[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.

June 17, 2014

[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

READ-IN BY EXECUTIVE OFFICER ON PAGE 118]

SUP. KNABE, CHAIRMAN: GOOD MORNING, EVERYONE. I'D ASK FOR EVERYONE TO PLEASE RISE. WE'RE GOING TO BEGIN THE MEETING. THE INVOCATION WILL BE LED BY THE REVEREND DR. DELORIS GLASS, FELLOWSHIP BAPTIST CHURCH OF LOS ANGELES FROM THE SECOND DISTRICT. THE PLEDGE OF ALLEGIANCE BY A GOOD FRIEND DR. LOUIS MORET, FORMER PRIVATE FIRST CLASS, UNITED STATES ARMY, FROM THE FIRST DISTRICT. REVERENT GLASS.

DR. DELORIS GLASS: SHALL WE BOW. ETERNAL GOD, OUR FATHER, WE COME BEFORE YOUR PRESENCE THIS DAY SEEKING YOUR DIVINE BLESSING UPON THIS MEETING OF THE COUNTY OF LOS ANGELES BOARD OF SUPERVISORS. WE COME RECOGNIZING THAT THE POWERS THAT BE ARE ORDAINED OF THEE AND THEREFORE WE ASK YOU TO BLESS THESE CIVIC LEADERS WHO HAVE COMMITTED THEMSELVES, THEIR LIVES, THEIR TALENT TO ADDRESS THE DIVERSE NEEDS OF THE RESIDENTS OF THIS COUNTY OF LOS ANGELES OF WHICH THEY SERVE. WE COME ASKING YOU TO STRENGTHEN THEIR HEARTS THAT THEY MAY BE ABLE TO MEET THE CHALLENGES THAT LIE AHEAD WITH CONFIDENCE AND WITH COURAGE. AND DESPITE THE CRITICS AND THE WOULD-BE VISION CRUSHERS, WE ASK THAT YOU WOULD ALLOW THEM TO REMAIN STEADFAST AND FAITHFUL TO THE CAUSE. SO LET THEM RUN AND NOT BE WEARY AND WALK AND NOT FAINT AS THEY STRIVE TO BE FISCALLY FEASIBLE, CONSTITUENT-RESPONSIVE AND MUNICIPALITY-BENEFICIAL. AND LET EVERYTHING THAT THEY PUT THEIR HANDS TO PROSPER AND THRIVE. LET THEIR FAMILIES AND LOVED ONES BE FOUND RESTING IN YOUR FAVOR AND DIVINE LOVE. LET US AS FELLOW CITIZENS OF THIS GREAT COUNTY STAND WITH THEM IN THE SPIRIT OF UNITY KNOWING THAT TOGETHER WE STAND BUT DIVIDED WE FALL. AND NOW ETERNAL GOD, AS LONG AS YOU ALLOW THE SUN TO CONTINUE TO SHINE AND THE RAIN TO CONTINUE TO FALL AND FLOWERS TO CONTINUE TO GROW, WE ASK THAT YOU WOULD SET YOUR APPROVAL UPON ALL THAT THEY DO TO GUIDE THIS COUNTY IN ITS PURSUIT TO ENSURE HOUSING, FOOD, EMPLOYMENT, PROTECTION, SAFETY, HEALTHCARE, TRANSPORTATION, BUSINESS OPPORTUNITIES, EDUCATION AND SUSTAINING GREEN SPACE FOR ALL RESIDENTS. AND SO, UNTO YOU, WHO IS ABLE TO KEEP US FROM FALLING AND TO PRESENT US FAULTLESS BEFORE YOUR PRESENCE WITH EXCEEDING JOY, TO YOU THE ONLY WISE GOD, OUR SAVIOR, BE GLORY AND MAJESTY, DOMINION AND POWER, NOW AND FOREVER AND IT IS IN THE PRESENCE OF YOUR HOLINESS THAT WE MAY BLESS THIS COUNTY OF LOS ANGELES AND THAT YOU MAY BLESS THESE UNITED STATES OF AMERICA, AMEN AND AMEN. [APPLAUSE.]

DR. LOUIS F. MORET: AMEN, INDEED. WILL YOU PLEASE FACE THE FLAG, PUT YOUR HAND OVER YOUR HEART AND REPEAT ALONG WITH ME. [PLEDGE OF ALLEGIANCE RECITED.] THANK YOU.

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH, MR. CHAIRMAN AND COLLEAGUES. THERE'S NO DOUBT ABOUT IT THAT THE REVEREND DELORIS GLASS IS IN THE HOUSE TODAY. [APPLAUSE] AND SHE'S HERE. SHE'S BEEN THE SENIOR PASTOR OF THE FELLOWSHIP BAPTIST CHURCH OF WILLOWBROOK FOR THE PAST 16 YEARS. SHE'S BEEN ORDAINED AND LICENSED AS A MINISTER OF THE GOSPEL SINCE 1989. SHE HAS SERVED AS AN OFFICER AND MEMBER OF VARIOUS CIVIC MUNICIPALITY ADVISORY GROUPS INCLUDING BUT NOT LIMITED TO THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT, LOS ANGELES UNIFIED SCHOOL DISTRICT ADVISORY COUNCIL, WILLOWBROOK NEIGHBORHOOD COUNCIL, WILLOWBROOK COMMUNITY UNITED FOR JUSTICE, THE N.A.A.C.P. AND MANY OTHERS. SHE HAS PROVIDED SOCIAL SERVICES FOR YOUTH AND FAMILIES WITHIN THE COUNTY OF LOS ANGELES FOR MORE THAN 38 YEARS AS DIRECTOR OF THE POSITIVE ALTERNATIVE PROGRAM. SHE IS CURRENTLY INVOLVED WITH THE IMPLEMENTATION OF KEEPING IT REAL PROGRAM FOR YOUTH RESIDING IN THE COMMUNITIES OF WATTS AND WILLOWBROOK. HER VISION IS TO OPERATE A YOUTH, ACADEMIC, SOCIAL, DEVELOPMENT AND CIVIC ENGAGEMENT COMMUNITY CENTER. SHE HAS A BACHELOR OF SCIENCE DEGREE IN PSYCHOLOGY FROM THE UNIVERSITY OF SOUTHERN CALIFORNIA, A MASTER OF ARTS DEGREE IN PUBLIC ADMINISTRATION FROM THE UNIVERSITY OF SAN FRANCISCO, A BACHELOR'S DEGREE IN THEOLOGY FROM REED COLLEGE, AND A MASTER'S AND DOCTORATE DEGREE IN THEOLOGY AT THE WESTERN THEOLOGICAL SEMINARY WHERE SHE IS CURRENTLY THE ACADEMIC DEAN. AND WE THANK YOU, DR. GLASS, FOR LEADING US IN THIS MORNING'S INVOCATION. [APPLAUSE] IT'S ON BEHALF OF THE ENTIRE BOARD OF SUPERVISORS THAT WE TAKE THIS OPPORTUNITY TO PRESENT THIS CERTIFICATE OF APPRECIATION TO YOU, AND WE WISH YOU WELL IN YOUR MINISTRY AND AS YOU SEEK TO SERVE THE PRESENT AGE, WE ACKNOWLEDGE THE CONTRIBUTIONS THAT YOU HAVE MADE, THAT YOU ARE MAKING, AND THOSE THAT YOU WILL MAKE NO DOUBT IN THE FUTURE YEARS TO COME. BIG ROUND OF APPLAUSE FOR THE REVEREND DR. DELORIS GLASS. [APPLAUSE]

SUP. MOLINA: THANK YOU, MR. CHAIRMAN. IT IS AN HONOR THIS MORNING TO PRESENT A CERTIFICATE OF APPRECIATION TO DR. LOU MORET WHO LED US TODAY IN OUR PLEDGE OF ALLEGIANCE. HE IS VERY PROUDLY THE FATHER OF MY STAFF PERSON, MEGAN MORET. LOU'S FAMILY HISTORY IS REALLY VERY FASCINATING. DURING WORLD TWO, HIS FATHER IMMIGRATED FROM MEXICO TO JOIN THE AMERICAN ALLIED FORCES WHERE HE ROSE TO THE RANK OF LIEUTENANT AND AFTER HIS MILITARY SERVICE, HE BECAME A UNITED STATES CITIZEN. LOU FOLLOWED IN HIS FATHER'S FOOTPRINTS BY ENLISTING IN THE UNITED STATES ARMY AT THE AGE OF 17, IMMEDIATELY AFTER GRADUATING PROUDLY FROM GARFIELD HIGH SCHOOL. IT WAS LOU'S DESIRE TO SERVE IN COMBAT IN VIETNAM BUT INSTEAD HE WAS SENT TO GLORIOUS ITALY WHERE HE PROUDLY SERVED AS ARMY SIGNAL CORPS FROM 1963 TO 1965. AFTER HIS MILITARY SERVICE, LOU ATTENDED EAST L.A. COLLEGE, THEN EARNED DEGREES FROM WHITTIER COLLEGE, THE UNIVERSITY OF SOUTHERN CALIFORNIA AND LAVERNE UNIVERSITY. HE IS OF COURSE A VERY DEVOTED HUSBAND TO A GOOD FRIEND OF ALL OF OURS AND THAT'S KATHY MORET, AND WE'RE VERY PROUD OF YOUR SERVICE TO OUR COUNTRY, LOU, AND THANK YOU FOR LEADING US TODAY IN OUR PLEDGE OF ALLEGIANCE. CONGRATULATIONS AND THANK YOU. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: ALL RIGHT THANK YOU BOTH. ALL RIGHT. LET'S PROCEED WITH THE AGENDA, PLEASE.

SACHI HAMAI, EXEC. OFFICER: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD, WE'LL BEGIN TODAY'S AGENDA ON PAGE 3, PRESENTATIONS AND SET MATTERS. ON ITEM S-1, AS INDICATED ON THE POSTED AGENDA AT THE MEETING OF MAY 20TH, THIS ITEM WAS CONTINUED TO JULY 15TH, 2014.

SUP. KNABE, CHAIRMAN: SO ORDERED.

SACHI HAMAI, EXEC. OFFICER: ON ITEM S-2 AS INDICATED ON THE POSTED AGENDA AT THE MEETING OF MAY 20TH, THIS ITEM WAS CONTINUED TO AUGUST 12, 2014.

SUP. KNABE, CHAIRMAN: SO ORDERED.

SACHI HAMAI, EXEC. OFFICER: ON ITEM S-3, AS INDICATED ON THE POSTED AGENDA AT THE MEETING OF MARCH 18TH, THIS ITEM WAS CONTINUED TO JULY 1, 2014.

SUP. KNABE, CHAIRMAN: SO BE THE ORDER.

SACHI HAMAI, EXEC. OFFICER: ON PAGE 5, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEMS 1-D THROUGH 5-D, ON ITEM NO. 1-D, THERE'S A REQUEST FOR A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ALSO ON ITEMS 3-D AND 4-D, THERE'S REQUESTS TO HOLD THESE ITEMS. THE REMAINING TWO ITEMS ARE BEFORE YOU.

SUP. KNABE, CHAIRMAN: ON THE REMAINDER, SUPERVISOR MOLINA, SECONDED BY SUPERVISOR ANTONOVICH, WITHOUT OBJECTION, SO ORDERED.

SACHI HAMAI, EXEC. OFFICER: ON PAGE 7, AGENDA FOR THE MEETING OF THE REGIONAL PARK AND OPEN SPACE DISTRICT. ON ITEM NO. 1-P, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON PAGE 8, BOARD OF SUPERVISORS ITEMS 1 THROUGH 11, ON ITEM NO. 5 THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU.

SUP. KNABE, CHAIRMAN: ON THE REMAINDER, MOVED BY SUPERVISOR YAROSLAVSKY. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO BE THE ORDER.

SACHI HAMAI, EXEC. OFFICER: ON PAGE 11, CONSENT CALENDAR, ITEMS 12 THROUGH 64. ON ITEM 12, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC HOLD THIS ITEM. ITEM 14 THERE'S ALSO A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 16, SUPERVISOR ANTONOVICH AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 17--

SUP. YAROSLAVSKY: WHICH ITEM WAS THAT?

SUP. KNABE, CHAIRMAN: 16.

SACHI HAMAI, EXEC. OFFICER: 16.

SUP. YAROSLAVSKY: THANK YOU.

SACHI HAMAI, EXEC. OFFICER: ON ITEM NO. 17, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD THIS ITEM. ALSO ON ITEM NO. 19, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 20, ALTHOUGH THIS SUPPLEMENTAL AGENDA INDICATES THAT THE DIRECTOR OF CHILDREN AND FAMILY SERVICES REQUESTS THAT THIS ITEM BE CONTINUED TO JULY 15, 2014, THE DIRECTOR OF CHILDREN AND FAMILY SERVICES REQUESTS THAT THIS ITEM BE REFERRED BACK TO HIS DEPARTMENT. ON ITEM NO. 25, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC--

SUP. KNABE, CHAIRMAN: ITEM 20 WILL BE REFERRED BACK TO THE DEPARTMENT.

SACHI HAMAI, EXEC. OFFICER: THANK YOU. ON ITEM NO. 25, THERE'S REQUESTS FROM MEMBERS OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 26, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE DIRECTOR OF HEALTH SERVICES REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK. ON ITEM NO. 27, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 30, AS INDICATED ON THE POSTED AGENDA, THE DIRECTOR OF MENTAL HEALTH REQUESTS THAT THIS ITEM BE REFERRED BACK TO HIS DEPARTMENT.

SUP. KNABE, CHAIRMAN: SO ORDERED.

SACHI HAMAI, EXEC. OFFICER: ON ITEM NO. 31, SUPERVISOR RIDLEY-THOMAS REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK. ON ITEM NO. 33, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 34, THE DIRECTOR OF PUBLIC HEALTH REQUESTS THAT THIS ITEM BE REFERRED BACK TO HIS DEPARTMENT.

SUP. YAROSLAVSKY: WHAT NUMBER?

SACHI HAMAI, EXEC. OFFICER: 34. ON ITEM NO. 35, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ALSO ON ITEM NO. 37 THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 38, SUPERVISOR KNABE AND A MEMBER OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEMS NO. 39 AND 40, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THESE ITEMS. ON ITEM NO. 45, THERE'S ALSO A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 46, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NO. 56, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE SHERIFF REQUESTS THAT THIS ITEM BE CONTINUED ONE WEEK. ON ITEM NO. 61, AS INDICATED ON THE SUPPLEMENTAL AGENDA, COUNTY COUNSEL REQUESTS THAT THIS ITEM BE CONTINUED TO JULY 15, 2014. ON ITEM NO. 62, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU.

SUP. KNABE, CHAIRMAN: ON THE REMAINDER MOVED BY SUPERVISOR YAROSLAVSKY. SECONDED BY SUPERVISOR ANTONOVICH. THERE BEING NO OBJECTION, SO BE THE ORDER.

SACHI HAMAI, EXEC. OFFICER: ON PAGE 39, ORDINANCE FOR INTRODUCTION, ITEM NO. 65 AND I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS AN ORDINANCE FOR INTRODUCTION AMENDING COUNTY CODE TITLE 5 PERSONNEL TO AMEND PORTIONS OF SECTION 5 TO CLARIFY A SECTION AND ADD A NEW SECTION AUTHORIZING A NEW RETIREE HEALTH INSURANCE PROGRAM FOR THE LOS ANGELES COUNTY EMPLOYEE RETIREMENT ASSOCIATION MEMBERS AND THEIR ELIGIBLE DEPENDENTS, EFFECTIVE JULY 1, 2014 AND LATER. ON THIS ITEM THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD IT.

SUP. KNABE, CHAIRMAN: ALL RIGHT IT WILL BE HELD.

SACHI HAMAI, EXEC. OFFICER: THE NEXT ITEM IS SEPARATE MATTERS, ITEM NO. 66, AND I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS THE TREASURER AND TAX COLLECTOR'S RECOMMENDATION TO ADOPT A RESOLUTION AUTHORIZING THE ISSUANCE OF A CONTRACTUAL ASSESSMENT LIMITED OBLIGATION IMPROVEMENT BOND SERIES 2014 C-1 UNDER THE LOS ANGELES COUNTY ENERGY PROGRAM ON BEHALF OF PARK PLACE COMMERCIAL L.P., IN MAXIMUM PAR AMOUNT NOT TO EXCEED $7,010,000 TO FUND THE INSTALLATION OF ENERGY AND WATER EFFICIENCY IMPROVEMENTS TO COMMERCIAL PROPERTIES LOCATED IN PASADENA. THIS ITEM IS BEFORE YOU.

SUP. KNABE, CHAIRMAN: MOVED BY SUPERVISOR ANTONOVICH. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED.

SACHI HAMAI, EXEC. OFFICER: ON PAGE 40, MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA. ITEM NO. 67-A IS BEFORE YOU.

SUP. KNABE, CHAIRMAN: MOVED BY SUPERVISOR RIDLEY-THOMAS. THE CHAIR WILL SECOND. WITHOUT OBJECTION, SO ORDERED.

SACHI HAMAI, EXEC. OFFICER: ON ITEM 67-B, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM, AND ON ITEM 67-C AND 67-D, THE CHIEF EXECUTIVE OFFICER REQUESTS THAT THESE ITEMS BE CONTINUED TWO WEEKS TO JULY 1, 2014.

SUP. KNABE, CHAIRMAN: SO ORDERED.

SACHI HAMAI, EXEC. OFFICER: AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 2.

SUP. KNABE, CHAIRMAN: ALL RIGHT. BEFORE WE DO THAT, WE HAVE-- I'D LIKE TO ASK THE HONORABLE ULRIKE RITZINGER, CONSUL GENERAL OF AUSTRIA, TO JOIN US AND TO WELCOME HER. THE CONSUL GENERAL FIRST ENTERED THE AUSTRIAN DIPLOMATIC SERVICE IN 1999, ROSE TO BE DESK OFFICER OF THE PRESS AND INFORMATION DEPARTMENT. AFTER THAT SHE WENT ON TO TAKE UP DUTIES AT THE VARIOUS AUSTRIAN EMBASSIES IN BEIJING AND IN ROME. IN BETWEEN THOSE POSTINGS SHE RETURNED TO VIENNA TO MANAGE THE RELAUNCH OF THE FOREIGN MINISTRY WEBSITE AND THEN TO BECOME DEPUTY HEAD OF THE PRESS AND INFORMATION DEPARTMENT. SHE HAS ARRIVED IN LOS ANGELES COUNTY FROM HER LATEST POSTING IN VIENNA WHERE SHE WAS DIPLOMATIC ADVISER TO THE AUSTRIAN PRESIDENT. SHE LISTS HER INTERESTS AS RUNNING, TRIATHLON, SKIING, TENNIS, BALLROOM DANCING, SALSA, ARCHITECTURE AND THEATER. ANYTHING ELSE? OH, OKAY. WHEW. IN HER SCHOOL DAYS SHE ALSO WON A PRIZE AT THE NATIONAL YOUTH PIANO COMPETITION IN AUSTRIA. SHE HAS ALSO PERFORMED IN NUMEROUS CONCERTS NATIONALLY AND INTERNATIONALLY. SO SHE'S CLEARLY AN ARTIST BUT MOST IMPORTANTLY, A DIPLOMAT. SO ON BEHALF OF THE BOARD OF SUPERVISORS AND OUR 10 MILLION RESIDENTS, WE'D LIKE TO EXTEND A WARM WELCOME TO OUR NEW CONSUL GENERAL FROM AUSTRIA. [APPLAUSE.]

HON. ULRIKE RITZINGER: GUTEN MORGEN. THIS IS GERMAN FOR SAYING GOOD MORNING. THANK YOU. I WOULD LIKE TO THANK THE BOARD OF SUPERVISORS VERY MUCH FOR INVITING ME. THANKS TO DON KNABE, THE CHAIRMAN. THANKS TO LOURDES SAAB FOR ORGANIZING EVERYTHING. I'M VERY HAPPY TO BE HERE. THIS IS A GREAT OPPORTUNITY FOR ME. I HAVE BEEN LIVING IN LOS ANGELES FOR SIX MONTHS, A LITTLE BIT OVER SIX MONTHS. AND AS YOU CAN IMAGINE, I DON'T LIKE IT AT ALL. [LAUGHTER.] AS ALL OF MY EUROPEAN COLLEAGUES-- NO, ACTUALLY, I'M JOKING. IT'S VERY EASY TO GET USED TO LOS ANGELES. LOS ANGELES HAS A VERY VIVID INTERNATIONAL SOCIETY THAT IS OVER THE AVERAGE INTERESTED IN THE REST OF THE WORLD. AND I DAILY MEET VERY, VERY INTERESTING PEOPLE HERE. YOU HAVE HEARD THAT AT THE AGE OF 18, I THOUGHT I WOULD BECOME A DIPLOMAT-- A PIANIST. AT THE AGE OF 22, I THOUGHT I WOULD BECOME A HOTEL MANAGER. AT THE AGE OF 28, I THOUGHT I WOULD WORK FOR AN INTERNATIONAL ORGANIZATION, AND THEN WHEN I WAS 32, I TURNED OUT TO BE A DIPLOMAT. SO FOR THE YOUNG PEOPLE HERE IN THE ROOM, YOU NEVER KNOW. JUST FOLLOW YOUR DREAMS. I ENTERED THE FOREIGN MINISTRY ABOUT 14 YEARS AGO, AND I WAS POSTED TO BEIJING AND TO ROME AND I WORKED FOR THE AUSTRIAN PRESIDENT FOR THE LAST FIVE YEARS AS HIS DEPUTY FOREIGN POLICY ADVISER BEFORE I CAME HERE. NOW I AM THE CONSUL GENERAL OF AUSTRIA IN LOS ANGELES. AUSTRIA IS A VERY SMALL COUNTRY. I KNOW THAT THE COUNTY OF LOS ANGELES HAS ROUGHLY 10 MILLION INHABITANTS; AUSTRIA HAS ONLY 8 MILLION. BUT AUSTRIA VERY MUCH PROFITED FROM ITS BECOMING A MEMBER OF THE EUROPEAN UNION IN 1995 AND EVEN MORE SO WHEN ALL THE SURROUNDING COUNTRIES IN CENTRAL EUROPE BECAME MEMBERS OF THE EUROPEAN UNION. SO BY NOW, AUSTRIA IS ONE OF THE 10 RICHEST COUNTRIES IN THE WORLD. AND THE UNEMPLOYMENT RATE OF AUSTRIA HAS BEEN THE LOWEST IN THE EUROPEAN UNION FOR THE LAST YEARS. WE HAVE A VERY VIVID LIFE IN ARTISTIC MATTERS, IN FILM BUSINESS. AND IT'S A SMALL BUT IT'S A HIGH- TECH COUNTRY. SO I WOULD LIKE TO TELL YOU JUST A LITTLE BIT ABOUT MY JOB AS A DIPLOMAT, AS A CONSUL GENERAL HERE IN LOS ANGELES BEFORE I FINISH. I NEVER-- WHO WOULD THINK, AND I DIDN'T KNOW THAT A DIPLOMAT HAS TO BE A CONSTRUCTION MANAGER. ACTUALLY, PART OF MY JOB IS TO MAINTAIN THE VALUE OF THE PREMISES THAT THE STATE OF AUSTRIA OWNS IN LOS ANGELES. AUSTRIA BOUGHT THE AUSTRIAN RESIDENCE IN 1971. AND SINCE THEN, IT'S HOLDING IT. SO THAT'S PART OF MY JOB. THE OTHER PART IS I'M SOME SORT OF A GENERAL MANAGER FOR A SMALL ENTERPRISE, BECAUSE THE CONSULATE HAS LIKE SIX PEOPLE THAT ARE WORKING THERE, AND I HAVE TO KEEP MY TEAM TOGETHER. I HAVE TO ESTABLISH A STRATEGIC PLAN THAT I WOULD LIKE. I HAVE TO ESTABLISH GOALS. I HAVE TO MOTIVATE MY TEAM. SO THAT'S THE GENERAL MANAGER PART. AND THEN THERE'S THE DIPLOMATIC PART. AND THE DIPLOMATIC PART IS VARIOUS. THERE'S ON ONE SIDE THE CONSULAR WORK, OF COURSE, ALL THE AUSTRIANS THAT NEED NEW PASSPORTS, PEOPLE LIVING IN THE UNITED STATES THAT ARE NOT U.S. CITIZENS THAT WANT TO GO TO AUSTRIA THAT NEED VISA, ET CETERA. AND THEN THERE'S THE CULTURAL AND ARTISTIC PART. I'M TRYING TO BE A PLATFORM FOR NETWORKING. AND I WANT TO BRING THE AUSTRIAN FILM MAKERS TOGETHER WITH THE AMERICAN ONES, THE AUSTRIAN MUSICIANS, BRING THEM HERE AND BRING AMERICAN MUSICIANS TO AUSTRIA AND SO ON. BUT THERE IS ALSO THE JEWISH HERITAGE THAT AUSTRIA SHARES WITH THE UNITED STATES. AND THERE ARE MANY AUSTRIANS THAT HAD TO FLEE IN '38, IN 1938 WHO ARE LIVING IN LOS ANGELES. THEY ARE VERY OLD NOW. THEY'RE LIKE OVER 90, MOST OF THEM, BUT THEY HAVE THEIR CHILDREN AND THEIR GRANDCHILDREN AND I'M TRYING TO KEEP IN CONTACT WITH THEM AND I'M ALSO TRYING TO KEEP IN CLOSE CONTACT WITH THE JEWISH ORGANIZATIONS BASED IN AUSTRIA-- BASED IN LOS ANGELES. AND OF COURSE THERE IS ECONOMY AND TRADE. BUT I AM IN THE HAPPY POSITION TO HAVE A TRADE COMMISSIONER DEALING WITH THAT IN DETAIL. SO THANK YOU AGAIN FOR HAVING ME HERE. AND HAVE A NICE DAY, EVERYBODY. [APPLAUSE.]

SUP. RIDLEY-THOMAS: LADIES AND GENTLEMEN, MR. CHAIRMAN AND COLLEAGUES, GIVE A BIG ROUND OF APPLAUSE TO GIRL SCOUT TROOP 19785. THEY'RE IN THE HOUSE TODAY. [APPLAUSE.] THEY ARE SPECIAL. THEY HAVE WITH THEM-- THERE'S SOME 22 OF THEM. COME ON. ISN'T THAT WONDERFUL? THAT'S SPECIAL. [APPLAUSE.] 22 GIRL SCOUTS, 7 TEACHERS AND 1 L.A.P.D. OFFICER. HOW ABOUT THAT? ALL IN THE HOUSE. [APPLAUSE.] AND WE ARE PROUD TO WELCOME THEM TODAY FROM GRAPE STREET ELEMENTARY SCHOOL. IS GRAPE STREET IN THE HOUSE? [APPLAUSE] THEY'RE PART OF A LARGER TROOP REPRESENTING DAISIES, BROWNIES AND JUNIORS. AND THE TROOP IS A COLLABORATION AMONG GIRL SCOUTS OF GREATER LOS ANGELES, L.A.P.D. 'S COMMUNITY SAFETY PARTNERSHIP AND THE HOUSING AUTHORITY OF THE CITY OF LOS ANGELES. NOW THE TROOP WAS INITIATED BY THE PRINCIPAL, JERA TURNER. GIVE THE PRINCIPAL A BIG ROUND OF APPLAUSE., WHO HAS BEEN THE MOVING FORCE. SHE'S BEEN THE MOVING FORCE AT GRAPE STREET ELEMENTARY SCHOOL FOR SOME NINE YEARS. HER EXPERIENCE AS A GIRL SCOUT HERSELF LED HER TO STRIVE FOR THE SAME EMPOWERMENT FOR THE GIRLS AT GRAPE STREET. THERE IS A BOOK THAT I RECALL ENTITLED "GOOD NEWS AT GRAPE STREET" AND THIS IS YET ANOTHER EXAMPLE OF IT. AND SHE'S JOINED FORCES WITH OFFICER JESSE REESE WHO WAS ASSIGNED TO THE COMMUNITY POLICE UNIT AT THE IMPERIAL COURTS HOUSING PROJECT WHERE MOST OF THESE GIRL SCOUTS LIVE. AND SO TOGETHER, AFTER OFFICER REESE AND PRINCIPAL TURNER COLLABORATED WITH THE HOUSING AUTHORITY OF THE CITY OF LOS ANGELES TO SPONSOR A GIRL SCOUT TROOP AT THE GRAPE STREET ELEMENTARY SCHOOL. AND HERE'S THE EVIDENCE OF IT. SOME 150 GIRLS SIGNED UP IN THE FIRST YEAR, AND THE LOS ANGELES POLICE DEPARTMENT AND THE HOUSING AUTHORITY SPONSORED THEIR APPLICATIONS, THEIR UNIFORMS AND THEIR GIRL SCOUT MANUALS. IT'S NOW THE THIRD YEAR FOR THE TROOP, AND THEY ARE STILL STRONG AND PROUD, AREN'T THEY? YOU SEE THEM. THEY'RE RIGHT HERE AND THEY ARE REPRESENTING. [APPLAUSE.] AND LET ME TELL YOU A LITTLE BIT ABOUT WHAT THEY HAVE DONE. THEY HAVE PARTICIPATED IN COMMUNITY EVENTS, INCLUDING VOLUNTEERING WITH THE ROSE PARADE. SUPERVISOR ANTONOVICH, THEY ARE PARTICIPANTS IN THE ROSE PARADE. THEY PARTICIPATE IN THE WATTS PARADE. THEY HAVE EARNED BADGES IN MUSIC AND ARTS AND IN COOKING. THEY DO IT ALL. AND THEY ARE NOT WITHOUT AMAZING LEADERS AND CO-LEADERS WHO JUST HAPPEN TO BE THE DEDICATED TEACHERS AT GRAPE STREET ELEMENTARY SCHOOL ITSELF. AND WITH THE VICE PRINCIPAL JUDITH JACKSON, GIVE MS. JACKSON A ROUND OF APPLAUSE. [APPLAUSE.] SHE IS THE TROOP LEADER. AND SHE'S BEEN WITH THE SCHOOL FOR NINE YEARS. AND EVEN THOUGH SHE IS RETIRING THIS YEAR, SHE WILL CONTINUE TO LEAD THE TROOP, AND THAT'S A SIGN OF REAL DEDICATION. [APPLAUSE.] SO WE APPLAUD ALL OF THE TEACHERS AND STUDENTS OF GIRL SCOUT TROOP 19785 FOR THEIR DEDICATION AND THEIR COMMITMENT TO EXCELLENCE. AND WE ALSO ACKNOWLEDGE THE PRINCIPAL, WHO WILL BE LEAVING GRAPE STREET ELEMENTARY SCHOOL FOR ANOTHER ASSIGNMENT, THE VICE PRINCIPAL WHO WILL BE RETIRING BUT CONTINUING TO LEAD, AND THAT ESSENTIALLY MEANS THAT THIS PROGRAM IS GOING TO CONTINUE TO BE STRONG AND SUPPORTIVE OF THESE YOUNG PEOPLE IN ALL THAT THEY CAN BE AND WISH TO DO. I'M GOING TO ASK THE LEADER, THE GIRL SCOUT TROOP LEADER, MS. JACKSON, IF SHE WOULD COME FORWARD AND RECEIVE THIS AND GIVE REMARKS. GIVE HER A BIG ROUND OF APPLAUSE, WON'T YOU? [APPLAUSE.] ALL RIGHT.

JUDITH JACKSON: THANK YOU, SUPERVISOR. I WANT TO THANK ALL OUR GIRLS THAT CAME TODAY AND ALL OUR PARENTS THAT ARE SUPPORTING OUR GIRLS AND ALL OUR STAFF. WE ARE DOING EXCITING THINGS AT GRAPE STREET. AND WE ARE HAPPY TO HAVE THESE GIRLS-- MOST OF THEM HAVE SIGNED UP FOR ANOTHER YEAR. AND WE REALLY DO APPRECIATE IT. AND WE THANK YOU FOR ALLOWING US TO COME DOWN TO BE HONORED TODAY. THE GIRLS WERE REALLY EXCITED TO GET ON THE BUS. THE PARENTS WERE REALLY EXCITED FOR THEIR GIRLS TO BE HONORED. I THANK YOU SO VERY MUCH. [APPLAUSE.]

SUP. RIDLEY-THOMAS: THANK YOU VERY MUCH. WE TAKE NOTE OF OFFICER KELLY WHO IS ALSO WITH US. BIG SHOUT OUT FOR THE LOS ANGELES POLICE DEPARTMENT AND WHAT THEY DO, INVESTING IN YOUNG PEOPLE. AND I WANT TO GIVE A SHOUT OUT TO THE PARENTS. IF YOU'RE A PARENT OF ONE OF THESE YOUNG PEOPLE, FAMILY MEMBERS OR GUARDIANS, JUST WAVE YOUR HANDS SO WE CAN SAY HI TO YOU. GIVE THEM A BIG ROUND OF APPLAUSE. THEY DESERVE THAT ATTENTION. [APPLAUSE.] [APPLAUSE.]

SUP. KNABE, CHAIRMAN: SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: MR. CHAIRMAN, IF I CAN-- OH, THEY'RE HERE. ALL RIGHT. IT'S A PLEASURE TO WELCOME REPRESENTATIVES OF OUR OWN HOLLYWOOD BOWL TODAY TO HONOR THEM FOR BEING NAMED FOR THE 10TH CONSECUTIVE YEAR BY "POLLSTAR" MAGAZINE AS THE NATION'S OUTSTANDING OUTDOOR VENUE AND PROMOTE THE HOLLYWOOD BOWL SUMMER 2014 SEASON. THE HOLLYWOOD BOWL OF LOS ANGELES COUNTY PARK AND THE NATION'S LARGEST NATURAL AMPHITHEATRE WAS NAMED THE BEST MAJOR OUTDOOR CONCERT BY THE POLESTAR INDUSTRY AWARDS FOR THE 10TH CONSECUTIVE YEAR. RECOGNITION BY INDUSTRY PEERS IS A GATHERING TESTAMENT TO ALL THAT GOES INTO MAKING THE HOLLYWOOD BOWL SHINE FOR THE MORE THAN ONE MILLION ANGELINOS AND VISITORS FROM AROUND THE WORLD WHO ATTEND CONCERTS ANNUALLY. THE HOLLYWOOD BOWL OPERATES UNDER THE STEWARDSHIP OF THE LOS ANGELES PHILHARMONIC ASSOCIATION AND ITS BOARD OF DIRECTORS AND WORKS IN CLOSE PARTNERSHIP WITH THE COUNTY AND DEPARTMENT OF PARKS AND RECREATION TO ENSURE CONTINUING ENJOYMENT BY MILLIONS OF VISITORS WELL INTO THE FUTURE THROUGH ONGOING INVESTMENT IN THE BOWL'S INFRASTRUCTURE AND TECHNOLOGY. THE BOWL OFFERS AN ARRAY OF SERVICES AND CONTRIBUTIONS TO THE COMMUNITY, FROM FREE ACCESS TO THE ED EDELMAN HOLLYWOOD BOWL MUSEUM AND GROUNDS, TO A SHUTTLE SERVICE THAT IS A MODEL OF CONVENIENT PUBLIC TRANSPORTATION FOR RECREATIONAL EVENTS AND IT BOASTS AN EXEMPLARY LINEUP OF TALENT IN THIS 93RD CONCERT SEASON FROM CONDUCTORS GUSTAVO DUDAMEL AND ESA-PEKKA SALONEN TO JAZZ GREAT HERBIE HANCOCK, BLUES MAN BUDDY GUY AND A 50TH ANNIVERSARY BEATLES TRIBUTE AMONG MANY OTHER CONCERT OFFERINGS. THE BOARD WANTS TO TAKE THIS OPPORTUNITY TO HONOR THE HOLLYWOOD BOWL AND THE PHILHARMONIC ASSOCIATION AND THE DEPARTMENT OF RECREATION AND PARKS, PARKS AND RECREATION AND COMMEND THEM FOR THE SUCCESSFUL STEWARDSHIP OF THIS INTERNATIONALLY UNIQUE VENUE AND RECOGNIZE THE VENUE WORLDWIDE. SO WE COMMEND YOU. WE SALUTE YOU FOR A JOB WELL DONE. THE BOWL HAS EXPERIENCED THE GREATEST OF THE RESOLUTIONS OF PUBLIC INVESTMENT OVER THE LAST DECADE, THAT POSITIONS IT TO BE A VERY VIABLE FUNCTIONING VENUE FOR THE PERFORMING ARTS WELL INTO THE 21ST CENTURY. AND THAT IS A TRIBUTE TO THIS BOARD, BUT MORE IMPORTANTLY TO THE PEOPLE WHO ACTUALLY DO THE WORK. RUSS GUINEY, THE DEPARTMENT OF PARKS AND RECREATION, GAIL SAMUELS, CHIEF OPERATING OFFICER OF THE PHILHARMONIC ASSOCIATION AND THE BOWL IS UNDER HER JURISDICTION. IS LENNY HERE? LENNY BORESTON, DIRECTOR OF COMMUNITY AND GOVERNMENT AFFAIRS, ED THOM? ED'S HERE. ED IS THE DIRECTOR OF OPERATIONS OF THE BOWL. HE'S THE GUY THAT MAKES IT CLICK AND DOES A GREAT JOB AND IT'S BEEN A PLEASURE FOR ME AND MY STAFF TO WORK WITH YOU OVER ALL THESE YEARS. MARK LADD, ASSISTANT DIRECTOR OF OPERATIONS, RIGHT BEHIND ME. FOR THE DEPARTMENT OF PARKS AND RECREATION, THE HOLLYWOOD BOWL AND CHRISTINE WHITMAN, THE OPERATIONS MANAGER FOR PARKS AND RECREATIONS AT THE HOLLYWOOD BOWL. THIS IS A TEAM THAT MAKES THIS VENUE AS SUCCESSFUL AS IT IS. EVEN DURING THE RECESSION OF THE LAST SIX, SEVEN YEARS, THE BOWL DID NOT TAKE THE KIND OF HIT FROM ATTENDANCE POINT OF VIEW AS MOST OTHER VENUES AROUND SOUTHERN CALIFORNIA AND THE COUNTRY DID. THAT'S A TRIBUTE TO THE QUALITY OF PERFORMANCES AND THE UNIQUE EXPERIENCE THAT IT HAS PROVIDED AT THE HOLLYWOOD BOWL. IT'S BEEN MY PRIVILEGE FOR THE LAST 20 YEARS TO REPRESENT THAT PART OF THE COUNTY WHERE THE BOWL SITS. IT'S SOMETHING THAT'S MEANT A LOT TO MY FAMILY OVER THE YEARS. IT'S CERTAINLY MEANT A LOT TO HUNDREDS OF THOUSANDS OF ANGELINOS AND WILL CONTINUE TO DO SO IN THE FUTURE. AND FOR THAT WE ARE ALL GRATEFUL. SO LET ME PRESENT THIS PROCLAMATION TO YOU, GAIL AND RUSS. THANK YOU FOR A GREAT JOB. A JOB EXTREMELY WELL DONE.

GAIL SAMUELS: THANK YOU. [APPLAUSE.]

GAIL SAMUELS: THANK YOU SO MUCH, SUPERVISOR YAROSLAVSKY AND ALL THE SUPERVISORS FOR TAKING THE TIME TODAY TO ACKNOWLEDGE THIS ACHIEVEMENT AT THE HOLLYWOOD BOWL. BEING HERE WITH MY COLLEAGUES FROM THE L.A. PHIL AND THE DEPARTMENT OF PARKS AND RECREATION, WE ALL KNOW THAT IT'S YOUR SUPPORT THAT MAKES THIS KIND OF ACHIEVEMENT FOR THE BOWL POSSIBLE AND THIS RECOGNITION. I FIND THAT WE ALL SEEM TO TAKE EQUAL OWNERSHIP AND EQUAL RESPONSIBILITY AND EQUAL PRIDE IN WHAT HAPPENS AT THE HOLLYWOOD BOWL AND WHAT THIS COUNTY PARK IS FOR THE COUNTY OF LOS ANGELES. SO I WANT TO THANK YOU. THIS PARTNERSHIP HAS REALLY HELD UP AS A STANDARD AMONG MY COLLEAGUES FOR WHAT THIS KIND OF A PARTNERSHIP CAN BE. SO THANK YOU FOR YOUR TRUST IN AND YOUR SUPPORT OF THE LOS ANGELES PHILHARMONIC IN OUR STEWARDSHIP OF THE BOWL ON BEHALF OF THE CITIZENS OF THE COUNTY OF LOS ANGELES. WE EXPECT ABOUT A MILLION OF THOSE PEOPLE TO COME AND SEE US AGAIN THIS YEAR. AND WE HOPE THAT ALL OF YOU WILL VERY OFTEN BE AMONG THEM. THANK YOU. [APPLAUSE.]

RUSS GUINEY: THANK YOU VERY MUCH, SUPERVISOR. FOR OVER 100 YEARS THIS NATURAL AMPHITHEATRE HAS BEEN FOR MUSIC IN THE HOLLYWOOD HILLS. AND FOR ALMOST THAT LONG THE COUNTY OF LOS ANGELES HAS BEEN INVOLVED IN ITS MAINTENANCE AND CARE, AND WE'RE HONORED AT THE DEPARTMENT OF PARKS AND RECREATION TO HAVE THAT RESPONSIBILITY. WE COULDN'T CARRY THAT OUT WITHOUT THE STRONG SUPPORT OF THE BOARD AND PARTICULARLY FROM YOU, SUPERVISOR YAROSLAVSKY. OVER THE YEARS, THE FUNDS YOU'VE DIRECTED, THE FUNDS FROM PROP A, THE REGIONAL PARK AND OPEN SPACE DISTRICT PARKS, THE OTHER FUNDS THAT HAVE COME TO THIS TO MAKE IT THE OUTSTANDING FACILITY, AND OF COURSE, WITHOUT OUR PARTNERS, THE L.A. PHILHARMONIC TO BRING THE MUSIC, IT WOULDN'T BE THE GREAT PLACE IT IS. SO THANK YOU ALL FOR YOUR SUPPORT. WE APPRECIATE THAT AND I DO WANT TO RECOGNIZE AND HONOR MY STAFF FOR THE GREAT JOB THEY DO EVERY DAY IN KEEPING THE FACILITY AS WONDERFUL AS IT IS. THANK YOU. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: AT THIS TIME I'D LIKE TO CALL UP OUR DIRECTOR OF CONSUMER AFFAIRS, BRIAN STIGER, CHIEF DEPUTY KIRK SHELTON, PROGRAM MANAGER NICK AKINO, EXECUTIVE SECRETARY, ARMANDO NOGAL, AND OUR 2014 JUSTICECORPS PROGRAM INTERNS. ALSO JOINING US FROM THE SUPERIOR COURT, I'M TOLD, IS MANAGING DIRECTOR KATHLEEN DIXON, PROGRAM DIRECTOR JENNIFER KALISH AND SENIOR COORDINATOR CHERIE VAL DORRIA. TODAY WE ARE RECOGNIZING THE MEMBERS OF THE CONSUMER AFFAIRS JUSTICECORPS PROGRAM WHO HAVE ASSISTED AND COUNSELED IN MANY LOS ANGELES COUNTY LITIGANTS IN THE DEPARTMENT'S SMALL CLAIMS COURT ADVISOR AND DISPUTE SETTLEMENT SERVICE PROGRAM. THIS HAS BEEN IN OPERATION, THIS IS THE 10TH ANNIVERSARY, SINCE 2004. IT'S BEEN A VERY HIGHLY SUCCESSFUL PARTNERSHIP BETWEEN OUR CONSUMER AFFAIRS DEPARTMENT AND THE LOS ANGELES SUPERIOR COURT. AS I MENTIONED, THIS YEAR IS EXTRA SPECIAL BECAUSE IT IS THE 10TH YEAR. IT'S A SHINING EXAMPLE OF HOW GOOD GOVERNMENT CAN BE WHEN WE WORK TOGETHER. IN APRIL OF THIS YEAR, THE JUSTICECORPS PROGRAM RECEIVED THE CHIEF JUSTICE AWARD FOR EXEMPLARY SERVICE AND LEADERSHIP. IN RECOGNITION OF THEIR 10-YEAR ANNIVERSARY WE'D LIKE TO PRESENT THEM A SCROLL TO THE LOS ANGELES SUPERIOR COURT TO COMMEMORATE THE CELEBRATION BUT ALSO THROUGH THE YEARS OVER 135 JUSTICECORPS INTERNS HAVE VOLUNTEERED IN EXCESS OF 34,000 HOURS. 34,000 HOURS. HELPING CONSUMER AFFAIRS CUSTOMERS GAIN GREATER ACCESS TO JUSTICE. OUR JUSTICECORPS INTERNS HELP D.C.A. CUSTOMERS WITH KEY SERVICES, INCLUDING ASSISTING SMALL CLAIM COURT LITIGANTS WITH LAWSUITS, DEFENDING CASES AND COLLECTING JUDGMENTS. THE INTERNS HAVE COME FROM MANY OF OUR LOCAL MAJOR UNIVERSITIES, INCLUDING U.C.L.A., OF WHICH THE THREE THAT ARE UP HERE TODAY ARE ALL FROM U.C.L.A., U.C. BERKELEY, U.S.C. CAL STATE NORTHRIDGE, CAL STATE LOS ANGELES AS WELL AS CAL STATE LONG BEACH. SO WE EACH YEAR AND THIS YEAR THEY EACH HAD AN ASSIGNMENT TO-- AND THEY ALL FOUND THEM HIGHLY GRATIFYING. WE HAD A LITTLE QUESTION AND ANSWER UP HERE. THEY ALL GAVE GOOD ANSWERS, RIGHT? YEAH, YEAH, YEAH. AND THEY RECEIVED THEIR SCROLLS UPSTAIRS. BUT ON BEHALF OF MY COLLEAGUES ON THE BOARD HERE, IT'S OUR PLEASURE TO RECOGNIZE YOU AND TO THANK YOU FOR YOUR HARD WORK. SO CONGRATULATIONS. SO I WANT TO PRESENT THE BIG SCROLL TO BRIAN, OKAY? [APPLAUSE.]

SPEAKER: THANK YOU SO MUCH. THIS HAS BEEN A WONDERFUL 10-YEAR PARTNERSHIP WITH THE SUPERIOR COURT AND THE DEPARTMENT OF CONSUMER AFFAIRS. WE HAVE HAD SO MANY STUDENTS WHO HAVE SUCCESSFULLY COMPLETED OUR PROGRAM AND HELPED THOUSANDS OF LITIGANTS THROUGHOUT THE COUNTY. IT'S NOT ONLY WONDERFUL IN THAT WE'VE BEEN ABLE TO HELP SO MANY PEOPLE, BUT I ALSO BELIEVE THAT THIS HAS BEEN A LIFE CHANGING EXPERIENCE FOR OUR STUDENTS, AS WELL. AND WE THANK THE DEPARTMENT OF CONSUMER AFFAIRS FOR ITS GREAT SUPPORT. THANK YOU. [APPLAUSE.]

BRIAN STIGER: THANK YOU, SUPERVISOR, AND BOARD MEMBERS, FOR THIS RECOGNITION TODAY. WE ARE SO PROUD TO HAVE BEEN PART OF THIS PROGRAM NOW FOR 10 YEARS, AND WE COULDN'T HAVE DONE IT WITHOUT THE SUPPORT OF THE BOARD. THESE YOUNG PEOPLE DO A FANTASTIC JOB. IT'S A PLEASURE TO HAVE THEM, AND WE ARE LOOKING FORWARD TO THE NEXT 10 YEARS. IF I COULD RECOGNIZE NICK AQUINO HERE. HE MANAGES THE PROGRAM FOR THE DEPARTMENT. HIS PASSION, LEADERSHIP AND COMMITMENT TO IT MAKES IT ALL WORTHWHILE, SO THANK YOU VERY MUCH. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: ALL RIGHT. ONE MORE ROUND OF APPLAUSE FOR OUR JUSTICECORPS INTERNS. THANK YOU ALL. GOOD LUCK TO YOU. GOOD LUCK IN YOUR FUTURE. [APPLAUSE.] MIKE?

SUP. ANTONOVICH: THIS IS ONCE AGAIN AN OPPORTUNITY TO RECOGNIZE OUR YOUNG PEOPLE WHO HAVE DONE EXTREMELY WELL, EXTREMELY WELL IN THEIR ACADEMICS, EXTREMELY WELL IN MOVING FORWARD WITH THEIR CAREER, BECAUSE WE ALL KNOW THAT EDUCATION IS THE OPPORTUNITY FOR THEM TO MOVE ON AND BECOME THE PRODUCTIVE CITIZENS OF TOMORROW. SO FIRST WE WANT TO RECOGNIZE ANDREA GAMBOA FOR THE BEST ACADEMIC ACHIEVEMENT ENRICHMENT PLUS PROGRAM FROM THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES. ANDREA? [APPLAUSE.]

SUP. ANTONOVICH: FOR BEST ACADEMIC ACHIEVEMENT, LINDA GALARADO. [APPLAUSE.] FOR BEST ACADEMIC ACHIEVEMENT, JOSE DIAZ. [APPLAUSE.] BEST ACADEMIC ACHIEVEMENT, ANDREW EVERETT. [APPLAUSE.] AND FOR MOST IMPROVED ACADEMIC ACHIEVEMENT, MARK CORONA. [APPLAUSE.] AND FOR BEST ACADEMIC ACHIEVEMENT, GLORIANA KINGSBURY. [APPLAUSE.] AND THEY ARE ALSO GOING TO RECEIVE A $50 GIFT CARD FROM BARNES AND NOBLE, AND WE APPRECIATE THAT. THAT'S GIVEN TO THEM BY THE YOUTH OPPORTUNITIES UNITED BOARD AND SID CARTER'S HERE, SID? OKAY.

SID CARTER THANK YOU, MR. SUPERVISOR. THANK YOU, SUPERVISORS. MY NAME IS SID CARTER I'M HERE FROM Y.O.U., YOUTH OPPORTUNITIES UNITED, WHO HAS BEEN WORKING WITH LOS ANGELES LOS ANGELES COUNTY DEPARTMENT OF CHILDREN AND FAMILY SERVICES AND THE COUNTY BOARD OF SUPERVISORS FOR SEVERAL YEARS. AND WE JOINED WITH THEM TO RECOGNIZE THE ACCOMPLISHMENTS OF THESE YOUNG PEOPLE. AND I WOULD JUST LIKE TO ENCOURAGE ALL OF YOU TO CONTINUE TO WORK HARD WE KNOW THAT IT TAKES HARD WORK TO ACCOMPLISH WHAT YOU'VE ACCOMPLISHED, BUT THE HARD WORK PAYS OFF. SO KEEP UP THE GOOD WORK. DON'T LOSE YOUR GIFT CERTIFICATES. YOU SHOULD GO USE THEM IN THE NEXT COUPLE DAYS SO THAT YOU DON'T LOSE THEM AND PUT THEM TO GOOD USE. CONGRATULATIONS ONCE AGAIN AND KEEP UP THE GOOD WORK. [APPLAUSE.]

>>SUP. ANTONOVICH: NOW WE HAVE THE GREAT ALHAMBRA HIGH SCHOOL BASEBALL TEAM FOR WINNING THEIR 10TH STRAIGHT LEAGUE CHAMPIONSHIP. [APPLAUSE.] THEY WERE UNDEFEATED, 15 WINS AND NO LOSSES, THE MOST THEY PLAYED IN 23 YEARS. TODAY WE HAVE THEIR COACHES, STEVE GEWECKE, CHRIS CROSBY SHAWN HUNNIGAN, RICK COSBY AND ANDREW AGUILAR. SO LET ME GIVE THEM THESE PROCLAMATIONS FIRST. AND, STEVE?

STEVE GEWECKE: OKAY. I'D LIKE TO THANK SUPERVISOR ANTONOVICH AND THE BOARD OF SUPERVISORS FOR HAVING US DOWN HERE. WE HAD A GREAT YEAR AT 22-4. AND THE 15-0 IN LEAGUE WAS THE FIRST TIME THE SCHOOL'S EVER DONE IT AND THE LEAGUE HAS EVER DONE IT. AND I REALLY WANT TO THANK OUR PLAYERS FOR BEING SUCH HARD WORKING KIDS AND VERY COACHABLE AND ALSO THE PARENTS FOR ALL THE SUPPORT THROUGHOUT THE YEAR. THANK YOU VERY MUCH. [APPLAUSE.]

SUP. MOLINA: CONGRATULATIONS, GUYS. WELL DONE.

SUP. ANTONOVICH: AND NOW WE HAVE THE GIRLS' BASEBALL TEAM, CHAMPIONSHIP FROM SIERRA CANYON-- BASKETBALL, BASKETBALL, OKAY. FROM SIERRA CANYON HIGH SCHOOL. FROM CHATSWORTH. THEY WON THE 2014 STATE C.I.F. BASKETBALL TITLE BY BEATING JUSTIN SIENNA HIGH SCHOOL 64-37 TO TAKE THE TITLE ON MARCH 29TH. THEY WERE THE FIRST GIRLS' BASKETBALL TEAM IN SOUTHERN CALIFORNIA TO WIN BACK-TO-BACK TITLES. SO THEIR COACH IS ALICIA KOMAKI? IS ALICIA HERE? OKAY. ALSO DAVID CANTRELL. THEY'RE NOT HERE? JEREMY WHITE. AND WE WERE GOING TO HAVE THE COACH SAY A COUPLE OF WORDS.

SPEAKER: LOWER IT A LITTLE BIT FOR ME. WE'RE VERY HONORED TO BE HERE. IT SEEMS LIKE A LITTLE WHILE AGO THAT WE WON THIS, BUT WE COULDN'T GET OUT OF SCHOOL TO COME EARLIER. SO WE'RE VERY HAPPY THAT WE CAN BE HERE NOW AND WE THANK THE SUPERVISORS FOR RECOGNIZING US AND HONORING US TODAY. SO THANK YOU VERY MUCH. [APPLAUSE.]

SUP. ANTONOVICH: NOW WE HAVE LITTLE BAKER WHO IS A SPANIEL MIX, A LITTLE BOY WHO'S BEEN FIXED, ALTERED, A LITTLE SOPRANO. SO YOU CAN CALL 562-728-4610 AND LITTLE BAKER-- HI, BAKER, OH. LITTLE BAKER CAN BE YOURS. BAKER IS EIGHT MONTHS OLD AND HE'S LOOKING FOR A HOME. MAYBE GO TO BRADBURY.

SUP. KNABE, CHAIRMAN: SUPERVISOR MOLINA? OKAY, THANK YOU. ALL RIGHT. WE'LL BEGIN THE MEETING, THEN. CALL THE FOLKS UP ON MULTIPLE ITEMS. GENEVIEVE, DR. CLAVREUL, ITEMS 27, 33, 35, 46. SACHS, 1-D, 1-P, 5, 12, 14, 17, 37, 39, 40, 62, 65, 67-B. PREVEN, 3-D, 4-D, 16, 17, 19, 38, 45, 46. YES, SIR.

ERIC PREVEN: IT'S A BIG PLATE INCLUDING JOB ORDER CONTRACTING WHICH TODAY THE I.S.D., INTERNAL SERVICES DIVISION, IS ROLLING OUT 10 $4.5 MILLION JOB ORDER CONTRACTS FOR FOLKS TO BID ON. WE HAVE TO WATCH THIS VERY, VERY CLOSELY BECAUSE THIS IS THE GROUP, ONE OF THE MANY GROUPS, THAT DEPLOY THIS SERVICE WHERE FOLKS ARE BIDDING THE LOW MULTIPLE AGAINST A PRICE BOOK. SO WE HAVE SEEN, UNFORTUNATELY-- AND C.E.O. FUJIOKA IS AWARE OF THIS BUT NOT PARTICULARLY INTERESTED-- WE HAVE SEEN VERY LOW BIDDING. AND NOW IT HAS BECOME CLEAR WITH THAT BIG CASE AGAINST LOCKHEED MARTIN THAT IN FACT VERY LOW BIDDING OR BIDDING UNDER VALUE BIDDING CAN ACTUALLY BE CONSIDERED VERY LEGAL UNDER THE FALSE CLAIMS ACT SO I WOULD URGE THE ATTORNEYS TO SIT FORWARD ON THIS NOW, TOO, BECAUSE WHAT WE HAVE SEEN IN PUBLIC WORKS AND I.S.D. AND OF COURSE IN THE COMMUNITY DEVELOPMENT COMMISSION IS EXTREMELY LOW BIDDING TO GET THE CONTRACT AT ANY COST. AND ITEMS THAT ARE OUTSIDE THE PRICE BOOK ARE NOT DEFINED IN FRONT OF THIS BOARD SO YOU HAVE NO IDEA WHETHER A GUY IS MAKING A DEAL FOR A MILLION BUCKS TO DO SOME SUBCONTRACTING ON WHICH THEY TAKE-- I REALIZE WE'RE A LITTLE IN THE WEEDS ON THAT, BUT THIS IS VERY, VERY IMPORTANT. AND I DO NOT LIKE BEING NOTIFIED THAT WE ARE GETTING THE YOUTH EMPLOYMENT NUMBER ON THIS WHEN IN FACT WE'RE NOT. THE YOUTH EMPLOYMENT FUNDING WHICH WE WERE PROMISED IN ITEM 46 OR 45, I GUESS IT'S 45, I DON'T SEE ANY YOUTH EMPLOYMENT NUMBER IN THERE. I DO SEE THE GORDIAN GROUP FEES OUT OF STATE BEING IN EXCESS OF $10,000 AND I SEE THE CIVIC ART MONEY WHICH I DO SUPPORT AND APPROVE, PUT $10,000 THERE. THAT SAID, ITEM NO. 67-D AND 67-C I HAVE TO SAY, FOLKS, THIS IS THE ARTS COMMISSION. REVISING THE ORDINANCE TO BRING THE EXECUTIVE DIRECTOR OF THOSE TWO GROUPS, THAT'S LAURA ZUCKER AND WENDELL ADAM DAVIS WHO ARE NICE FOLKS RUNNING OUR ARTS COMMISSION, BUT WHY ARE WE GIVING THEM AN INCREASE ON A SUPPLEMENTAL AGENDA? AND THEN THE INCREASE ITSELF SAYS OH, THIS IS NOT AN INCREASE, IT'S FOR LATER. I FIND THAT NOT-- BY THE WAY, WHAT IS THE SUPPLEMENTAL INCREASE? I THINK IT'S APPROPRIATE TO DISCLOSE IT. EVERYBODY ELSE HAS TO DISCLOSE THEIR SALARIES. ITEM NO. 16 IS PAY FOR SUCCESS. HERE WE HAVE A BOLD NEW INITIATIVE BEING ROLLED OUT BY A GROUP CALLED THIRD SECTOR CAPITAL PARTNERS. I THINK THAT'S MEANT TO MEAN PUBLIC SECTOR, PRIVATE SECTOR, THE THIRD SECTOR, KIND OF A BALANCE. OF COURSE IT SEEMS TO BE LINKED TO A GROUP CALLED C.D.W. THAT HAD $10.8 BILLION IN NET SALES IN 2013. SO I WOULD JUST LOOK CLOSELY AT THAT. ITEM NO. 4-D, THE COMMUNITY DEVELOPMENT COMMISSION IF I'M NOT MISTAKEN OR HOUSING AUTHORITY IN 3-D, AGAIN, XEROX IS THE COMPANY THAT OWNS A.C.S. WHO HAS A VERY INTERESTING DEAL WITH VARIOUS ENTITIES IN THIS GROUP. WE HAVE TO WATCH THAT CLOSELY. THEY PUSHED OUT CANON IN SOME COMPETITIVE BIDDING CATEGORICALLY WHICH WE'VE SEEN WAY TOO MUCH OF. ITEM NO. 20 ON MY CLOSE HOW ARE WE APPROVING TESTING FOR D.C.F.S. PARENTS TO A COMPANY FROM ARIZONA? I DON'T KNOW WHY WOULD WE DO THAT? WHY WOULD WE FARM OUT $5 MILLION WORTH OF DRUG TESTS?

SUP. KNABE, CHAIRMAN: OKAY, NEXT?

DR. GENEVIEVE CLAVREUL: GOOD MORNING, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. ON ITEM 27 HAVING TO DO WITH D.H.S. AND W.E.R.C. WITH A SO-CALLED NONPROFIT 501 (C) 3, WHICH IS TOTALLY UNDER THE HAND OF THE S.E.I.U., I WOULD SAY CONFLICT OF INTEREST. AND ESPECIALLY ONE OF THE HEAD OF THAT PROJECT IS ALSO A COMMISSIONER ON THE COMMISSION OF HOSPITALS. I THINK THAT'S RATHER INAPPROPRIATE. ON ITEM 33, YOU KNOW HOW I FEEL ABOUT L.A. CARE, AND I'M SEEING ANOTHER CONTRACT COME IN WITH THE QUASI-GOVERNMENT ENTITY WHICH DOES NOT PLEASE ME AT ALL. AND MY ALL TIME FAVORITE, ITEM 40-C, HAVING TO DO WITH M.L.K. BUT THIS TIME IT IS NOT M.L.K., L.A. CORPORATION, NONPROFIT CORPORATION. IT IS ABOUT M.L.K RECUPERATIVE CARE CENTER, WHICH QUITE COME AS A SURPRISE BECAUSE I HAD NOT HEARD OF IT. IT'S LIKE LAST YEAR THE SPEECH DONE BY ONE OF MR.-- SUPERVISOR RIDLEY-THOMAS SPEAKING ABOUT RECUPERATIVE HOSPITAL, I HAD NEVER HEARD OF THAT TERM AGAIN. AND ALL OF A SUDDEN WE HAVE IT BACK ON THE SCHEDULE. AND ON THIS ONE, THERE IS NO DETAIL WHO IS GOING TO RUN THAT ENTITY EXCEPT WE ARE GOING TO PAY FOR IT, AS USUAL. YOU KNOW, I HAVE BEEN ASKING FOR THE SIGNED M.L.K-- I HAVE BEEN ASKING FOR THE SIGNED M.L.K. LEASE FOR QUITE SOMETIME. FINALLY LAST WEEK I WAS GIVEN TO THE LEASE, EXCEPT IT WAS NOT A SIGNED LEASE. AFTER A FEW DAYS AND MULTIPLE PHONE CALLS AND MULTIPLE EMAIL I WAS GIVEN ANOTHER LINK TO A SO-CALLED SIGNED LEASE. YOU KNOW, I'M CONCERNED WITH THE LACK OF UNDERSTANDING OF THE ENGLISH LANGUAGE IN THIS PLACE HERE. I HAVE ASKED REPEATEDLY TO HAVE AN APPOINTMENT TO GO IN PERSON TO LOOK AT THAT LEASE. I HAVE THE RIGHT TO DO THAT. AND ONCE MORE I DEMAND TO HAVE AN APPOINTMENT TO SEE THAT LEASE. WHY IS IT NOT ACCESSIBLE TO THE PUBLIC? IT'S NOT DIFFICULT, YOU KNOW, FROM 9 TO 5 AT ANY TIME YOU CAN ORGANIZE A MEETING, I'D BE GLAD TO GO. AND I WILL NOT STOP ASKING FOR IT UNTIL I GET IT. I WILL BE RELENTLESS. AND, YOU KNOW, I'M NOT GOING TO MISBEHAVE BECAUSE THE WAY YOU ARE TREATING THE PUBLIC SHOULD MAKE PEOPLE FURIOUS AND TO MISBEHAVE. I'M NOT GOING TO LOWER MYSELF TO YOUR LEVEL. THANK YOU. [APPLAUSE.]

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

ARNOLD SACHS: THANK YOU. DUE TO THE LARGESSE OF KNABE, I HAVE THREE MINUTES THAT WE GET. I DO HOLD MULTIPLE ITEMS. I HELD 1-D. IT MENTIONS IN YOUR AGENDA ITEM, THE ANNUAL ALLOCATION OF C.D.B.G. FUNDS FROM THE FEDERAL GOVERNMENT. AND YET I BELIEVE IT WAS TWO WEEKS AGO YOU HAD THE ACTION PLAN WHERE YOU ROLLED OVER $16 MILLION OF C.D.B.G. FUNDS, $48 MILLION PLAN. SO ARE HOW ARE YOU SPENDING THE ALLOCATION FROM THE FEDERAL GOVERNMENT AND STILL HAVING THE OPPORTUNITY TO ROLL OVER $16 MILLION? I HELD ITEM 1-P, YOU MENTIONED-- YOU WANT TO CLARIFY THE REGIONAL PARK AND OPEN SPACE DISTRICT GUIDELINES REGARDING THE SAFE NEIGHBORHOOD PARKS PROPOSITION OF 1996. DON'T YOU THINK YOU SHOULD HAVE DONE THAT WHEN THEY FILED THE WHITTIER LAWSUIT? BECAUSE THE PROPOSITION IS ALL ABOUT WHAT YOU CAN DO WITH PUBLIC PROPERTY THAT WAS PURCHASED WITH THESE-- THE PROPOSITION OF 1996. AND COUNTY COUNSEL KNEW ABOUT THE OIL FIELDS, THE OIL WELL DRILLING THAT WAS GOING TO GO ON WITH THE CITY OF-- THE CONTRACT BETWEEN THE CITY AND THE PRIVATE ENTERPRISE. DON'T YOU THINK THEY SHOULD HAVE BEEN AWARE OF THAT? DON'T YOU THINK YOU SHOULD CLARIFY THAT? YOU HEARD SUPERVISOR MOLINA DISCUSSING THAT LAST WEEK. OF COURSE SHE WAS WRONG BECAUSE SHE NEVER MENTIONED THAT THE COUNTY COUNSEL ALREADY KNEW THE INFORMATION. AND SHE WAS CONCERNED ABOUT THIS NEW OIL COMPANY IN MALIBU. I HELD ITEM NO. 5. $50 A DAY FOR VEHICLES AT DOCKWEILER. YOU KNOW, YOU USED THAT BUS SERVICE THERE. AND PART OF THE 1996 PROPOSITION MENTIONED SOMETHING TO DO WITH CLEAN BEACHES. SO WHAT'S THE PUBLIC BENEFIT FOR THE INNER CITY? THEY'RE PAYING FOR THAT PROPOSITION BUT THEY'RE NOT ABLE TO GET PUBLIC TRANSIT, LOW COST TRANSPORTATION FOR LOW COST PUBLIC ENTERTAINMENT BECAUSE THERE'S NO BUS SERVICE TO PUBLIC BEACHES. GREAT JOB. HEALTH INSURANCE PROGRAM. ITEM NO. 12. HAVE YOU DECIDED TO PUT IN A NO SMOKING REQUIREMENT? YOU KNOW, THE NAVY WAS DISCUSSING ELIMINATING SMOKING AMONG ITS ACTIVE MEMBERS OR ITS ENLISTEES OR WHATEVER. DON'T YOU THINK YOU OUGHT TO ELIMINATE SMOKING AMONG EMPLOYEES WHO WORK FOR THE GOVERNMENT? THE PUBLIC PAYS FOR IT. I HELD ITEM 14. REPORT BACK. WELL, LET'S SEE. 14 AND A-3, THEY'RE PRETTY SIMILAR. A-3 IS AN ANALYSIS AND OPINION ON ACTUARY METHODOLOGIES BEING USED BY L.A.C.E.R.A. AND THIS ONE TODAY YOU'RE GOING TO APPROVE ACTUARIAL VALUATION REPORT USED BY L.A.C.E.R.A. HAVE YOU GOTTEN THE REPORT BACK? BY THE WAY, THAT WAS FROM NOVEMBER OF 2010. THIS IS 2014. NO REPORT BACK YET. THE METRO GOLD LINE FOOTHILL EXTENSION, OH WE WON'T EVEN GO THERE. HEALTH CARE, YOU WANT TO SEND A LETTER TO CONGRESS. I'M REALLY CONCERNED ABOUT THAT. LOOK AT THE HOUSING AT THE V.A. ADMINISTRATION IN WEST L.A. YOU DONE A LOT THERE, TOO.

SUP. KNABE, CHAIRMAN: THANK YOU.

ARNOLD SACHS: YOU'RE WELCOME.

SUP. KNABE, CHAIRMAN: 1-P, 33 AND 35-- PATRICK O'ROURKE?

PATRICK O'ROURKE: MY CONCERN TODAY REGARDS IS THE BASIC INCOMPATIBILITY WITH D.M.H. AND D.P.S.S. WORKING TOGETHER. BEFORE AT THE LAST MEETING YOU HAD STATED THAT THERE WOULD BE A LARGER ORGANIZATION WITH A HEAD BODY THAT WOULD OVERSEE D.C.F.S. AND D.M.H. AND ALL THIS, BUT YOU STATED THAT D.C.F.S. WOULD STILL BE IN CHARGE. IF YOU APPOINT ANY CONTRACT OR ANY CHANGE THAT ALLOWS D.C.F.S. TO OVERSEE THE INVESTIGATIONS OR HAVE THE ABILITY TO OVERRULE D.M.H. INVESTIGATIONS OF VIOLATIONS BY SOCIAL WORKERS OR ANYTHING RELATING TO A CHILD WITHIN FOSTER CARE, THEN YOU ARE ALLOWING D.C.F.S. TO GO AHEAD AND VIOLATE THE LAW. IF YOU REMEMBER, EARLIER THIS YEAR THERE WAS A CHILD THAT WAS FORCED TO EAT SOMETHING OUT OF THE TRASH. A TEACHER WAS, WHAT WAS HAPPENED? A TEACHER WAS FIRED BECAUSE SHE FORCED A CHILD TO EAT SOMETHING OUT OF THE TRASH. TODAY WE HAVE A PERSON HERE WHO BASICALLY THERE WAS NO CONTACT BY THE-- TO THE BOARD OF HEALTH, D.P.S.S. OR TO THE CRIMINAL INVESTIGATION BRANCH REGARDING A CHILD WHO WAS FORCED BY A FOSTER PARENT TO EAT A BANANA THAT HAD BEEN OPENED. SHE HAD TAKEN TWO BITES OF IT HER BANANA, THROWN IT AWAY IN THE WOMEN'S RESTROOM. THE FOSTER FATHER WENT INTO THAT RESTROOM, FORCED THAT CHILD TO EAT A BANANA THAT WAS THROWN IN THE TRASH AND WAS THROWN OUT OF THE FACILITY, BANNED FROM RETURNING TO THE FACILITY BECAUSE OF HIS BEHAVIOR. THIS HAPPENED A MONTH AGO. D.C.F.S., I JUST TALKED TO ONE OF THE PEOPLE OVER THE PHONE THAT'S SUPPOSED TO BE INVESTIGATING IT, THEY'RE TALKING ABOUT GETTING BACK TO US. THEY HAVEN'T INVESTIGATED. MATTER OF FACT, MODIFIED REPORT WHICH WAS GIVEN TO THE JUDGE DOES NOT MENTION THAT HE WAS THROWN OUT OF THE FACILITY. IT DOES NOT MENTION THE CRIMINAL OR NEGLECT OR WILLFUL ENDANGERMENT OF A CHILD THROUGH A BANANA THAT WAS IN A PUBLIC RESTROOM, EXPOSING THAT CHILD TO A NUMBER OF PATHOGENS. YET THIS BOARD STILL SUPPORTS A D.M.H, A D.P.S.S. AND OTHER AGENCIES WHICH ARE STILL SUBJECT TO D.C.F.S., WHICH CAN STATE THAT "WE DON'T WANT IT INVESTIGATED, SO WE HAVE AUTHORITY TO DENY AN INVESTIGATION." YOU GUYS NEED TO GET ON THE BALL. GET A HEADS UP AND GET YOUR HEADS OUT OF YOUR BOTTOMS. YOU NEED TO WAKE UP. THIS IS A WAKEUP CALL. [APPLAUSE.] I TELL YOU THIS, IF YOU DECIDE TO EAT THIS BANANA, I'LL OPEN IT UP, PUT IT IN A TRASH CAN, PUT IT OUTSIDE. I'LL--

SUP. KNABE, CHAIRMAN: DONE. THANK YOU. YOU'RE DONE. YOU'RE DONE.

SACHI HAMAI, EXEC. OFFICER: MR. CHAIRMAN--

SUP. KNABE, CHAIRMAN: REMIND THEM THAT WE DON'T NEED THE EXTRA CONVERSATION OUT THERE? THANK YOU. GO AHEAD.

SACHI HAMAI, EXEC OFFICER: MR. CHAIRMAN, THE FOLLOWING ITEMS ARE BEFORE THIS BOARD. ITEM NO. 1-D, 3-D, 4-D, 1-P, 5, 12, 14, 17, 19, 27, 33, 35, 37, 39, 40, 45, 46, 62, 65 AND 67-B. THOSE ITEMS ARE BEFORE YOU.

SUP. KNABE, CHAIRMAN: MOVED BY SUPERVISOR RIDLEY-THOMAS. SECONDED BY SUPERVISOR ANTONOVICH. WITHOUT OBJECTION, SO BE THE ORDER.

SACHI HAMAI, EXEC. OFFICER: THANK YOU.

SUP. KNABE, CHAIRMAN: UP FIRST? ADJOURNMENTS, OR YOU CAN CALL UP ANY ITEMS THAT YOU HELD.

SUP. RIDLEY-THOMAS: I'M PREPARED TO DO BOTH, IF YOU WISH, MR. CHAIR.

SUP. KNABE, CHAIRMAN: OKAY, GO AHEAD.

SUP. RIDLEY-THOMAS: I ASK THAT WE TURN OUR ATTENTION TO ADJOURN IN MEMORY OF THE FOLLOWING INDIVIDUALS. MS. LEE OMIAH CLEGG, BORN JANUARY 24, 1916 IN ARKANSAS AND PASSED ON 4TH OF JUNE AT THE AGE OF 98. SHE ATTENDED SEGREGATED SCHOOLS IN ARKANSAS WHERE HER FATHER WAS A PASTOR OF A LOCAL CHURCH AND SHE LATER ATTENDED HILLANDER SMITH COLLEGE, AN HISTORICALLY BLACK COLLEGE IN LITTLE ROCK. 1943, MS. CLEGG MOVED TO LOS ANGELES AND MARRIED GRANT CLEGG, SR. IN 1951, MOVED TO THE CITY OF COMPTON WHERE THEY RESIDED FOR SOME 63 YEARS. MS. CLEGG WAS A MEMBER OF THE LOS ANGELES COUNCIL OF CHURCHES, THE WILLOWBROOK SCHOOL DISTRICT AND THE COMPTON UNIFIED SCHOOL DISTRICT. SHE SERVED AS PRESIDENT OF VARIOUS PARENT TEACHER ASSOCIATIONS IN COMPTON INCLUDING EL SEGUNDO ELEMENTARY SCHOOL, VANDEGARD JUNIOR HIGH SCHOOL, CENTENNIAL HIGH SCHOOL AND DOMINGUEZ HIGH SCHOOL. IN 1960 SHE WAS THE RECIPIENT OF AN HONORARY LIFE MEMBERSHIP IN THE P.T.A. SHE WAS ALSO AN ACTIVE MEMBER OF THE PILGRIM BAPTIST CHURCH OF LOS ANGELES FOR SOME 71 YEARS SERVING VARIOUS POSITIONS, INCLUDING AS A SUNDAY SCHOOL INSTRUCTOR. MS. CLEGG ALSO BELONGED TO VARIOUS OTHER ORGANIZATIONS, INCLUDING THE NATIONAL COUNCIL OF NEGRO WOMEN. AMONG HER MOST DISTINGUISHED HONORS WAS BEING NAMED MOTHER OF THE YEAR BY THE COMPTON EDUCATION FOUNDATION AND BY THEN ASSEMBLY MEMBER MERVIN M. DIMELY. SHE WAS INDUCTED INTO THE COMPTON HALL OF FAME BY THE COMPTON COMMISSION FOR WOMEN IN 1995. MS. CLEGG WILL BE REMEMBERED AS A PROMINENT MATRIARCH IN COMPTON ALONG WITH HER DEDICATION TO THE COMMUNITY. MS. CLEGG IS SURVIVED BY HER FOUR SONS, LEGRAND, PERZELL, ARNOLD AND ALBERT, THEIR SPOUSES AND GRANDCHILDREN AS WELL AS MANY GREAT GRANDCHILDREN, FRIENDS, COMMUNITY MEMBERS WHO WILL INDEED MISS HER. MS. LEE OMIAH CLEGG. AND THEN MR. CHAIR AND COLLEAGUES, WOULD YOU JOIN ME IN IN AN ADJOINING IN ADJOURNMENT OF MS. RUBY DEE. BORN OCTOBER 27, 1922 IN CLEVELAND OHIO AND PASSED ON JUNE 11 AT THE AGE OF 91. SHE WENT TO HIGH SCHOOL IN NEW YORK AND GRADUATED FROM HUNTER COLLEGE WHERE SHE EARNED HER BACHELOR'S DEGREE IN LANGUAGE. FOCUS IN FRENCH AND SPANISH. SHE MET HER HUSBAND, THE LATE OSSIE DAVIS IN 1948 WHILE PERFORMING IN A BROADWAY PLAY. HE PRECEDED HER IN DEATH AS WE KNOW IN 2005. SHE STARTED IN A MULTITUDE OF FILMS AND PLAYS, INCLUDING THE "JACKIE ROBINSON STORY" IN 1950 AND "RAISIN IN THE SUN" IN 1961. AT THE AGE OF 83, SHE RECEIVED HER FIRST ACADEMY AWARD NOMINATION FOR HER WORK IN "AMERICAN GANGSTER." IN 1963, DURING THE CIVIL RIGHTS MOVEMENT, RUBY DEE AND HER HUSBAND OSSIE WERE THE EMCEES DURING THE MARTIN LUTHER KING MARCH ON WASHINGTON, THAT GREAT SPEECH HE GAVE AT THAT TIME. THEY WERE A POWERFUL COUPLE THAT APPEARED TOGETHER THROUGHOUT THEIR MARRIAGE IN ACTIVISM AND IN ROLES IN FILM, PLAYS AND T.V. PRODUCTIONS. RUBY DEE WILL BE REMEMBERED AS AN INCREDIBLE ACTRESS WHO REPRESENTED WOMANHOOD FROM AN AFRICAN-AMERICAN PERSPECTIVE AND BEYOND, FOR HER DEDICATION AND COMMITMENTS TO CIVIL RIGHTS AS WELL AS HUMAN RIGHTS, AND FOR HER COURAGE AND HER BEAUTY. MRS. DEE IS SURVIVED BY HER SON GUY, DAUGHTERS NORA AND HESNA AND 7 GRANDCHILDREN WHO WILL MISS HER GREATLY AS WELL A GRATEFUL NATION AND A WORLD FOR THE EXTRAORDINARY GIFTS THAT SHE DISPLAYED. RUBY DEE, LADIES AND GENTLEMEN, I ASK THAT WE ALL ADJOURN IN HER MEMORY.

SUP. KNABE, CHAIRMAN: ALL MEMBERS, SO ORDERED.

SUP. RIDLEY-THOMAS: MR. CHAIRMAN, IF I MAY, ITEM NO. 16 IS A MATTER THAT I THINK WE CAN AND SHOULD TURN OUR ATTENTION TO. IT'S A MATTER THAT WE BOTH BROUGHT TO THE ATTENTION OF THE BOARD IN SEPTEMBER OF LAST YEAR. WE MADE IT CLEAR IN OUR MOTION THAT THE COUNTY SPENDS BILLIONS OF DOLLARS ADDRESSING HEALTH, HUMAN SERVICES AND PUBLIC SAFETY ISSUES. AND TOO OFTEN WE TAKE A POINT THAT THE MONEY IS SPENT ON PROGRAMS THAT REMEDIATE SOCIAL PROBLEMS RATHER THAN PREVENT THEM. AND WHILE WE RECOGNIZE REMEDIATION IS CRITICAL TO SERVING THE NEEDS OF CONSTITUENTS, A LACK OF FOCUS ON PREVENTION LEADS TO THE NEED FOR COSTLY REMEDIAL SERVICES IN THE FUTURE. WE CAME FORWARD WITH THE NOTION OF A SOCIAL IMPACT BOND AT THE TIME. IT PASSED UNANIMOUSLY. THE ONE MEMBER OF THE BOARD WAS ABSENT AT THE TIME. AND WE HAVE BEFORE US APPROVAL OF AN ITEM WHICH WILL ENABLE THE COUNTY TO RETAIN THE OUTSIDE EXPERTISE AT NO COST FOR TECHNICAL ADVICE ON PAY-FOR-SUCCESS, PER A MOTION THAT WAS ADOPTED IN NOVEMBER OF 2012, AND IT WAS UNANIMOUSLY ADOPTED BY THE BOARD DIRECTIVE. WHEN THE ENTITY THIRD SECTOR WAS NAMED AND APPROVED BY THE BOARD BECAUSE OF ITS KNOWLEDGE AND EXPERTISE IN ESTABLISHING PAY-FOR-SUCCESS AGREEMENTS IN A NUMBER OF OTHER JURISDICTIONS, AND THEN THOSE JURISDICTIONS HAVE BEEN NOW DOCUMENTED. WE HAVE DATA THAT MAKE IT ABUNDANTLY CLEAR, MOST RECENTLY IN SANTA CLARA, EFFORTS HAVE BEEN MADE TO MOVE FORWARD AN AGENDA ON PAY-FOR-SUCCESS. THIS IS RECEIPT OF RESOURCES AND NO FURTHER PAY-FOR-SUCCESS INITIATIVES WOULD BE FORMALLY ADOPTED PURSUANT TO THIS ITEM WITHOUT FURTHER BOARD APPROVAL OF THE SCOPE, STRUCTURE AND SUBJECT MATTER, FINANCING AND POTENTIAL PARTICIPANTS. SO THIS IS NARROWLY DEFINED. WE ARE BULLETPROOF ON THIS. AND WE SIMPLY WANT TO MOVE FORWARD WITH THIS MATTER BECAUSE IT IS APPROPRIATE THAT WE DO ALL THAT WE CAN IN TERMS OF SOCIAL INNOVATION AS WELL AS PRUDENCE IN OUR BUDGETING PROCESS. I SO MOVE, MR. CHAIRMAN.

SUP. KNABE, CHAIRMAN: THE CHAIR WILL SECOND IT. SUPERVISOR ANTONOVICH HELD THE ITEM?

SUP. ANTONOVICH: THE APPROVAL OF THIS MOTION TODAY, DOES THAT IN ANY WAY IMPLY THE BOARD WOULD SUPPORT SOCIAL IMPACT BONDS OR PAY-FOR-SUCCESS PROPOSAL IN THE FUTURE?

C.E.O. FUJIOKA: WHAT IT WILL DO-- THE QUICK ANSWER IS NO. BECAUSE WHAT IT DOES TODAY IS TAKES US TO THE NEXT STEP, TO DEVELOP A BLUEPRINT WITH THE AID OF THIS CONSULTANT. ONCE THE BLUEPRINT IS DEVELOPED, IT WILL BE THEN PRESENTED TO THE BOARD. IT WILL IDENTIFY EXACTLY HOW THIS PROGRAM WOULD WORK AND MOST IMPORTANTLY HOW THIS PROGRAM WILL BE FINANCED. SO TODAY'S ACTION DOESN'T OBLIGATE YOU. IT'S JUST THE NEXT STEP AND CHARACTERIZED AS THE DUE DILIGENCE OF THE PROGRAM.

SUP. KNABE, CHAIRMAN: SUPERVISOR MOLINA?

SUP. MOLINA: MR. CHAIRMAN, MEMBERS, WHAT I'M CONCERNED ABOUT IN THIS PROPOSAL, AND I WAS THE THIRD VOTE THE LAST TIME AROUND. I CAN SUPPORT THIS. THERE'S NOT A PROBLEM WITH IT. THIS IS THE SLOWEST MOVING MOTION I HAVE EVER SEEN IN MY LIFE. I MEAN, I DON'T UNDERSTAND WHY WE CAN'T GET ANSWERS TO BASIC QUESTIONS LIKE: AS WE PROCEED FORWARD, HOW IS THIS GOING TO FUNCTION? AND I WOULD REALLY RECOMMEND, I SAID TO THE C.E.O. YESTERDAY, YOU START BACKWARDS. THERE ARE ASPECTS OF THIS PROGRAM THAT ARE ABSOLUTELY FABULOUS AND THEY WOULD ADD SO MUCH TO THE WELL-BEING OF SOCIAL PROGRAMS THROUGHOUT THE COUNTRY. BUT THERE IS A CLEAR-- THERE'S AN OUTSTANDING ASPECT OF IT, AND THAT IS HOW DO WE PAY THE INVESTORS? AND THAT'S PART OF THE PROGRAM HERE. AND WHAT I'M INTERESTED IN IS THAT IF WE MOVE ON THIS TRACK-- AND I WANT US TO MOVE FORWARD ON THIS TRACK, WE NEED TO HAVE THAT ANSWER. WE ASKED IT THE LAST TIME. YOU DON'T NEED A CONSULTANT TO FIGURE IT OUT. I MEAN, THIS PROGRAM WAS DESIGNED WITH BEGINNING TO END, AND SO CONSEQUENTLY, THOSE ARE NOT HARD QUESTIONS THAT SHOULD BE ANSWERED. I DON'T KNOW IF THEY CAN ANSWER THEM TODAY BECAUSE I'VE BEEN ASKING. BUT I DO THINK THAT IT ISN'T A COMPLEX ISSUE WHEN YOU HAVE TO GO THROUGH A WHOLE MECHANISM TO HIRE. NOW YOU'RE GETTING MONEY? I UNDERSTAND IT IS MOVING THIS PROCESS FORWARD. BUT I THINK THIS BOARD IS ENTITLED TO SOME BASIC ANSWERS OF HOW WILL THIS PROGRAM EVENTUALLY ROLL OUT? I DON'T HAVE A PROBLEM WITH PAYING INVESTORS, BUT I NEED TO KNOW HOW IT'S GOING TO BE DONE. AND SO IF I COULD ADD AN AMENDMENT TO THIS TO SAY-- TO GET THE C.E.O. TO START ANSWERING THOSE QUESTIONS IN SOME KIND OF LOGIC SO THAT WE CAN UNDERSTAND HOW THIS-- THIS DOESN'T PREVENT THE OTHER FROM HAPPENING.

SUP. KNABE, CHAIRMAN: I WOULD CONCUR WITH THAT AS A FRIENDLY AMENDMENT. THE STRUCTURE AS IT IS IN NEW YORK CURRENTLY, OBVIOUSLY ANY REPAYMENTS TO THE INVESTOR TAKES A PERIOD OF TIME AND THEY'RE ANTICIPATING UP TO FOUR YEARS. THE IMPORTANT THING OF THIS IS THE FUNDS VERY SPECIFIC PROGRAMS. THEY ARE DOING A PROGRAM ON REICHERS ISLAND RIGHT NOW. AND THE FIRST YEAR OF THE STATISTICS ARE IN. BUT WE CAN FIND OUT ADDITIONAL INFORMATION TO MAKE SURE, BUT IT'S A LONG PERIOD OF TIME PAYBACK FOR THE INVESTOR BECAUSE THAT'S THE WHOLE PURPOSE, IS TO HAVE THE PRIVATE SECTOR FUND THAT FIRST PART VERSUS THE PUBLIC SECTOR. SO HE SHOULD BE ABLE TO GET THAT INFORMATION. WE CAN GET YOU ALL THE INFORMATION FROM THE NEW YORK PROGRAM.

SUP. RIDLEY-THOMAS: I AGREE WITH THAT, MR. CHAIRMAN. AND THERE'S A DOCUMENT HERE THAT PRETTY EXPLICITLY DELINEATES SOME OF WHAT SUPERVISOR MOLINA IS CALLING FOR THAT SHOULD BE AT THE DISPOSAL OF THE C.E.O. IT DOCUMENTS WHAT'S GOING ON IN CALIFORNIA COMMUNITIES AND OHIO AND CONNECTICUT AND ILLINOIS AS WELL AS NEW YORK. AND IT IS AT THE DISPOSAL OF ANYONE WHO TENDS TO CHECK IT OUT AND IT WILL BE A GOOD THING TO DO SO.

SUP. KNABE, CHAIRMAN: I'M WITH THAT. WITH THAT FRIENDLY AMENDMENT THEN--

SUP. MOLINA: IT'S NOT IN THE REPORT THEY GAVE US.

SUP. KNABE: NO, IT'S NOT.

SUP. RIDLEY-THOMAS: NO. I'M ESSENTIALLY SAYING THAT THE C.E.O.'S OFFICE CAN TAKE ADVANTAGE OF IT.

SUP. KNABE, CHAIRMAN: OKAY, WITH THAT FRIENDLY AMENDMENT, WITHOUT OBJECTION, SO ORDERED. THANK YOU.

SUP. RIDLEY-THOMAS: THANK YOU. THAT'S IT FOR ME.

SUP. KNABE, CHAIRMAN: SUPERVISOR YAROSLAVSKY? YOU'RE UP NEXT.

SUP. YAROSLAVSKY: I HAVE A COUPLE OF ADJOURNING MOTIONS. FIRST I'D LIKE TO ASK THE BOARD TO ADJOURN IN MEMORY OF CASEY KASEM, A CONSTITUENT OF OURS FOR MANY YEARS. RADIO PERSONALITY AND LONG TIME HOST OF MUSIC PROGRAM "AMERICAN TOP 40" PASSED AWAY A COUPLE DAYS AGO AT THE AGE OF 82 AFTER A LONG ILLNESS. CASEY WAS A NATIVE OF DETROIT, ESTABLISHED HIMSELF IN THE LOS ANGELES RADIO MARKET AS ONE OF THE STAR D.J.'S ON TOP 40 STATION K.R.L.A., BEFORE CREATING A SYNDICATED COUNTDOWN PROGRAM THAT MADE HIM FAMOUS AROUND THE WORLD. HE ALSO APPEARED IN SEVERAL FILMS AND IN NUMEROUS ROLES AS A VOICEOVER ACTOR. HE'S SURVIVED BY HIS WIFE JEANE, THREE CHILDREN, JULIE, CARRIE AND MIKE, AND A BROTHER MOONER. ALL MEMBERS. I'D ALSO LIKE TO ASK THAT WE ADJOURN IN MEMORY OF LOUIS BLAU LONGTIME ENTERTAINMENT INDUSTRY ATTORNEY FOR DIRECTOR STANLEY KUBRICK AND MANY OTHERS. RECENTLY PASSED AWAY AT THE AGE OF 99. GRADUATE OF L.A. HIGH SCHOOL AND U.C.L.A., HE ENLISTED IN THE ARMY AIR CORPS DURING WORLD WAR II, STATIONED IN THE ALEUTIAN ISLANDS WHERE HE FLEW MANY MISSIONS OVER JAPAN AS A PILOT WITH THE 404TH BOMB SQUADRON. WAS AWARDED THE DISTINGUISHED FLYING CROSS. HE ALSO SERVED IN PERU AS AIR ATTACHE AND SPENT MANY YEARS IN SOUTH AMERICAN BEFORE RETURNING TO SOUTHERN CALIFORNIA TO RESUME HIS LEGAL CAREER. HE AMASSED A STAGGERING CLIENT LIST INCLUDING THE TOP PERFORMERS AND ARTISTS OF THE DAY, RANGING FROM DIRECTOR STANLEY KUBRICK, WHOM HE REPRESENTED FOR MORE THAN 40 YEARS TO FRANCOIS TRUFFAUT, TO MANY ITALIAN STARS LIKE ALITA VALLI AND ROSANNO BRAZZI, TO AMERICAN STARS LIKE RICHARD WIDMARK, WALTER MATTHAU, LANA TURNER AND COUNTLESS OTHERS. HE ALSO REPRESENTED ALEX HALEY, DANIELLE STEEL, WRITERS LIKE LARRY GELBART AND MANY, MANY OTHERS. HE'S ALSO A CONSTITUENT OF MINE AND WITH WHOM I HAD MANY DEALINGS, ESPECIALLY AS A CITY COUNCILMAN. HE WAS A GENTLEMAN AND WONDERFUL HUMAN BEING. ONE LAST FACT ABOUT LOU BLAU WAS THAT HE WAS A STAUNCH DEMOCRAT. HE WAS PARTICULARLY PROUD THAT HE MADE PRESIDENT NIXON'S WHITE HOUSE ENEMIES LIST. HARD TO KNOW THAT HE WAS AN ENEMY OF ANYBODY, TO BE HONEST WITH YOU. HE IS SURVIVED BY HIS WIFE EVELYNE, DAUGHTERS GABRIELLE KRAFT AND LOUISE TUCKER AND A SON JIMMIE WOOD, AND FOUR GRANDCHILDREN, AARON MARKING, LESLIE FRANCIS, HANNAH AND RACHAEL WOOD. THAT'S ALL I HAVE. I DON'T THINK I WAS HOLDING ANYTHING.

SUP. KNABE, CHAIRMAN: OKAY. SO ORDERED. I'D LIKE TO ADJOURN IN MEMORY OF MR. RAY ALPERT, A LONGTIME LONG BEACH RESIDENT AND VERY ACTIVE MEMBER OF THE JEWISH COMMUNITY NOT ONLY IN LONG BEACH BUT THE SURROUNDING AREA AND A STRONG ADVOCATE. PASSED AWAY RECENTLY AT THE AGE OF 87. HE MOVED TO LONG BEACH IN THE EARLY 60S WITH HIS WIFE BARBARA. THEIR BUSINESS, ALPERT AND ALPERT IRON AND METAL, ALLOWED THEM TO PLAY AN INCREDIBLE HUGE ROLE IN LOCAL PHILANTHROPY. THEY CONTRIBUTED TO MANY EDUCATIONAL AND CULTURAL PROGRAMS INCLUDING THE ALPERT JEWISH COMMUNITY CENTER WHICH IS NAMED IN THEIR HONOR, THE JEWISH STUDIES AT CAL STATE LONG BEACH TO ONLY NAME A FEW. HE WAS A GREAT FRIEND TO THE COMMUNITY AND WILL BE MISSED BY MANY. HE'S SURVIVED BY HIS WIFE OF 61 YEARS, BARBARA, THREE CHILDREN, ALAN, TERI, NANCY AND SEVEN GRANDCHILDREN. SO ORDERED. OKAY, AND SUPERVISOR YAROSLAVSKY WOULD LIKE TO GET ON THAT. I HELD ITEM NO. 38. I'D JUST LIKE STAFF THAT'S INVOLVED ON ITEM 38 TO COME FORWARD, PLEASE. ANYONE FROM BEACHES AND HARBORS?

GARY JONES: GOOD MORNING, CHAIRMAN.

SUP. KNABE, CHAIRMAN: THERE YOU ARE.

GARY JONES: MEMBERS OF THE BOARD. GARY JONES WITH THE DEPARTMENT OF BEACHES AND HARBORS.

SUP. KNABE, CHAIRMAN: THIS IS A VERY SIGNIFICANT AMOUNT OF MONEY. I KNOW WE GOT OUR LITTLE THING GOING ON WITH THE WATER QUALITY CONTROL BOARD. IT'S A VERY SIGNIFICANT AMOUNT OF MONEY TO BE GOING INTO FIXES INSTEAD OF STUDIES. AND I UNDERSTAND THIS IS JUST AN ESTIMATE, CORRECT?

GARY JONES: IT IS AN ESTIMATE, CORRECT. FOR A FIVE-YEAR PERIOD.

SUP. KNABE, CHAIRMAN: FOR OVER A FIVE-YEAR PERIOD.

GARY JONES: CORRECT.

SUP. KNABE, CHAIRMAN: CAN YOU GIVE US AN IDEA WHAT DRIVES THE COST OF SIGNIFICANT DOLLARS LIKE THAT FOR A STUDY LIKE THIS?

GARY JONES: THE FOUR MILLION TOTAL OVER THE FIVE YEARS, WE ESTIMATE IT BASED UPON THE NUMBER OF STUDIES THAT WILL BE REQUIRED FOR STUDIES, THE ABILITY TO HIRE A CONSULTANT TO ASSIST OVERSEEING THE T.M.D.L. EFFORT IN MARINA DEL REY, OUTREACH ACTIVITIES WITH BOATERS AND STAKEHOLDERS IN THE COMMUNITY, AND ALSO THE ASSISTANCE OF THE DEPARTMENT OF PUBLIC WORKS STAFF AND ALSO COUNTY COUNSEL AND OUTSIDE COUNSEL OVER THAT FIVE-YEAR PERIOD.

SUP. KNABE, CHAIRMAN: AND WHAT PIECE OF THE DOLLARS ARE FOR LAWYERS? WHY WOULD WE NEED LAWYERS? THIS IS TO SHOW GOOD FAITH WITH THE WATER QUALITY CONTROL BOARD, RIGHT?

GARY JONES: IT IS TO SHOW GOOD FAITH BUT ALSO TO PREPARE AND START STUDIES THAT ARE REQUIRED REGARDLESS OF WHAT HAPPENS TO THE T.M.D.L. WITH THE STATE BOARD. SO WE WILL REQUIRE THOSE STUDIES TO AT LEAST--

SUP. KNABE, CHAIRMAN: I UNDERSTAND THAT. BUT WHY LAWYERS? WHY PAY LAWYERS OUT OF THIS? CAN I GET AN ANSWER TO THAT? WE NEED THE LOBBYIST.

JOHN KRATTLI: WELL AS YOU KNOW, THE T.M.D.L. PROCESS IS A VERY TECHNICAL FIELD AND, FRANKLY, I WOULD RECOMMEND THAT. AND WE HAVE WORKED VERY CLOSELY WITH THE DEPARTMENT TO MAKE SURE THAT WE ARE IN COMPLIANCE WITH STATE AND FEDERAL REGULATIONS.

SUP. KNABE, CHAIRMAN: SO WE HAVE T.M.D.L. EXPERTS IN COUNTY COUNSEL AND OTHERS THAT CAN ANALYZE THE RESULTS OF THESE TESTS, IS THAT WHAT YOU'RE SAYING?

JOHN KRATTLI: WE DON'T DO THE SCIENTIFIC ANALYSIS BUT WE CERTAINLY CLOSELY LOOK AT HOW THE RESULTS ARE TRACKING THE LEGAL REQUIREMENTS.

SUP. KNABE, CHAIRMAN: WELL, I JUST HOPE YOU'RE ON THE HIGH SIDE AND HAVE OVERESTIMATED. THAT'S A VERY SIGNIFICANT-- I MEAN, DO YOU THINK WE'LL GET CREDIT FROM THE WATER QUALITY CONTROL BOARD FOR THIS EFFORT?

GARY JONES: WE CERTAINLY HOPE THAT THEY WILL SEE THE SIGNIFICANT STEPS THAT WE ARE PRESENTING TO YOU AND TO THE BOARD.

SUP. KNABE, CHAIRMAN: WE WORKED VERY HARD IN THE SPIRIT OF COOPERATION AND WE DIDN'T GET THAT IN RETURN.

GARY JONES: THAT'S CORRECT.

SUP. KNABE, CHAIRMAN: OKAY. WITH THAT, I'LL MOVE THE ITEM. SECONDED BY SUPERVISOR YAROSLAVSKY. WITHOUT OBJECTION, SO ORDERED. THANK YOU.

GARY JONES: THANK YOU.

SUP. KNABE, CHAIRMAN: I BELIEVE THAT WAS THE ONLY ITEM. SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: CHAIR, MEMBERS, I WOULD LIKE TO MOVE WE ADJOURN TODAY IN MEMORY OF SCOTT STUDENMUND, RESIDENT OF PASADENA, GRADUATE OF FLINTRIDGE PREPARATORY SCHOOL, PASSED AWAY AT THE AGE OF 24, KILLED IN ACTION IN AFGHANISTAN. HE WAS A MEMBER OF THE SPECIAL FORCES GREEN BERET AND UNITED STATES ARMY. HE IS SURVIVED BY HIS PARENTS AND HIS SISTER. SISTER ANGELA BOVO, 94-YEAR-OLD MEMBER OF THE SISTERS OF ST. JOSEPH OF CARONDELET, THE ORDER THAT MY AUNT WAS A MEMBER OF, PASSED AWAY AT THE AGE OF 94. AND SHE'S SURVIVED BY NUMEROUS NIECES AND NEPHEWS. FORMER MAYOR FRED HANN OF THE ANTELOPE VALLEY. HE SERVED WITH THE LOS ANGELES COUNTY FIRE DEPARTMENT FOR 33 YEARS, VOLUNTEERED AS ONE OF THE ORIGINAL 8 PARAMEDICS IN THE ANTELOPE VALLEY. SERVED ON THE CITY COUNCIL OF LANCASTER, AND THREE TERMS IN THAT POSITION, INCLUDING TWO YEARS AS THE MAYOR. HE IS SURVIVED BY HIS WIFE BETTY AND SIX CHILDREN. FRED WAS ALSO INVOLVED IN THE ROUTE 66 COMMITTEE AND A REAL GOOD MAN, REAL FRIENDLY, GOOD ROLE MODEL, GOOD LEADER IN THE VALLEY. THE HONORABLE JUSTICE ALICEMARIE HUBER STOTLER PASSED AWAY ON JUNE 9TH. SHE WAS A GRADUATE OF U.S.C. SCHOOL OF LAW AND BECAME THE FIRST FEMALE DEPUTY DISTRICT ATTORNEY AND AN ORANGE COUNTY SUPERIOR COURT JUDGE AND SERVED AS CHIEF JUDGE OF THE CENTRAL DISTRICT OF CALIFORNIA. IN 1984 SHE WAS APPOINTED BY PRESIDENT RONALD REAGAN AS THE UNITED STATES DISTRICT COURT JUDGE. AND SHE IS SURVIVED BY HER HUSBAND SUPERIOR COURT JUDGE JAMES ALLEN STOTLER. COLONEL ALAN COMPTON PASSED AWAY AT THE AGE OF 68. SERVED IN THE UNITED STATES ARMY MEDICAL CORPS, PSYCHIATRIST FOR 15-- LATER SERVED AS A PSYCHIATRIST FOR 15 YEARS AT VICTORVILLE BEHAVIORAL HEALTH CLINIC AND THE VETERANS AFFAIRS BEHAVIORAL HEALTH CLINIC IN SANTA ROSA. HE IS SURVIVED BY HIS WIFE AND HIS BROTHER AND TWO CHILDREN. CLIFFORD "C.J." JOHN NORDSTROM, LONGTIME RESIDENT OF THE SANTA CLARITA VALLEY. HE PASSED AWAY AT THE AGE OF 95. HE WAS A MEMBER OF THE MODEL "T" CLUB IN THE SAN FERNANDO VALLEY AND THE SANTA CLARITA VALLEY ANTIQUE AUTO CLUB. HE IS SURVIVED BY HIS TWO DAUGHTERS, LINDA AND VICKY. DAVID PYBURN, SANTA CLARITA VALLEY, PASSED AWAY AT THE AGE OF 52. SERVED IN THE UNITED STATES ARMY. AND HE WAS A MEMBER OF THE LOS ANGELES COUNTY SHERIFF'S DEPARTMENT. HE WAS A DEPUTY SHERIFF. SURVIVED BY HIS WIFE, MOTHER AND HIS DAUGHTER AND SISTER. DARLENE DRAGICA TODOROVICH OF WEST COVINA PASSED AWAY ON JUNE 26TH AND SHE IS SURVIVED BY HER HUSBAND NICKOLA, GORDONNA, HIS DAUGHTER AND SON ALEX AND BROTHER DRAGOSLAV. AND JAMES MICHAEL BARRETT, PASSED AWAY AT THE AGE OF 80. SERVED WITH THE UNITED STATES ARMY IN THE KOREAN WAR, HE WAS AN ARMY MEDIC. HE PLAYED PROFESSIONAL BASEBALL FOR FIVE YEARS AND SERVED AS A MEMBER OF THE L.A. CITY FIREFIGHTER FOR 30 YEARS AND REAL ESTATE AGENT IN TOLUCA LAKE. ALSO HE WAS PRESIDENT OF THE CHAMBER OF COMMERCE. AND HE IS SURVIVED BY WIFE MARGARET AND FOUR CHILDREN, AND HE WAS QUITE ACTIVE IN THE COMMUNITY. THOSE ARE MY ADJOURNMENTS.

SUP. KNABE, CHAIRMAN: SO BE THE ORDER. SUPERVISOR MOLINA, DO YOU HAVE SOME ADJOURNMENTS?

SUP. MOLINA: NO.

SUP. KNABE, CHAIRMAN: SO ALL RIGHT. WE DO HAVE ONE ITEM LEFT ON THE AGENDA, ITEM NO. 25. IT WAS HELD BY MEMBERS OF THE PUBLIC. NICK, RICK. ALL RIGHT. LET'S BEGIN WITH KEVIN STAPLETON AND KATHY FORD.

KEVIN STAPLETON: GOOD MORNING MR. CHAIRMAN, MEMBERS OF THE BOARD. KEVIN STAPLETON. I AM THE CITY COUNCILMAN FOR THE CITY OF COVINA. AND I AM CHAIRMAN OF THE BOARD OF L.A. WORKS. AS YOU MAY KNOW, L.A. WORKS HAS BEEN AROUND FOR ABOUT 38 YEARS. WE SERVICE GENERALLY 67,000 RESIDENTS OF THE SAN GABRIEL VALLEY, AND WE HAVE DONE SO FOR A NUMBER OF YEARS AS A PREMIER SERVICE PROVIDER IN THE AREA, EVEN TO THE EXTENT OF OTHER ENTITIES USING OUR MATERIALS, SUCH AS COUNTY, TO CREATE THEIR OWN PLANS. OUR OBJECTION TO ITEM NO. 25-- I SHOULD SAY, BY THE WAY, THE L.A. WORKS IS A J.P.A. CONSISTING OF FOUR PRIMARY CITIES: AZUSA, COVINA, GLENDORA AND WEST COVINA. BUT WE ALSO SERVE DIAMOND BAR, SAN DIMAS, CLAREMONT, LA PUENTE, LA VERNE AND WALNUT. OUR OBJECTION TO NO. 25 ON THE AGENDA THIS MORNING IS THAT WE ARE EXCLUDED, L.A. WORKS IS EXCLUDED FROM ANY FUNDING, AND WE ARE SPECIFICALLY ASKED TO BE TERMINATED IN THE JUNE 17TH LETTER FROM THE YOUTH-- THE IN- SCHOOL YOUTH PROGRAMS AND THE YOUTH MASTER AGREEMENT AND WE WOULD LIKE THE BOARD TO RECONSIDER THAT POSITION, ALLOW US TO CONTINUE TO BE A SERVICE PROVIDER IN THE SAN GABRIEL VALLEY FOR THE RESIDENTS WE SERVE. WE HAVE 40 EMPLOYEES THAT ARE ONGOING THAT HAVE BEEN WITH US FOR A NUMBER OF YEARS. AND WE SERVICE A NUMBER OF EMPLOYERS AND RESIDENTS IN OUR AREA. AND WE BELIEVE THAT ALTHOUGH WE HAD SOME ISSUES WITH EARLIER PROGRAMS THE BOARD TOOK ACTION ON, ON MAY 20TH, THOSE ITEMS HAVE BEEN RESOLVED IN THAT WE HAVE TERMINATED THE PEOPLE WE BELIEVE RESPONSIBLE AND ONE ACTUALLY MOVED ON BEFORE WE HAD THAT OPPORTUNITY AND WE ARE NOW IN THE PROCESS OF SEEKING OUT A NEW C.E.O. AND WE'RE TRYING TO RIGHT THE SHIP. THE BOARD OF DIRECTORS CONSISTS OF ORDINARILY SIX, RIGHT NOW WE HAVE FIVE, CONSISTING OF A REPRESENTATIVE ELECTED OFFICIAL FROM COVINA, AZUSA MAYOR JEROTA, GENE ROBETO FROM THE CITY OF GLENDORA AND MIKE SPENCE FROM THE CITY OF WEST COVINA. I'M MORE THAN HAPPY TO RESPOND TO ANY QUESTIONS THE BOARD MAY HAVE REGARDING OUR REQUEST. I DID TAKE THE LIBERTY OF PREPARING A MODIFIED VERSION OF RECOMMENDATION ON AGENDA ITEM 25. I HAVE 10 COPIES HERE FOR THE USE OF THE BOARD. AND BASICALLY WHAT THAT PROVIDES IS THAT L.A. WORKS BE CONTINUE TO BE INCLUDED AS AN ONGOING SERVICE PROVIDER FOR THE SERVICES TO THE PUBLIC IN THE SAN GABRIEL VALLEY.

SUP. KNABE, CHAIRMAN: THANK YOU. KATHY?

KATHY FORD: I'M SORRY. MY NAME IS KATHY FORD. I'M THE C.O.O. OF L.A. WORKS. AND FORGIVE ME, I'M HEARING IMPAIRED, SO I CAN'T TELL YOU HOW MUCH I APPRECIATE YOUR CAPTIONS, CLOSED CAPTIONS, BECAUSE THIS IS THE ONLY WAY I CAN HEAR THROUGH CLOSED CAPTIONS. SO WE ARE HERE AS A UNITED GROUP OF CLIENTS, EMPLOYERS AND STAFF TO REQUEST YOUR RECONSIDERATION OF INCLUSION OF THE L.A. WORKS AND THE LIST OF WORKFORCE AGENCIES BEING CONSIDERED FOR TRANSITIONAL WORKFORCE FUNDING UNDER BOARD ITEM NO. 25, ATTACHMENT A. AND THAT YOU NOT CANCEL THE L.A. WORKS WE AT YOUTH CONTRACT. L.A. WORKS HAS PROVIDED EXCEPTIONAL SERVICES TO THE COMMUNITY OF THE SAN GABRIEL VALLEY FOR OVER 38 YEARS. AND IF YOU PROVIDE AN OPPORTUNITY, YOU WILL SEE THE HUGE OUTPOURING OF SENTIMENTS FROM GRATEFUL CLIENTS WITH PERSONAL STORIES OF HOW L.A. WORKS HAS CHANGED THEIR LIVES. THESE STORIES ARE-- ALSO TELL OF THE TRUE COMMITMENT AND THE HARD WORK OF THE DEDICATED STAFF AT L.A. WORKS. WHETHER IT'S JOB TRAINING AND JOB PLACEMENTS, SERVING OVER 500 INDIVIDUALS EACH YEAR, OR FILLING EMPLOYER JOB VACANCIES SERVING OVER 300 EMPLOYERS A YEAR, OR HELPING OUR YOUTH FIND LOCAL JOBS OVER 400 YOUTHS SERVED PER YEAR, OR HOUSING REHABILITATION AND ENERGY CONSERVATION SERVING OVER 600 CLIENTS PER YEAR. THE COMMUNITY UTILIZING AND COUNTING ON L.A. WORKS' SERVICES NUMBERS THE THOUSANDS. SINCE OUR ORIGINAL ORGANIZATION OF LOCAL CITIES BACK IN 1976 AS A JOINT POWERS AGENCY. WE HAVE SERVED AND CONTINUE TO MAKE A COMMITMENT TO SERVE VETERANS, DISABLED, AT-RISK YOUTH, FOSTER YOUTH, SENIORS, MONOLINGUAL FAMILIES, EMPLOYERS, ECONOMICALLY DISADVANTAGED, LONG-TERM UNEMPLOYED, EX OFFENDERS AND THOSE ARE JUST A FEW ON THE LIST OF HARD-TO-SERVE THAT L.A. WORKS PRIDES ITSELF IN CONDUCTING OUTREACH ACTIVITIES FOR OVER 6,000 CLIENTS PER YEAR. THAT SAID, I WANT YOU TO KNOW L.A. WORKS IS TAKING THE RESULTS OF THE RECENT AUDIT VERY SERIOUSLY. WE UNDERSTAND THAT THIS WAS A HUGE ISSUE, AND WHILE THE SPAN OF THE O.J.T. DATA MINING PILOT PROJECT RESULTS WAS SIX YEARS, WE DID MAKE IMMEDIATE MANAGEMENT AND PERSONNEL CHANGES AS WELL AS CORRECTIONS IN THE W.I.A. PROGRAM OPERATIONS TO ENSURE THAT WE WILL NOT HAVE ANOTHER ISSUE WITH ELIGIBILITY ERRORS. WHAT WE NEED FROM THE BOARD IS TIME TO RESOLVE THE AUDIT DISALLOWANCE THROUGH A REPAYMENT PLAN. PLEASE ALLOW L.A. WORKS THE OPPORTUNITY TO RIGHT THE WRONG THROUGH TRANSITIONAL W.I.A. FUNDING, BOTH THE ADULT DISLOCATED PROGRAM AND CONTINUING OUR YOUTH CONTRACT. THANK YOU FOR YOUR CONSIDERATION.

SUP. KNABE, CHAIRMAN: THANK YOU. [APPLAUSE.] (GAVEL). WE DON'T ALLOW APPLAUSE BUT FEEL FREE TO BE SEATED. I'M GOING TO ASK-- I'D LIKE CYNTHIA BANKS AND JOHN NAIMO, IF THEY'D COME FORWARD. THANK YOU. IF WE HAVE ANY QUESTIONS, WE'LL CALL YOU BACK. I THINK THE ISSUE HERE IS NOT THE HISTORY OF L.A. WORKS, THE ISSUE WAS THE SIGNIFICANT ISSUES THAT WE HAD TO DEAL WITH AS IT RELATES TO THE AUDIT, AND THEY WERE VERY, VERY SIGNIFICANT. I ASKED SOME QUESTIONS AND I KNOW SUPERVISOR ANTONOVICH HAS SOME QUESTIONS AND MAYBE OTHERS. FIRST OF ALL, WAS L.A. WORKS AFFORDED DUE PROCESS?

CYNTHIA BANKS: YES. THIS IS CYNTHIA BANKS, DIRECTOR OF THE DEPARTMENT OF COMMUNITY AND SENIOR SERVICES. YES, THEY WERE GIVEN DUE PROCESS. THE REVIEW OF THE O.J.T. CONTRACT BEGAN IN OCTOBER OF 2013. THE AUDITOR-CONTROLLER HAS WORKED WITH THEM. THEY HAD AN OPPORTUNITY TO REVIEW THE FINDINGS. AND THEN ULTIMATELY ACCEPTED THE FINDINGS THROUGH THAT PROCESS.

SUP. KNABE, CHAIRMAN: CAN YOU OR SOMEONE EXPLAINED SPECIFICALLY WHY THEIR COSTS WERE DISALLOWED?

CYNTHIA BANKS: ARLENE, DO YOU WANT TO DO THAT.

ARLENE BARRERA : SURE. ARLENE BARRERA, ASSISTANT AUDITOR-CONTROLLER. L.A. WORKS ADMINISTERED THE ON-THE-JOB TRAINING PROGRAM IN A BACKWARD MOTION. THEY WERE RESPONSIBLE FOR IDENTIFYING PARTICIPANTS WHO WERE ELIGIBLE FOR ON-THE-JOB TRAINING AND THEN FINDING THEM, MATCHING THEM WITH AN EMPLOYER WHO COULD PROVIDE THEM THE SKILLS SO THEY COULD EVENTUALLY MAKE A LIVING WAGE. IN THE CASE OF OUR AUDIT, WE DETERMINED THAT THE PROGRAM WAS WORKING BACKWARDS IN THAT THE HOSPITALS WERE IDENTIFYING POTENTIAL CANDIDATES TO HIRE AS NURSES AND THEN AFTER THE FACT THEY WOULD NOTIFY L.A. WORKS THAT THEY FOUND PEOPLE WHO COULD POTENTIALLY BE ENROLLED IN ON-THE-JOB TRAINING.

SUP. KNABE, CHAIRMAN: OKAY. FINISH THE STORY. SO THAT RESULTED IN WHAT?

ARLENE BARRERA: THAT RESULTED IN THESE PARTICIPANTS WERE NOT ELIGIBLE FOR ON-THE-JOB TRAINING FROM THE BEGINNING.

SUP. KNABE, CHAIRMAN: WE'RE GETTING ALL THIS LAST-MINUTE INFORMATION FROM THE CONTRACTOR RELATIVE TO THE TIMING OF WHEN THE NURSES WERE HIRED. DOES THAT HAVE ANY BEARING ON YOUR FINDINGS? OR DID IT HAVE ANY BEARING ON YOUR FINDINGS?

ARLENE BARRERA: THERE WERE SEVERAL REASONS WHY THESE PARTICIPANTS WERE NOT ELIGIBLE FOR ON-THE-JOB TRAINING. THERE'S OTHER AVENUES THAT L.A. WORKS SHOULD HAVE EMPLOYED IN ORDER TO TRY TO FIND THEM EMPLOYMENT BEFORE REGISTERING THEM FOR ON THE JOB TRAINING.

JOHN NAIMO: SUPERVISOR? JOHN NAIMO, ACTING AUDITOR-CONTROLLER, I WOULD JUST LIKE TO POINT OUT THAT WE ISSUED A DRAFT WITH OUR FINDINGS BACK IN JANUARY. THE CONTRACTOR SENT US A WRITTEN DISAGREEMENT. WE SENT ADDITIONAL RESOURCES BACK OUT TO THE CONTRACTOR AND WORKED WITH THEM AND CONCLUDED MORE RECENTLY THAT THESE FINDINGS WERE LEGITIMATE AND THE CONTRACTOR IN WRITING AGREED TO THEM. SO WE BELIEVE THAT WE HAVE GIVEN THEM A DUE PROCESS.

SUP. KNABE, CHAIRMAN: WOULD THERE BE A LAPSE IN SERVICE IN THE CITIES WHERE L.A. WORKS SERVES? AND WHAT WOULD BE A PLAN TO ACCOUNT FOR THAT?

CYNTHIA BANKS: NO, WE DO NOT ANTICIPATE THAT THERE WILL BE A LAPSE IN SERVICE. WE HAVE A NUMBER OF CONTRACTORS THAT WILL BE ABLE TO SERVE THE AREAS THAT L.A. WORKS CURRENTLY SERVES. WE WILL ALSO BE PROCURING FOR A NEW CLIENT CONTRACTOR TO SERVE THAT AREA IN THE VERY NEAR FUTURE.

SUP. KNABE, CHAIRMAN: SO THE AMOUNT OF MONEY THAT'S BEEN DISALLOWED REGARDLESS OF WHETHER OR NOT WE COLLECT IT OR HOW WE COLLECT IT, THE COUNTY'S STILL ON THE HOOK TO PAY THE STATE; IS THAT CORRECT?

CYNTHIA BANKS: THAT IS CORRECT.

SUP. KNABE, CHAIRMAN: I ALSO UNDERSTAND L.A. WORKS RECOMMENDED TO BE PLACED IN THE CARD. REVIEWING THAT CRITERION AND IT APPEARS THE CONTRACTOR CAN BE PLACED IN CARD EVEN IF THEY MAKE EFFORTS TO REMEDY WHATEVER ERRORS THEY MADE, BE IT DISALLOWED COSTS OR SOMETHING ELSE, IF THE NONCOMPLIANCE WAS EXTRAORDINARILY SIGNIFICANT; IS THAT CORRECT?

CYNTHIA BANKS: YES. YES.

SUP. KNABE, CHAIRMAN: IS THAT SOMETHING WE USUALLY DO? EVEN IF THERE'S AN EFFORT TO CORRECT THE SITUATION, AND TO PLACE AN ENTITY IN CARD?

CYNTHIA BANKS: WE DO PLACE CONTRACTORS IN CARD WHEN THERE HAS BEEN A SIGNIFICANCE OF DISALLOWED COSTS OR CONTRACTOR ADMINISTRATIVE ERROR.

SUP. KNABE, CHAIRMAN: SO, I MEAN, THE LANGUAGE ITSELF REALLY APPEARS TO BE VERY GENERAL. SO I GUESS THE QUESTION IS: WHOSE DEFINITION OF EXTRAORDINARILY SIGNIFICANT ARE WE GOING BY?

CYNTHIA BANKS: WELL, FOR MY DEPARTMENT, WE HAVE DEEMED THIS AMOUNT, $858,000 TO BE SIGNIFICANT. IT IS THE LARGEST AMOUNT OF DISALLOWED COSTS WE HAVE EXPERIENCED FOR ONE CONTRACTOR.

SUP. KNABE, CHAIRMAN: OKAY. ALL RIGHT.

SUP. ANTONOVICH: WHY WASN'T THE JOB TRAINING PROGRAM AUDITED IN DETAIL EARLIER IN ORDER THAT THIS SHOULD BE RESOLVED BEFORE THE DISALLOWED COSTS INCREASED?

JOHN NAIMO: SUPERVISORS, IN FACT THERE WERE AUDITS OF L.A. WORKS EARLIER, AS YOU ALLUDE TO. THEY ARE DONE ON A SAMPLE BASIS. THESE ISSUES DID NOT SHOW UP IN THOSE AUDITS. HOWEVER, AUDIT TECHNIQUES EVOLVE. AND WHEN WE LEARNED LAST YEAR THAT SIGNIFICANT AMOUNTS OF ON-THE-JOB TRAINING MONEY WERE GOING TO TWO SUBCONTRACTORS, WE DETERMINED THAT IT WAS NECESSARY FOR US TO LOOK INTO THAT FURTHER. AND THAT'S WHAT RESULTED IN THE FINDINGS THAT ARE BEFORE YOU.

SUP. ANTONOVICH: COULD YOU CLARIFY WHAT THE MAXIMUM HOURLY WAGE FOR THE ON-THE-JOB TRAINING PROGRAM IS?

ARLENE BARRERA: THE FEDERAL REGULATIONS DON'T DEFINE A MAXIMUM AMOUNT. RATHER, THEY STATE THAT THE AGENCY CAN BE REIMBURSED UP TO 50 PERCENT OF THE SALARY PAID TO THE EMPLOYEE. BUT THERE'S NO MAXIMUM HOURLY RATE ELIGIBLE UNDER THE PROGRAM.

SUP. ANTONOVICH: THE ISSUE OF THOSE WHO WOULD BE PAID $11 PLUS AN HOUR WERE RECEIVING $30 PLUS AN HOUR. WHAT WAS THAT ISSUE ABOUT?

ARLENE BARRERA: WELL, THE ISSUE IS IN ORDER TO BE ELIGIBLE FOR ON-THE-JOB TRAINING, A PERSON SHOULD BE MAKING LESS THAN $11.84, WHICH IS THE COUNTY LIVING-WAGE AMOUNT. SO WE'RE TRYING TO FOCUS ATTENTION ON FINDING WORK FOR PEOPLE THAT ARE MAKING LOW INCOMES. IN THIS CASE, THE NURSES WERE ALL BEING PAID $30 AN HOUR.

SUP. ANTONOVICH: BUT THE $11 PLUS WAS NOT THE CEILING; IT WAS THE FLOOR, WAS IT NOT?

ARELENE BARRERA: WELL, THE FOCUS OF THE ON-THE-JOB TRAINING IS TO FIND LOW INCOME PEOPLE JOBS. SO THE 11.84 IS A TARGET AMOUNT. BUT IF THERE WAS A JOB OFFERED TO THEM FOR $15 AN HOUR, THEY COULD HAVE QUALIFIED. AS LONG AS THEY CAME IN MAKING LESS THAN $11.84 WHEN THEY WALKED INTO L.A. WORKS.

SUP. ANTONOVICH: SO THE $11 FIGURE IS NOT A CEILING?

ARLENE BARRERA: IT'S NOT A CEILING, NO.

SUP. ANTONOVICH: BUT WHAT IS A CEILING, THEN?

ARLENE BARRERA: THERE IS NO HOURLY CEILING ESTABLISHED.

SUP. ANTONOVICH: THERE IS NO HOURLY CEILING, SO WOULD NOT THE AGENCY THEN BE NOT OUT OF COMPLIANCE?

ARLENE BARRERA: AS FAR AS WE CAN TELL, THESE PEOPLE WERE EMPLOYED BY THE HOSPITALS EARNING THE $30 AN HOUR, WHICH EXCEEDS THE $11.84 MINIMUM.

SUP. ANTONOVICH: THEN IF THERE'S AN OPTION TO KEEP L.A. WORKS IN THEIR EXISTING CONTRACTS, HOW WOULD THEY BE ABLE TO REPAY THEIR $850,000 TO THE TREASURER-TAX COLLECTOR?

CYNTHIA BANKS: SUPERVISOR, WITH DISALLOWED FEDERAL DOLLARS, BECAUSE THESE ARE ACTUALLY FEDERAL DOLLARS THAT HAVE BEEN DISALLOWED, WE DO NOT HAVE THE OPTION TO REPAY FEDERAL DOLLARS WITH FEDERAL DOLLARS. SO KEEPING THE CONTRACTS WOULD NOT ALLOW THEM TO REPAY THE DISALLOWED COSTS.

SUP. ANTONOVICH: SO IF L.A. WORKS WAS FORCED TO CLOSE ITS DOORS, HOW WOULD THE COUNTY RECOUP ITS $850,000?

CYNTHIA BANKS: THE COUNTY WOULD WORK WITH THEM TO DETERMINE WHAT ASSETS ARE CURRENTLY PART OF THE J.P.A. AND THEN MOVE FORWARD TO COLLECT ON THE DEBT.

SUP. ANTONOVICH: AND WHAT IS THE HISTORY OF L.A. WORKS WITH THE OTHER CONTRACTS THAT THEY HAVE THROUGHOUT THE COUNTY, AREAS THAT THEY'RE RESPONSIBLE FOR?

CYNTHIA BANKS: I'M NOT SURE ABOUT THAT. I DON'T KNOW.

SUP. ANTONOVICH: BUT YOUR KNOWLEDGE IT WAS ONLY ONE CONTRACT THERE WAS A PROBLEM WITH?

CYNTHIA BANKS: WITH OUR DEPARTMENT?

SUP. ANTONOVICH: YES.

CYNTHIA BANKS: THEY HAVE MET THE PERFORMANCE MEASURES ON THE OTHER CONTRACTS THAT THEY HAVE WITH US, YES.

SUP. ANTONOVICH: AND THE AUDITOR-CONTROLLER HAS FOUND NO OTHER DISCREPANCIES IN THE OTHER CONTRACTS THAT THEY HAVE?

CYNTHIA BANKS: I THINK THEY WERE MINIMAL.

JOHN NAIMO: WE RECENTLY REVIEWED THE SHERIFF'S CONTRACT AT YOUR BOARD'S DIRECTION, AND WE DID FIND APPROXIMATELY $100,000 OF ISSUES WITH THAT CONTRACT.

SUP. ANTONOVICH: WHAT WERE THOSE ISSUES?

ARLENE BARRERA: THEY REPORTED VACATION TIME BEING PAID TO EMPLOYEES, AND THAT TIME HAD NOT ACCRUED AT THE TIME THE CONTRACT WITH THE SHERIFF WAS ENTERED INTO. SO BASICALLY PEOPLE HAD EARNED VACATION BEFORE THEIR AGREEMENT WITH THE SHERIFF. AND THEN WITH THE AGREEMENT WITH THE SHERIFF, THEIR TIME WAS CHARGED TO THE SHERIFF CONTRACT.

SUP. ANTONOVICH: AND NOW THEY HAVE TO REPAY THOSE DOLLARS?

ARLENE BARRERA: THEY'VE OFFSET SOME INVOICES TO THE SHERIFF TO REPAY THOSE AMOUNTS.

SUP. ANTONOVICH: THOSE ARE BEING PAID NOW?

ARLENE BARRERA: YES.

SUP. ANTONOVICH: I HAVE SOME QUESTIONS FOR MR. STAPLETON.

SUP. KNABE, CHAIRMAN: SUPERVISOR MOLINA?

SUP. MOLINA: MR. CHAIRMAN, AGAIN, IF YOU LOOK AT THIS CONTRACT, THIS IS NOT THE FIRST CONTRACT. THIS IS THE SECOND CONTRACT. THE OTHER CONTRACT WAS WITH THE SHERIFF'S DEPARTMENT IN WHICH THERE WERE OVERBILLINGS OF $133,000. THIS ONE IS $858,000. SO YOU'RE THE TALKING ABOUT ALMOST A MILLION DOLLARS IN TWO CONTRACTS. AND I WOULD AGREE WITH THE DEPARTMENT RECOMMENDATION TO TERMINATE THESE CONTRACTS. I KNOW THERE ARE ERRORS IN BILLING, AND EVERYBODY HAS THEM. BUT A MILLION DOLLARS IN OVERBILLING IS REALLY QUITE SUBSTANTIAL. AND OF COURSE L.A. WORKS DID KNOW ABOUT THIS FOR WELL ALMOST OVER A YEAR. THE THING IS THAT WHAT WE NEED TO DO IS PROVIDE ASSURANCES TO THE CLIENTS THAT THEY ARE GOING TO BE SERVICES OUT THERE. AND WE HAVE BEEN ASKING THE DEPARTMENT, AND THEY HAVE ASSURED US THAT THEY'RE GOING TO CONTINUE TO PROVIDE SEAMLESS SERVICES OUT THERE. SO THE CLIENTS ARE GOING TO CONTINUE TO GET THE JOB TRAINING MONEY THAT THEY NEED TO DO. NOW ALL OF US BELIEVE WHEN YOU ARE A LOW INCOME PERSON, AND YOU HAVE THESE EMPLOYMENT CONTRACTS, PARTICULARLY THE FEDERAL GOVERNMENT WORKS HARD AT TRYING TO BRING THESE CONTRACTS IN AND PROVIDE THEM TO PEOPLE WHO HAVE AN OPPORTUNITY. WHEN YOU HAVE A CONTRACT LIKE THIS WORKING WITH SUBCONTRACTORS TAKING ADVANTAGE OF THIS PROGRAM, IT IS REALLY DENYING PEOPLE OF LOW INCOME MEANS TO REALLY TAKE ADVANTAGE OF THIS KIND OF PROGRAM. THEY WERE MISAPPROPRIATING AND MISUSING IT. NOW AGAIN WHEN WE DECIDED ON THE CHICANA SERVICE ACTION CENTER WHICH HAD PROGRAMS AND SERVICES TO DOMESTIC VIOLENCE VICTIMS, THE AUDITOR AT THAT TIME IDENTIFIED LESS THAN $200,000 IN, AGAIN, OVERBILLING OR THE FACT THAT THEY WERE INELIGIBLE AT THAT TIME, BECAUSE THEY WEREN'T IN THE RIGHT ZIP CODE. SO IT WASN'T EVEN THAT KIND OF A VIOLATION, THEY WERE IN COLLUSION WITH ANYONE ELSE. IF THIS BOARD NOT ONLY RECOMMENDED AND SET THE STANDARD AT THAT TIME NOT TO RENEW THOSE CONTRACTS, THEY EVEN WENT FURTHER AND NOT ALLOW THE CHICANA SERVICE ACTION CENTER CONTRACT WITH THE C.S.S. DEPARTMENT THAT HAD NO ISSUES WHATSOEVER, BUT THEY ALLOWED IT TO LAPSE. SO IF WE REFUSE TO EXTEND A CONTRACT TO THE CHICANA SERVICE ACTION CENTER, AS WE DID FOR A LOT LESS THAN THIS AMOUNT IS, AND WE DIDN'T EVEN ALLOW THEM TO CONTINUE TO PURSUE A CONTRACT WHERE THERE WERE NO ISSUES, THIS BOARD HAS TO FOLLOW ITS SAME STANDARD. I KNOW IT'S TOUGH AND IT'S DIFFICULT. BUT WHEN YOU FOLLOW THE AUDIT IN THIS PARTICULAR THING, YOU'RE LOOKING AT SOMEONE. AND, YOU KNOW, AT THE OTHER SIDE OF IT, AS WELL, THE CONTRACTOR WAS TAKING ADVANTAGE OF THIS COUNTY SERVICE. SOMEBODY WAS WORKING TOGETHER. THIS IS NOT INTENDED TO BE SUBSIDIZING HOSPITALS OR CLINICS OR ANYONE ELSE TO PAY THE NURSES WHAT ARE COMPETITIVELY PAID ALMOST $30. AND THAT'S WHAT WENT ON HERE. AND IT'S INAPPROPRIATE. SO CONSEQUENTLY WE DETERMINED THAT THE SHERIFF'S CONTRACT WAS INAPPROPRIATE. WE NEEDED TO CONTINUE TO PROVIDE THOSE SERVICES AND WERE GOING TO DO SO. WE NEED TO ASSURE THE CITIES AND THE CLIENTS AS WELL IN THE SAN GABRIEL VALLEY THAT WE'RE GOING TO CONTINUE TO PROVIDE THOSE SERVICES. THEY JUST CANNOT BE DONE BY THIS CONTRACTOR. AND SO IT'S VERY UNFORTUNATE. SO I WOULD RECOMMEND THAT WE FOLLOW THE DEPARTMENT'S DIRECTIVE AND THAT IS IN THEIR RECOMMENDATION THAT WE TERMINATE FOR CONVENIENCE THE L.A. WORKS CONTRACT.

SUP. KNABE, CHAIRMAN: ALL RIGHT, OKAY. ANY OTHER QUESTIONS? ALL RIGHT. WE HAVE-- MOSTLY I HAVE SEEN YOUR SPECIAL NOTES THAT YOU ARE IN OPPOSITION TO THE RECOMMENDATION. SO I'M GOING TO CALL YOU IN GROUPS OF FOUR IF YOU WILL COME FORWARD. YOU'LL EACH GET A MINUTE. BECAUSE YOU'RE ALL-- AND THEN MR. STAPLETON, I WOULD ASK THAT YOU BE AVAILABLE FOR QUESTIONS FROM MR. ANTONOVICH AFTER THE PUBLIC TESTIMONY? FIRST OF ALL, BENJAMIN BRUS, JANICE HARTE, SARAH WATSON, JULIET SEBER, WILL BE THE FIRST FOUR. IF THESE FOLKS WOULD MOVE TO THE FRONT ROW, PLEASE, CHRISTOPHER ROUSE, MAUREEN LYNCH, NOAH SAEEDY, THOMAS WELTS, WILL BE THE SECOND GROUP FORWARD. JUST FEEL FREE, ANYONE, TO BEGIN, NOT NECESSARILY IN THE ORDER YOU WERE CALLED. WHEN YOU SIT DOWN, JUST IDENTIFY YOURSELF FOR THE RECORD AND THEN BEGIN YOUR TESTIMONY. YOU'LL HAVE A MINUTE. THANK YOU.

JANICE HARTE: MY NAME IS JANICE HARTE AND I LIVE IN WEST COVINA AND I AM A CURRENT CLIENT OF L.A. WORKS. I JUST WANT TO READ REAL QUICK A SHORT LITTLE LETTER I SENT TO THEM. I WON'T READ IT ALL. AS PART OF E.D.D. REQUIREMENTS, I HAD TO ATTEND AN ORIENTATION CLASS AT L.A. WORKS. I HAVE SINCE TAKEN PRACTICALLY EVERYTHING THEY'VE HAD TO OFFER. IT WAS AMAZING HOW MUCH I DID NOT KNOW AND HOW MUCH I HAVE LEARNED. MICROSOFT OFFICE, LINKEDIN, JOB FAIRS, INTERVIEWING TECHNIQUES, HOW TO CREATE AN EFFECTIVE RESUME. I UTILIZED THEIR EMBEDDED E.D.D. FOLKS ON QUESTIONS I HAD WITH MY CLAIM. THIS WAS JUST TO NAME A FEW OF THE WORKSHOPS, CLASSES AND RESOURCES THAT WERE MADE AVAILABLE TO ME UNDER ONE ROOF. THE ONE THING THAT STICKS OUT IN MY MIND IS HOW INCREDIBLE THE STAFF IS AND MAKES EVERYBODY FEEL WELCOME. OBVIOUSLY THE MANAGEMENT DEMANDS ALL THEIR EMPLOYEES PROVIDE THE BEST CUSTOMER SERVICE, AND THEY DO IT AND IT SHOWS WITHIN THE WHOLE STAFF. I WON'T GO ON, BUT I WILL SAY IT IS MY HOPE THAT L.A. WORKS WILL CONTINUE AS THEY ARE A VALUE AND MUCH-NEEDED RESOURCE IN OUR COMMUNITIES. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

SARAH WATSON: SARAH WATSON, YOUTH PROGRAM COORDINATOR. I'VE BEEN WITH L.A. WORKS APPROXIMATELY 7-1/2 YEARS, AND I'VE ONLY SEEN INNOVATION, HARD WORK. I SEE CARS COMING INTO THE PARKING LOT WITH STAFF BEFORE THE SUN IS UP AND WELL AFTER THE SUN GOES DOWN. I AGREE THAT YES, THERE IS SOME ISSUES BUT THERE IS NOT ONE STAFF MEMBER WHO DOES NOT GIVE EVERYTHING THEY HAVE TO SERVE OUR COMMUNITY, AND THAT GOES NOT JUST TO THE ENROLLED CLIENTS. BUT THEIR FAMILIES COME IN. WE BRING IN PEOPLE AND SERVICES AND CONNECT THEM BECAUSE THEY NEED US. I DISAGREE THAT THERE WILL NOT BE A GAP IN SERVICE. I DON'T KNOW HOW YOU CLOSE DOORS ONE DAY THAT'S BEEN THERE FOR 38 YEARS AND EXPECT THAT THERE'S NO GAP. PEOPLE WILL NOT KNOW WHERE TO GO. THE SCHOOLS THAT WE SERVE, I'M AT ABOUT FIVE CONTINUATION SCHOOLS. SOME OF THESE STUDENTS HAVE ANKLE BRACELETS MONITORING. YOU DON'T SEE EVERYBODY IN THOSE SCHOOLS SERVING THOSE STUDENTS, BUT WE ARE THERE. THERE WILL BE A GAP IN SERVICE, I PROMISE YOU THAT.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT

BENJAMIN BRUS: GOOD MORNING, HONORABLE SUPERVISORS. MY NAME IS BENJAMIN BRUS. I'M THE CLIENT SERVICES MANAGER AT L.A. WORKS. I WANT TO THANK YOU FOR THE OPPORTUNITY TO SPEAK THIS MORNING. YOU KNOW, I COULD SIT HERE AND TALK ABOUT WHAT A GREAT ORGANIZATION L.A. WORKS IS. I'VE BEEN WITH L.A. WORKS FOR FIVE YEARS. IT IS BY FAR THE MOST PROFESSIONAL AND WELL-RUN ORGANIZATION I'VE EVER BEEN A PART OF. BUT I'M NOT GOING TO LET YOU TAKE MY TESTIMONY AS THE EXTENT OF WHAT I'M GOING TO SAY. I'M GOING TO ENCOURAGE YOU TO LISTEN TO WHAT CUSTOMERS SAY ABOUT L.A. WORKS. THERE'S A WEBSITE. MAYBE YOU HEARD ABOUT IT. IT'S CALLED YELP. AND MANY, MANY, MANY PEOPLE VISIT YELP BECAUSE THEY WANT AN ACCURATE PORTRAYAL OF WHAT A COMPANY OFFERS IN TERMS OF ITS PRODUCTS AND SERVICES. YOU MAY HAVE CERTAIN PICTURES OF L.A. WORKS IN YOUR MIND BASED UPON WHAT THE AUDITOR-CONTROLLER HAS REPORTED, BASED UPON WHAT'S BEEN PUBLISHED IN THE MEDIA. I UNDERSTAND THAT. WE HAVE MADE MISTAKES. BUT I WANT TO REALLY ENCOURAGE YOU TO LISTEN TO WHAT THE CUSTOMERS ARE GOING TO SAY TO YOU TODAY. THAT IS GOING TO PORTRAY THE MOST ACCURATE REPRESENTATION OF L.A. WORKS THAT YOU'RE GOING TO HEAR. THANKS.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

MAUREEN LYNCH: GOOD MORNING, MY NAME IS MAUREEN LYNCH, I'M A CURRENT 17-YEAR EMPLOYEE WITH L.A. WORKS BUT I'M HERE TO READ A LETTER OF SUPPORT FROM A CLIENT WHO'S USED OUR SERVICES FOR A NUMBER OF YEARS. SHE CLAIMS SHE'S SADDENED AT THE NEWS THAT THERE'S A BOARD MEETING TO DISCUSS THIS ISSUE. SINCE 2011-- I'M SPEAKING FOR HER-- I HAVE BEEN LAID OFF THREE TIMES FROM VARIOUS ORGANIZATIONS AND I HAVE HAD TO SEEK THE ASSISTANCE OF ALL TYPES OF RESOURCES IN MY EFFORTS TO GAIN EMPLOYMENT, ACCESS TO RESOURCES TO HELP MY JOB SEARCH, AND SERVICES THAT WILL MAKE MY JOB SEARCH EASIER TO MANAGE. L.A. WORKS CONTINUES TO PROVIDE QUALITY SERVICES, PROGRAMS THAT MEET THE NEEDS OF ITS CITIZENS ESPECIALLY THOSE WHO ARE UNEMPLOYED AND ESPECIALLY THOSE WITHOUT ACCESS TO INTERNET AND THOSE TECHNOLOGICALLY CHALLENGED. THE STAFF MEMBERS HAVE BEEN VERY PROFESSIONAL, THE SITE VERY CONVENIENTLY LOCATED, AND THE EASE OF ACCESS TO STAFF, RESOURCES AND THE FACILITIES HAS BEEN EXCELLENT. L.A. WORKS HAS BEEN VERY INSTRUMENTAL IN EMBELLISHING MOST OF MY SKILLS WITH THE DIFFERENT CLASSES AND WORKSHOPS THAT THEY OFFER. THEY PROVIDE VALUABLE ASSETS, SPECIFICALLY TO THOSE WHO DON'T HAVE ACCESS TO THOSE. AND BY DISCONTINUING THIS TYPE OF FUNDING, IT WILL DECREASE THE AVAILABILITY OF NECESSARY SERVICES AND RESOURCES THAT MANY NEED AND CANNOT AFFORD AND CANNOT ACCESS, ESPECIALLY THOSE WHO ARE UNEMPLOYED.

SUP. KNABE, CHAIRMAN: WRAP IT UP, PLEASE.

MAUREEN LYNCH: PLEASE CONSIDER AND THINK ABOUT THE MANY SERVICES THEY PROVIDE TO THE COMMUNITY AND ITS CITIZENS. ON BEHALF OF OUR CITIZENS, I STRONGLY BELIEVE WE NEED THESE MUCH-NEEDED SERVICES AND RESOURCES. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU. THE NEXT FOUR I'D LIKE TO HAVE MOVE FORWARD, JANEAN GRAY. MARY LOU LEMOINE. LOUIS IBARRA AND ANTOINETTE BARAJAS. NEXT, PLEASE. GO AHEAD.

JULIET SEBER: GOOD MORNING, BOARD OF SUPERVISORS, MY NAME IS JULIET SEBER. AS A CLIENT OF L.A. WORKS, I WOULD LIKE TO EXPRESS MY GRATITUDE TO ALL L.A. WORKS STAFF WHO HELPED ME TO CONDUCT MY JOB SEARCH BY PROVIDING EXCELLENT PROFESSIONAL CUSTOMER SERVICE. I INCLUDE MY COMPUTER SKILLS AND MY JOB SEARCH STRATEGY SKILLS BY ATTENDING ALMOST ALL THE WORKS SHOPS. FOR EXAMPLE, WHEN I CAME FIRST TO L.A. WORKS, I SCORED 50 PERCENT IMPROVEMENT TEST FOR MICROSOFT OFFICE, EXCEL. AFTER ATTENDING THE COMPUTER WORKSHOP, I SCORED UP TO 80 PERCENT. ALTHOUGH I FEEL MORE CONFIDENT THAT I CAN SECURE POSITION IN THE NEAR FUTURE, I STILL NEED L.A. WORKS AND THE FRONTLINE STAFF TO ASSIST ME FURTHER IN THE AREAS WHERE I NEED IMPROVEMENTS SUCH AS HOW INTERVIEW LIKE A PROFESSIONAL. IN THE PAST, MY SISTER HAS SECURED A POSITION BY BEING A CLIENT OF L.A. WORKS. I AM LOOKING FORWARD TO RECEIVE SERVICES FROM L.A. WORKS TO SUCCEED IN MY JOB SEARCH AS SO MANY OTHERS HAVE IN THE PAST. THANK YOU SO MUCH. HAVE A BLESSED DAY.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

CHRISTOPHER ROUSE: GOOD AFTERNOON, MY FIRST NAME'S CHRISTOPHER, LAST NAME ROUSE. I HAVE BEEN A CLIENT OF L.A. WORKS FORCE FOR THREE YEARS AND MY PRESENT EMPLOYER IS A.B.C. NETWORK, PERSONAL CLIENT. I'M A SECURITY OFFICER FOR "JIMMY KIMMEL LIVE" AND I WOULD LIKE TO SAY TODAY L.A. WORK SOURCE IS A GREAT PLACE TO WORK AND TO BE A CLIENT FOR ANYONE THAT DOESN'T HAVE ANY RESOURCE LIKE INTERNET, FAX OR PRINTER. JUST LIKE OTHERS, I CAME TO LOOK FOR EMPLOYMENT, SENDING EMAILS, ATTENDED WORKSHOPS, CLASSES, MOCK INTERVIEWS. DEFINITELY HELPED ME ON SHARP SKILLS WITH EMPLOYERS. AND BASICALLY BEING GOOD COMMUNITY SERVICE TO OTHERS TO HELP YOU WORK AND EVERYTHING ELSE. THANK YOU.

SUP. KNABE, CHAIRMAN: NEXT?

NOAH SAEEDY: GOOD MORNING, BOARD OF SUPERVISORS. MY NAME IS NOAH SAEEDY, AND I AM THE CURRENT COMMANDER OF SQUADRON 64 CIVIL AIR PATROL, AS WELL AS A MEMBER OF THE U.S. AIR FORCE LINGUISTICS PROGRAM. MY STORY WHERE I AM TODAY STARTED WITH L.A. WORKS. IN 1999 AS A HIGH SCHOOL STUDENT IN A SPECIAL EDUCATION CLASS, WE WERE TOLD CONSTANTLY THAT WE WILL BE IN MENIAL POSITIONS WITH COLLEGE BEING OUT OF OUR REACH. I WAS VERY FORTUNATE TO COME THROUGH L.A. WORKS AND GO THROUGH THEIR PROGRAM AND ENCOURAGED ME TO GO THROUGH COLLEGE. I SUBSEQUENTLY WENT TO U.C.L.A. OBTAINING MY BACHELOR'S DEGREE FROM R.O.T.C., CONTINUED ON AND GOT A MASTER'S DEGREE. TO MY CREDIT AND TO OUR PROGRAM, I HAVE 55 COMMISSIONED OFFICERS IN THE UNITED STATES AIR FORCE WHO ARE WHERE I USED TO BE AND WHAT I LEARNED AND THE SERVICES I PROVIDE THE COMMUNITIES WHAT I LEARNED FROM L.A. WORKS AND I REALLY FEEL THAT IT WILL BE A DISADVANTAGE TO OUR COMMUNITY TO LOSE THEM.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT? [APPLAUSE.] PLEASE. NEXT?

THOMAS WELTS: I'M THOMAS-- I'M SORRY. I'M THOMAS WELTS. I ACTUALLY LIVE IN PASADENA. AND I HAVE BEEN TO MANY, MANY DIFFERENT TYPE OF STATE FACILITIES THAT TRY TO HELP PEOPLE FIND EMPLOYMENT. AND L.A. WORKS, I HAPPENED TO COME ACROSS BY ACCIDENT. AND THEY ACTUALLY TOOK THE TIME TO TAKE A LOOK AT MY QUALIFICATIONS AND MY BACKGROUND, MY EDUCATION AND ACTUALLY EVALUATE WHERE I SHOULD PROBABLY TRY TO FOCUS MY EFFORTS ON TRYING TO FIND A JOB SOME PLACE WITHIN THE BASIN. AND WITHOUT THEIR HELP, I WOULD BE STILL WANDERING OR SORT OF JUST WORKING AROUND THE SYSTEM AND NOT FINDING ANY DIRECTION TO GO. AND I WISH THAT THEIR EFFORTS WOULD STILL HAVE THE OPPORTUNITY TO CONTINUE HELPING OTHER PEOPLE. THANK YOU.

SUP. KNABE, CHAIRMAN: NEXT? PLEASE. NO APPLAUSE. THANKS. NEXT?

MARY LOU LEMOINE: MY NAME IS MARY LOU LEMOINE I AM AN EMPLOYEE OF L.A. WORKS. YOU'RE GOING TO HAVE TO PARDON MY VOICE. AND I'D LIKE TO LET YOU KNOW REGARDING WHAT L.A. WORKS DID FOR ME. AT A VERY DEVASTATED TIME IN MY LIFE. I'M SORRY. AFTER HAVING BEEN AN EXECUTIVE FOR 40 YEARS, OR A LITTLE MORE, I FOUND MYSELF WITHOUT A JOB BECAUSE THE COMPANY WAS DONE, PARTNERSHIPS WERE OVER. I HAD HELPED RUN A COMPANY AND I HAD A LOT OF EXPERIENCE. I THOUGHT "OH, IT'S GOING TO BE EASY. I CAN GO RIGHT BACK INTO THE WORK FIELD. "BUT TO MY SURPRISE, NO ONE WOULD HIRE ME BECAUSE THEY SAID I WAS TOO OVERQUALIFIED. I SPENT ONE YEAR LOOKING. AND FINALLY WITH THE GRACE OF GOD, I WAS BROUGHT TO L.A. WORKS WHERE I WAS TREATED WITH KINDNESS, THOUGHTFULNESS AND ENCOURAGED BY THE EMPLOYEES. THE TEAMWORK AT L.A. WORKS HAS BEEN THE BEST. THAT'S IT. THANK YOU. I HAVE MORE--

SUP. KNABE, CHAIRMAN: NO, NO.

MARY LOU LEMOINE: A LOT MORE.

JANEAN GRAY: MY NAME IS JANEAN GRAY. I'M FROM LAVERNE, CALIFORNIA. I CAME TO L.A. WORKS FOR THE SAME VARIOUS THINGS YOU'RE HEARING ALL MORNING. BUT I WANT TO SPEAK TO THE COMPUTER CLASSES THAT THEY HAVE. I'M TELLING YOU NOW, I HAVEN'T HAD TO LOOK FOR A JOB SINCE 1968. THIS IS A VERY DIFFERENT WORLD. ANYBODY WHO THINKS THEY CAN GET A JOB WITHOUT COMPUTER SKILLS TODAY IS AN IDIOT. AND I'M HERE TO TELL YOU THAT NOT ONLY DO THEY GIVE THE VERY BASIC COMPUTER, BUT THEY HAVE TWO CLASSES FOR EACH EXCEL, OUTLOOK, POWERPOINT AND WORD. AND BY THE TIME YOU'RE THROUGH WITH THE SECOND CLASS OF EACH ONE OF THESE, YOU FEEL COMPELLED TO BE ABLE TO GO OUT AND DO JUST AS WELL AS ANYONE ELSE. THE COMPUTER CLASSES THEY GIVE AT L.A. WORKS IS WORTH YOUR $858,000. I'M TELLING YOU, THIS IS GOING TO PUT PEOPLE BACK TO WORK.

SUP. KNABE, CHAIRMAN: THANK YOU. THE NEXT FOUR, FRANCOIS BACHOURA, CHARLIE BRIAN. JONATHAN QUINTERO. AND DAVID MCELWAIN. NEXT? GO AHEAD. WHOEVER WOULD LIKE TO, GO AHEAD.

HELEN LATSCHA : HELEN LATSCHA, I'VE BEEN WITH THE PROGRAM FOR ABOUT 13 YEARS. WHEN I WAS 13 YEARS OLD, I DID THE CALWORKS AND W.I.A PROGRAM AS A YOUTH. I LEARNED PHONE ETIQUETTE, ADMINISTRATIVE SKILLS, GREAT WORK ETHICS. ALL THE WHILE I WAS RAISED OFF WELFARE, SECTION 8, ON DRUGS, VIOLENCE, ABUSE LIKE MANY OTHER LOW INCOME FAMILIES. THIS PROVIDED STABILITY FOR ME, A SOLID FOUNDATION IN THE WORKFORCE. AND IT'S MORE THAN JUST WHAT THE ORGANIZATION HAS TO OFFER; IT'S A RELATIONSHIPS THAT WE BUILD WITH STAFF. MY SISTER HAS ALSO BEEN INVOLVED WITH THE YOUTH PROGRAM. SHE HAS GRADUATED HIGH SCHOOL. SHE'S NOT A TEEN MOM. SHE'S A COLLEGE STUDENT RIGHT NOW LIVING AN HONEST LIFELIKE I AM. I HAD ANOTHER SISTER WHO DID NOT PARTICIPATE IN THE PROGRAM. SHE LIVES A SIMILAR LIFE OF THAT OF MY PARENTS. I'D LIKE TO THINK THAT, HAD MY OTHER SISTER-- I'M ONE OF SEVEN-- HAD BEEN IN THE PROGRAM, HER LIFE WOULD HAVE ENDED MUCH DIFFERENT. I HOPE THAT YOU GUYS WILL RECONSIDER THIS BECAUSE IT'S MORE THAN JUST-- NOT EVEN MORE THAN JUST DO IT. IT'S THE RELATIONSHIPS WE BUILT WITH THE ORGANIZATION AND IT TAKES TIME TO BUILD THAT CONFIDENCE.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

LOUIS IBARRA: GOOD AFTERNOON. MY NAME IS LOUIS IBARRA. I'M PART OF-- I WAS PART OF THE U.N.M. SUMMER PROGRAM AT L.A. WORKS. I'VE BEEN A PART OF L.A. WORKS FOR FOUR YEARS. WHEN I WAS FIRST INTRODUCED, I WAS IN THE FOSTER CARE SYSTEM. I WAS JUST AIMLESSLY GOING THROUGH IT, AIMLESSLY GOING THROUGH HIGH SCHOOL UNTIL I WAS TOLD BY ONE OF MY SOCIAL WORKERS IN THE FOSTER CARE TO GO TO L.A. WORKS. I WENT THERE, MET SARAH WATSON, ONE OF THE BEST PEOPLE I KNOW. SHE GREETED ME WITH A SMILE. I MET MARIO RODRIGUEZ. THEY ENCOURAGED ME TO GET JOBS. BECAUSE OF THEM I'M GOING TO SCHOOL. I'M MAINTAINING A 3.5 AVERAGE G.P.A. RIGHT NOW I AM _____ AT CITRUS COLLEGE. I WENT THERE, RECENTLY I JUST CAME BACK TO L.A. WORKS BECAUSE I WAS UNABLE TO FIND WORK, BECAUSE THEY'RE MORE LOOKING FOR WORK EXPERIENCE INSTEAD OF-- THE JOBS, ANYWAYS. AND MARIO I JUST CAME IN THERE. MARIO JUST GREETED ME AND GOT ME PART OF THE BRIDGES PROGRAM WHICH GETS ME, HELPS GET JOBS. SORRY I WENT OVER TIME.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

ANTOINETTE BARAJAS: MY NAME IS ANTOINETTE. I'M A MOTHER OF TWO BOYS, SINGLE MOTHER THAT CAME THROUGH L.A. WORKS THROUGH THE T.S.C., WELFARE TO WORK PROGRAM. AND SINCE I BEEN THERE, THEY GAVE ME THE ENCOURAGEMENT TO GO GET MY RECORD EXPUNGED, TO DO BETTER FOR ME AND MY CHILDREN, TO GET OFF THE WELFARE TO WORK PROGRAM. THEY'VE HELPED ME THROUGH EVERYTHING. THEY DON'T LOOK AT YOU WRONG. THEY JUST ENCOURAGE YOU. THEY INSPIRE YOU TO DO BETTER FOR YOURSELF AND YOUR CHILDREN AND YOUR FAMILY. YOU KNOW, I CAME WITH NO-- I HAD NO ENCOURAGEMENT FOR MYSELF. IF IT WASN'T FOR THEM TO PUSH ME AND TO MOVE FORWARD IN MY LIFE, NOW I WANT TO DO BETTER FOR MY CHILDREN. I WANT TO GET OFF OF WELFARE AND DO IT BY MYSELF. AND BECAUSE OF THEM, THEY GAVE ME THE INSPIRATION TO BE ABLE TO DO THAT FOR ME AND MY CHILDREN. AND I JUST WANT TO THANK THEM. WITHOUT THEM, I DON'T THINK I WOULD HAVE BEEN ABLE TO GET MY RECORD EXPUNGED OR GO GET MY DRIVER'S LICENSE AFTER 10 YEARS. BECAUSE OF THEM, THEY GAVE ME THE ENCOURAGEMENT AND INSPIRATION TO DO THAT FOR ME AND MY CHILDREN.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

CHARLIE BRYAN: HELLO, MY NAME IS CHARLIE. THANK YOU FOR YOUR TIME. I WOULD LIKE TO SAY THAT L.A. WORKS AS A WHOLE HAS DONE MORE FOR ME, THE COMMUNITY, EVERYBODY JUST ANYBODY. YOU KNOW, I CAME IN OUT OF FOSTER YOUTH, NOT WANTING TO DO ANYTHING, WANTED TO GET WELFARE, THAT'S IT. I DON'T WANT TO DO ANYTHING. BUT THROUGH L.A. WORKS, I'VE REALIZED I CAN DO MORE THAN THAT. NOT ONLY CAN I JUST HELP MYSELF, I CAN ALSO GIVE BACK TO MY COMMUNITY, THE FAMILY THAT I'VE DISTRUSTED. I'VE DONE MORE-- L.A. WORKS HAS DONE MORE FOR ME THAN I COULD POSSIBLY IMAGINE. I KNOW SOME DAY I'M GOING TO DO GREAT THINGS, AND I'M GOING TO TELL MY STORY AND IT'S GOING TO SAY, HEY, IT STARTED RIGHT HERE AT L.A. WORKS. THEY TAKE THIS AWAY, THE PEOPLE THAT HELPED ME GET SOBER, THE PEOPLE THAT SAID, HEY, YOU'RE NOT JUST A CRIMINAL. THE PEOPLE THAT SAID, YOU'RE GOING TO DO SOMETHING GREAT IN YOUR LIFE SOME DAY. AND JUST PERSONALLY, I'D LIKE TO THANK EVERYBODY. MARIO, FRANKIE, MIKE, YOU KNOW, YOU GUYS DO A GREAT SERVICE TO THE COMMUNITY. AND THIS SHOULD NOT AFFECT YOU. WE'RE ALL GOING TO DO GREAT THINGS. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

JONATHAN QUINTERO: HELLO, MY NAME IS JONATHAN QUINTERO. AFTER I GOT OUT OF COLLEGE AT THE TIME, THIS WAS WHEN THE ECONOMY PRETTY MUCH WAS NOT DOING SO WELL, AND FINDING JOBS WAS DIFFICULT. I WAS TRYING TO FIND SOFTWARE-RELATED JOBS IN THE INDUSTRY, BUT I WAS COMPETING AGAINST PEOPLE THAT HAD 10, 20, 30 YEARS' EXPERIENCE IN THE INDUSTRY, AND I BARELY HAD ANY. AND I COULDN'T FIND ANY WORK. BUT L.A. WORKS FINALLY GAVE ME THE OPPORTUNITY TO SHOW WHAT I COULD DO. AND IN THAT OPPORTUNITY, I STARTED WORKING FOR A MAN NAMED BRIAN KWAN AUDIO AND VIDEO, CODEC, SOFTWARE CONSULTANTS. AND IN THAT TIME, HE GAVE ME PROJECTS TO DO WORKING WITH BIG COMPANIES LIKE GOOGLE, HITACHI DATA SYSTEMS AND H.P. WORKING ON CLOUD PROJECTS AND A BUNCH OF DIFFERENT SOFTWARE PROJECTS. AND THESE THINGS THAT WOULDN'T HAVE BEEN ABLE TO HAVE AT MY DISPOSAL IF IT WASN'T FOR L.A. WORKS. AND I'M THANKFUL FOR WHAT THEY DID IN GIVING ME THIS OPPORTUNITY.

SUP. KNABE, CHAIRMAN: THANK YOU. SIR, LET ME CALL UP THE NEXT FRONT ROW HERE. MARIO RODRIGUEZ, ADRIANA CECENA, TASHAWN MOORE AND BRENDA GARCIA. GO AHEAD, SIR.

FRANCOIS BACHOURA: MY NAME IS FRANCOIS BACHOURA. I DO THE HOME IMPROVEMENT AT L.A. WORKS, SUPERVISOR. I STARTED L.A. WORKS THREE YEARS AGO. AND WHEN I FIRST STARTED, IT WAS JUST ANOTHER PAYCHECK FOR ME. BUT AFTER THE FIRST YEAR, I SAW WHAT L.A. WORKS WAS ALL ABOUT AND HOW THEY AFFECT THE LIVES OF THESE YOUTH. AND THAT AFFECTED ME IN A WAY. THERE'S NOT A DAY WHERE WE GO OUT TO DO WORK ON PEOPLE'S HOMES WHERE THERE ARE YOUTH AROUND THE NEIGHBORHOOD THAT ASK IF L.A. WORKS IS HIRING. YOU NEVER HEAR THE OTHER CONTRACTORS' NAMES OUT THERE, IT'S ALWAYS L.A. WORKS, L.A. WORKS. AND I THINK SHUTTING DOWN L.A. WORKS WOULD BE DEVASTATING TO THE LOCAL COMMUNITIES. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

DAVID MCELWAIN: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD. MY NAME IS DAVID MCELWAIN. I LIVE AND WORK IN THE POMONA AREA AND I'M HERE SEEKING YOUR SUPPORT OF THE CONTINUANCE OF THE CONTRACT FOR L.A. WORKS. FOR THE PAST 25 YEARS I'VE DEDICATED MY PROFESSIONAL CAREER TO SERVING STUDENTS AND LOW INCOME PARENTS AND JOB SEEKERS. I'M NOT AN EMPLOYEE OF L.A. WORKS AND I AM NOT REPRESENTING ANY AGENCY, BUT RATHER I'M HERE AS A CONCERNED CITIZEN AND RESIDENT OF THE SAN GABRIEL VALLEY. I KNOW WORK FOR MANY YEARS WITH THE P.I.C.S, THE W.I.B.S, THE A.J.C.S AND WHATSITS OF EVERY ACRONYM THROUGHOUT LOS ANGELES COUNTY. HAVING HAD MANY OPPORTUNITIES TO REFER INDIVIDUAL JOB SEEKERS TO VARIOUS W.I.A.-FUNDED SERVICES AND AGENCIES AND OBSERVED THEIR LEVEL OF SERVICES AND OUTCOMES, I CAN SAY WITH CONFIDENCE THAT L.A. WORKS IS AN EFFECTIVE AND EFFICIENT PROVIDER OF PUBLIC JOB READINESS PLACEMENT SERVICES. I THINK WE REALLY HAVE TO LOOK AT THE FACT THAT THERE WILL NOT BE A SEAMLESS TRANSITION OF SERVICES. THIS IS GOING TO CREATE A LARGE HOLE IN JOB PLACEMENT AND EMPLOYMENT SERVICES IN THE SAN GABRIEL VALLEY. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU, SIR. NEXT?

TASHAWN MOORE: HELLO, MY NAME IS TASHAWN MOORE. I'M A CURRENT CLIENT OF L.A. WORKS. AND I JUST WANTED TO SAY THIS PROGRAM'S VERY EFFECTIVE AND IT DOES GIVE PEOPLE AN OPPORTUNITY TO GAIN JOB EXPERIENCE. AND ONE OF THE MANY REASONS WHY PEOPLE CAN'T GET JOBS IS BECAUSE OF LACK OF EXPERIENCE. AND THIS IS WHAT L.A. WORKS HELPS YOU DO, GAIN EXPERIENCE. AND IT DOES HELP YOU BECOME DESIRABLE TO EMPLOYERS. IT DOESN'T JUST HELP YOU GET A JOB, IT OPENS DOORS TO CAREERS. RIGHT NOW I'M WORKING AT THE WEST COVINA COURTHOUSE AND I'M A CLERK. AND I'M ALREADY FILLING OUT OTHER JOB APPLICATIONS AND HAVE MANY CALLS BECAUSE OF WHERE I'M GETTING EXPERIENCE AT. SO IT IS VERY EFFECTIVE. AND IT WOULD BE A DISAPPOINTMENT TO SEE IT GET TAKEN AWAY.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

MARIO RODRIGUEZ: MY NAME IS MARIO RODRIGUEZ. I GET JOBS FOR PEOPLE ON WELFARE. I GET JOBS FOR KIDS THAT ARE IN FOSTER CARE. I GET JOBS FOR KIDS WHO ARE ON G.R. AND FOR C.S.S. TO SAY THAT THERE'S NO STOPPAGE OF SERVICES, THEY'VE ALREADY ASKED ME TO STOP SERVING THE YOUTH THAT I SERVE. THEY'VE ASKED D.P.S.S. TO STOP REFERRING WELFARE RECIPIENTS TO ME. AND IF YOU CAN SEE THE RECORD. I AM THE BEST PERFORMER OF ALL THE WORK SOURCE CENTERS. I GET THE MOST JOBS, NOT JUST SUBSIDIZED BUT UNSUBSIDIZED. AND I GUARANTEE YOU THERE'S NOBODY-- I KNOW THEY ARE NOT GOING TO GO PICK UP THESE KIDS AND TAKE THEM TO A.A. MEETINGS. THEY ARE NOT GOING TO PICK UP KIDS AND TAKE THEM TO JOB INTERVIEWS. MOST OF THE OTHER WORK SOURCE CENTERS OR THE OTHER AGENCIES SAY, "WE CAN'T DRIVE OUR KIDS. WE CAN'T GO TO THE JOBS AND MEET WITH THEM." I WILL GO ON THE WEEKENDS. I GIVE MY CLIENTS MY CELL PHONE NUMBER. TO SAY THERE'S NO DISTURBANCE IN SERVICES IS JUST STRAIGHT OUT SHAM. FOR CONVENIENCE YOU'RE GOING TO STOP THIS. IT'S NOT CONVENIENT FOR MY CLIENTS. IT IS NOT CONVENIENT FOR THE RESIDENTS OF YOUR COUNTY WHO ARE ON WELFARE WHO NEED JOBS. IT'S NOT CONVENIENT FOR KIDS IN FOSTER CARE WHO NEEDS EMPLOYMENT, WHO NEED SERVICES AND IT'S DEFINITELY NOT CONVENIENT FOR THESE KIDS THAT ARE ON G.R. WHO HAVE TRIED TO GET HELP FROM OTHER PLACES. AND THEY'LL COME TO ME AND I WILL HELP THEM. I WILL HELP THEM. HELP ME HELP THEM.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

BRENDA GARCIA: HI, MY NAME IS BRENDA GARCIA. I'M COMING FROM WEST COVINA. I JUST WANT YOU TO KNOW THIS IS A REALLY GOOD PROGRAM FOR ANYBODY THAT DOESN'T HAVE JOBS. RIGHT NOW THEY HELP-- THEY WERE THE ONES THAT HELPED ME GET A JOB TOO, AND IT'S A REALLY GOOD EXPERIENCE FOR ANYBODY THAT WANTS TO WORK AND REALLY WANTS TO MOVE ON WITH ANYTHING. THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU. I WOULD ASK THE NEXT FOUR, MELISSA CONTRI, PHILIP CORREA, MIKE VILLAREAL AND KATHY FORD, YOU WERE HERE EARLIER. YOU SPOKE EARLIER. OKAY. AND MIKE VILLAREAL. I THINK I CALLED THAT NAME TOO. OKAY. GO AHEAD.

ADRIANA CECENA: HI, MY NAME ADRIANA CECENA. I'M A T.S.E. CLIENT. AND I JUST WANTED TO LET YOU KNOW THAT I HAVE-- I RAN A SUCCESSFUL REAL ESTATE BUSINESS OVER 14 YEARS AND LOST MY HOME TO FORECLOSURE, HAD IT CLOSE DURING THE RECESSION IN 2008. LOST MY HOME TO FORECLOSURE. I HAD TO SELL ALL MY POSSESSIONS. AND WHAT I HAD NEVER DONE IN MY WHOLE LIFE, HAVING WORKED SINCE THE AGE OF 15, BORN IN EAST L.A., AS WELL, I WORKED IN L.A. COUNTY MY WHOLE LIFE, CITY OF LOS ANGELES, AS WELL, I HAD TO ASK FOR ASSISTANCE. AND IT WAS VERY HARD FOR ME TO DO THAT. AND THROUGH CALWORKS, I WAS REFERRED TO L.A. WORKS AND MET SOME WONDERFUL PEOPLE THAT HELPED ME WITH MYSELF ESTEEM, BRING IT BACK UP. AND IT WILL BE VERY SAD TO SEE THEM GO. I WOULD LIKE TO KNOW WHAT THE PLAN IS IF L.A. WORKS WERE TO CLOSE THE END OF THIS MONTH. DO I HAVE A JOB JULY 1ST AND WHERE DO I GO? I MEAN THOSE ARE THE THINGS THAT I WOULD THINK WOULD BE PROPERLY PLANNED. AND I'D LIKE TO KNOW ABOUT THAT AS A CITIZEN.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

MELISSA CONTRI: HI, MY NAME IS MELISSA CONTRI AND I'M HERE AS A COMMUNITY PARTNER. I'VE BEEN FORTUNATE TO BE ABLE TO PARTNER WITH L.A. WORKS WITH THE IN SCHOOL YOUTH PROGRAM. WE CAN SIT HERE AND TALK ABOUT HOW GREAT THESE PROGRAMS ARE, WE ALL KNOW THAT; THEY WORK. BUT I DO AGREE WITH SEVERAL PEOPLE HERE THAT THERE WILL BE A SERIOUS LAPSE IN SERVICES. I HAVE STUDENTS WHO HAVE BEEN WAITING TO BECOME SENIORS TO BE ABLE TO BE PART OF THE IN SCHOOL YOUTH PROGRAM, AND NOW I HAVE NOWHERE TO SEND THEM. L.A. WORKS IS THE ONLY AGENCY THAT HAS ATTEMPTED TO PARTNER WITHIN THE SCHOOL DISTRICT AND COME IN AND PROVIDE THESE SERVICES FOR THE AT-RISK YOUTH. AND IF YOU GUYS TERMINATE THEIR RIGHTS TO DO THAT, IT IS GOING TO BE A HUGE LAPSE. WE HAVE A LOT OF YOUTH THAT WILL NOT RECEIVE THE SOFT SKILLS THAT THEY NEED THAT THEY CANNOT GET IN THE CLASSROOM DUE TO THE CONSTRAINTS OF HAVING TO TEACH TO THE CURRICULUM AND WE'RE SERIOUSLY GOING TO SEE SOME ISSUES IF THEY'RE NOT ABLE TO PERFORM THE SERVICES THAT THEY'VE BEEN ABLE TO DO IN THE PAST.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

PHILIP CORREA: MY NAME IS PHIL CORREA. I'M A FORMER CLIENT AND THEN BECAME AN EMPLOYEE AT L.A. WORKS. I WORKED FOR A PROGRAM THAT HELPED THE COMMUNITY. IT WAS A GOOD OPPORTUNITY FOR ME TO GET OUT THERE, BUT L.A. WORKS HAS HELPED ME IMMENSELY. IT HELPED ME CONNECT TO MR. ANTONOVICH WITH MEMORIAL FESTIVITIES THAT THEY HAVE HAPPENED IN ARCADIA. IT HELPED ME WORK WITH HILDA SOLIS, DOING AN ART PROGRAM. IT HELPED ME CONNECT WITH GLORIA ROMERO. I DID SO MUCH, BUT WITHOUT THAT HELP, WITHOUT L.A. WORKS BEHIND ME, IT WOULDN'T HAVE GAVE ME THE CHANCE TO GROW AND BRING THE COMMUNITY TOGETHER. THAT'S WHAT L.A. WORKS IS THERE FOR. IT HELPED ME IN SO MANY WAYS AND I WANT TO THANK THEM.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT?

MIKE VILLAREAL: HOW'S IT GOING? MY NAME'S MIKE VILLAREAL. I'M HERE AS A CLIENT AND ALSO AN EMPLOYEE. I'M A PRODUCT OF THIS PROGRAM. 20 YEARS AGO IN THE EARLY '90S, I DROPPED OUT OF SCHOOL AND I WAS UNEMPLOYED AND DIDN'T HAVE WORK EXPERIENCE. SO LUCKILY ONE OF MY BUDDIES JOINED THIS PROGRAM. HE TOLD ME COME CHECK IT OUT, MIKE. I DID MY SIX MONTHS THERE WHILE I WAS DOING MY PROGRAM, I GOT MY G.E.D., GOT MY DRIVER'S LICENSE AND GOT TWO-PART TIME JOBS. LUCKILY ENOUGH, I KIND OF INVOLVED MYSELF WITH THE PROGRAM SO I WAS EAGER, I WANTED TO HELP. AND THERE WAS A SPOT THAT OPENED UP AND I BECAME THE ASSISTANT COUNSELOR. SO FOR THE LAST 20 YEARS, I'VE BEEN HELPING L.A. WORKS MENTOR YOUTH, DIRECT THEM IN A DIFFERENT WAY, FIND CAREERS, FIND JOBS, SCHOOL, I MEAN, WHATEVER IT IS. LIKE MARIO SAID, THE PHONE DON'T TURN OFF. THE PROGRAM MIGHT END, BUT THE PHONE AND THE CONTACT DOESN'T STOP. SO I'M JUST HERE TO SAY THAT THESE PROGRAMS DO WORK. AND THANK YOU.

SUP. KNABE, CHAIRMAN: THANK YOU. I WOULD ASK THAT GERARDO PUGA, MARNEIL MERCADO, GENE MURABITO AND JOHN WALSH?

MARNEIL MERCADO: GOOD MORNING. MY NAME IS NEIL MERCADO. AND I WAS INVOLVED IN THE PROGRAM WITH T.S.E. AT L.A. WORKS. I WAS AT A DARK POINT IN MY LIFE. L.A. WORKS HELPED ME GET OUT OF THAT. I'M A LITTLE NERVOUS BECAUSE IT IS KIND OF DISTURBING TO HEAR THAT THESE DOORS WILL BE CLOSED. YOU'RE NOT ONLY AFFECTING THE WHOLE COMMUNITY, BUT THESE INDIVIDUALS AT L.A. WORKS ARE CRUSADERS. WE ALL TRY TO FIGURE OUT WHAT WE NEED TO DO FOR OUR LIVES AND FOR OTHER PEOPLE'S LIVES. THESE INDIVIDUALS, THEY WAKE UP EACH MORNING KNOWING THAT THE SYSTEM IS AGAINST THEM. AND YET THEY GO IN THROUGH THE DOORS AND HAVE PASSION TO HELP OTHER PEOPLE'S LIVES. SO I UNDERSTAND MISTAKES. I UNDERSTAND NUMBERS. GIVE THEM THE OPPORTUNITY TO TAKE CARE OF THOSE MISTAKES. BUT PLEASE DON'T AFFECT A LOT OF PEOPLE'S LIVES. THANK YOU. NEXT?

GERARDO PUGA: YES, HELLO. GOOD MORNING, GUYS. MY NAME'S GERARDO PUGA, AND I ENROLLED IN THE W.I.A. PROGRAM AS FAR BACK AS 2008. I THANK L.A. WORKS BECAUSE WITHOUT L.A. WORKS, I'D EITHER BE A JUNKIE OR I'D BE IN JAIL AND THAT'S THE GOD-HONEST TRUTH RIGHT THERE. THEY REALLY SAVED MY LIFE. THEY PROVIDED ROLE MODELS FOR ME. THEY MADE ME BELIEVE IN MYSELF WHEN NO ONE ELSE WOULDN'T, AND I TAKE THAT KINDLY. AND I WILL FOREVER LIVE WITH L.A. WORKS WITH ME. AND THAT WILL BE A PART OF MY LIFE FOREVER. ANOTHER THING I TOOK FROM THEM WAS JOB TRAINING PURPOSES. I LEARNED HOW TO READ A MEASURING TAPE. I LEARNED ABOUT SAFETY PRACTICES. I LEARNED HOW TO RUN A CREW, AND MANY OTHER THINGS RIGHT THERE. AS FAR AS CITY BEAUTIFICATION, WE HELPED THE CITY OF WEST COVINA, DUARTE LOOK A LOT BETTER AND WE HELPED LOW INCOME HOUSING. THAT'S THE MOST TOUCHING BASE, LOW INCOME HOUSING AND GOOD HELP IS HARD TO FIND NOWADAYS AND PEOPLE WILLING TO HELP YOU EVEN ON AND OFF THE CLOCK. THAT'S MY STATEMENT, SIR.

SUP. KNABE, CHAIRMAN: THANK YOU.

GENE MURABITO: THANK YOU. MY NAME IS GENE MURABITO, COUNCILMEMBER FROM THE CITY OF GLENDORA AND VICE CHAIR OF THE L.A. WORKS BOARD. I WANT TO THANK YOU. I KNOW YOU HEARD A LOT OF TESTIMONY THIS MORNING. AND AS YOU KNOW, L.A. WORKS SERVES A NUMBER OF CITIES AS A J.P.A. AND WE REPRESENT CONSTITUENTS, THAT'S BOTH YOU AND I WORK FOR AND REPRESENT. I'M NOT GOING TO BE REDUNDANT AND ADD TO A LOT OF THE COMMENTS THAT YOU'VE HEARD, BUT I'M GOING TO ASK THAT YOU NOT LOOK PAST ALL OF THE GOOD THAT L.A. WORKS HAS PROVIDED OVER THE PAST 38 YEARS. THE MISTAKES, THE PROBLEMS THAT WE'VE ENCOUNTERED ARE VERY SERIOUS IN NATURE. BUT AS KEVIN STAPLETON MENTIONED, WE HAVE BEGUN TO MAKE CORRECTIVE ACTIONS TO THOSE AND WE WOULD LIKE THE OPPORTUNITY TO CONTINUE WITH THAT COURSE OF ACTION. I SIMPLY ASK THAT AGAIN THIS MORNING YOU NOT LOOK PAST THE GOOD THAT WE'VE DONE AND THAT YOU RECONSIDER THE WORDING OF YOUR AGENDA ITEM 15 AND ADD L.A. WORKS BACK AT ITS FUNDING LEVEL OF 2013-'14 AND PLEASE ELIMINATE THE TERMINATION FOR CONVENIENCE CLAUSE SO THAT WE CAN CONTINUE TO SERVE OUR CUSTOMERS AND OUR CONSTITUENTS. THANK YOU.

SUP. KNABE, CHAIRMAN: NEXT?

JOHN WALSH: JOHN WALSH BLOGGING AT HOLLYWOODHIGHLANDS.ORG OR JWALSH CONFIDENTIAL TWEETING @HOLLYWOODDEMS. WELL, THIS IS A NO, NOT ANY BRAINER, NO BRAINER. PUT YOUR BRAIN ASIDE. YOU DON'T NEED IT. VOTE FOR L.A. WORKS. THESE PEOPLE THAT HAVE COME UP HERE ARE A TESTAMENT. WHATEVER PROBLEMS THERE ARE, THEY DWARF IN COMPARISON TO THE PROBLEMS OVER AT THE CITY OF L.A. AND SOME OF THESE OTHER CITIES. WE WANT THE MONEY. WE WANT THE MONEY NOW. AND YOU WON'T REGRET INVESTING IN THE FUTURE WHEN YOU INVEST IN L.A. WORKS. HOLLYWOODHIGHLANDS.ORG.

SUP. KNABE, CHAIRMAN: I JUST HAD TWO. MELISSA CONTRI AND BRENDA GARCIA? ARE THEY HERE? I CALLED YOU EARLIER. DO YOU WANT TO TESTIFY? ALL RIGHT, THANK YOU. ALL RIGHT. MR. ANTONOVICH, YOU KNOW, MR. STAPLETON AND THEN ALSO THE DEPARTMENT, I HAD SOME QUESTIONS. MIKE?

SUP. ANTONOVICH: THE QUESTION ON THE NURSES THAT WERE BEING EMPLOYED, MR. STAPLETON, AT THE $30 PLUS WHATEVER AN HOUR VERSUS THE $11 PLUS AN HOUR, WHAT WAS YOUR INTERPRETATION OF THAT CHARGE?

KEVIN STAPLETON: WE UNDERSTOOD 11.84 WAS A SELF-SUFFICIENCY NUMBER. THAT IS, IF YOU EARNED LESS THAN THAT, THAT WAS ONE OF THE CRITERIA THAT WOULD ENABLE YOU TO QUALIFY FOR THE O.J.T. PROGRAM. WE ACTUALLY THOUGHT THAT IF YOU WERE ABLE TO FIND SOMEBODY A JOB THAT WAS EARNING LESS THAN 11.84, NOT EARNING, AND YOU HAD A JOB AT $32 AN HOUR, WE THOUGHT WE WERE DOING A PRETTY GOOD JOB. WE ACTUALLY THOUGHT WE WERE DOING SOMETHING POSITIVE FOR THE COMMUNITY.

SUP. ANTONOVICH: BUT IF THEY WERE BEING ALREADY HIRED BY THE HOSPITAL PRIOR TO YOUR REFERRING THEM, THE ISSUE THAT THE AUDITOR--?

KEVIN STAPLETON: THAT IS THE ALLEGATION. EVERY-- THE TWO EMPLOYERS INVOLVED SIGNED CONTRACTS WITH US. IN THOSE CONTRACTS, THEY CERTIFIED US IN A WARRANTY THAT THE PEOPLE THAT THEY ARE CALLED TRAINEES, THAT THEY ARE SUBMITTING THIS TO THE PROCESS ARE NOT THEIR EMPLOYEES AND HAVE NOT BEEN THEIR EMPLOYEES. SO AT WHAT POINT ARE THEY EMPLOYEES AND NOT EMPLOYEES? I'VE HAD SOME CONVERSATIONS WHERE PEOPLE HAVE SAID WELL THEY WERE EMPLOYEES BUT THEY WEREN'T WORKING OR THEY WERE REQUIRED TO VOLUNTEER AND THEY DIDN'T GET A PAYCHECK. I WAS NOT THERE. I WAS NOT ON THE GROUND WHEN THESE TRANSACTIONS ARE TAKING PLACE. I'M COMING BACK IN AFTER THE FACT TRYING TO FIGURE THIS OUT WITHOUT THE EXPERTISE OF A C.E.O. OF 38 YEARS' EXPERIENCE THAT KNEW THIS PROGRAM, WITHOUT THE INDIVIDUAL THAT RAN THESE PROGRAMS FOR US THAT SET THEM UP. SO IT'S SOMEWHAT OF A DISADVANTAGE FOR ME. BUT THE FACT THAT IN MARCH OF 2013, THE COUNTY CAME OUT AND DID A LEVERAGED VALIDATION. THEY SENT PEOPLE OUT TO INVESTIGATE 40 OF OUR FILES, THESE NURSING FILES. AND THEY INVESTIGATED FILES, WENT THROUGH THE WHOLE THING. NO PROBLEMS ABOUT THE QUALIFICATION OF THE PROPERTY LEVEL, THE QUALIFICATION OF LESS THAN 11.84. THEY HAD NO PROBLEMS WHATSOEVER. THE ONLY ISSUE THEY RAISED WAS, ARE YOU WORKING OUTSIDE YOUR GEOGRAPHIC REGION AND WHY ARE YOU DOING THAT? WE RESPONDED TO THAT. AND THERE WAS NO PROBLEM. WE GOT ACCOUNTS AND OUR FILES WERE GREAT, EVERYTHING IS IN ORDER, IT WAS TERRIFIC. SO WHEN THIS CAME DOWN, WE GOT THE AUDITOR'S REPORT, IT WAS KIND OF A BIG SURPRISE TO US THAT THERE WAS THIS ISSUE. I'M NOT TRYING TO-- I DID NOT COME DOWN HERE TODAY TO TRY TO REWORK THAT ISSUE. I DID NOT ASK THE BOARD TO TAKE BACK OR REVERSE OR OTHERWISE DEAL WITH THEIR MAY 20TH RULING ON THE TERMINATION OF THE C.T.E. CONTRACT THAT EXPIRED ON MAY 26TH. WE DIDN'T COME DOWN TO TALK ABOUT THE O.J.T. PROGRAM PARTICULARLY. WE CAME DOWN TO TALK ABOUT ONGOING FUNDING FOR OUR OTHER PROGRAMS. WE'RE NOT ASKING TO BE REINSTATED IN O.J. T. WE ARE NOT ASKING FOR THE C.T.E. CONTRACT BACK. WE'RE ASKING TO BE ALLOWED TO CONTINUE TO DO ALL THOSE OTHER PROGRAMS WE'VE DONE SO WELL FOR SO LONG. PEOPLE COME TO US BECAUSE THEY KNOW WE ARE THERE. WE HAVE BUILT A GOODWILL IN OUR COMMUNITIES, AND THE FOUR CITIES, COVINA, AZUSA, GLENDORA AND WEST COVINA, THESE ARE OUR CONSTITUENTS. THESE ARE PEOPLE WE WANT TO SERVE, WE ARE ELECTED TO SERVE AND WE ARE TRYING TO SERVE THROUGH THIS VEHICLE. IT'S A LOCAL CONTROL QUESTION FOR US TO ALLOW US TO GO AHEAD AND DO THIS. WE RECOGNIZE THERE IS AN ISSUE. WE RECOGNIZE THERE IS SOME POTENTIAL EXPOSURE. AND WE WANT TO TRY TO DEAL WITH THAT. BUT IF ITEM 25 THE WAY IT'S WRITTEN OUT GOES THROUGH, WE'RE OUT OF BUSINESS. AND WE CANNOT SERVICE OUR CLIENTELE, WE CANNOT SERVICE OUR RESIDENTS. WE NOT MEET OUR OBLIGATION TO OUR COMMUNITIES AND WE CAN'T PAY ANYBODY ANYTHING. WE CAN'T PAY PEOPLE BACK. WE DON'T HAVE ANYTHING, SO I DON'T KNOW HOW ELSE TO DO THIS. THE OTHER POINT THAT-- I JUST WANT TO DEAL WITH THIS O.J.T. QUESTION REALLY QUICKLY. IF YOU FOLLOW WHO GOT THE MONEY. FOLLOW THE MONEY, YOU FIND OUT WHAT HAPPENED. THE WAY THIS O.J.T. PROGRAM WORKS IS IT'S A COST REIMBURSEMENT. WE PUT OUT ABOUT $200,000 A YEAR TO THESE PROGRAMS TO FUND THEM, OF OUR MONEY. THEN WE TURN AROUND AND COME BACK TO THE COUNTY AND SAY REIMBURSE US FOR THIS, WHICH THEY DO. SUBSEQUENTLY THEY DETERMINED THAT WE'RE NOT ENTITLED TO ASK FOR REIMBURSEMENT, THAT'S THE OVERBILLING. BUT IF WE WERE OUT TO CHEAT SOMEBODY OUT OF SOMETHING UNTOWARD, SOMETHING EVIL, WE WOULD NEVER HAVE PUT OUR OWN MONEY TO BEGIN WITH AND ASK FOR THE MONEY BACK. THAT'S NOT QUITE HOW ONE WOULD THINK YOU'RE GOING TO TAKE ADVANTAGE OF THE SYSTEM, THUS TAKE ADVANTAGE OF THE SYSTEM. IN TERMS OF PRECEDENT, I APPRECIATE THERE MAY HAVE BEEN OTHER ENTITIES THAT WERE NOT ALLOWED TO CONTINUE THAT WERE CARDED AND SO FORTH, AND I DON'T KNOW HOW TO DEAL WITH THAT BECAUSE I DON'T KNOW THE FACTUAL SITUATION, BUT I'M PRETTY SURE THEY WERE NOT A J.P.A. OF FOUR CITIES DESIGNED TO SERVE THEIR CONSTITUENTS. ON THE C.T.E. CONTRACT, THE $130,000, THAT WAS REPAID IN MARCH OF 2013. EXCUSE ME. MARCH OF 2014. ALMOST 60 DAYS BEFORE THE MAY 20TH MEETING. AND THAT AROSE OUT OF AN ALLOCATION OF EMPLOYEE TIME THAT INSTEAD OF BEING 90-10, 90 TO THE SHERIFF'S DEPARTMENT, 10 PERCENT FOR OTHER PURPOSES, THEY HAD BOOKED IT AT 100 PERCENT. AND THAT WAS A PROBLEM WITH OUR SOFTWARE WHICH WE HAVE SINCE CORRECTED. ORDINARILY WHEN THERE ARE ISSUES, WE TRY TO CORRECT THEM AND THEN MOVE ON WITH THE PROCESS AND TRY TO MAKE SURE THAT WE BETTER OURSELVES AND WE RESOLVE THE PROBLEMS. THAT'S WHAT WE'RE TRYING TO DO HERE. I KNOW THERE'S A LOT OF MONEY. AND WE'RE NOT VERY HAPPY ABOUT IT, EITHER, BUT WE'RE TRYING TO CONTINUE TO SERVE OUR RESIDENTS IN A POSITIVE WAY. WE DIDN'T GO OUT FISHING INTO THE O.J.T. CONTRACT. THEY CAME TO US BASED ON PRIOR WORK WE HAD DONE FOR FIVE HOSPITALS UNDER A FEDERAL NURSING PROGRAM. AND THEY HAD A CONTRACT WITH US. THEY CONTACTED US AND SAID, "DO YOU HAVE ANY TRAINING MONEY?" OKAY. YEAH, WE HAD SOME. AND THAT'S HOW THESE TWO HOSPITALS, WHITE AND VICTORIA MEMORIAL GOT INVOLVED. FINALLY, WE SENT A COUPLE OF POINTS OUT IN AN EMAIL TO EVERYBODY YESTERDAY, TO EACH OF THE SUPERVISORS, THAT HAD SOME INFORMATION INCLUDING SUPPORT FROM EMPLOYERS. I KNOW YOU SEE MOSTLY EMPLOYEES HERE TODAY, RESIDENTS AND OUR EMPLOYEES, BUT THERE ARE A NUMBER OF EMPLOYERS THAT SUPPORT US.

SUP. ANTONOVICH: THANK YOU.

KEVIN STAPLETON: WE'RE JUST TRYING TO CONTINUE WITHOUT HAVING OUR LEGS CUT OUT FROM UNDER US.

SUP. KNABE, CHAIRMAN: YES, ZEV?

SUP. YAROSLAVSKY: I JUST ASK THE STAFF, THE ONE GENTLEMAN WHO CAME UP, THE LADY, AND I FORGOT WHICH-- ONE PERSON TESTIFIED THAT THEY WOULD NOT KNOW WHERE TO GO, WHERE TO REPORT TO WORK ON JULY 1ST AND WHETHER THEY EVEN HAD A JOB ON JULY 1ST. COULD YOU ADDRESS THE ISSUE OF WHAT YOU'RE DOING AND EITHER REASSURE OR NOT REASSURE THE PEOPLE THAT THIS TRANSITION PROGRAM THAT YOU'RE PROPOSING IS GOING TO WORK? AND WHAT DOES HAPPEN ON THE FIRST OF JULY?

CYNTHIA BANKS: ON THE FIRST OF JULY, THOSE ACTIVE PARTICIPANTS IN THE PROGRAM WILL BE TRANSITIONED TO CURRENT PROVIDERS THAT CURRENTLY SERVE WEST COVINA, POMONA AND EL MONTE. AT THE SITE ITSELF, THERE WILL BE A SIGN ON THE DOOR GIVING THE TELEPHONE NUMBER AND THE LOCATION OF THOSE SITES FOR THOSE WHO ARE NOT CURRENTLY CLIENTS. FOR THOSE WHO ARE CURRENTLY CLIENTS, WE WILL CONTACT THEM PRIOR TO JULY 1 AND ADVISE THEM OF THE NEW LOCATION. I BELIEVE YOUR QUESTION HAD TO DO WITH EMPLOYEES, AS WELL. THAT WOULD BE UP TO L.A. WORKS WITH REGARDS TO THE TRANSITION OF THE EMPLOYEES OF L.A. WORKS.

SUP. YAROSLAVSKY: I WAS MORE FOCUSED ON THE CLIENTS. BUT YOU ANSWERED THAT. HAS THE AUDITOR-CONTROLLER AND YOUR DEPARTMENT SHARED WITH THE LAY LEADERSHIP, THE BOARD LEADERSHIP OF L.A. WORKS WHAT THE ISSUES ARE?

CYNTHIA BANKS: YES.

SUP. YAROSLAVSKY: BECAUSE IT CERTAINLY DOESN'T APPEAR FROM THE CONVERSATION WE'VE BEEN HAVING HERE THAT THERE'S A RECOGNITION OF THE SERIOUSNESS. MAYBE NOW THERE IS RECOGNITION OF THE SERIOUSNESS, BUT NOT OF THE TAKING OF OWNERSHIP OF IT. I'M JUST CONCERNED THAT MAYBE THEY DON'T KNOW EVERYTHING THAT WE'RE IN A POSITION TO TELL THEM, BUT HAVE WE SHARED ALL THE INFORMATION THAT WE CAN SHARE ABOUT WHAT WE HAVE UNCOVERED?

CYNTHIA BANKS: YES, ALL OF THAT INFORMATION HAS BEEN SHARED WITH L.A. WORKS THROUGH THE AUDITOR'S OFFICE.

SUP. KNABE, CHAIRMAN: THANK YOU.

KEVIN STAPLETON: MIGHT I RESPOND TO A POINT ON THAT?

SUP. YAROSLAVSKY: SURE.

KEVIN STAPLETON: WE UNDERSTOOD-- WE GOT THE AUDITOR'S REPORT AND WE SAW THOSE IN THERE. AND WE SAID, "OKAY, WE DON'T WANT TO GO TO COURT, WE'RE NOT GOING TO DO ALL THAT STUFF, FINE, WE WILL TAKE THAT. I WILL GO AHEAD AND LET THE C.T.E. CONTRACT GO TO ANOTHER ENTITY. WE WILL NO LONGER PARTICIPATE IN O.J.T." THAT WAS FINE. WHAT WE DIDN'T ANTICIPATE AND WHAT WE DIDN'T GET NOTICE OF, SO I DON'T THINK WE GOT DUE PROCESS ON, WAS THE PENALTY. IT'S A DEATH PENALTY. WHEN YOU STOP FUNDING US, WE DISAPPEAR. SO THAT WAS THE PART THAT WE DIDN'T GET NOTICE OF. HAD WE GOTTEN NOTICE OF THAT, THIS WOULD HAVE BEEN ENGAGED ON A DIFFERENT LEVEL BECAUSE THESE PROGRAMS ARE UNIQUE PROGRAMS THAT WE OPERATE. THERE ARE ONLY TWO OF THE PROGRAMS WE OPERATE. WE OPERATE ABOUT 17 OTHER PROGRAMS THAT ALL DO GOOD THINGS FOR OUR COMMUNITIES AND HAVE DONE GOOD THINGS FOR OUR COMMUNITIES WE'RE TRYING TO SERVE OUR COMMUNITIES. WE RECOGNIZE THIS IS SERIOUS. WE RECOGNIZE WE HAVE PROBLEMS HERE AND WE NEED TO GET THEM RECTIFIED WHICH IS WHAT WE WANT TO DO. BUT NOT TELLING US "I KNOW YOU GOT A TRAFFIC TICKET, BUT BY THE WAY WE WILL TAKE YOUR CAR AND YOUR HOUSE AND ALL YOUR MONEY" THAT JUST SEEMS A LITTLE BIT OVERKILL FOR THIS. I KNOW IT'S A LOT OF MONEY, BUT IT WAS OVER A FOUR-YEAR PERIOD. AND AGAIN JUST GIVING US BACK MONEY WE ALREADY PUT OUT, IT WASN'T LIKE WE WERE TRYING TO CHEATING ANYBODY. IT WAS NEGLIGENCE AT WORST.

SUP. YAROSLAVSKY: NEGLIGENCE NOBODY IS TRYING TO CHEAT ANYBODY?

KEVIN STAPLETON: I'M SORRY?

SUP. YAROSLAVSKY: YOU SAY NOBODY'S TRYING TO CHEAT ANYBODY?

KEVIN STAPLETON: RIGHT. WE PUT OUT OUR OWN MONEY. THAT $200,000 A YEAR FOR THE FOUR YEARS. WE PUT THAT OUT OF OUR OWN POCKET AND WE ASKED THE COUNTY FOR REIMBURSEMENT. AND WE WERE AUDITED EVERY YEAR. EVERYTHING WAS FINE. THAT'S HOW THEY GOT TO 800,000. THEY WENT BACK FOUR YEARS AND SAID BY THE WAY NOW WE ARE GOING TO START QUESTIONING STUFF THAT WE DIDN'T LOOK AT BEFORE.

SUP. YAROSLAVSKY: SO YOU DON'T THINK THERE WAS ANY FRAUD OR ANYTHING LIKE THAT?

KEVIN STAPLETON: NO. AND NONE HAS BEEN ALLEGED. EVEN THE AUDITOR ACKNOWLEDGED THE MONEY WE GOT WAS MONEY THAT WE PAID OUT WE GOT REIMBURSED FOR. THAT'S THE NATURE OF THE PROGRAM, THE O.J.T. PROGRAM. AND THAT MONEY, BY THE WAY, IS EXACTLY, WENT THROUGH EXACTLY THE PURPOSE THAT THE O.J.T. PROGRAM WAS DESIGNED TO DO, TO OFFSET TRAINING COSTS FOR EMPLOYERS.

SUP. YAROSLAVSKY: IF I CAN ASK JOHN NAIMO. DOES YOUR REPORT IDENTIFY ANY-- THESE ARE MY WORDS, NOT INTENDED TO BE LEGALLY EXACTLY ACCURATE-- BUT FALSIFICATION OF INFORMATION THAT WAS SUBMITTED TO US, TO OUR DEPARTMENTS FOR JUSTIFICATION OF THE EXPENDITURE OF FUNDS OF THIS PROGRAM?

JOHN NAIMO: SUPERVISOR, NO. IF YOU ARE ALLUDING TO WHERE THERE'S EVIDENCE OF FRAUD? NO. NOT SPECIFICALLY. WE SIMPLY REPORTED THAT THE PROGRAM REQUIREMENTS WERE NOT ADHERED TO. AND EFFECTIVELY THE ENTIRE POPULATION OF PEOPLE THAT WERE REFERRED TO THESE HOSPITALS WERE NOT QUALIFIED FOR THE REIMBURSEMENT THAT WAS RECOVERED.

SUP. YAROSLAVSKY: DO WE BELIEVE THAT WAS JUST AN ACCIDENT AND INCOMPETENCE?

JOHN NAIMO: WE DIDN'T DO ENOUGH WORK TO GO BEYOND REPORTING WHAT I JUST STATED. WE DIDN'T DO AN INVESTIGATIVE REVIEW BEYOND WHAT THE AUDIT DETERMINED.

SUP. YAROSLAVSKY: ALL RIGHT. I GUESS I SHOULD HAVE A CONVERSATION WITH YOU PRIVATELY BECAUSE THERE'S CERTAIN THINGS WHICH WE'VE BEEN ASKED NOT TO DISCUSS AND I'M NOT GOING TO DISCUSS THEM WITH DEFERENCE TO EVERYONE CONCERNED. BUT WHAT I'M CONFUSED ABOUT IS WHAT I UNDERSTAND IS INVOLVED, IF WHAT I'VE BEEN INFORMED, ALL OF US HAVE BEEN INFORMED IS INVOLVED, I'M NOT CLEAR ON WHY, HOW THAT RECONCILES WITH WHAT YOU JUST SAID. BUT I MAY NOT UNDERSTAND THE NOMENCLATURE HERE SO I'M NOT GOING TO PURSUE IT ANY FURTHER. BUT I DO THINK WE NEED AN EXPLANATION OF THAT. MAYBE WE CAN GO INTO CLOSED SESSION AND QUICKLY TAKE THIS UP SO THAT I CAN ASK WITHOUT THE SWORD OF DAMOCLES HANGING OVER MY HEAD.

SUP. KNABE, CHAIRMAN: OKAY.

SUP. YAROSLAVSKY: I UNDERSTAND IT WAS FAR MORE SERIOUS THAN THIS.

SUP. KNABE, CHAIRMAN: AND THE ISSUE OF NOT ACCEPTING CLIENTS, SOMEONE MENTIONED, YOU ALREADY TOLD THEM NOT TO ACCEPT CLIENTS, IS THAT CORRECT?

CYNTHIA BANKS: THE O.J.T. PROGRAM WAS SUSPENDED EARLIER THIS YEAR AS A RESULT OF THE INITIAL FINDINGS.

SUP. KNABE, CHAIRMAN: AND THEN THE ISSUE OF CLOSING THE DOORS AND THEN THE OPPORTUNITY FOR THOSE, WHEN YOU SAY THERE WILL BE NO LAPSE IN SERVICE FOR THESE FOLKS, DO WE HAVE SOMETHING IN PLACE TO TAKE THEM?

CYNTHIA BANKS: WE HAVE CONTRACTORS THAT ARE CURRENTLY IN PLACE THAT WILL BE ABLE TO TRANSITION THE ACTIVE CLIENTS.

SUP. KNABE, CHAIRMAN: WILL WE HAVE STAFF ON SITE OR CLOSE TO IT TO DEAL WITH THE ISSUE OF THE CLIENTS?

CYNTHIA BANKS: WE WILL HAVE STAFF ON SITE TO DO THE DIRECTIONS AS OF JULY 1.

SUP. KNABE, CHAIRMAN: OKAY. ZEV, YOU WANT TO PLACE THIS ITEM ON THE TABLE WHEN WE GO INTO CLOSED SESSION TO ASK THE QUESTION? OKAY. ALL RIGHT. OKAY, ANY OTHER QUESTIONS? MR. STAPLETON OR STAFF? IF NOT, WE'RE GOING TO PLACE THE ITEM ON THE TABLE. AND WELL GO INTO CLOSED SESSION AFTER PUBLIC COMMENTS. AND THEN WE WILL COME OUT OF CLOSED SESSION ON ITEM NO. 25.

KEVIN STAPLETON: THANK YOU.

SUP. KNABE, CHAIRMAN: ALL RIGHT. WE HAVE PUBLIC COMMENTS. FOR THOSE OF YOU WHO ARE HERE, THIS IS UNRELATED TO ITEM 25. THIS IS OUR END-OF-MEETING PUBLIC COMMENTS BEFORE WE GO INTO CLOSED SESSION. WE HAVE SOMEONE FROM LANCASTER, I'M BEING TOLD? DIANA BEARD WILLIAM?

DIANA BEARD WILLIAMS: YES, YOU HAVE DIANA BEARD WILLIAMS HERE, AND I APOLOGIZE FOR THE SUNGLASSES BUT I DO HAVE A MIGRAINE HEADACHE. THE REASON I AM HERE IS BECAUSE I AM GOING TO BE HERE VERY OFTEN TALKING ABOUT THE MICHAEL ANTONOVICH COURTHOUSE AND MICHAEL ANTONOVICH'S LACK OF INVOLVEMENT IN STRAIGHTENING OUT WHAT I CONSIDER THE DON CORLEONE MAFIA-TYPE MENTALITY THAT HAPPENS IN THE ANTELOPE VALLEY. I HAVE BEFORE ME TODAY SOME OF THE DOCUMENTATION THAT I'M GOING TO BE CIRCULATING AROUND THE COUNTRY IF THE BOARD OF SUPERVISORS DOES NOT START TO LOOK INTO THE COURTHOUSE. AND THIS DOCUMENT COMES FROM A JUDGE IN ANOTHER JURISDICTION WHICH CLEARLY SAYS THAT A CASE THAT WAS REFERRED DOWN TO HIM WAS SHAMEFUL AND THAT HE DID NOT UNDERSTAND WHAT WAS GOING ON IN THE MICHAEL ANTONOVICH COURTHOUSE, THE DISTRICT ATTORNEY'S OFFICE AND THE SHERIFF'S DEPARTMENT IN TERMS OF HOW CASES ARE BEING HANDLED. HE IMMEDIATELY DISMISSED THE JURY, EXPUNGED THE PERSON'S RECORDS AND CLOSED THE CASE DOWN. THIS HAPPENS OFTEN. I'VE ALSO BEEN THE VICTIM OF BOGUS WARRANTS WHERE I HAD A WARRANT PUT OUT AGAINST ME WHICH I BELIEVE WAS CONSTRUCTED BY R.X. PARIS. IT WAS REDUCED TO A MISDEMEANOR BECAUSE I WOULD NOT ACCEPT NOT GOING TO TRIAL. THEN REDUCED TO A SMALL CLAIMS COURT CASE. AND FINALLY REX PARIS AND CAROL PARIS GAVE ME THE MONEY TO PAY OFF $4700 WHICH SHOULD NEVER HAVE BEEN IN A FELONY CASE SITUATION. THAT GOES ON OFTEN. THEY PAID OFF SOMETHING WHICH REX STARTED. THIS HAPPENS OFTEN. I'M GLAD YOUR FAMILY IS SAFE, MIKE. YOUR FAMILY IS LOVED. YOUR FAMILY'S PROTECTED. BUT THE FAMILIES IN OUR COMMUNITY ARE NOT BECAUSE YOU HAVE LOOKED THE OTHER WAY FOR YEARS AND ALLOWED THE COURTHOUSE TO OPERATE AS IF IT IS A MAFIA ARM OF R.X. PARIS AND SOME OF THE OTHER INDIVIDUALS UP HERE. MY FAMILY RIGHT NOW IS BEING HELD HOSTAGE BECAUSE OF AN ORDER THAT WAS SET UP BY REX, HELEN ACOSTA AND A GENTLEMAN BY THE NAME OF OSCAR ALEMAN. I WAS VACATED THE ORDER AND I WAS THE DEFENDANT BUT THEY KEPT MY FAMILY IN ORDER TO PUNISH ME. I'M GOING TO FILE A LAWSUIT BECAUSE IT IS A VIOLATION OF MY CONSTITUTIONAL RIGHTS. SOMEBODY NEEDS TO START INVESTIGATING YOU, MIKE, AND ASK WHY YOUR HEAD HAS BEEN IN THE SAND FOR THE LAST TWO DECADES YOU HAVE ALLOWED THESE PEOPLE TO DO THIS.

SUP. KNABE, CHAIRMAN: TIME'S UP. ETHEL JOHNSON. LORI MARTIN. STEVEN FISCHER AND ARNOLD SACHS. WHOEVER WOULD LIKE TO GO FIRST, PLEASE PROCEED.

LORI MARTIN: YES, GOOD MORNING, LORI MARTIN FROM RIVERSIDE COUNTY. IT SAYS CHILDREN ARE SUSCEPTIBLE TO A VARIETY OF COMMUNICABLE DISEASES, ILLNESSES IN CENTERS FREQUENTED BY CHILDREN AND FAMILIES, AN INTERACTION WITH CHILDREN AND STAFF OR BY EATING CONTAMINATED FOODS. THESE ARE DISEASES SUCH AS S.A.R.S., M.R.S.A., HEPATITIS, H.I.V. POSSIBLY, ESPECIALLY CONSIDERING THE FACT THAT A FOSTER CHILD IS MADE TO EAT OUT OF A PUBLIC TRASH CAN, A FEMALE'S PUBLIC TRASH CAN WHERE SANITARY NAPKINS COULD VERY WELL BE, MANY NAPKINS WITH SNOT, DISEASE. WOULD YOU GUYS LIKE TO EAT OUT OF A TRASH CAN? BECAUSE I KNOW THAT IT HURTS THAT LITTLE SEVEN-YEAR-OLD. WE'RE ASKING THAT THE OFFENDING PARTY, A FOSTER FATHER BART FREEMAN BE CHARGED UNDER THE FOLLOWING PENAL CODES, 11165.3. AS USED IN THIS ARTICLE, THE WILLFUL HARMING OR INJURING OF A CHILD OR ENDANGERING OF THE PERSON OR HEALTH OF A CHILD. THIS IS A HEALTH AND SAFETY VIOLATION, AS WELL, ON TOP OF A PENAL CODE. WE'RE ALSO ASKING THAT HE BE CHARGED WITH 11165.4 AS USED IN THE ARTICLE, UNLAWFUL CORPORAL PUNISHMENT OR INJURY MEANS IN A SITUATION WHERE ANY PERSON WILLFULLY INFLICTS UPON ANY CHILD ANY CRUEL OR INHUMANE CORPORAL PUNISHMENT. I BELIEVE IT IS SERIOUSLY INHUMANE TO MAKE ANY CHILD EAT OUT OF A GARBAGE CAN. THIS CHILD NEEDS TO BE RETURNED TO HER MOTHER, WHO I HAVE GOTTEN TO KNOW OVER A YEAR, AND HAS COMPLETED ALL D.C.F.S. SERVICES HAS THE CERTIFICATES, AND IS NOW UP FOR T.P.R.? THIS IS RIDICULOUS. WAKE UP, ALREADY!

SUP. KNABE, CHAIRMAN: NEXT?

STEVEN FISCHER: OKAY. I'M DR. FISHER OF THE LOS ANGELES COUNTY OFFICE OF ED. I'M GOING TO SAY SOMETHING POSITIVE HERE. I WANT TO THANK THE TWO PEOPLE THAT ARE LEAVING BECAUSE OF TERM LIMITS. THANK YOU FOR YOUR SERVICE. NOW, I WANT TO GET TO ANOTHER ITEM. AS FAR AS LOS ANGELES COUNTY OFFICE OF ED, AND THIS WON'T TAKE LONG, THERE'S SOMETHING CALLED FREEDOM SCHOOL. FREEDOM SCHOOL, I LOOKED OVER THE CURRICULUM AND I WISH MR. MARK RIDLEY, IS HE AROUND? I KNOW HE WAS VERY MUCH BEHIND THIS. AND IT LOOKS LIKE A FAIRLY GOOD PROGRAM. HOWEVER, I RECOMMEND THAT YOU OR PEOPLE UNDER YOU COME AND VISIT DURING THE SUMMER AND SEE IT FOR YOURSELF. THERE'S ONE THING THAT IT IS LACKING, AND I THINK I'M GOING TO CONTACT THE C.V.F. ON IT. THERE'S NO MATHEMATICS, AND THESE KIDS NEED MATHEMATICS BADLY. OKAY. AND, FINALLY, THERE'S SOMETHING CALLED THE RUBBER ROOM. I DON'T KNOW IF YOU KNOW WHAT THAT IS. BUT IT'S ALL THROUGHOUT THE COUNTRY, THE UNITED STATES. BUT I'VE DECIDED TO DO A RESEARCH PAPER WHICH I WILL SEND TO YOU WHEN I'M ALL SAID AND DONE AND USE LOS ANGELES COUNTY OFFICE OF ED AS A TEST CASE. IN A NUTSHELL TEACHERS ARE TAKEN OUT OF THE ROOM BY PROBATION AND THEN THEY'RE ASKED TO STAY AT HOME AND THEY'RE PAID FULL SALARY. THAT'S NOT ACCEPTABLE. WHILE PROBATION DOES THEIR LOOKING INTO THE MATTER. MORE OFTEN THAN NOT, IT COMES BACK NOTHING. SO I DID SEE-- I HAVE SPOKEN TO THE SUPERINTENDENT. HE KNOWS ME. THE PROBATION CHIEF KNOWS ME. BUT SINCE THEY BOTH REPORT TO YOU ALL, I THINK YOU HAVE TO SIT THEM BOTH DOWN AND FIND OUT WHAT'S GOING ON HERE WITH THIS RUBBER ROOM BECAUSE IT'S TAKING TOO LONG. AND KIDS ARE LEFT WITH SUBS. AND THAT'S NOT GOOD WHILE THIS IS GOING ON. THANK YOU VERY MUCH.

SUP. KNABE, CHAIRMAN: THANK YOU. NEXT? ETHEL?

ETHEL JOHNSON: YES. I'M GLAD TO BE, THE MASTER OF-- I WORKED FOR ALL THREE DISTRICTS. BUT REALLY IT'S NOT DOING ANYTHING I CAN SAY IS THAT RIGHT NOW I'M DISABLED. BUT I WAS-- AND I WANTED TO GET PAID BECAUSE I'VE BEEN WORKING ALL THESE YEARS WITH KENNETH HAHN'S DAUGHTER, WHICH IS JANICE HAHN. WHEN I'M AT HOME AND I'M THERE AND IN PAIN OR WHATEVER, THEY STILL CALL ME TO COME TO THE AREA. I HAVE TO COME TO THE COMPTON AREA BECAUSE THAT'S MY AREA AND VETERANS AREA AND MY FATHER WAS A VETERAN. THEY KILLED MY FATHER AND MY MOM. SO I'M OKAY ON THAT. BUT THEY WANT ME TO COME HERE TO COMPTON BECAUSE THEY DON'T HAVE ANYBODY TO DO THE WATCH. I'VE BEEN IN YOUR AREA, WHICH IS ON THE THIRD IN SAN PEDRO, THEY CALL ME THERE. AND I APPRECIATE IT SO MUCH. SO I AM HURTING. BUT I TAKE MY MEDICINE AND I GO. BUT THEY GOT ME MIXED UP WITH SOMEBODY ELSE. I GOT-- MRS. MOLINA, I'M IN THE COAST GUARD. THEY GOT ME MIXED UP WITH SOMEBODY ELSE, SO I'M JUST WAITING. I GOT FEDERAL OFFICERS. I WAS BORN AND RAISED WITH A GUN. SO I'M JUST TRYING TO GET-- SURE, I'M TRYING TO GET OUT. BUT I CAN'T GET OUT UNLESS SOMEBODY PUT, YOU KNOW, SAY SOMETHING. THIS IS PRIVATE. THIS IS A PRIVATE THING. YOU KNOW? THEY DO MOVIES. I DID MOVIES WITH EDDIE MURPHY AND ARSENIO HALL, DO YOU KNOW WHAT I'M SAYING? SO THIS IS KIND OF PRIVATE, FOR US? I GOT A PROGRAM HERE CALLED CRIME STOPPERS THAT NOBODY WANT TO HELP. BUT IT'S FOR THE COUNTY OF LOS ANGELES. IF YOU DON'T STOP CRIME, YOU'RE NOT GOING TO, YOU KNOW--

SUP. KNABE, CHAIRMAN: MS. JOHNSON YOUR TIME'S UP. ERIC PREVEN, IRENE PANG AND PATRICK O'ROURKE.

ETHEL JOHNSON: I'M IN PAIN.

ARNOLD SACHS: YES, THANK YOU, GOOD AFTERNOON. ARNOLD SACHS. BU ANY CHANCE, DID ANYBODY HAPPEN TO PICK UP WEDNESDAY'S L.A. TIMES? TWO INTERESTING STORIES. COUNTY TO HIRE CHILD WELFARE CZAR ON THE FRONT PAGE AND ON SECTION A-8, BOARD KEPT IN THE DARK ON JAILS. WELL, THE WELFARE CZAR IS GOING TO BE HAVING THE ABILITY TO PUT ALL THESE DEPARTMENTS TOGETHER AND DO ALL THIS STUFF AND HAVE A MAGIC POTION FOR D.C.F.S. OH, AND BY THE WAY, WHEN YOU ELIMINATED MR. FUJIOKA'S OVERSIGHT OF THE D.C.F.S. REPORTING TO HIM, D.C.F.S. WAS REPORTING TO YOU. SO HOW COULD YOU HAVE THESE SILOS, SUPERVISOR MOLINA TALKED ABOUT IN HER SPEECH WHEN THEY REPORTED TO YOU. DON'T YOU HAVE OVERSIGHT OF ALL THESE DEPARTMENT HEADS? WOULDN'T YOU HAVE THE ABILITY TO BREAK DOWN THESE SILOS? BECAUSE THEN YOU HAVE BOARD KEPT IN THE DARK IN THE JAILS. HAD NO IDEA THE F.B.I. WAS DOING THIS INVESTIGATION. BUT DO YOU KNOW WHO DID OTHER THAN THE SHERIFFS? DEPARTMENT OF HEALTH SERVICES. DON'T YOU HAVE OVERSIGHT OF THE DEPARTMENT OF HEALTH SERVICES? IT SAYS HERE THAT IF THEY GOT DOCUMENTATION, IT WOULD GO TO COUNTY COUNSEL. COUNTY COUNSEL, OH YOU KNOW WHERE WE HEARD THAT? THAT WAS IN THE WHITTIER LAWSUIT. AGAIN, INFORMATION THAT YOU DON'T GET. SO HOW ARE THESE PEOPLE-- HOW ARE THESE NEW UNITS-- BECAUSE THIS IS THE SAME POSITION THAT THE GUY FOR THE SHERIFF'S DEPARTMENT, THE INSPECTOR GENERAL IS NOT GOING TO HAVE ANY WORD, ISN'T THAT THE SAME SITUATION? IT'S PRETTY IMPRESSIVE. AND NOW YOU WILL GO INTO CLOSED SESSION TO DISCUSS FRAUD? IF YOU LOOK AT ITEM 39 BY ANY CHANCE, IT'S THE BLUE LINE CONSTRUCTION AUTHORITY. RIGHT HERE. HOW DID THAT CHANGE? TALKING ABOUT DECEIT AND FRAUD AND YOU FIND WE HAD JACKO, WE HAD WACKO AND NOW WE HAVE THE FIVE BOZOS. O, O, O.

SUP. KNABE, CHAIRMAN: THANK YOU. NOT REALLY.

ERIC PREVEN: YES. IT'S ERIC PREVEN COUNTY RESIDENT FROM DISTRICT 3 AND I SEE JOHN KRATTLI TALKING TO THE MAYOR AND THE EXECUTIVE OFFICER NOW. THIS IDEA OF GOING INTO A CLOSED SESSION AND TALK ABOUT THE L.A. WORKS ISSUE HAS CAUGHT MY INTEREST BECAUSE, YOU KNOW, L.A. WORKS HAS BEEN AROUND FOR A VERY LONG TIME, AND OBVIOUSLY THEY'VE DONE SOME THINGS THAT WORK, BUT THERE HAVE BEEN-- THERE WAS A RECENT ITEM IN MARCH OF 2014 THAT CAME BEFORE THIS BOARD AND THIS BOARD BALKED BIG TIME, IT WAS A SHERIFF'S CONTRACT. IT EVEN CAUGHT MY ATTENTION. I LOOKED AT IT AND I THOUGHT JESUS, WHY ARE WE BEING CHARGED SO MUCH TO BE TRAINING SOMEBODY TO DO BICYCLE REPAIR, AND HOW MUCH IS THIS MONEY BEING CAREFULLY SCRUTINIZED, AND ARE WE CAREFULLY SCRUTINIZING THESE PROGRAMS WHERE IT'S A ROLLOVER PROGRAM AND EVERYBODY AGREES? AND I GOT TO ADMIT STAPLETON IS OUTSTANDING, MAKES A GREAT PRESENTATION DOWN HERE. HE COMES DOWN HERE AND MAKES IT SEEM LIKE, HOW ARE WE SUPPOSED TO KEEP TRACK OF ALL THIS STUFF, IT'S SO CONFUSING? WELL, HE MAY BE RIGHT BECAUSE IT IS VERY CONFUSING. SUPERVISOR YAROSLAVSKY GOT SNARED THERE AND WONDERED, WELL IS THIS REALLY FRAUD? AND THE ANSWER IS NO, IT'S NOT FRAUD, PER SE, AND NAIMO SAYS IT'S NOT FRAUD, PER SE. SO GLORIA MOLINA KNOWS WHAT'S GOING ON, THOUGH. AND WHEN YOU'RE ROLLING OUT MONEY AND THEN EXPECTING TO GET REIMBURSED, I MEAN WHERE IS THE PUBLIC'S EYEBALLS ON THIS, GUYS? WHERE IS THE WATCHDOG BEHAVIOR FROM THIS GROUP THAT IF YOU THINK THIS IS A BIG DEAL, THIS IS A SMALL DEAL COMPARED TO THE AMOUNT OF MONEY THAT GROUPS LIKE L.A. WORKS AND OTHERS ARE OVERSEEING FOR US. SO I THINK WE HAVE TO HOLD THEM TO A HIGH STANDARD. I'M CONFUSED. AND I DON'T UNDERSTAND WHY WE'RE GOING INTO A CLOSED SESSION BECAUSE THE PUBLIC, FRANKLY, WANTS ANSWERS. THAT'S THE THING. THE FOLKS THAT YOU ALL REPORT TO, IF YOU RECALL CORRECTLY, WE ALL FEEL LIKE IT'S REASONABLE TO UNDERSTAND THE DETAILS NOT TO BE INVITED TO A CLOSED SESSION VERDICT BY ALL OF YOU. WHO KNOWS? THESE FOLKS ARE BASED IN DOWNEY, IF I'VE GOT IT RIGHT. THE DOWNEY REGIONAL MEDICAL CENTER GOT IN DEEP TROUBLE, CHANGED THEIR NAME. THESE ARE GUYS WHO ARE TAKING HUGE LOBBYING FEES. I DON'T KNOW WHAT'S GOING ON AND IT'S MURKY. IT'S SCARY AND MURKY.

SUP. KNABE, CHAIRMAN: THIS GROUP'S NOT BASED OUT OF DOWNEY, AND YOU KNOW THAT. NEXT, MISS PANG? OH NO, NO. WEST COVINA.

IRENE PANG: HI, I'M IRENE. I CONCERNED ABOUT THE PROPERTIES THAT INCLUDE HOUSE, SHOP OR STORE. IN ANY PERSONAL PROPERTY AND PERSONAL BELONGINGS SHOULD BACK TO THEIR TRUE OWNER AND THEIR CONFIRM. ALSO INCLUDE MY HOUSE AND MY BROTHER'S. SECOND, THE PUBLIC BUS SERVICE. ONE OF THE BUS, BUT THE PASS THE $80 FOR 28 DAYS, $20 FOR 7 DAYS, BUT THE BUS PASS WHEN I USING IN THE SECOND DAY, THE SCAN MACHINE SOUND IN LOW VALUE. MOST OF THE TIME WHEN I GET IN THE BUS, THEY SHOW THE SAME SITUATION. THE BUS CLOSER TO MY SERVICE NEED TO WORK NOW. BY THE WAY, I NEED MY CAR ALSO. THANK YOU.

SUP. KNABE, CHAIRMAN: OKAY. DENISE PAZ, DAVID SERRANO AND JOHN WALSH.

PATRICK O'ROURKE: MY NAME IS PATRICK O'ROURKE. I WENT AHEAD AND GOOGLED "TEACHER MAKES CHILD EAT OUT OF TRASH CAN." THERE ARE NUMEROUS, THERE WERE HUNDREDS OF ENTRIES OF IT. MOST NOTABLY A COUPLE IN CALIFORNIA WHERE TEACHERS EITHER SUSPENDED OR THREATENED TO BE FIRED. WHAT I WANT TO KNOW IS THIS: WHY IS THIS BOARD COVERING UP FOR D.C.F.S. AND THEIR FAILINGS? WHY IS THIS BOARD SITTING THERE DECIDING TO COVER UP THE CRIMES? COVERING UP THE VERY CRIMES, COMMITTING CONSPIRACY TO COMMIT CRIMES? WHY IS THE BOARD SO CONCERNED ON NOT INVESTIGATING A CRIMINAL CHARGE THAT HAS BEEN FILED THAT HAD HAS BEEN ASKED BY THE POLICE, BY THE DEFENDANTS, BY THE PARENTS, BY WORKERS WITHIN THE COUNTY TO INVESTIGATE THIS PARENT, THIS FOSTER PARENT THAT IS COMMITTING CRIMES. WHY IS THE COUNTY SO IMPORTANT? WHY IS IT SO IMPORTANT THAT IT NOT BE INVESTIGATED? I'LL TELL YOU WHY. BILLIONS OF DOLLARS. THIS COUNTY IS COMMITTING FRAUD BECAUSE IT DOES NOT WANT TO ADMIT THAT D.C.F.S. FOSTER PARENTS HAVE A DIFFERENT STANDARD, THAT CHILDREN WITHIN D.C.F.S., THE PARENTS, THE BIRTH PARENTS THAT THEIR CHILDREN ARE TAKEN AWAY ARE COMMITTING SMALL CRIMES COMPARED TO SOME OF THESE PARENTS. WHEN D.C.F.S. INVESTIGATORS RUN SOCIAL WORKERS AND FOSTER PARENTS ARE NOT HELD UP TO THE SAME STANDARDS, WE HAVE AN UNEQUAL JUSTICE. WHAT WE HAVE IS A PERMISSION TO COMMIT CRIME. YOU ARE PERPETRATING THAT PERMISSION. AND YOU, BY NOT ASKING FOR DETAILS AND ASKING FOR AN INVESTIGATION, ARE GUILTY OF CRIME, DON KNABE. YOU, ZEV YAROSLAVSKY, IT'S YOUR DISTRICT WHERE THIS IS BEING COMMITTED.

SUP. KNABE, CHAIRMAN: THANK YOU VERY MUCH.

PATRICK O'ROURKE : I DARE YOU TO EAT A BANANA OUT OF THE TRASH.

SUP. KNABE, CHAIRMAN: MR. O'ROURKE, YOU'RE DONE.

PATRICK O'ROURKE: EAT A BANANA OUT OF THE TRASH. YOU SICK DOGS.

JOHN WALSH: JOHN WALSH BLOGGING AT HOLLYWOODHIGHLANDS.ORG. SOMETHING HAPPENED YESTERDAY THAT'S NEVER HAPPENED IN THE HISTORY OF LOS ANGELES. A MAYOR OF OUR CITY UTTERED ON INTERNATIONAL TELEVISION A FOUL FOUR-LETTER WORD. I'M NOT EVEN GOING TO GIVE YOU THE HINT ABOUT WHAT IT WAS. COME TO MY WEBSITE. HERE HE IS WITH HIS MANIACAL GRIN. THIS WAS AT THE CELEBRATION. YOU HEARD HIM. AND IF YOU LOOK CAREFULLY, YOU CAN SEE THE WOMAN WITH A SMALL CHILD WITH HER HAND OVER HER FACE IN SHOCK. NOW, DID HE APOLOGIZE? NO, HE DIDN'T APOLOGIZE. HE SMIRKED. ERIC GARCETTI SMIRKED. NOW HE'S GOING TO-- WHEN HE TAKES OVER THE M.T.A., IS HE GOING TO ALLOW PEOPLE TO USE THAT FOUR-LETTER WORD AT THE MEETING? NOW, I WANT TO KNOW WHY HE DID THAT. AND I'M TELLING YOU EXACTLY WHY HE DID THAT. WHY HE USED A FOUL FOUR-LETTER WORD WHICH HUNDREDS OF THOUSANDS IF NOT MILLIONS OF CHILDREN ALL OVER AMERICA, FOX T.V. HAD TO APOLOGIZE FOR IT, THE CITY COUNCIL THIS MORNING REFUSED TO APOLOGIZE, BLAMED IT ON A FULL MOON. THE REASON IS THAT HE WAS UNDER THE INFLUENCE OF NARCOTICS. NOW, I'VE WORKED AT THE BERKELEY FREE CLINIC FOR FIVE YEARS IN THE 1970S. I UNDERSTAND WHAT A PERSON LOOKS LIKE AND ACTS LIKE WHEN THEY'RE ON COCAINE. I'VE KNOWN HIM SINCE 2001. I'VE NEVER SEEN HIM. HE GETS THE COCAINE FROM HIS BOYFRIEND GLEN DAKE WHOM HE APPOINTED TO M.W.D. AT A NICE SALARY. THEY COKE UP AND HE WAS OUT OF CONTROL , EVEN ON THE JIMMY KIMMEL SHOW WHEN MAYOR DE BLASIO HANDED OUT HOTDOGS TO EVERYONE IN THE AUDIENCE, HE SAID, OUR MAYOR, "THOSE HOT DOGS ARE GARBAGE. THOSE HOT DOGS ARE GARBAGE FROM NEW YORK." AND THERE WAS AN OOH FROM THE AUDIENCE. YOU GOT A PROBLEM. YOU HAVE A MAYOR THAT'S OUT OF CONTROL. HE'S ON NARCOTICS. HE'S GOING TO MAKE YOU OVER HERE LOOK LIKE FOOLS. HOLLYWOODHIGHLANDS.ORG.

SUP. KNABE, CHAIRMAN: ALL RIGHT. NEXT?

DENISE PAZ: HI.

SUP. KNABE, CHAIRMAN: NEXT?

DENISE PAZ: HI, I'M DENISE PAZ. I WANTED TO LET YOU GUYS KNOW WHAT IS GOING ON. A LITTLE FOSTER GIRL DISCARDED A BANANA IN A WOMEN'S BATHROOM DUMPSTER AT A _____ FACILITY, VISTA DEL MAR IN LOS ANGELES. THE FOSTER FATHER, BART FREEMAN RETRIEVED THE BANANA FROM THE DUMPSTER BUT IT DOESN'T STOP HERE. THESE ARE THE FACTS. FOSTER PARENT REACHED INTO THE CONTAMINATED DUMPSTER, REACHED OUT FOR THE BANANA AND FORCED THIS LITTLE SEVEN-YEAR-OLD TO EAT IT, AND THIS HAS HAPPENED IN LOS ANGELES COUNTY. THIS HAPPENED ABOUT LAST MONTH. OKAY. THESE ARE THE FACTS. NOW THAT WE GOT TO LEARN THAT THE FOSTER-- HE MADE HER EAT THE BANANA. NOW THAT WE GOT TO LEARN THAT THE FOSTER FATHER BART FREEMAN IS KNOWN TO BE A DUMPSTER DIVER, HE ADMITS TO MERCEDES MENDOZA, D.C.F.S., THE D.I. THAT HE DON'T WANT TO WASTE FOOD. THIS IS CLEARLY A RISKY BEHAVIOR THAT NOT ONLY MAKES US SICK TO OUR STOMACH BUT IS DEHUMANIZING. THERE IS HORRIBLE INFECTIONS. DUMPSTERS ARE KNOWN TO BREED BACTERIA. THIS FOSTER MAN IS A SCAVENGER, SO PLEASE REVOKE HIS LICENSE AND PLEASE INVESTIGATE THIS MATTER. REMOVE THIS CHILD FROM HIS CARE. THIS IS UNETHICAL AND MORAL. WOULD YOU GUYS EAT A BANANA WITH ASS WIPES? I DON'T THINKS. DOESN'T THAT SOUND GROSS. WHILE THIS GIRL WAS FORCED TO EAT A BANANA. PLEASE INVESTIGATE THIS MATTER. SOCIAL WORKER NAME IS MERCEDES MENDOZA. HER NUMBER'S 323-900-2290. THANK YOU.

SUP. KNABE, CHAIRMAN: YES, SIR.

DAVID SERRANO: GOD IS THE FATHER AND THE SON AND THE HOLY SPIRIT. THE HOLY TRINITY IS THE ONE AND ONLY GOD. AMEN. HALLELUJAH. THE HOLY TRINITY CREATED HEAVEN AND THE UNIVERSE, PRAISE THE LORD. THE LORD GOD ALMIGHTY, JESUS CHRIST, CREATED HEAVEN AND THE UNIVERSE, AMEN, PRAISE GOD. ETERNAL JESUS WAS CONCEIVED BY THE POWER OF THE HOLY SPIRIT OF GOD AND CHRIST WAS BORN OF THE SANCTIFIED VIRGIN MARY. JESUS NEVER SINNED. THE LORD JESUS CHRIST PROCLAIMED THE WORD OF GOD AND HE FORGAVE PEOPLE'S SINS. JESUS CHRIST CURED LEPROSY. THE LORD JESUS TOTALLY HEALED CRIPPLED PEOPLE INSTANTLY. THE ETERNAL SON OF GOD REALLY RAISED DEAD PEOPLE TO LIFE. THE CHRIST WALKED UPON THE DEEP WATERS OF THE SEA OF GALILEE. INNOCENT JESUS WILLINGLY SHED HIS OWN SACRED, DIVINE BLOOD AND HE DIED ON THE CROSS FOR OUR SINS AS OUR SUBSTITUTE. HE WAS BURIED AND ON THE THIRD DAY JESUS CHRIST RESURRECTED AND HE LEFT THE TOMB, AMEN. THEN JESUS CHRIST APPEARED TO HUNDREDS OF HIS DISCIPLES OVER THE COURSE OF 40 DAYS. THEN JESUS CHRIST ASCENDED INTO HEAVEN, HALLELUJAH. INFINITE JESUS IS AT THE RIGHT HAND OF INFINITE GOD THE FATHER ALMIGHTY AND THE KINGDOM OF THE MOST HIGH, AMEN, PRAISE THE LORD. CHRISTIAN SOULS AND SPIRITS ASCEND INTO THE KINGDOM OF HEAVEN, AMEN. CHRISTIANS HAVE LIFE EVERLASTING WITH GOD IN THE KINGDOM OF GOD, AMEN, PRAISE THE LORD. REPENT AND BELIEVE REALITY. JESUS IS GOD. AND THEN YOU WILL HAVE LIFE EVERLASTING WITH GOD IN THE KINGDOM OF GOD, AMEN, PRAISE THE LORD. CHRISTIANS LIVE FOREVER WITH GOD, AMEN, HALLELUJAH. AND HAVE A NICE DAY.

SUP. KNABE, CHAIRMAN: READ US INTO CLOSED SESSION, PLEASE.

SACHI HAMAI, EXEC. OFFICER: FIRST OF ALL, WE NEED TO MAKE AN URGENCY FINDING, MR. CHAIRMAN, THAT THERE IS A NEED FOR IMMEDIATE ACTION AND THE NEED AROSE SUBSEQUENT TO THE POSTING OF THE AGENDA?

SUP. YAROSLAVSKY: ON WHICH ITEM?

SACHI HAMAI, EXEC. OFFICER: THAT'S ON ITEM 25?

SUP. YAROSLAVSKY: SO MOVED.

SACHI HAMAI, EXEC. OFFICER: THANK YOU. AND IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM NO. C.S.-1, C.S.-2, AND C.S.-3, CONFERENCES WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, AND ITEMS NO. C.S.-4, C.S.-5 AND C.S.-6, CONFERENCES WITH LEGAL COUNSEL REGARDING SIGNIFICANT EXPOSURE TO LITIGATION. AS INDICATED ON THE POSTED AGENDA AND THE URGENCY FINDING, THANK YOU.
[CLOSED SESSION]

SUP. KNABE, CHAIRMAN: WE ARE BACK IN SESSION. DO YOU WANT TOO READ OUT THE CLOSED SESSION PIECE AND THEN WE'LL DEAL WITH ITEM 25.

SACHI HAMAI, EXEC. OFFICER: THE FOLLOWING IS THE REPORT OF ACTION TAKEN IN CLOSED SESSION ON JUNE 17TH, 2014, ON ITEM NO. C.S.-1, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, THE BOARD AUTHORIZED PAYMENT OF $6,000 IN PUNITIVE DAMAGE ON BEHALF OF DEPUTY SCOTT SORROW. THE VOTE OF THE BOARD WAS 3-2 WITH SUPERVISORS RIDLEY-THOMAS, KNABE AND ANTONOVICH VOTING AYE, AND SUPERVISORS MOLINA AND YAROSLAVSKY VOTING NO. ON ITEM NO. C.S.-2, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, THE BOARD AUTHORIZED SETTLEMENT OF THE MATTER ENTITLED COUNTY OF LOS ANGELES VS MERRIMAC PETROLEUM, INC. THE DETAILS OF THE SETTLEMENT WILL BE MADE AVAILABLE ONCE FINALIZED BY PARTIES. THE VOTE WAS UNANIMOUS WITH ALL SUPERVISORS BEING PRESENT. ITEM NO. C.S.-3, NO REPORTABLE ACTION WAS TAKEN. ON ITEM NO. C.S.-4, CONFERENCE WITH LEGAL COUNSEL REGARDING SIGNIFICANT EXPOSURE TO LITIGATION, IN CLOSED SESSION, THIS ITEM WAS CONTINUED ONE WEEK TO JUNE 24, 2014. ON ITEMS NO. C.S.-5 AND C.S.-6, NO REPORTABLE ACTION WAS TAKEN.

SUP. KNABE, CHAIRMAN: YES. SUPERVISOR MOLINA?

SUP. MOLINA: I'D LIKE TO MOVE THE DEPARTMENT RECOMMENDATION ON ITEM, IS IT 25 OR 26?

SACHI HAMAI, EXEC. OFFICER: 25.

SUP. KNABE, CHAIRMAN: MR. ANTONOVICH?

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR ANTONOVICH HAS SOME QUESTIONS?

SUP. ANTONOVICH: WE'VE BEEN ADVISED THAT ON THE L.A. WORKS, THE ACTION THAT WOULD BE TAKEN ON ITEM 25 ONLY APPLIES TO THE TWO CONTRACTS, THE SHERIFF AND THE NURSING COMPONENT? AND IT DOES NOT IMPACT THEIR OTHER 15 CONTRACTS, WHATEVER THEY MENTIONED?

CYNTHIA BANKS: THE MATTER BEFORE YOU, SUPERVISOR, IS WITH REGARD TO THE WORKFORCE INVESTMENT CONTRACTS. THERE ARE TWO WITHIN THE DEPARTMENT OF COMMUNITY AND SENIOR SERVICES, AND THOSE ARE THE CONTRACTS THAT ARE PART OF THE BOARD LETTER.

SUP. ANTONOVICH: AND IT DOES NOT IMPACT ANY OF L.A. WORKS'S OTHER CONTRACTS THEY HAVE WITH THE COUNTY?

CYNTHIA BANKS: ONLY THE ONES THAT ARE WITH OUR DEPARTMENT.

SUP. ANTONOVICH: OKAY. I WANT TO ASK MR. STAPLETON A QUESTION. IN EITHER YOUR TESTIMONY OR THE COUNCILMAN FROM GLENDORA OR THE OTHER PEOPLE WHO HAD SPOKEN, THERE WAS REFERENCE OF OTHER CONTRACTS THAT WOULD BE ELIMINATED BY THE ACTION THAT WOULD BE TAKEN ON ITEM 25. WE'RE BEING ADVISED IT'S ONLY TWO CONTRACTS. IT WOULD NOT IMPACT ANY OF THE OTHER CONTRACTS THAT YOU CURRENTLY HAVE IN WHICH YOU HAVE TO ELIMINATE EMPLOYMENT FOR THOSE, YOUR EMPLOYEES.

KEVIN STAPLETON: IN THE JUNE 17TH LETTER, ONE OF THE ATTACHMENTS TO THE JUNE 17TH LETTER SHOWS THE-- I GUESS THE ONLY ATTACHMENT, EXCUSE ME, OF THE JUNE 17TH LETTER SHOWS THE CONTRACTS THAT ARE AFFECTED. AND THESE ARE CONTRACTS IN WHICH L.A. WORKS HAD PARTICIPATED. IT'S A LITTLE CHART THAT'S ON THE BACK? AND L.A. WORKS IS NOT LISTED, WHICH LEADS ME TO BELIEVE THAT THEY'RE NOT BEING FUNDED FOR ANY OF THESE CONTRACTS.

CYNTHIA BANKS: THE LIST THAT HE'S REFERRING TO ARE THE CONTRACTORS FOR WHICH WE ARE ASKING BOARD APPROVAL TO EXTEND THEIR CONTRACTS. THAT'S WHO THOSE CONTRACTS--

SUP. ANTONOVICH: THAT DOESN'T DEAL WITH YOU. THOSE ARE JUST CURRENT CONTRACTS WITH OTHER VENDORS.

CYNTHIA BANKS: THAT'S CORRECT.

SUP. ANTONOVICH: THAT ARE BEING EXTENDED. THAT HAS NOTHING TO DO WITH L.A. WORKS.

KEVIN STAPLETON: IF IT IS A REPRESENTATION OF THE DEPARTMENT THAT L.A. WORKS WILL PARTICIPATE, I DON'T UNDERSTAND WHY IT'S NOT ON THE SHEET. IF WE ARE GOING TO BE EXTENDED MONTH-TO-MONTH-- BECAUSE WE ARE AN EXISTING CONTRACTOR, AND THIS IS SUPPOSED TO BE EXTENDING EXISTING CONTRACTS. SO THAT'S WHY IN THE VERSION THAT WE PROVIDED, IT LISTED L.A. WORKS AT THE BOTTOM ON THE ONE THAT WE HAD PROPOSED.

SUP. ANTONOVICH: IT'S MY UNDERSTANDING THAT THE DEPARTMENT, BECAUSE OF THE AUDIT THAT WAS DONE, IT'S RECOMMENDED THAT THE TWO CONTRACTS YOU HAD WITH THE HOSPITAL AND THE SHERIFF WOULD END AT THE TIME OF THE CONTRACT, WOULD NOT BE EXTENDED. BUT IT DOES NOT IMPACT ANY OTHER CONTRACTS THAT YOU HAVE.

SUP. MOLINA: NO, THE TWO WORKFORCE CONTRACTS. KEEP CONFUSING.

CYNTHIA BANKS: THE TWO WORKFORCE CONTRACTS THAT WERE PART OF THE WORKFORCE INVESTMENT ACT WITH OUR DEPARTMENT, THOSE ARE THE ONLY TWO CONTRACTS THAT WE ARE-- THAT ARE BEFORE YOU FOR IMPACT.

SUP. ANTONOVICH: GET A CLARIFICATION ON THAT.

SUP. KNABE, CHAIRMAN: THEN EXPLAIN TO ME WHAT'S THE DIFFERENCE AS IT RELATES TO CARD, THEN?

CYNTHIA BANKS: PARDON ME, I DIDN'T HEAR YOUR QUESTION, SUPERVISOR.

SUP. KNABE, CHAIRMAN: I ALSO THOUGHT PART OF THE ACTION TODAY WAS TO PUT THEM IN CARD, WHICH BASICALLY THROWS EVERYTHING OUT.

CYNTHIA BANKS: IT HAS BEEN OUR RECOMMENDATION TO PLACE L.A. WORKS ON CARD. IT HAS NOT OCCURRED YET. AND WE ARE GOING TO MEET WITH L.A. WORKS WITH REGARDS TO THEIR REPAYMENT OF $858,000. HOWEVER, THAT HAS NOT OCCURRED YET. PLACEMENT ON CARD HAS NOT HAPPENED.

SUP. KNABE, CHAIRMAN: THAT WOULD BE A SEPARATE ACTION BY THIS BOARD?

CYNTHIA BANKS: YES, THAT'S A SEPARATE ACTION. NOT BY THE BOARD.

SUP. MOLINA: THAT'S NOT THE MOTION I MADE.

SUP. KNABE, CHAIRMAN: NO, NO, I UNDERSTAND. I'M TRYING TO GET CLARIFICATION THAT THAT CARD ACTION HAS NOT BEEN TAKEN YET.

CYNTHIA BANKS: THAT IS CORRECT.

SUP. KNABE, CHAIRMAN: AND WOULD THAT CARD ACTION COME BACK TO THIS BOARD?

CYNTHIA BANKS: NO, IT DOES NOT.

BENJAMIN BRUS: MAY I MAKE A COMMENT? YEAH, AGAIN, BEN BRUS, CLIENT SERVICES MANAGER AT L.A. WORKS. EVEN THOUGH WE AREN'T ON THE CARD SYSTEM YET, WE DO HAVE OTHER COUNTY CONTRACTS. FOR INSTANCE, THE TRANSITIONAL SUBSIDIZED EMPLOYMENT PROGRAM WHERE GENERAL RELIEF PARTICIPANTS ARE REFERRED FOR WORK EXPERIENCE AND ON-THE-JOB TRAINING. WE CURRENTLY HAVE BEEN CUT OFF IN TERMS OF REFERRALS. WE WERE GETTING NUMEROUS REFERRALS EACH MONTH. BUT WHEN ALL OF THIS STARTED TO GO DOWN, OUR REFERRALS WERE TERMINATED OR AT LEAST SUSPENDED TEMPORARILY. THE SAME THING HAPPENED WITH A POST-COMMUNITY SUPERVISION PROGRAM. EX OFFENDERS WERE BEING REFERRED TO L.A. WORKS. THAT WAS IN PARTNERSHIP WITH THE PROBATION DEPARTMENT. WE ARE NO LONGER RECEIVING ANY REFERRALS FROM THAT PROGRAM. SO WE DO HAVE AN ADULT W.I.A. PROGRAM THROUGH THE COUNTY. WE HAVE A YOUTH, IN SCHOOL YOUTH PROGRAM WITH THE COUNTY AS WELL AS THE P.R.C.S. AS WELL AS THE T.S.E. PROGRAM. AND SO JUST TO CONFIRM, YES, THE CARD SYSTEM WOULD ELIMINATE ALL OF THOSE. BUT WE'VE ALREADY BEEN STOPPED REFERRALS WITH THE OTHER PROGRAMS. AND THAT'S WHAT WE WERE QUESTIONING IN TERMS OF DUE PROCESS, AS WELL. THOSE JUST CAME OUT OF NOWHERE.

SUP. RIDLEY-THOMAS: MR. CHAIRMAN, AS NEAR AS I CAN TELL, THIS ACTION AS PROPOSED IS RATHER NARROW. IT'S EXPLICIT. THE BALANCE OF THOSE THINGS THAT ARE BEING RAISED HAVE YET TO BE PROPOSED FOR OUR CONSIDERATION AND/OR ACTION HASN'T BEEN TAKEN. AND SO IT SEEMS TO ME THE MATTER BEFORE US IS PRETTY CLEAR IN TERMS OF THE TWO-STEP PROCESS THAT IS BEING BROUGHT FORTH. I THINK THE AGENCY IN QUESTION IS SEEKING TO ANTICIPATE FURTHER ACTION THAT MIGHT HAPPEN, BUT IT IS NOT THE PROPOSAL THAT IS BEFORE US TODAY. AND I WOULD RESPECTFULLY SUGGEST THAT WE DISPOSE OF THE MATTER AS IT IS BROUGHT TO OUR ATTENTION, AND THE BALANCE OF THE ISSUES DEALT WITH PROSPECTIVELY.

SUP. KNABE, CHAIRMAN: I WOULD AGREE WITH THAT EXCEPT THAT IF REFERRALS HAVE STOPPED, AND IF THE CARD ACTION CAN TAKE PLACE WITHOUT THE KNOWLEDGE OF THIS BOARD, THEN IT'S NOT NARROW.

SUP. RIDLEY-THOMAS: WELL, IT SEEMS TO ME THAT IF THERE IS A CONCERN ABOUT THE CARD ACTION HAPPENING PROSPECTIVELY, IT IS ALWAYS WITHIN THE BOARD'S PURVIEW, I BELIEVE, TO REQUEST THAT--

SUP. KNABE, CHAIRMAN: SHE JUST SAID NO.

SUP. RIDLEY-THOMAS: WELL, WITHIN THE BOARD'S PURVIEW, NOT WITHIN THE DEPARTMENT HEAD'S PURVIEW. IT SEEMS TO ME IT IS FULLY APPROPRIATE TO ASK FOR THE MATTER TO COME BEFORE US AT THAT TIME PER A RECOMMENDATION. IT IS NOT MY UNDERSTANDING THAT A RECOMMENDATION IS BEING MADE. IT IS CURRENTLY BEING CONTEMPLATED. SO IT WOULD SEEM TO ME BEFORE WE GET AHEAD OF OURSELVES, WE SHOULD DISPOSE OF THE ITEMS THAT ARE BEFORE US AND THE BALANCE WOULD THEN NEED TO COME BACK TO THE BOARD FOR CONSIDERATION.

SUP. ANTONOVICH: LET ME ASK THIS QUESTION. DOES RECOMMENDATION 3 IMPACT THE IN-SCHOOL YOUTH CONTRACT?

CYNTHIA BANKS: THAT IS TO TERMINATE THE YOUTH PROGRAM.

SUP. ANTONOVICH: THAT'S PART OF 3?

CYNTHIA BANKS: YES.

SUP. ANTONOVICH: BUT I THOUGHT WE WERE ONLY TALKING ABOUT THE SHERIFF'S CONTRACT?

SUP. MOLINA: WE KEEP SAYING THAT, MICHAEL.

CYNTHIA BANKS: NO, IT'S NOT. THESE CONTRACTS HAVE NOTHING TO DO WITH THE SHERIFF'S CONTRACTS.

SUP. MOLINA: WE ALREADY TERMINATED THE SHERIFF'S CONTRACTS.

SUP. RIDLEY-THOMAS: THIS IS COMMUNITY AND SENIOR SERVICES. TWO PIECES. CORRECT?

CYNTHIA BANKS: THAT IS CORRECT.

SUP. ANTONOVICH: THE SHERIFF'S CONTRACT WAS TERMINATED THIS PAST MONTH?

CYNTHIA BANKS: CORRECT.

SUP. ANTONOVICH: AND IS NOT PART OF ITEM 3. SO WHEN WE TALKED EARLIER THAT THE TWO PROGRAMS THAT L.A. WORKS AGREED TO ELIMINATE, THEY WERE TALKING ABOUT THE SHERIFF AND THEY WERE TALKING ABOUT THE DISLOCATED WORKER PROGRAM.

CYNTHIA BANKS: IF THE CONTRACTS IN QUESTION ARE ADULT AND DISLOCATED WORKER PROGRAMS AND THE YEAR-ROUND YOUTH PROGRAM. THE ADULT AND DISLOCATED WORKER PROGRAM IS THE CONTRACT THAT HAD THE DISALLOWED COSTS.

SUP. ANTONOVICH: SO RIGHT NOW THEY HAVE AN EXISTING WORKFORCE INVESTMENT ACT ADULT DISLOCATED WORKER RAPID RESPONSE AND VETERANS PROGRAM.

CYNTHIA BANKS: YES.

SUP. ANTONOVICH: AND WHEN DOES THAT CONTRACT EXPIRE?

CYNTHIA BANKS: IT EXPIRES JUNE 30TH.

SUP. ANTONOVICH: JUNE 30TH?

CYNTHIA BANKS: YES.

SUP. ANTONOVICH: WHEN DID YOU GO OUT ON THE R.F.P. ON THAT?

CYNTHIA BANKS: THE R.F.P. WAS DONE EARLIER THIS YEAR? WE HAVE RECEIVED PROPOSALS. AND THAT PROCESS HAS NOT BEEN COMPLETED. AND THAT'S WHY WE'RE ASKING FOR THE EXTENSION.

SUP. ANTONOVICH: SO L.A. WORKS WOULD HAVE AN EXTENSION?

CYNTHIA BANKS: NO. THE BOARD LETTER DOES NOT REQUEST FOR AN EXTENSION FOR L.A. WORKS, BUT FOR THE OTHER CONTRACTORS THAT ARE LISTED ON THE LIST THAT IS AN ATTACHMENT TO THE BOARD--

SUP. KNABE, CHAIRMAN: THAT'S WHY IT'S NOT A NARROW RECOMMENDATION.

SUP. ANTONOVICH: THEN THE AMENDMENT WOULD BE TO INCLUDE THEM-- IN 25, TO INCLUDE L.A. WORKS AS AN EXTENDED CONTRACTOR FOR THE EXISTING WORKFORCE INVESTMENT ACT ADULT DISLOCATED WORKER, RAPID RESPONSE VETERANS PROGRAM AND DELETE THE RECOMMENDATION TO TERMINATE FOR CONVENIENCE L.A. WORKS' IN-SCHOOL YOUTH CONTRACT WITH REMOVAL FROM THE YOUTH MASTERS' AGREEMENT.

SUP. KNABE, CHAIRMAN: I'D SECOND THAT.

SUP. MOLINA: YOU WHAT?

SUP. KNABE, CHAIRMAN: I SECOND THAT.

SUP. MOLINA: BUT THERE'S MOTION ON THE TABLE? SO THERE'S TWO MOTIONS?

SUP. KNABE, CHAIRMAN: NO, JUST AMENDMENT.

SUP. MOLINA: YOU CAN'T HAVE AN AN AMENDMENT ONCE YOU'VE DISAPPROVED TO APPROVE THE RECOMMENDATION OF A DEPARTMENT.

SUP. KNABE, CHAIRMAN: YOU CAN ALWAYS HAVE AN AMENDMENT. AS A MAKER, WOULD YOU BE WILLING TO MAKE THE AMENDMENT? YOU'D PROBABLY SAY NO. YOU MADE THE MOTION.

SUP. MOLINA: WELL, BECAUSE THAT WOULD NIX MY MOTION. THE MOTION IS TO ACCEPT THE DEPARTMENT--

SUP. KNABE, CHAIRMAN: VOTE IT UP OR DOWN, THEN. ALL RIGHT. THEN THE MOTION ON THE TABLE, THEN IS TO APPROVE THE RECOMMENDATION AS PRESENTED IN ITEM NO. 25. IS THERE A SECOND TO THAT?

SUP. RIDLEY-THOMAS: SECOND.

SUP. KNABE, CHAIRMAN: OKAY. ROLL CALL.

SACHI HAMAI, EXEC. OFFICER: SO WE'RE TAKING UP SUPERVISOR MOLINA'S MOTION FIRST?

SUP. RIDLEY-THOMAS: YEAH.

SUP. KNABE, CHAIRMAN: UNLESS YOU MAKE AN AMENDMENT AND WANT TO MAKE A SUBSTITUTE MOTION?

SUP. ANTONOVICH: I WOULD MAKE A SUBSTITUTE MOTION THAT ITEM 25 WOULD ALSO INCLUDE L.A. WORKS AS AN EXTENDED CONTRACTOR FOR ITS EXISTING WORKFORCE INVESTMENT ACT, ADULT DISLOCATED WORKER, RAPID RESPONSE AND VETERANS PROGRAM AND DELETING RECOMMENDATION WHICH SEEKS TO TERMINATE FOR CONVENIENCE L.A. WORKS' IN SCHOOL YOUTH CONTRACT WITH REMOVAL FROM THE YOUTH MASTER AGREEMENT.

SUP. KNABE, CHAIRMAN: OKAY. I'LL SECOND THE SUBSTITUTE MOTION. SO THE SUBSTITUTE MOTION IS ON THE TABLE. ROLL CALL.

SACHI HAMAI, EXEC. OFFICER: WE ARE TAKING A ROLL CALL VOTE ON THE SUBSTITUTE MOTION? SUPERVISOR MOLINA?

SUP. MOLINA: NO.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: NO.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: NO.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: NO. I MEAN YES. I'M GOING TO THROW YOU GUYS OFF. YOU'RE ALL AWAKE.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR KNABE?

SUP. KNABE, CHAIRMAN: AYE. MOTION FAILS.

SACHI HAMAI, EXEC. OFFICER: MOTION FAILS TO CARRY. THEN DO YOU WANT TO GO BACK TO SUPERVISOR MOLINA'S MOTION?

SUP. KNABE, CHAIRMAN: YES, GO BACK TO SUPERVISOR MOLINA'S MOTION.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR MOLINA?

SUP. MOLINA: AYE.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: AYE.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: AYE.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: NO.

SACHI HAMAI, EXEC. OFFICER: SUPERVISOR KNABE?

SUP. KNABE, CHAIRMAN: NO.

SACHI HAMAI, EXEC. OFFICER: MOTION CARRIES.

SUP. KNABE, CHAIRMAN: THEN THE CLARIFICATION AS IT RELATES TO THE WHOLE CARD ISSUE, IS THAT COMING BACK TO THE BOARD, THEN?

SUP. RIDLEY-THOMAS: SO MOVED.

CYNTHIA BANKS: WE WILL BRING IT BACK TO THE BOARD.

SUP. KNABE, CHAIRMAN: WITH THAT, THE CHAIR WILL SECOND IT. WITH ANY OBJECTIONS? SO ORDERED. THANK YOU. MEETING ADJOURNED. (GAVEL)

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 June 17, 2014,

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 23rd day of June 2014, 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
134

