTIVE WITH THE LOS ANGELES AND PASADENA JUNIOR LEAGUES, CHILDREN'S HOSPITAL AND THE HUNTINGTON LIBRARY. SURVIVED BY HER TWO SONS, FIVE GRANDCHILDREN AND ONE GREAT GRANDCHILD. MARY ANN HERI GAY, LONGTIME RESIDENT OF THE SANTA CLARITA, PASSED AWAY AT THE AGE OF 96. SHE WORKED AT HENRY MAYO AND NEWHALL MEMORIAL HOSPITAL AS AN OPERATING ROOM NURSE FOR OVER 50 YEARS, SERVED AS THE OPERATING ROOM SUPERVISOR. ACTIVE MEMBER OF GRACE BAPTIST CHURCH WHERE SHE REMAINED AN ACTIVE MEMBER. SHE IS SURVIVED BY HER BROTHER AND THREE CHILDREN. COMMISSIONER JOHN GRIGGS, HE WAS MY FORMER APPOINTEE WHO SERVED ON THE LOS ANGELES COUNTY COMMISSION ON H.I.V. FROM 2003-2005. PASSED AWAY. HE PLAYED A KEY ROLE IN PROMOTING H.I.V. EDUCATION AWARENESS IN THE ANTELOPE VALLEY ALONG WITH HOPE FOUNDATION. HE CREATED THE FIRST FAITH-BASED INITIATIVES WITH CHURCHES TO HELP PROVIDE RESOURCES FOR THE ANTELOPE VALLEY. AND HE'S SURVIVED BY HIS WIFE VANESSA. HILDA EMILIE GURNEY. LONG TIME PILOT, CLOSE FRIEND WITH AVIATION ICON CHARLES LINDBERG PASSED AWAY AT THE AGE OF 98. SHE WAS A FORMER PRESIDENT OF THE WOODLAND HILLS REPUBLICAN WOMEN'S CLUB, CHARTER MEMBER OF ST. LUKE'S LUTHERAN CHURCH IN WOODLAND HILLS AND SHE'S SURVIVED BY HER TWO CHILDREN AND OVER A DOZEN GRANDCHILDREN AND GREAT GRANDCHILDREN. DR.RONGXIANG XU, CHAIRMAN OF THE BOARD OF DIRECTORS OF MEBO INTERNATIONAL GROUP, PASSED AWAY APRIL 14TH. HE WAS ONE OF THE WORLD'S LEADING LIFE SCIENTISTS AND THE INVENTOR OF THE MOIST EXPOSED BURN THERAPY AND MEBO BURN OINTMENT. HE DEVODED HIS LIFE TO EXPLORING THE HUMAN BODY REGENERATIVE RESTORATION. HE'S SURVIVED BY HIS WIFE AND SON. MILDRED "MILLIE" TERRANOVA, LONG- TIME RESIDENT OF SANTA CLARITA PASSED AWAY AT THE AGE OF 95. SHE WORKED IN THE MEDICAL SUPPLY INDUSTRY FOR WARNER-LAMBERT CORPORATION AND VOLUNTEERED AT THE SANTA CLARITA VALLEY SENIOR CENTER. SURVIVED BY HER SON JIM. DANA LYNN (DELMATOFF) COP, LONG- TIME RESIDENT OF SANTA CLARITA VALLEY PASSED AWAY AT THE AGE OF 43. SHE SPENT 20 YEARS AT A.T.&T. AS DIRECTOR OF EXTERNAL AFFAIRS RECENTLY. SHE WAS VERY ACTIVE IN THE CHAMBER OF COMMERCE, THE Y.M.C.A., THE BOYS' AND GIRLS' CLUB. AND SHE'S SURVIVED BY HER HUSBAND AND CHILDREN. BOB BREWER, LONGTIME RESIDENT OF LANCASTER, PASSED AWAY AT THE AGE OF 80. HE WAS PRESIDENT, PAST PRESIDENT OF THE GREATER ANTELOPE VALLEY ASSOCIATION OF REALTORS. MEMBER OF THE ELKS AND MOOSE LODGES. ACTIVE ON THE RURAL OLYMPICS COMMITTEE. SURVIVED BY HIS WIFE AND HIS SONS AND GRANDCHILDREN AND GREAT GRANDCHILDREN. RONALD DANIELS, FORMER ARTISTIC DIRECTOR OF THE PERFORMING ARTS SOCIETY PASSED AWAY AT THE AGE OF 69. HE SERVED 34 YEARS IN OUR COUNTY'S LOS ANGELES PROBATION DEPARTMENT. HE WAS AN ACCOMPLISHED PLAYWRIGHT, ACTOR AND DIRECTOR. DEPUTY LLOYD HEFLLEY, RETIRED DEPUTY, SHERIFF'S DEPARTMENT. JOINED THE DEPARTMENT IN 1967. RETIRED FROM SYBIL BRAND IN 1992 AND SERVED IN THE UNITED STATES ARMY. RETIRED COMMANDER CHARLES PADIAS WITH THE COUNTY SHERIFF'S DEPARTMENT. SERVED IN THE UNITED STATES MARINE CORPS. HE JOINED THE DEPARTMENT IN '58 AND RETIRED IN 1992. REGINALD TOMBLIN, JR. RETIRED DEPUTY OF THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT, JOINED THE DEPARTMENT IN '56 AND RETIRED IN 1979 AND WAS A VETERAN OF THE UNITED STATES AIR FORCE. SANDRA WATERS RETIRED SENIOR CLERK OF THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT PASSED AWAY ON FEBRUARY 21ST. SHE HAD RETIRED FROM THE INMATE RECEPTION CENTER IN 1977 AND TODAY WE TAKE A MOMENT TO REMEMBER DEPUTY DAVID MARCH WHO WAS 33 YEARS OLD WHEN HE WAS ASSASSINATED IN IRWINDALE 13 YEARS AGO, APRIL 29TH. DAVID MARCH SERVED WITH THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT FOR SEVEN YEARS WITH THE TEMPLE CITY STATION. AND HE HAS A MEMORIAL POSTED ON THE FREEWAYS THAT YOU WILL SEE. SECONDED BY SUPERVISOR KUEHL. WITHOUT OBJECTION, SO ORDERED. SUPERVISOR SOLIS?

SUP. SOLIS: THANK YOU, MR. MAYOR. I MOVE THAT WE ADJOURN TODAY IN MEMORY OF KYLE ROBERT ROBLES WHO WAS BORN ON APRIL 20, 1967 IN MONTEBELLO, CALIFORNIA. HE PASSED AWAY ON APRIL 12, 2015. HE WAS JUST SHY OF 48 YEARS OF AGE. GRADUATED FROM CALIFORNIA STATE UNIVERSITY LOS ANGELES AND WORKED WITH U.P.S. HE WAS A MEMBER OF THE ST. DOROTHY CHURCH IN GLENDORA, VOLUNTEERED FOR THE UNITED WAY, SMILE TRAIN AND CITY OF HOPE. HE COACHED LITTLE LEAGUE AND LOVED TO MENTOR YOUNG BOYS IN BASEBALL. HE'LL BE REMEMBERED BY HIS LOVING HUSBAND, FATHER AND HIS FOREVER GIVING HEART. HE'S SURVIVED BY HIS WIFE, IS CECELIA, DAUGHTER MELISSA, HIS FATHER, EARL, HIS BROTHER GUY AND HOST OF EXTENDED FAMILY AND FRIENDS WHO WILL MISS HIM DEARLY. I ALSO MOVE THAT WE ADJOURN TODAY IN MEMORY OF DAVID ANTHONY GRIJALVA , JR. WHO WAS BORN MAY 24, 1948 IN LOS ANGELES, CALIFORNIA, PASSED AWAY APRIL 21ST, 2015 AT THE AGE OF 66. GRADUATED FROM CANTWELL HIGH SCHOOL. RECEIVED HIS A.A. FROM EAST LOS ANGELES COLLEGE TRANSFERRED TO CAL STATE LOS ANGELES WHERE HE EARNED A BACHELOR'S DEGREE IN COMPUTER INFORMATION SYSTEMS. HE WORKED AS A COMPUTER TECHNICIAN AT LOS ANGELES AIR FORCE BASE IN EL SEGUNDO BUT HIS FINAL 15 YEARS OF EMPLOYMENT WERE AT THE ADULT EDUCATION SCHOOL L.A. UNIFIED SCHOOL DISTRICT. HE RETIRED FROM TEACHING IN 2014. SURVIVED BY HIS TWO SISTERS, ADRIAN AND CECELIA AND A HOST OF NIECES, NEPHEWS AS WELL AS GRAND NIECES AND NEPHEWS. HE'LL BE REMEMBERED DEARLY. LASTLY, MEMBERS, I WOULD JUST LIKE TO CALL YOUR ATTENTION TO A TRAGIC ACCIDENT EVENT THAT OCCURRED IN SOUTH EL MONTE THIS PAST WEEKEND WHERE THREE INDIVIDUALS WERE BURNED TO DEATH. AND I WANT TO PAY TRIBUTE TO THE FIREFIGHTERS WHO SUSTAINED SOME BURNS TRYING TO SAVE ONE OF THE YOUNGSTERS THAT UNFORTUNATELY HE WAS NOT ABLE TO SALVAGE HIS LIFE, BUT I DO WANT TO THANK OUR FIREFIGHTERS IN AND THAT PARTICULAR FIREFIGHTER FOR STANDING UP AND DOING WHAT MANY OF US COULD NEVER DO AND THAT IS RUN INTO A FIRE. THANK YOU.

SUP. ANTONOVICH, MAYOR: SECOND WITHOUT OBJECTION. SUPERVISOR MARK RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: MR. MAYOR AND COLLEAGUES, WOULD YOU JOIN ME IN ADJOURNING IN MEMORY OF EDGAS JACKSON GRAY, BORN IN PALESTINE, TEXAS APRIL 29, 1937, PASSED ON APRIL 10 OF THIS YEAR AT THE AGE OF 77. IT WAS IN 1955 AFTER GRADUATING FROM HIGH SCHOOL HE JOINED THE UNITED STATES AIR FORCE AND WAS HONORABLY DISCHARGED AFTER FOUR YEARS. AND THEN IN 1959, HE RELOCATED TO LOS ANGELES AND CONTINUED TO SERVE AS A MEMBER OF THE UNITED STATES AIR FORCE RESERVE UNTIL 1963. HE EARNED A BACHELOR OF ARTS IN BUSINESS ADMINISTRATION AT CAL STATE UNIVERSITY LOS ANGELES WHILE WORKING WITH THE UNITED STATES POSTAL SERVICE. AND FROM THERE HE RETIRED AS A SUPERVISOR AFTER SOME 31 YEARS. HIS PASSION FOR EDUCATING THE YOUTH MOTIVATED HIM INTO A SECOND CAREER AS A TEACHER OF COMPUTER SCIENCE AT THE CRENSHAW HIGH SCHOOL WHERE HE TAUGHT FOR A FULL DECADE. HE WAS A MEMBER OF THE RENAISSANCE RUNNERS AND DOLLARS FOR SCHOLARS. IN ADDITION TO RUNNING, HE LOVED COOKING AND GARDENING. HE WILL BE REMEMBERED FOR HIS STRENGTH, HIS KINDNESS AND HIS GENEROSITY. MR. GRAY IS SURVIVED BY HIS WIFE, ZELMA OF 48 YEARS AND A HOST OF NIECES, NEPHEWS, FAMILY AND FRIENDS WHO WILL MOST ASSUREDLY MISS HIM. AND THEN THERE'S DR. MARSHAL T. MORGAN, BORN ON NOVEMBER THE 30TH 1941 IN HAMILTON, OHIO, AND PASSED ON APRIL 16TH OF THIS YEAR AT THE AGE OF 73. 1963 HE GRADUATED PHI BETA KAPPA FROM PRINCETON UNIVERSITY AND RECEIVED HIS DOCTOR OF MEDICINE DEGREE FROM THE UNIVERSITY OF CHICAGO IN 1968 WHERE HE WAS ELECTED TO THE ALPHA OMEGA ALPHA HONOR SOCIETY. HE WAS IN 1974 BEGAN HIS CAREER AT THE UNIVERSITY OF CALIFORNIA LOS ANGELES WHERE HE WAS ONE OF THE FOUNDING CODIRECTORS OF THE U.C.L.A. EMERGENCY MEDICINE CENTER. 1977 HE BECAME THE DIRECTOR OF THE SANTA MONICA HOSPITAL EMERGENCY DEPARTMENT WHERE HE HELPED ESTABLISH THE SANTA MONICA RAPE TREATMENT CENTER. IT WAS IN 1981 WHEN HE RETURNED TO U.C.L.A. AS THE DIRECTOR OF EMERGENCY MEDICINE. AND UNDER DR. MORGAN'S DIRECTION, THE U.C.L.A. EMERGENCY MEDICINE CENTER BECAME ONE OF THE PREEMINENT EMERGENCY MEDICINE PROGRAMS IN THE UNITED STATES. DURING DR. MORGAN'S TENURE, THE EMERGENCY MEDICINE CENTER FACULTY ESTABLISHED FOUR CENTERS, INCLUDING U.C.L.A. CENTER FOR DISASTERS IN PUBLIC HEALTH, THE U.C.L.A .CENTER FOR INTERNATIONAL MEDICINE, THE U.C.L.A. CENTER FOR PREHOSPITAL CARE AND THE U.C.L.A. STROKE CENTER. IT WAS IN 2007 THAT DR. MORGAN RECEIVED THE SHERMAN M. MELENCOUGH FACULTY AWARD, WHICH IS CONSIDERED TO BE THE HIGHEST HONOR OF THE DAVID GEFFEN SCHOOL OF MEDICINE AT U.C.L.A. HE WAS A MEMBER OF SEVERAL COUNCILS AND PANELS, INCLUDING THE CALIFORNIA MEDICAL ASSOCIATION HOUSE OF DELEGATES AND HE WAS AN ACTIVE MEMBER OF THE L.A. COUNTY MEDICAL ASSOCIATION. HE WILL BE REMEMBERED FOR HIS LOVE FOR THE PATIENT. HE WAS A LEADER, A SCHOLAR, A TEACHER, AN INNOVATOR, AND EXCELLENT CLINICIAN. DR. MORGAN IS SURVIVED BY HIS WIFE, NAE-MARIE, HIS CHILDREN MARSHAL, JR., COURTNEY, CHERYL, TERRANCE AND JOHN, 10 GRANDCHILDREN, TWO GREAT GRANDCHILDREN AND MANY FRIENDS, MANY PATIENTS, MANY MEMBERS OF THE MEDICAL COMMUNITY WHO WILL MISS HIM DEARLY. LADIES AND GENTLEMEN, THAT'S DR. MARSHAL T. MORGAN. I TAKE NOTE OF THE FACT THAT MY COLLEAGUE, SUPERVISOR KUEHL, WISHES TO JOIN ME IN ADJOURNING IN HIS MEMORY. DR. LEVI WATSON, JR., BORN JUNE 13, 1944 IN THE GREAT STATE OF KANSAS AND PASSED AWAY ON APRIL THE 11TH AT THE AGE OF 70. HE GREW UP IN ALABAMA AND WAS A MEMBER OF THE DEXTER AVENUE BAPTIST CHURCH WHERE THE REVEREND DR. MARTIN LUTHER KING, JR. PASTORED. DR. WATKINS LATER BECAME HIS DRIVER. DR. WATSON WAS THE FIRST AFRICAN-AMERICAN TO GRADUATE FROM VANDERBILT UNIVERSITY IN NASHVILLE WITH A MEDICAL DEGREE AND IN 1971 AFTER GRADUATING, HE BEGAN HIS RESIDENCY AT JOHN HOPKINS HOSPITAL IN BALTIMORE WHERE HE BECAME THE FIRST AFRICAN-AMERICAN CHIEF RESIDENT OF CARDIAC SURGERY. IN 1980, HE ACHIEVED WORLDWIDE AN CLAIM AS THE FIRST SURGEON TO SUCCESSFULLY IMPLANT A HEART DEFIBRILLATOR IN A HUMAN PATIENT. IN 1991, HE WAS PROMOTED TO FULL PROFESSOR OF CARDIAC SURGERY AND ASSOCIATE DEAN OF THE HOPKINS MEDICAL SCHOOL, RETIRING IN 2013. HE WILL BE REMEMBERED AS A PIONEER FOR HIS WORK IN CIVIL RIGHTS AND IN CARDIAC SURGERY AND FOR HIS ADVOCACY AND MENTORSHIP TO MANY. HE IS SURVIVED BY HIS BROTHERS, DONALD SENIOR, AND JAMES, A SISTER DORIS DEAN, MANY FAMILY MEMBERS AND FRIENDS, FELLOW CIVIL RIGHTS LEADERS AND ADVOCATES, PATIENTS WHO WILL NEVER, EVER FORGET DR. LEVI WATKINS, JR. AND THEN, MR. MAYOR, I WISH TO CALL TO THE ATTENTION OF THE BOARD THERE IS A MATTER OF WHICH I SUSPECT WE ARE ALL AWARE AND WOULD LIKE TO GET SOME FEEDBACK FROM THE DIRECTOR OF THE DEPARTMENT OF CONSUMER AFFAIRS AS WELL AS COUNTY COUNSEL PERTAINING TO SOME OF THE ISSUES THAT HAVE COME TO OUR ATTENTION REGARDING LABOR PEACE AT OUR PORT. MANY OF THE COMPANIES THAT ARE INVOLVED IN TRUCKING, A NUMBER OF THEM HEADQUARTERED OR HAVING DISPATCH FACILITIES IN THE SECOND DISTRICT, THERE'S AN ALLEGATION ABOUT THEM MISCLASSIFYING THEIR DRIVERS AS INDEPENDENT CONTRACTORS IN AN EFFORT TO AVOID COMPLIANCE WITH GENERALLY APPLICABLE EMPLOYMENT-RELATED LAWS WHICH INCLUDES MEAL AND REST BREAKS, OCCUPATIONAL SAFETY AND HEALTH. THE PORT TRUCK DRIVERS IN LOS ANGELES ARE CHALLENGING THE QUESTION OF WHETHER THIS PRACTICE IS ILLEGAL IN TERMS OF MISCLASSIFICATION, A LOT OF IT HAS COME TO OUR ATTENTION. THERE IS NO DENYING THE FACT THAT THE BUSINESS OF THE PORT IS CRITICALLY IMPORTANT TO US IN TERMS OF THE ECONOMIC BOOM THAT IT REPRESENTS TO THE REGION. THE NUMBERS RANGE AS HIGH AS AN ESTIMATED $1 TRILLION WORTH OF CARGO ANNUALLY. AND SO WITH YOUR CONSIDERATION OF REPORT BACK FROM THE APPROPRIATE ENTITIES, THE DEPARTMENT OF CONSUMER AFFAIRS WHO HANDLES BUSINESS MATTERS, AS WELL, PURSUANT TO OUR RECENT ACTION TO CAUSE HIM TO DO SO AS WELL AS COUNTY COUNSEL TO EXPLORE THE ISSUE THAT IS BEING BROUGHT TO OUR ATTENTION SO THAT WE MIGHT DEEM IT APPROPRIATE TO LEND OUR VOICES TO HELPING CLARIFY THIS AS OBVIOUSLY WE ARE CONCERNED AND IMPACTED. I WOULD BE GLAD TO CAUSE THAT TO BE PLACED ON THE AGENDA FOR CONSIDERATION NEXT WEEK, MR. MAYOR, IF IT IS NOT DEEMED APPROPRIATE TO HAVE A REPORT BACK THAT INFORMS IT AT THIS POINT IN TIME. YOUR PLEASURE. OKAY. THANK YOU. REPORT BACK ON IT.

SUP. ANTONOVICH, MAYOR: SECOND FOR THE ADJOURNMENTS, AS WELL. SUPERVISOR KUEHL?

SUP. KUEHL: THANK YOU, MR. MAYOR. I MOVE THAT WHEN WE ADJOURN TODAY, WE ADJOURN IN MEMORY OF TOM TAPLIN. LONGTIME RESIDENT OF SANTA MONICA. PHOTOGRAPHER, FILMMAKER WHO DIED TRAGICALLY AT THE AGE OF 61 IN THE AVALANCHE TRIGGERED ON MOUNT EVEREST BY THE RECENT NEPAL EARTHQUAKE. HE WAS SHOOTING A DOCUMENTARY FOR NEARLY A MONTH AROUND THE BASE CAMP THERE AND PERISHED ALONG WITH AT LEAST 17 OTHER KNOWN VICTIMS. HE WAS KNOWN AS AN AVID MOUNTAINEER WHO HAD PUBLISHED A BOOK ON SCALING MOUNT ACONCAGUA IN ARGENTINA, WHICH IS THE TALLEST PEAK IN SOUTH AMERICA. HE WAS ALSO KNOWN AS AN ARDENT CONSERVATIONIST WHO'S FILMED AND PUBLISHED WORK WHILE OFFERING GRIPPING ADVENTURE ALSO CARRIED STRONG MESSAGE ABOUT PROTECTING AND RESPECTING THE ENVIRONMENT. HE'S SURVIVED BY HIS WIFE AND MUCH BELOVED PARTNER OF 27 YEARS CORY FREYER, A BROTHER JONATHAN AND OTHER FAMILY MEMBERS AND MANY FRIENDS. AND, MR. MAYOR AND COLLEAGUES, I MOVE THAT WHEN WE ADJOURN TODAY, WE ADJOURN IN MEMORY OF WALLACE ALBERTSON. RESIDENT OF THE THIRD DISTRICT IN WEST HOLLYWOOD, LIFETIME POLITICAL ACTIVIST, RECENTLY PASSED AWAY AT THE AGE OF 90. BORN WALLACE THOMPSON IN PITTSBURGH, GRADUATED FROM THE UNIVERSITY OF PITTSBURGH, WENT ON TO EARN HER MASTER'S IN JOURNALISM FROM COLUMBIA UNIVERSITY. LANDING A JOB AT N.B.C. WRITING FOR RADIO AND THE NEW MEDIUM OF TELEVISION, SHE TURNED DOWN A SCREEN TEST TO CONCENTRATE ON HER WRITING. FELL IN LOVE AND MARRIED THE ACTOR JACK ALBERTSON. MOVED WITH HIM TO L.A. AS HIS CAREER BEGAN TO TAKE OFF. TOGETHER SHE AND HER MOTHER MARGOT ESTABLISHED AN IMPORT FIRM AND SHE BECAME ACTIVE IN THE BURGEONING CIVIL RIGHTS MOVEMENT. IN 1960 SHE COFOUNDED THE WOMEN'S STRIKE FOR PEACE AND BECAME AN EARLY CHAMPION OF L.G.B.T. RIGHTS. SHE WENT ON TO EARN HER SECOND MASTER'S FROM U.C.L.A., PURSUED A DOCTORATE IN SPEECH AND COMMUNICATIONS. SHE WON ELECTION TO THE LOS ANGELES COMMUNITY COLLEGE BOARD OF TRUSTEES WHERE SHE SERVED FOR 12 YEARS, WAS APPOINTED TO THE CALIFORNIA STATE UNIVERSITY BOARD OF TRUSTEES AND SERVED FOR EIGHT YEARS. AT THE AMERICAN FILM INSTITUTE, SHE EARNED HER THIRD ADVANCED DEGREE IN M.F.A. AS A PRODUCER. SHE WAS A TRUSTEE OF THE VINCENT PRICE ART MUSEUM AND THE AMERICAN ACADEMY OF DRAMATIC ART AND SHE WAS ON THE AIDS HEALTHCARE FOUNDATION'S BOARD OF DIRECTORS. SHE EXEMPLIFIED A LIFE OF CONTINUING EDUCATION AND ACTIVE IDEALISM AND WAS AN ONGOING INSPIRATION TO ALL WHO KNEW HER. SHE'S SURVIVED BY HER DAUGHTER, MAURA DHU STUDI, A GRANDSON KHOLAN, A BROTHER, WILLIAM THOMSON AND OTHER FAMILY MEMBERS. HER HUSBAND JACK PREDECEASED HER IN 1981. AND, FINALLY, MR. MAYOR AND COLLEAGUES, I MOVE THAT WHEN WE ADJOURN TODAY WE ADJOURN IN MEMORY OF DON MANKIEWICZ A NOVELIST AND OSCAR NOMINATED SCREEN WRITER WHO RECENTLY PASSED AWAY AT THE AGE OF 93. WHILE HE WASN'T EXACTLY BORN IN A TRUNK, HE WAS BORN INTO THE ENTERTAINMENT INDUSTRY, WHICH WAS LITERALLY THE FAMILY BUSINESS. HIS FATHER WAS THE SCREEN WRITER HERMAN MANKIEWICZ WHO COLLABORATED WITH ORSON WELLES ON "CITIZEN KANE". HIS UNCLE JOE WAS A WRITER- DIRECTOR WHOSE FILMS INCLUDED "ALL ABOUT EVE", "GUYS AND DOLLS", "SUDDENLY LAST SUMMER", "THE QUIET AMERICAN", "CLEOPATRA" AND "SLEUTH" AMONG MANY, MANY OTHERS. DON WAS ACTUALLY BORN IN BERLIN WHERE HIS FATHER HERMAN WAS A FOREIGN CORRESPONDENT IN THE 1920S BEFORE PURSUING HIS WRITING CAREER IN HOLLYWOOD. DON WAS SCHOOLED IN BEVERLY HILLS, GRADUATED FROM COLUMBIA UNIVERSITY IN 1942, SOON AFTER HE JOINED THE ARMY AND SERVED IN MILITARY INTELLIGENCE IN FRANCE, BELGIUM AND GERMANY. AFTER THE WAR, HE BECAME A STAFF WRITER FOR THE NEW YORKER. PUBLISHED A NOVEL. BEGAN WRITING FOR TELEVISION. HE BECAME ACTIVE IN DEMOCRATIC PARTY POLITICS AND WAS A LONG TIME LEADER IN THE WRITER'S GUILD OF AMERICA. HE REMAINED A PROLIFIC TV WRITER WELL INTO THE 1990S, WROTE THE PILOT EPISODES AND HELPED CREATE THE POPULAR SERIES "IRON- SIDE" AND "MARCUS WELBY, M.D." HE ALSO CONTINUED WRITING NOVELS AND HAD JUST COMPLETED A NEW ONE SHORTLY BEFORE HIS DEATH. HE'S SURVIVED BY HIS WIFE OF 43 YEARS, CAROL, THEIR SON JOHN AND DAUGHTER JANE, TWO CHILDREN FROM A PREVIOUS MARRIAGE, JEN DIAZ AND SANDY PEREZ, AND FOUR GRANDCHILDREN. THANK YOU.

SUP. ANTONOVICH, MAYOR: SECOND WITHOUT OBJECTION, SO ORDERED. WE NOW HAVE PUBLIC COMMENT. TOM PATTI. FRAN SERESERES WHO WILL BE SPEAKING FROM LANCASTER. TOM PATTI. LEONARD ROSE. JOSE MARTINEZ. ROBERT LUCAS. AND WE'LL GO TO LANCASTER AT THIS TIME. FRAN, ARE YOU THERE?

FRAN SERESERES: YES, I'M HERE. GOOD AFTERNOON, MAYOR ANTONOVICH, BOARD OF SUPERVISORS, MY NAME IS FRAN SERESERES. FIRST OF ALL, MAYOR, I'M THINKING BACK WHO WOULD HAVE KNOWN IN 1972 THAT MR. NIVER FROM NIVER'S DEPARTMENT STORE IN HIGHLAND PARK WHO INTRODUCED US THAT I'D BE HERE TALKING TO YOU AGAIN AFTER 40 SOME ODD YEARS. I OWNED PLASTICS AT THAT TIME AND MAYBE YOU REMEMBER MY BROTHER-IN-LAW RALPH WHO HAD RALPH'S BURRITO'S. ANYWAY. IT'S JUST A LITTLE INSIGHT THERE. I DID WANT TO SAY THANK YOU TO YOU AND TO YOUR SENIOR DEPUTY NORMAN HICKLEY AND STAFF FOR ALL WHAT YOU'VE DONE TO HELP THE PROGRESS OF BUILDING THE SENIOR CENTER IN LANCASTER. I WANT TO EXPRESS MY APPRECIATION AND ON BEHALF OF ALL THE SENIORS IN LANCASTER, AND AT THIS TIME I UNDERSTAND IT'S GETTING CLOSER IN THAT IT'S GOING TO BE GOING INTO A VOTE BETWEEN THE COMMUNITY DEVELOPMENT COMMITTEE AND THE SENIOR SERVICES ON THAT GRASSY AREA, SOMETHING IN THAT MANNER. AND I'M HOPING THAT YOU CAN HELP AND GIVE A POSITIVE ACTION ON OUR BEHALF. AND THANK YOU AGAIN.

SUP. ANTONOVICH, MAYOR: THANK YOU NICE TO SEE YOU AGAIN. SEE YOU IN ANOTHER 47 YEARS, HOW'S THAT?

FRAN SERESERES: OKAY.

SUP. ANTONOVICH, MAYOR: THANK YOU. BYE-BYE. OKAY. YES, SIR.

TOM PATTI: I HAVE A QUESTION. I TRAVELED 345 MILES TO GET HERE TODAY AND 345 MILES TO GO HOME. COULD I GET A COUPLE MINUTES, PLEASE?

SUP. ANTONOVICH, MAYOR: I KNOW YOU'RE TALKING ON AN ISSUE THAT'S VERY IMPORTANT TO THE STATE, BUT I WILL MAKE AN EXCEPTION. HE'S TALKING ON THE WATER ISSUE.

TOM PATTI: THANK YOU, SIR. THANK YOU, MR. MAYOR AND SUPERVISORS. MY NAME IS TOM PATTI AND I'M A RESIDENT AND CANDIDATE FOR SUPERVISOR IN THE THIRD DISTRICT OF SAN JOAQUIN. I COME HERE TO DISCUSS WATER. IT'S AN IMPORTANT ISSUE. I'M GOING THE CUT THIS SHORT. BACK HOME THE DELTA IS ONE OF THE LARGEST REMAINING WETLAND AREAS ON THE PACIFIC COAST PROVIDING A GATEWAY TO MIGRATORY BIRDS AND FISH. THE DELTA IS HOME TO OVER 500 SPECIES OF WILDLIFE 20 OF WHICH ARE ENDANGERED. IT IS A FACT THAT THE DELTA TUNNELS AS PROPOSED BY GOVERNOR BROWN WOULD IRREVOCABLY DAMAGE THE DELTA AND I CONTEND THAT OTHER MORE VIABLE ALTERNATIVES FOR A SUSTAINED WATER SUPPLY TO SOUTHERN CALIFORNIA COULD BE COMPLETED QUICKER AND AT LESS EXPENSE. AS A BUSINESSMAN, I STAND FOR SOLUTIONS TO ANY SITUATION. TODAY THIS INFLUENTIAL BODY, BOARD, SHOULD SERIOUSLY CONSIDER MULTIFACETED PLAN OF ACTION TO FULLY UTILIZE TECHNOLOGIES AND BUILD A SUSTAINABLE WATER SUPPLY INFRASTRUCTURE THAT INCLUDES WATER STORAGE, RECLAMATION, CAPTURING STORM WATER, DESALINATION AND PERHAPS SPEAR HEADING A NATIONAL WATER DISTRIBUTION NETWORK SIMILAR TO HOW WE SHARE ELECTRICITY. DID YOU KNOW THAT IF WE INCREASED THE LAKE SHASTA CAPACITY BY 100-FOOT AS IT'S DESIGNED TO DO, WE WOULD ALSO INCREASE NEARLY 4 MILLION-ACRE FEET OF WATER SUPPLY THAT WOULD SOLVE OUR WATER PROBLEMS FOR THE STATE OF CALIFORNIA? HOWEVER, ENVIRONMENTALISTS BLOCK EVERY POSSIBLE SOLUTION AND POLITICIANS STEER CLEAR. AS I MENTIONED DESALINATION, CARLSBAD IS OPENING THEIR THE BRAND NEW DESAL PLANT PRODUCING 50 MILLION GALLONS OF FRESH WATER PER DAY AT AN EXPENSE OF ONLY $5 PER HOUSEHOLD. WHY IS THAT NOT HERE? IT'S AFFORDABLE. IN CLOSING, I WILL STATE THAT NOW AND IN THE FUTURE, THE NECESSITY FOR SUSTAINABLE WATER WILL CONTINUE AS WILL MY STAND WITH OTHERS AS WE UNITE AGAINST THE IRRESPONSIBLE THREAT TO OUR LIFE, OUR FUTURE AND OUR CHILDREN'S FUTURE. THERE ARE BETTER ALTERNATIVES TO PROVIDING WATER TO THE RESIDENTS OF LOS ANGELES COUNTY THAN AT THE EXPENSE OF PEOPLE THAT LIVE IN THE SAN JOAQUIN COUNTY. THE ENTIRE STATE SHALL NOT PERISH TO THE BENEFIT OF SOUTHERN CALIFORNIA.

SUP. ANTONOVICH, MAYOR: THANK YOU. LET ME ALSO CALL UP SHACKELFORD, IRENE PANG. I DON'T KNOW IF SHACK IS STILL HERE. IRENE IS HERE. JAVIER GROSSE. MR. ROSE?

LEONARD ROSE: YES, MY NAME IS MR. ROSE. I HERE TO TALK ABOUT FOX 11 NEWS AT 10:00 LAST SUNDAY NIGHT SAN DIEGO COUNTY HAVE WATER PUMP TO RECYCLE WATER TO THE OCEAN WATERS OUT AT SEA. AND WE WENT TO CITY, ALL THE CITY HALL AND THE COUNTY AND GOVERNOR JERRY BROWN TO RECYCLE WATER AND TOO MANY WATER GOING TO WASTE AT MOUNTAIN EVERY TIME IT SNOW CLIMATE CHANGE GLOBAL WARMING. AND WE WANT CITIES AND PEOPLE GET INVOLVED TO RECYCLE WATER BEST IT CAN AND ONLY I GET THE CHEAPER WATER BILL BECAUSE I TAKE FIVE MINUTES SHOWER AND WASH DISHES, YOU KNOW, 1 OR 2 MINUTES. AND WE NEED TO GET PEOPLE TO WRITE TO JERRY BROWN HOW TO SAVE WATER. THANK YOU FOR YOUR TIME.

SUP. ANTONOVICH, MAYOR: THANK YOU. LET ME ALSO CALL UP ANN BRADLEY, FRANCISCO MARTINRS.

ROBERT LUCAS: GOOD AFTERNOON ONCE AGAIN. I DIDN'T KNOW SAN JOAQUIN WAS THAT FAR AWAY. I MISSED THAT, I DON'T KNOW. THE THING ABOUT IT IS IS LIFE IS EXTREMELY GOOD. AND I WANT TO THANK MAYOR ANTONOVICH'S OFFICE AND MR. ADEL. I HAVEN'T GOT TO SPEAK TO HIM PERSONALLY. I TRIED TO CHASE HIM DOWN TODAY, BUT HE WAS VERY EVASIVE. IT'S OKAY, TYPICAL POLITICIAN. THE THING ABOUT IT IS ALL THE WORK AND SOME OF THE INTERACTION THAT I HEAR FROM EACH AND EVERY ONE OF YOU IS JUST REMARKABLE. IT TRULY MAKES ME FEEL GOOD. AND ONE OF THE ADJOURNMENTS YOU GUYS WILL APPRECIATE, "YOU GUYS ARE THE GREATEST!" REMEMBER THAT? STEVE ALLEN'S WIFE? JAYNE MEADOWS? I GREW UP WITH THAT. JUST REMARKABLE. THE THING ABOUT IT IS IS I COME UP HERE BECAUSE THE HONESTY AND INTEGRITY THAT COMES WHEN YOU'RE QUESTIONING PEOPLE, I CAN ONLY STRIVE TO GET THERE. YOU GUYS HAVE A WONDERFUL DAY.

SUP. ANTONOVICH, MAYOR: THANK YOU, MR. LUCAS. LET ME ALSO CALL UP JOSE ORPEZA. AND MARILYN NORMAN. YES, IRENE.

IRENE PANG: EXCUSE ME, MAY I HAVE THREE MINUTES?

SUP. ANTONOVICH, MAYOR: MAYO. MAYO.

IRENE PANG: I CONCERN. IT IS IMPORTANT NEARBY THE TOWER SYSTEM IN EL MONTE ALL RELATE TO THE WORLD WHO ARE FAVORED TO U.S. NATION AND EXCELLENCE. I UNDERSTAND THAT SINCE YEARS, U.S. NATION HAVE BEEN UNDER ATTACK IN DIFFERENT WAYS. THE NATION GOVERNMENT CENTER -- FOR THE POSITION TO INTERNAL REACH IN THREE DIFFERENT TIMES LAST YEAR AND BEGIN THIS YEAR. AND GET GOOD LAW BY PUBLIC BY HER GOOD WORKING MANNER AND WORKING HARD. WHERE THE SITUATION SAME HAPPEN TO WILLIE PANG. HOWEVER THE COUNTY --

SUP. ANTONOVICH, MAYOR: XIEXIE, MISS PANG, MAYO. XIEXIE. LET ME ALSO CALL UP ARMANDO PERRAZ.. YES, MA'AM.

SPEAKER: MAYOR ANTONOVICH, THE CITY OF SAN FRANCISCO HAS BANNED PLASTIC WATER BOTTLES ALONG WITH OUR NATIONAL PARKS. THE CITY OF SAN FRANCISCO SEEKS TO ELIMINATE ITS LANDFILL WASTE BY 2020. I AM APPLAUDING AS A FIRST DISTRICT CONSTITUENT THE FACT THAT WE CELEBRATE EARTH DAY. BUT THERE'S SOMETHING VERY TRAGIC THAT WE ARE CELEBRATING EARTH DAY BY EXAMPLES OF CLEANUPS. I'M THE INLAND CLEANUP COORDINATOR IN SILVER LAKE FOR THE HEAL THE BAY AND HAVE BEEN 10 YEARS. BUT AS A 43-YEAR RESIDENT OF THE COUNTY OF LOS ANGELES KNOWING HOW MUCH YOU AND THE OTHER BOARD MEMBERS LOVE THIS REGION, LOVE THIS COUNTY AND LOVE THIS PLANET, WE'RE LOOKING AT A BACK-END REACTION INSTEAD OF A FRONT-END SOLUTION. WE MAY NOT BE ABLE TO IMPLEMENT A COUNTY-WIDE BAN ON SINGLE-USE ITEMS, BUT WE CAN ON THE EIGHTH FLOOR. WE CAN ON THE EIGHTH FLOOR. SO LET'S MODEL ZERO WASTE. YOU KNOW I'VE BEEN TALKING ABOUT THIS. PLEASE. LET'S MODEL IT. NO MORE PLASTICS IN THIS BODY.

SUP. ANTONOVICH, MAYOR: THANK YOU. MICHELLE MIRANDA. JONATHAN BUTLER. YES, SIR.

FRANCISCO MARTINEZ: MY NAME IS FRANCISCO MARTINEZ. [INAUDIBLE] COALITION. I'M HERE TO TALK ABOUT WE NEED MORE YOUTH BUILD LIKE COMMUNITY CENTERS FOR YOUTH. [INAUDIBLE] BEHIND ME I HAVE A BUNCH OF YOUTH. TALKING ABOUT WE NEED MORE YOUTH BUILDS OUT THERE. LA FOR YOUTH. WE NEED LIKE 500 PEACE BUILDERS. 25,000 YOUTH SUMMER JOBS AND 50 YOUTH COMMUNITY CENTERS THAT WOULD BE HELPFUL TO YOUTH LIKE ME THAT I LIKE GOING THERE BECAUSE IT HELPS ME GET MY EDUCATION, NOT REGULAR SCHOOL BECAUSE IT HELPS YOU TO ACCOMPLISH YOUR GOALS. THEY PROVIDE TRADE TOOLS LIKE CONSTRUCTION, CULINARY ARTS AND MANY OTHER THINGS. I'M JUST HERE TO SAY THEY NEED TO ENDORSE THIS L.A. FOR YOUTH CAMPAIGN WE NEED MORE THAN 50 YOUTH CENTERS. LIKE YOU BUILD LIKE THE ONE IN INGLEWOOD, THE ONE IN COMPTOM, THE ONE IN NORWALK, THE ONE IN CANOGA PARK. ONES LIKE THAT HELP THE YOUTH IN THE STREETS HELP THEM GET OFF THE STREETS AND ACCOMPLISH THEIR GOALS AND TRADUATE FROM HIGH SCHOOL. THANK YOU.

SUP. ANTONOVICH, MAYOR:. LET ME ALSO CALL UP KRUTI PAREKH AND ERIC PREVEN. AND ALAJAE JENKINS. YES, SIR.

JOSE OROPEZA: HI, MY NAME IS JOSE OROPEZA, I'M COMING FROM LA CASA YOUTH BUILD AND COMING FROM ME I EXPERIENCED TRADITIONAL HIGH SCHOOLS HAVE FAILED TO A CERTAIN EXTENT. AND I FEEL IF WE HAVE MORE YOUTH BUILD THERE WILL ALSO BE MORE GRADUATES. IF CALIFORNIA HAS A LOT OF GRADUATES, THEN THAT MEANS THAT THERE WILL BE MORE SUCCESS. SO IF YOUTH BUILDS WOULD BE MORE SPREAD AROUND, THERE WOULD BE LESS GANG VIOLENCE, THERE WOULD LESS ALCOHOL ABUSE, LESS DRUG ABUSE, THERE WOULD BE MORE COMMUNITY SERVICES OUT THERE LIKE HOW HE SAID. THERE IS EARTH DAY. WHAT ABOUT YOUTH BUILD DAY? WE CAME ALL THE WAY OUT HERE JUST TO THE SHOW THAT WE'RE HERE. WE WANT TO HAVE THE RESPECT WHERE WE COULD BE LIKE WE'RE NOT JUST HOODLUMS OUT ON THE STREETS ANYMORE. WE'RE CHANGING OUR LIVES. WE'RE THINKING ABOUT COLLEGES, COMMUNITIES, WE'RE THINKING ABOUT OTHERS, NOT JUST OURSELVES. AND WE DO HAVE FAMILIES THAT WE NEED TO TAKE CARE OF.

SUP. ANTONOVICH, MAYOR: THANK YOU. [APPLAUSE.] LET ME ALSO CALL UP CHRISTOPHER MARTINEZ. SUPERVISOR SOLIS? YOUR MICROPHONE.

SUP. SOLIS: I REALLY WANT TO THANK THE YOUTH BUILD STUDENTS AND PARTICIPANTS. THERE WAS WELL OVER 200 THAT WERE OUTSIDE TODAY. I KNOW THEY CAME FROM DIFFERENT PARTS OF SOUTHERN CALIFORNIA. AND IT'S A GOOD PROGRAM THAT HELPS YOU PROVIDE RECIDIVISM AND GET YOUNG PEOPLE TO THINK TWICE ABOUT THEIR EDUCATION, ABOUT CAREERS, APPRENTICESHIP PROGRAMS AND ALL THE GOOD THINGS THAT CAN HELP LEAD THEM TO A BETTER COURSE IN LIFE. SO I WANT TO APPLAUD THEM. THIS IS THEIR WEEK. AND THEIR VOICES HAVE BEEN HEARD NOT JUST HERE IN THE COUNTY BUT I KNOW OVER THE YEARS THEY VISITED THEIR CONGRESS PEOPLE IN WASHINGTON, D.C. AS WELL AS THE DEPARTMENT OF LABOR WHEN I WAS THERE AS SECRETARY. SO THANK YOU AND WE APPLAUD THE YOUNG PEOPLE THAT ARE HERE. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. LET ME CALL UP CHRISTOPHER MARTINEZ. SANJAY STONEY. CARLOS GARCIA. NADINE HIJAR. JESSICA GARCIA? EVELYN JIMINEZ? YES, MA'AM.

SPEAKER: HI, THANK YOU, SUPERVISOR SOLIS. I WAS JUST GOING TO TELL FOLKS THAT DIDN'T KNOW YOUTH BUILD U.S.A. CELEBRATED ITS DAY TODAY IN LOS ANGELES COUNTY. WE HAD OVER 10 SITES THAT CAME TOGETHER ANYWHERE FROM 200 TO 400 PEOPLE. AND I KNOW THAT THERE WERE SEVERAL PEOPLE THAT WANTED TO SPEAK TO YOU TODAY BUT UNFORTUNATELY THE BUSES WERE LEAVING. SO THANK YOU SO MUCH FOR CELEBRATING YOUTH BUILD DAY WITH US. FOR ANYBODY THAT'S INTERESTED, THAT'S WWW.YOUTHBUILD.ORG. AND IT REALLY TAKES UNEMPLOYED OUT OF SCHOOL YOUNG PEOPLE BETWEEN THE AGES OF 16 TO 24 TO RECLAIM EDUCATION, GAIN SKILLS FOR EMPLOYMENT. SINCE '94, 130,000 YOUNG PEOPLE HAVE PARTICIPATED LOCALLY AND GLOBALLY. AND IT'S INTERESTING THAT THE SHERIFFS WERE HERE TALKING ABOUT THEIR BUDGET. AND I JUST WANT TO REITERATE THAT JAILS UNFORTUNATELY ARE INCUBATORS OF VIOLENCE AND MENTAL DETERIORATION. WHEN YOUTH BUILD PROGRAMS ARE MENTAL HEALTH HAVENS. SO I THINK IN TERMS OF REDIRECTING OUR DOLLARS WE SHOULD CONSIDER THAT.

SUP. ANTONOVICH, MAYOR: THANK YOU. SALVADOR ESPINOSA? SALVADOR? YES, SIR.

SANJAY STOREY: MY NAME IS SANJAY STOREY. GOOD AFTERNOON. TODAY IS NATIONAL YOUTH BUILD DAY. MARK RIDLEY'S IN OUR DISTRICT, AS WELL. I WANT TO APPRECIATE YOU, AS WELL. MY EXPERIENCE AT YOUTH BUILD HAVE HELPED ME GAIN LEADERSHIP SKILLS, LEARN CONSTRUCTION, THE COMMUNITY WORKING FOR HABITAT FOR HUMANITY. SO GIVE BACK AND SUPPORT THE COMMUNITY. BUT AFTER THIS, I BE GRADUATING, GO TO COLLEGE, EL CAMINO SO I CAN LEARN MORE ABOUT CONSTRUCTION AND STUFF FROM THE ARCHITECHT. YEAH, I JUST WANT YOU GUYS SUPPORT TO HELP US, LEADERS, HELP YOUTH BUILD IN GENERAL SO TO GET MORE HELP AND SUPPORT NEEDED. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH. DAVID FLORES? DAVID FLORES? OKAY. YES, MA'AM.

JESSICA GARCIA: HI. THANK YOU, FIRST OF ALL FOR SEEING US AND LISTENING TO US. MY NAME IS JESSICA GARCIA, I'M COMING IF THE CITY OF LENNOX. I'M 21 YEARS OLD AND SENIOR AT C.C.O. YOUTH BUILD. I CAME TO TALK TO YOU GUYS TO ASK FOR MORE FUNDING. I RECENTLY IN FEBRUARY WAS IN SACRAMENTO ALONG WITH OTHER YOUTH BUILD ASKING OUR LEGISLATORS TO PROVIDE MORE FUNDING FOR YOUTH BUILDS. YES, WE DO GET SUPPORTED BY THE GOVERNMENT, BUT WE DO NEED MORE FUNDING. YOUTH BUILD REALLY DOES WORK. AND AS YOU CAN SEE, WE'RE HERE AND WE'VE BEEN WAITING FOR A WHILE JUST TO SPEAK TO YOU GUYS. AND WE WANT YOU GUYS TO SEE, YOU KNOW, WHAT AN IMPACT YOUTH BUILD HAS BEEN DOING BECAUSE TRADITIONAL SCHOOLS FOR ONE REASON OR ANOTHER DIDN'T WORK FOR US. I WAS ALSO IN WASHINGTON, D.C. IN MARCH. ALSO YOUTH BUILDS FROM ALL OVER THE COUNTRY WENT TO D.C. TO GO AND SPEAK TO OUR LEGISLATORS TO CONTINUE GROWING YOUTH BUILD NOT JUST HELPS US AS INDIVIDUALS BUT WE GIVE BACK TO THE COMMUNITIES. WE'RE A PARTNER WITH HABITAT FOR HUMANITY AND WE'RE ALL ABOUT GIVING BACK TO OUR COMMUNITY.

SUP. ANTONOVICH, MAYOR: THANK YOU. LET ME ALSO KERRY GUTIERREZ? RICK SOLIS, JR.? ZULEYMA RIVERA? JESSICA MARTINEZ? MATT KILLIAN? ERIC MARISCAL? DONOVAN JOHNSON? ANNABELLA MAZARIEGOS? MELLO DESIRE? YES, MA'AM.

EVELYN JIMENEZ: HI, HELLO, MY NAME IS EVELYN JIMINEZ. THANK YOU ONCE AGAIN FOR HEARING US OUT. I'M HERE TO SPEAK UPON MYSELF AND OTHER PARTICIPANTS OF MINE AND FROM OTHER YOUTH BUILD SITES THAT WE'RE ASKING FOR YOUR SUPPORT AND FOR MORE FUNDING BECAUSE I BELIEVE OUR PROGRAM NEEDS IT. NOT JUST TO FURTHER EDUCATION BUT ALSO TO GET JOB PLACEMENTS, TO HELP GET JOBS AND VOUCHERS FOR FOOD BECAUSE THERE'S A LOT OF US THAT ARE OUT IN THE STREET. AND WITH VOUCHERS, I THINK THAT WOULD BE A LOT OF HELP AND ALSO FOR LOW INCOME HOUSING BECAUSE THERE IS A LOT OF YOUTH OUT THERE. SO IF WE CAN JUST HAVE YOUR SUPPORT TO SUPPORT US WITH THAT, THAT WOULD BE GREAT.

SUP. ANTONOVICH, MAYOR: THANK YOU.

SPEAKER: THANK YOU.

SUP. ANTONOVICH, MAYOR: IS MELLO DESIRE? JOHN WALSH? YES, SIR.

SALVADOR ESPINOSA: GOOD AFTERNOON, MY NAME IS SALVADOR SPINOSA FROM C.C.E.O. YOUTH BUILD. I'M HERE TODAY ASKING FOR THE SUPPORT FROM THE BOARD OF SUPERVISORS TO HELP SUPPORT THIS PROGRAM. REASON BEING IS BECAUSE YOUTH BUILD HAS TOTALLY CHANGED MY LIFE IN A DRASTIC WAY. IT'S BEEN AMAZING, AMAZING EXPERIENCE. IT HAS HELPED ME SO MUCH. AND HONESTLY LIKE IF IT COULD CHANGE ONE PERSON AND THE PEOPLE THAT ARE BEHIND ME THAT ARE NEXT TO ME, IMAGINE WHAT KIND OF IMPACT IT CAN HAVE ON EVERYONE ELSE. YOUTH BUILD HAS GAVE ME SO MANY OPPORTUNITIES. I'VE LEARNED CONSTRUCTION. I'VE LEARNED AUTOMOTIVE ENGINEERING. I LEARNED COMPUTER ENGINEERING. IT'S GIVEN ME SO MANY IDEAS IN MY HEAD TO WHAT I PERSONALLY WANT TO HAVE A CAREER FOR THAT I NEVER KNEW I DID. AND YOUTH BUILD HAS SUPPORTED ME IN SO MANY OTHER WAYS, LIKE IN SO MANY PROBLEMS, PERSONAL PROBLEMS, SCHOOL PROBLEMS, STUFF THAT OTHER SCHOOLS DIDN'T DO FOR ME, NOT TRADITIONAL SCHOOLS, AND, YOU KNOW, IF YOUTH BUILD WAS TO KEEP ON GROWING, I'M PRETTY SURE OTHER YOUTH WOULD KEEP ON GROWING THEMSELVES AND KNOW A DIFFERENT CHANGE IN THEMSELVES.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH. IS CHRISTIAN WALKER? CHRISTIAN WALKER? DONNA PEARMAN? DONNA? YES, SIR.

DAVID ANGEL FLORES: HI, MAYOR, GOOD AFTERNOON. MY NAME IS DAVID ANGEL FLORES. I'M SPEAKING ON BEHALF OF I'M A GRADUATE FROM YOUTH BUILD NORWALK. AND EVER SINCE THEY HELPED ME OUT, I WAS OUT IN THE STREETS, YOU KNOW, WITH A LOT OF MY FRIENDS. LET'S JUST SAY WE WEREN'T DOING THE THINGS THAT GANG VIOLENCE AND DRUGS AND ALL THAT, YOU KNOW. A LOT OF MY FRIENDS WHO I'VE TALKED TO OR MENTIONED ALL THESE YOUTH BUILD PROGRAMS ABOUT, THEY'VE ALL HAD POSITIVE FEEDBACK FROM IT. ALL THESE PEOPLE BEHIND ME, EVERYONE THAT ARE IN THE STREETS, THEY'VE ALL HAVE THEIR OWN STORIES. SO I KNOW WE ALL HAVE FAMILY MEMBERS THAT HAVE PROBLEMS AND WHATNOT, BUT WHEN IT COMES TO YOUTH BUILD, THEY HELP US OUT. THEY COUNSEL. THEY CAN HELP US OUT IN EVERY WAY POSSIBLE. AND IF IT'S TALKING TO YOU PEOPLE HERE HELPS OUT, THEN I JUST WANT TO SAY THANK YOU FOR YOUR TIME. AND IF YOU CAN SUPPORT US IN DOING WHAT WE NEED TO DO HERE, THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU VERY MUCH. THANK YOU. YES.

ANABELLA MAZARIEGOS: GOOD AFTERNOON, MAYOR, GOOD AFTERNOON, LADIES AND GENTLEMEN, MY NAME IS ANABELLA MAZARIEGOS, FROM OCCUPY LOS ANGELES, OCCUPY [INAUDIBLE] CLOSURES. I'VE COME TO REQUEST YOU TO TELL THE GRAND PARK ADMINISTRATORS THAT ON MAY DAY WHICH IS MAY 1ST TO HAVE THE INSIDE BATHROOMS OPEN. IT'S VERY IMPORTANT. BUT TWO OR THREE MONTHS AGO THERE WAS A RALLY FROM THE TEACHERS' ASSOCIATION AND THEY CLOSED THOSE BATHROOMS. I MYSELF I'M DISABLED. WE HAVE SENIORS, DISABLED AND CHILDREN. AND IT IS VERY UNCOMFORTABLE FOR US TO WALK ALL THE WAY UP TO THE FOUNTAIN OVER HERE ON GRAND BY THE STARBUCKS. IT IS VERY UNCOMFORTABLE. I MYSELF, I HAVE A MENTAL AND PHYSICAL DISABILITIES. AND I'M GERM PHOBIC. I CAN'T STAND THOSE PORTABLE POTTIES BECAUSE MORE THAN 15,000 PEOPLE, SOMETHING LIKE THAT. IT'S A MAY DAY COLLISION LABOR AND COMMUNITY. A LOT OF PEOPLE. I AM CONCERNED THEY ARE GOING TO CLOSE DOWN. ALSO IF THE SHERIFF WOULD NOT BOTHER THE PEOPLE ON MAY DAY PLEASE. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. HERSCHEL GRIMES? IS HERSCHEL HERE? IS ALONI BONILLA? YES. OKAY. YES.

CHRISTIAN WALKER: HELLO, MY NAME IS CHRISTIAN WALKER AND TODAY IS NATIONAL YOUTH BUILD DAY. YOUTHBUILD IS AN ORGANIZATION THAT GIVES THE YOUNG A SECOND CHANCE TO GET A DIPLOMA. I FEEL LIKE WE'RE A FAMILY. AT FIRST I DIDN'T LIKE EDUCATION. BUT YOUTH BUILD MOTIVATED ME TO GET MY DIPLOMA. MY GRADES IMPROVED AND THANKS TO THIS SCHOOL, I'M GRADUATING THIS YEAR.

SUP. ANTONOVICH, MAYOR: CONGRATULATIONS. WHERE ARE YOU GRADUATING FROM?

SPEAKER: YOUTH BUILD IN LENNOX.

SUP. ANTONOVICH, MAYOR: GOOD. WHAT DO YOU WANT TO PURSUE?

SPEAKER: FIRE FIGHTING.

SUP. ANTONOVICH, MAYOR: GOOD MAN. EAT THAT BROCCOLI. GOT TO BE STRONG. [LAUGHTER.] THANK YOU FOR TESTIFYING. MR. WALSH?

JOHN WALSH: JOHN WALSH BLOGGING AT HOLLYWOODHIGHLANDS.ORG OR JWALSH CONFIDENTIAL OR TWEETING @HOLLYWOOD DEMS. IT'S ABOUT A QUARTER AFTER 3. I WANT EVERYONE TO KNOW THAT BERNIE, BERNIE SANDERS HAS ENTERED THE PRESIDENTIAL RACE. GO TO HELL, HILLARY! THE NEXT PRESIDENT OF THE UNITED STATES, MR. BERNIE SANDERS. AND IF YOU'D LIKE TO SEE A DEBATE TONIGHT BETWEEN CAROLYN RAMSEY AND DAVID RU, ALL YOU HAVE TO DO IS GO TO MY WEBSITE CASTLE ARGYLE 7 TO 9 P.M. APRIL 28TH AND YOU WILL HAVE A CHANCE TO ASK QUESTIONS TO DAVID RU, ASK QUESTIONS TO CAROLYN RAMSEY. THEY'RE RUNNING FOR CITY COUNCIL IN THE CITY OF LOS ANGELES. BUT COME, ANYWAY. AND, REMEMBER, VOTE 2, 3, 4, MAYBE FIVE TIMES FOR THE NEXT PRESIDENT OF THE UNITED STATES, MR. BERNIE SANDERS. HOLLYWOOD HIGH LANDS.ORG.

SUP. ANTONOVICH, MAYOR: HERMAN HERMAN.

DONNA PEARMAN: WHAT ABOUT DONNA PEARMAN?

SUP. ANTONOVICH, MAYOR: HOLD ON? NO, PASSING? RIGHT? NO, YOU'RE COMING. ARNOLD SACHS? AND WAYNE SPINDLER. YES, MISS PEARMAN.

DONNA PEARMAN: MY NAME IS DONNA PEARMAN. SINCE THE NEW WAY OF DOING ELECTIONS, COUNTY AND CITY ELECTIONS ON THE EVEN YEARS, I WOULD ASK IF YOU COULD HELP, SINCE YOU HELP WITH THE COST OF THE ELECTIONS FOR CITY COUNCIL, LOS ANGELES CITY COUNCIL, I ASK IF YOU WOULD PLEASE HELP COSTS WITH THE LOS ANGELES CITY COUNCIL DOING VIDEO CONFERENCING IN VAN NUYES. COST SEEMS TO BE THE MAJOR PROBLEM. SO THE L.A. CITY COUNCIL IS NOT GIVING WHAT THEY PROMISED THE SAN FERNANDO VALLEY WHEN WE DIDN'T SECEDE FROM L.A. ALSO WE COULD USE VIDEO CONFERENCING IN VALLEY FOR THE COUNTY MEETINGS. YOU COULD HAVE VIDEO CONFERENCE, SINCE YOU HAVE VIDEO CONFERENCING IN LANCASTER, WELL WHAT ABOUT THE 2 MILLION PEOPLE IN THE SAN FERNANDO VALLEY? YOU CAN MAKE IT AT THE SAME LOCATION IN TWO DIFFERENT AREAS. AND YOU CAN MAKE IT INEXPENSIVE LIKE YOU DO OVER THERE IN LANCASTER. 'CUZ PEOPLE IN THE SAN FERNANDO VALLEY ARE MADE TO TAKE TWO HOURS' RIDE, CLOSER TO MORE THAN TWO HOURS IF YOU TAKE THE PUBLIC TRANSIT. SO IT'S NOT A.D.A.-COMPLAINT. MAKES THE DISABLED HARD TO COME DOWN HERE. THANK YOU VERY MUCH.

SUP. ANTONOVICH, MAYOR: THANK YOU. YES, MA'AM.

ALANI BONILLA: HI MY NAME IS ALANI BONILLA AND I WAS INTRODUCED TO THE YOUTH BUILD BACK WHEN I STARTED VOLUNTEERING AFTER A GRADUATED FROM CALIFORNIA STATE UNIVERSITY OF LOS ANGELES. THEN I BECAME A PAID ORGANIZER WITH THE YOUTH JUSTICE COALITION. AND NOW I'M THE NEW MATH AND SCIENCE TEACHER IN INGLEWOOD. I'M ABLE TO IMPLEMENT THE TYPE OF LEARNING STYLES AND OPPORTUNITIES THAT I WAS NEVER GIVEN, WHICH CONNECTS MATH AND SCIENCE TO ISSUES THAT DIRECTLY IMPACT MYSELF AND THE STUDENTS WE WORK WITH. TODAY WE HAVE A YOUTH BUILD DAY, RECOGNIZING OUR PROGRAM. AND WE HAD A YOUTH BUILD WEEK. BUT EVERY SINGLE DAY THAT I GO IN TO WORK, I TRY TO BUILD THE YOUTH THAT I WORK WITH. IT WOULD BE GREAT TO HAVE A SPACE NOT JUST ONE MINUTE OF PUBLIC COMMENT, IT WOULD BE GREAT TO HAVE AN ACTUAL AGENDA ITEM TO SPEAK ABOUT OUR VISION FOR WHAT 1 PERCENT OF THE FUNDS THAT YOU ALL CONTROL THAT YOU GIVE TO THE L.A.P.D., THE COUNTY SHERIFF, ALL THE SUPPRESSION FUNDS THAT YOU GIVE TO SHARE OUR VISION OF WHAT THAT 1 PERCENT CAN BE USED TOWARDS.

SUP. ANTONOVICH, MAYOR: THANK YOU. ZULEYMA RIVERA?

HERMAN HERMAN: YOU HEARD YOUTH BUILD. WHY NOT GIVE THEM THE OPPORTUNITY TO EXPAND AND GROW YOUNG MINDS, GREAT TEACHERS, INNOVATING AND CHANGING TIMES. BUT THEN AGAIN I'M IN FIRST DISTRICT OF MISS SOLIS, AND I HAVE A CONCERN REGARDING THE PATRIOT NEWSPAPER THERE IN REGARDS TO A BAD BUDGET WHERE YOU CAN'T AFFORD TO REPAIR, FIX DILAPIDATED CURB CUTS, RAMP CUTS, SIDEWALKS, INFRASTRUCTURE THAT IS A CONSTANT MAINTENANCE AND OBLIGATION BY THE CITY OF DOWNEY AND NORWALK TO IMPROVE PEDESTRIAN ACCESS AND WALKWAYS. BUT YET THE RENOVATION OF THE CORRIDORS LOOK GREAT, BUT WHAT ABOUT THE COMMUNITY? I DEMAND ACTION. I DEMAND SUPPORT. GET AHOLD OF THE MAYOR OF DOWNEY AND SAY, HEY, FIX YOUR BUDGET AND FIX THE SIDEWALK AND STREETS. IMPROVE THE HEALTH OF THE COMMUNITY AND OUR SAFETY. THANK YOU.

SUP. ANTONOVICH, MAYOR: THANK YOU. LET ME ALSO CALL UP BRANDON ESTRADA. MR. SACHS?

ARNOLD SACHS: YES, THANK YOU. GOOD AFTERNOON. ARNOLD SACHS AND REALLY QUICK. WHEN YOU WERE DOING YOUR DENIM DEMONSTRATION THIS MORNING, I PULLED THIS ARTICLE OUT FOR A FEW PEOPLE TO READ ABOUT AN EX-JUDGE GETTING AN AWARD EVEN THOUGH HE SENTENSED A RAPIST TO 30 DAYS IN JAIL. SO MAYBE YOU COULD SEND HIM A FIVE-SIGNATURE LETTER. HE GOT AN AWARD FROM THE YELLOWSTONE AREA BAR ASSOCIATION. SO MAYBE YOU COULD SEND HIM A LETTER. BUT THIS IS ANOTHER ARTICLE I PULLED OUT FROM THE L.A. WATTS TIMES. IT'S A NOTICE OF PUBLIC HEARING REGARDING METRO'S HALF CENT SALES TAX. PROP A AND PROP C. AND WHAT'S INTERESTING ABOUT IT IS THERE'S A $50,000 DIFFERENCE BETWEEN THE REVENUES, BETWEEN PROPS A AND PROP C. BUT IT'S A HALF CENT SALES TAX. EACH ONE IS A HALF CENT. HOW CAN IT BE A $50,000 DIFFERENCE? AND WHAT DOES THAT MEAN FOR MEASURE R? AND THEN FINALLY THIS LITTLE NOTE OF COCHELLO. THIS IS A LAMPOONING OFFICE LIGHTS THEY PUT ON FACES. I WONDER IF WE COULD GET ELECTED OFFICIALS TO PUT ON PIGS HEADS.

SUP. ANTONOVICH, MAYOR: YES, SIR.

BRANDON ESTRADA: MY NAME IS BRANDON ESTRADA I COME FROM C.C.E.O. YOUTH BUILD LENNOX, CALIFORNIA. I'M THANKFUL FOR YOU GUYS TO ACCEPT ME TODAY. WE'VE ALL COME FROM DIFFERENT YOUTH BUILDS AS YOUTH BUILDS AS FAR AS FROM FRESNO CAME TODAY TO COME FROM NATIONAL YOUTH BUILD DAY. WE ALSO HAD A GOOD TIME CONCERNING MY EXPERIENCE HERE WITH YOUTH BUILD. YOUTH BUILD HAS SUPPORTED ME A LOT. IT'S GIVEN ME A LOT OF HELP. AND IT'S GIVEN PEOPLE LIKE ME A SECOND CHANCE TO GO GET THEIR LIVES RIGHT BACK STARTED. AND I'M ALSO GRATEFUL FOR THE PERSON WHO CREATED YOUTH BUILD, WHICH IS A WOMAN, DOROTHY STONEMAN. AND THIS PROGRAM HAS BEEN EXISTING HERE AT YOUTH IN CALIFORNIA SINCE 1993. AND I WANT THIS PROGRAM TO BE HELPED. IT NEEDS HELP. IT NEEDS YOUR SUPPORT CONSIDERING THAT IT CAN HELP MORE OF US SPREAD AND GROW AS THE WORKFORCE THESE DAYS.

SUP. ANTONOVICH, MAYOR: THANK YOU. THANK YOU VERY MUCH.

LORAYNE LINGAT, DPTY. EXEC. OFCR: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEMS NO. CS-1 AND CS-2 CONFERENCE WITH LEGAL CONFERENCE WITH LEGAL COUNCIL REGARDING SIGNIFICANT EXPOSURE TO LITIGATION, ITEM NO. CS-3, CONFERENCE WITH LABOR NEGOTIATORS SACHI HAMAI AND DESIGNATED STAFF AND ITEM NO. CS-4 DEPARTMENT HEAD PERFORMANCE EVALUATIONS AS INDICATED ON THE POSTED AND SUPPLEMENTAL AGENDAS. THANK YOU.
REPORT OF ACTION TAKEN IN CLOSED SESSION APRIL 28, 2015

No reportable action was taken in items CS-1, CS-3 or CS-4.
CS-2. CONFERENCE WITH LEGAL COUNSEL - ANTICIPATED LITIGATION (Paragraph (2) of Subdivision (d) of Government Code section 54956.9) Significant exposure to litigation (one case) (13-3024)
The Board authorized settlement by the County and Sheriff's Department with the United States Department of Justice in a dispute alleging discriminatory law enforcement practices in the Antelope Valley. The details of the settlement will be made available once finalized by all parties.
The vote of the Board was 4-1 with Supervisors Solis, Kuehl, Knabe and Antonovich voting aye, and Supervisor Ridley-Thomas voting no.

I, JENNIFER A. HINES, Certified Shorthand Reporter Number 6029/RPR/CRR qualified in and for the State of California, do hereby certify:

 That the transcripts of proceedings recorded by the Los Angeles County Board of Supervisors April 28, 2015,

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 May 2015, 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
47

