[image: image1.png]The Meeting Transcript of
The Los Angeles County
Board of Supervisors

[image: image2.png]The Meeting Transcript of
The Los Angeles County Board of Supervisors

August 9, 2005

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

 Adobe Acrobat Reader 5.0

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.

2. Choose Edit > Copy to copy the selected text to the clipboard.

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

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

[REPORT OF ACTION TAKEN IN CLOSED SESSION

ON AUGUST 9, 2005, BEGINS ON PAGE 274.]

GLORIA MOLINA, CHAIR: IF WE COULD ASK EVERYONE TO PLEASE TAKE A SEAT, WE ARE GOING TO BEGIN THIS MORNING'S MEETING. THIS MORNING, OUR INVOCATION WILL BE LED BY THE REVEREND TRUMAN BARRETT, WHO IS A RETIRED METHODIST MINISTER AT THE BAKER HOME FOR METHODIST MINISTERS IN ROWLAND HEIGHTS. OUR PLEDGE THIS MORNING WILL BE LED BY MICKEY FURSTENBERG, WHO IS A SERGEANT-AT-ARMS AT POST 603 OF THE JEWISH WAR VETERANS OF THE UNITED STATES OF AMERICA. WOULD YOU ALL PLEASE STAND.

THE REVEREND TRUMAN BARRETT: LET US PRAY. DEAR GOD, WE THANK YOU FOR OUR COUNTY SUPERVISORS WHO HAVE GIVEN THEMSELVES TO GOVERN THE TEMPORAL AFFAIRS OF OUR COUNTY. IN THEIR DUTIES, THEY ARE CALLED UPON TO MAKE LIFE-SHAPING DECISIONS IN A VAST ARRAY OF MATTERS. AS THEY CARRY OUT THESE DUTIES, MAY THEY BE FILLED WITH A SENSE OF JOY AS WELL AS A SENSE OF RESPONSIBILITY AT THE OPPORTUNITIES THAT ARE THEIRS TO ENABLE FULLNESS OF LIFE TO ALL OF THE PEOPLE OF THE COUNTY FROM THE GREATEST TO THE LEAST. AMEN.

MICKEY FURSTENBERG: PLEASE PLACE YOUR HANDS ABOVE YOUR HEART. JOIN ME IN THE PLEDGE OF ALLEGIANCE. [PLEDGE OF ALLEGIANCE]

SUP. MOLINA, CHAIR: SUPERVISOR KNABE?

SUP. KNABE: THANK YOU, MADAM CHAIR, MEMBERS OF THE BOARD, AND LADIES AND GENTLEMEN. IT'S MY PLEASURE TO PRESENT A CERTIFICATE OF RECOGNITION TO THE REVEREND TRUMAN BARRETT WHO, AS WAS MENTIONED, IS A RETIRED METHODIST MINISTER. AND, UPSTAIRS THIS MORNING, WE ALSO PRESENTED HIM WITH A SCROLL IN RECOGNITION. HE IS JUST CELEBRATING HIS 50TH YEAR AS AN ORDAINED MINISTER. HE IS A WORLD WAR II ARMY VETERAN OF THE PACIFIC THEATRE. HE, IN A PREVIOUS LIFE, WAS A CHIROPRACTOR BEFORE BEING ORDAINED IN 1955. HE HAS SERVED IN A MULTITUDE OF SOUTHLAND CHURCHES HERE BEFORE BEING ASSIGNED TO A TWO-YEAR MISSION IN AFRICA, ESTABLISHING AN ENGLISH-SPEAKING CONGREGATION, WHICH BECAME THE METHODIST CHURCH OF SOUTH AFRICA. HE AND HIS WIFE, PATSY, WHO IS HERE TODAY, HAVE BEEN MARRIED FOR 56 YEARS. THEY HAVE TWO CHILDREN AND 5 GRANDCHILDREN. THEY'RE ENJOYING THEIR RETIREMENT OUT THERE AT THE BAKER HOME IN ROWLAND HEIGHTS. SO, ON BEHALF OF MYSELF AND MY COLLEAGUES, WE WANT TO PRESENT THIS CERTIFICATE OF RECOGNITION AND APPRECIATION. AND THANK YOU FOR DOING THE LORD'S WORK AND THANK YOU FOR SHARING YOUR TIME WITH US TODAY. CONGRATULATIONS. [APPLAUSE]

SUP. MOLINA, CHAIR: SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: MADAM CHAIR, WE WERE VERY HONORED THIS MORNING TO BE LED IN THE PLEDGE OF ALLEGIANCE BY MICKEY FURSTENBERG. MICKEY LIVES IN WINNETKA IN THE SAN FERNANDO VALLEY REPRESENTING THE JEWISH WAR VETERANS POST 603, WHERE HE IS THE SERGEANT-AT-ARMS. MICKEY SAW A LITTLE ACTION IN HIS DAY, SERVED IN THE UNITED STATES ARMY DURING WORLD WAR II, IN THE 5TH INFANTRY DIVISION IN THE EUROPEAN THEATRE, PARTICIPATED IN THE BATTLES OF NORMANDY, BATTLE OF THE BULGE, RHINE RIVER, RECEIVED THE BRONZE STAR, PURPLE HEART MEDAL, AMERICAN CAMPAIGN MEDAL, EUROPEAN CAMPAIGN MEDAL WITH THREE STARS, THE WORLD WAR II VICTORY MEDAL AND THE COMBAT INFANTRY BADGE. AND HIS DAUGHTER AND GRANDSON, I BELIEVE, ARE IN THE FRONT ROW THERE. IT'S GOOD TO HAVE YOU HERE. AND MICKEY IS A-- WENT TO WINONA COLLEGE OF PHOTOGRAPHY IN WINONA, INDIANA, AND HAILS ORIGINALLY FROM CHICAGO, ILLINOIS, BUT HE'S BEEN A PROUD RESIDENT OF WINNETKA IN THE COUNTY OF LOS ANGELES FOR MANY, MANY YEARS. MICKEY, THANK YOU FOR LEADING US IN THE PLEDGE THIS MORNING AND THANK YOU FOR YOUR GREAT SERVICE AND HEROIC SERVICE TO OUR NATION. [APPLAUSE]

SUP. MOLINA, CHAIR: CONGRATULATIONS. I'M GOING TO ASK OUR EXECUTIVE OFFICER TO PLEASE CALL THE AGENDA.

CLERK VARONA-LUKENS: THANK YOU, MADAM CHAIR, MEMBERS OF THE BOARD. WE'LL BEGIN ON PAGE 8. AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEM 1-D.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEMS 1-H THROUGH 3-H.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE'S NO OBJECTION, SO ORDERED.

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

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: BOARD OF SUPERVISORS, ITEMS 1 THROUGH 13. ON ITEM NUMBER 10, HOLD FOR A MEMBER OF THE PUBLIC. THE REST ARE BEFORE YOU.

SUP. MOLINA, CHAIR: ON THE REMAINING ITEMS, MOVED BY SUPERVISOR YAROSLAVSKY, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ADMINISTRATIVE OFFICER, ITEMS 14 THROUGH 17. ON ITEM NUMBER 15, HOLD FOR SUPERVISORS MOLINA AND ANTONOVICH AND A MEMBER OF THE PUBLIC. AND ALSO, THE CHAIR REQUESTS THAT THIS ITEM BE TAKEN UP AT 1:00 P.M. ON ITEM NUMBER 16, HOLD FOR A MEMBER OF THE PUBLIC. THE REST ARE BEFORE YOU.

SUP. KNABE: WHAT WAS THE LAST HOLD?

SUP. MOLINA, CHAIR: 16. ON ITEM 14, MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AND ALSO, MADAM CHAIR, THAT WOULD INCLUDE ITEM 17.

SUP. MOLINA, CHAIR: THAT'S CORRECT.

CLERK VARONA-LUKENS: OKAY. CHILDREN AND FAMILY SERVICES. ON ITEM 18, HOLD FOR A MEMBER OF THE PUBLIC.

SUP. MOLINA, CHAIR: WE'LL HOLD THAT ITEM.

CLERK VARONA-LUKENS: FIRE DEPARTMENT, ITEMS 19 THROUGH 21.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR YAROSLAVSKY, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: HEALTH SERVICES, ITEMS 22 THROUGH 26, I HAVE THE FOLLOWING REQUEST. AS NOTED ON THE GREEN SHEET, ON ITEM 23, THE DIRECTOR REQUESTS THAT THE ITEM BE REFERRED BACK TO THE DEPARTMENT. ON ITEM 26, SUPERVISOR BURKE REQUESTS A ONE-WEEK CONTINUANCE. AND THE REST ARE BEFORE YOU.

SUP. MOLINA, CHAIR: ON THOSE ITEMS, MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: PARKS AND RECREATION, ITEM 27.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: PROBATION, ITEMS 28 AND 29. ITEM 29 INCLUDES THE REVISIONS AS NOTED ON THE GREEN SHEET. ALSO ON THIS ITEM, FOR THE RECORD, SUPERVISOR MOLINA VOTES "NO" ON THE SOLE SOURCE AGREEMENT PORTION OF THE ITEM ONLY. THE REMAINDER IS BEFORE YOU.

SUP. MOLINA, CHAIR: OKAY. NOTING THAT EXCEPTION, MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: PUBLIC WORKS, ITEMS 30 THROUGH 43. ON ITEM NUMBER 33, SUPERVISOR MOLINA REQUESTS A TWO-WEEK CONTINUANCE.

SUP. MOLINA, CHAIR: ALL RIGHT. ON THE REMAINING ITEMS, MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: SANITATION DISTRICTS. ON ITEM NUMBER 44, HOLD FOR SUPERVISOR YAROSLAVSKY.

SUP. MOLINA, CHAIR: WE WILL HOLD THAT ITEM.

SUP. YAROSLAVSKY: WE'RE GOING TO CONTINUE THAT, NOT HOLD IT. FOR HOW LONG? ONE WEEK.

SUP. MOLINA, CHAIR: OKAY. CONTINUE THAT ITEM FOR ONE WEEK.

CLERK VARONA-LUKENS: SHERIFF, ITEMS 45 AND 46. ON ITEM NUMBER 45...

SUP. KNABE: WHICH ITEM ARE WE CONTINUING FOR ONE WEEK?

SUP. YAROSLAVSKY: 44.

CLERK VARONA-LUKENS: OKAY. ON THE SHERIFF'S ITEM, 45, AS NOTED ON THE GREEN SHEET, THE SHERIFF REQUESTS THAT THE ITEM BE REFERRED BACK TO THE DEPARTMENT AND ITEM 46 IS BEFORE YOU.

SUP. MOLINA, CHAIR: ALL RIGHT. ON ITEM NUMBER 46, MOVED BY SUPERVISOR YAROSLAVSKY, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: MISCELLANEOUS COMMUNICATIONS, ITEMS 47 THROUGH 49. ON ITEM 47, THE DEPARTMENT-- THE DIRECTOR IS REQUESTING THAT THE CORRECTIVE ACTION PORTION OF THIS ITEM BE CONTINUED ONE WEEK. THAT-- THE REST OF THAT ITEM AND 48 AND 49 ARE BEFORE YOU.

SUP. MOLINA, CHAIR: OKAY. SO IT'S APPROVAL OF THE CLAIM AMOUNT ON 47 AND THEN THE REMAINING ITEMS, MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: ORDINANCE FOR INTRODUCTION, ITEM 50, IS AN ORDINANCE AMENDING TITLE 2, ADMINISTRATION OF THE LOS ANGELES COUNTY CODE RELATING TO DETERMINATIONS OF CONTRACTOR NONRESPONSIBILITY AND CONTRACTOR DEBARMENT.

SUP. MOLINA, CHAIR: ALL RIGHT. THAT ITEM IS MOVED BY SUPERVISOR BURKE, SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: MISCELLANEOUS, ADDITIONS TO THE AGENDA REQUESTED BY BOARD MEMBERS AND THE CHIEF ADMINISTRATIVE OFFICER WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING, AS INDICATED ON THE GREEN SUPPLEMENTAL AGENDA. ITEM 51-A.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: 51-B.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: 51-C.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR ANTONOVICH, SECONDED BY SUPERVISOR YAROSLAVSKY. IF THERE'S NO OBJECTION, SO ORDERED.

CLERK VARONA-LUKENS: AND THAT COMPLETES THE AGENDA. BOARD OF SUPERVISORS' SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 3.

SUP. MOLINA, CHAIR: ALL RIGHT. SUPERVISOR YAROSLAVSKY, YOUR PRESENTATIONS.

SUP. YAROSLAVSKY: FIRST OF ALL, MADAM CHAIR, I'D LIKE TO ASK MANDY JOHNSON TO COME FORWARD. AND I THINK I'M GOING TO BE JOINED BY SUPERVISOR ANTONOVICH, SO, MIKE, IF YOU WANT TO COME ON OVER HERE. COME ON UP HERE. HOW ARE YOU? MADAM CHAIR, MEMBERS OF THE BOARD, MANDY JOHNSON CURRENTLY SERVES WITH DISTINCTION, AS I THINK ALL OF US ON THE BOARD KNOW, AS THE FOUNDING CHIEF EXECUTIVE OFFICER OF THE COMMUNITY CLINIC ASSOCIATION OF LOS ANGELES COUNTY, AS THE CHAIR OF L.A. CARE HEALTH PLANS BOARD OF GOVERNORS, A FORMER BOARD MEMBER OF THE CALIFORNIA PRIMARY CARE ASSOCIATION AND MEMBER OF THE NATIONAL ASSOCIATION OF COMMUNITY HEALTH CENTERS. MANDY HAS HELPED FOUND-- HELPED FOUND THE COMMUNITY CLINIC ASSOCIATION IN 1994 TO INCREASE HEALTHCARE ACCESS FOR THE POOR FOLLOWING THE CIVIL UNREST IN OUR COUNTY AND HAS BEEN INSTRUMENTAL IN EXPANDING THE ORGANIZATION TO A STAFF OF 20 PEOPLE AND A TOTAL OF 42 CLINIC MEMBERS WITH OVER 114 SITES THROUGHOUT THE COUNTY. SHE HAS EXHIBITED EXTRAORDINARY LEADERSHIP IN PROMOTING THE ROLE OF FREE AND COMMUNITY CLINICS AS PROVIDERS AND ADVOCATES FOR EXPANDING HEALTHCARE ACCESS. MANDY HAS CONSISTENTLY DEMONSTRATED THE KNOWLEDGE, EXPERTISE AND PERSONAL COMMITMENT TO ACHIEVE POSITIVE RESULTS IN PRESERVING AND STRENGTHENING THE SAFETY NET IN THE COUNTY. SHE HAS GREATLY ADVANCED THE COUNTY'S MISSION TO EXPAND AMBULATORY CARE AND HEALTHCARE ACCESS, WORKING TIRELESSLY TO NURTURE AND MAINTAIN A RELATIONSHIP WITH POLICY MAKERS TO IMPLEMENT THE LOS ANGELES COUNTY SECTION 1115 MEDICAID WAIVER AND TO SUSTAIN THE PUBLIC/PRIVATE PARTNERSHIP PROGRAM. HER TENURE WITH THE COMMUNITY CLINIC ASSOCIATION HAS EXEMPLIFIED THE SPIRIT OF PARTNERSHIP, WHERE SHE HAS BEEN AN INFLUENTIAL FORCE IN BUILDING COALITIONS AND SHAPING COLLABORATION WITH COMMUNITY STAKEHOLDERS THROUGHOUT LOS ANGELES COUNTY, THE STATE AND THE NATION. THE BOARD OF SUPERVISORS OF THE COUNTY OF LOS ANGELES WANTED TO TAKE THIS OPPORTUNITY TO HONOR MANDY JOHNSON AND TO COMMEND HER FOR ALL OF HER ACCOMPLISHMENTS AND DEDICATED SERVICE AND EXTEND TO HER OUR BEST WISHES FOR CONTINUED SUCCESS OF ALL HER FUTURE ENDEAVORS. THIS MARKS THE TENTH YEAR SINCE THE INFAMOUS SUMMER OF 1995 WHEN WE WERE FACED WITH A MELTDOWN IN OUR ENTIRE HEALTH SYSTEM IN OUR COUNTY AND ONE OF THE GREAT OUTCOMES OF THAT WAIVER THAT PRESIDENT CLINTON AND THE COUNTY OF LOS ANGELES NEGOTIATED, THERE WERE A NUMBER OF GOOD OUTCOMES, NOT LEAST OF WHICH WAS THAT THE SYSTEM DIDN'T COLLAPSE, BUT ONE OF THE GREAT POSITIVE OUTCOMES WAS THE PARTNERSHIP WE DEVELOPED BETWEEN THE COMMUNITY CLINICS, THE FREE CLINICS AND OTHERS IN THE PRIVATE NONPROFIT SECTOR AND THE COUNTY OF LOS ANGELES, MASSIVELY EXPANDING THE REACH OF OUR AMBULATORY CARE FACILITIES TO OVER A HUNDRED SITES AS OPPOSED TO THE 39 THAT WE HAD ORIGINALLY. IT'S ONE OF THE GREAT SUCCESSES. IT'S NOT TOUTED VERY OFTEN BUT IT IS ONE OF THE GREAT SUCCESSES THAT HAD LASTED THIS ENTIRE DECADE AND CONTINUES TO THIS DAY AND WILL CONTINUE, I'M CERTAIN, FOR MANY YEARS TO COME, THIS PARTNERSHIP BETWEEN THE CLINICS, THE PRIVATE CLINICS AND LOS ANGELES COUNTY HAS SERVED THE PEOPLE OF LOS ANGELES COUNTY EXTREMELY WELL. MANDY HAS BEEN AT THE LYNCH- PIN, HAS BEEN THE LYNCHPIN IN ALL OF THAT IN MAKING SURE THAT ALL OF THIS GOT PUT TOGETHER, ALL OF IT GOT DONE. SHE WAS A TRAFFIC COP BETWEEN US, THE BOARD, THE COUNTY, THE HEALTH DEPARTMENT AND HER MANY CONSTITUENTS. IT'S A TOUGH JOB THAT SHE HAS BUT SHE'S WEATHERED IT RATHER WELL, SO WE WANTED TO TAKE THIS OPPORTUNITY TO HONOR YOU AND PRESENT YOU WITH A PROCLAMATION, I GUESS WE COULD SAY WE'D GIVE YOU A TEE SHIRT, TOO, THAT SAYS I GOT YOU THIS PUBLIC/PRIVATE PARTNERSHIP AND ALL I GOT WAS THIS LOUSY PROCLAMATION BUT WE DECIDED TO LEAVE THAT FOR ANOTHER TIME. [LAUGHTER]

SUP. YAROSLAVSKY: I WANT TO TURN THIS OVER TO SUPERVISOR ANTONOVICH, WHO HAS JOINED WITH ME IN THIS PRESENTATION FOR A FEW REMARKS BEFORE WE MAKE THE PRESENTATION.

SUP. ANTONOVICH: WELL, JUST TO ECHO, IT'S BEEN A DECADE, 10 YEARS AND, THROUGH MANDY'S LEADERSHIP, WE'VE HAD OVER 200 PUBLIC/PRIVATE PARTNERSHIPS THAT HAVE STRENGTHENED THE ABILITY TO HAVE THESE VITAL SERVICES PROVIDED TO THE COMMUNITY, WHO IS IN SO DESPERATE NEED OF THOSE. SO, MANDY, CONGRATULATIONS AND THANK YOU. IT'S BEEN A PLEASURE AND MY DEPUTIES ALL HAVE ENJOYED WORKING WITH YOU AND LOOK FORWARD TO MANY MORE YEARS OF WORKING AND COOPERATIVE EFFORTS IN HELPING TO SERVE THOSE WHO ARE IN NEED.

SUP. KNABE: MADAM CHAIR, IF I COULD JUST ADD, I HAVE THE PRIVILEGE OF WORKING WITH MANDY IN ANOTHER ROLE IN ADDITION TO ALL HER SERVICE THROUGH THE COMMUNITY CLINICS AND OUR STAFF WORKING TOGETHER ON THE L.A. CARE BOARD AND JUST A, YOU KNOW, CLASS ACT, GREAT RESOURCE, DETERMINATION AND WE JUST APPRECIATE ALL YOU DO. THANK YOU.

SUP. YAROSLAVSKY: OKAY. TURN IT OVER TO MANDY FOR A FEW REMARKS, THEN WE'LL DO THE OBLIGATORY PHOTO OPPORTUNITY HERE.

MANDY JOHNSON: THANK YOU SO MUCH, SUPERVISORS, FOR THIS RECOGNITION. THE LAST 10 YEARS HAVE INDEED BEEN EXCITING FOR ALL OF US IN THE HEALTHCARE ARENA AND IT REALLY HAS BEEN MY PRIVILEGE TO PLAY THIS ROLE OF COMMUNITY-- CONVENING THE CLINICS AND PARTNERING WITH THE COUNTY AND IT REALLY HAS BEEN EXTRAORDINARY LEADERSHIP ON MANY PEOPLE'S PARTS AND WE GREATLY APPRECIATE OUR RELATIONSHIPS WITH THE BOARD OFFICES, YOUR STAFF, WITH THE HEALTH DEPARTMENT AND THEIR KEY EXECUTIVES. WE TRULY HAVE CRAFTED SOMETHING REMARKABLE AND-- BUT IT REALLY IS ABOUT THE WORK, YOU KNOW? EVERY DAY HERE IN LOS ANGELES, MEN, WOMEN AND CHILDREN NEED ACCESS TO HEALTHCARE. THEY NEED TO BE ABLE TO SEE A DOCTOR, LEARN ABOUT PUBLIC HEALTH, PREVENTIVE HEALTH AND GET THOSE SERVICES IN THEIR COMMUNITIES AND TO WORK WITH THE CLINICS WE HAVE HERE IN L.A. HAS REALLY BEEN JUST SUCH AN INCREDIBLE PRIVILEGE BECAUSE THEY DO WORK ON BEHALF OF THE GREATER GOOD, DAY IN AND DAY OUT AND IT REALLY HAS BEEN AN EXTRAORDINARY OPPORTUNITY FOR ME TO PLAY THIS ROLE. SO THANK YOU VERY MUCH FOR THIS RECOGNITION. [APPLAUSE]

MANDY JOHNSON: AND WE REALLY HAVE HERE TODAY THE MAJORITY OF OUR MEMBERS. MANY OF OUR STAFF ARE HERE TODAY, TOO MANY. FRED, FROM THE DEPARTMENT'S, BACK HERE, TOO, BUT WE HAVE CLINICS FROM EVERY SUPERVISORIAL DISTRICT, EVERY PART OF THE COUNTY IS HERE TO CELEBRATE COMMUNITY CLINIC WEEK AND TO TAKE PART IN THIS SPECIAL RECOGNITION, SO I WANT TO THANK YOU ALL FOR TAKING TIME OUT OF YOUR VERY BUSY DAYS TO BE HERE.

SUP. YAROSLAVSKY: THANK YOU. WE'LL HANG ON ONE SECOND, MADAM CHAIR, BECAUSE I HAVE ONE MORE PRESENTATION. ACTUALLY, I'M GOING TO CALL ON YOU IN A SEC. I'M GOING TO TURN IT OVER TO MS. MOLINA FOR A PRESENTATION, AND THEN I'LL HAVE ONE MORE AFTER THAT.

SUP. MOLINA, CHAIR: WE'RE GOING TO ASK EVERYBODY TO COME OVER HERE AND JOIN US. MANDY JOHNSON HAS BEEN HERE OFTEN AS, ANNUALLY, L.A. COUNTY DECLARES COMMUNITY CLINIC WEEK, WHICH BEGINS, OF COURSE, THE WEEK OF THE 7TH. WE RECOGNIZE THIS WEEK BECAUSE IT IS IMPORTANT TO RAISE THE AWARENESS OF HEALTH SERVICES THAT ARE PROVIDED BY ALL OF OUR HEALTH CENTERS AND IT URGES COUNTY RESIDENTS AS WELL TO RECOGNIZE THE IMPORTANT CONTRIBUTIONS THAT THESE CENTERS MAKE IN SAFEGUARDING OUR WELLBEING AND CERTAINLY OUR HEALTH AND IMPROVING THE QUALITY OF LIFE. OUR COMMUNITY CLINICS, AGAIN, THROUGH THE HEALTH CENTERS, PROVIDE HIGH QUALITY HEALTHCARE TO THE COUNTY'S POOR AND MEDICALLY UNDERSERVED, INCLUDING THE WORKING POOR, THE UNINSURED AND MANY OTHER HIGH-RISK POPULATIONS AS WELL. THE CLINICS AND THE CENTERS PLAY, AS WE ALL KNOW, A VITAL SAFETY NET TO THE COUNTY'S HEALTHCARE DELIVERY SYSTEM. THE COMMUNITY CLINIC ASSOCIATION, AS WAS ALREADY SHARED, REPRESENTS 42 COMMUNITY AND FREE CLINICS AT MORE THAN A HUNDRED SITES THROUGHOUT L.A. COUNTY. THEY ARE RESPONSIVE, THEY'RE COST-EFFECTIVE AND THEY INTEGRATE THE DELIVERY OF PRIMARY CARE WITH AGGRESSIVE OUTREACH, PATIENT EDUCATION, TRANSPORTATION, TRANSLATION, AND ALL OF THE OTHER ENABLING SUPPORTIVE SERVICES. OUR COMMUNITY CLINICS AND HEALTH CENTERS TAILOR THEIR SERVICES TO FIT THE SPECIAL NEEDS AND PRIORITIES OF THE COMMUNITIES THAT THEY SERVE, WORKING VERY EFFECTIVELY WITH THE SCHOOLS, THE BUSINESSES, THE CHURCHES, COMMUNITY ORGANIZATIONS, FOUNDATIONS AND STATE AND LOCAL GOVERNMENT AS WELL. THEY CONTRIBUTE TO OUR WELLBEING. WE ARE VERY PROUD OF THE LEADERSHIP. WE ARE JOINED BY LEADERS THROUGHOUT, MANY OF THEM WHO STRUGGLE EVERY SINGLE DAY TO CONTINUE TO MANAGE AND PROVIDE THE SERVICES IN COMMUNITIES THAT SO DESPERATELY NEED THEM. WE WANT EVERYONE TO RECOGNIZE THE OUTSTANDING WORK THAT OUR COMMUNITY CLINICS DO. SO, MANDY, ON BEHALF OF THE BOARD OF SUPERVISORS, WE RECOGNIZE, ONCE AGAIN, THE TERRIFIC WORK THAT YOU DO AND WE APPLAUD YOU FOR YOUR LEADERSHIP. CONGRATULATIONS AND WE ARE VERY PROUD OF COMMUNITY CLINIC WEEK. [APPLAUSE]

MARGIE MARTINEZ: HI. I'M MARGIE MARTINEZ AND I'M THE EXECUTIVE DIRECTOR OF COMMUNITY HEALTH ALLIANCE OF PASADENA AND I'M THE CURRENT PRESIDENT OF THE BOARD OF THE COMMUNITY CLINIC ASSOCIATION. I'D LIKE TO THANK THE BOARD OF SUPERVISORS FOR THIS HONOR HERE TODAY AND I'D LIKE TO ENCOURAGE MY COLLEAGUES ONWARD AND UPWARD AS WE GO FORWARD IN PROVIDING ACCESS TO CARE FOR THE WHOLE COUNTY. THANK YOU VERY MUCH.

SUP. MOLINA, CHAIR: CONGRATULATIONS. I'M GOING TO ASK SUPERVISOR YAROSLAVSKY FOR AN ADDITIONAL PRESENTATION.

SUP. YAROSLAVSKY: MADAM CHAIR, I'D LIKE TO ASK POMPEA SMITH TO JOIN ME HERE. HERE SHE COMES. POMPEA SMITH HAS SERVED WITH DISTINCTION AS A CERTIFIED FARMERS MARKET MANAGER AND MANAGEMENT COORDINATOR FOR MULTIPLE MARKETS WITH THE GOAL OF PROMOTING THE SALE OF FRESH CALIFORNIA GROWN PRODUCE DIRECTLY FROM THE FARMER TO THE CONSUMER. SHE IS CURRENTLY A MEMBER OF THE CERTIFIED FARMERS MARKET ADVISORY COMMITTEE WHICH DIRECTLY ADVISES THE SECRETARY OF THE CALIFORNIA DEPARTMENT OF FOOD AND AGRICULTURE REGARDING MARKET ISSUES AND SHE CURRENTLY SERVES ON SEVERAL SUBCOMMITTEES WITH THE GOALS OF SUPPORTING FARMERS AND MAINTAINING PROGRAM INTEGRITY. POMPEA HAS WORKED TIRELESSLY TO COORDINATE AND IMPLEMENT THE BRING THE FARM-TO-SCHOOL PROGRAM IN COOPERATION WITH THE L.A. UNIFIED SCHOOL DISTRICT NUTRITION NETWORK TO TEACH CHILDREN ABOUT AGRICULTURE AND THE ORIGINS OF THEIR FOOD. SHE HAS, BY VIRTUE OF HER LONG YEARS OF DEDICATED SERVICE, EARNED RESPECT, ADMIRATION AND PROFOUND APPRECIATION. WE WANTED TO TAKE THIS OPPORTUNITY AS A BOARD TO HONOR POMPEA SMITH AND COMMEND HER FOR ALL OF HER ACHIEVEMENTS IN PROMOTING THE GROWTH AND INTEGRITY OF THE CERTIFIED FARMERS MARKET PROGRAM WHILE FOSTERING A STRONG WORKING RELATIONSHIP WITH LOCAL GOVERNMENT BENEFITING THE COMMITTEE AND THE CONSUMER ALIKE. I KNOW THAT ALL OF US HERE ARE EXTREMELY GRATEFUL TO THE FARMERS MARKET PHENOMENON THAT HAS EVOLVED IN OUR SOCIETY, ESPECIALLY HERE IN OUR COUNTY OVER THE LAST DECADE OR MORE AND WE'RE VERY LOYAL SHOPPERS AT SEVERAL OF THEM, I WON'T MENTION WHICH ONES BUT WE DON'T HAVE ANY FAVORITES, THEY'RE ALL GOOD AND THEY HAVE REALLY, ASIDE FROM PROVIDING ALTERNATIVES AND OPTIONS FOR PEOPLE TO DO THEIR SHOPPING, I THINK IT HAS RAISED THE CONSCIOUSNESS OF MEN, WOMEN, AND CHILDREN THROUGHOUT OUR COUNTY ABOUT THE IMPORTANCE OF EATING HEALTHY, OF QUALITY-- QUALITY OF OUR FOOD, AND, IN THE L.A. UNIFIED PROGRAM, ASIDE FROM TEACHING THEM ABOUT AGRICULTURE AND FARMING, I THINK IT ALSO HELPS REINFORCE THE OTHER MESSAGE THAT THE L.A. UNIFIED SCHOOL DISTRICT IS TRYING TO CONVEY TO THEIR STUDENTS, WHICH IS THAT EATING RIGHT, BECAUSE THAT'S PART OF A MAJOR PROBLEM WE'RE HAVING IN OUR SCHOOLS TODAY. AND SO I WANT TO THANK YOU, POMPEA, FOR YOUR EFFORTS. ONE PERSON CAN MAKE A DIFFERENCE AND YOU CERTAINLY HAVE AND, ON BEHALF OF THE ENTIRE BOARD, ALL OF US HAVE SIGNED THIS PROCLAMATION, WE WANT TO PRESENT THIS TO YOU AND THANK YOU FOR YOUR GREAT SERVICE TO OUR COUNTY. [APPLAUSE]

POMPEA SMITH: THANK YOU, SUPERVISOR ZEV YAROSLAVSKY AND THANK YOU ALL THE BOARD OF SUPERVISORS. AND I WOULD LIKE TO THANK PARTICULARLY THE L.A. COUNTY AGRICULTURAL COMMISSIONERS WHO HAVE MADE THE EFFORT OF RECOGNIZING ME IN THIS SPECIAL NATIONAL FARMERS MARKET WEEK. I THINK IT'S VERY IMPORTANT THAT LOCAL EFFORTS BE RECOGNIZED AND-- BUT MY RECOGNITION IS NOT JUST AN INDIVIDUAL RECOGNITION, IT'S RECOGNIZING WHAT ALL WE ARE DOING COOPERATIVELY AND THIS RECOGNIZED C.L.A., OUR NONPROFIT ORGANIZATION THAT HAS BEEN WORKING VERY HARD OVER THE LAST FEW YEARS TO BRING ABOUT NOT ONLY SUSTAINABILITY FOR THE SMALL FARMERS, BUT ALSO FOR THE LOCAL COMMUNITY, BETTER HEALTH AND EDUCATION. AND I WOULD LIKE TO RECOGNIZE CAROL JOSEPH IS HERE FROM THE C.L.A. BOARD WHO HAS BEEN, FROM THE INCEPTION, THE FARMERS MARKET CAME OUT OF C.L.A. EFFORTS AND NOW WE HAVE FIVE MARKETS AND WE WORK PRIMARILY ALSO IN LOW INCOME AREAS TO SERVE THE UNDERSERVED COMMUNITY AND WE HAVE ALSO HERE JOYCE, JOYCE CHAN, WHO NOW MANAGES THE DUARTE VILLAGE FARMERS MARKET AND BETH SUPO, WHO RUNS THE HALUSEES AND JANE ALLEN, WHO HAS COME ON BOARD TO ALSO RE-EXPAND THE ECONOMIC DEVELOPMENT INTO A FARMERS KITCHEN IN CONJUNCTION WITH THE FARMER'S MARKETS. SO KEEPING THINGS LOCAL IS VERY IMPORTANT. WITH THE GLOBALIZATION THAT WHAT WE ARE EXPERIENCING, IT'S SO IMPORTANT THAT L.A. COUNTY COMMISSIONER IS GIVING US THIS OPPORTUNITY TO RECOGNIZE THE FARMERS IN THE LOCAL COMMUNITY. THANK YOU. [APPLAUSE]

SUP. YAROSLAVSKY: THANK YOU, MADAM CHAIR.

SUP. MOLINA, CHAIR: THANK YOU SO MUCH. SUPERVISOR KNABE?

SUP. KNABE: THANK YOU, MADAM CHAIR, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN. I'D LIKE TO INTRODUCE AND ASK PETER STARODUB AND HIS WIFE, JACKIE, TO JOIN ME UP HERE. PETER IS A SCIENCE INSTRUCTOR AT PALOS VERDES PENINSULA HIGH SCHOOL. HE WAS RECENTLY HONORED AS THE 2005 CALIFORNIA STATE SCIENCE FAIR TEACHER OF THE YEAR. HE WAS NOMINATED BY HIS STUDENTS FOR THIS VERY SPECIAL HONOR. PETER IS A ROYAL FORMER ROYAL CANADIAN MOUNTIE. CAN YOU IMAGINE HIM, A SCIENCE TEACHER, HE USED TO BE A COP? HOW ABOUT THAT, HUH? AND HAILS FROM THE CANADIAN PROVINCE OF MANITOBA. HE MOVED TO CALIFORNIA 10 YEARS AGO AND TAUGHT SCIENCE AT PALOS VERDES INTERMEDIATE SCHOOL FOR SOME 5 YEARS BEFORE JOINING THE FACULTY OF THE PALOS VERDES PENINSULA HIGH SCHOOL. HE TEACHES SCIENTIFIC RESEARCH CLASSES AT PALOS VERDES PENINSULA HIGH SCHOOL. HIS CLASSES ARE DESIGNED AS INDEPENDENT RESEARCH CLASSES WHOSE GOAL FOR EACH STUDENT IS TO CREATE A SCIENCE PROJECT BASED ON MONTHS OF RESEARCH. STUDENTS FROM HIS CLASSES HAVE WON NUMEROUS SCIENCE FAIR COMPETITIONS AND ARE OFTEN RECRUITED BY TOP RESEARCH UNIVERSITIES PRIOR TO GRADUATION. HIS PRINCIPAL, KELLY JOHNSON, WHO HAS BEEN DOWN HERE NUMEROUS TIMES, WAS QUOTED IN THE PALOS VERDES PENINSULA NEWS RECENTLY AS SAYING, "PETER JUST HAS AN ABILITY TO MOTIVATE PEOPLE AND BRING OUT THE VERY BEST IN THEM. HE'S BRIGHT, HE'S INTELLIGENT, HE CARES AND HE GETS THE JOB DONE." PETER ENCOURAGES HIS STUDENTS TO LEARN CONCEPTS THROUGH UNDERSTANDING, NOT RELY ON MEMORIZING FACTS OR USING A COOKBOOK STYLE APPROACH TOWARD SOLVING PROBLEMS. SO PETER, ON BEHALF OF MYSELF AND MY COLLEAGUES AND THE BOARD, WE'D LIKE TO CONGRATULATE YOU ON THIS VERY, VERY SPECIAL RECOGNITION AS TEACHER OF THE YEAR IN SCIENCE BUT I THINK THE UP FRONT PART OF THAT IS YOU WERE NOMINATED BY YOUR STUDENTS AND I CAN'T THINK OF A BETTER TRIBUTE. CONGRATULATIONS. [APPLAUSE]

PETER STARODUB: THANK YOU, SUPERVISOR KNABE. I'D LIKE TO THANK THE BOARD OF SUPERVISORS FOR THIS GREAT AWARD. AS SUPERVISOR KNABE SAID, IT'S ESPECIALLY MEANINGFUL BECAUSE IT WAS INITIATED BY MY STUDENTS AND IT'S GRATIFYING TO KNOW THAT YOU'RE MAKING A DIFFERENCE IN THEIR LIVES AND THE KIND OF STUDENTS I HAVE, THEY MAKE ME LOOK GOOD, SO THANK YOU VERY MUCH AGAIN. [APPLAUSE]

SUP. MOLINA, CHAIR: SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: THIS MORNING, WE WOULD LIKE TO RECOGNIZE TWO ORGANIZATIONS FOR THEIR SUPERB EFFORTS TO EDUCATE OUR LOS ANGELES COUNTY CITIZENS ON THE DANGERS OF LEAVING CHILDREN UNATTENDED IN AND AROUND AN AUTOMOBILE. TO ASSIST IN THIS PRESENTATION, WE HAVE FROM THE COUNTY'S PUBLIC HEALTH DEPARTMENT CHIEF OPERATIONS, DR. JOHN CHERNOF AND DR. MICHELLE PARRA, WHO IS THE DIRECTOR OF THE INJURY AND VIOLENCE PREVENTION PROGRAM. IN SEPTEMBER OF 2000, TAMMY RUSSELL INITIATED "4 R KIDS SAKE", WHICH WAS A NATIONWIDE, NON-PROFIT ORGANIZATION WHOSE MISSION IS TO PROTECT OUR CHILDREN PREVENTABLE INJURIES AND DEATHS IN AND AROUND AUTOMOBILES THROUGH AWARENESS, EDUCATION, LEGISLATION AND PRODUCT REDESIGN. KAITLYN'S LAW, PASSED BY THE STATE LEGISLATURE IN 2001, WAS NAMED FOR TAMMY'S 6-MONTH-OLD DAUGHTER, KAITLYN MARIE RUSSELL, WHO DIED WHEN A BABYSITTER LEFT HER ALONE FOR TWO HOURS IN A HOT AUTOMOBILE. THE LAW MAKES IT ILLEGAL TO LEAVE CHILDREN SIX YEARS AND YOUNGER ALONE IN CARS UNLESS SUPERVISED BY SOMEONE 12 YEARS OR OLDER. OUR COUNTY IS JOINING "4 R KIDS SAKE" IN COMMEMORATING THE MONTH OF AUGUST 2005 AS PURPLE RIBBON MONTH TO REMIND THE PUBLIC TO NEVER LEAVE CHILDREN UNATTENDED ALONE IN A CAR. AND AS I SAY THAT AS WELL WITH CHILDREN, ANIMALS SHOULD NOT BE LEFT ALONE IN A CAR ON A HOT DAY. SO ON BEHALF OF THE BOARD LET US GIVE THIS FIRST PRESENTATION TO "4 R KIDS SAKE." [APPLAUSE]

SPEAKER: THIS IS VERY IMPORTANT ISSUE TO ME. KAITLYN WAS MY GRANDDAUGHTER AND WE LOST HER, AS THE SUPERVISOR MENTIONED, AFTER SHE WAS LEFT UNATTENDED IN THE CAR BY HER BABYSITTER. SADLY, WE HAVE LOST 21 CHILDREN SO FAR THIS YEAR TO HEAT-RELATED FATALITIES: 11 DURING THE MONTH OF JULY AND 2 ALREADY IN THE MONTH OF AUGUST. HAPPILY, CALIFORNIA HASN'T HAD ANY FATALITIES THIS YEAR FOR HEAT-RELATED CAUSES. WE WISH TO THANK THE BOARD OF SUPERVISORS FOR JOINING IN OUR CAMPAIGN AND IN DISPLAYING THE PURPLE RIBBONS IN HOPES THAT THIS CAMPAIGN WILL HELP TO SAVE ANOTHER CHILD. AND IT MIGHT VERY WELL BE YOUR RIBBON THAT PREVENTS A CHILD FROM LOSING THEIR LIFE. THANK YOU. [APPLAUSE]

MICHELLE PARRA: MY NAME IS MICHELLE PARRA, I'M THE DIRECTOR OF INJURY AND VIOLENCE PREVENTION PROGRAM FOR THE COUNTY'S DEPARTMENT OF PUBLIC HEALTH AND WE ARE JOINING AND OBLIGATED BY THE COUNTY BOARD OF SUPERVISORS TO HELP IN THIS PREVENTION EFFORT BY UTILIZING A PORTION OF THE FUNDS FROM KAITLYN'S LAW TO CREATE EDUCATIONAL AND PREVENTION PROGRAMS. AND THIS MONTH, FOR THE PURPLE RIBBON MONTH, WE WILL ALSO BE AIRING SOME P.S.A.S ON RADIO DISNEY AND ABOUT 12 OTHER LOCAL RADIO STATIONS. AND WE HAVE THE RIBBONS HERE TODAY, IF ANYONE WOULD LIKE TO TAKE A RIBBON FOR THEIR COAT OR-- WE ALSO HAVE TREE RIBBONS AND CAR ANTENNA RIBBONS. THANKS TO "4 R KIDS SAKE." [APPLAUSE]

SUP. ANTONOVICH: THE "NOT EVEN FOR A MINUTE" CAMPAIGN WAS INITIATED IN THE SPRING OF 2001 BY THE GLENDALE ROTARY CLUB AND THE LOS ANGELES COUNTY MEDICAL ALLIANCE TO EDUCATE ADULTS ABOUT THE DANGERS OF LEAVING CHILDREN UNATTENDED IN AND AROUND VEHICLES. LAST YEAR'S "NOT EVEN FOR A MINUTE," IN COLLABORATION WITH MY OFFICE, SHERIFF BACA AND THE LOS ANGELES CITY ATTORNEY'S OFFICE, PUT ON A DEMONSTRATION THAT WAS FEATURED ON THE NEWS ON CHANNEL 7. THE DEMONSTRATION SHOWED THE SERIOUS AND EVEN FATAL CONSEQUENCES OF LEAVING A CHILD UNATTENDED IN AN AUTOMOBILE. CHILDREN LEFT UNATTENDED ARE AT RISK OF DEHYDRATION, ABDUCTION, INJURY, AND DEATH. IT IS IMPERATIVE FOR THE PUBLIC TO BE AWARE OF THE DANGERS. EVEN ON A HOT-- I SHOULD SAY ON A MILD 70 DEGREES TEMPERATURE DAY AND WHEN WINDOWS ARE SLIGHTLY ROLLED DOWN, THE TEMPERATURE INSIDE OF THAT AUTOMOBILE WILL EXCEED 120 DEGREES IN 20 MINUTES. THAT'S 120 DEGREES IN 20 MINUTES. AND, IN LOS ANGELES, IN CALIFORNIA, 70 DEGREES IS USUALLY THE NORM. IN A HUNDRED-- IN 40 MINUTES, IN 40 MINUTES, IT'S 150 DEGREES. SO WE'RE TALKING ABOUT 120 DEGREES IN 20 MINUTES AND 150 DEGREES IN 40 MINUTES AND YOU AND I BOTH KNOW THERE'S NO WAY OF GOING IN AND OUT OF THE MARKET IN THAT TIME FRAME WITHOUT HAVING A CHILD SUFFER THE CONSEQUENCES OR AN ANIMAL, AS FAR AS THAT GOES. SO CRACKING THE WINDOWS OF THE CAR TO LET AIR IS INEFFECTIVE, ESPECIALLY WITH YOUNGER CHILDREN WHO HAVE GREATER SENSITIVITY TO HEAT COMPARED TO OLDER CHILDREN OR ADULTS. THE DEPARTMENT OF HEALTH SERVICES AND THE PUBLIC HEALTH INJURY AND VIOLENCE PREVENTION PROGRAM IS CONTINUING THIS EFFORT THROUGH PUBLIC SERVICE ANNOUNCEMENTS AND EDUCATIONAL INFORMATION. THE "NOT EVEN FOR A MINUTE" CAMPAIGN ALSO HAS A 30-SECOND P.S.A. WHICH IS AVAILABLE TO RADIO AND T.V. STATIONS ACROSS THE STATE. WE HAVE SEVERAL GUESTS HERE THIS MORNING FROM THE PARTNER ORGANIZATIONS. THEY INCLUDE FROM L.A. COUNTY MEDICAL ASSOCIATION, DENA BURWELL, DAVID ROWLEY AND DAVID PRUITT; FROM THE LOS ANGELES COUNTY MEDICAL ASSOCIATION ALLIANCE SUPPORT GROUP, KAREN O'CONNELL, THE PRESIDENT, JOAN COBO, WHO IS A BOARD MEMBER, AND HULAINIE ROSE. AND, FROM THE GLENDALE SUNRISE ROTARY CLUB, WE HAVE STEVE ROFOGLE AND FRANK LOPEZ. SO WE WANT TO THANK YOU VERY MUCH FOR YOUR LEADERSHIP IN EDUCATING OUR PUBLIC AND HELPING TO SAVE THE LIFE OF A CHILD AND ALSO OF AN ANIMAL. STEVE? STEVE?

STEVE ROFOGLE: THANK YOU VERY MUCH, SUPERVISOR AND, ON BEHALF OF GLENDALE SUNRISE ROTARY, I'M PLEASED TO BE HERE. I'M PRESIDENT THIS YEAR OF THE CLUB. AND, FOR EACH OF THE SUPERVISORS, I HAVE A SET OF OUR P.S.A.S THAT WE'VE DONE. THESE ARE IN ENGLISH, SPANISH, KOREAN AND ARMENIAN AND EACH ONE OF THOSE FOR EACH OF THE SUPERVISORS AND WE ARE VERY, VERY HAPPY TO BE PART OF THIS. I JUST RETURNED FROM OUR INTERNATIONAL CONVENTION, WHERE WE HAD A PROGRAM-- WE DID A PROGRAM IN A BOOTH ON THIS AND THIS PROJECT IS NOW-- HAS SHOWN INTEREST NOT ONLY ALL OVER THE UNITED STATES BUT PEOPLE FROM INDIA AND AUSTRALIA AND FROM MANY DIFFERENT COUNTRIES. IT'S AMAZING WHAT A SMALL GROUP OF PEOPLE OR A COUPLE OF GROUPS OF PEOPLE CAN DO AND WHAT AN IMPACT WE CAN MAKE. I'M VERY PROUD TO BE HERE AND THANK YOU VERY MUCH FOR THE PROCLAMATION. [APPLAUSE]

HELENE ROSE: MY NAME IS HELENE ROSE, I REPRESENT THE LOS ANGELES COUNTY MEDICAL ASSOCIATION ALLIANCE, THE PASADENA MEDICAL SOCIETY ALLIANCE AND ALSO THE STATE OF CALIFORNIA. WE HAVE BEEN WORKING ON THIS PROJECT FOR ALMOST FIVE YEARS, AND WE COULD NOT HAVE DONE IT WITHOUT THE COLLABORATION OF THE ROTARY CLUB IN GLENDALE, GLENDALE SUNRISE ROTARY. THIS IS NOT THE FIRST PROJECT WE'VE DONE TOGETHER BUT IT'S ONE OF THE MOST IMPORTANT AND WE ARE DELIGHTED TO HAVE SUCH A GREAT ORGANIZATION TO PARTNER WITH AND FOR THE HEALTH AND LIFE OF OUR CHILDREN. THANK YOU. [APPLAUSE]

KAREN O'CONNELL: GOOD MORNING. MY NAME IS KAREN O'CONNELL, I'M THE PRESIDENT OF LOS ANGELES COUNTY MEDICAL ASSOCIATION ALLIANCE. THIS PARTNERSHIP WITH GLENDALE SUNRISE ROTARY IS ABSOLUTELY VITAL TO CONTINUE RAISING THE AWARENESS AND THE EDUCATION TO THIS TOTALLY PREVENTABLE TRAGEDY. THIS TRAGEDY CUTS ACROSS ALL CULTURES, SOCIOECONOMIC CLASSES, ET CETERA, COMMUNITIES. WE HAVE TO KEEP WORKING AND WE WILL CONTINUE TO DO SO FOR THE BETTERMENT OF ALL OUR CHILDREN. THANK YOU FOR THIS RECOGNITION. [APPLAUSE]

SUP. ANTONOVICH: NOW WE WOULD LIKE TO RECOGNIZE ANTELOPE VALLEY KENNEL CLUBS FOR THEIR GENEROUS DONATION OF K-9 OXYGEN MASKS TO OUR LOS ANGELES COUNTY FIRE DEPARTMENT. AND WITH US TODAY IS ADRIAN SANCHEZ, WHO IS THE KENNEL CLUB PRESIDENT, AND BETTY MCGEFFY, WHO IS THE CLUB MEMBER. WE ALSO HAVE ACTING FIRE CHIEF, MARK BENNETT, TO HELP US DEMONSTRATE THE USE OF THE MASK. WE HAVE CAPTAIN BILL MONAGHAN WITH HIS DOG, HUNTER. PROMPTED BY THE DEVASTATION OF THOSE FIRES OF 2003 AND 2004, THE ANTELOPE VALLEY TOOK THE-- SOME INNOVATIVE LEADERSHIP EFFORTS TO ENSURE THAT THEY WOULD DONATE K-9 OXYGEN MASKS TO THE 23 LOS ANGELES COUNTY FIRE DEPARTMENT FIRE STATIONS LOCATED IN OUR ANTELOPE VALLEY. THE CLUB DONATED THESE 27 MASKS SETS, EACH WITH LARGE AND SMALL, LIKE THE ONES USED IN VET OFFICES. THE LARGE MASK CAN FIT MEDIUM TO LARGE DOGS AND THE MALL MASKS CAN FIT SMALL DOGS, CATS AND EVEN SOME BIRDS. THE MASKS ARE REUSABLE AND USER FRIENDLY. THEY ARE STRAPPED OVER THE ANIMAL'S MUZZLE AND ATTACHED TO THE FIRE DEPARTMENT'S RESUSCITATORS. THE DONATION WILL ENHANCE THE DEPARTMENT'S ANIMAL RESCUE OPERATIONS, ALONG WITH ASSISTING AGENCIES IN THE EVENT OF LARGE BRUSH FIRES. IT WILL ALSO SAVE THE LIVES OF MANY ANIMALS WHO ARE AFFECTED BY FIRES. THE MASK INCREASES THE CHANCES OF SAVING THOSE ANIMALS WHO HAVE BEEN OVERCOME BY SMOKE. SO WE WANT TO THANK THE ANTELOPE VALLEY KENNEL CLUB FOR THEIR GENEROUS DONATION AND LET US GIVE THEM THIS PROCLAMATION AND THEN WE'LL DO A LITTLE DEMONSTRATION. [APPLAUSE]

ADRIAN SANCHEZ: THANK YOU, SUPERVISOR ANTONOVICH. MY NAME IS ADRIAN SANCHEZ. I'M THE PRESIDENT OF THE ANTELOPE VALLEY KENNEL CLUB. WITH ME IS MRS. BETTY MCGEE. SHE IS ONE OF THE DIRECTORS OF OUR CLUB AND SHE WAS THE ONE THAT WAS ACTUALLY RESPONSIBLE AND CAME UP WITH THE IDEA. WE HAD SOME FIRES A COUPLE YEARS AGO IN THE ANTELOPE VALLEY AND SHE WAS INVOLVED IN TRYING TO SAVE SOME OF THE ANIMALS, MAINLY HORSES AND ALSO SOME DOGS, AND THE IDEA CAME, WELL, WHAT CAN WE DO IF A DOG IS OVERCOME BY SMOKE? SO WE DID SOME RESEARCH AND WE FOUND A MANUFACTURER THAT, I BELIEVE, IS IN COLORADO THAT MAKE THESE MASKS AND WE CONTACTED THE FIRE DEPARTMENT. THEY SEEMED INTERESTED. AND THEN WE CONTACTED SUPERVISOR ANTONOVICH'S OFFICE, WHO SOMEWHAT FACILITATED THE DONATION OF THE MASKS TO THE FIRE DEPARTMENT. AND WE MADE A PRESENTATION ABOUT A MONTH AGO IN LANCASTER TO THE FIRE DEPARTMENT. WE DELIVERED THE MASKS. I THINK WE DELIVERED 27 SETS. AND BASICALLY THEY CAN BE USED, THERE WILL BE A DEMONSTRATION, THEY CAN BE USED ON DOGS, THEY CAN BE USED ON CATS, THEY CAN BE USED ON ANY ANIMAL WHERE THE DOG-- WHERE THE MASK CAN ACTUALLY FIT AND PROVIDE OXYGEN. THANK YOU AGAIN, SUPERVISOR ANTONOVICH AND THANK YOU THE BOARD OF SUPERVISORS FOR THIS OPPORTUNITY. [APPLAUSE]

SPEAKER: THIS IS SOMETHING THAT WE HAVE WORKED ON MOST OF THE YEAR FOR AND WE'RE HOPING THAT MANY OTHER CLUBS AND ORGANIZATIONS WILL FOLLOW SUIT IN OTHER AREAS SO THAT THESE-- THE APPARATUS IS AVAILABLE TO ALL THE UNITS. THANK YOU AGAIN FOR YOUR RECOGNITION.

SUP. ANTONOVICH: NOW WE WOULD LIKE TO WELCOME THE BURBANK CERTIFIED FARMERS FOR OVER 23 YEARS OF SERVICE TO THE COMMUNITY. CAROLYN HILL, THE MANAGER, MORTON SOLLETT, THE VOLUNTEER AND ROBERT GORDON, ANOTHER VOLUNTEER. THE LOS ANGELES COUNTY WEIGHTS AND MEASURES HAS PROCLAIMED AUGUST 7TH THROUGH 14TH AS CERTIFIED FARMERS MARKET WEEK. NOW, IN BURBANK, THEIR CERTIFIED MARKETS-- FARMERS MARKET BEGAN ON AUGUST 27TH, 1982 AND HAS OPERATED CONTINUALLY ON A WEEKLY BASIS. THE MARKET IS A GREAT EXAMPLE OF A COMMUNITY VENTURE THAT PROVIDES CALIFORNIA FARMERS THE OPPORTUNITY TO SELL THEIR FRESH PRODUCE DIRECTLY TO THE CONSUMERS, PROVIDING THE COMMUNITY WITH HEALTHY FRUITS AND VEGETABLES. THE BURBANK MARKET ACCEPTS ALL OF THE VARIOUS CREDIT CARDS, FOOD STAMPS, ET CETERA AND, AS A RESULT, IT'S A REAL CONSUMER-ORIENTED OPPORTUNITY FOR PEOPLE TO ENHANCE THEIR VEGETABLES AND FRESH FRUITS. VOLUNTEERS DIRECT MARKET ACTIVITIES AND PROCEEDS ARE DONATED TO PROVIDENCE ST. JOSEPH'S HOSPITAL FOUNDATION FOR PATIENT CARE. THE MARKET PROVIDES A POSITIVE ENVIRONMENT WHERE PEOPLE OF EVERY AGE, RACE, COLOR AND CREED COME TOGETHER AS NEIGHBORS TO SUPPORT GOOD NUTRITION, QUALITY FOOD AND SUSTAINABLE AGRICULTURAL ENTERPRISE WITHIN OUR COUNTY. SO CONGRATULATIONS ON 23 GREAT YEARS. HOW ARE YOU? [APPLAUSE]

ROBERT GORDON: ON BEHALF OF THE BURBANK FARMERS MARKET, I'D LIKE TO THANK THE SUPERVISORS FOR THIS AWARD. MORT AND I ARE JUST A SMALL PORTION OF THE VOLUNTEERS THAT HELP OUT WITH THAT. THE PERSON THAT REALLY KEEPS THAT SHIP AFLOAT IS CAROL BUT SHE'S DISAPPEARED AGAIN. SHE'S THE MARKET MANAGER AND WE'RE VERY APPRECIATIVE. THANK YOU VERY MUCH.

SUP. ANTONOVICH: THANK YOU. DO YOU WANT TO SAY SOMETHING?

SPEAKER: ON BEHALF OF THE AG COMMISSIONER OF THE COUNTY OF LOS ANGELES, I'D LIKE TO INVITE YOU ALL TO ATTEND OUR CERTIFIED FARMERS MARKET ON THE MALL TODAY. THIS IS NATIONAL FARMERS MARKET WEEK AND WE'RE VERY PLEASED TO HAVE TWO PRESENTATIONS TO PARTICIPANTS IN THE FARMERS MARKET PROGRAM. IT IS-- IT'S A COMMUNITY REVITALIZATION PROGRAM AS WELL AS A NUTRITION PROGRAM AND ALSO ALLOWS PEOPLE TO HAVE FACE-TO-FACE DEALINGS WITH THE FARMERS WHO PRODUCE THEIR FOOD. SO WE REALLY THANK THE BOARD OF SUPERVISORS FOR BOTH THE PRESENTATIONS AND FOR THE FARMERS MARKET TODAY. THANK YOU. [APPLAUSE]

SPEAKER: ON BEHALF OF THE VOLUNTEERS OF THE BURBANK FARMERS MARKET, WE'D LIKE TO THANK THE SUPERVISORS FOR THIS NICE AWARD. WE APPRECIATE IT AND ALL OUR FUNDS GO TO THE BENEFIT OF THE ST. JOSEPH'S HOSPITAL IN BURBANK FOR MEDICAL ATTENTION. THANK YOU VERY MUCH. [APPLAUSE]

SUP. ANTONOVICH: AND BATTING CLEAN-UP IS MAGGIE, WHO IS FOUR-MONTH-OLD CALICO KITTEN WHO IS LOOKING FOR A HOME AND THOSE WHO ARE WATCHING AT HOME COULD CALL (562) 728-4644 OR ANYBODY IN THE AUDIENCE WHO WOULD LIKE A LITTLE BEAUTIFUL CALICO KITTY. LITTLE MAGGIE, SHE'S LOOKING FOR A HOME.

SUP. MOLINA, CHAIR: IT'S MY OPPORTUNITY TO MAKE A VERY SPECIAL PRESENTATION TO A GROUP OF INTERNS THAT HAVE JOINED MY OFFICE THIS SUMMER. I WANT TO RECOGNIZE THESE 5 TERRIFIC YOUNG PEOPLE BECAUSE THEY'VE DONE AN OUTSTANDING JOB IN SERVING THE CONSTITUENTS OF THE FIRST DISTRICT. EVERY SUMMER, WE'RE BLESSED WITH SEVERAL EAGER AND MOTIVATED STUDENT INTERNS WHO COME IN AND PROVIDE THE MUCH-NEEDED ASSISTANCE WITHIN OUR OFFICE. THEY, IN TURN, I HOPE, BENEFIT FROM THE HANDS-ON EXPERIENCE IN SERVING OUR CONSTITUENTS AND THE OPPORTUNITY TO LEARN ABOUT THE MANY SERVICES THAT OUR COUNTY PROVIDES. I'M SURE THAT MY COLLEAGUES WILL AGREE THAT WE'RE VERY GRATEFUL FOR THE FINE WORK THAT MANY OF OUR STUDENT INTERNS PROVIDE US AND THEY'RE ON THEIR WAY TO SCHOOL, SO I WANTED TO MAKE SOME SPECIAL PRESENTATIONS TO EACH OF THEM BECAUSE-- GIVE THEM A LITTLE SCROLL. WE'VE BEEN FORTUNATE TO HAVE THEM BUT THEY HAVE REALLY BEEN AN INVALUABLE SERVICE TO US AND TO OUR CONSTITUENTS. FIRST OF ALL, TO BEGIN WITH, LET ME MAKE A PRESENTATION TO JENNIFER CASTANEDA. JENNIFER HAS-- HAS BEEN A TREMENDOUS ASSET IN OUR EL MONTE FIELD OFFICE. SHE IS A SENIOR AT CAL POLY POMONA AND IS WORKING ON HER B.A. IN COMMUNICATIONS AND PUBLIC RELATIONS. JENNIFER HAS WORKED FOR SENATOR HILDA SOLIS, BANK OF AMERICA, AS WELL AS BACARDI AND IS CURRENTLY WORKING IN PROMOTIONS AT MILLER BREWING. WITH THIS EXTENSIVE BACKGROUND, I'M SURE THAT JENNIFER IS GOING TO ACCOMPLISH HER CAREER GOALS IN COMMUNICATIONS. SO, JENNIFER, THANK YOU SO MUCH FOR ALL THE WORK THAT YOU DO. EVERYONE TELLS ME YOU DID AN OUTSTANDING JOB. CONGRATULATIONS TO YOU. CAN WE TAKE A PICTURE? [APPLAUSE]

SUP. MOLINA, CHAIR: NEXT, I WANT TO MAKE A PRESENTATION TO BERENICE. JOIN US, BERENICE. BERENICE HAS JOINED US IN THE PAST. SHE'S BEEN INTERNING WITH US NOT ONLY THIS SUMMER BUT THROUGHOUT THE YEAR. SHE'S ONE OF THE OUR MOST ENERGETIC INTERNS. SHE IS A JUNIOR AT CAL STATE FULLERTON AND IS MAJORING IN COMMUNICATIONS AS WELL WITH AN EMPHASIS ON PUBLIC RELATIONS. SHE JUST FINISHED A MINOR IN CHICANO AND CHICANA STUDIES AND IS VENTURING INTO A BUSINESS MINOR AS WELL. VERY VERSATILE. BERENICE HAS NOTED THE IMPORTANCE OF NETWORKING IN A POLITICAL OFFICE AND SHE HAS DONE AN EXCELLENT JOB IN ESTABLISHING RELATIONSHIPS WITH STAFF AS WELL AS OTHER COUNTY EMPLOYEES. BERENICE HOPES TO USE HER COUNTY EXPERIENCE TO ONE DAY BE AN EFFECTIVE COMMUNITY MEMBER, AND WE'RE VERY PROUD OF BERENICE AND WE WANT TO THANK YOU. CONGRATULATIONS. THANK YOU SO MUCH. [APPLAUSE]

SUP. MOLINA, CHAIR: AGAIN, CONGRATULATIONS, BERENICE. NEXT WE HAVE A PRESENTATION TO MICHAEL HERNANDEZ-STERN. MICHAEL, DO YOU WANT TO COME UP AND JOIN US. MICHAEL IS A SOPHOMORE AT BROWN UNIVERSITY. HE'S BEEN MAJORING IN HISTORY AND ENVIRONMENTAL STUDIES. HE HAS EXPRESSED A GREAT APPRECIATION FOR THE STAFF AND THE WORK THAT THEY DO EVERY SINGLE DAY IN ORDER TO MEET THE NEEDS OF CONSTITUENTS. MICHAEL HAS MANY SKILLS AND TALENTS BUT HE'S BEEN EXTREMELY HELPFUL TO US BECAUSE HE'S BEEN RETOOLING OUR FIRST DISTRICT WEBSITE, WHICH REALLY NEEDED IT. HIS DILIGENCE AND TENACITY HAS BEEN NOTED BY EVERYONE WHO HAS WORKED WITH HIM AND I'M SURE THAT HE IS GOING TO BE A VERY SUCCESSFUL YOUNG MAN. WE CONGRATULATE YOU AND WE THANK YOU, MICHAEL. THANK YOU. [APPLAUSE]

SUP. MOLINA, CHAIR: AND FINALLY, MIRYAM-- I MEAN-- OVER HERE ON THIS SIDE. MIRYAM HAS BEEN AN OUTSTANDING ASSET AS WELL, TOO, IN MY OFFICE IN EL MONTE. SHE CURRENTLY ATTENDS CAL STATE NORTHRIDGE AND SHE'S GOING TO BEGIN HER SECOND YEAR IN A POLITICAL SCIENCE MASTER'S PROGRAM. SHE ATTRIBUTES HER SUCCESS TO THE SUPPORT AND ENCOURAGEMENT THAT SHE HAS HAD FROM HER FAMILY. SHE PLANS A CAREER IN DIRECTING AN ORGANIZATION OR A DEPARTMENT THAT EMPOWERS, EDUCATES AND PROVIDES RESOURCES TO THE LATINO COMMUNITY. WE HAVE NO DOUBT THAT YOU, MIRYAM, ARE GOING TO DO AN OUTSTANDING JOB. YOU'RE GOING TO BE A REAL FORCE TO BE RECKONED WITH. WE CONGRATULATE YOU AND WE THANK YOU SO MUCH FOR THE ASSISTANCE YOU PROVIDED US THROUGHOUT THE SUMMER. [APPLAUSE]

SUP. MOLINA, CHAIR: AND FINALLY, DIANA PALACIOS. DIANA, YOU WANT TO COME UP AND JOIN ME. DIANA IS ONE OF THE YOUNGEST INTERNS THAT WE HAVE. SHE STARTED-- SHE HAS JUST GRADUATED FROM HIGH SCHOOL, IS NOW PREPARING TO ATTEND POMONA COLLEGE AS AN ENGLISH LITERATURE AND WRITING MAJOR. WE'RE VERY PROUD OF DIANA. SHE RECEIVED A FULL SCHOLARSHIP FOR FOUR YEARS. ALTHOUGH SHE'S THE YOUNGEST OF OUR INTERNS, SHE'S PROVEN TO HAVE THE DEDICATION AND A RECOGNITION AND UNDERSTANDING OF HOW WE WORK TO SERVE OUR CONSTITUENTS. ALTHOUGH DIANA'S FUTURE PLANS HAVEN'T YET BEEN DECIDED JUST EXACTLY HOW SHE'S GOING TO PURSUE BUT SHE HAS, I THINK, APPRECIATED WITNESSING FIRSTHAND THE EFFORTS OF LOCAL GOVERNMENT AND HAS CREATED A REAL EYE TO, AN OPEN EYE TO THE KINDS OF THINGS THAT SHE COULD POSSIBLY DO. WE CONGRATULATE YOU, DIANA AND WE LOOK FORWARD TO SEEING YOU THROUGHOUT THE YEAR. CONGRATULATIONS. [APPLAUSE]

SUP. MOLINA, CHAIR: THANK YOU VERY MUCH. WOULD YOU JOIN ME IN CONGRATULATING ALL OF THESE YOUNG PEOPLE WHO DID A TERRIFIC JOB. CONGRATULATIONS. [APPLAUSE]

SUP. MOLINA, CHAIR: SUPERVISOR BURKE, YOUR PRESENTATIONS.

SUP. BURKE: THANK YOU. I'D LIKE TO CALL UP PHILIP BROWNING, DIRECTOR OF THE DEPARTMENT OF CHILD SUPPORT SERVICES. AUGUST HAS BEEN DESIGNATED CHILD SUPPORT AWARENESS MONTH IN THE STATE OF CALIFORNIA. LOS ANGELES COUNTY SUPPORTS THE EMPOWERMENT AND SELF-SUFFICIENCY OF FAMILIES THROUGH ITS MEMBER UNIT, SUCH AS THE CHILD SUPPORT SERVICES DEPARTMENT. L.A. COUNTY'S SUPPORT SERVICES DEPARTMENT HAS BEEN OUTSTANDING AND IT'S THE LARGEST LOCALLY ADMINISTERED CHILD SUPPORT AGENCY IN THE UNITED STATES. IT MANAGES ABOUT HALF A MILLION CASES AND LOS ANGELES HAS BEEN NAMED THE MOST IMPROVED COUNTY IN TERMS OF CURRENT SUPPORT COLLECTIONS BY THE CALIFORNIA STATE DEPARTMENT OF CHILD SUPPORT SERVICES. L.A. COUNTY CHILD SUPPORT SERVICES COLLECTED MORE THAN $500 MILLION IN CHILD SUPPORT DURING THE FISCAL YEAR 2003 AND 2004 AND THIS WAS AN ALL-TIME HIGH FOR THE DEPARTMENT. THE COUNTY'S CHILD SUPPORT SERVICES HAS ALSO BEEN RECOGNIZED BY THE L.A. QUALITY-- L.A. COUNTY QUALITY AND PRODUCTIVITY COMMISSION WITH A TOP 10 AWARD AND OTHER AWARDS FOR IMPROVING THE EFFECTIVE DELIVERY OF SERVICES TO COUNTY RESIDENTS. OUR CHILD SUPPORT SERVICES DEPARTMENT CONTINUES TO GAIN RECOGNITION FOR ITS EFFICIENCY IN DELIVERING SERVICES TO THE PEOPLE OF LOS ANGELES. I RECOGNIZE THAT THIS HAS NOT BEEN VOTED ON THE BOARD YET TODAY BUT I'M CERTAIN THAT WE WILL VOTE ON IT AND THAT WE WILL TAKE A VERY FAVORABLE POSITION IN NAMING THE MONTH OF AUGUST AS CHILD SUPPORT AWARENESS MONTH IN THE COUNTY OF LOS ANGELES. [APPLAUSE]

PHILIP L. BROWNING: SUPERVISOR BURKE AND OTHER MEMBERS OF THE BOARD, I REALLY APPRECIATE THIS OPPORTUNITY TO COME HERE AND JUST SAY A FEW WORDS. WE HAVE A LOT OF PEOPLE BEHIND US BECAUSE WE HAVE BECOME MUCH MORE COLLABORATIVE IN THE LAST FEW YEARS. WE HAVE MARGARET LITTLE FROM THE SUPERIOR COURT, WE HAVE MARIAN TORTELLELLI FROM THE SUPERIOR COURT, WE HAVE REGGIE BRASS FROM OUR CHILD SUPPORT ADVISORY BOARD. WE REALLY HAVE WORKED HARD DURING THE LAST YEAR TO IMPROVE OUR COORDINATION AND COLLABORATION. WE HAVE A NUMBER OF STAFF BEHIND US HERE WHO HAVE REALLY WORKED HARD TO IMPROVE THE PROGRAM AND, JUST LAST WEEK, I ACCEPTED ON THEIR BEHALF A NATIONAL AWARD FOR OUR EMPLOYER FORUM HERE IN L.A. COUNTY, WHICH HAS HELPED US COLLECT THE 500 MILLION THAT WENT TO FAMILIES AND CHILDREN IN LOS ANGELES COUNTY. IN FACT, WHILE I WAS IN CINCINNATI LAST WEEK RECEIVING THAT AWARD, I GOT NOTICE ON AN EMAIL THAT WE HAD JUST COLLECTED 247,000, A ONE-TIME HIT ON THE RESALE OF PROPERTY. SO SOME OF US, I THINK, ARE DISTURBED AT HOW HIGH PROPERTY PRICES ARE GOING UP BUT SOME PEOPLE IN CHILD SUPPORT REALLY APPRECIATE THAT AND SO I DO HOPE THAT WE WILL CONTINUE TO IMPROVE. WE HAVE A LONG WAY TO GO AND I'LL SEE IF ANY OF OUR MEMBERS WANT TO SAY ANYTHING BEHIND ME.

SUP. MOLINA, CHAIR: MR. BROWNING, IF I COULD SAY, I DON'T KNOW HOW MUCH-- CAN TELL YOU HOW MUCH WE APPRECIATE YOUR LEADERSHIP AND THE LEADERSHIP OF THE DEPARTMENT AND THE KIND OF COLLABORATIVE WORK THAT YOU'VE BEEN DOING. ONE OF THE THINGS THAT'S VERY TELLING FOR ALL OF US IS WE'RE NOT RECEIVING ALL OF THE COMPLAINING PHONE CALLS THAT WE USED TO GET. IT WAS A BIG PART OF THE WORK THAT WE DO. WE GET COMPLAINTS FROM TIME TO TIME BUT WE ALSO APPRECIATE HOW QUICKLY THEY ARE RESOLVED. SO WE THANK YOU FOR YOUR LEADERSHIP AND ALL THE PEOPLE THAT STAND BEHIND YOU. CONGRATULATIONS.

PHILIP L. BROWNING: THAT WAS A GREAT COMMENT, SUPERVISOR. I REALLY APPRECIATE IT. THE BOARD HAS BEEN SO SUPPORTIVE. I KNOW ALL OF THE SUPERVISORS, I RAN IN A RACE A COUPLE WEEKS AGO WITH A SUPERVISOR OVER HERE AND WAS AT A FISHING TOURNAMENT WITH SUPERVISOR KNABE AND I KNOW SUPERVISOR ANTONOVICH HAS JUST BEEN A GREAT SUPPORTER.

SUP. ANTONOVICH: I JUST WANT TO THANK YOU BECAUSE YOU CAN'T BELIEVE THE NUMBER OF SUCCESSES YOU'VE HAD BECAUSE OUR MAIL FLOW IS DOWN SO LOW. I MEAN, IT'S THE EXCEPTION, NOT THE RULE, AND SO WE COMMEND YOU AND THE PEOPLE WITHIN YOUR DEPARTMENT. THANK YOU.

SUP. BURKE: AND WE ALSO APPRECIATE THE WAY THEY WORK WITH OUR STAFF. WHEN WE DO HAVE THESE PROBLEMS, THAT YOUR STAFF WORKS WITH OUR STAFF, WE HAVE A PERSON ASSIGNED TO THAT AND IT'S WORKED OUT VERY, VERY WELL.

PHILIP L. BROWNING: THANK YOU.

SPEAKER: AS A MEMBER THAT SITS ON THE ADVISORY BOARD, I JUST WANT TO SAY THAT THE PHILOSOPHY THAT MR. BROWNING BRINGS TO THE TABLE IS SO WONDERFUL AND ALL THE OTHER PUBLIC FORUMS THAT HE HAS WITH HIS EMPLOYEES TO CONTINUE TO EDUCATE THEM TO LEARN HOW TO WORK WITHIN THE SYSTEM AND ALSO EDUCATING US SO THAT WE CAN-- WE, AS ADVOCATES, TO LEARN HOW TO WORK WITHIN THE SYSTEM IS GREAT AND THAT'S PROBABLY ONE OF THE REASONS WHY HE'S BRINGING IN SO MUCH MONEY FOR SO MANY FAMILIES THAT REALLY DESERVE THIS MONEY. SO I JUST WANT TO SAY THANK YOU. AND THE NAME OF THE ORGANIZATION THAT I WORK WITH IS MY CHILD SAYS DADDY. [APPLAUSE]

SUP. BURKE: I HAVE JUST ONE ADDITIONAL RECOGNITION. I'D LIKE TO ASK SYLVIA DREW-IVY TO COME UP, DR. SYLVIA DREW-IVY, AND SHE HAS BEEN SUCH A LEADER IN WORKING IN OUR COMMUNITY WITH T.H.E. AND-- IS SHE STILL HERE?

SUP. MOLINA, CHAIR: YES.

SUP. BURKE: SHE'S COMING UP. SHE'S BEEN THE EXECUTIVE DIRECTOR OF T.H.E., WHICH PROVIDES SERVICES TO MOTHERS AND PARTICULARLY MOTHERS WHO ARE HAVING DIFFICULTY WITH THEIR HEALTH AND WE WANT TO RECOGNIZE HER FOR 17 YEARS, 17 YEARS AS EXECUTIVE DIRECTOR OF T.H.E. CLINICS AND WE ALSO WANT TO JOIN YOUR FAMILY AND FRIENDS IN SALUTING YOU FOR YOUR OUTSTANDING SERVICE TO EVERYONE AND TO HELP EVERYONE CLINIC, INC. THIS HAS BECOME THE BEDROCK HEALTH FACILITY OF THE COMMUNITY BECAUSE YOU'VE POURED YOUR HEART AND SOUL INTO IT AND YOUR EFFORTS TO IMPROVE THE HEALTH STATUS, AWARENESS AND ACCESS OF MEDICALLY UNDERSERVED AND LOW INCOME PEOPLE OF LOS ANGELES COUNTY IS COMMENDABLE. AND YOU SERVE AS A ROLE MODEL FOR GENERATIONS TO COME AND WE WANT TO CONGRATULATE YOU ON ALL YOUR HARD WORK AND ALSO WE'RE SORRY THEY'RE MOVING YOU OUT OF YOUR FACILITY. SHE IS MOVING OUT FOR REDEVELOPMENT AND LOSING HER FACILITY THERE BUT YOU HAVE OTHER FACILITIES AND I KNOW THAT YOU WILL CONTINUE TO WORK, AND WORKING WITH US, OF COURSE, ON THE HEALTH ADVISORY, WHICH IS VERY, VERY IMPORTANT BECAUSE THAT HEALTH ADVISORY, IN TERMS OF KING, IS GOING TO MAKE A GREAT DIFFERENCE.

DR. SYLVIA DREW-IVY: WELL, THIS IS A WONDERFUL SURPRISE, SUPERVISOR BURKE AND WE THANK YOU SO MUCH FOR THE SUPPORT THAT YOU'VE GIVEN T.H.E. OVER THE YEARS. IT IS A VERY, VERY IMPORTANT ANCHOR SERVING SOUTH L.A., SERVING THE CRENSHAW DISTRICT, 90 PEOPLE STRONG SERVING MEN, WOMEN AND CHILDREN AND WE CONTINUE TO GO FORWARD AND OUR NEW LOCATION WILL BE AT A FACILITY PROVIDED BY L.A. COUNTY AT THE RUTH TEMPLE HEALTH CENTER AND SO WE'LL BE THERE UNTIL THE CLINIC RAISES ENOUGH MONEY TO BUILD A BRAND NEW CLINIC IN THE CRENSHAW DISTRICT, SO WE INTEND TO MOVE FORWARD AND I THANK YOU VERY MUCH FOR THIS RECOGNITION ON BEHALF OF THE WORK OF ALL THE CLINIC.

SUP. BURKE: AND I DON'T KNOW HOW MANY PEOPLE RECOGNIZE THAT WE DO THE MEDICAL SCHOOL-- MEDICAL SCHOOL NAMED AFTER YOUR DAD IS THE ONE WE'RE GOING TO TALK ABOUT TODAY.

DR. SYLVIA DREW-IVY: THANK YOU.

SUP. MOLINA, CHAIR: DOES THAT COMPLETE YOUR PRESENTATION? LET'S BEGIN OUR REGULAR BUSINESS, STARTING OUT WITH SPECIALS BY SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY: DO WE HAVE ANY-- ARE WE HOLDING-- MADAM CHAIR, I-- JUST LET ME GET MY ADJOURNING MOTIONS HERE. I'D LIKE TO ASK THAT WE ADJOURN IN MEMORY OF REBECCA MIRET, WHO WAS A LONG-TIME RESIDENT OF OUR DISTRICT ON THE WEST SIDE, A COMMUNITY LEADER AND RETIRED MEMBER OF THE COUNTY FAMILY WHO WORKED IN THE DEPARTMENT OF PUBLIC SOCIAL SERVICES, WHO PASSED AWAY AT THE AGE OF 86. SHE IS SURVIVED BY HER SON, MY LONG-TIME FRIEND, BOB MIRET, WHO FORMERLY SERVED ON MY CITY COUNCIL STAFF, TWO DAUGHTERS, SHARON, WITH WHOM I WENT TO HIGH SCHOOL AND JUNIOR HIGH SCHOOL, AND PHYLLIS AND FIVE GRANDCHILDREN. AND, SECONDLY, I WAS INFORMED THIS MORNING, AND I DON'T HAVE ALL THE DETAILS, THAT IRWIN BAKER, FORMER REPORTER FOR "THE LOS ANGELES TIMES" WHO COVERED CITY HALL FOR MANY, MANY YEARS, PASSED AWAY AFTER A LONG ILLNESS AND I WILL GET THE INFORMATION TO THE BOARD SECRETARY. IRWIN BAKER WAS THE "L.A. TIMES" BUREAU CHIEF AT CITY HALL WHEN I FIRST BECAME A CITY COUNCILMAN AND HE WAS THERE FOR QUITE A LONG TIME AFTER I SERVED-- WHILE I SERVED THERE. AND HE WAS AN OLD STYLE, CURMUDGEON, TOUGH REPORTER WHO HAD A NOSE FOR WHAT WAS RIGHT AND FOR GETTING TO THE HEART OF A STORY. I ALSO FOUND, OVER THE YEARS, THAT HE WAS EXTREMELY FAIR AND, ON THAT GRUFF EXTERIOR, HE WAS A PUSSYCAT ON THE INSIDE AND HAD A GREAT SENSE OF HUMOR AND FOR A LONG TIME, HE WAS THE CONDUIT BETWEEN CITY HALL AND THE GENERAL PUBLIC WHO READ THE NEWSPAPERS TO FIND OUT WHAT WAS GOING ON. SO THAT'S A REAL LOSS AND I WAS VERY SADDENED TO HEAR THE NEWS, IRWIN BAKER OF FORMERLY OF "L.A. TIMES".

SUP. BURKE: MAY I JOIN IN THE THE...

SUP. YAROSLAVSKY: CERTAINLY.

SUP. BURKE: MIRET?

SUP. YAROSLAVSKY: YES, YES. COULD WE TAKE UP THE DREW UNIVERSITY ITEM? IS THAT A SPECIAL ITEM?

SUP. MOLINA, CHAIR: ALL RIGHT. IT'S A SET ITEM BUT IT'S TIME, WE CAN DO SO NOW.

SUP. YAROSLAVSKY: ALL RIGHT. WHY DON'T WE TAKE THAT UP NOW.

SUP. MOLINA, CHAIR: VERY GOOD. IF WE COULD ASK THE DEPARTMENT TO COME AND JOIN US, AS WELL AS THE FOLKS FROM DREW UNIVERSITY.

SUP. YAROSLAVSKY: IT'S ITEM S-2. RIGHT?

SUP. MOLINA, CHAIR: S-2, RIGHT. OH, THAT WAS SET FOR 11:30.

SUP. YAROSLAVSKY: OH, OKAY THEN. NEVER MIND.

SUP. MOLINA, CHAIR: ARE THEY NOT HERE? EVERYBODY'S HERE.

SUP. YAROSLAVSKY: WE SHOULDN'T DO IT UNTIL 11:30 BUT WE DO HAVE AN 11:00 ITEM.

SUP. MOLINA, CHAIR: DO YOU WANT TO DO IT AT 11:30, THEY'RE ALL HERE.

SUP. YAROSLAVSKY: YEAH, I THINK WE LEGALLY SHOULD WAIT UNTIL 11:30.

SUP. MOLINA, CHAIR: ALL RIGHT. LET'S DO SO. WE DO HAVE A SET ITEM AT 11:00, WHICH IS...

SUP. YAROSLAVSKY: LET ME TAKE UP ITEM NUMBER 10. WE WERE HOLDING IT FOR A MEMBER OF THE PUBLIC.

SUP. MOLINA, CHAIR: ALL RIGHT. ITEM NUMBER 10. IF WE COULD HAVE PATRICIA MULCAHEY. YOU HELD ITEM NUMBER 10 AS WELL AS NUMBER 18. IF YOU'D JOIN US, PLEASE AND ADDRESS BOTH OF THOSE ITEMS, PLEASE.

SUP. YAROSLAVSKY: GO AHEAD.

PATRICIA MULCAHEY: HELLO. MY NAME IS PATRICIA MULCAHEY, SPEAKING IN PROXY FOR CHILDREN IN FOSTER CARE SYSTEM THAT HAS BEEN ABUSED OR KILLED. SEEKING A FEDERAL INVESTIGATION INTO WHY MORE FOSTER CHILDREN ARE BEING LISTED WITH THE REGIONAL CENTER CORRECTION IN REGARD TO TRANSCRIPT, JULY THE 12TH, YEAR 2005. FOR SOCIAL WORKER MARGARET, SPELLED M-A-R-G-A-R-E-T, MCGLEEN, M-C-G-L-E-E-N FROM ASPIRA, A-S-P-I-R-A, FOSTER AGENCY INFORMED ME THAT THEY LISTED KAYLA MULCAHEY WITH THE REGIONAL CENTER FOR THE HIGHER FEDERAL RATE. ALSO, MY HUSBAND, JIM MULCAHEY, WAS FORCED INTO THE CHILD SUPPORT PAYMENTS TO THE DISTRICT ATTORNEY TO PAY FOR THE TORTURE AND ABUSE OF HIS CHILDREN IN THE FOSTER CARE SYSTEM. ALSO, FOR THE RECORD, I'M ONE OF THE PARENTS THAT OPPOSE THE K.D.A. PANEL LAWSUIT, CASE NUMBER "C" LIKE CHARLIE, "V" LIKE VICTOR /02/056662, FOR THAT LAWSUIT IS JUST FALSE AND EMPTY PROMISES AND DO NOT INCLUDE THE CONFLICT OF INTEREST OR THE VIOLATION OF VICTIMS AND FAMILIES' CIVIL RIGHTS. AND, AGAIN, THAT I'M OPPOSED TO THAT-- TO THE SETTLEMENT FOR THE K.D.A. PANEL LAWSUIT, CASE NUMBER CV-02-056662. FOR, AGAIN, THAT LAWSUIT IS JUST MORE FALSE AND PROMISE-- AND EMPTY PROMISES. THAT LAWSUIT IS JUST MORE FALSE AND EMPTY PROMISES. DOES NOT INCLUDE THE CONFLICTS OF INTERESTS OR THE VIOLATION OF VICTIMS AND FAMILIES' CIVIL RIGHTS. THAT INCLUDES MY PRESENTATION FOR THE HEARING TODAY.

SUP. MOLINA, CHAIR: THANK YOU, MISS MULCAHEY. ALL RIGHT. THAT ITEM-- THAT ITEM IS BEFORE US.

SUP. YAROSLAVSKY: I'LL MOVE IT.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR...

SUP. KNABE: SECONDED.

SUP. MOLINA, CHAIR: ...YAROSLAVSKY, SECONDED BY SUPERVISOR KNABE. IF THERE'S NO OBJECTION, SO ORDERED.

SUP. YAROSLAVSKY: AND WE ALSO HAVE ITEM NUMBER 16, A MEMBER OF THE PUBLIC HAS ASKED TO BE HEARD ON THAT.

SUP. MOLINA, CHAIR: ALL RIGHT. ITEM NUMBER 16. MR. BAXTER, PLEASE.

PETER BAXTER: MADAM CHAIR, MEMBERS OF YOUR HONORABLE BOARD, MR. JANSSEN, LADIES AND GENTLEMEN, MY NAME IS PETER BAXTER AND I LIVE IN LOS ANGELES. IT IS RESPECTFULLY SUBMITTED THAT THIS AGENDA ITEM IS TO ADOPT A RESOLUTION WHICH WOULD EXEMPT THE LOS ANGELES COUNTY FIRE CHIEF FROM MANDATORY RETIREMENT AS REQUIRED BY CURRENT LAW AT AGE 60 AND DEFER RETIREMENT FOR THE FIRE CHIEF UNTIL APRIL 1, 2009, AS PERMITTED UNDER URGENCY LEGISLATION SIGNED BY THE GOVERNOR ON JULY 27, 2005. THIS IS AN EXTRAORDINARY REQUEST, WHICH SURELY CALLS FOR AN EXPLANATION WHICH WILL MAKE UNDERSTANDABLE THE NEED, IF NEED THERE BE, TO TAKE THIS EXTRAORDINARY STEP OF HAVING SUCH SPECIAL LEGISLATION ADOPTED AND SIGNED BY THE GOVERNOR. IS THERE SUPPORT FROM THIS REQUEST FROM ANY MEMBER OF THE SENIOR MANAGEMENT OF THE FIRE DEPARTMENT? ORDINARILY, THOSE WHO ARE NEXT IN LINE TO SUCCEED THE FIRE CHIEF WOULD BE LOOKING FORWARD TO THE ANTICIPATED CHANGE IN LEADERSHIP AS EXPECTED UNDER THE GENERAL RETIREMENT LAW. WHAT IS SO UNIQUE ABOUT THE SITUATION FACING THE MANAGEMENT OF THE FIRE DEPARTMENT? THIS IS SUCH A SPECIAL DEAL THAT IT BRINGS TO MIND THE NAMING OF THE COURTHOUSE IN THE ANTELOPE VALLEY, THE MICHAEL D. ANTONOVICH COURTHOUSE. IF THERE IS NO SUPPORT FOR THIS RESOLUTION FROM THE MEMBERS OF THE FIRE DEPARTMENT BEING DEPRIVED OF SUCCESSIVE PROMOTIONS WERE THE GENERAL LAW TO BE FOLLOWED, IT IS DIFFICULT TO BELIEVE IT IS NOT OBSCURING SOME PURPOSE WHICH IS BEING KEPT FROM PUBLIC NOTICE. AND LAST WEEK, MR. LEVINE WAS BEFORE THE BOARD. YOU WERE DISCUSSING THE COST OF SETTING UP A TEST, THE DEPARTMENT OF COMMERCE, UNITED STATES DEPARTMENT OF COMMERCE HAS AN INSTITUTION CALLED NATIONAL INSTITUTION OF STANDARDS AND TECHNOLOGY AND THEY, AMONG OTHER THINGS, DISCUSS, THEY DEBATE, STUDY ELECTRICITY AND ALSO THEY PUBLISH ON THAT. IT WOULD BE RIDICULOUS FOR THE UNITED KINGDOM, FOR EXAMPLE, TO HAVE EVERY LITTLE COUNTY AND EVERY LITTLE CITY WRITE THE SAME THING AS WE DO IN THE UNITED STATES, DEPARTMENT OF COMMERCE. IT WOULDN'T MAKE ANY SENSE AT ALL AND IT WOULDN'T MAKE ANY SENSE HERE. ANY LITTLE COUNTY TOWN IN TEXAS, FOR EXAMPLE, HAS ACCESS TO THE SERVICES OF THE UNITED STATES DEPARTMENT OF COMMERCE, JUST AS WE HAVE HERE. IT'S RIDICULOUS FOR YOU TO TALK ABOUT THINKING OF MAKING UP A SPECIAL SOMETHING WHICH IS ALREADY TAKEN CARE OF BY THE DEPARTMENT OF COMMERCE AND IS AVAILABLE FOR ANNUAL...

SUP. MOLINA, CHAIR: DO YOU WANT TO SUMMARIZE, MR. BAXTER?

PETER BAXTER: YES, MA'AM. INCLUDING MYSELF. I COULD DO IT MYSELF. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU SO MUCH. THAT ITEM IS ITEM NUMBER 16.

SUP. YAROSLAVSKY: MOVE IT.

SUP. MOLINA, CHAIR: MOVED BY SUPERVISOR YAROSLAVSKY, SECONDED BY SUPERVISOR BURKE. IF THERE'S NO OBJECTION, SO ORDERED. COULD WE ALSO TAKE UP NUMBER 18, MR. YAROSLAVSKY?

>SUP. KNABE: I THOUGHT YOU TOOK THAT UP WITH 11? SHE SPOKE ABOUT...

SUP. MOLINA, CHAIR: WELL, ONLY FOR THE SPEAKER...

SUP. KNABE: SHE SPOKE ABOUT-- OH, OKAY. I MOVE ITEM 18-- OH, YOU DO.

SUP. MOLINA, CHAIR: ...THAT CAME UP. WE DO HAVE AN ADDITIONAL SPEAKER AND THAT'S MICHAEL BAUER. IF MR. BAUER WOULD JOIN US. MR. BAUER?

MICHAEL BAUER: GOOD MORNING, SUPERVISORS. FOR THE RECORD, MY NAME IS MICHAEL RAYMOND BAUER, PARALEGAL STUDENT AT RIVERSIDE COMMUNITY COLLEGE. I JUST STARTED OVER THERE. I HAVE BEEN REQUESTING THIS DEPARTMENT AND THIS COUNTY TO BE INVESTIGATING THE CORRUPTION THAT GOES ON IN CHILDREN'S COURT AND ALSO WITH CHILDREN'S SERVICES. I CAN GIVE AN EXAMPLE OF WHAT HAPPENED WITH MY SON'S CASE, WHERE THEY CLAIMED ME TO BE MENTALLY DISABLED BUT THEY CAME BACK AND SAID THEY COULD NOT PROVE IT. ACCORDING TO SECTION 333 OF THE JUVENILE COURT PRACTICE AND PROCEDURES, IT SAYS, "IF THE PETITION CANNOT BE VERIFIED, THAT IT IS-- SHALL BE RETURNED-- THE CHILD SHALL BE RETURNED TO THE PARENTS WITHOUT PREJUDICE." NOT ONLY THAT, SECTION 16509.2 OF THE WELFARE AND INSTITUTION CODE STATES THAT PHYSICAL OR MENTAL INCAPACITY OF A PARENT OR CHILD IN ITSELF SHOULD NOT RESULT IN THE NEED OR PRESUMPTION FOR CHILD WELFARE SERVICES. THEY SNATCHED MY LITTLE BOY AT BIRTH SAYING THAT WE WERE CRAZY. I ALSO SEE, ON MY KID'S CASE, THAT THEY SAID THAT I WAS AT THE HOSPITAL AT THE TIME OF THE BIRTH HARASSING HER SISTER AND HER BROTHER AND THAT I THREATENED TO KILL HOSPITAL STAFF AND I HAD A RESTRAINING ORDER ON ME. WELL, GUESS WHAT? I WAS NOT THERE. I WAS LIVING IN A CHRISTIAN MEN'S HOME AT THE TIME. I CALLED SAN GABRIEL POLICE DEPARTMENT, THE JURISDICTION WHERE THAT HOSPITAL IS AT. THEY SAID THERE'S NEVER BEEN A RESTRAINING ORDER ON ME. NOT ONLY THAT, I SEE THAT THE SOCIAL WORKER INVESTIGATOR THAT TOOK THE CHILD FORCEFULLY TOOK HIM. THE REASON I CAN SAY THIS IS BECAUSE THEY SNATCHED THE CHILD AFTER HIS BIRTH, THE DAY AFTER, FORCED MY EX-GIRLFRIEND TO SIGN THE PETITION BY SAYING THIS, "IF YOU DO NOT SIGN THE PETITION TO SIGN THE CHILD OVER, WE WILL HAVE YOUR MOTHER OR SISTER SIGN HIM OVER." AT THIS TIME, SHE WAS ON 500 MILLIGRAMS OF TYLENOL AND A HUNDRED MILLIGRAMS OF CODEINE. CODEINE HAS A MIXTURE OF MORPHINE IN IT, WHICH MAKES THE PERSON INTOXICATED. UNDER CONSENT LAWS, IT DOES STATE THAT, "CONSENT CANNOT BE EFFECTIVE UNLESS THE PERSON HAS CAPACITY." NOW, I'VE WARNED YOU, GLORIA AND I'VE ALSO WARNED YOU, DON KNABE, IF YOU DO NOT GIVE ME A REPORT ABOUT THE CORRUPTION THAT GOES ON IN THIS CHILDREN'S COURT AND, YES, GLORIA MOLINA, THAT CHILDREN'S COURT IS YOUR JURISDICTION, TO LET YOU KNOW, I'VE ALREADY TALKED TO SACRAMENTO, I'VE ALREADY TALKED TO WASHINGTON, D.C. THEY'RE TELLING ME TO PUSH A LAWSUIT. NOT ONLY THAT, ACCORDING TO A GOVERNMENT CODE, AND I'VE ALREADY CHECKED WITH THE COUNTY RECORDS OFFICE, THE HALL OF RECORDS, ACCORDING TO GOVERNMENT CODE, YOU GUYS ARE SUPPOSED TO BE ON FILE WITH THE COUNTY REGISTRAR-RECORDER'S OFFICE. THE LAST TIME THE BOARD OF SUPERVISORS WAS ON THE FILE WAS BACK WHEN TOM BRADLEY WAS MAYOR. IF YOU REFUSE TO GIVE ME THIS INVESTIGATION WHEN I COME BACK IN ABOUT A MONTH, I WILL BE SURE THIS BOARD IS IN SERIOUS TROUBLE, I WILL PUSH A LAWSUIT. I AM ALSO ALREADY WORKING ON IT. IT SHOULD BE FILED BY NEXT WEEK.

SUP. MOLINA, CHAIR: THANK YOU, MR. BAUER. WITH THAT, MOVED BY SUPERVISOR KNABE, SECONDED BY SUPERVISOR ANTONOVICH. IF THERE'S NO OBJECTION, SO ORDERED ON THAT ITEM. ALL RIGHT. SUPERVISOR YAROSLAVSKY?

SUP. YAROSLAVSKY: I THINK YOU HAVE AN 11:00 ITEM?

SUP. MOLINA, CHAIR: THAT'S CORRECT. WE HAVE A SPECIAL SET ITEM.

SUP. YAROSLAVSKY: I MOVE THAT WE TAKE THAT UP NOW.

SUP. MOLINA, CHAIR: ALL RIGHT. AND THIS IS MS. BURKE'S TASK FORCE. WHO IS GOING TO BE REPORTING ON IT?

RAYMOND G. FORTNER, JR.: MADAM CHAIR AND MEMBERS OF THE BOARD, I'LL ASK ASSISTANT COUNTY COUNSEL ROGER GRANBO, WHO IS CHAIRING THE TASK FORCE IN THE OFFICE TO ANSWER ANY QUESTIONS THE BOARD MAY HAVE. WE DID SUBMIT A REPORT EARLIER BASED ON OUR FIRST MEETING.

ROGER GRANBO: GOOD MORNING, SUPERVISORS. AT REQUESTED BY SUPERVISOR BURKE IN HER MOTION, THE TASK FORCE WAS CONVENED ON AUGUST 2ND. MEMBERS OF EACH OF THE COUNTY DEPARTMENTS THAT SUPERVISOR BURKE REQUESTED WERE PRESENT AT THE MEETING. THE TASK FORCE DETERMINED THAT OUR FIRST ORDER OF BUSINESS WAS TO IDENTIFY THE NATURE AND SCOPE OF THE PROBLEMS IN OUR COUNTY PARKS AND TO NARROW IT DOWN TO THE ACTUAL PARKS WHERE THERE ARE PROBLEMS. WELL, AS YOU KNOW, THERE'S OVER A HUNDRED COUNTY PARKS AND WE WANT TO MAKE SURE THAT WE ARE EFFICIENTLY ALLOCATING OUR RESOURCES TO ADDRESS PARTICULAR PROBLEMS. IN THAT REGARD, THE OFFICE OF PUBLIC SAFETY IS CONDUCTING A CRIMINAL REPORT STUDY OF THE COUNTY PARKS TO DETERMINE WHERE THERE IS ACTUAL GANG ACTIVITY. IN ADDITION, IN CONJUNCTION WITH THE FIRESTONE-- FLORENCE-FIRESTONE COMMUNITY ENHANCEMENT TEAM, SURVEYS HAVE BEEN SENT OUT TO THAT COMMUNITY ASKING FOR THE CITIZENS' OPINIONS ON PUBLIC SAFETY IN THE PARKS ON THE STREETS. AS SOON AS WE GET THE DATA FROM THE CRIMINAL STATISTICS AND FROM THE CITIZENS' COMMENTS, WE ARE GOING TO RECONVENE AND COME UP WITH SOME CONCRETE RECOMMENDATIONS FOR THE BOARD IN AN EFFORT TO TAKE BACK THE PARKS FROM THE GANGS. AS YOU RECOGNIZED IN YOUR MOTION, SUPERVISOR BURKE, THE PROBLEM MAY NOT BE ACTUAL CRIMINAL CONDUCT BUT MAY JUST BE THE ACTUAL PRESENCE OF GANGS IN THE PARK THAT MAKE CITIZENS FEEL UNCOMFORTABLE. WHAT OUR GOAL IS GOING TO BE IS TO COME UP WITH SOME STRATEGIES THAT MAKE GANGS WHO CONGREGATE IN THE PARKS FEEL UNCOMFORTABLE, KEEP THEM OFF BALANCE, LET THEM KNOW PEOPLE ARE WATCHING, PEOPLE ARE MONITORING. WHEN WE GET THE DATA THAT I'VE DESCRIBED, WE WILL COME BACK TO THE BOARD IN APPROXIMATELY 45 DAYS AND MAKE SOME CONCRETE RECOMMENDATIONS TO YOU.

SUP. BURKE: WELL, FOR ONE THING, HAS THE SHERIFF PROVIDED YOU WITH INFORMATION OR THE OFFICE OF PUBLIC SAFETY, ON ALL OF THOSE PARKS WHERE THERE'S ACTUALLY BEEN A HOMICIDE OR A SHOOTING?

ROGER GRANBO: WE ARE AWARE OF THE SHOOTING THAT WAS IN SALAZAR PARK A COUPLE OF WEEKS AGO AND THE OFFICE OF PUBLIC SAFETY, IN CONJUNCTION WITH THE SHERIFF'S DEPARTMENT, HAS TAKEN SOME PRETTY AGGRESSIVE-- PRETTY AGGRESSIVE TACTICS WITH RESPECT TO THAT PARTICULAR PARK, AS THEY DO IN OTHER AREAS WHERE THERE HAS BEEN AN ACTUAL SHOOTING.

SUP. BURKE: WELL, I THINK IT WOULD BE VERY HELPFUL AND I'D LIKE TO ASK THE OFFICE OF PUBLIC SAFETY TO PROVIDE A LIST OF ALL OF THOSE PARKS THAT, IN THE LAST YEAR, THERE HAS BEEN EITHER A SHOOTING OR A HOMICIDE, EVEN IF IT'S BEEN A DRIVE-BY OUTSIDE. FOR INSTANCE, WE KNOW AT MAGIC JOHNSON, WE KNOW THERE WAS ONE; WE KNOW THAT TED WATKINS, THERE WAS ONE; AND I SUSPECT IN SOME OTHER DISTRICTS THERE HAVE BEEN. SO I DO THINK IT WOULD BE VERY HELPFUL IF WE START WITH THAT, FOR ONE THING. I THINK THAT, OF COURSE, OUR ULTIMATE GOAL IS TO MAKE IT SUCH THAT PEOPLE FEEL COMFORTABLE COMING TO THE PARK AND NOT AFRAID OF GANG MEMBERS WHO WILL HAVE A PRESENCE THERE THAT'S REALLY FOREBODING BUT WE ALSO WANT TO BE SURE THAT THERE IS A SAFETY MEASURE AND ALSO THEY PROBABLY CAN GIVE US SOME IDEA OF THOSE PARKS THAT THEY BELIEVE ARE CENTERS FOR DRUG ACTIVITY. AND IF WE JUST HAVE THAT INFORMATION, IT SEEMS AS THOUGH IT WOULD BE POSSIBLE TO MOVE FORWARD. I CERTAINLY WISH WE COULD MEET A LITTLE MORE FREQUENTLY, IF YOU CAN MAKE IT A LITTLE SOONER, IT WOULD BE VERY HELPFUL BUT, TO ME, LET'S SAY THAT CERTAINLY BY NEXT YEAR WE WANT TO BE SURE THAT THESE PARKS ARE SAFER BUT I WOULD LIKE TO HAVE SEEN THEM ACTUALLY SAFER THIS YEAR.

ROGER GRANBO: WELL, SUPERVISOR, WE PLAN TO REPORT BACK IN APPROXIMATELY 45 DAYS WITH SOME RECOMMENDATIONS, SOME OF WHICH SHOULD HAVE BEEN IMPLEMENTED...

SUP. BURKE: BY THAT TIME?

ROGER GRANBO: HOPEFULLY, YES. WE ARE-- THE TASK FORCE IS TAKING IT SERIOUSLY AND, AS YOU POINTED OUT, WE ARE ASKING O.P.S. TO COME BACK TO THE TASK FORCE WITH CRIMINAL STATISTICS TO TELL US WHERE THE SHOOTINGS HAVE OCCURRED, WHERE THE DRUG DEALING OCCURRED AND THINGS OF THAT NATURE SO WE KNOW WHAT TO ADDRESS.

SUP. BURKE: AND WE ALSO NEED TO KNOW EXACTLY WHAT IT WOULD TAKE TO HAVE A SUFFICIENT PRESENCE THERE THAT WE WOULD DETER GANG ACTIVITY. NOW, I UNDERSTAND YOU CAN'T PREVENT GANGS FROM USING THE PARK LIKE EVERYONE ELSE BUT YOU CAN PREVENT ACTIVITIES THAT ARE GANG-RELATED AND INTIMIDATION. AND I REALLY THINK IT'S IMPORTANT FOR US TO KNOW WHAT IT WOULD TAKE. IF IT'S MONEY, HOW MANY PEOPLE ASSIGNED TO A PARK, SOME KIND OF MECHANISM WHERE OF THERE'S A ROTATION OR SOMETHING THAT WOULD BE COMING UP. AND, OF COURSE, OBVIOUSLY, I KNOW THAT WE ASKED BEFORE FOR THE DISTRICT ATTORNEY IN TERMS OF AN INJUNCTION. I SEE THEY'RE BEGINNING TO TALK ABOUT THAT MORE IN TERMS OF COMPTON NOW THAT THEY'RE UP TO 50 HOMICIDES THIS YEAR BUT WE ALSO NEED TO LOOK AT THAT IN SOME OF THOSE OTHER AREAS WHERE THE NUMBERS ARE VERY, VERY HIGH AND THE PARKS THAT ARE IN THOSE AREAS.

SUP. KNABE: MADAM CHAIR, IF I COULD JUST COMMENT. I MEAN, I GUESS MY FRUSTRATION IN THIS PROCESS IS THIS INFORMATION THAT YOU'RE SEEKING SHOULD BE AVAILABLE ALREADY. I MEAN, SHERIFF'S DEPARTMENT ISSUES, WE GET THESE CONFIDENTIAL REPORTS ON ACTIVITIES OF GANGS AND SHOOTINGS AND THINGS LIKE THAT THAT, FOR 45 DAYS TO COMPILE THIS INFORMATION, IS JUST...

ROGER GRANBO: SUPERVISOR, IT'S NOT SO MUCH THE CRIMINAL ACTIVITY THAT WE'RE WAITING FOR. AS YOU SAID, THAT'S FAIRLY READILY AVAILABLE. IT'S THE SURVEYS THAT HAVE BEEN SENT OUT TO THE NEIGHBORHOOD IN THE FLORENCE-FIRESTONE AREA THAT...

SUP. KNABE: BUT THAT'S A SURVEY, I MEAN, THAT CAN TAKE TIME. I MEAN, FROM THE CRIMINAL SIDE, I MEAN, THAT'S WHAT WE'RE TRYING TO STOP. OUR PARKS ARE FOR FAMILY ACTIVITIES, NOT FOR CRIMINAL ACTIVITY, NOT, YOU KNOW AND I-- I DISAGREE THAT WE CAN'T PROHIBIT. I MEAN, I THINK WE MAKE EVERY ATTEMPT TO PROHIBIT THAT KIND OF ACTIVITY BECAUSE THAT'S WHAT OUR PARKS ARE USED FOR, IS FOR FAMILY ACTIVITIES. AND TO SAY YOU NEED, YOU KNOW, 45 DAYS HERE, I MEAN, WHAT'S THE DIFFERENCE BETWEEN THIS SUMMER AND LAST SUMMER? NOTHING.

SUP. BURKE: IT'S A LITTLE WORSE.

SUP. KNABE: WELL, BUT, I MEAN, IT WAS BAD LAST SUMMER, TOO.

SUP. BURKE: IT WAS BAD LAST SUMMER AS WELL.

SUP. MOLINA, CHAIR: YOU KNOW, I HAVE SAT HERE FOR 14 YEARS, AND I HAVE SEEN A LOT OF PATHETIC REPORTS BUT THIS HAS GOT TO BE THE MOST PATHETIC REPORT I'VE EVER HEARD OF. YOU MET AND YOU CONCLUDED THAT YOU'RE GOING TO GATHER DATA. THAT'S PRETTY PATHETIC. LAST WEEK, ONE OF OUR COUNTY EMPLOYEES WAS SHOT AT SALAZAR PARK. I MEAN, IT'S AN ONGOING THING. I HAVE NEVER HEARD-- I MEAN, YOU GUYS NEED AN OUTLINE HOW TO GET FROM POINT "A" TO POINT "B." YOU'RE GOING TO COME BACK IN SEPTEMBER AND TELL US WHAT? GRAFFITI IS AN INDICATOR OF GANG PRESENCE? GANG MEMBERS ATTIRED IN CERTAIN ATTIRE? I MEAN, THIS IS REALLY PATHETIC, GUYS.

ROGER GRANBO: SUPERVISOR, I DIDN'T MEAN TO INDICATE THAT NOTHING IS BEING DONE AT THIS POINT...

SUP. MOLINA, CHAIR: YOUR REPORT SAYS NOTHING HAS BEEN DONE.

ROGER GRANBO: WELL, AS FAR AS THE SHOOTING THAT YOU WERE INDICATING IN SALAZAR PARK...

SUP. MOLINA, CHAIR: NO, THE SHOOTING, I KNOW HOW WE HANDLED IT. WE STEPPED UP, WE CALLED FOR A COLLABORATIVE EFFORT, WE'RE GETTING TO THE BOTTOM OF IT, WE'VE IDENTIFIED EVERY SINGLE GANG MEMBER ON BOTH SIDES, WE'RE GOING AFTER EVERY SINGLE ONE OF THOSE CRUMBS ONE BY ONE. I'M NOT TALKING ABOUT THAT. I'M TALKING ABOUT THIS PATHETIC TWO-PAGE REPORT THAT TELLS US THAT YOU'VE GOTTEN TOGETHER, YOU MET ONE TIME AND YOU'RE GOING TO GATHER DATA. IT'S REALLY AWFUL. WE HAVE A SERIOUS PROBLEM. WE'RE PUTTING MORE RESOURCES INTO OUR PARKS AND YOU GUYS ARE TREATING THAT AS SOME LITTLE BUREAUCRATIC PROCESS THAT YOU'RE GOING TO LINE UP, HAVE A COUPLE OF MEETINGS ON. I MEAN, WE ALL KNOW WHAT GANG INDICATORS ARE. YOU KNOW IF THERE ARE GRAFFITI OF ONE KIND AT A PARK AND THEN IT'S CROSSED OUT BY ANOTHER GANG, YOU'RE ON THE PROCESS OF A GANG WAR AND YOU NEED TO COLLABORATE WITH THE SHERIFF'S DEPARTMENT, YOU NEED TO COLLABORATE WITH THE PARK PERSONNEL, YOU NEED TO CREATE A COMPREHENSIVE TASK FORCE THAT'S NOT COUNTYWIDE THAT'S SPECIFIC TO THAT PARK. YOU KNOW, YOU GUYS, IT'S LIKE, YOU KNOW, IT'S NOT LIKE WE HAVEN'T EXISTED HERE BEFORE. THIS IS A COUNTY WITH UNBELIEVABLE RESOURCES AND, UNFORTUNATELY, THEY ARE NOT COORDINATED. YOU DON'T NEED-- I DON'T KNOW. THIS REPORT IS PRETTY PATHETIC. I'M VERY, VERY DISAPPOINTED IN THE ENTIRE TASK FORCE. BESIDES YOURSELF, WHO SAT THERE AND MET WITH EACH OTHER?

ROGER GRANBO: EACH MEMBER...

SUP. MOLINA, CHAIR: WHO WERE THEY?

ROGER GRANBO: THEY WERE BUREAU CHIEF MIKE SCHWARTZ FROM THE BUREAU OF PUBLIC SAFETY.

SUP. MOLINA, CHAIR: AND WHAT DOES HE KNOW ABOUT GANGS?

ROGER GRANBO: ME KNOWS QUITE A BIT ABOUT THEM.

SUP. MOLINA, CHAIR: IF HE KNOWS QUITE A BIT, WHY DOES HE NEED TO GATHER DATA?

ROGER GRANBO: BECAUSE WE WANTED TO MAKE SURE THAT, BEFORE WE COMMITTED RESOURCES, WE KNEW EXACTLY...

SUP. MOLINA, CHAIR: WHAT RESOURCES? YOU DON'T HAVE ANY RESOURCES. YOU KNOW WHAT-- WHAT IS IT? THE DATA YOU'RE GOING TO COLLECT? AND, EVEN IF YOU NEEDED TO COLLECT IT, YOU COULD HAVE IT TOMORROW MORNING.

ROGER GRANBO: WE WOULD LIKE THE CITIZENS' INPUT, SUPERVISOR...

SUP. MOLINA, CHAIR: SO NOW YOU'RE GOING TO ASK THE CITIZENS OUT IN THE FLORENCE-FIRESTONE AREA, "WHAT DO YOU THINK ABOUT GANG WARFARE? WHAT DO YOU THINK ABOUT THE INTIMIDATION OF GANGS?" WHAT DO YOU THINK THEY'RE GOING TO SAY? WHAT KIND OF INPUT? WHAT DO YOU THINK THEY COULD POSSIBLY SAY THAT WOULD BE VALUABLE TO YOU?

ROGER GRANBO: WELL, CITIZENS THAT FREQUENT DIFFERENT PARKS MAY HAVE DIFFERENT THINGS TO SAY AND THAT'S WHAT WE WANT TO FIND OUT.

SUP. MOLINA, CHAIR: OH, REALLY? LIKE WHAT? LIKE "I'D LIKE A SAFE PARK"? "I'D LIKE A CLEAN PARK"? "I'D LIKE A PARK WITH SOME RESOURCES"? I'D LIKE MY CHILDREN TO BE ABLE TO WALK THROUGH SAFELY"? "I'D LIKE APPROPRIATE LIGHTING, I'D LIKE TO SEE LESS GRAFFITI, I'D LIKE TO SEE THE PRESENCE OF PARK PERSONNEL, I'D LIKE TO SEE THE PRESENCE OF POLICE PERSONNEL"? I THINK I'VE OUTLINED JUST ABOUT EVERYTHING ELSE. I COULD ADD 10 MORE THINGS BUT IT'S NOT A HUGE DIFFICULT SCIENCE HERE. MR. ANTONOVICH.

SUP. ANTONOVICH: YOU KNOW, A FEW YEARS AGO, WE HAD A SIMILAR PROBLEM AT PAMELA PARK AND WE WERE ABLE TO PUT THE RESOURCES TOGETHER AND, AS A RESULT, TODAY, PAMELA PARK IS A FAMILY PARK. THERE'S NO MORE DRUG DEALING, NO MORE GANG WARFARE, NO MORE VIOLENCE. YOU HAVE MODELS ALREADY IN OPERATION WITH THE DEPARTMENT, DEPARTMENT OF PARKS AND RECREATION, THE SHERIFF'S DEPARTMENT, OFFICE OF PUBLIC SAFETY. TO SAY THAT WE HAVE TO EXPLORE WHAT TO DO AND HAVE COMMUNITY MEETINGS IS NONSENSE. THE COMMUNITY OUTRAGE EVERY TIME THERE'S AN ACT OF VIOLENCE OR A DRUG DEAL GOING DOWN PREVENTING FAMILY PARTICIPATION AT A PARK CRIES OUT FOR ACTION, AND NOT BUCK-PASSING. YOU KNOW, I MEAN, HAVE THE PARKS DIRECTORS BEEN INTEGRALLY INVOLVED IN THE INPUT TO YOUR COMMITTEE SO YOU KNOW WHAT HAS TO BE DONE? WHAT THE NEEDS ARE WITHIN THAT COMMUNITY? THAT PEOPLE THAT ARE ON THE LINE WITH THE YOUNG PEOPLE IN THE COMMUNITY AT THESE VARIOUS PARKS?

ROGER GRANBO: THE CHIEF DEPUTY OF THE PARKS DEPARTMENT IS PART OF THE TASK FORCE.

SUP. ANTONOVICH: I KNOW BUT HAVE YOU TALKED TO THE PEOPLE IN THE PARK? AT THE PARK?

ROGER GRANBO: I HAVE NOT PERSONALLY. I AM ASSUMING...

SUP. ANTONOVICH: BUT, IN THE LAST TWO MONTHS, WHAT HAVE WE BEEN DOING?

ROGER GRANBO: WE JUST GOT THIS ASSIGNMENT TWO WEEKS AGO, SUPERVISOR, SO TWO MONTHS AGO, I'M-- I'M NOT SURE WHAT THEY WERE DOING.

SUP. MOLINA, CHAIR: HEAVEN ONLY KNOWS, WE ONLY PAY THEM TO PATROL OUR PARKS, WHAT THEY'VE BEEN DOING. THEY MUST KNOW WHAT THEY'VE BEEN DOING.

ROGER GRANBO: THE OFFICE OF PUBLIC SAFETY OR THE PARKS DEPARTMENT, SUPERVISOR?

SUP. MOLINA, CHAIR: BOTH OF THEM.

SUP. ANTONOVICH: COULD WE ASK O.P.S. ABOUT THEIR SURVEY OF PARK STAFF?

SUP. KNABE: CHIEF'S HERE.

SUP. ANTONOVICH: CHIEF YORK?

SUP. KNABE: CHIEF YORK IS HERE.

SUP. ANTONOVICH: PERHAPS THE SURVEY OF THE PARKS AND RECREATIONAL STAFF?

SUP. MOLINA, CHAIR: WHY DON'T WE ASK THE PARK PEOPLE TO JOIN US AS WELL.

SUP. ANTONOVICH: RUSS? IT'S MY UNDERSTANDING, YOU'VE HAD THE REPORT FOR TWO MONTHS BUT YOU DID NOT CONSULT WITH THE PARKS AND REC?

MARGARET YORK: MARGARET YORK, I'M CHIEF OF THE OFFICE OF PUBLIC SAFETY. WHICH REPORT ARE YOU REFERRING TO, SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: THE ISSUE BEFORE US TODAY RELATIVE TO DEVELOPING A COHERENT POLICY TO PREVENT GANGS FROM TAKING OVER THE PARKS.

MARGARET YORK: WELL, WE HAVE AN ONGOING PROCESS AND COMMUNICATIONS WITH MEMBERS OF THE SHERIFF'S DEPARTMENT AND ALSO MEMBERS OF PARKS AND RECREATION. THIS PARTICULAR ASSIGNMENT WAS JUST GIVEN TO US TWO WEEKS AGO AND WE'VE BEEN WORKING WITH THE TASK FORCE SINCE THAT TIME. BUT THIS REPORT ITSELF HAS JUST BEEN IN THE MAKING FOR THE LAST COUPLE OF WEEKS AND THERE HAS BEEN A-- ONE MEETING, THAT I'M AWARE OF. WHAT I WOULD LIKE TO SAY, THOUGH, IS THERE HAS BEEN AN ONGOING PROCESS OF COMMUNICATIONS WITH MEMBERS OF THE SHERIFF'S DEPARTMENT, WITH MEMBERS OF PARKS AND RECREATION, RUSS GUINEY AND I HAVE MET VERY EARLY IN BOTH OF OUR TENURES IN THESE POSITIONS TO WORK ON DEVELOPING BETTER COMMUNICATIONS AT THE TOPS OF OUR ORGANIZATIONS AND SO WE DO HAVE AN ONGOING PROCESS. AFTER THE SALAZAR PARK SHOOTING A WEEK OR SO AGO, WE, I THINK, HAVE DEVELOPED A BETTER COMMUNICATIONS PROCESS. WE HAVE OFFICERS IN PARKS ON OVERTIME, SIGNIFICANT AMOUNTS OF OVERTIME SINCE THAT PARTICULAR SHOOTING, WHICH IS THE MOST RECENT...

SUP. MOLINA, CHAIR: BUT, MARGARET, THEY HAVE TO DO SOMETHING OTHER THAN SIT AROUND.

MARGARET YORK: WELL, THEY'RE SUPPOSED TO BE DOING SOMETHING OTHER THAN SITTING AROUND.

SUP. MOLINA, CHAIR: WHAT ELSE ARE THEY? WHAT ARE THEY SUPPOSED TO BE DOING?

MARGARET YORK: WELL, THEY'RE SUPPOSED TO BE VERY PROACTIVE IN...

SUP. MOLINA, CHAIR: LIKE DOING WHAT?

MARGARET YORK: INTERACTING WITH PEOPLE IN THE PARK.

SUP. MOLINA, CHAIR: THEY DON'T EVEN REPORT GRAFFITI.

MARGARET YORK: WELL, THEY SHOULD BE AND THAT'S SOMETHING THAT THEY SHOULD BE DOING THAT...

SUP. MOLINA, CHAIR: THEY DON'T DO IT.

MARGARET YORK: ...REPORTING GRAFFITI BUT ACTUALLY...

SUP. MOLINA, CHAIR: THEY DON'T DO IT.

MARGARET YORK: ...WORKING WITH-- ONE OF THE MEETINGS THAT WE HAD A WEEK AGO, WE WERE TALKING ABOUT THE GRAFFITI RATIFICATION-- ERATIFICATION [SIC] AND ONE OF THE ISSUES WITH THAT, OF COURSE, IS COLLECTING EVIDENCE, PHOTOGRAPHING THE GRAFFITI BEFORE IT'S REMOVED. AS YOU ALL KNOW, THAT TELLS A STORY...

SUP. MOLINA, CHAIR: YOUR FOLKS WALK RIGHT BY IT WITHOUT REPORTING IT.

MARGARET YORK: WELL, THEY SHOULDN'T BE DOING THAT AND THAT'S SOMETHING THAT WE NEED TO WORK ON, IF THAT IS ACTUALLY WHAT'S GOING ON.

SUP. ANTONOVICH: THIS SURVEY THAT YOU HAD DONE PRIOR TO THE MOTION, WHY WEREN'T THE DIRECTORS OF THE INDIVIDUAL PARKS CONSULTED, SEEING THAT THAT WAS THE INFORMATION THAT YOU WERE TRYING TO GATHER ON HOW TO FORMULATE...

MARGARET YORK: THE SURVEY I BELIEVE THAT YOU'RE REFERRING TO, SUPERVISOR ANTONOVICH, IS THE SURVEY THAT WAS PART OF THE FLORENCE-FIRESTONE COMMUNITY ENHANCEMENT TEAM AND BUREAU CHIEF SCHWARTZ HAS BEEN WORKING WITH F.F.C.E.T. SINCE THE VERY BEGINNING OF THAT. THE PLAN THAT COUNTY COUNSEL IS SPEAKING OF WAS TO EXPAND THAT SURVEY SO THAT IT IS ACTUALLY GIVEN TO MORE RESIDENTS BEYOND THE FLORENCE-FIRESTONE AREA.

SUP. ANTONOVICH: I MEAN ABOUT THE-- TALKING TO THE DIRECTORS WITHIN THE PARK WHO ARE REALLY THE FRONTLINE SOLDIERS.

MARGARET YORK: AND I'M GOING TO LET CAPTAIN ROBOCCA SPEAK ABOUT THAT. THERE IS-- AND PERHAPS RUSS GUINEY AS WELL. THERE IS ONGOING DIALOGUE BETWEEN THE MANAGERS ON THE POLICE DEPARTMENT AND ALSO IN THE PARKS AND RECREATION, AS WELL AS SIGNIFICANT INTERACTION ON A DAILY BASIS OF THE OFFICERS IN THE FIELD.

SUP. ANTONOVICH: RUSS, COULD YOU TALK ABOUT THE ENGAGEMENT OF YOUR DEPARTMENT WITH THE O.P.S. ON THIS ISSUE?

RUSS GUINEY: WELL, WE-- RUSS GUINEY, DIRECTOR OF DEPARTMENT OF PARKS AND RECREATION. WE TRY TO PAIR OUR PARK SUPERVISORS WITH THE O.P.S. OFFICERS THAT PATROL THE PARK AND CREATED A DIALOGUE THERE. WE HAD AN INCIDENT JUST YESTERDAY WHERE WE WERE INFORMED THAT THERE COULD BE A RETALIATION SHOOTING AT ONE OF OUR PARKS. WE IMMEDIATELY CONTACTED O.P.S. AND I'LL LET THEM ADDRESS THAT SIDE AND WHAT INFORMATION AND WHAT THEY DID WITH IT. BUT THEN WE ALSO PROCEEDED, ON OUR PARK SIDE, TO INFORM ALL OF OUR STAFF TO IMMEDIATELY PROVIDE FOR THEIR SAFETY AND THEN TO HAVE THE STAFF DEAL WITH EACH OF THE PROGRAMS THAT WERE OCCURRING IN THAT PARK THROUGHOUT THE DAY SO THAT THE PEOPLE PARTICIPATING IN THE PROGRAM WOULD BE SUFFICIENTLY PROTECTED. SO WE'RE TAKING A PROACTIVE IMMEDIATE RESPONSE. I WAS PERSONALLY IN CONTACT WITH THE ASSISTANT DIRECTOR FOR THAT AGENCY TO MAKE SURE THAT THESE STEPS WERE TAKEN CARE OF ON OUR SIDE TO PROTECT OUR STAFF AND TO PROTECT OUR PATRONS. AND THEY ARE THEN TO SHARE THAT INFORMATION WITH THE OFFICE OF PUBLIC SAFETY SO THAT THAT PARK WOULD BE SECURE. THAT'S ONE EXAMPLE OF HOW WE TOOK THIS INFORMATION IMMEDIATELY, REACTED AND I DON'T KNOW IF O.P.S...

SUP. ANTONOVICH: WERE YOU ABOUT THE O.P.S. SURVEY THAT WAS BEING DONE?

RUSS GUINEY: I'M NOT PARTICULARLY AWARE OF AN OVERALL SURVEY BUT CHIEF YORK AND I HAVE HAD DIALOGUE ON DEVELOPING MORE INFORMATION FOR THEM ON EACH OF OUR PARKS.

SUP. ANTONOVICH: ON THE SURVEY...

MARGARET YORK: THE SURVEY...

SUP. BURKE: THE SHERIFF'S SURVEY IS A DIFFERENT THING. ISN'T THAT THE SHERIFF'S SURVEY YOU'RE TALKING ABOUT?

MARGARET YORK: IT'S THE FLORENCE-FIRESTONE COMMUNITY ENHANCEMENT TEAM SURVEY AND I DON'T BELIEVE PARKS AND RECREATION HAVE BEEN A PART OF THAT ENHANCEMENT...

RUSS GUINEY: WE'RE A PART OF THE ENHANCEMENT PROJECT. THE SURVEY WAS NOT OUR COMPONENT BUT WE HAVE PARTICIPATED ON THE FLORENCE-FIRESTONE TEAM AND I AM AWARE OF A COMMUNITY SURVEY AT FLORENCE-FIRESTONE, SUPERVISOR. I WASN'T CLEAR THAT THAT'S SPECIFICALLY WHAT YOU WERE REFERRING TO. SO WE ARE AWARE OF THAT SURVEY. WE ARE PARTICIPATING IN THE FLORENCE-FIRESTONE ENHANCEMENT TEAM.

SUP. BURKE: MADAM CHAIR?

SUP. MOLINA, CHAIR: BUT IT'S NOT ABOUT ONE COMMUNITY; IT'S ABOUT PROBLEMS THROUGHOUT OUR PARKS, GUYS. DATA. YOU KNOW WE CAN GET THAT TOMORROW. I MEAN, LOOK AT HOW PATHETIC THIS-- YOU GUYS-- YOU KNOW, YOU DEPARTMENTS THAT ARE SUPPOSED TO BE LEADERS IN THE AREA OF PUBLIC SAFETY AND PARK RESOURCES, YOU'RE TALKING TO FIVE SUPERVISORS THAT HAVE JUST, IN THE BUDGET, GAVE MAJOR DOLLARS TO OUR PARKS AND IN OTHER AREAS AS WELL IN O.P.S. AS WELL, AND, I MEAN, WE WANT YOU TO CREATE A STRATEGY FOR SAFETY FOR OUR PATRONS. AND YET YOU GIVE ME A REPORT THAT YOU'RE GOING TO GET A REPORT THAT WILL GET US A REPORT, EVENTUALLY WE'RE GOING TO HAVE A REPORT.

MARGARET YORK: SUPERVISOR MOLINA, EVERY WEEK WE GIVE TO EACH OF THE OFFICES AND ALSO TO YOUR STAFF MEMBERS A WEEKLY REPORT OF ALL OF THE INCIDENTS OF CRIME...

SUP. MOLINA, CHAIR: WHICH IS WHY YOU DON'T NEED DATA COLLECTION BECAUSE WE HAVE IT IN OUR OFFICE FOR OUR PARKS AND IT COULD BE DONE BY TOMORROW AT NOON. YOU COULD MEET, YOU COULD FIGURE OUT THESE ARE THE 15 THINGS THAT PEOPLE WANT FROM US. HOW DO WE GET FROM THERE TO THERE? HOW DO WE ELIMINATE GANG GRAFFITI? HOW DO WE ELIMINATE GANG PRESENCE? HOW DO YOU DO THESE THINGS? THAT'S WHAT WE WANT TO KNOW BECAUSE THE PARK SHOULD BE A SAFE PLACE FOR KIDS TO PLAY, FOR PARENTS TO HAVE PICNICS, FOR CHILDREN TO BE THERE AND THEY CAN'T BE THERE IF SOMEBODY IS SHOOTING THROUGH A PARK AND A GUY WHO IS PAINTING A BUILDING IN ORDER TO ENHANCE THE PARK GETS SHOT AT. WHAT KIND OF SAFETY IS THAT? YOU GUYS, THESE ARE VERY REAL SITUATIONS. WHY ARE YOU LOOKING AT ME BLANKLY?

RUSS GUINEY: SUPERVISOR, IF I MIGHT COMMENT FROM THE PARK SIDE, WE GREATLY APPRECIATE THE ENHANCEMENT OF OUR BUDGET FROM THE BOARD. WE ARE MOVING RIGHT NOW TO DO THE PROJECTS, LIKE AT SALAZAR PARK FOR PAINTING THE BUILDINGS. WE'RE MOVING MORE MAINTENANCE STAFF INTO THE PARKS...

SUP. MOLINA, CHAIR: THANK YOU BUT THEY'RE BEING SHOT AT.

RUSS GUINEY: YES, SUPERVISOR. THAT'S THE PART WE NEED, THE PARTNERSHIP FROM LAW ENFORCEMENT ON-- ON OUR SIDE, WE ALSO ARE CREATING NEW PROGRAMS BECAUSE WE HAVE ENHANCED RECREATION STAFF AND WE WANT TO CREATE A POSITIVE SIDE FOR KIDS TO BE INVOLVED IN, WHICH IS A LONG-RANGE STRATEGY ON THE GANG ISSUE BUT YOU ARE EXACTLY RIGHT, WE NEED TO HAVE OUR STAFF AND OUR PATRONS NEED TO FEEL SAFE EVERY DAY.

SUP. MOLINA, CHAIR: BUT DON'T YOU THINK THAT ALL OF YOU NEED TO GET TOGETHER IN ONE LITTLE ROOM, MAYBE EVEN AFTER THIS MEETING, COME UP WITH A LITTLE AGENDA OF EVERYBODY GO OUT AND GATHER ALL OF THIS DATA SO WE DON'T HAVE TO WAIT UNTIL SEPTEMBER AND MAYBE IN A COUPLE WEEKS YOU COULD COME BACK WITH SOME VERY SPECIFIC THINGS OF WHAT ARE GOING TO BE DONE. NOW, I ALREADY KNOW WHAT NEEDS TO BE DONE FOR THE MOST PART. WE'VE BEEN WORKING ON THIS BUT IT'S GOING TO FORCE SOME COLLABORATION. WE ALWAYS HAVE TO KNOCK YOU GUYS AROUND TO GET TOGETHER AND MEET AND LOOK AT THE RESOURCES THAT YOU COLLECTIVELY ALL HAVE AND THE DUTIES THAT YOU HAVE. THERE'S NO REASON THAT AN O.P.S. OFFICER SHOULD WALK THROUGH A PARK WITHOUT REPORTING GRAFFITI. THERE IS NO REASON THAT AN EMPLOYEE SHOULD NOT REPORT HIS OWN GRAFFITI AND FIND A MAINTENANCE CREW TO TAKE CARE OF IT. IT IS HAPPENING EVERY SINGLE DAY. I CAN TAKE YOU THROUGH MOST OF MY PARKS AND WE WILL FIND GRAFFITI TODAY THAT NOBODY HAS YET NOTICED AND GRAFFITI IS-- WE ALL KNOW IS A PRECURSOR TO ANY KIND OF GANG VIOLENCE OR GANG ACTIVITY. WHY ARE YOU TAKING US THROUGH THIS KIND OF PATHETIC "WE'RE ALL GOING TO GET TOGETHER AND DO IT"? I MEAN, YOU KNOW WE ARE DESPERATE FOR SOME ANSWERS LET ALONE LEADERSHIP.

MARGARET YORK: YOU KNOW, AND SUPERVISOR MOLINA, I WOULD NOT WANT TO AND I KNOW YOU'RE NOT LEFT WITH THE IMPRESSION THAT THERE IS NOTHING HAPPENING AT THE PARK...

SUP. MOLINA, CHAIR: THERE IS NOTHING HAPPENING AT THE PARK. WE ARE ON PUBLIC TELEVISION. YOU HAVE TOLD ME NOTHING THAT IS GOING ON, NOT ONE THING. YOU'RE GATHERING DATA, YOU'RE IN THE PROCESS OF DOING SOMETHING AND YOU'RE GOING TO COME BACK IN SEPTEMBER WITH POTENTIALLY A PLAN BUT YOU MAY COME BACK WITH SAYING, "WE NOW NEED TO DO THE FOLLOWING 62 MORE THINGS BEFORE WE CAN COME BACK TO YOU."

MARGARET YORK: SINCE THE SHOOTING IN THE SALAZAR PARK, WE HAVE BEEN, BEYOND THE NORMAL RESOURCES THAT WE HAVE FOR THAT PARK, WE HAVE BEEN COMMITTING 15 HOURS OF OVERTIME PER DAY FOR SALAZAR AND IN CITY...

SUP. MOLINA, CHAIR: SO WHAT DOES YOUR OFFICER DO DURING THOSE 15 HOURS OF OVERTIME AT SALAZAR? CAN YOU TELL ME ONE THING THAT THEY DO BESIDES WALK AROUND WITH A GUN ON?

MARGARET YORK: I'LL LET CAPTAIN ROBOCCA ADDRESS THAT.

CAPTAIN MICHAEL ROBOCCA: CAPTAIN MICHAEL ROBOCCA. WHAT THEY DO IS THEY CONTACT AS MANY PEOPLE AS THEY CAN AND THEY'RE REQUIRED TO PATROL THE SURROUNDING AREAS BECAUSE IT'S NOT JUST GOING TO BE WITHIN THE BOUNDARIES OF THE PARK.

SUP. MOLINA, CHAIR: DO THEY KNOW ANY OF THESE GANG MEMBERS?

CAPTAIN MICHAEL ROBOCCA: YES, MA'AM, THEY'RE ACTIVELY INVOLVED WITH A LOT OF THE GANG.

SUP. MOLINA, CHAIR: AND WHAT ARE THEY DOING WITH THEM?

CAPTAIN MICHAEL ROBOCCA: WHEN WE HAVE CRIMINAL ACTIVITY, WE TAKE THEM TO JAIL.

SUP. MOLINA, CHAIR: OH, YOU THINK THEY'RE GOING TO DO IT IN IN FRONT OF YOU?

CAPTAIN MICHAEL ROBOCCA: AND, AGAIN, WHAT WE'RE TRYING TO DO, AS MUCH AS POSSIBLE, IS F.I. THEM AND PUT THEM INTO THE CAL GANG SYSTEM, WHICH ALL OF OUR PEOPLE ARE CERTIFIED TO DO.

SUP. MOLINA, CHAIR: HAVE YOU CONTACTED THE PROBATION OFFICERS FOR THESE LITTLE PUNKS YET? I HAVE THE NAME OF THE PROBATION OFFICER FOR EVERY ONE OF THE GANG MEMBERS.

CAPTAIN MICHAEL ROBOCCA: I BELIEVE OUR OFFICERS ARE INVOLVED...

SUP. MOLINA, CHAIR: BE A GREAT COLLABORATION WITH THE PROBATION DEPARTMENT.

SUP. BURKE: THEY'RE SUPPOSED TO BE PART OF THIS.

SUP. MOLINA, CHAIR: I KNOW, BUT YOU THINK THEY'D WORK TOGETHER, YVONNE.

SUP. BURKE: ABSOLUTELY. MAY I JUST-- I REASON I INTRODUCED THIS MOTION WAS THAT HELEN KELLER PARK, THE COACH WAS HAVING TO DEAL WITH THE GANG MEMBERS, THE COACH THERE IN THE PARK, RATHER THAN HAVING ASSISTANCE FROM PROBATION, OFFICE OF PUBLIC SAFETY AND, YOU KNOW, I DON'T KNOW WHETHER OR NOT THE PEOPLE WHO WERE THE OTHER STAFF PEOPLE THERE-- HELEN KELLER PARK, MAYBE-- AND MR. GUINEY, YOU MAY WANT TO RESPOND TO THIS BUT THIS IS THE REASON WE INTRODUCED IT. HE-- THEY WERE UNABLE TO EVEN HAVE ACTIVITIES BECAUSE THE GANG MEMBERS PREVENTED THEM FROM HAVING ANY OF THEIR ACTIVITIES WITH THE STUDENTS AND WITH THE KIDS AND THE PARENTS WERE AFRAID FOR THE CHILDREN TO COME IN. AND I'D BE VERY INTERESTED IN WHETHER OR NOT ALL OF THAT INFORMATION HAS BEEN SHARED WITH THE TASK FORCE. YOU KNOW WHAT I THINK HAS TO HAPPEN AND HOW THIS SHOULD BE APPROACHED, YOU HAVE A LIST OF ALL OF THE SHOOTINGS OR CRIMINAL ACTIVITY IN ANY OF THE PARKS. THAT SHOULD HAVE BEEN AT THE FIRST MEETING. ALL, FOR THE LAST YEAR, ALL OF THE ACTIVITY, ALL OF THE DRUG ACTIVITY THAT IS GOING ON, THE PEOPLE WHO ARE THE STAFF PEOPLE IN EACH ONE OF THE PARKS, THEY KNOW IT, THE OFFICE OF PUBLIC SAFETY SHOULD HAVE SOME IDEA BUT ALL OF THAT INFORMATION AND IT SEEMS TO ME IT'S A TWO-TIER ISSUE. FIRST OF ALL, IT'S THE PARKS WHERE WE'RE HAVING SHOOTINGS, GAMBLING, DRUGS AND INTIMIDATION RIGHT AT THE TOP. THEN YOU HAVE THE SECOND TIER WHERE YOU DON'T NECESSARILY HAVE ANY SHOOTINGS THAT HAVE TAKEN PLACE BUT WHAT YOU HAVE IS GANG MEMBERS WHO ARE AROUND AND WHO ARE INTIMIDATING. BUT I THINK THAT-- AND THAT'S ONE OF THE THINGS THAT WE HAVE TO ADDRESS AND PARK-- THE PARK STAFF KNOW ABOUT THIS AS WELL, BUT THE PUBLIC-- OFFICE OF PUBLIC SAFETY SHOULD KNOW. BUT THE CRUCIAL, IMMEDIATE THING IS WE HAVE TO STOP SOME OF THIS SHOOTING, GAMBLING, DRUGS AND ALL OF THOSE THINGS THAT ARE GOING ON AND WE HAVE TO BRING EVERYBODY IN TO WORK ON IT. NOW, OF COURSE, WHAT HAPPENS IS JUST LIKE WHAT HAPPENED AT SALAZAR, WHEN WE HAVE THE SHOOTING, LIKE WE HAD ONE OVER AT TED WATKINS WHERE THE PARENTS-- WAS A PARENT SHOT OR WAS IT THE CHILD THAT WAS SHOT THERE? THIS WAS NEAR THE SWIMMING POOL.

RUSS GUINEY: I DON'T THINK THAT WAS AT TED WATKINS.

SUP. BURKE: IT WASN'T AT TED WATKINS, THAT WAS AT A DIFFERENT PARK?

RUSS GUINEY: CORRECT.

SUP. BURKE: BUT WHEN SOMETHING LIKE THAT HAPPENS, WE KNOW EVERYONE SWARMS IN BUT WE HAVE TO HAVE IT CONSISTENTLY GOING ON BECAUSE WE KNOW WE DON'T WANT ANY MORE OF THIS TO HAPPEN AND WE DON'T NEED ANY MORE OF IT TO HAPPEN THIS YEAR. SO I REALLY THINK THAT YOU NEED TO GET TOGETHER. I AGREE WITH SUPERVISOR MOLINA. IT'S SO BAD THAT WE'VE GOT TO DO SOMETHING AND WE SHOULD MOVE ON IT RIGHT AWAY.

SPEAKER: WELL, SUPERVISOR BURKE, IF I MAY, CONCERNING THE HELEN KELLER PARK AND THE FOOTBALL PRACTICES AND STUFF, WE'VE MET WITH THEM LAST YEAR AND THIS YEAR AND WE'VE SENT PATROLS OUT AS OFTEN AS WE CAN. SOME OF THE STUFF THAT'S DESCRIBED ISN'T ALWAYS THERE WHEN THE OFFICERS ARE AROUND. THEY'RE TRYING TO STAY IN THE PARK DURING THE HOURS THAT THEY'RE ACTUALLY PRACTICING.

SUP. ANTONOVICH: MAYBE THE OFFICERS HAVE TO BE THERE LONGER.

SUP. BURKE: RIGHT. OR IF YOU NEED MORE OFFICERS ASSIGNED, YOU NEED TO COME UP WITH THAT OR, YOU KNOW, AND WE'VE HAD, IN SOME INSTANCES WHERE WE HAD TO HAVE OFFICERS SITTING ALL DAY.

SPEAKER: AND WE HAVE.

SUP. BURKE: IN SOME OF THEM.

SPEAKER: AND ALSO WHAT WE'VE DONE IS, LAST YEAR, WE MET WITH JOHN WICKER, FRANK GONZALEZ AND BOYT HERAN AND SET UP DIALOGUE. AND WE'VE ACTUALLY WENT OUT AND SPOKE TO ALL OF THE SUPERVISORS IN PARKS AND RECREATION AND GAVE THEM TRAINING IN WHAT TO DO IF YOU COME ACROSS A CRIME, WHO TO REPORT IT TO, OURSELVES, THE SHERIFF'S DEPARTMENT, WHOEVER THE CASE MAY BE, AND ALSO TO INCLUDE GANG IDENTIFICATION AND STUFF. THAT'S WHAT WAS ASKED FOR. SINCE THE SALAZAR SHOOTING, THEY'VE ALSO ASKED FOR-- THAT WE DO THE SAME TYPE OF TRAINING, ONCE WE DEVELOP IT, FOR THE MAINTENANCE WORKERS AND OTHER THAN THE PARKS AND RECREATION STAFF.

MARGARET YORK: I THINK WE SHOULD ALSO TALK ABOUT CAL GANGS AND WHAT OUR OFFICERS-- OUR OFFICERS HAVE BEEN TRAINED TO RECOGNIZE INFORMATION THAT PERTAINS PARTICULARLY TO GANG MEMBERS AND GANG INVOLVEMENT. AS YOU KNOW, THERE'S A DATABASE THAT THE INFORMATION IS CONTAINED IN THAT NOT ONLY PROVIDES GANG INTELLIGENCE TO US BUT THE INFORMATION THAT WE INPUT ALSO PROVIDES INFORMATION TO OTHERS. AND SO IF WE HAVE INFORMATION THAT COULD BE TERMED AS GANG INTELLIGENCE IN THE PARKS, THEN WE ALSO ARE AUTHORIZED TO PUT THAT INFORMATION IN THE DATABASE THAT'S SHARED WITH THE SHERIFF'S DEPARTMENT, IT'S SHARED WITH L.A.P.D., IT'S SHARED WITH PROBATION, IT'S SHARED WITH OTHER AGENCIES.

SUP. BURKE: SUPERVISOR MOLINA, I DON'T THINK THAT THAT'S THE FIRST STAFF PERSON THAT'S BEEN SHOT IN ONE OF OUR PARKS.

SUP. MOLINA, CHAIR: I KNOW.

SUP. BURKE: WE'VE CERTAINLY HAD A PERSON WHO'S A PARAPLEGIC...

SUP. MOLINA, CHAIR: IT'S JUST THE FIRST ONE I'VE [INAUDIBLE] ABOUT.

SUP. BURKE: ...FROM JESSIE OWENS AND THAT WAS PROBABLY ONE OF THE TRAGEDIES-- A 23-YEAR-OLD LEAVING WORK. SO THAT IS A UNFORTUNATE, HORRIBLE INCIDENT THAT HAPPENED AT SALAZAR AND YOU WOULD THINK THAT, SINCE WE'VE HAD THESE EXPERIENCES BEFORE, THAT THAT COULDN'T HAPPEN AND WE DO HAVE TO PROTECT OUR STAFF.

SUP. MOLINA, CHAIR: BUT DO YOU THINK THAT THEY WOULD HAVE ONE POLICY IN PLACE THAT THEY WOULD GO INTO SOME KIND OF A ROBOTIC MOTION TO KNOW EXACTLY WHAT TO DO.

SUP. BURKE: RIGHT.

SUP. MOLINA, CHAIR: WE'VE HAD TO POINT THE WAY, WE HAD TO PUSH THEM TOGETHER, WE HAD TO ORGANIZE THEM BECAUSE-- IT'S REALLY VERY PATHETIC OF FOLKS. IT REALLY IS. I REALLY SUGGEST THAT, BEFORE TODAY, YOU MAYBE SIT DOWN AND GET TOGETHER AND THINK ABOUT ORGANIZING A MEETING FOR TOMORROW MORNING, LOOKING AT MORE URGENTLY. I DON'T KNOW IF WE CAN EXPRESS OURSELVES OR EXPRESS ANY FURTHER FRUSTRATION ABOUT THE LACK OF LEADERSHIP OF THIS TASK FORCE.

ROGER GRANBO: UNDERSTOOD, SUPERVISOR, AND I WILL MAKE SURE THAT THAT HAPPENS.

SUP. MOLINA, CHAIR: THANK YOU, SIR. ANYTHING ELSE?

SUP. BURKE: THAT'S ALL.

SUP. MOLINA, CHAIR: WE DO HAVE ONE PERSON THAT WISHES TO ADDRESS US. ETHEL L. JOHNSON. MISS JOHNSON, IF YOU'D JOIN US.

ETHEL L. JOHNSON: GOOD MORNING, SUPERVISORS.

SUP. MOLINA, CHAIR: GOOD MORNING.

ETHEL L. JOHNSON: HOW ARE YOU TODAY?

SUP. MOLINA, CHAIR: JUST FINE.

ETHEL L. JOHNSON: THAT'S GOOD. I JUST LEFT SACRAMENTO AND I'M GOING TO ASK A FAVOR. WE DO HAVE PRISONS. THIS IS A COUNTY FACILITY. THIS IS COUNTY DEPARTMENT. I'M IN MARTIN LUTHER KING'S DISTRICT, IN THE SECOND DISTRICT AND THE C.E.O. IS TRYING THEIR BEST TO DO THE BEST THEY CAN TO GET PEOPLE IN. THEY NEED HELP. I WENT TO VACAVILLE. I HAVE A SON IN PRISON AND THEY DIDN'T HAVE ANY HELP. NO VISITORS, THE SHERIFF WAS UNAWARE THAT I WAS COMING OR ANYTHING AND THAT'S ABOUT 300 MILES, 400 MILES. AND I SAID, THEY SAID, "AREN'T YOU ON THE COUNTY BOARD?" I SAID, "I'M JUST A ALTERNATE." SAYS, "YEAH, WELL, WE NEED SOME HELP DOWN HERE." THIS IS A PRISON, A FACULTY, A MEDICAL FACULTY. I'M ASHAMED TO WALK THE STREETS. I'VE WORKED FOR U.S. MEDICAL CENTER. BEAUTIFUL HOSPITAL. COUNTY. I WORKED-- I DID MY INTERNSHIP AT MARTIN LUTHER KING AT HARBOR AND IT REALLY MAKES ME FEEL REALLY EMBARRASSED BECAUSE YOU GUYS ARE THE COUNTY BOARD OF SUPERVISORS. I HAVE NOTHING AGAINST EITHER ONE OF YOU. MR. KARZARSKI, YOU ARE ONE PERSON THAT THEY REALLY BELIEVE IN AS FAR AS BEING DIRECTED CONGRESSIONAL DOWN IN SACRAMENTO, AS FAR AS THE CORRECTIONAL OFFICERS AND CORRECTIONAL, THE BOARD, THE BOARD OF PAROLE. IT'S A TEAM. IT COULD BE A TEAM. THOSE GUYS ARE IN THERE FOR LIFERS. SOME OF THEM GOT THE DEATH PENALTY. BUT IF WE ALL WORK TOGETHER, I ALWAYS ASK YOU THAT, YOU KNOW? NOBODY COMES IN, WALK IN, SAY, "WELL, HEY, I'M GOING TO SEE HOW THESE GUYS ARE DOING." THESE ARE TWO DEATHS IN THE INMATES AND I WORK FOR SYBIL. S.B.I. GANG DETAIL. GANGS PUT DOWN WHATEVER THEY WANT AS FAR AS GRAFFITI ALL OVER. IT USED TO BE WE DIDN'T HAVE ANY AT ALL BUT DO YOU KNOW THEY PAY FOR IT? BUT IF YOU PUT THE GANGS TO WORK, WE GOT JOBS RIGHT NOW, ASSISTANT SHERIFFS IS NEEDED. I GOT THE JOB LIST. WE NEED CREW. SHERIFFS. IN THE FACILITY. IN THE CORRECTIONAL FACILITIES RIGHT NOW. I GOT THE PROGRAM. NOW, FRIENDS OUTSIDE, IT TELLS YOU NOBODY SAYS ANYTHING ABOUT FRIENDS OUTSIDE. THERE'S ONE IN LONG BEACH IN KNABE'S AREA, ONE IN PASADENA WHERE I LIVED AT AND ONE IN THE WATTS AREA. IF THEY GET A CHANCE TO-- TO TRY TO WORK WITH FRIENDS OUTSIDE, THAT MEANS COUNSELING THE INMATES, THAT MEANS COUNSELING GANG MEMBERS, THAT MEANS VOLUNTEER WORK SO THEY CAN DO BETTER...

SUP. MOLINA, CHAIR: PLEASE SUMMARIZE, MISS JOHNSON.

ETHEL L. JOHNSON: CAN I?

SUP. MOLINA, CHAIR: PLEASE SUMMARIZE.

ETHEL L. JOHNSON: OKAY. WHAT I'M SAYING, CAN'T WE GET A PROGRAM AS FAR AS EX-CONS, EX-FELONS THAT'S ABOUT TO BE RELEASED FROM PRISON? IT'S A LAW AGAINST KEEPING PRISONERS IN PRISON THAT HAS A MEDICAL.

SUP. MOLINA, CHAIR: THANK YOU SO MUCH, MISS JOHNSON. ALL RIGHT.

ETHEL L. JOHNSON: I APPRECIATE IT. I JUST CAME FROM SACRAMENTO. I GOT A LETTER...

SUP. MOLINA, CHAIR: THANK YOU.

ETHEL L. JOHNSON: AND I'LL BRING IT TO YOU.

SUP. MOLINA, CHAIR: THANK YOU.

ETHEL L. JOHNSON: I GOT A LETTER FROM THE GOVERNOR.

SUP. MOLINA, CHAIR: THANK YOU, MISS JOHNSON. THAT CONCLUDES THAT ITEM. THAT'S A RECEIVE AND FILE ITEM. HOPEFULLY THEY'RE GOING TO GO OVER AND GET SOME WORK TOGETHER FOR US ON THAT ONE. ALL RIGHT. NEXT ITEM IS, WE HAVE A SET ITEM AT 11:30, WHICH IS DREW MEDICAL CENTER. IF THEY COULD JOIN US. WE HAVE DR. GARTHWAITE TO PRESENT A REPORT.

DR. THOMAS GARTHWAITE: SUPERVISORS, WE ARE HERE TO REPORT ON THE PROGRESS OF DREW UNIVERSITY AND MEETING VARIOUS REQUIREMENTS. THE ORIGINAL MEMO THAT LOOKED AT FIVE SPECIFIC CRITERIA AS SORT OF THE MINIMUM BAR WHICH THE DEPARTMENT AND THE COUNTY WOULD CONTINUE AND RENEW THE DREW AFFILIATION AGREEMENT WAS SET TO COME IN LATE AUGUST BUT, BECAUSE OF THE PLAN-- THE PLANNED DISCUSSION NEXT WEEK WITH REGARDS TO THE FUTURE OF KING DREW MEDICAL CENTER AND ITS ACADEMIC FOOTPRINT AS WELL AS ITS CLINICAL FOOTPRINT, WE THOUGHT IT WAS IMPORTANT TO UPDATE THE BOARD ON THE PROGRESS IN MEETING THOSE FIVE CRITERIA IN ADVANCE OF THAT MEETING. WITH ME IS DR. BRUCE CHERNOF, WHO IS THE SENIOR MEDICAL DIRECTOR FOR CLINICAL AFFILIATIONS AND IT'S HIS JOB TO MONITOR THE ONGOING AFFILIATIONS WITH OUR MEDICAL SCHOOLS AND HE'LL JUST SUMMARIZE THE PROGRESS IN MEETING THESE FIVE CRITERIA AND THEN WE AND OFFICIALS FROM DREW UNIVERSITY I KNOW ARE HERE AND LOOKING FORWARD TO YOUR QUESTIONS. THANK YOU.

DR. BRUCE CHERNOF: SUPERVISORS, I'D LIKE TO TAKE THIS OPPORTUNITY TO WALK YOU THROUGH THE FIVE BULLETS AND DREW'S EFFORTS TO MEET THOSE FIVE REQUIREMENTS. THE FIRST BULLET FOCUSED ON THE APPOINTMENT OF A PERMANENT PRESIDENT AND/OR DEAN OF THE COLLEGE OF MEDICINE AND THE DEPARTMENT IS REALLY PLEASED AND HEARTENED BY THE NEW LEADERSHIP THAT DREW HAS IMPLEMENTED IN THIS AREA. DR. TOM YOSHIKAWA, WHO WAS APPOINTED TO THE POSITION OF PROVOST AND CHIEF OPERATING OFFICER, WHICH IS THE DAY-TO-DAY OPERATIONAL ROLE IN THE UNIVERSITY AND WE'VE SEEN REALLY SIGNIFICANT CHANGES SINCE THIS APPOINTMENT AS OF JULY 1ST. DR. YOSHIKAWA THEN APPOINTED DR. EDELSTEIN AS THE ACTING DEAN FOR THE COLLEGE OF MEDICINE. WE'RE HAPPY TO ANNOUNCE THAT THEY PUT IN PLACE A VIGOROUS SEARCH PROCESS. THERE ARE TWO CANDIDATES AT THIS POINT FOR THE DEAN'S POSITION, THEY'RE BOTH EXTERNAL CANDIDATES TO THE SCHOOL AND, BASED ON GUIDANCE WE'VE RECEIVED FROM THE SCHOOL TODAY, WE EXPECT AN APPOINTMENT BEFORE THE END OF THE MONTH. THE SECOND BULLET FOCUSED ON THE COMPLETION OF A COMPREHENSIVE EVALUATION OF THE ORGANIZATIONAL STRUCTURE AND ADMINISTRATIVE LEADERSHIP OF THE UNIVERSITY, PARTICULARLY AS IT PERTAINS TO THE MEDICAL SCHOOL AND IMPLEMENTATION OF NECESSARY CHANGES IN ACADEMIC LEADERSHIP. COUPLE OF KEY THINGS HAVE HAPPENED IN THIS AREA. THE FIRST IS WE ARE REALLY PLEASED AND HEARTENED BY THE APPOINTMENT OF DR. NANCY HANNAH AS THE DESIGNATED INSTITUTIONAL OFFICER. THE D.I.O.'S ROLE IS THE OVERSIGHT OF THE TRAINING PROGRAMS RELATIVE TO A.C.G.M.E. ACCREDITATION. SHE HAS DONE A MARVELOUS JOB SINCE SHE HAS STEPPED INTO THIS ROLE, TAKING ON A LEADERSHIP ROLE, ADDRESSING OPEN ISSUES RELATIVE TO TRAINING PROGRAMS. THE BOARD OF TRUSTEES HAS ALSO TAKEN SOME VERY SIGNIFICANT ACTIONS THAT THE DEPARTMENT FEELS ARE OF KEY SIGNIFICANCE. THERE ARE THREE NEW BOARD MEMBERS, ALL OF WHOM HAVE VERY SIGNIFICANT DEPTH IN MEDICAL EDUCATION, MEDICAL TRAINING PROGRAMS FROM THEIR VARIOUS VANTAGE POINTS. THESE INDIVIDUALS ARE OUTLINED IN MORE DETAIL IN THE MEMO BUT THEY ARE DR. SCHROEDER, DR. BOLGER AND TOM PRISELAC, WHO CURRENTLY SERVES AS THE C.E.O. AT CEDARS-SINAI HEALTH SYSTEM. THERE HAVE BEEN TWO OTHER VERY IMPORTANT APPOINTMENTS AS WELL WHO BRING KIND OF A DIVERSITY TO BOARD EXPERIENCE. THE THIRD IMPORTANT BULLET WAS THE FOCUS ON IMPLEMENTATION OF A COMPREHENSIVE PLAN TO MEET ALL PREVIOUSLY IDENTIFIED A.C.G.M.E. REQUIREMENTS. THE UNIVERSITY HAS TAKEN THREE IMPORTANT STEPS, FROM OUR PERSPECTIVE, TO ADDRESS THIS ISSUE. THE FIRST AND PROBABLY THE MOST IMPORTANT WAS TO RAPIDLY APPOINT A TEAM OF INDIVIDUALS RESPONSIBLE FOR TAKING CONTROL AND ADDRESSING THE A.C.G.M.E. ISSUES AND WE'VE OUTLINED THOSE CHANGES ALREADY. THE SECOND IMPORTANT PIECE OF THE PUZZLE WAS A THOROUGH ANNUAL REPORT. THIS IS AN AREA WHERE THE DEPARTMENT HAD HAD CONCERNS PREVIOUSLY. WE ARE PLEASED TO SAY THAT WE HAVE RECEIVED THE ANNUAL REPORT IN ADVANCE OF THE AUGUST 15TH DUE DATE. IT HAS JUST COME IN. WE HAD ACTUALLY SEEN SOME WORKING DRAFTS OF IT, SO WE HAVE A SENSE FOR ITS CONTENT BUT IT IS UNDER REVIEW CURRENTLY. WE VIEW THIS REPORT, AT THIS POINT, HOWEVER, AS BEING VERY COMPREHENSIVE IN THE COLLABORATION THAT WAS BROUGHT FORWARD AND ITS DEVELOPMENT, I THINK, IS A MARK OF OUR PROGRESS. A COUPLE OF OTHER KEY THINGS THAT THE UNIVERSITY HAS DONE IN THIS AREA ARE LAYING OUT A COMPREHENSIVE PLAN AND WORK ASSIGNMENTS RELATIVE TO PREPARING FOR A.C.G.M.E. WE'VE SEEN WORKING DRAFTS OF THAT AND ARE ALSO HEARTENED BY THE PROGRESS IN THIS AREA. WE EXPECT A FINAL REPORT BEFORE THE END OF THE MONTH AND HOPEFULLY WE'LL EVEN SEE THAT EARLY. THE FOURTH BULLET FOCUSED ON THE APPOINTMENT OF CHAIRS AND WE'VE SEEN SIGNIFICANT APPOINTMENTS. THE SCHOOL HAS MADE OFFERS TO FOUR CHAIRS. THE COUNTY HAS PLAYED A ROLE IN THE INTERVIEWING OF THOSE CANDIDATES AND KNOWS OF THOSE CANDIDATES. THEY ARE NOW GOING THROUGH THE HUMAN RESOURCES PROCESS ON THE COUNTY SIDE FOR FULL APPOINTMENT. THERE ARE ACTIVE SEARCHES FOR THE OTHER CHAIRS, AS NOTED IN THE DOCUMENT. THE FINAL ELEMENT IS COMPLIANCE WITH ALL REPORTING REQUIREMENTS IN THE CONTRACT, BOTH FOR CONTENT COMPLETENESS AND TIMELINESS. THIS IS AN AREA WHERE WE'VE SEEN DRAMATIC AND SIGNIFICANT IMPROVEMENT. FOR THE FOURTH QUARTER OF 2004, WE HAD MULTIPLE AREAS WHERE REPORTS WERE MISSING AND/OR INCOMPLETE. IN THE FIRST QUARTER OF 2005, WE SAW SOME IMPROVEMENT. SIGNIFICANT IMPROVEMENT BUT STILL WITH SOME AREAS OUTSTANDING. WE ARE PLEASED TO SAY THAT, FOR THE SECOND QUARTER OF 2005, ALL REQUIRED REPORTS HAVE BEEN TIMELY AND COMPLETE, ALL COMMUNICATIONS HAVE BEEN TIMELY AND ALL THE REPORTS WERE RECEIVED IN ADVANCE OF THEIR DUE DATE. FINALLY, THE SCHOOL HAS DONE TWO THINGS VERY IMPORTANT THINGS I'D LIKE TO BRING TO YOUR BOARD'S ATTENTION. THE FIRST IS A REAL EFFORT TO STEP UP IN THE DIRECT SUPERVISION OF FACULTY AND RESIDENTS. TO THAT END, DR. YOSHIKAWA HAS CONVERTED FACULTY TO ONE-YEAR CONTRACTS, STARTING WITH HIMSELF, AS A WAY OF COMMITTING TO ACTIVE PARTICIPATION AND CHANGE IN THE SCHOOL. THE SECOND MAJOR INITIATIVE, WHICH WE THINK IS VERY IMPORTANT, IS DIRECT MEASURABLE IMPROVEMENT IN RESIDENT SUPERVISION. THE DEPARTMENT HAS COMPLETED AN INDEPENDENT SAMPLING AUDIT USING THE SAME AUDIT THAT WE USE GENERALLY ACROSS ALL THE FACILITIES FOR RESIDENT SUPERVISION AS DOCUMENTED IN THE CHARTS AND HAVE SEEN A VERY SIGNIFICANT IMPROVEMENT SINCE THE CHANGE IN LEADERSHIP. I'LL TURN IT OVER TO DR. GARTHWAITE AT THIS POINT.

DR. THOMAS GARTHWAITE: SO, IN SUMMARY, WE SEE SIGNIFICANT AND DRAMATIC AND ENCOURAGING IMPROVEMENT IN THE RELATIONSHIP WITH DREW UNIVERSITY AND WE WILL COME BACK IN EARLY SEPTEMBER, AFTER WE GET THE FINAL DOCUMENTS AND HAVE HAD A CHANCE TO REVIEW THEM, WITH ANY FINAL RECOMMENDATIONS. BUT WE THOUGHT THAT IT WAS IMPORTANT TO UPDATE THE BOARD ON THE-- ON THE PROGRESS BEING MADE. THANK YOU.

SUP. MOLINA, CHAIR: ALL RIGHT. DR. GARTHWAITE AND DR. CHERNOF, MAYBE YOU CAN JOIN HERE. I THINK IT MAY BE WORTHWHILE TO ALSO ADD INTO THE DISCUSSION THREE OF THE OTHER PEOPLE THAT ARE INVOLVED WITH DREW AND HAVE THEM TESTIFY BEFORE WE ASK QUESTIONS AND THAT WOULD BE MR. BART WILLIAMS, DR. THOMAS YOSHIKAWA AND DR. PATRICK DOWLING. IF THEY WOULD JOIN US.

DR. BART WILLIAMS: GOOD MORNING, SUPERVISORS. DR. YOSHIKAWA IS PREPARED TO GIVE A MORE DETAILED REPORT THAN THE ONE THAT WAS GIVEN BY DR. CHERNOF OR TO ANSWER ANY QUESTIONS THAT YOU HAVE. THE ONLY OTHER ITEM THAT WE WANTED TO RAISE WITH THE SUPERVISORS IS TO HAVE DR. DOWLING TALK ABOUT THE MORE BROAD QUESTION OF WHY HAVE THE AFFILIATION, WHY IS IT IMPORTANT TO MAINTAIN A TEACHING FACILITY AT DREW? BUT WE'RE HERE TO ANSWER ANY QUESTIONS THAT YOU MAY HAVE AND DR. YOSHIKAWA CAN JUMP INTO IT OR WE CAN ANSWER QUESTIONS AS YOU WISH.

SUP. MOLINA, CHAIR: WHY DON'T WE HAVE DR. YOSHIKAWA PRESENT HIS REPORT.

DR. YOSHIKAWA: THANK YOU, MADAM SUPERVISOR. THE-- I JUST WANTED TO ADD THE STATUS OF OUR DEAN SEARCH, AS DR. CHERNOF MENTIONED, WE ACTUALLY HAVE OFFERED THE POSITION TO A CANDIDATE AS OF YESTERDAY, SO WE'RE HOPING THAT WE WILL GET A RESPONSE AND WE WILL PROCEED WITH THE ACTUAL NEGOTIATIONS. SO WE ANTICIPATE THE COMPLETION OF THAT HOPEFULLY BY THE END OF THE MONTH. THE OTHER ISSUE TO BRING UP IS THE PROGRESS IN TERMS OF ADDRESSING THE A.C.G.M.E. ISSUES. WE HAVE INVITED A NUMBER OF CONSULTANTS, SOME OF WHICH HAVE BEEN RECOMMENDED BY THE DEPARTMENT OF HEALTH SERVICES, AND WE'VE ALSO HAD CONSULTANTS FROM THE UNIVERSITY OF CALIFORNIA SYSTEM AS WELL AS OUTSIDE CONSULTANTS TO ADDRESS MANY OF THE DEFICIENCIES IN THE PAST FOR OUR A.C.G.M.E. ACCREDITATION, SO WE'RE VERY OPTIMISTIC ABOUT MOVING THAT TIME FRAME. I SHOULD ALSO ADD THAT THE VISIT THAT WAS PROJECTED TO BE IN DECEMBER OF 2005, IT'S PROBABLY GOING TO BE MOVED TO THE MIDDLE OF JANUARY, WHICH WE FOUND OUT RECENTLY. WE SHOULD GET A OFFICIAL CONFIRMATION ON THAT. AND THEN, FINALLY, WE DO WANT TO PROCEED WITH HASTE ON THE ONE-YEAR CONTRACT, AS MENTIONED EARLIER. IN FACT, OUR FIRST CANDIDATE WILL BE THE DEAN IN TERMS OF THE LEADERSHIP AND EVERY OTHER DEAN AND CHAIR WILL BE REQUIRED TO BE INVOLVED WITH A ONE-YEAR CONTRACT AND THEN, SUBSEQUENTLY, WE WILL HAVE ALL FACULTY INVOLVED WITH THE ONE-YEAR CONTRACT BASED ON THEIR PERFORMANCE. THE CONTRACTS WILL BE DEPENDENT ON PERFORMANCE EVALUATION, WHICH WE FEEL IS ESSENTIAL IN ORDER TO GET FULL ACCOUNTABILITY OF EACH OF THE FACULTY MEMBER. THAT ENDS MY REPORT. I'M GLAD TO ANSWER ANY QUESTIONS.

SUP. MOLINA, CHAIR: THANK YOU. DR. DOWLING?

DR. PATRICK DOWLING: GOOD MORNING, MADAM CHAIR AND MEMBERS OF THE BOARD. THANK YOU FOR GIVING ME THIS OPPORTUNITY TO SPEAK. I'M DR. PATRICK DOWLING. I'VE BEEN A VOLUNTEER ON THE BOARD AT DREW UNIVERSITY FOR THE LAST TWO YEARS AND, DURING THAT PERIOD, I'VE SEEN A COMPLETE 180-DEGREE CHANGE ON THE BOARD AND, OF RECENT, I'VE SEEN MAJOR CHANGES IN THE UNIVERSITY LEADERSHIP IN THE HOSPITAL, AS LISTED EARLIER TODAY. I WANTED TO BRIEFLY STATE THE REASONS FOR HAVING A TEACHING HOSPITAL. FIRST, IT IMPROVES THE OVERALL QUALITY OF CARE; SECOND, IT POPULATES THE IMMEDIATE VICINITY WITH PHYSICIANS; THIRD, IT ATTRACTS FEDERAL AND STATE RESOURCES; AND, FINALLY, IT DEVELOPS RESEARCH THAT IMPACTS CARE AND POLICY. NOW, TO UNDERSTAND DREW UNIVERSITY, THERE ARE FOUR MAJOR COMPONENTS. THE FIRST IS A MAGNET HIGH SCHOOL. A COUPLE OF MONTHS AGO, THE "L.A. TIMES" REPORTED THAT DREW MAGNET HIGH SCHOOL SENDS MORE GRADUATES ON TO THE UNIVERSITY OF CALIFORNIA THAN ANY PUBLIC HIGH SCHOOL IN LOS ANGELES. IN A NEIGHBORHOOD THAT SENDS TOO MANY OF ITS YOUTH ON TO PRISON, THIS IS AN IMPORTANT BEACON OF HOPE STARTED BY DREW FACULTY. THE SECOND IS THE SCHOOL OF SCIENCE AND HEALTH. WE HAVE OVER 200 STUDENTS ENROLLED IN 20-PLUS PROGRAMS. THIS SCHOOL TRAINS LOCAL YOUTH FOR GOOD JOBS AND LOCAL HEALTHCARE INDUSTRY IN FIELDS SUCH AS RADIOLOGY, PSYCHOLOGY, AND SUBSTANCE ABUSE COUNSELORS. THEY'RE GOOD-PAYING JOBS AND IT BUILDS THE NEIGHBORHOOD. THE THIRD IS THE SCHOOL OF MEDICINE. I'M REFERRING TO THE DREW/U.C.L.A. PROGRAM IN MEDICINE. THIS IS 24 MEDICAL STUDENTS A YEAR. WE KNOW, FROM PREVIOUS STUDIES, THEY GO ON TO UNDERSERVED COMMUNITIES AT A MUCH HIGHER RATE THAN ANY OTHER STUDENTS IN THE U.C. SYSTEM. THE FOURTH IS THE RESIDENCY TRAINING PROGRAMS AND GRADUATE MEDICAL EDUCATION. THESE ARE LOCATED AT THE HOSPITAL. WE HAVE OVER 250 INTERN RESIDENTS AND FELLOWS IN TRAINING. THIS IS THE FINAL STEP BECOMING-- TO BECOMING A COMPETENT PHYSICIAN FOR THE COMMUNITY AND, AS MENTIONED, THEY TEND TO PRACTICE IN NEIGHBORHOODS WHERE THEY TRAIN. THIS IS IMPORTANT BECAUSE WE'VE SUBMITTED DOCUMENTS PREVIOUSLY THAT SHOWS THAT SOUTH CENTRAL L.A. IS CARPETED WITH COMMUNITIES THAT ARE FEDERALLY DESIGNATED AS HEALTH PROFESSIONAL SHORTAGE AREAS FOR PRIMARY CARE, MEANING IT LACKS PHYSICIANS. YOU MAY NOT KNOW THAT BOTH CALIFORNIA AND THE NATION ARE FACING A PHYSICIAN SHORTAGE. CURRENTLY, THERE ARE APPROXIMATELY A HUNDRED THOUSAND RESIDENTS IN TRAINING IN THE COUNTRY, OF WHICH ABOUT 8,900 ARE TRAINING IN THE STATE OF CALIFORNIA OR JUST 8.9%. AS SUCH, WE ARE NOT KEEPING PACE WITH THE POPULATION HERE AND IT'S GOING TO BE A SHORTAGE, WHICH IS GOING TO HURT ALL OF US IN THE FUTURE. I'M NOT HERE TO DEFEND ALL THAT HAS GONE WRONG AT KING DREW MEDICAL CENTER OVER THE YEARS BUT I THINK CLOSING IT AS A TEACHING HOSPITAL IS NOT THE SOLUTION. OUR GOAL IS TO RIGHT SIZE THE PROGRAMS, TO DEVELOP JOINT PROGRAMS WITH NEARBY TEACHING HOSPITALS, SUCH AS HARBOR OR OTHER INSTITUTIONS SUCH AS ST. FRANCIS IN CALIFORNIA, AND TO FINALLY CLARIFY AND FIX THE LEADERSHIP AND OVERSIGHT OF THE HOSPITAL, WHICH I THINK IS BEING DONE. FOUR YEARS AGO THIS WEEK, WATTS AND SOUTH CENTRAL GAINED INTERNATIONAL NOTORIETY AS A COMMUNITY OF PAIN. TODAY, WE HAVE THE OPPORTUNITY TO FIX KING DREW MEDICAL CENTER ONCE AND FOR ALL AND LET IT BECOME INTERNATIONALLY KNOWN AS A INNOVATIVE SOURCE OF URBAN HEALTHCARE AND POLICY. I HOPE WE WILL FOLLOW THIS COURSE. THANK YOU.

SUP. MOLINA, CHAIR: MR. ANTONOVICH.

SUP. ANTONOVICH: DR. GARTHWAITE, DREW UNIVERSITY HAS DEVELOPED A BLUEPRINT FOR THE FUTURE OF THEIR CURRENT OPERATIONS. HOWEVER, YOUR DEPARTMENT HAS NOT REVIEWED IT AS OF YET?

DR. THOMAS GARTHWAITE: IF YOU REFER TO THE OUTLINE WITH REGARDS TO SPECIFIC RESIDENCIES, WE HAVE TAKEN A BRIEF LOOK AT THAT BUT HAVE SCHEDULED A MEETING WITH DR. YOSHIKAWA AND MR. WILLIAMS LATER THIS WEEK TO GO THROUGH THE DETAILS. SO I THINK IT'S A LITTLE PREMATURE TO TALK MUCH ABOUT IT BUT WHAT WE ANTICIPATE IS TO GO BACK AND FORTH AND HEAR THEIR REASONS AND OUR REASONING AND GO BACK AND FORTH AND DECIDE WHAT OUR ULTIMATE RECOMMENDATIONS MIGHT BE TO THE BOARD.

SUP. ANTONOVICH: WE ALL KNOW THAT THE UNIVERSITY HAS LOST THEIR ACCREDITATION IN RADIOLOGY, SURGERY, NEONATOLOGY AND THREE OTHER OR FOUR OTHER DEPARTMENTS, ANESTHESIOLOGY, FAMILY MEDICINE, ORTHOPEDIC SURGERY, ON PROBATION. SO THE A.C.G.M.E. INSPECTOR WHO WENT OUT, CITED, THERE WERE SEVERAL GRADUATES WHO PERFORMED POORLY ON THEIR CERTIFICATION EXAMS AND IT WAS UNACCEPTABLE, AND THAT'S FROM YOUR ACCREDITING FIRM. WHAT STANDARDS, DR. GARTHWAITE, HAVE YOU ESTABLISHED TO MEASURE WHETHER DREW UNIVERSITY IS HIRING QUALITY FACULTY AND ATTRACTING QUALITY RESIDENTS?

DR. THOMAS GARTHWAITE: WELL, WE WORK TOGETHER WITH THE UNIVERSITY TO RECRUIT FACULTY AND, SINCE I THINK DR. YOSHIKAWA HAS COME ON BOARD, HE AND I HAVE BOTH TAKEN A PERSONAL INTEREST IN INTERVIEWING CHAIR CANDIDATES AND REVIEWING THEIR CREDENTIALS. AND HE MIGHT WANT TO ADD IN TERMS OF HIS SENSE OF CREDENTIALS. TOM?

DR. THOMAS YOSHIKAWA: CERTAINLY. WITH OUR SEARCH COMMITTEE ACTIVELY INVOLVED, WE'VE BEEN ACTIVELY LOOKING AT EACH OF THE CANDIDATES VERY CAREFULLY. CURRENTLY WE-- OF THE FOUR CHAIR THAT WE'RE PREPARED TO BRING ON BOARD, TWO ARE EXTERNAL CANDIDATES AND SO WE'RE HOPING THAT THAT TYPE OF RECRUITMENT WILL CONTINUE TO OCCUR AND WE'LL END UP CHANGING AND MOVING TO WHERE FACULTY YOU EXPECT. IN ADDITION, OUR DEAN CANDIDATE, AS WE MENTIONED, IS AN EXTERNAL CANDIDATE WHO PREVIOUSLY HAS EXPERIENCE AS A DEAN AND THAT WILL GREATLY IMPROVE OUR CHANCES OF BRINGING IN QUALITY FACULTY.

SUP. ANTONOVICH: DR. GARTHWAITE, IF YOU HAVEN'T REVIEWED THE PLAN, HOW DO YOU KNOW IT'S GOING TO BE-- LET'S SAY, CONTAIN ALL THE NECESSARY STEPS NECESSARY FOR THAT MEDICAL SCHOOL? THE BLUEPRINT.

SPEAKER: THAT'S WHY WE'LL BE COMING BACK TO THE BOARD IN SEPTEMBER. I MEAN, WE ARE VERY HEARTENED THAT THE REQUIRED REPORTS, AT THIS POINT, ARE ARRIVING IN ADVANCE OF THEIR DUE DATE. AN INITIAL EVALUATION SHOWS THEM TO BE MORE THAN COMPLETE AND COMPREHENSIVE BUT THE DETAIL IS EXTREMELY IMPORTANT AND WE OWE IT TO YOUR BOARD TO GIVE IT A THOROUGH REVIEW IN LIGHT OF ALL THE OTHER DATA THEY'VE MADE AVAILABLE AND WE OWE IT TO THE SCHOOL TO DO THE SAME THING. SO WE WILL BE BACK IN FRONT OF YOUR BOARD TOWARDS THE END OF THE MONTH.

SUP. ANTONOVICH: WE'VE REQUESTED INFORMATION SINCE MARCH 22ND, HAVE NEVER RECEIVED A DIRECT RESPONSE BUT WHAT STEPS ARE BEING TAKEN BY THE DEPARTMENT TO ENSURE THAT THE MEDICAL SCHOOL'S FUTURE VIABILITY IS ABLE TO BE SUSTAINED?

DR. THOMAS GARTHWAITE: I THINK THERE'S SEVERAL THINGS THAT ARE IMPORTANT. ONE IS THAT, IN MAY, WE CAME BACK AND SUGGESTED THAT WE SEE A CLEAR PLAN OF HOW THEY'RE GOING TO PASS A.C.G.M.E. WE'VE SEEN DRAMATIC IMPROVEMENTS AND A CLEAR OUTLINE OF THE PLAN. WE'RE STILL WAITING FOR, I THINK, THE FINAL PLAN BUT EVERYTHING THAT WE'VE SEEN TO DATE SUGGESTS THAT THEY HAVE A CLEAR OBJECTIVE, TIME FRAME PLAN, DEADLINES, ACCOUNTABLE INDIVIDUALS, AND SO FORTH, WHICH IS, WE THINK, MAKES LOGICAL SENSE AND IS HEADED IN THE RIGHT DIRECTION.

SUP. ANTONOVICH: ARE THE CHANGES MADE AT DREW ENOUGH, SUBSTANTIALLY ENOUGH FOR THE A.C.G.M.E. TO PASS THE UNIVERSITY ON THEIR NEXT VISIT?

DR. THOMAS GARTHWAITE: IT'S CERTAINLY NEVER GOOD TO SECOND-GUESS OR PREDICT AN ACCREDITING BODY BUT OUR OUTSIDE CONSULTANT THAT WE HIRED WHO HAS EXTENSIVE EXPERIENCE IN THIS REGARD, HAVING MET AND CONSULTED WITH THE NEW LEADERSHIP, IS VERY ENCOURAGED AND I THINK WE SHARE THAT.

SUP. ANTONOVICH: WE ALL KNOW THAT, IF THEY FAIL THE NEXT EXAM, ALL OF THE GRADUATE MEDICAL EDUCATION PROGRAMS WILL BE TERMINATED. SO WHAT IS THE DEPARTMENT'S PLAN TO IDENTIFY THE CORE HEALTHCARE SERVICES THAT WILL CONTINUE AT KING DREW IN CONTRACTING OUT PHYSICIAN SERVICES?

DR. THOMAS GARTHWAITE: IN A FEW AREAS WHERE WE THINK THAT IT IS SOMETHING WE CAN DO RELATIVELY QUICKLY, WE ARE PROPOSING, IN NEXT WEEK'S AGENDA, THAT WE WOULD MOVE TOWARDS CONTRACTING OUT SOME OF THOSE PHYSICIAN SERVICES. THAT WOULD HELP SOLIDIFY ANY CONTINGENCIES WE WOULD HAVE. WE WOULD OBVIOUSLY HAVE TO MOVE BEYOND THAT AND-- IF WE LOST ALL RESIDENCY PROGRAMS. THAT-- SHOULD THERE BE A UNFAVORABLE DECISION, I BELIEVE THERE IS AN APPEAL PROCESS AND A TIME FRAME THAT WOULD ALSO ALLOW US TO WORK TO BRING ON EITHER FACULTY PHYSICIANS, WHO ARE THERE ALREADY WHO WOULD LIKE TO STAY ON IN A CAPACITY WHERE THEY DELIVER THE CARE AS OPPOSED TO THE SUPERVISING RESIDENTS DELIVERING THAT CARE, AS WELL AS LOOKING AT OTHER OUTSIDE ALTERNATIVES TO BRING OTHER PHYSICIANS ON BOARD.

SUP. ANTONOVICH: AND THE TIME LINE FOR YOUR CONTRACTING OUT THOSE SERVICES, IF THAT WAS THE RESULT OF THEIR FAILURE TO...

DR. THOMAS GARTHWAITE: WELL, WE-- OBVIOUSLY, IF THIS WERE TO OCCUR, SAY, IN JANUARY, AND WE ALL HOPE IT WON'T, THEN WE WOULD HAVE, I THINK, HAVE SEVERAL MONTHS OF APPEALS. DURING THAT TIME FRAME, WE OBVIOUSLY WOULD BE SOLIDIFYING THOSE PLANS AND THEN MOVING TOWARDS BRINGING ON PHYSICIANS OR SIGNED CONTRACTS WITH PHYSICIANS TO DELIVER THE CARE.

SUP. ANTONOVICH: BUT HAVING A DUAL TRACK ACTION PROGRAM NOW WILL ENSURE YOU DON'T HAVE DOWNTIME, WHICH WOULD IMPAIR THE HEALTHCARE DELIVERY FOR THOSE IN NEED.

DR. THOMAS GARTHWAITE: YEAH, AND I THINK THAT'S CORRECT AND WE WILL BE MORE THAN HAPPY TO LAY OUT THE VARIOUS TIME FRAMES AND MAKE THOSE CONTINGENCIES MORE SOLID.

SUP. ANTONOVICH: IF DREW UNIVERSITY IS CAPABLE OF PERFORMING AT THE LEVEL EXPECTED OF A CONTRACTOR IN THE AREA PROVIDING QUALITY PATIENT CARE, ARE THEY ABLE TO DO THAT NOW?

DR. THOMAS GARTHWAITE: YEAH. WE BELIEVE THAT OF-- FOR THE LAST, I DON'T KNOW, MANY MONTHS, AS WE'VE LOOKED AT VARIOUS CASES OF CONCERN TO US, WE HAVE NOT SEEN PHYSICIAN LAPSES AS BEING MAJOR COMPONENTS OF THE CASES WE'VE IDENTIFIED. THAT'S OVER THE LAST "X" NUMBER OF MONTHS, PROBABLY FIVE OR SIX. SO WE CLEARLY SEE SIGNIFICANT EVIDENCE, AND THIS WAS BORNE OUT BY OUR AUDIT BUT WAS ALSO SEEN WHEN DR. CHERNOF AND I MADE ROUNDS AT KING DREW, THE-- NOT ONLY JUST THE EVIDENCE OF CHARTING BUT THE EVIDENCE OF SUBSTANTIVE CHARTING IN THE SENSE THAT FACULTY PHYSICIANS WERE CLEARLY INVOLVED IN THE DECISION MAKING IN THE CARE OF EACH PATIENT. NOW, I ASSUME THAT THAT'S HAPPENING IN ALL OF OUR FACILITIES BUT THE DOCUMENTATION OF THAT HAS DRAMATICALLY IMPROVED AND THAT'S AN IMPORTANT PIECE BECAUSE MANY PEOPLE SAY, IF YOU DON'T DOCUMENT IT, IT DIDN'T HAPPEN IN HEALTHCARE. THAT ALLOWS OTHER PHYSICIANS WHO COME TO SEE THE THINKING THAT GOES ON IN THE CARE OF THE PATIENT. SO I THINK WE HAVE OBJECTIVE EVIDENCE, BOTH TO PHYSICIANS RANDOMLY PULLING 100 CHARTS OR SO AND THEN SENDING OUT SOME NURSES WITH CRITERIA TO REVIEW CHARTS, I THINK WE SEE SIGNIFICANT IMPROVEMENT, QUALITY DECISION MAKING THAT'S GOING ON AT THE PRESENT TIME.

SUP. ANTONOVICH: WHAT STANDARD ARE YOU USING TO ENSURE THAT THE UNIVERSITY AND THE COUNTY'S RELATIONSHIP AND THOSE STANDARDS ARE BEING SUSTAINED?

DR. THOMAS GARTHWAITE: WE'LL CONTINUE TO DO THE MONITORS. WE'VE PUT THE SUPERVISION MONITORS IN PLACE. WE HAVE AN ENORMOUS NUMBER OF QUALITY IMPROVEMENT MECHANISMS IN ALL OF OUR HOSPITALS. THIS WEEK, WE TRAINED I THINK 30 OR 40 OF OUR STAFF ON PATIENT SAFETY. WE BROUGHT IN OUTSIDE TRAINERS AND MOVED THAT FORWARD ACROSS THE DEPARTMENT. THAT INCLUDED PEOPLE FROM KING DREW MEDICAL CENTER. AND WE'RE WORKING AS HARD AS WE CAN TO HIRE THE BEST PEOPLE. THE RECRUITS THAT WE HAVE-- THAT DR. YOSHIKAWA TALKED ABOUT IN THE CHAIR POSITIONS, I'VE MET, I THINK, ALL OF THEM AND THESE ARE NOT JUST INDIVIDUALS TO FILL A SLOT. THESE ARE INDIVIDUALS THAT WE BELIEVE ARE PART OF A BETTER FUTURE FOR KING DREW.

SUP. ANTONOVICH: YOUR AUGUST 5TH MEMO INDICATED THAT YOU RECOMMENDED RESTRUCTURING THEIR TRAINING PROGRAMS TO BE SIMILAR TO THE OLIVE VIEW/U.C.L.A. MEDICAL SCHOOL PROGRAM. SO IF YOU RESTRUCTURE THE TRAINING PROGRAM SIMILAR TO OLIVE VIEW MEDICAL CENTER, WHAT DOES THAT ENTAIL?

DR. THOMAS GARTHWAITE: CHAIRMAN, MEMBERS, I'M TRYING TO REMEMBER THAT WE SAID THAT, WHERE WE SAID THAT. DO YOU REMEMBER? AUGUST 5TH?

SUP. ANTONOVICH: AUGUST 5TH MEMO. IT SAYS, ON PAGE 12, "AS OUTLINED, D.H.S., MAY 6TH, 2005 REPORT TO YOUR BOARD, RECOMMENDATIONS RELATING TO TRAINING PROGRAMS AT KING DREW MEDICAL CENTER INCLUDED THE FOLLOWING OPTIONS: ESTABLISHING A MODEL SIMILAR TO THAT AT OLIVE VIEW MEDICAL CENTER IN WHICH KING DREW MEDICAL CENTER ACTS AS A ROTATION SITE FOR U.C.L.A. RESIDENTS, OPERATING A NONTEACHING FACILITY, DIRECT RE-SPONSORSHIP AND OPERATION OF A TRAINING PROGRAM BY DEPARTMENT OF HEALTH SERVICES WITHOUT AN ACADEMIC PARTNER OR DEPARTMENT OF HEALTH SERVICES SPONSORSHIP AND OPERATION OF A TRAINING PROGRAM WITH ANOTHER ACADEMIC PARTNER SUCH AS U.C.L.A., THE UNIVERSITY OF SOUTHERN CALIFORNIA OR OTHER APPROPRIATE ENTITY."

DR. THOMAS GARTHWAITE: I'M SORRY, YEAH. THERE WERE SEVERAL REPORTS AND I WAS CONFUSING ANOTHER PIECE. I THINK THAT RESIDENCY PROGRAMS, YOU CAN HAVE THE RESIDENCY PROGRAM BE BASED IN A PARTICULAR FACILITY AND THAT'S THE COMMON MODEL AT KING DREW TODAY, IT'S THE COMMON-- THE BASIC MODEL AT L.A. COUNTY U.S.C. AND AT HARBOR FOR MOST OF THE PROGRAMS WE RUN THERE. AND-- BUT AT OLIVE VIEW, WE HAVE A MIXTURE. WE HAVE A PROGRAM THAT'S BASED IN OLIVE VIEW AND THEN WE HAVE SEVERAL OPPORTUNITIES FOR RESIDENTS THAT ARE IN THE U.C.L.A. PROGRAMS TO ROTATE AND DO A PORTION OF THEIR TRAINING THERE. WE ARE LOOKING AT, AND I THINK THE TASK FORCE REPORT WOULD CONTEMPLATE, THAT THE APPROPRIATE MODEL AT KING DREW MEDICAL CENTER MAY BE A MIXTURE, SOME BASED AT KING DREW WHERE THERE'S STRENGTH IN THE PROGRAMS, WHERE THERE'S ADEQUATE CLINICAL MATERIAL AND VOLUME AND THEN, IN OTHER CASES, WHERE THERE'S-- THERE ARE OTHER CHALLENGES TO ATTRACT, ESPECIALLY FACULTY AND VOLUME THAT THEY MIGHT BE SHARED PROGRAMS WITH OTHER UNIVERSITIES.

SUP. ANTONOVICH: NEXT WEEK'S BOARD MEETING IS GOING TO DISCUSS YOUR RECOMMENDATIONS FOR THE FUTURE OF THE MEDICAL CENTER. SO HOW DOES THAT RECOMMENDATION TO CLOSE PEDIATRIC, OBSTETRIC SERVICES, ADDRESS AND CORRECT THE PROBLEMS IDENTIFIED BY J.C.A.H.O., THE CREDITING AGENCY, AND C.M.S. IN THE AREAS OF NURSING, PHARMACY, QUALITY, AND PHYSICIANS?

DR. THOMAS GARTHWAITE: WELL, AS WE-- I'M SURE WE'LL DO IT IN MUCH MORE DETAIL NEXT WEEK, WHAT WE'VE LAID OUT IS A POTENTIAL CLINICAL SET OF PROGRAMS OR FOOTPRINT FOR THE HOSPITAL AND THEN WHAT WE NEED TO DO IS THEN ADAPT THE EDUCATIONAL FOOTPRINT TO THAT AND, WHERE OTHER CLINICAL EXPERIENCES ARE NEEDED, LOOK TO OTHER HOSPITALS AND OTHER MEDICAL CENTERS FOR THOSE EXPERIENCES, FOR THOSE TRAINING PROGRAMS.

SUP. ANTONOVICH: ARE YOU AWARE THERE'S NO APPEAL PROCESS BY THE A.C.G.M.E.? SO, IF DREW UNIVERSITY FAILS, THAT'S IT, THAT'S THEIR LAST TRY? AND WHY-- AND THAT'S-- THAT IS WHY YOU NEED TO HAVE A DUAL TRACK EFFORT, SO WE DON'T LOSE TIME.

DR. THOMAS GARTHWAITE: I THOUGHT THERE WAS AN APPEAL...

SPEAKER: AS FAR AS I UNDERSTAND, THERE IS AN APPEAL PROCESS AFTER THE INITIAL...

SUP. ANTONOVICH: BECAUSE YOU FAILED TWICE ALREADY, RIGHT?

SPEAKER: BUT WHEN YOU-- IF YOU HAVE A...

DR. THOMAS GARTHWAITE: THAT APPEALS WAS DENIED.

SPEAKER: ...UNSATISFACTORY ON A THIRD TIME, YOU STILL HAVE A CHANCE TO APPEAL THAT.

SUP. ANTONOVICH: IT'S NOT LIKE BASEBALL, THREE STRIKES AND YOU'RE OUT?

SPEAKER: WELL, IF YOUR APPEAL DOESN'T WORK, YOU'RE OUT.

DR. THOMAS GARTHWAITE: SO WHAT HE'S SAYING IS YOU CAN'T STAY IN THAT STATUS IF THE APPEAL IS DENIED BUT YOU WOULD HAVE A CHANCE TO-- I THINK TO PRESENT ADDITIONAL EVIDENCE TO SAY THAT THE EVIDENCE THAT THEY GOT WHEN THEY VISITED WAS EITHER INADEQUATE OR INACCURATE OR THEY DIDN'T GET ALL THE INFORMATION, WHICH IS TRADITIONALLY WHAT THEY HAVE DONE. IF THEY DO, AT THE END OF THIS PARTICULAR PROCESS, SAY THAT THAT'S DENIED, THEN THERE ISN'T-- LIKE, YOU CAN'T STAY IN THE UNSATISFACTORY FOR ANOTHER "X" NUMBER OF MONTHS AND REAPPLY. THAT'S IT.

SUP. ANTONOVICH: IT LOOKS LIKE THAT'S IT ANYWAY. BUT WHEN WE TALK ABOUT THE MAGNET SCHOOL, IF A RELATIONSHIP WITH U.C.L.A. OR U.S.C. MEDICAL SCHOOLS WOULD COME ABOUT WITH A DETERMINATION OF DREW MEDICAL SCHOOL, THAT MAGNET SCHOOL WOULD BE ABLE TO STILL OPERATE EXCEPT YOU'D HAVE PEOPLE FROM U.S.C., U.C.L.A. INVOLVED IN THAT OPERATION AND YOU HAVE THAT TYPE OF SUPPORT SO THAT HIGH SCHOOL'S NOT GOING TO SUFFER. BUT I HAVE A MOTION, I'LL JUST READ IT, PUT IT IN, I KNOW OTHER PEOPLE HAVE OTHER COMMENTS TO MAKE. BUT THE DEPARTMENT OF HEALTH SERVICES RECOMMENDATIONS ON THE FUTURE OF KING DREW MEDICAL CENTER LACK A BACKUP PLAN IN THE EVENT THE HOSPITAL AND DREW UNIVERSITY'S MEDICAL SCHOOL LOSES ADDITIONAL ACCREDITATIONS. SOME OF THE DEPARTMENT'S RECOMMENDED CHANGES ARE TO TERMINATE THE PRENATAL, INTENSIVE CARE AND OBSTETRIC SERVICES. THE RECOMMENDATIONS TO TERMINATE AND/OR DOWNGRADE THE PEDIATRIC INTENSIVE CARE UNIT AND DOWNGRADE THE NEONATAL INTENSIVE CARE UNIT WAS MADE BY NAVIGANT CONSULTANTS IN ITS ORIGINAL REPORT IN FEBRUARY OF THIS YEAR. THE RECOMMENDATIONS TO CONSOLIDATE AND/OR CLOSE OBSTETRIC SERVICES WERE MADE BY THE DEPARTMENT OF HEALTH IN DECEMBER OF '04. HOWEVER, SINCE THEN, NO ACTIONS WERE TAKEN TO IMPLEMENT EITHER OF THESE RECOMMENDATIONS. THE FACT REMAINS THAT KING DREW LOST ITS JOINT COMMISSION ACCREDITATION HEALTHCARE ORGANIZATIONS ACCREDITATION AND IS NO LONGER ABLE TO TREAT PATIENTS FROM PRIVATE HEALTHCARE PLANS. THERE'S NO GUARANTEE THAT J.C.A.H.O. WILL REINSTATE KING DREW. THE CENTER FOR MEDICARE AND MEDICAID SERVICES CONTINUES TO IDENTIFY SERIOUS PROBLEMS IN NURSING, PHARMACY AND PHYSICIANS FOR NOT FOLLOWING APPROPRIATE MEDICAL PROTOCOLS. THE STATE LICENSING INSPECTORS REPORTED THAT THERE ARE MAJOR PHARMACY ERRORS AND DRUGS BEING ADMINISTERED LATE AND THAT CRITICAL PATIENT CARE REVIEWS DO NOT OCCUR QUICKLY. FOR TWO CYCLES, THE MEDICAL SCHOOL HAS FAILED TO PASS THE ACCREDITATION COUNCIL FOR GRADUATE MEDICAL EDUCATION, WHICH IS A.C.G.M.E., INSTITUTIONAL REVIEWS AND, IF THEY FAIL IN DECEMBER, ALL OF THE GRADUATE PROGRAMS WILL BE TERMINATED. HOWEVER, THE DEPARTMENT HAS NO PLAN ON CONTRACTING PHYSICIAN SERVICES. ON JULY 19TH, NAVIGANT'S PROJECT MANAGER REPORTED TO THE BOARD THAT THEY ARE, QUOTE, NOT FAR ENOUGH OR FAST ENOUGH IN MAKING PROGRESS IN NURSING, PHARMACY AND THE GOVERNANCE OF MEDICAL STAFF QUALITY PROBLEMS. WITH NO GUARANTEE OF THE ACCREDITATIONS THAT THEY WILL NOT BE TERMINATED OR REINSTATED, THE DEPARTMENT OUGHT TO PREPARE A DUAL TRACK CONTINGENCY PLAN WITH FIRM TIME LINES TO ENACT REFORMS AND RESTRUCTURE THE HOSPITAL IN THE EVENT THE ACCREDITATIONS ARE TERMINATED, WHICH INCLUDES HOLDING BEILENSON HEARINGS AS SOON AS POSSIBLE. AND I WOULD MOVE THAT THE BOARD DIRECT THE DIRECTOR OF HEALTH TO PREPARE A DUAL TRACK CONTINGENCY PLAN WITH FIRM TIMELINES TO ENACT REFORMS AND RESTRUCTURE THE MEDICAL CENTER IN THE EVENT THE HOSPITAL AND THE UNIVERSITY'S ACCREDITATIONS ARE TERMINATED. THIS PLAN SHOULD INCLUDE IDENTIFIED CORE HEALTHCARE SERVICES THAT WOULD CONTINUE AT KING DREW AND CONTRACTING OF PHYSICIAN SERVICES, INCLUDING TIMELINES FOR HOLDING BEILENSON HEARINGS.

SUP. YAROSLAVSKY: CAN I JUST ASK A TECHNICAL QUESTION? ARE THERE BEILENSON HEARINGS REQUIRED ON THE DREW UNIVERSITY PIECE OF THIS? LEGALLY?

SUP. MOLINA, CHAIR: IT'S HARD TO TELL. ARE YOU ASKING FOR KING DREW MEDICAL CENTER OR JUST DREW UNIVERSITY? BECAUSE YOU-- IF IT'S...

SUP. ANTONOVICH: ONE OR OTHER.

SUP. MOLINA, CHAIR: THE MEMO SAYS KING DREW.

SUP. KNABE: BOTH.

C.A.O. JANSSEN: I WONDER IF THIS IS A NEXT WEEK MOTION.

SUP. MOLINA, CHAIR: AGAIN-- SO DO YOU MEAN DREW UNIVERSITY?

SUP. ANTONOVICH: I'M SAYING WE NEED THE MEDICAL CENTER-- YES. ON THE UNIVERSITY, IF THEY LOSE THEIR ACCREDITATION, THEN IF BEILENSON HEARINGS ARE REQUIRED OF THAT, WE NEED TO BEGIN THE PROCESS. IF IT IS NOT REQUIRED FOR THAT, THEN WE'LL DEAL WITH THAT. BUT THE MOTION IS BASICALLY DEALING WITH HAVING A DUAL TRACK PROGRAM BY THE DEPARTMENT SO THAT, WHEN A DECISION IS MADE, IF THERE IS NO ACCREDITATION, WE MOVE FORWARD, WE DON'T GO BACK AND HAVE ANOTHER STUDY, ANOTHER...

SUP. MOLINA, CHAIR: BUT JUST AS A CLARIFICATION...

SUP. YAROSLAVSKY: THE DUAL TRACK ON WHAT? I THOUGHT THAT...

SUP. ANTONOVICH: A DUAL TRACK THAT THEY PASS THEIR ACCREDITATION...

SUP. YAROSLAVSKY: ON DREW UNIVERSITY?

SUP. ANTONOVICH: ON THE MEDICAL CENTER.

SUP. YAROSLAVSKY: WELL, THEN IT IS APPROPRIATE FOR NEXT WEEK.

SUP. KNABE: THIS IS A NEXT WEEK MOTION THEN.

SUP. YAROSLAVSKY: YEAH. I THOUGHT YOU WERE TALKING ABOUT DREW UNIVERSITY, BECAUSE I THOUGHT WHAT WE HAD BEFORE US TODAY WAS A REPORT ON THE UNIVERSITY AND THE STATUS AND I...

SUP. ANTONOVICH: BUT IT'S-- I WOULD SAY THAT THEY'RE RELATED. IF IT'S NEXT WEEK, FINE. I'M JUST SAYING...

SUP. YAROSLAVSKY: BUT THEY ARE RELATED, WHICH IS WHY I WONDER WHY THE WHOLE DAMN THING ISN'T ON NEXT WEEK BUT ANYWAY...

SUP. ANTONOVICH: THEY'RE RELATED BECAUSE THE UNIVERSITY IS...

SUP. YAROSLAVSKY: NO, I AGREE THAT THEY'RE RELATED, I AGREE THAT THEY'RE RELATED AND I ALSO AGREE, IF YOU WERE LIMITING THIS, AT LEAST FOR TODAY'S DISCUSSION, TO THE ISSUE OF THE UNIVERSITY, WHICH WOULD EASILY BE CORRECTED WITH JUST A COUPLE OF EDITS, I THINK IT WOULD BE A GOOD IDEA BECAUSE WE'D BE TALKING ABOUT THE UNIVERSITY PIECE OF THIS AND YOU DON'T NEED TO TALK ABOUT BEILENSONS AND ALL THAT. THAT'S WHAT MY CONFUSION WAS ORIGINALLY. I NOW UNDERSTAND WHY YOU HAD THE BEILENSONS, BECAUSE YOU'RE TALKING ABOUT BOTH THE HOSPITAL AND THE SCHOOL. BUT IF YOU JUST TALK ABOUT THE SCHOOL BEING ON A DUAL TRACK IN CASE THE SCHOOL DOESN'T MAKE IT...

SUP. MOLINA, CHAIR: DID YOU PUT A TIME FRAME ON THIS WHEN YOU WANT IT BACK?

SUP. YAROSLAVSKY: WHY DON'T YOU JUST STRIKE OUT A COUPLE OF WORDS AND...

SUP. ANTONOVICH: WE'RE ASKING THE DEPARTMENT TO HAVE A STRICT TIME FRAME.

SUP. MOLINA, CHAIR: WHAT WOULD IT BE? NEXT WEEK? TWO WEEKS? 30 DAYS? WE DON'T GIVE THEM A TIME FRAME...

SUP. ANTONOVICH: HOW LONG WOULD IT TAKE, DR. GARTHWAITE?

SUP. KNABE: WELL, WE NEED TO CLARIFY. I MEAN, AS IT RELATES TO THE UNIVERSITY.

SUP. ANTONOVICH: WE'RE TALKING ABOUT THE UNIVERSITY RIGHT NOW.

SUP. KNABE: THE MOTION.

SUP. MOLINA, CHAIR: I THINK IT'S SIMPLE. IS THAT HE WOULD LIKE-- WE NEED TWO TRACKS. ONE IS HOW WILL KING OPERATION OPERATE WITHOUT THE UNIVERSITY SHOULD THEY NOT GET THEIR ACCREDITATION? HOW WILL THEY OPERATE WITH IT? IF IT'S LIMITED, IF IT HAS-- I THINK THAT'S WHAT WE WANT TO KNOW. RIGHT?

SUP. ANTONOVICH: YES.

SUP. MOLINA, CHAIR: WHEN?

DR. THOMAS GARTHWAITE: I THINK, IN PART, WE CAN'T REALLY ADDRESS THAT UNTIL WE GET PAST THE 16TH. WE NEED TO KNOW THE CLINICAL SERVICES AND DIRECTION. ONCE WE HAVE THAT, THEN WE CAN LOOK AT...

SUP. MOLINA, CHAIR: I THINK WHAT THE SUPERVISOR IS ASKING, THOUGH, THEY HAVE ACCREDITATION PROBLEMS.

DR. THOMAS GARTHWAITE: UNDERSTOOD.

SUP. MOLINA, CHAIR: SO THAT THEY WANT A CONTINGENCY PLAN. WHAT WOULD HAPPEN IF THEY ALL OF A SUDDEN DISAPPEARED BECAUSE THEY'RE INELIGIBLE TO CONTINUE TO TRAIN DOCS?

DR. THOMAS GARTHWAITE: NO, I, I DO UNDERSTAND THAT. I THINK THAT THE PLAN THAT WE WOULD PUT FORWARD WILL BE SOMEWHAT DIFFERENT DEPENDING ON THE CLINICAL SERVICES WE PUT FORWARD SO I WOULD SAY...

SUP. MOLINA, CHAIR: I UNDERSTAND. DR. GARTHWAITE...

SUP. YAROSLAVSKY: LET HIM FINISH. I'D LIKE TO HEAR THE ANSWER TO THAT QUESTION.

SUP. MOLINA, CHAIR: WELL, I WOULD, TOO, LIKE TO HEAR THE ANSWER BUT I WANT TO MAKE SURE THAT HE'S ANSWERING THE QUESTION I'M ASKING.

DR. THOMAS GARTHWAITE: YOU'RE ASKING IF WE LOSE ACCREDITATION AND WE NO LONGER HAVE RESIDENTS, TO TRY TO GIVE YOU THE BEST IDEA OF WHAT OUR PLAN WOULD BE TO HOW WE WOULD STAFF THE PHYSICIAN COMPONENT OF THE HOSPITAL. AND I'LL SAY THAT, ONCE WE KNOW THE CLINICAL FOOTPRINT AND THE DIRECTION THAT WE'RE GOING, WE'RE GOING TO RUN A HOSPITAL AND IT'S GOING TO BE THIS CLINICAL FOOTPRINT AND I CAN LAY OUT THE WITH OR WITHOUT RESIDENT PORTION OF THAT AND PROBABLY WOULD TAKE US AT LEAST A MONTH, MAYBE SIX WEEKS.

SUP. MOLINA, CHAIR: ALL RIGHT. WELL, THAT'S THE ANSWER TO THE QUESTION.

SUP. ANTONOVICH: THE MOTION TO REVISE IT WOULD PERTAIN TO THE MEDICAL SCHOOL AND CONTINUE THE PORTION TO THE MEDICAL CENTER FOR NEXT WEEK.

SUP. MOLINA, CHAIR: ALL RIGHT. THAT MOTION IS BEFORE US.

SUP. YAROSLAVSKY: I'LL SECOND IT.

SUP. ANTONOVICH: AS AMENDED.

SUP. MOLINA, CHAIR: I KNOW BUT IS THERE ANY ADDITIONAL QUESTIONS? I HAVE QUESTIONS. DR. DOWLING, YOU MENTIONED THAT THE REASON THAT WE NEED A MEDICAL SCHOOL IS TO IMPROVE THE QUALITY OF CARE AND CERTAINLY TO HAVE DOCTORS PARTICULARLY IN AN URBAN SETTING. HOW DOES THE UNIVERSITY JUSTIFY TO ITSELF ALL OF THE DIFFICULTIES THAT KING HOSPITAL HAS HAD TO DEAL WITH? IT'S SUPPOSED TO BE TRAINING HIGH QUALITY, PREPARED, RESPONSIBLE DOCTORS AND RESIDENTS AND YET, WHEN WE LOOK AT THE FAILINGS OF KING DREW, IT HAS TO POINT TO THE INADEQUACY OF THIS UNIVERSITY TO EVEN GET THE BASICS INTO SOME OF THESE STUDENTS AND SOME OF THESE DOCTORS.

DR. PATRICK DOWLING: OKAY. CAN I FIRST COMMENT ON THE OTHER MOTION, I THINK TO CLARIFY JUST A LITTLE. FIRST, DREW UNIVERSITY IS FULLY ACCREDITED BY THE WESTERN ASSOCIATION OF UNIVERSITY AND COLLEGES. THE MEDICAL SCHOOL PROGRAM WITH U.C.L.A. IS FULLY ACCREDITED UNDER U.C.L.A. BY THE L.C.M.E. AND IT JUST GOT EIGHT YEARS' ACCREDITATION. WHAT WE'RE TALKING ABOUT IS THE INSTITUTIONAL ACCREDITATION OF KING DREW MEDICAL CENTER AS A TEACHING HOSPITAL FOR RESIDENTS AND THAT IS UP FOR REVIEW IN DECEMBER AND NOW IN JANUARY. IN THE PAST, WE HAVE BEEN GIVEN UNFAVORABLE REVIEWS AND WE WERE UP FOR THE LAST JUDGMENT THIS WINTER. I LEARNED YESTERDAY, AFTER SPEAKING WITH A.C.G.M.E., THAT THEY HAVE CHANGED THEIR PROCESS NOW. IT USED TO BE FAVORABLE OR UNFAVORABLE BUT, BASED ON A RULE CHANGE THAT BEGAN TWO YEARS AGO, THEY HAVE NOW IMPLEMENTED A SYSTEM WHERE YOU CAN GO ON PROBATION OR THERE'S SOME OTHER OPTIONS OTHER THAN FAVORABLE OR UNFAVORABLE. SO I THINK WE HAVE...

SUP. ANTONOVICH: HOW LONG IS THIS PROBATION FOR? IS IT PERMANENT PROBATION?

DR. PATRICK DOWLING: IT'S UP TO-- NO. IT'S UP-- IT WOULD PROBABLY BE SIX TO 12 MONTHS. IT'S A WHOLE NEW RULE, JUST LIKE THEY TREAT RESIDENCY NOW. AND I ASKED THEM, "IS THIS A RULE CHANGE THAT WAS PUT INTO EFFECT JUST FOR US?" AND IT SEEMED IRONIC AND SHE SAID, "NO, THIS PROCESS BEGAN TWO YEARS AGO." THAT THEY FELT THE UNFAVORABLE, FAVORABLE RULING WAS INSUFFICIENT TO GRADE HOSPITALS THAT WE'RE TRYING TO APPROVE. SO I THINK WE HAVE A BREATH OF FRESH AIR THERE. AS FAR AS YOUR QUESTION, SUPERVISOR, I CANNOT JUSTIFY WHAT HAS GONE ON IN THE PAST OTHER THAN I-- SPEAKING FROM THE UNIVERSITY SIDE, WE DID NOT HAVE OVERALL CONTROL ON WHAT WENT ON IN THE HOSPITAL DAY TO DAY BUT WE CERTAINLY HAVE...

SUP. MOLINA, CHAIR: DO YOU HAVE CONTROL TODAY?

DR. PATRICK DOWLING: WE CERTAINLY HAD RESPONSIBILITIES. WE STILL DO NOT HAVE FULL CONTROL BUT WE HAVE A MUCH STRONGER WORKING RELATIONSHIP.

SUP. MOLINA, CHAIR: SO THAT DOCTOR THAT TOOK HIS KID INTO THE EMERGENCY ROOM, WAS HE TRAINED BY YOU ALL?

DR. PATRICK DOWLING: THE DOCTOR WHO TOOK HIS CHILD INTO THE EMERGENCY ROOM?

SUP. ANTONOVICH: DURING AN OPERATION.

DR. PATRICK DOWLING: OPERATING ROOM. I THINK HE WAS ONE OF OUR FACULTY, YES.

SUP. MOLINA, CHAIR: YES, SIR, THAT'S WHAT I MEAN.

DR. PATRICK DOWLING: YEAH. I CAN'T EXPLAIN HIS ACTIONS.

SUP. MOLINA, CHAIR: IT ONLY HAPPENED A COUPLE OF WEEKS AGO.

DR. PATRICK DOWLING: AND I CAN'T EXPLAIN HIS ACTIONS.

SUP. MOLINA, CHAIR: HOW CAN YOU NOT EXPLAIN SOMETHING LIKE THIS? THIS IS-- I MEAN, WE ARE WALKING TOWARD THE EDGE OF THE CLIFF HERE, READY TO FALL OFF AND YOU HAVE SOME DING DONG DOC...

DR. PATRICK DOWLING: IT'S BEEN A CHRONIC PROBLEM THERE AND IT'S NOT GOING TO BE RESOLVED OVERNIGHT.

SUP. MOLINA, CHAIR: I UNDERSTAND. WE'RE HEARING A LOT OF WORDS LIKE THIS OVER AND OVER AGAIN, BUT I'M TRYING TO ALSO DEAL WITH THE WORDS THAT DR. GARTHWAITE TALKED ABOUT, SIGNIFICANT AND DRAMATIC CHANGES. THERE'S NOTHING IN THIS REPORT THAT TELLS ME THERE'S ANYTHING SIGNIFICANT, LET ALONE DRAMATIC. I'M ASKING YOU A DRAMATIC QUESTION AND THAT IS, YOU HAVE ONE OF YOUR FACULTY WHO DOESN'T UNDERSTAND THE BASIC RESPONSIBILITIES OF WALKING INTO AN EMERGENCY ROOM AND WHO'S BRINGING HIS KID ALONG TO VIEW WHAT'S GOING ON. HOW DO YOU CORRECT SOMETHING LIKE THAT? HOW DO YOU DEAL WITH IT?

DR. PATRICK DOWLING: WELL, YOU CALL THIS PERSON IN AND COUNSEL HIM AND, IF IT HAPPENS AGAIN, HE'S OUT OF THERE.

SUP. MOLINA, CHAIR: YOU GUYS HAVEN'T CALLED HIM IN TO COUNSEL.

DR. PATRICK DOWLING: WELL, I DON'T KNOW WHAT THE...

SUP. MOLINA, CHAIR: MR. WILLIAMS, DO YOU KNOW IF YOU'VE CALLED HIM IN TO COUNSEL HIM?

MR. BART WILLIAMS: I BELIEVE THAT THE DOCTOR HAS BEEN CALLED IN AND COUNSELED.

SUP. MOLINA, CHAIR: REALLY?

MR. BART WILLIAMS: BUT I THINK THE BIGGER ISSUE, I THINK...

SUP. MOLINA, CHAIR: YOU THINK HE'S BEEN COUNSELED?

MR. BART WILLIAMS: I'M NOT CERTAIN BUT I BELIEVE...

SUP. MOLINA, CHAIR: I CAN ALMOST ASSURE YOU THAT HE HASN'T, RIGHT? DR. YOSHIKAWA?

DR. THOMAS YOSHIKAWA: I DON'T KNOW FOR SURE.

BART WILLIAMS: SUPERVISOR, I THINK THE MAIN ISSUE IS THIS. AS DR. GARTHWAITE POINTED OUT A FEW MOMENTS AGO, THE PRIMARY DEFICIENCIES WITH RESPECT TO BAD OUTCOMES FOR THE PATIENTS THAT HAVE HAPPENED, AND CERTAINLY WITHIN THE LAST SIX MONTHS OR SO, AT LEAST AS INDICATED BY THE DEPARTMENT OF HEALTH SERVICES, HAVE NOT RELATED TO PHYSICIAN CARE. AS FAR AS PHYSICIAN CARE IS CONCERNED, TO THE EXTENT THAT THERE ARE DREW-TRAINED PHYSICIANS WHO HAVE MADE ERRORS, WE DO TAKE RESPONSIBILITY FOR THEIR TRAINING.

SUP. MOLINA, CHAIR: WELL, I JUST ASKED YOU A QUESTION ABOUT A SPECIFIC FACULTY MEMBER AND YOU DON'T HAVE ANYTHING SPECIFIC INFORMATION TO TELL ME ABOUT ANY OWNERSHIP OR RESPONSIBILITY TO THAT.

BART WILLIAMS: I WAS REFERRING A MOMENT AGO TO INCIDENTS THAT INVOLVED LAPSES IN PHYSICIAN CARE THAT CAUSED HARM TO THE PATIENT AND I DON'T BELIEVE...

SUP. MOLINA, CHAIR: I UNDERSTAND BUT WHY DO YOU INSIST ON ANSWERING THE QUESTION THAT I DIDN'T I DIDN'T ASK? WHY DON'T YOU ANSWER THE QUESTION THAT I DID ASK?

BART WILLIAMS: I THOUGHT THAT THE QUESTION THAT YOU JUST ASKED WAS THE QUESTION OF WHETHER OR NOT THAT PERSON BEEN REPRIMANDED AND I STATED THAT I DIDN'T KNOW FOR SURE BUT THAT I BELIEVED THAT THE INDIVIDUAL COUNSELED THAT HE SHOULD NOT BRING A CHILD INTO THE EMERGENCY ROOM.

SUP. MOLINA, CHAIR: BUT WHAT I GUESS I'M POINTING OUT IS A MATTER OF OWNERSHIP. IF YOU HAVE ONE OF YOUR FACULTY MEMBERS WHO DOESN'T UNDERSTAND THE BASIC DUTY OR THE BASIC RESPONSIBILITY OF AN OPERATING ROOM, WHY SHOULD I TRUST THAT HE IS CAPABLE OF TRAINING RESIDENTS AND OTHER MEDICAL DOCTORS? WHY SHOULD ANYBODY TRUST THAT? I THINK THAT IS REALLY THE BOTTOM LINE HERE. THIS PARTNERSHIP WITH DREW HAS BEEN SIGNIFICANT FOR L.A. COUNTY AND IMPORTANT FOR THE REST OF THE COUNTRY AS WELL WITH THE KIND OF PEOPLE THAT YOU'RE TRAINING AND CERTAINLY THE KIND OF PEOPLE THAT YOU'RE BRINGING INTO THE ENTIRE FIELD OF MEDICINE. BUT THE DISAPPOINTING ASPECT OF IT IS, IS THAT I THINK, AT THE END OF THE DAY, YOU, AS A UNIVERSITY, AREN'T TAKING THE PROPER OWNERSHIP AND RESPONSIBILITY TO SOME OF THE MAJOR FAILINGS. NOT ALL OF THE FAILINGS AND A BIG PART OF IT, UNFORTUNATELY, DR. GARTHWAITE HAS HAD TO SIT WHERE YOU ALL SIT FOR THE LAST SIX MONTHS AND HAVE TO TAKE A BEATING FROM US ON EVERY SINGLE ISSUE BUT WE WERE EXPECTING THAT DREW WAS GOING TO COME IN WITH SOME CONVINCING-- SOME CONVINCING SET OF DOCUMENTS, ARGUMENTS, REPORTS, ANALYSIS, REVIEW, SOMETHING TO TELL ME THAT I SHOULD CONTINUE AN AFFILIATION, I SHOULD CONTINUE TO HAVE CONFIDENCE. BECAUSE WHAT WE DO IS, WHETHER WE'RE TELLING THE SOUTH CENTRAL COMMUNITY THAT IT SHOULD HAVE CONFIDENCE OF WALKING INTO THAT HOSPITAL. I JUST ASKED YOU A QUESTION ABOUT SOMEBODY WHO JUST RECENTLY FAILED ALL OF US BY TAKING HIS KID INTO THE OPERATING ROOM, A CLEAR VIOLATION OF POLICY, A CLEAR VIOLATION OF MEDICAL ETHICS, A CLEAR VIOLATION OF PATIENT CONFIDENTIALITY. ALL OF THE THINGS THAT HE VIOLATED AND IT WAS HO-HUM. Y'ALL DON'T EVEN KNOW ABOUT IT, YOU DON'T KNOW WHAT YOU DID, AND THAT'S THE CONCERN THAT I HAVE. WHY SHOULD I BE PART-- WHAT SHOULD BE MY RESPONSIBILITY TO THIS UNIVERSITY? I DON'T THINK I OWE ONE IF YOU DON'T EVEN OWE ME THE COURTESY OF AT LEAST-- YOU KNOW, DR. DOWLING, YOU AND I HAVE DISCUSSED THIS IN THE PAST. NOW, I KNOW YOU GAVE ME ALL THE LIMITATIONS OF WHY LEGALLY YOU COULDN'T LOOK AT SOME OF THESE THINGS. YOU'RE ON THE BOARD. YOU'VE GOT TO TAKE A FIDUCIARY RESPONSIBILITY. I MEAN, YOU CAN'T JUST SIT BACK AND SAY, "NOT MY JOB," OR "HEY, THAT WAS BEFORE BUT THIS IS NOW AND NOW WE'RE MOVING FORWARD." I'VE GOT TO MAKE A DECISION ABOUT THE WHOLE. MY ONLY DUTY ON THIS BOARD IS TO TAKE CARE OF PATIENT CARE AT KING MEDICAL. MY DUTY IS TO MAKE SURE THAT I'M PROVIDING THE KIND OF RESOURCES THAT THAT HOSPITAL WILL NEED IN ORDER TO STAY OPEN AND PROVIDE, HOPEFULLY, THE KIND OF MANAGEMENT RESPONSIBILITY, OF OVERSIGHT SO THAT WE ARE PROVIDING QUALITY CARE. I OWE NO DUTY WHATSOEVER TO THIS UNIVERSITY. I DECIDE WHETHER I'M GOING TO MAKE A-- SIGN ON AN AFFILIATION AGREEMENT FOR DUTIES AND RESPONSIBILITIES, AND YET I'M NOT HEARING FROM YOU ANY REASON WHY I SHOULD DO SO.

BART WILLIAMS: SUPERVISOR, IF I MAY, THE REASON WHY WE BELIEVE YOU SHOULD TRUST DREW UNIVERSITY IS THAT DREW UNIVERSITY HAS TRAINED MORE EAR, NOSE AND THROAT SURGEONS AND PHYSICIANS WHO ARE MINORITY PHYSICIANS THAN ANY OTHER INSTITUTION IN THE COUNTRY. MORE THAN 50% OF THE FACULTY AT WHITE MEMORIAL HOSPITAL IN THE FAMILY MEDICINE AREA, AS DR. HECTOR FLORES, WHO IS IN ATTENDANCE TODAY, WOULD TELL YOU WERE TRAINED AT KING DREW MEDICAL CENTER. DREW UNIVERSITY STUDENTS WHO COME IN, IN THE UNDERGRADUATE PORTION OF THE UNIVERSITY PASS THE SAME TESTS THAT STUDENTS PASS TO GET INTO U.C.L.A. MEDICAL SCHOOL. THE PHYSICIANS THAT ARE GRADUATES OF THE RESIDENCY PROGRAM IS NOW FOCUSING ON THEM AND WHO NOW POPULATE THE FACULTY AT KING DREW MEDICAL CENTER WERE TRAINED AT KING DREW AND THEY POPULATE ST. FRANCIS AND CALIFORNIA HOSPITAL AND THE OTHER HOSPITALS THAT SERVE THE PEOPLE IN THE AREA.

SUP. MOLINA, CHAIR: WELL, THERE ARE SOME AND THERE IS NO DOUBT THAT THERE ARE MANY PEOPLE WHO HAVE SUCCEEDED IN SPITE OF DREW'S INSTRUCTIONS AND DREW'S INCAPABILITY OF INSTILLING A SET OF MEDICAL ETHICS AND MEDICAL RESPONSIBILITY TO ITS DOCS. WE'VE SEEN THEM TIME AND TIME AGAIN. BUT I'M TALKING ABOUT VERY SPECIFIC FAILINGS. AND THE WORST PART ABOUT IT IS THAT I REMEMBER, AS A YOUNG ACTIVIST, WHEN DREW WAS BEING PUT TOGETHER, EVERYBODY WAS SO HOPEFUL BECAUSE IT WAS GOING TO BE THE MEDICAL SCHOOL THAT WAS GOING TO BE TRAINING MINORITY STUDENTS. I HAVE SINCE TALKED TO MANY A DOC THAT HAS GRADUATED FROM THIS PROGRAM THAT HAD A HELL OF A PROBLEM TRYING TO FIND A PLACE AND A LOT OF IT IS BECAUSE THE REPUTATION OF DREW IS SO VERY POOR AND I KNOW THAT YOU KNOW THAT. I DON'T THINK ANYBODY WANTS TO SAY THAT OUT LOUD BUT IT'S ONE OF MY REALITIES. BUT I THINK THE BIGGEST PROBLEM OF ALL IS THAT I AM NOT CONVINCED, FROM WHAT YOU'VE STATED HERE TODAY, NOT CONVINCED AT ALL THAT THERE'S ANY REAL OWNERSHIP OR RESPONSIBILITY GOING ON, ON THE DREW SIDE. YOU GUYS ARE LIMPING AND LIMPING AND YOU'RE SO-- SHOULD BE GRATEFUL THAT DR. GARTHWAITE IS HERE TO GIVE YOU A HELPING HAND BUT THE REALITY IS THAT I DON'T KNOW THAT I NEED TO DO THAT AND I DON'T KNOW THAT I WILL, BECAUSE THERE IS-- EVERY TIME I POINT OUT TO AN ISSUE OF THE FAILINGS OF THE FACULTY OR THE RESIDENTS OR THE SUPERVISION OF THE RESIDENTS, IT'S LIKE "HEY, IT'S NOT MY JOB, I DON'T HAVE ANY CONTROL, I CAN'T DO ANYTHING ABOUT IT," AND I THINK THAT THAT'S INADEQUATE. I WOULD HAVE THOUGHT THAT YOU WOULD HAVE COME IN WITH A MUCH MORE CONVINCING, OTHER THAN "I'LL ANSWER ANY QUESTIONS Y'ALL HAVE," BUT MORE CONVINCING DOCUMENT. EVEN DR. GARTHWAITE'S DOCUMENT IS VERY, VERY WEAK. I'M SUPPOSED TO BELIEVE THAT, JUST BECAUSE YOU'RE NOW GOING TO FIND A LEADER, THAT THAT LEADER IS GOING TO KNOW WHAT TO DO? I'M SUPPOSED TO BE CONVINCED THAT, BECAUSE YOU'RE WORKING HARD ON GETTING REPORTS TO ME ON TIME, THAT'S SUPPOSED TO MEAN SOMETHING TO US? I THINK IT'S, AGAIN, YOU KNOW, IT ISN'T THE KIND OF SIGNIFICANT AND DRAMATIC OR DYNAMIC CHANGES THAT HE WANTS. I HAVE A MOTION AS WELL THAT I'D LIKE TO READ AND I'M REALLY VERY DISAPPOINTED IN DREW AND I KNOW THAT THERE ARE PEOPLE WHO ARE VERY PROUD OF THE WORK THAT DREW HAS DONE, BUT IT HAS HAD A HISTORY OF REAL TREMENDOUS SUCCESSES BUT I THINK THAT YOU'RE AT A TURNING POINT AND I THINK THAT, IF WE DON'T AFFILIATE WITH YOU, YOU DON'T HAVE A LEG TO STAND ON, AS I UNDERSTAND, IS THAT CORRECT?

MR. BART WILLIAMS: SUPERVISOR, LET ME MAKE ONE THING PERFECTLY CLEAR. WE DO NOT COME BEFORE THE BOARD OF SUPERVISORS SEEKING SYMPATHY. WE DO NOT COME BEFORE YOU ASKING YOU TO GIVE US SOME SORT OF FIDUCIARY DUTY. WE UNDERSTAND THAT YOUR DUTY IS TO THE COUNTY AND TO THE PEOPLE OF YOUR DISTRICT AND TO THE PEOPLE OF SUPERVISOR BURKE'S DISTRICT. ALL WE ASK IS THAT WE BE TREATED FAIRLY. AND LET ME JUST SAY THAT MY REACTION TO YOUR EMPHASIS ON THE SPECIFIC INCIDENT OF A PHYSICIAN WHO, UNFORTUNATELY, DID NOT LIVE UP TO THE EXPECTATION OF A PHYSICIAN...

SUP. MOLINA, CHAIR: ONE OF MANY, BY THE WAY.

MR. BART WILLIAMS: MY BELIEF IS THAT FOCUSING ON THAT MISSES THE LARGER PICTURE, WHICH IS THAT EACH AND EVERY DAY AT THAT HOSPITAL, THERE ARE HUNDREDS AND HUNDREDS OF PEOPLE WHO ARE TREATED WELL, WHO ARE HAPPY WITH THE CARE THAT THEY RECEIVE, WHO WOULD BE DESPERATELY DISAPPOINTED IF ANYTHING WERE TO HAPPEN TO THE HOSPITAL OR INDEED TO DREW BECAUSE THEY UNDERSTAND IT AND SO I THINK YOU JUST HAVE TO RESPECT THAT WE DISAGREE WITH YOU ON THAT.

SUP. MOLINA, CHAIR: WELL, WAIT A MINUTE, MR. WILLIAMS. WELL, WAIT A MINUTE, MR. WILLIAMS.

MR. BART WILLIAMS: YES, MA'AM.

SUP. MOLINA, CHAIR: YEAH, THEY'LL BE DISAPPOINTED, ALL RIGHT BUT I'M NOT GOING TO DISAPPOINT THEM BY TAKING AN ACTION THAT IS GOING TO HURT THAT COMMUNITY AND ONE OF THE ACTIONS THAT I HAVE TO TAKE IS WHETHER I'M GOING TO AFFILIATE WITH YOU ALL AND THAT MIGHT BE THE MOST-- THE WORST ACTION I COULD TAKE, WHICH IS THE DECISION I'M TRYING TO FIGURE OUT NOW.

MR. BART WILLIAMS: I UNDERSTAND THAT.

SUP. MOLINA, CHAIR: YOU ARE NOT IMPORTANT, YOU ARE NOT SIGNIFICANT OR IMPORTANT TO THE MEDICAL CARE OF THAT FACILITY. YOU HAVE NOT DEMONSTRATED TO THIS BOARD IN ANY MANNER, ANY WAY, OR ANY LIST OF CONFIDENCE, OTHER THAN PAST SUCCESSES, THAT I OWE THIS COMMUNITY THIS UNIVERSITY. IN THE OUTLINE THAT DR. DOWLING GAVE US, I'VE ASKED QUESTIONS ON THE FIRST TWO, IS TO IMPROVE THE QUALITY OF CARE. I BELIEVE THAT. THAT'S WHY WE HAVE IT. IT'S WONDERFUL IN SOME OF OUR OTHER AFFILIATIONS, AS WELL AS TO PROVIDE DOCTORS IN AN URBAN SETTING, ESSENTIAL ROLES. I MEAN, THE FEDERAL DOLLARS AND THE RESEARCH, OKAY, NOT AS SIGNIFICANT. I NEED THAT BUT I'M NOT GOING TO GET IT AND I'M NOT GOING TO PAY THE PRICE IF I'M GOING TO HELP THIS UNIVERSITY LIMP ALONG BECAUSE THAT'S NOT MY DUTY. I'D RATHER MAKE AN INVESTMENT AND TRY AND FIGURE OUT HOW TO SAVE EVERY SINGLE BED AT KING, HOW TO MAKE SURE THAT THEY'RE GOING TO MAKE SURE THEY GET QUALITY DOCS. SO WHAT IF THEY'RE NOT TRAINED THERE? SO WHAT IF, EVERY SINGLE DAY, INSTEAD OF NOT UNDERSTANDING HOW A DOCTOR WHO REALIZES, WHO'S, IF NOTHING ELSE, READ IN THE "L.A. TIMES", THE DEFICIENCIES OF WHAT'S GOING ON AT KING DREW, WHO WALKS IN AND TAKES HIS KID INTO AN EMERGENCY ROOM. IT'S NOT ONE FAILING. I CAN TELL YOU ABOUT A PEDIATRICIAN THAT DOESN'T SEEM WORTHWHILE TO JUST STAY AROUND KING AND HANDLE HIS HOURS BUT DEAL WITH PRIVATE PATIENTS. I CAN TELL YOU OF A COUPLE OF DOCS THAT MISUSED THE MEDI-CAL NUMBER AND CREATED A FAKE CLINIC RIGHT NEARBY YOU, RIGHT UNDER YOUR NOSE AND WERE DOUBLE BILLING EVERYTHING. I CAN POINT OUT INADEQUACIES OVER INADEQUACIES OVER INADEQUACIES. SO, YOU KNOW, AGAIN, I THINK YOU'RE THE ONE THAT HAS A DUTY AND A RESPONSIBILITY AND, IF NOTHING ELSE, A CONVINCING DISCUSSION OR ARGUMENT OF WHAT I SHOULD VOTE FOR AN AFFILIATION HERE. I CERTAINLY WOULD LOVE TO BUT YOU'RE NOT PRESENTING A CONVINCING REPORT.

SUP. YAROSLAVSKY: MADAM CHAIR?

SUP. MOLINA, CHAIR: EXCUSE ME. I'D LIKE HIM TO ANSWER MY QUESTION.

MR. BART WILLIAMS: SURE. I THINK THAT THE NOTION THAT THE PHYSICIANS AND THE FACULTY AND THE RESIDENT TRAINEES AT DREW ARE NOT IMPORTANT TO THE MEDICAL CARE OF SERVICE THAT'S BEING PROVIDED AT KING DREW IS JUST-- IT'S, RESPECTFULLY, IT'S FALSE. THE PEOPLE WHO PROVIDE THE CARE AT K.D.M.C. ARE THE FACULTY, ARE THE RESIDENTS, ARE THE PEOPLE WHO ARE DREW INDIVIDUALS. THEY ARE PAID TO BE SURE, PRIMARILY BY THE COUNTY, BUT THEY ALSO RECEIVE SOME FUNDS FROM DREW UNIVERSITY BUT, MORE IMPORTANT, THEY'RE ON THE DREW FACULTY. AND THOSE ARE THE PEOPLE WHO ARE GIVING THE TRAINING TO THE RESIDENTS AND WE'RE PROUD OF THE FACULTY. WE BELIEVE THAT THEY'RE-- IF I MAY FINISH...

SUP. MOLINA, CHAIR: MR. WILLIAMS...

MR. BART WILLIAMS: ...PLEASE

SUP. YAROSLAVSKY: LET HIM ANSWER.

SUP. MOLINA, CHAIR: JUST A SECOND. MR. WILLIAMS, AGAIN, YOU'RE TAKING MY QUESTION AND MAKING IT DIFFERENT. ALL RIGHT? I AM NOT POINTING OUT TO EVERY SINGLE PERSON. I CONTINUE TO POINT OUT THAT THERE ARE MANY, MANY PEOPLE WHO HAVE MADE SIGNIFICANT PROCESS-- PROGRESS AND DO VERY WELL. I'M JUST SAYING THAT THE FAILINGS OF SOME OF THESE INDIVIDUALS AND SOME OF THESE DOCTORS AND SOME OF THESE RESIDENTS, YOU DON'T SEEM TO TAKE OWNERSHIP OF THOSE FAILINGS AND SOME DUTY TO THEM. THAT'S ALL I'M ASKING. THERE ARE REALLY WONDERFUL PEOPLE THAT HAVE COME OUT OF THIS UNIVERSITY. THERE ARE WONDERFUL PEOPLE THAT ARE FACULTY MEMBERS AND, YES, THERE ARE MANY PEOPLE THAT HAVE BENEFITED FROM THE QUALITY OF CARE OF MANY OF THOSE DOCS THAT HAVE BEEN TRAINED NOT ONLY FOR M.L.K. BUT THROUGHOUT OUR SYSTEM AS WELL AS THROUGHOUT THE COUNTRY. MY ISSUE IS, YOU DON'T SEEM TO TAKE OWNERSHIP OF THOSE. SO THAT'S THE SPECIFIC PART I'M ASKING ABOUT, NOT...

MR. BART WILLIAMS: WELL, LET ME TRY TO HELP ON THAT. ONE OF THE WAYS IN WHICH WE THINK THAT WE HAVE TAKEN OWNERSHIP OF THIS ISSUE, WHEN YOU TALK ABOUT THE ISSUE THAT YOU MADE REFERENCE TO, WHICH IS THE PHYSICIAN WHO HAD A PRIVATE PRACTICE OUTSIDE, THE REQUIREMENT IS THAT THEY WORK 40 HOURS, AS YOU KNOW, AT KING DREW MEDICAL CENTER. THEY'RE ALLOWED TO WORK UP TO 24 HOURS PER WEEK OUTSIDE OF KING DREW MEDICAL CENTER. SO THERE ISN'T-- IT'S NOT AS THOUGH THERE'S A PROHIBITION ON WORKING OUTSIDE. IT'S A LIMITATION ON THE NUMBER OF HOURS, AS YOU KNOW. ONE OF THE REASONS WHY IT'S CRITICAL TO CHANGE THE WAY THAT OUR UNIVERSITY OPERATES IS THAT WE DO NOT HAVE A FACULTY PRACTICE PLAN. A FACULTY PRACTICE PLAN IS WHAT ALLOWS PHYSICIANS TO MAKE MONEY FOR SEEING PRIVATE PATIENTS. UNLIKE AT U.S.C. OR U.C.L.A., DREW DOES NOT HAVE A FACULTY PRACTICE PLAN AND THE RESULT IS THAT THEIR PAY THAT COMES FROM THE COUNTY IS A LARGER PERCENTAGE OF THEIR TOTAL INCOME. TO THE EXTENT THAT THERE ARE PHYSICIANS THAT WORK OUTSIDE, AS YOU KNOW IN THE CASE OF THE PEDIATRICIAN, THE INDIVIDUAL IS GOING ALL THE WAY TO LANCASTER AND PRACTICING OUTSIDE THERE. CLEARLY IMPROPER BECAUSE OF THE AMOUNT OF TIME THAT IT WOULD TAKE TO GET THEM THERE AND WE KNOW THAT THAT INDIVIDUAL IS NO LONGER ON OUR FACULTY, AS YOU KNOW. BUT THE OTHER ISSUE IS THE PEOPLE THAT DO HAVE PRACTICES AROUND THE AREA. THE UNIVERSITY DOESN'T SEE ANY OF THE MONEY THAT COMES FROM THAT AND SO ONE OF THE THINGS THAT WE HAVE DONE AS A BOARD AND AS A UNIVERSITY TO TAKE OWNERSHIP OF THAT IS TO CREATE, IS TO DO EVERYTHING WE CAN WE CAN TO EXPEDITE THE CREATION OF A FACULTY PRACTICE PLAN AT DREW WHICH WILL ALLOW US TO ALLOW PHYSICIANS TO SEE PATIENTS FOR THE COUNTY AT K.D.M.C. AND GO TO SOME LOCATION THAT IS NEARBY TO SEE PRIVATE PATIENTS WITH SOME OF THE MONEY COMING BACK TO DREW THAT ALLOWS DREW TO PAY THEM AND SO FORTH. THAT'S WHY, AT U.S.C., IN YOUR DISTRICT, IT WORKS SO WELL, BECAUSE THE PHYSICIANS ARE ABLE TO GO JUST ACROSS THE STREET. THEY DON'T EVEN HAVE TO GET IN THEIR CARS TO SEE THEIR PRIVATE PATIENTS, THEY CAN COME BACK. THAT CRITICAL COMPONENT, AND THERE ARE PEOPLE IN THE COUNTY THAT ARE HELPING US A GREAT DEAL, CALIFORNIA ENDOWMENT AND OTHER FOUNDATIONS, TO TRY TO GET THE FACULTY PRACTICE PLAN STARTED BECAUSE, WITH THAT CHANGE, WHICH WE BELIEVE WOULD BE FUNDAMENTAL, THE SYSTEM WILL WORK A WHOLE LOT BETTER THAN IT CURRENTLY DOES.

SUP. MOLINA, CHAIR: BEFORE I CALL ON SUPERVISOR YAROSLAVSKY, LET ME JUST MAKE ONE COMMENT TO THAT. YOU KNOW, I JUST BOIL IT DOWN FROM WHAT YOU JUST SAID. "YOU DON'T PAY ME ENOUGH, I DON'T HAVE TO DO MY JOB WELL." THAT'S NOT WHAT I WAS TALKING ABOUT, EITHER. YOU KEEP MISSING THE BOAT, MR. WILLIAMS. MR. YAROSLAVSKY?

SUP. BURKE: AND THEN WOULD YOU PUT ME ON?

SUP. MOLINA, CHAIR: SURE

SUP. YAROSLAVSKY: WELL, FIRST OF ALL, I JUST WANT TO SAY THAT I THINK YOU HAVE MADE SOME PROGRESS. IT'S LATE. I TOLD THIS TO YOU PRIVATELY AND I WILL SAY IT PUBLICLY. I THINK IT'S LATE BUT IT'S-- I HOPE IT'S NOT TOO LATE. THERE IS NO QUESTION THAT YOU HAVE BEEN RESPONSIVE OF LATE TO THE DEMANDS THE BOARD MADE OF YOU, OF YOUR UNIVERSITY, WELL OVER A YEAR AGO, A YEAR AND A HALF AGO. YOU CERTAINLY ADDRESSED THE BOARD ISSUES, WHICH HAS NOT BEEN EASY, I UNDERSTAND. YOU HAVE BEGUN TO ADDRESS THE FACULTY AND THE CHAIR ISSUES, ALTHOUGH IT'S JUST THE BEGINNING. BUT YOU ARE MOVING IN THAT DIRECTION AND I DON'T THINK IT WOULD BE FAIR TO LAND HERE TODAY AND TREAT YOU, AS A CHAIRMAN OF THE BOARD OR ANY OF YOUR FOLKS, AS THOUGH NOTHING HAS CHANGED. I THINK THAT WOULD BE NOT ONLY A MISCHARACTERIZATION, IT WOULD BE WRONG. WHETHER IT'S ENOUGH, WHETHER WE CHOOSE TO CONTINUE AN AFFILIATION AGREEMENT WITH YOU UNDER THESE CIRCUMSTANCES IS ANOTHER QUESTION. THAT'S A DECISION WE'LL HAVE TO MAKE BUT I DO WANT TO SAY THAT I HAVE FOUND YOU TO BE STRAIGHTFORWARD IN MY SEVERAL CONVERSATIONS WITH YOU, MR. WILLIAMS...

MR. WILLIAMS: THANK YOU, SUPERVISOR.

SUP. YAROSLAVSKY: ...AND I DON'T ALWAYS LIKE WHAT I HEAR FROM YOU BUT I DON'T BELIEVE I'M GETTING SPIN OR MISREPRESENTATIONS, WHICH IS-- WELL, THE FACT THAT YOU AND I ARE TALKING IS A FAR IMPROVEMENT OVER WHAT IT WAS BEFOREHAND. SO I THINK THAT NEEDS TO BE SAID, AND I DON'T WANT-- YOU KNOW, IT'S EASY TO TEAR DOWN. IT'S NOT EASY TO BUILD UP AND I REALLY WANT-- AND MY WHOLE PURPOSE, OVER A YEAR AGO IN RAISING THE SPECTER AND I DID, OF SEVERING THE RELATIONSHIP, AND I WASN'T THE ONLY ONE ON THIS BOARD WHO RAISED THAT SPECTER WAS NOT BECAUSE I WANTED TO SEVER THE RELATIONSHIP BUT BECAUSE I WANTED TO GOOSE YOU GUYS AND YOUR PREDECESSORS INTO MAKING THE CHANGES THAT NEED TO BE MADE IN ORDER TO POSITION YOURSELF TO SUCCEED. AND IT'S TAKEN A LONG TIME TO GET TO THAT POINT BUT I FEEL, IN THE LAST COUPLE OF MONTHS, ESPECIALLY IN THE LAST COUPLE OF MONTHS, THAT YOU'VE MADE, YOU'VE BEGUN TO TAKE THOSE STEPS. YOU CAN'T TALK ABOUT THE SCHOOL, THE UNIVERSITY, WITHOUT TALKING ABOUT THE HOSPITAL AND WE CAN POUND AWAY, AND I'VE SAID THIS BEFORE, TOO, MANY TIMES, THAT WE CAN POUND AWAY AT THE HOSPITAL-- I MEAN, AT THE-- AT THE UNIVERSITY BUT IT'S ONLY ONE SIDE OF THE COIN. THE FLIP SIDE OF THAT SAME COIN IS OUR OWN-- IS OUR OWN HOSPITAL, AND OUR OWN PERSONNEL AND OUR OWN ACCOUNTABILITY AND OUR OWN OWNERSHIP OR LACK THEREOF. SO, AS THE OLD SAYING GOES, THERE'S PLENTY OF BLAME TO GO AROUND ON THIS AND WHAT I'VE BEEN LOOKING FOR IS SOMEBODY WHO WILL PUT CONSTRUCTIVE PROPOSAL TOGETHER, START TO MOVE THE ISSUE FORWARD, NOT BACKWARD, TRY TO FIGURE OUT HOW WE'RE GOING TO GET FROM WHERE WE ARE TO WHERE WE WANT TO BE, NOT FROM WHERE WE ARE LOOKING BACK TO WHERE WE WERE. I THINK WE'RE ALL KEENLY AWARE, INCLUDING YOURSELF, I KNOW YOU KNOW THIS, OF HOW DIRE THIS SITUATION IS. YOU WOULDN'T BE WHERE YOU'RE SITTING IF YOU DIDN'T FEEL THAT WAY. SO ALL OF THIS HAS TO COME TOGETHER AND NEW FACTS NEED TO BE CREATED ON THE GROUND, PIECE BY PIECE. IT'S NOT GOING TO HAPPEN BY DECREE, IT'S NOT GOING TO HAPPEN BY MOTION IT'S NOT GOING TO HAPPEN BY RESOLUTION OR BY SPEECH. IT'S GOING TO HAPPEN BY HIRING AN APPROPRIATE FACULTY CHAIR, BY HIRING A DEAN, BY HAVING A BOARD THAT HAS OWNERSHIP IN THE UNIVERSITY, IT'S GOING TO HAVE, BY OUR DOING WHAT WE NEED TO DO AT OUR OWN HOSPITAL WITH OUR PERSONNEL, HIRING A C.E.O., HIRING A C.O.O., DOING THE THINGS THAT NEED TO BE DONE TO GET THAT HOSPITAL INTO SHAPE, AND THEN, IF WE WANT TO CONTINUE THE AFFILIATION AGREEMENT, TO SEE HOW THESE TWO CAN BE SYNTHESIZED. I STILL BELIEVE THAT IT'S POSSIBLE. I ALSO BELIEVE THAT, IF IT'S NOT POSSIBLE, IF WE'RE GOING TO PULL THE PLUG ON IT, THEN WE NEED TO UNDERSTAND FULLY WHAT THE ALTERNATIVE IS AS WE PULL THE PLUG. I DON'T RELISH THE SITUATION OF PULLING THE PLUG ON ANYTHING WITHOUT HAVING SOMETHING IN PLACE TO TAKE ITS PLACE, BECAUSE THAT WILL BE ANOTHER ROUND OF RECRIMINATION. SO-- AGAINST US AND BY US AGAINST OTHERS AND IT WOULD BE OF LITTLE USE. SO I THINK IT'S BEEN VERY POSITIVE, WHAT YOU'VE MANAGED TO DO HAS BEEN POSITIVE BUT IT'S ONLY A STEP, MAYBE A STEP AND A HALF DOWN A VERY LONG-- VERY LONG JOURNEY. NOW, I'D LIKE TO ASK YOU ON MY TIME AND I WON'T INTERRUPT YOU WHEN YOU ANSWER, YOU CAN ANSWER IT HOWEVER YOU WANT TO ANSWER IT, HOW YOU SEE THE FUTURE, HOW YOU ASSESS WHERE YOU ARE, QUALITATIVELY, HOW YOU-- AND WHAT YOUR STRATEGY IS GOING FORWARD IN DEALING WITH THE ACCREDITATION ISSUES AND THE RELATIONSHIP WITH THE COUNTY ISSUES.

MR. BART WILLIAMS: WELL, ONE OF THE KEY THINGS GOING FORWARD, BECAUSE OUR NUMBER ONE PRIORITY AT THE UNIVERSITY IS PASSING A.C.G.M.E. WHEN THEY COME IN JANUARY. ONE VICTORY, I THINK, THAT WE HAVE ACHIEVED WITH A.C.G.M.E., IS THE FOLLOWING. TYPICALLY, WHEN THE ACCREDITING AGENCY COMES AND LOOKS AT RESIDENCY PROGRAMS ON AN INDIVIDUAL BASIS, THEY COME AND THEY LOOK AT THE HOSPITAL IN WHICH THE RESIDENTS ARE RECEIVING TRAINING AND THAT HOSPITAL, GOOD OR BAD OR INDIFFERENT, CAN AFFECT HOW THE INDIVIDUAL PROGRAM DOES. HERE, SINCE THE HOSPITAL DOES NOT HAVE J.C.A.H.O. ACCREDITATION FROM THE FEDERAL-- FROM THE INDEPENDENT AGENCY THAT REVIEWS THE HOSPITAL, THAT FACT, IN AND OF ITSELF, WOULD TYPICALLY BE A BIG RED FLAG FOR INDIVIDUAL TRAINING PROGRAMS. WHAT WE HAVE SUCCEEDED IN DOING, WITH THE HELP OF THE CONSULTANTS FROM THE U.C., FROM OUTSIDE, IS TO GET THE A.C.G.M.E. TO AGREE THAT THE FACT OF LACK OF J.C.A.H.O. ACCREDITATION, IN AND OF ITSELF, WILL NOT BE USED TO DING A PARTICULAR RESIDENCY PROGRAM AT DREW SO THAT OUR PROGRAMS WILL RISE OR FALL ON THEIR MERITS, INDEPENDENT OF ISSUES AT THE HOSPITAL THAT HAVE TO DO WITH THE MYRIAD OF THINGS THAT SUPERVISOR MOLINA WAS TALKING ABOUT. THAT'S A VICTORY, AS FAR AS WE'RE CONCERNED, BECAUSE WHAT IT HELPS IS-- AND IT HELPS BOTH THE UNIVERSITY AND THE HOSPITAL AND IT HELPS THE HOSPITAL IN THIS WAY. TO THE EXTENT THAT DREW IS ABLE TO GET A FAVORABLE OR AT LEAST A PROBATIONARY STATUS FROM A.C.G.M.E., THEN THE HOSPITAL WILL NOT HAVE TO DEAL WITH ALL THESE CONTINGENCIES OF WHO'S GOING TO SERVE THE PATIENTS, WHO'S GOING TO TREAT THEM. IT CAN WORRY ABOUT GETTING THE INFRASTRUCTURE AT THE HOSPITAL TOGETHER SO THAT THE PHYSICIANS CAN TREAT PEOPLE BECAUSE, IF WE DON'T PASS A.C.G.M.E., THAT HURTS THE HOSPITAL, TO BE SURE. IT HURTS IT RIGHT WHERE IT HURTS. SO THAT'S ONE THING THAT WE SEE IN THE FUTURE. ANOTHER THING, AS I MENTIONED, IS THE FACULTY PRACTICE PLAN. FACULTY PRACTICE PLANS AT ANY UNIVERSITY WHERE THEY'RE CREATED, ARE VERY DIFFICULT TO CREATE AT INCEPTION, WHETHER IT'S U.S.C., U.C.L.A., HARVARD, OKAY, ANYWHERE, IT'S DIFFICULT WHEN THEY FIRST COME IN, BECAUSE WHAT YOU'RE ASKING A PHYSICIAN IS THAT THEY GIVE UP SOME OF THEIR INCOME TO THE UNIVERSITY. IT'S CALLED THE DEAN'S TAX, AT LEAST THAT'S WHAT DR. DOWLING TELLS ME. SO OUR ABILITY TO GET A FACULTY PRACTICE PLAN AT DREW UP-- UP AND RUNNING AND OFF THE GROUND, "A," AND, "B," TO GET A RESEARCH FACILITY BUILT ON CAMPUS, THERE'S ROOM FOR IT, WE HAVE PLANS FOR IT, WE'VE RAISED 7 MILLION OF THE $30 MILLION THAT WE NEED FOR IT, WILL ALLOW US TO USE PART OF THE RESEARCH BUILDING, THE PLAN IS, PART OF THAT BUILDING CAN BE USED FOR DOCTORS TO SEE PATIENTS. THERE'S ANOTHER PLAN IN PLACE FOR A SEPARATE-- SEPARATE BUILDING, INVOLVING THE L.A. EYE INSTITUTE, WHICH IS AN INDEPENDENT OPHTHALMOLOGY PRACTICE THAT WE ARE HOPING TO MERGE INTO THE UNIVERSITY, TO USE PART OF THAT BUILDING TO-- FOR PHYSICIANS TO SEE PATIENTS ON CAMPUS. THERE'S A SEPARATE COMPONENT, WHICH IS A PLAN TO TRY TO USE HUBERT HUMPHREY CENTER FOR PHYSICIANS, PART OF THAT BUILDING, WHICH IS UNDERUSED AT PRESENT, FOR THEM TO SEE PATIENTS, WHICH IS A LITTLE FURTHER AWAY BUT IT'S NOT SO FAR THAT IT WOULD MAKE IT PROHIBITIVE OR TOO FAR FOR THE DOCTORS TO TRAVEL. WE THINK THAT WILL MAKE A SIGNIFICANT DIFFERENCE. FROM THE BOARD'S STANDPOINT, WE HAVE DONE, I THINK, A REALLY GOOD JOB OF GETTING PEOPLE TO JOIN OUR BOARD AND TO ROLL UP THEIR SLEEVES AND GET INVOLVED, LIKE TOM PRISELAC, WHO'S BEEN PHENOMENAL, AS YOU KNOW. WE'VE MET WITH YOU-- I'VE MET WITH YOU WITH MR. PRISELAC. THE NEXT PHASE FOR OUR BOARD IS TO ATTRACT THE KIND OF PEOPLE THAT ARE EXPERT AT RAISING FUNDS. THE DIFFERENCE BETWEEN DREW AND U.S.C. AND U.C.L.A., I DON'T NEED TO TELL ANYBODY IN THIS ROOM, IS THE ENDOWMENT, IT'S THE MONEY. BECAUSE, WHEN YOU HAVE THAT ABILITY, YOU CAN SUPPLEMENT THE INCOMES OF THE PHYSICIANS IN A WAY, YOU CAN GIVE INCENTIVES TO THE PHYSICIANS, YOU CAN REPRIMAND PHYSICIANS IN A WAY THAT IS SUPERIOR TO THE WAY THAT WE CAN NOW, WHICH IS NOT TO SAY WE CAN'T REPRIMAND OUR DOCTORS. WE CAN. BUT IT IS A REALITY THAT, IF WE ARE ABLE TO CONTROL THE MONEY A LITTLE BIT BETTER, WE'D BE ABLE TO DO SO. SO OUR NEXT BOARD PHASE OF TRANSITION IS TO TRY TO ATTRACT KEY PEOPLE THAT UNDERSTAND THE MISSION, WHICH IS A MISSION THAT I THINK IS SECOND TO NONE AT THE UNIVERSITY, WHICH IS TO TRAIN PHYSICIANS AND INDIVIDUALS TO SERVE THE UNDERSERVED, THE MEDICALLY UNDERSERVED AND THE MOST MEDICALLY UNDERSERVED POPULATION, PERHAPS IN THE UNITED STATES OF AMERICA, AND THAT'S WHAT OUR GOAL IS. IT'S A NOBLE GOAL. THE PEOPLE ON OUR BOARD DO IT VOLUNTARILY. I'VE BEEN SPENDING ABOUT 30% OF MY TIME FROM MY LAW PRACTICE ON DREW UNIVERSITY. I'M THERE SEVERAL TIMES A WEEK BECAUSE I BELIEVE IN IT, I BELIEVE IN IT PASSIONATELY. MY FATHER WAS ONE OF THE FOUNDERS OF THE PLACE. SO IT'S NOT BECAUSE-- I JUST WANT TO MAKE CLEAR, WE ARE NOT HERE TO ASK FOR FORGIVENESS. WE'RE NOT HERE TO ASK FOR MERCY. WE'RE HERE TO TRY TO WORK WITH YOU TO MOVE FORWARD INTO THE FUTURE AND, TO THE EXTENT I HAVEN'T BEEN CLEAR AND WE HAVEN'T BEEN CLEAR IN TAKING RESPONSIBILITY FOR THE THINGS THAT WE ARE RESPONSIBLE FOR, LIKE THE PHYSICIANS AND THEIR FAILINGS, IF THEY ARE ETHICALLY CHALLENGED OR MAKE MISTAKES, WE TAKE RESPONSIBILITY FOR THAT, AND I THINK THAT DR. YOSHIKAWA HAS BEEN SUPERB SO FAR AT TAKING LEADERSHIP WITH-- AND IT'S HARD WHEN YOU'RE UP HERE, BECAUSE DR. YOSHIKAWA HAS BEEN AT DREW FOR YEARS BUT FOR HIM TO STAND UP AND SAY, "I'M ON A ONE-YEAR CONTRACT," AND EVERY DEAN AND EVERY CHAIR OF EVERY DEPARTMENT AT THE UNIVERSITY IS GOING TO BE ON A ONE-YEAR CONTRACT AND WE'RE GOING TO REVIEW PEOPLE EVERY YEAR AND, IF YOU'RE NOT LIVING UP, WE'RE GOING TO GET RID OF YOU. AND TIME WILL TELL. I CAN'T ALREADY TALK TO YOU ABOUT THE PEOPLE WHO HAVE BEEN REPRIMANDED BY DR. YOSHIKAWA OR REMOVED BECAUSE IT HASN'T HAPPENED YET. AND TIME WILL TELL WHETHER OR NOT THAT'S JUST LIP SERVICE OR WHETHER THE ONE-YEAR CONTRACT PLAN IS A REAL THING. BUT I KNOW DR. YOSHIKAWA, I KNOW HOW HE TREATS THE PEOPLE IN HIS PROGRAM, WHICH IS OUTSTANDING, IN INTERNAL MEDICINE BEFORE HE BECAME THE PROVOST, AND I BELIEVE THAT HE'LL DO IT. SO TIME WILL TELL BUT WE THINK WE'RE IN THE RIGHT DIRECTION. WE'RE HERE TO TRY TO SEEK COOPERATION FROM THE BOARD.

SUP. YAROSLAVSKY: WELL, I APPRECIATE THAT AND I HOPE THAT WE CAN CONTINUE TO HAVE THAT KIND OF DIALOGUE AS WE GET TO DECISION-WISE. THE A.C.G.M.E. DECISIONS, YOU EXPECT WILL BE MADE ABOUT WHEN?

MR. BART WILLIAMS: WELL, THE REVIEWER TOLD US IS NOW COMING IN JANUARY. IT'S A MATTER OF WEEKS AFTER THAT THAT YOU HEAR AND THEN THERE'S AN APPEAL PROCESS IF IT DOESN'T WORK OUT FAVORABLY BUT WE'RE VERY CONFIDENT THAT WE'LL DO WELL. AND WE THINK THAT, ON AN INDIVIDUAL PROGRAM BASIS, WE'RE DOING WELL. AND THE PROGRAMS THAT ARE CHALLENGED PRIMARILY BECAUSE OF VOLUME WE, AS A BOARD AT THE UNIVERSITY, ARE CONSIDERING DOWNSIZING OF THE PROGRAMS, WHICH CAN HELP TO ELIMINATE THAT AS A CITATION FROM THE A.C.G.M.E., BECAUSE, IF YOU DON'T HAVE ENOUGH PATIENTS AND YOU HAVE TOO MANY RESIDENTS, THEN THE RESIDENTS AREN'T SEEING ENOUGH PATIENTS. IF YOU DOWNSIZE THE RESIDENCY PROGRAM, THEN THAT IS NO LONGER A CITATION AND, REALLY, FOR OUR PROGRAMS RIGHT NOW, THAT'S THE PRIMARY ISSUE. ANESTHESIOLOGY WAS RAISED EARLIER ABOUT THE PASSAGE RATE, I BELIEVE BY SUPERVISOR ANTONOVICH. IN THE LAST TWO INSTALLATIONS FOR ANESTHESIOLOGY, THE DREW RESIDENTS HAVE PASSED 80 AND 100%, WHICH IS-- AND 70% IS THE TARGET FOR A.C.G.M.E. SO WE'RE ON THE RIGHT TRACK, WE'RE MOVING IN THE RIGHT DIRECTION AND, AS FAR AS BOARD SCORES GO, I BELIEVE, DR. YOSHIKAWA CAN CORRECT ME IF I AM WRONG, THAT'S THE ONLY PROGRAM THAT REALLY WAS HAVING A BOARD SCORE ISSUE WAS ANESTHESIOLOGY AND IT'S ON THE MEND.

SUP. YAROSLAVSKY: DO YOU WANT TO ADDRESS THAT, DR. YOSHIKAWA?

DR. YOSHIKAWA: THAT'S CORRECT. ANESTHESIOLOGY IS ACTUALLY-- PROBATION STATUS WAS BASED ON ONE CITATION, WHICH WAS BOARD PASS RATE. THAT WAS THE ONLY CITATION.

SUP. YAROSLAVSKY: ALL RIGHT. I JUST WANT YOU TO ENCOURAGE YOU TO CONTINUE TO DO WHAT YOU'RE DOING AND ACCELERATE YOUR EFFORTS, REGARDLESS OF WHAT HAPPENS, WHAT IS SAID HERE AND THAT SORT OF THING. I THINK, UNTIL A DECISION IS MADE OTHERWISE, THAT THE BEST INTERESTS OF THE UNIVERSITY, THE BEST INTERESTS OF THE HOSPITAL, THE BEST INTERESTS OF THE COMMUNITY ARE SERVED BY YOUR CONTINUING TO MAKE EFFORTS TO IMPROVE THE QUALITY OF ADMINISTRATION AND SERVICE DELIVERY AT THE UNIVERSITY AND RELATIONSHIP WITH THE HOSPITAL. IT WON'T BE THE JUDGE, ULTIMATELY, OF WHETHER THAT'S SUFFICIENT AND THERE'S NOTHING YOU CAN DO ABOUT THAT OTHER THAN TO DO THE BEST YOU CAN AND TO KEEP DOING WHAT YOU'RE DOING AND PUT ONE FOOT IN FRONT OF THE OTHER. FOR THE FIRST TIME IN MY DEALING WITH THIS, SINCE THIS LAST ERUPTION THIS LAST YEAR AND EIGHT MONTHS, I HAVE SENSED, AT LEAST AT THE UNIVERSITY A SUBSTANTIVE, PALPABLE CHANGE AT THE TOP. NOTHING'S GOING TO HAPPEN AT THE UNIVERSITY IN THE WAY OF IMPROVEMENT UNLESS THERE'S CHANGE AT THE TOP AND A CHANGE OF ATTITUDE AT THE TOP. AND ACTUALLY CHANGE AT THE TOP, WHICH I KNOW HAS BEEN VERY HARD, VERY PAINFUL AND YOU ARE UNDERTAKING TO DO THAT. I ALSO KNOW ONE OTHER THING, WHICH HAS BEEN PERSUASIVE TO ME OVER A PERIOD OF TIME. I WAS CYNICAL AND SKEPTICAL ABOUT IT AT THE BEGINNING BUT MANY OF THE ACADEMIC, MEDICAL ACADEMIC-- ACADEMICIANS IN THIS TOWN BELIEVE, AND I NOW HAVE COME TO BELIEVE THAT THEY BELIEVE THIS, NOT JUST AS A MATTER OF SELF-INTEREST BUT ALSO AS A MATTER OF PASSION, THAT, IF THERE'S A WAY TO SAVE DREW UNIVERSITY, IF THERE'S A WAY TO TURN IT AROUND, IT'S IMPORTANT. DR. DOWLING IS ONE SUCH INDIVIDUAL WHO'S, AGAIN, HAS NEVER BEEN A SPINNER WITH ME, HE'S BEEN BRUTALLY-- BRUTALLY FRANK AND HIS BOSS HAS BEEN BRUTALLY FRANK. I DIDN'T ALWAYS BELIEVE THAT YOUR MOTIVES WERE WITHOUT U.C.L.A. AGENDA AND IT STILL MAY BE WITH THE U.C.L.A. AGENDA BUT I ALSO KNOW THAT YOU'RE PUT YOUR BODIES ON THE LINE HERE AND SOME OF THE OTHERS WHO HAVE JOINED YOUR BOARD AND OTHERS WHO HAVE NOT BUT WHO HAVE BEEN ASSISTING YOU FEEL THE SAME WAY AND I THINK I'VE BEEN-- I'VE BEEN IMPRESSED WITH THAT AND IT'S ALWAYS BEEN THERE BUT IT'S NEVER BEEN HARNESSED AND YOU HAVE, BART, UNDER YOUR LEADERSHIP AND YOUR BOARD'S LEADERSHIP, STARTED TO HARNESS SOME OF THAT PROFESSED INTEREST AND PASSION FOR THE UNIVERSITY AND FORCING THEM TO PUT THEIR-- THEIR MONEY OR THEIR FEET WHERE THEIR MOUTH IS AND IT'S-- I BELIEVE IT'S BEGINNING TO MAKE AN IMPACT. YOU'VE GOT TO KEEP THAT MOMENTUM GOING, YOU'VE GOT TO ACCELERATE IT BECAUSE, AS I SAY, IT'S LATE IN THE GAME BUT HOPEFULLY IT'S NOT TOO LATE. SO, WITH THAT, I JUST-- I DON'T KNOW IF -- I KNOW THERE ARE OTHER PEOPLE WHO WANT TO BE HEARD. TODAY WE HAD A REPORT BEFORE US. IS THERE-- IS THERE A-- YOU'RE NOT RECOMMENDING ANY ACTION AT THIS TIME. AND, NEXT WEEK, WHEN WE TAKE UP YOUR-- DR. GARTHWAITE, YOUR-- YOUR SERIES OF RECOMMENDATIONS, IS THE UNIVERSITY A PART OF ANY OF THOSE OR-- I MEAN, THEY ARE IMPLICIT IN YOUR RECOMMENDATIONS NEXT WEEK TO-- YOU ARE NOT RECOMMENDING, FOR EXAMPLE, SEVERING THE RELATIONSHIP IN YOUR REPORT FOR AUGUST 16TH'S MEETING, YOU ARE NOT RECOMMENDING SEVERING THE RELATIONSHIP AT THIS TIME?

DR. THOMAS GARTHWAITE: WE ARE NOT. WE ARE NOT.

SUP. YAROSLAVSKY: SO I GUESS WE'RE GOING TO HAVE-- SOME OF THIS WILL OVERLAP IN THE NEXT WEEK BUT IT JUST HAS TO, SO BE IT. ALL RIGHT. I'VE SAID ENOUGH. AGAIN, I WANT TO THANK YOU FOR YOUR WORK.

MR. BART WILLIAMS: THANK YOU, SUPERVISOR.

SUP. MOLINA, CHAIR: SUPERVISOR BURKE.

SUP. BURKE: WELL, THIS MEETING-- MY RECOLLECTION IS THERE WERE SOME VERY SPECIFIC THINGS THAT WE WERE TO HEAR FROM DREW AND PARTICULARLY THE ESTABLISHMENT OF LEADERSHIP WITHIN THE UNIVERSITY, WITH THE MEDICAL SCHOOL, THE DEAN, THE PROVOST AND, I ASSUME, THAT, ULTIMATELY, A PRESIDENT OF THE UNIVERSITY AS WELL AS DEPARTMENT CHAIRS. DR. GARTHWAITE, YOU HAVE GIVEN US THE INFORMATION AND CERTAINLY WE HAVE RECEIVED THAT INFORMATION AS FAR AS YOU ARE LOOKING AT-- YOU HAVE ACTING PROVOSTS AND YOU ARE MOVING FORWARD TO GET LEADERSHIP AND PEOPLE IDENTIFIED. SUPERVISOR MOLINA, I SEE YOU HAVE PUT OVER-- YOU'RE ASKING FOR A REPORT BACK ON SEPTEMBER 25TH. IS THAT THE DATE ON THE-- WHETHER OR NOT THESE POSITIONS HAVE BEEN FILLED? IS THAT WHAT YOUR MOTION PROVIDES? SEPTEMBER 27TH?

SUP. MOLINA, CHAIR: I HAVE NO IDEA WHAT YOU'RE TALKING ABOUT.

SUP. BURKE: OH. I THOUGHT YOU HAD A MOTION. OH, WE HAVEN'T PASSED IT OUT. OKAY. WELL...

SUP. MOLINA, CHAIR: YEAH, IT DOESN'T HAVE A DATE.

SUP. BURKE: OH. THE ONE I GOT HAD SEPTEMBER 27TH ON IT. THE OTHER ISSUE THAT WAS REALLY A VERY-- A GREAT CONCERN, I THOUGHT, TO EVERYONE, WAS THAT THERE NEEDED TO BE A STRONGER BOARD, A BOARD THAT TOOK RESPONSIBILITY FOR THE OPERATION OF THE UNIVERSITY. NOW, THAT BOARD HAS STARTED TO CHANGE. YOU HAVE HAD NEW MEMBERS OF THE BOARD, WHICH HAS ALSO CAUSED A POLITICAL UPHEAVAL, I KNOW, WITHIN THE COMMUNITY AND I DON'T KNOW HOW MUCH OF SOME OF THE CRITICISM WE'RE HEARING TODAY SURROUNDS SOME OF THE COMMUNITY CONCERN THAT THERE HAVE NOT BEEN PARTICULAR PEOPLE APPOINTED TO THE BOARD BUT, OBVIOUSLY, THERE HAS BEEN A LOT OF POLITICAL CONFUSION, PEOPLE UPSET AND I'M SURE WE'LL HEAR FROM THEM, BECAUSE THEY WANTED A PARTICULAR PERSON ON THE BOARD AND THAT PERSON IS NOT ON THE BOARD AND ALSO THE ALTERNATIVE OF A MECHANISM FOR THAT PERSON TO PARTICIPATE IN NEW BOARD MEMBERS TO BE SELECTED. YOU KNOW, I HOPE THAT WE CAN MOVE PAST THAT AND WE CAN LOOK AT THE FACT THAT THERE HAS BEEN A STRONG BOARD AND A BOARD THAT I THINK IS COMMENDABLE. ALSO, THAT BOARD IS TAKING AN ACTIVE PART IN THE UNIVERSITY AND, YOU KNOW, WHEN PEOPLE ASK QUESTIONS, WHY DID A DOCTOR DO THIS? WELL, YOU KNOW, IT'S LIKE THERE'S SOME PEOPLE WHO DO CRAZY THINGS AND, YOU KNOW, MY UNDERSTANDING IS...

SUP. MOLINA, CHAIR: WELL, YOU'RE NOT LAYING ON THE EMERGENCY ROOM TABLE...

SUP. BURKE: WELL, YOU KNOW, MY UNDERSTANDING ON THAT INCIDENT, WHICH I BELIEVE THAT THE DEPARTMENT HAS LOOKED INTO, DR. GARTHWAITE, HUMAN RESOURCES, HAS LOOKED INTO IT AND I'M SURE THAT SUPERVISOR MOLINA, YOU'VE RECEIVED A REPORT OF WHAT THEY FOUND. FIRST OF ALL, AS APPALLING AS IT SEEMS TO ME THAT SOMEONE WOULD COME INTO AN OPERATING ROOM, I UNDERSTAND THAT THAT IS NOT THE VIOLATION; THE VIOLATION IS, BEFORE ANYONE CAN COME INTO AN OPERATING ROOM AND A DOCTOR BRINGS THEM INTO ANY KIND OF PROCEDURE, THEY MUST FIRST HAVE PERMISSION, IT MUST BE SIGNED OFF BY THE PERSON WHO IS THE PATIENT AND IT MUST BE SIGNED OFF BY A NUMBER OF OTHER PEOPLE. AND I WOULD ASK YOU, DR. GARTHWAITE, TO CLARIFY THAT. THAT-- IS THAT, IN FACT, THE WAY-- THE RULE, THAT IT HAS TO BE SIGNED BY CERTAIN PEOPLE AND HAS TO BE AGREED TO? THAT DOCTOR DID NOT GET THOSE APPROVALS AND THAT IS THE VIOLATION, THAT HE DID NOT GET THE APPROVALS THAT WERE REQUIRED. NOW, WHEN I HEARD IT, I WAS APPALLED. I DIDN'T KNOW ANYBODY EVER CAME INTO A OPERATING ROOM EXCEPT A RESIDENT AND DOCTOR BUT I FIND THAT NOW THERE ARE PROCEDURES IN ALL HOSPITALS WHERE-- BUT THEY HAVE TO FOLLOW THOSE PROCEDURES. THIS DOCTOR DID NOT FOLLOW IT. I AM NOT IN ANY WAY SAYING THAT THAT DOCTOR DIDN'T VIOLATE EVERY-- CERTAINLY RULES AND WHAT I FOUND WAS JUST UNBELIEVABLE THAT THAT COULD HAPPEN. BUT MY UNDERSTANDING IS THE DEPARTMENT'S LOOKED AT IT, HUMAN RESOURCES HAD LOOKED AT IT AND THAT DOCTOR HAS RECEIVED REPRIMAND FOR HIS ACTIONS IN THAT CASE. SO I WOULD LIKE TO ASK DR. GARTHWAITE TO RESPOND TO THAT AT THIS POINT.

DR. THOMAS GARTHWAITE: WHEN YOU SIGN INTO A TEACHING HOSPITAL, SORT OF THE BLANKET CONSENT, AS YOU ENTER THE HOSPITAL, IN GENERAL, TALKS ABOUT THE USE OF STUDENTS AND RESIDENTS BEING PRESENT AT CERTAIN PROCEDURES. IN ALL HOSPITALS THAT I'VE BEEN ASSOCIATED WITH, THAT IS THE CASE. HOWEVER, IF SOMEONE IS NOT OFFICIALLY REGISTERED AS A MEDICAL STUDENT OR OFFICIALLY PART OF A TRAINING PROGRAM THAT'S SANCTIONED BY THE HOSPITAL, THEN THAT INDIVIDUAL WOULD HAVE NO PURPOSE ENTERING ANY OF THOSE AREAS AND THERE ARE SIGNIFICANT ISSUES THAT COULD BE INVOLVED. CERTAINLY, THERE'S POTENTIAL FOR EXPOSURE TO CHEMICALS, EXPOSURE TO OPERATING ROOM FIRES, EXPOSURE TO BLOOD-BORNE ILLNESSES, A VARIETY OF THINGS-- REASONS YOU WOULD NOT WANT SOMEONE, EXCEPT UNDER VERY CONTROLLED CIRCUMSTANCES, TO BE PRESENT. AND I THINK PERHAPS THE MOST EGREGIOUS PART OF THE CASE TO ME WAS THAT, WHEN THE QUESTIONS WERE RAISED BY THE NURSES AS TO THE APPROPRIATENESS AND SO FORTH, THAT THEY WERE OVERRULED AND, TO ME, THAT SHOWED-- THAT WAS THE MAJOR LAPSE IN JUDGMENT AND ETHICS TO UNDER-- FIRST OF ALL, TO UNDERSTAND THE SENSITIVITY OF BRINGING SOMEONE IN BUT ALSO NOT TO ACCEDE TO THE NURSES IN CHARGE.

SUP. BURKE: AND ALSO HE GAVE A NAME PASS IS MY UNDERSTANDING OR NAME TAG. A NAME TAG TO...

DR. THOMAS GARTHWAITE: I WAS LED TO BELIEVE THAT, YOU KNOW, THAT THE SON USED HIS...

SUP. BURKE: WAS THAT PERSON REPRIMANDED?

DR. THOMAS GARTHWAITE: I DON'T KNOW THAT WE HAVE ANY AUTHORITY OVER...

SUP. BURKE: IT'S A PERSONNEL ISSUE. ALL RIGHT. IT'S A PERSONNEL ISSUE. WE CAN'T DISCUSS IT AT THIS POINT. IS THAT RIGHT?

SUP. KNABE: I THINK HE'S SAYING THAT THE DEPARTMENT THINKS THAT THEY DON'T HAVE ANY AUTHORITY OVER THAT, THAT IT'S A DUTY...

DR. THOMAS GARTHWAITE: NO, NO. WE HAVE ANY AUTHORITY OVER THE SON. WE HAVE AUTHORITY OVER THE INDIVIDUAL INVOLVED...

SUP. BURKE: NO, I'M NOT TALKING ABOUT THE SON...

SUP. KNABE: SO IS THE DOCTOR...

DR. THOMAS GARTHWAITE: AND WE HAVE TAKEN ACTION. I DON'T WANT TO DISCUSS THE NATURE OF THAT.

SUP. BURKE: OKAY. I'M SORRY. OKAY. IT'S A PERSONNEL ISSUE. WE CANNOT RESPOND TO THOSE IN THIS-- HERE. BUT NOW I GUESS-- BUT THE ISSUE WAS THAT THE MEDICAL SCHOOL COULD RESPOND TO IT, EVEN THOUGH WE CAN'T RESPOND TO IT? IS THAT THE DIFFERENCE, THAT THE MEDICAL SCHOOL COULD RESPOND...

SUP. KNABE: WELL, THE MEDICAL SCHOOL RESPONDED AND THEY DIDN'T KNOW WHETHER ACTION HAD BEEN TAKEN AGAINST THE INDIVIDUAL OR NOT.

SUP. BURKE: BUT, I MEAN, BUT THE QUESTION WAS DIRECTED TO THEM TO ASK THEM TO RESPOND TO IT.

SUP. KNABE: THEY DIDN'T KNOW.

SUP. BURKE: THEY KNEW ABOUT THE INCIDENT. THEY KNEW OF THE INCIDENT.

DR. PATRICK DOWLING: RIGHT. BUT I WASN'T SURE IF THE CHAIR OF THE DEPARTMENT, WHO WAS RESPONSIBLE TO REPRIMAND OR COUNSEL THE PHYSICIAN THAT HAPPENED...

SUP. BURKE: WHETHER OR NOT THE PERSON HAD BEEN REPRIMANDED BY THE CHAIR OF THE DEPARTMENT?

DR. PATRICK DOWLING: RIGHT. I DID NOT KNOW THAT.

SUP. BURKE: ALL RIGHT. AND THAT DEPARTMENT PERSON IS ALSO A COUNTY EMPLOYEE, I ASSUME, RIGHT?

DR. THOMAS GARTHWAITE: CORRECT.

SUP. BURKE: AND, DR. GARTHWAITE, YOU HAVE SOME INFORMATION WHICH, AT THIS POINT, YOU SAY SHOULD BE DISCUSSED-- IT'S A PERSONNEL ISSUE?

DR. THOMAS GARTHWAITE: I WOULD JUST SAY THAT I BELIEVE THAT WE CAN WORK EASILY WITH DREW UNIVERSITY TO-- IN OUR NEW RELATIONSHIP, TO ESTABLISH A MECHANISM BY WHICH, WHEN WE FIND ACTIONS THAT WE FIND NOT DEFENSIBLE AND WE WANT TO TAKE AN ACTION, THAT WE DO THAT IN CONCERT WITH ONE ANOTHER. WE ARE EMPLOYERS BUT THEY ARE ALSO EMPLOYERS AND WE NEED TO-- WE NEED TO HAVE A MECHANISM, WITHOUT TROMPING ON ANYONE'S RIGHTS TO PRIVACY UNDER THE PERSONNEL RULES, TO FIGURE OUT A WAY THAT WE CAN HAVE THOSE CONVERSATIONS AND INFORM THEM OF WHAT HAS HAPPENED. PART OF THE PROBLEM IS, WHEN WE DISCOVER IT AND IT'S A PERSONNEL ACTION AND A PERSONNEL PROBLEM, THERE ARE LIMITS TO WHAT WE CAN TELL THEM, SO THEY ARE NOT NECESSARILY PRIVY TO ALL THE DATA BECAUSE OF THE PERSONNEL PROTECTIONS SO THAT THEY COULD TAKE AN ACTION WITH THE PROPER FOUNDATION. SO WE NEED, I THINK, TO WORK THROUGH SOME OF THOSE TECHNICAL DIFFICULTIES TO MAKE SURE THAT WE CAN DO THAT BUT I SENSE NO RESISTANCE IN ALL OF OUR CONVERSATIONS IN GETTING TO THE SAME PLACE.

SUP. BURKE: WELL, WHAT I REALLY WANT TO MAKE VERY CLEAR IS THAT WE'VE DEMANDED CERTAIN THINGS OF THEM AND I BELIEVE THAT THEY'RE TRYING TO RESPOND TO SOME OF THOSE THINGS. THEY HAVE RESPONDED IN TERMS OF ELIMINATING SOME OF THE PEOPLE WHO ARE IN LEADERSHIP AND STARTING TO GET NEW LEADERS, TO GET NEW PEOPLE WITHIN THE UNIVERSITY AND IT'S NOT THAT EASY TO GET THOSE PEOPLE BUT-- AND PARTICULARLY IN THE CIRCUMSTANCES WE'RE WORKING WITH BUT I WANT TO SAY THAT THEY ARE TRYING AND THAT WE SHOULD CERTAINLY GIVE THEM AN OPPORTUNITY TO HIRE SOME OF THOSE PEOPLE. NOW, IN TERMS OF THE DEPARTMENT HEADS, THOSE DEPARTMENT HEADS ARE STILL-- SOME OF THEM ARE VACANT BUT I WOULD HOPE THAT YOU WOULD GET THOSE DEPARTMENTS FILLED AND YOU WILL GET THE HEADS OF THOSE DEPARTMENTS AS SOON AS POSSIBLE. HAVE THERE BEEN SOME DEPARTMENTS THAT YOU HAVE IDENTIFIED THE HEAD OF THE DEPARTMENT?

DR. THOMAS YOSHIKAWA: WE'VE IDENTIFIED FOUR INDIVIDUALS FOR THE FOUR VACANCIES THAT HAVE BEEN PRESENT FOR THE LAST, I GUESS, SIX TO 10 MONTHS AND THEN WE'RE GOING TO-- WE HAVE FOUR OTHER VACANCIES WHERE THE SEARCH COMMITTEE IS RIGHT NOW IN THE PROCESS OF INTERVIEWING CANDIDATES, INCLUDING THE DEPARTMENT I JUST VACATED.

SUP. BURKE: YOU KNOW, SPECIFICALLY, MY UNDERSTANDING IS, FOR INSTANCE, ORTHOPEDICS WAS ONE WHERE THERE WAS A VACANCY.

DR. THOMAS YOSHIKAWA: ORTHOPEDICS IS FILLED. DR. SANDERS IS THE CHAIR.

SUP. BURKE: YOU HAVE A CHAIR? I UNDERSTAND THERE WAS AN ISSUE BECAUSE THEY WERE ON PROBATION BECAUSE OF WHETHER OR NOT THEY WERE PASSING THE EXAM. AND WHAT IS THE PASS RATE NOW?

DR. THOMAS YOSHIKAWA: I'M NOT SURE OF THE PASS RATE BUT THAT WAS NOT AN ISSUE, AT LEAST MY UNDERSTANDING, FOR THIS RECENT REVIEW, WHICH THE OFFICIAL REPORT IS NOT OUT YET.

SUP. BURKE: THE ISSUE OF PASSAGE WAS NOT AN ISSUE?

DR. THOMAS YOSHIKAWA: NO, AS FAR AS I KNOW, THAT WAS NOT-- THAT WAS NOT AN ISSUE. MY UNDERSTANDING THAT THE PROGRAM ITSELF WAS DOING VERY WELL AND SO-- BUT THE-- THE ACTUAL OFFICIAL REPORT FOR THE STATUS OF ORTHOPEDICS HAS NOT BEEN REPORTED YET.

SUP. BURKE: AND YOU DON'T HAVE THE NUMBER OF PEOPLE-- I WAS TOLD A NUMBER OF PEOPLE WHO HAD PASSED BUT YOU HAVEN'T RECEIVED THAT?

DR. THOMAS YOSHIKAWA: NO.

SUP. BURKE: ALL RIGHT. I HAVE NO OTHER QUESTIONS.

SUP. MOLINA, CHAIR: MR. ANTONOVICH?

SUP. ANTONOVICH: THE ACCREDITATION INDICATED THAT ONLY 62% OF THE STUDENTS HAD PASSED DURING THE PAST FIVE YEARS IN ORTHOPEDIC SURGERY.

SUP. BURKE: I WAS TOLD THAT 90% PASSED THE LAST ONE. THE LAST ONE, I WAS TOLD THAT 90% PASSED.

SUP. ANTONOVICH: WAS IT 62% OF PROGRAM GRADUATES PASSED THEIR EXAMS DURING THE LAST FIVE YEARS AND THAT THE UNIVERSITY WAS IN NONCOMPLIANCE WITH THE D.D.R. REQUIREMENTS, SOME RESIDENTS WORKED UP TO 80 HOURS PER WEEK AND WERE IN VIOLATION OF ACCREDITATION STANDARDS.

SUP. BURKE: WOULD YOU PROVIDE TO MR. ANTONOVICH AND TO ME THE LIST OF THE PASSAGE RATE FOR ORTHOPEDICS FOR THE LAST TWO EXAMS?

BART WILLIAMS: DR. NANCY HANNAH, WHO IS THE DESIGNATED INSTITUTIONAL OFFICIAL, IS RIGHT HERE AND SHE'S THE PERSON WHO HAS THE DATA.

SUP. BURKE: ALL RIGHT. MAYBE WE SHOULD HAVE HER.

DR. NANCY HANNAH: THANK YOU. TO ANSWER THE QUESTION, SUPERVISOR BURKE, ORTHOPEDIC ACTUALLY HAVE EIGHT TO NINE CITATIONS, ONE OF THEM WAS REGARDING THE BOARD PASSING RATE, IS CORRECT. IT WAS ACTUALLY 62.5% AVERAGE OVER FIVE YEARS BUT, BY GETTING RESULTS OF THIS YEAR'S EXAM, WHICH WAS-- THEY GOT THE RESULTS JULY 2005, IT INDICATED THAT THE FIVE-YEAR AVERAGE NOW IS EXACTLY 72%, WHICH IS ABOVE THE 70% REQUIRED.

SUP. BURKE: ARE THERE PASSAGE RATES ON OTHERS THAT HAVE BEEN IN QUESTION IN OTHER DEPARTMENTS?

DR. NANCY HANNAH: YES, CORRECT. BESIDES ANESTHESIOLOGY, WHICH DR. ISHIKAWA TALKED ABOUT, THEY HAVE-- THEY WERE ON PROBATION ONLY FOR ONE CITATION, WHICH IS ONLY FOR BOARD PASSING RATE. THE PROGRESS IN THIS, THEY HAVE TWO PARTS OF THIS TEST, WRITTEN AND ORAL, BUT THEY HAVE TO PASS TWO OF THEM TO BECOME BOARD CERTIFIED. 2004, THE WRITTEN, FIRST TIME TAKEN WAS 80% AND ORAL WAS HUNDRED PERCENT. CURRENTLY AT THIS POINT, WE'RE WAITING FOR THE ORAL RESULTS TO COME IN. FIVE OF THE GRADUATES TOOK THE ORAL. IF THEY ALL PASS, WHICH WE'RE VERY OPTIMISTIC THAT THEY WILL, THAT WILL ULTIMATELY CORRECT THE FIVE YEARS PASSING RATE TO 72% EXACTLY. IF THEY DON'T, THEN WE DEFINITELY HAVE IMPROVEMENT. IF YOU READ THE ACTUAL CITATION AND THE APPEAL PROCESS FOR ANESTHESIOLOGY, THEY WERE CITED FOR TWO THINGS BUT AMONG ONE CITATION, IT'S THE FACT THAT THEY DON'T MEET THE MINIMUM REQUIREMENTS AND THE FACT ACTUALLY THAT THEY HAVE DECLINED THAN BEFORE. SO IF YOU SHOW IMPROVEMENT, THAT'S ONE PART OF THE CITATION. THE OTHER PART IS THE ACTUAL FIGURE, WHICH IS 70% WHICH, AGAIN, WE'RE OPTIMISTIC WE CAN GIVE THAT BY THIS BOARD.

SUP. BURKE: WOULD YOU GIVE US SOME IDEA IN TERMS OF GENERALLY MOST OF THE DEPARTMENTS, WHAT YOUR EVALUATION IS AND WHETHER OR NOT THERE'S ANY IMPROVEMENT.

DR. NANCY HANNAH: OKAY. SURE. THE SECOND WEEK AFTER WE STARTED IN JULY 1ST, I ACTUALLY TOOK THE WHOLE WEEK TO DO ONE ON ONE WITH EVERY PROGRAM DIRECTOR FOR ALL PROGRAMS. IT WAS A NEEDED AND LENGTHY PROCESS BUT IT TAUGHT ME A LOT ABOUT THE PROGRESS THAT PROGRAMS HAS BEEN REPORTING. YES, WE DO HAVE THREE PROGRAMS CURRENTLY ON PROBATION. BETWEEN APRIL 2004 AND JUNE 2005, WE HAVE A TOTAL OF 10 PROGRAMS THAT HAS BEEN REVIEWED AND THEY'RE DEEMED CONTINUED FOR ACCREDITATION VERSUS FULL ACCREDITATION COMPARATIVELY WITH PREVIOUS ON PROBATION THAT WAS INTERNAL MEDICINE PROGRAM, RECEIVED FULL PROBATION-- FOR ACCREDITATION IN NOVEMBER 2004. SO FOR THE THREE PROGRAMS WHICH ARE STILL ON PROBATION, ORTHO HAS BEEN REVIEWED IN MARCH, EXACTLY MARCH 6TH AND WE'RE WAITING FOR THE FINAL REPORT. FAMILY MEDICINE IS GOING TO BE REVIEWED THIS AUGUST, AUGUST 30TH. THE PROGRAM INFORMATION FORM HAS BEEN PREPARED AND REVIEWED WITH ASSISTANCE OF LOCAL AND CONSULTANTS. AND THE ANESTHESIA PROGRAM HAS-- IS GOING TO BE REVIEWED DECEMBER 15TH, 2005. BUT, BESIDES THAT, EVEN WITHOUT WAITING FOR THE RESPONSE BY R.R.C., WE DO PROGRESS REPORTS FOR EACH PROGRAM AND ACTUALLY WE COMMUNICATE WITH COUNTY WITH A REPORT WE CALL PROGRAM ABILITY REPORT AND THIS REPORT IS SUBMITTED QUARTERLY. IT GOES THROUGH EVERY PROGRAM, CITATION, CONCERN OR ANY POSSIBLE POTENTIAL PROBLEM AND HOW IS EVERY PROBLEM HAS BEEN ADDRESSED AND WE'RE ACTUALLY SATISFIED WITH HOW IS EVERY PROGRAMS ON PROBATION, THE PROBLEM HAS BEEN, I CAN SAY, 70, 80% AND WE'RE WORKING TO FINALIZE EVERYTHING.

SUP. BURKE: ALL RIGHT. THANK YOU VERY MUCH.

SUP. ANTONOVICH: ANESTHESIOLOGY, IT HAD BEEN 18% HAD ACHIEVED CERTIFICATION.

DR. NANCY HANNAH: CORRECT.

SUP. ANTONOVICH: WHAT IS THE NEW...?

DR. NANCY HANNAH: THIS WAS OVER 1996 TO 2005. FIVE YEARS. YES. CORRECT. YOUR QUESTION AGAIN?

SUP. ANTONOVICH: AND WHAT'S THE CURRENT PASS RATE?

DR. NANCY HANNAH: THE CURRENT NOW IS 44%, WITHOUT COUNTING THE LAST GROUP THAT THEY'RE WAITING FOR RESULTS.

SUP. ANTONOVICH: AND WHAT ABOUT IN THE ISSUE OF FAMILY MEDICINE, IT WAS 4 OF THE 29 HAD FAILED.

DR. NANCY HANNAH: CORRECT. THIS HAS BEEN CORRECTED ALREADY AND CURRENTLY THE LAST CLASS PASSED HUNDRED PERCENT, 2004.

SUP. ANTONOVICH: THANK YOU.

DR. NANCY HANNAH: SURE.

SUP. MOLINA, CHAIR: I HAVE A MOTION I'M GOING TO INTRODUCE, THEN WE HAVE SOME PEOPLE FROM THE PUBLIC THAT WISH TO TESTIFY. I'M PASSING OUT THE MOTION. THIS IS, AGAIN, RELATED TO THIS ITEM. DREW UNIVERSITY HAS SERVED AS A CRITICAL PARTNER WITH LOS ANGELES COUNTY IN PROVIDING MEDICAL SERVICES IN SOUTH CENTRAL COMMUNITIES OF LOS ANGELES COUNTY. FOR YEARS, DREW UNIVERSITY HAS PROVIDED AN ACADEMIC PROGRAM TO TRAIN RESIDENTS AND DOCTORS TO SERVE URBAN COMMUNITIES ACROSS OUR COUNTRY. THEIR FOCUS HAS BEEN IN PROVIDING MUCH-NEEDED MEDICAL CARE TO THE COMMUNITIES SERVED BY THE KING DREW MEDICAL CENTER. DREW UNIVERSITY IS AT A CRITICAL TURNING POINT IN ITS HISTORY. REGRETFULLY, DREW UNIVERSITY IS IN DANGER OF LOSING FURTHER ACCREDITATION. SUCH A LOSS WOULD THREATEN NOT ONLY THEIR EXISTENCE BUT THEIR ABILITY TO PARTNER WITH LOS ANGELES COUNTY IN SERVING PATIENTS AT KING DREW MEDICAL CENTER. ANY PARTNERSHIP FOR THE FUTURE RESTS ON THE COUNTY'S ULTIMATE ABILITY TO PROVIDE HIGH QUALITY CARE TO THE SOUTH CENTRAL COMMUNITIES OF LOS ANGELES COUNTY. THE FAILINGS OF M.L.K. HOSPITAL REGRETFULLY REFLECT ON THE QUALITY OF INSTRUCTION AT DREW UNIVERSITY. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS DIRECT THE DEPARTMENT OF HEALTH SERVICES TO WORK WITH DREW UNIVERSITY TO PROVIDE THE BOARD WITH THE FOLLOWING INFORMATION AT THE SEPTEMBER 27TH, 2005 BOARD MEETING. NOW, IT'S MY UNDERSTANDING THAT'S WHEN WE'RE SUPPOSED TO HAVE ANOTHER REVIEW OF THIS AFFILIATION, SO CORRECT ME IF I AM WRONG ON THE DATE. NUMBER ONE, THAT THERE SHOULD BE A COMPREHENSIVE ANALYSIS OF DUTIES AND RESPONSIBILITIES RELATED TO THE MANAGING, THE DAILY ACTIVITIES OF RESIDENTS AND DOCTORS. THE ANALYSIS SHOULD INCLUDE A DETAILED RECOMMENDATION SECTION THAT OUTLINES DETAILED ACTIONS FOR CHANGES IN UNIVERSITY AND COUNTY POLICIES. NUMBER 2, AN EXPLANATION FOR WHY AN ANALYSIS HAS NOT BEEN PREVIOUSLY CONDUCTED AND SPECIFIC RECOMMENDATIONS FOR A PROCESS TO CONTINUALLY REVIEW POLICIES AND PROCEDURES REQUIRED TO PROACTIVELY SUPERVISE RESIDENTS AND DOCTORS. NUMBER 3, A COMPREHENSIVE REPORT DETAILING ACCOUNTABILITY MEASURES REGARDING THE PERFORMANCE OF RESIDENTS, DOCTORS, FACULTY CHAIRS AND ADMINISTRATORS. NUMBER 4, A REPORT DETAILING THE RECRUITMENT AND THE HIRING OF A PERMANENT PRESIDENT AND HOW DREW'S BOARD OF TRUSTEES IS GOING TO ASSUME GREATER OWNERSHIP FOR THE FIDUCIARY DUTIES OF THE UNIVERSITY, SUCH AS FUNDING THE MEDICAL SCHOOL WITH ADDITIONAL DOLLARS BEYOND THOSE GENERATED BY THE AFFILIATION. NUMBER 5, A COMPREHENSIVE REPORT DETAILING CONTINUED EFFORTS TO MEET ALL PREVIOUSLY IDENTIFIED A.C.G.M.E. DEFICIENCIES, INCLUDING WHY THE UNIVERSITY FAILED TO MEET THOSE CRITERIA IN THE PAST AND HOW THE UNIVERSITY WILL MEET OR EXCEED THOSE CRITERIA FOR THE DECEMBER, AGAIN, JANUARY REVIEW. A DETAILED RECOMMENDATION AS TO WHY THE COUNTY SHOULD CONTINUE TO AFFILIATE WITH DREW UNIVERSITY TO PROVIDE SERVICES AT KING DREW MEDICAL CENTER. DREW UNIVERSITY MUST PROVIDE A COMPELLING AND REALISTIC PLAN FOR SUCH A CONTINUED AFFILIATION AND PROVIDE DETAILED RECOMMENDATIONS ON RELEVANT CHANGES TO THE AFFILIATION AGREEMENT THAT WILL STRENGTHEN ACCOUNTABILITY AND ASSURE HIGH QUALITY PROVISION OF MEDICAL SERVICES. I FURTHER MOVE THAT DEPARTMENT OF HEALTH SERVICES PROVIDE THE BOARD AT THE SAME TIME, ON SEPTEMBER THE 27TH, THE FOLLOWING: NUMBER 1, A COMPREHENSIVE ANALYSIS WITH SPECIFIC RECOMMENDATIONS RELATED TO DREW UNIVERSITY'S ANNUAL REPORT SUBMISSION. ALL SUCH REPORTS SUBMITTED TO DREW-- TO D.H.S. SHOULD BE INCLUDED IN THE REPORTS FOR OUR REVIEW. A REPORT DETAILING D.H.S.'S EFFORTS IN WORKING WITH DREW UNIVERSITY OVER THE NEXT MONTH TO INCREASE ACCOUNTABILITY MEASURES BETWEEN THE TWO ENTITIES RELATED TO THE COUNTY'S AFFILIATION AGREEMENT.

SUP. ANTONOVICH: SECOND.

SUP. BURKE: MAY I ASK YOU TO INCLUDE...

SUP. KNABE: JUST A CLARIFICATION, HOW DOES THIS INTERFACE WITH SUPERVISOR ANTONOVICH'S MOTION?

SUP. MOLINA, CHAIR: WELL, SUPERVISOR ANTONOVICH'S MOTION IS BASICALLY A TWO-TRACK. ONE, IF THEY DON'T GET THEIR FULL ACCREDITATION, WE SHOULD HAVE A CONTINGENCY PLAN.

SUP. KNABE: I KNOW BUT ONE'S COMING BACK IN A WEEK AND ONE'S COMING BACK, YOU KNOW, IN A MONTH, I MEAN...

SUP. ANTONOVICH: ONE IS ASKING FOR THE DEPARTMENT TO PLAN A DUAL TRACK ON THE MEDICAL SCHOOL. THIS ONE IS ASKING FOR INFORMATION...

SUP. MOLINA, CHAIR: AND DON, WHEN I ASKED THE QUESTION OF DR. GARTHWAITE, HE SAID HE REALLY CAN'T ADDRESS THE ISSUE OF A DUAL TRACK UNTIL HE KNOWS WHAT THE CLINICAL RESPONSIBILITIES ARE, WHICH ISN'T EVEN BEFORE US UNTIL AUGUST THE 16TH AND THAT'S IF WE MAKE A DECISION AT THAT TIME SO HE COULDN'T PROCEED. MINE IS MORE A TOTAL DREW RESPONSIBILITY TO TELL US, CONVINCE US WHY WE SHOULD TAKE ON THIS AFFILIATION AGREEMENT AND WHAT ARE THE THINGS THAT THEY'RE GOING TO BE DOING THAT ARE GOING TO GIVE US THE ACCOUNTABILITY MEASURES. I JUST THINK IT'S-- WE'RE GOING TO PARTNER WITH SOMEBODY, AND CERTAINLY IT'S NOT AN UNWILLINGNESS. WE WANT TO PARTNER. BUT TELL ME, I MEAN, HOW I'M GOING TO TRUST THAT IT'S GOING TO MOVE FORWARD. I DON'T THINK THESE ARE HARD THINGS. I THINK THEY'RE REAL BASIC ISSUES OF DUTY AND RESPONSIBILITY.

SUP. KNABE: I DON'T SEE A CONFLICT. I JUST SEE THAT, YOU KNOW, A DIFFERENT IN TIME HERE THAT, YOU KNOW, THAT SOME OF YOUR INFORMATION MAY BE PERTINENT AS TO WHY.

SUP. MOLINA, CHAIR: THE REASON-- OH, THE REASON, AS I UNDERSTAND IT, AND CORRECT ME IF I AM WRONG, DR. GARTHWAITE, IS WE STILL HAVEN'T TRULY-- WE HAVE AN OPPORTUNITY IN THE AFFILIATION AGREEMENT, THE WORK THAT THEY'RE DOING, WE UNDERSTAND THAT IT WAS COMING TO US IN SEPTEMBER AT THE END OF THE MONTH. ISN'T THAT CORRECT?

DR. THOMAS GARTHWAITE: THE OFFICIAL REPORT, THE FINAL REPORT AND ASSESSMENT WILL BE EARLY IN SEPTEMBER.

SUP. MOLINA, CHAIR: EARLY SEPTEMBER. WE CAN DO IT THEN, FINE. I JUST KNOW THAT WE NEEDED-- I WANTED TO GIVE THEM AMPLE TIME TO GET AT SOME OF THESE ISSUES.

SUP. KNABE: AND I UNDERSTAND YOUR MOTION. I'M JUST TRYING TO INTERFACE IT WITH MIKE'S, WHY WE NEED HIS BACK IN A WEEK IF YOURS ISN'T COMING BACK UNTIL SEPTEMBER.

SUP. MOLINA, CHAIR: BUT, DON, WE'RE NOT GETTING MIKE'S BACK IN A WEEK. WE'RE NOT...

SUP. ANTONOVICH: THAT'S ABOUT THE MEDICAL CENTER NOT THE-- IT'S JUST THE SCHOOL.

SUP. MOLINA, CHAIR: MIKE'S CAN'T EVEN BE EVEN ASSESSED...

SUP. KNABE: OKAY. THERE WAS CONVERSATION IN THE AMENDMENT THAT ZEV WAS TALKING ABOUT TO BRING IT BACK AT THE 16TH AND THAT'S THE QUESTION I HAVE.

SUP. MOLINA, CHAIR: BUT THAT'S NOT TO CARRY IT OUT. THE MOTION WILL COME BACK THEN BUT, AT THAT POINT, THE REPORT WOULDN'T BE READY.

SUP. BURKE: DO YOU MIND ADDING, WHEN YOU LOOK AT THE FUNDS THAT ARE GENERATED, INCLUDING ALL RESEARCH GRANTS?

SUP. MOLINA, CHAIR: NO, NOT AT ALL. I DON'T MIND GETTING MORE INFORMATION.

SUP. BURKE: OKAY.

SUP. MOLINA, CHAIR: ALL RIGHT. WE HAVE SOME PEOPLE THAT WISH TO ADDRESS US ON THIS-- THESE ITEMS. THANK YOU. CELES KING. WE HAVE MORE? ALL RIGHT. ERNEST H. SMITH, DR. ERNEST H. SMITH AND, AGAIN, RICHARD ROBINSON. I HAVE ERNIE SMITH, PH.D. Y'ALL HELP ME GET TO THIS WHOLE THING. ALL RIGHT. MR. KING? NOT HERE. OKAY. DR. GENEVIEVE CLAVREUL. DO YOU WANT TO START OUT, MR. ROBINSON?

RICHARD ROBINSON: MADAM CHAIR WOMAN, MEMBERS, RICHARD ROBINSON, NEIGHBORHOOD ORGANIZER. IN SUPERVISOR YAROSLAVSKY'S DISTRICT IN HOLLYWOOD, AT THE 7 STAR MOTEL, I HAVE BROUGHT FROM THE INTERSECTION OF HOLLYWOOD AND LA BREA. DR. GARTHWAITE IS BRILLIANTLY NAVIGATING HIS WAY THROUGH HERETOFORE UNCHARTED WATER, UTILIZING A REALISTICALLY TIMELY SCHEDULE. MA'AM, THE SOLUTION TO THIS PROBLEM IS TIME. BECAUSE, FOR HUNDREDS OF YEARS, BLACKS WERE BEATEN, TORTURED, AND OFTEN MURDERED FOR LEARNING TO READ. PRESENTLY, FOR HUNDREDS OF YEARS, WE SEE A BLACK MAN TRYING TO GET A JOB WHO GOES THROUGH THE EMPLOYMENT PROCESS AT KING DREW AND CANNOT FILL OUT AN APPLICATION, ALTHOUGH HE IS EXTRAORDINARILY INTELLIGENT. THERE IS A DIFFERENCE BETWEEN INTELLIGENCE AND EDUCATION. BUT I DIGRESS. THE MORALITY AND ETHICS THAT ARE A RESULT OF CHRISTIAN BELIEF AND FAITH WERE DENIED THE BLACK FAMILY THAT RECENTLY HAS HAD TO ENDURE CHURCH BURNINGS. THE BLACK FAMILY DESTROYED BY THAT PECULIAR INSTITUTION THAT SENT MEMBERS OF THE SAME FAMILY TO DIFFERING REGIONS THROUGHOUT THE SOUTH TO DIFFERENT PLANTATIONS TO PREVENT COMMUNICATION IS HEALING ITSELF. AROUND KING DREW, WE SEE INDIVIDUALS WHO ARE NOT ONLY COMMITTED AND HIGHLY INTELLIGENT BUT THE RESURGENT VALUE SYSTEMS THAT HAVE TRADITIONALLY BEEN A PART OF THE BLACK FAMILY ARE NOW REASSERTING THEMSELVES. TODAY, NAVIGANT, WITH DR. GARTHWAITE, EXCUSE ME, YVONNE, GARTHWAITE'S GUIDANCE, IS NOT ONLY REPLACING INCOMPETENT PEOPLE, IT IS IN THE PROCESS OF REPLACING INCOMPETENCE.

SUP. MOLINA, CHAIR: THANK YOU VERY MUCH, MR. ROBINSON.

RICHARD ROBINSON: THANK YOU.

SUP. MOLINA, CHAIR: DR. SMITH.

DR. ERNEST SMITH: YES. MY NAME IS DR. ERNEST SMITH. I'M CONCERNED ABOUT THE CLOSURE OF THE PEDIATRIC DEPARTMENT PROPOSAL AND PARTICULARLY IN TERMS OF HOW IT'S GOING TO AFFECT BOTH THE TRAINING OF RESIDENTS AND INTERNS AND MEDICAL STUDENTS, AS WELL AS SERVICE TO PEDIATRIC POPULATION. I CANNOT SEE THE PROPOSAL TO CLOSE THE INPATIENT PEDIATRIC SERVICE, LEAVING SO-CALLED CLINICS WITHOUT SUBSPECIALTIES AND ALSO WITH THE ALLEGED IDEA OF CONCENTRATING ON DISEASES LIKE HYPERTENSION, DIABETES AND HIGH CHOLESTEROL, WHICH ARE NOT PEDIATRIC PROBLEMS. SO THE POINT THEN IS THAT WHAT'S GOING TO HAPPEN TO OUR PEDIATRIC PATIENTS WHEN WE HAVE A HALF SYSTEM OF CLINICS AND FOR THOSE KIDS PARTICULARLY WHO MIGHT NEED HOSPITALIZATION WHO COME TO CLINICS AND THEN HAVE PEOPLE DISCERN WHETHER OR NOT THEY SHOULD BE TRANSFERRED TO ST. FRANCIS OR LONG BEACH OR SOME OTHER PLACE WHERE THOSE SUBSPECIALTIES ARE AVAILABLE? I THINK THAT THERE NEEDS TO BE A LOT OF REAL DEEP THINKING BEFORE ONE ENTERTAINS THE IDEA OF CLOSING THE PEDIATRIC INPATIENT DEPARTMENT AT MARTIN LUTHER KING HOSPITAL. THAT ALSO BRINGS THE GREATER POINT. EVERYBODY IS TALKING ABOUT WHETHER OR NOT TO SAVE THE RELATIONSHIP BETWEEN DREW AND KING-- KING HOSPITAL AND EVERYBODY'S TALKING ABOUT REPAIR BUT NOBODY'S TALKING ABOUT REBUILD. YOUR PATIENT POPULATION IS STEADILY DIMINISHING BECAUSE OF THE BAD PRESS THAT WE'VE RECEIVED AND WE ALL KNOW HOW HARD IT WAS TO BUILD THAT HOSPITAL IN THE FIRST PLACE IN TERMS OF PATIENT POPULATION. WHO IS BUILDING WHILE EVERYBODY ELSE IS REPAIRING? SO MY POINT WOULD BE THAT I DON'T SEE NOTHING BUT FAILURE IN TERMS OF THE A.C.G.M.E. IF WE DON'T PRESENT A MORE THOUGHTFUL PLAN IN TERMS OF WHAT THE FUTURE OF THAT HOSPITAL IS GOING TO BE IN BOTH AREAS, EDUCATION AND SERVICE.

SUP. MOLINA, CHAIR: DR. ERNIE SMITH, PH.D.

DR. ERNIE SMITH: THANK YOU, SUPERVISOR BURKE-- I MEAN, SUPERVISOR MOLINA. MY NAME IS ERNIE SMITH AND I'M THE OMBUDSMAN FOR THE BLACK COMMUNITY HEALTH TASK FORCE. I COME BEFORE THE BOARD TO PRESENT THE BLACK COMMUNITY HEALTH TASK FORCE POSITION ON THIS AGENDA ITEM. THE HOSPITAL ADVISORY BOARD AT KING DREW MEDICAL CENTER IS A JOKE. WITH THE EXCEPTION OF DR. FLORES AND JIM LOTT, THE REST OF THE H.A.B., HOSPITAL ADVISORY BOARD, HAD NO INPUT OR KNOWLEDGE OF THE D.H.S. PLAN TO CUT KING DREW MED CENTER'S OB/GYN AND PEDIATRIC INPATIENT SERVICES. DR. GARTHWAITE'S PLAN FOR THE FUTURE KING DREW MED CENTER WAS ON THE AUGUST 8TH AGENDA OF THE HOSPITAL ADVISORY BOARD AS A NON-ACTION ITEM. IT IS CLEAR THAT DR. GARTHWAITE HAS NO RESPECT FOR THE EXPERT OPINIONS OF THE SHAM H.A.B., THAT'S HOSPITAL ADVISORY BOARD AND DID THEY COME TO EXPRESS ANY OUTRAGE OR OFFER THEIR RESIGNATIONS IN PROTEST AGAINST GARTHWAITE'S IGNORING THEM? NO. THIS IS THE SECOND OCCASION WHICH DR. FLORES HAS PRESUMED THE ROLE OF THE ENTIRE HOSPITAL ADVISORY BOARD. HE BYPASSED THE ENTIRE HOSPITAL ADVISORY BOARD AND CAME BEFORE THIS BOARD ASKING FOR FUNDS TO HIRE LEGAL COUNSEL. COMES NOW THE ENTIRE HOSPITAL ADVISORY BOARD IN SUPPORT OF A RECOMMENDATION OF DUMB JIM LOTT FOR COMBINING THE KING DREW MED CENTER, DREW UNIVERSITY C.E.O. POSITION INTO ONE POSITION. THE BLACK COMMUNITY HEALTH TASK FORCE QUESTIONS THE WISDOM AND LEGALITY OF THIS RECOMMENDATION. THEY'VE GOT A POLITICAL AGENDA GOING WITH MERVYN DIMELY TO GET SOME KIND OF LEGISLATION IN SUPPORT OF THIS NONSENSE. IT IS VERY-- IN ITS VERY FIRST NAVIGANT REPORT, THE NAVIGANT CONSULTING FIRM RECOMMENDED THAT THE BLACK COMMUNITY HEALTH TASK FORCE, THAT A COMMUNITY ADVISORY BOARD BE COMMITTED. THE BLACK COMMUNITY HEALTH TASK FORCE NOW DEMANDS A COMMUNITY ADVISORY BOARD AT KING DREW MED CENTER IMMEDIATELY. SUPERVISOR BURKE, YOU MISCAST THE CONCERNS OF THE COMMUNITY WITH REGARDS TO THE DREW BOARD OF TRUSTEES. THE DREW BOARD OF TRUSTEES WAS AT 26 AND THEY VOTED TO KEEP SIX OR SEVEN MEMBERS REMAINING AS A CORE GROUP. THAT CLIQUE OF BLACK BART AND HIS GANG PUT ONE OF THE MEMBERS OFF AND WE DEMANDED THAT, WELL, IF SHE GOES, ALL OF YOU GO. THOSE SIX HAVE STILL REMAINED. YES, THEY BROUGHT ON SOME OF THEIR OWN ILK TO THE BOARD TO INCREASE THEIR NUMBERS BUT THE FILTH AND POLLUTION STILL EXISTS. BLACK BART AND HIS GANG MUST GO.

SUP. MOLINA, CHAIR: DR. CLAVREUL.

DR. GENEVIEVE CLAVREUL: YES. GOOD AFTERNOON, BOARD OF SUPERVISORS. DR. GENEVIEVE CLAVREUL. WELL, AGAIN, WE HAVE RECEIVED A NON-REPORT. AND, YOU KNOW, I AM AMAZED THE AMOUNT OF TIME WE ARE SPENDING TO GO OVER A REPORT WHICH SHOULD NOT EVEN BE CALLED THAT. AND IT'S VERY EVIDENT IN YOUR MOTION, SUPERVISOR MOLINA, YOU ARE ASKING THE QUESTIONS WHICH SHOULD HAVE BEEN ANSWERED BY THAT REPORT. I THINK IT'S KIND OF FOOLISH TO DISCUSS DREW UNIVERSITY'S RELATIONSHIP WITH KING DREW WHERE WE ARE AT THE JUNCTURE TO MAKE MAJOR CHANGE WITHIN KING DREW. CLOSING THE PEDIATRIC UNIT, THE NEONATAL OB/GYN, PERSONALLY, I TOTALLY DISAGREE WITH THOSE CUTS BECAUSE THEY WILL AFFECT THE MOST FRAGILE POPULATION IN THAT ENVIRONMENT. BUT WHAT'S EVEN MORE FOOLISH TO ME IS THAT YOU JUST OPENED A WOMAN CENTER. YOU OPEN A WOMAN CENTER AND YOU'RE CLOSING THE O.B.? IT DOES NOT MAKE SENSE. AND YOU CLOSING THE, YOU KNOW, THE PEDIATRIC, IT JUST ABSOLUTELY DOES NOT MAKE SENSE. FROM THE LAST COUPLE OF YEARS, WE HAVE TAKEN WRONG DECISION AFTER WRONG DECISION BECAUSE WE ALWAYS RECEIVED WRONG ASSUMPTION. OUR DECISIONS ARE MADE NOT ON FACT BUT STUPID INFORMATION AND NON-INFORMATION WE ARE RECEIVING ON DAILY BASIS. YOU HAVE A COMMUNITY WHO IS TOTALLY AT RISK. WE ARE AT THE TURN WHERE WE COULD HAVE A BIOTERRORISM EVENT AT ANY TIME. WE HAVE NO TRAUMA CENTER NEAR L.A.X. I MEAN, A LOT OF THE DECISIONS HAVE BEEN MADE, YOU KNOW, AND WE ARE SPENDING TONS OF MONEY. WE HAVE A GROUP OF CONSULTANTS, AND I WOULD LIKE TO CORRECT THE FACT BECAUSE EVERYBODY SAY 14 TO 15 MILLION. IT'S GOING TO BE 18 MILLION WHEN WE FINISH PAYING THEM BECAUSE, IN THEIR CONTRACT, THEY ARE GUARANTEED 25% ON EXPENSES. SO IF YOU KNOW HOW TO COUNT, THAT'S 18 MILLION. AND THE HOSPITAL IS WORSE TODAY THAN IT WAS WHEN THEY CAME ON. YOU HAVE MORE REGISTERED NURSES WORKING, YOU CONTINUE TO HAVE INCIDENTS. YOU DO NOT HAVE PERMANENT STAFF. AND I THINK IT'S TIME, YOU KNOW, THE COMMUNITY MAKE SOME DEMAND. I KNOW MANY OF YOU HERE HAVE TRIED TO DO THE RIGHT THING, BUT YOU DO NOT GET ANSWERS TO YOUR QUESTION. JUST LISTEN TO THE TRANSCRIPT OF THOSE MINUTES OF THOSE BOARD MEETINGS. YOU WILL FIND OUT THAT, EVERY TIME WHEN YOU HAVE ASKED QUESTIONS TO DR. GARTHWAITE OR ANYBODY ELSE FROM HIS TEAM, YOU GET A NON-ANSWER. AND THE COMMUNITY IS GOING TO DEMAND YOU SOME ANSWER, BECAUSE YOU ARE HERE SITTING AND YOU HAVE THE POWER AND YOU WERE NOMINATED BY THE PUBLIC TO HANDLE OUR AFFAIRS. BE STRONG AND DEMAND ANSWERS. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, DR. CLAVREUL. ALL RIGHT. THAT CONCLUDES THE PUBLIC TESTIMONY. DR. GARTHWAITE, ON THIS MOTION, HOW COULD WE RECONCILE THE APPROPRIATE DATE? WOULD IT BE AT THE BEGINNING OF SEPTEMBER, AT THE END OF SEPTEMBER? DON'T YOU THINK THESE REPORTS SHOULD COME IN TOGETHER OR SOMEWHERE...

DR. THOMAS GARTHWAITE: WE'D WOULD BE HAPPY TO DO THEM TOGETHER. I THINK THE-- YOUR MOTION SUGGESTS A MUCH MORE COMPREHENSIVE ANALYSIS.

SUP. MOLINA, CHAIR: RIGHT.

DR. THOMAS GARTHWAITE: AND SO I THINK SEPTEMBER 27TH WOULD BE FINE.

SUP. MOLINA, CHAIR: 27TH WOULD BE FINE. ALL RIGHT. THE MOTION IS BEFORE US. IT IS MY UNDERSTANDING THAT MIKE-- I'M SORRY? THE 22ND?

SUP. ANTONOVICH: 27TH.

DR. THOMAS GARTHWAITE: 27TH IS A TUESDAY.

SUP. ANTONOVICH: SEPTEMBER 27TH IS WHAT HE'S SAYING.

SUP. MOLINA, CHAIR: THAT'S WHAT I HAVE. EVERYBODY KEEPS CONFUSING ME. WE'RE GOING TO GET THERE YET. ALL RIGHT. SO THE MOTION IS BEFORE US AND THE OTHER MOTION IS GOING TO NEXT WEEK.

SUP. ANTONOVICH: ON THE KING DREW MEDICAL CENTER IS NEXT WEEK. BUT, ON THE MEDICAL SCHOOL, THAT THEY DEVELOP A DUAL TRACK STRATEGY.

SUP. MOLINA, CHAIR: ON THE SAME DATE?

SUP. ANTONOVICH: RIGHT.

SUP. MOLINA, CHAIR: OKAY. GOOD. GOT IT.

SUP. KNABE: BUT THEY'RE NOT GOING TO BE ABLE TO DO THAT IN A WEEK, ARE THEY?

SUP. ANTONOVICH: NO, NO, SEPTEMBER 27TH.

SUP. KNABE: THAT'LL COME BACK WITH GLORIA'S MOTION?

SUP. MOLINA, CHAIR: RIGHT. ALL RIGHT. IS THERE ANY OBJECTION? IF NOT, SO ORDERED ON THAT MOTION. THANK YOU. ALL RIGHT. NEXT WE HAVE ITEM NUMBER 15. I'LL CALL ON YOU, MR. JANSSEN, TO PREPARE THAT REPORT.

C.A.O. JANSSEN: YES, THANK YOU, MADAM CHAIR. WE'RE GOING TO HAVE A PRESENTATION OF THE ITEM BY THE GRAND AVENUE COMMITTEE AND I THINK MR. BROAD IS GOING TO MAKE THE INTRODUCTION BUT, ESSENTIALLY, THE ITEM BEFORE YOU IS TO APPROVE THE IMPLEMENTATION PLAN...

SUP. MOLINA, CHAIR: COULD WE HAVE QUIET, PLEASE, SO WE CAN HAVE A PRESENTATION? PLEASE?

C.A.O. JANSSEN: TO APPROVE THE IMPLEMENTATION PLAN AS SUBMITTED BY RELATED COMPANIES, WITH CERTAIN TERMS IDENTIFIED IN THE BOARD THAT WE FEEL ARE VERY IMPORTANT, THE MOST IMPORTANT...

SUP. MOLINA, CHAIR: COULD YOU ALLOW MR. BROAD TO COME IN? SOMEBODY OPEN THE DOOR? THANK YOU.

C.A.O. JANSSEN: ...THE MOST IMPORTANT OF WHICH IS THAT THE D.D.A. AND THE GROUND LEASE HAVE TO COME BACK TO THE BOARD FOR APPROVAL, THAT THIS IS PART OF A LENGTHY PROCESS, ONE THAT STARTED SOME FIVE YEARS AGO, BUT WE'RE VERY HAPPY TO BE AT THIS POINT IN THE PROCESS. I THINK, ELI, ARE YOU GOING TO MAKE THE INTRODUCTIONS?

ELI BROAD: I SHALL.

C.A.O. JANSSEN: OKAY.

ELI BROAD: GOOD AFTERNOON. I'M ELI BROAD, CHAIR OF THE GRAND AVENUE COMMITTEE AND WITH ME IS ANTONIO HERNANDEZ, ONE OF MY VICE CHAIRS AND WE'RE VERY PLEASED TO BE HERE TODAY TO RECOMMEND THE APPROVAL OF THE IMPLEMENTATION PLAN FOR THE GRAND AVENUE PROJECT. YOU KNOW, THIS DAY HAS BEEN A LONG TIME IN COMING. IT'S BEEN SIX YEARS WHEN A SMALL GROUP OF US FROM THE CITY, THE COUNTY, THE MUSIC CENTER AND OTHERS GOT TOGETHER TO TALK ABOUT WHAT WE CONSIDERED A ONCE-IN-A-LIFETIME OPPORTUNITY TO COMPLETE THE DEVELOPMENT OF GRAND AVENUE AND, AT THE SAME TIME, CREATE A GREAT CIVIC PARK. A CIVIC PARK WHERE PEOPLE FROM THE ENTIRE REGION COULD COME AND BE COMFORTABLE. WE KNOW WE'VE HAD GREAT SUCCESS SINCE THEN WITH THE WALT DISNEY CONCERT HALL, THE CREATION OF CATHEDRAL, THE CONTINUED GROWTH OF MOCHA, CULBURNE SCHOOL, SO WE BELIEVE THE TIME HAS TRULY ARRIVED FOR GRAND AVENUE TO BECOME THE CIVIC AND CULTURAL CENTER FOR THE ENTIRE REGION. THE GRAND AVENUE COMMITTEE HAS BEEN WORKING FOR FIVE YEARS ON BEHALF OF THE COUNTY AND CITY TO CREATE A PROJECT THAT'S GOING TO REALIZE EVERYONE'S GOALS AND I WANT TO ESPECIALLY THANK ALL OF THE COUNTY STAFF FOR THEIR COOPERATION, COLLABORATION ON THIS PROJECT. IT WAS ABOUT ONE YEAR AGO TODAY, AUGUST 9TH, THAT THE JOINT POWERS AUTHORITY APPROVED A RECOMMENDATION OF RELATED COMPANIES AS A DEVELOPER OF THE PROJECT. SINCE THAT TIME, WE'VE WORKED WITH RELATED AS A DEVELOPER. THEIR DESIGN TEAM, INCLUDING FRANK GEHRY, WHO IS WITH US TODAY, TO CREATE A PROJECT THAT IS BOTH COMMERCIALLY VIABLE AND EXCITING FOR THE PUBLIC. THE OVERALL ECONOMIC IMPACT OF THE PROJECT IS IMPRESSIVE. WHEN IT'S ALL BILLED OUT, IT'S GOING TO CREATE 5,300 FULL-TIME JOBS. DURING CONSTRUCTION, IT'S GOING TO ADD 25,000 CONSTRUCTION JOBS. ONCE COMPLETED, THE DEVELOPMENT'S GOING TO GENERATE 565 MILLION DOLLARS A YEAR IN BUSINESS REVENUES. IT'S GOING TO BRING APPROXIMATELY 5,400 NEW RESIDENTS TO DOWNTOWN. THE DEVELOPMENT WILL ALSO GENERATE $95 MILLION A YEAR IN ANNUAL INCREMENTAL REVENUE FOR LOCAL AND STATE GOVERNMENT. THIS IS A COMPLEX PROJECT AND, GIVEN THE COMPLEXITY AND SCOPE OF THE PROJECT, JOINT POWERS AGREEMENT REQUIRES THAT THIS IMPLEMENTATION PLAN BE APPROVED BY THE C.R.A., THE CITY AND THE COUNTY BEFORE WE PROCEED ANY FURTHER. THE C.R.A. APPROVED THIS PLAN ON JUNE 16TH, THE CITY COUNCIL ON JULY 20TH. SO, WITH THAT, I WOULD LIKE TO ASK MARTHA WELBORNE, THE MANAGING DIRECTOR OF THE GRAND AVENUE COMMITTEE, TO BRIEFLY DESCRIBE THE PROJECT FURTHER TO YOU. MARTHA?

MARTHA WELBORNE: THANK YOU, ELI. GOOD AFTERNOON. WE HAVE A FEW SLIDES ON THE SCREEN BEHIND YOU TO ILLUSTRATE THE PLANS FOR THE PROJECT. I'LL JUST GO THROUGH THEM BRIEFLY. FIRST OF ALL, I'D LIKE TO REMIND YOU OF THE LAND THAT WE'RE TALKING ABOUT INCLUDES TWO PARCELS OWNED BY THE COUNTY, "Q" AND "W-2", TWO OWNED BY THE C.R.A. "L" AND "M-2" AND THE DEVELOPER, RELATED, HAS ALSO PROPOSED THAT THEY WILL PURCHASE "W-1", WHICH IS PRIVATELY OWNED, TO ADD TO THE PROJECT AND THEN, OF COURSE, VERY IMPORTANTLY, THE ENTIRE REACH OF THE CIVIC PARK, WE'RE CALLING IT, WHICH IS COUNTY OWNED LAND, RUNNING FROM GRAND AVENUE AT THE TOP OF THE HILL DOWN TO CITY HALL AT THE BOTTOM. 16 ACRES IN ALL. THERE ARE THREE MAJOR ELEMENTS TO THE PLAN. THE PARK, OF COURSE, THE DEVELOPMENT PARCELS AND THEN THE IMPROVEMENTS TO THE STREETSCAPE. AND LET ME JUST BRIEFLY WALK YOU THROUGH THESE THREE. THE PLANS FOR THE PARK INCLUDE IMPROVING THE EXISTING OPEN SPACE AND EXTENDING IT ALL THE WAY TO CITY HALL. SO, AS YOU KNOW, RIGHT OUTSIDE THIS BUILDING, THERE IS AN EXISTING PARK HERE, THE COURT OF FLAGS IS HERE. THIS PARCEL, WHICH FRONTS RIGHT AT THE FRONT DOOR OF CITY HALL, IS CURRENTLY A SURFACE PARKING LOT. THE GOAL IS TO CREATE AN ACTIVE, SAFE AND BEAUTIFUL PARK THAT IS USEFUL BOTH TO NEIGHBORING RESIDENTS AND WORKERS AS WELL AS FOR CITYWIDE FESTIVALS AND PERFORMANCES THAT ARE HELD IN THE EVENINGS, WEEKEND AND ON MAJOR HOLIDAYS. THE PARK WOULD BE DESIGNED WITH FLEXIBILITY BUILT IN, ALLOWING FOR THE ENTIRE 16 ACRES, THE FULL STRETCH OF THE PARK, TO BE USED FOR LARGE EVENTS OR FOR JUST ONE AREA TO BE USED FOR SMALLER EVENTS OR FOR DAILY EVENTS. AS WITH MANY SUCCESSFUL PARKS AROUND THE COUNTRY, THE PLAN IS TO CREATE A NONPROFIT ENTITY DOWN THE ROAD WHOSE TASK IT IS TO OPERATE, MAINTAIN, SECURE, AND PROGRAM THE PARK SO THAT IT'S ACTIVE AND SAFE FOR EVERYONE. CONCERNING THE DEVELOPMENT PARCELS, THE PLANS FOR THESE PARCELS INCLUDE THE CONSTRUCTION OF APPROXIMATELY 3.8 MILLION SQUARE FEET, INCLUDING ABOUT 2,000 RESIDENTIAL UNITS, UP TO 400,000 SQUARE FEET OF RETAIL SPACE, A HOTEL AND APPROXIMATELY 5,000 PARKING SPACES. PARCEL "Q," THIS ONE HERE, THIS IS DISNEY HALL JUST ACROSS THE STREET FROM DISNEY HALL, THIS IS, OF COURSE, GRAND AVENUE AND THIS IS FIRST STREET, PARCEL "Q" WOULD BE DEVELOPED IN THE FIRST PHASE ALONG WITH THE DEVELOPMENT OF THE PARK AND PARCEL "Q" WOULD INCLUDE WHAT WE'RE CALLING AN ICONIC TOWER, A 50-STOREY HIGH RISE BUILDING AT THE CORNER OF SECOND STREET AND GRAND AVENUE, WHICH WOULD INCLUDE A 225-ROOM HOTEL AND APPROXIMATELY 200 CONDOMINIUMS ON THE UPPER FLOORS OF THE HIGH-RISE. THE FIRST PHASE ALSO INCLUDES 250,000 SQUARE FEET OF RETAIL, INCLUDING RESTAURANTS, POTENTIALLY A GROCERY STORE, A BOOKSTORE, A HEALTH CLUB, AND SHOPS AND OTHER FORMS OF ENTERTAINMENT AND A SECOND RESIDENTIAL BUILDING BACK HERE OF APPROXIMATELY 25 TO 30 STORIES THAT WOULD INCLUDE AFFORDABLE HOUSING AS WELL AS MARKET RATE CONDOMINIUMS. ALL PHASES WILL INCLUDE 20% OF ALL RESIDENTIAL UNITS AS AFFORDABLE TO LOW AND MODERATE INCOME TENANTS. THE SECOND PHASE, DEVELOPMENT PHASE, WILL BE FOCUSED ON PARCELS L AND M-2 TO THE SOUTH OF DISNEY HALL ALSO ON GRAND AVENUE. ON THESE TWO PARCELS, THERE WILL BE TWO RESIDENTIAL TOWERS SHOWN HERE IN THE BROWN COLOR WITH RETAIL USES LOCATED ALONG GRAND AVENUE ALONG THE FRONTAGE EDGE. THERE WILL BE APPROXIMATELY 800 RESIDENTIAL UNITS ON THESE PARCELS. THE THIRD PHASE IS FOCUSED ON THE "W" PARCELS, W-1 AND 2. DEPENDING UPON MARKET CONDITIONS AND/OR GOVERNMENTAL NEED, THIS PHASE COULD INCLUDE AN OFFICE BUILDING SHOWN HERE AT THE CORNER OF HILL STREET AND FIRST, RIGHT AT THE METRO STATION ENTRANCE, AS WELL AS A RESIDENTIAL TOWER SHOWN HERE OF 35 TO 40 STORIES AND ADDITIONAL RETAIL AND ENTERTAINMENT USES ALSO ON THAT PARCEL THAT WOULD BE CONNECTED BACK TO PARCEL "Q" ACROSS OLIVE STREET. THE LAST ELEMENT IS THE STREETSCAPE OF GRAND AVENUE ITSELF AND OUR INTENT IS TO IMPROVE THE STREETSCAPE ALL THE WAY UP FROM CESAR CHAVEZ DOWN TO FIFTH STREET, ALL OF GRAND AVENUE, A COUPLE OF BLOCKS OF THAT HAVE ALREADY BEEN IMPROVED BUT TO MAKE IT MORE FRIENDLY AND INVITING FOR PEDESTRIANS, MORE COMFORTABLE. THESE ARE THE CONCEPTUAL PLANS THAT WILL BE FURTHER REFINED IN THE COMING MONTHS. WITH YOUR APPROVAL TODAY, THE DEVELOPER WILL LAUNCH INTO MORE DETAILED DESIGN OF THE BUILDINGS AND PARK AND WILL BEGIN AN ANALYSIS OF THE POTENTIAL ENVIRONMENTAL IMPACTS. IN SPEAKING OF THE NEXT PHASE OF DESIGN, WITH US TODAY IS FRANK GEHRY, WELL KNOWN AS THE ARCHITECT OF WALT DISNEY CONCERT HALL AMONG MANY OTHER WONDERFUL PROJECTS WHO THE DEVELOPMENT COMPANY HAS CHOSEN AS THE ARCHITECT FOR PHASE I, WHICH IS, ARGUABLY, THE MOST CRITICAL PHASE OF THE PROJECT. MR. GEHRY WOULD LIKE TO ADDRESS YOU BRIEFLY.

FRANK GEHRY: WELL, I WAS A BIT RELUCTANT TO DO THIS PROJECT BECAUSE I'VE ALREADY GOT ONE WINNER AND I DIDN'T WANT TO PUSH MY LUCK. [LAUGHTER]

FRANK GEHRY: AND IT'S HARD TO IMAGINE PLAYING AGAINST YOURSELF BUT THE GODS HAVE WILLED IT OTHER AND SO I'M VERY EXCITED ABOUT AND IT'S A REAL CHALLENGE BECAUSE THE CHALLENGE IS TO MAKE THE WHOLE GREATER THAN THE SUM OF THE PARTS IN THE END AND CREATE AN ENVIRONMENT WHICH INCLUDES DISNEY HALL, WHICH HAS ALREADY GOT ITS OWN POWER. MY OTHER RELUCTANCE WAS, BEFORE I GOT INVOLVED WITH RELATED, WAS THE FEELING THAT A NEW YORK DEVELOPER PROBABLY WOULDN'T UNDERSTAND OUR CULTURE OUT HERE. L.A. IS A UNIQUE PLACE AND I HAVE DONE MY DUE DILIGENCE WITH THEM AND FIND THAT THEY ARE VERY SENSITIVE TO THAT ISSUE AND HAVE SPENT AN ENORMOUS AMOUNT OF TIME BECOMING BETTER VERSED IN THE CULTURE OF LOS ANGELES AND UNDERSTANDING IT IN THEIR LEASING PROGRAM AND THE KIND OF TENANTS THEY WANT TO BRING TO IT AND SO I'M-- I KNOW THEY HAD, IF YOU RECALL, THEY HAD BRENDA LEVINE, ANOTHER ARCHITECT AND PLANNER THAT'S VERY WELL KNOWN IN THE CITY AS PART OF THEIR TEAM AND ADVISORY FOR THOSE MATTERS. THE OTHER ISSUE, AT MY AGE, I DIDN'T WANT TO GET INVOLVED WITH JUST AN ORDINARY DEVELOPMENT, ESPECIALLY ON THIS SITE WHERE EVERYBODY'S WATCHING. IT'S HIGH PROFILE, AND WE'RE GOING TO HAVE TO DELIVER A SPECIAL THING OR ELSE I'M GOING TO GET RUN OUT OF TOWN. SO THE HEAT IS ON AND I HAVE ALL THE ASSURANCES FROM STEVE ROSS AND HIS STAFF AND I'VE SPENT A LOT OF TIME WITH THEM THAT THEY ARE GOING TO PROVIDE THE RESOURCES TO MAKE THIS A REAL ARCHITECTURAL GEM TO ALLOW US TO REALLY CREATE SOMETHING SPECIAL AND NOT JUST A SLAM, BAM, THANK YOU, MA'AM DEVELOPMENT, SOMETHING REALLY THAT WILL ENHANCE THIS AREA. AND SO I THINK, WITH THOSE PIECES IN MIND, I THINK WE HAVE AN OPPORTUNITY TO START-- WE'VE MADE A START WITH DISNEY HALL AND A FEW OTHER THINGS, TO REALIZE BUFFY CHANDLER, I USED TO HEAR TALK ABOUT HER DREAM FOR THIS AREA AND I THINK THAT WE'RE WELL ON THE WAY TO REALIZING THAT. AND, WITH THE FIRST PHASE, WE'LL BE ABLE TO SET UP THE CONNECTIVE TISSUE FOR THE SUBSEQUENT PARCELS AND SO-- AND THE RELATIONSHIP TO THE PARK. SO I BELIEVE WE HAVE A GREAT OPPORTUNITY HERE AND I KNOW-- I FEEL THE RESPONSIBILITY AND PRESSURE AND I'VE TAKEN IT ON AND I PROMISE YOU, I'M GOING TO KNOCK MYSELF OUT TO MAKE THIS VERY SPECIAL FOR ALL OF US. THANK YOU.

SUP. MOLINA, CHAIR: WELL, THE EXPECTATIONS ARE HIGH BUT WELCOME TO THE PROJECT.

MARTHA WELBORNE: WE'D NOW LIKE TO TURN TO PAUL RUTTER OF GILCHRIST AND RUTTER, THE COUNSEL FOR THE COMMITTEE, TO DESCRIBE THE BASIC FINANCIAL TERMS.

PAUL RUTTER: GOOD AFTERNOON. MY ROLE WAS TO REPRESENT THE COMMITTEE IN NEGOTIATING THE TERM SHEET WITH THE DEVELOPER, WITH RELATED COMPANY, AND I WAS ASKED TO GIVE A VERY BRIEF SUMMARY OF THE ECONOMIC STRUCTURE OF THE TRANSACTION. AS YOU KNOW, IT'S GOING TO BE A GROUND LEASE STRUCTURE WITH EACH OF THESE PARCELS BEING GROUND LEASED SEPARATELY WHEN THE DEVELOPER HAS MET THE CONDITIONS FOR APPROVING-- FOR PROCEEDING WITH THE DEVELOPMENT OF THAT PARTICULAR PHASE, THE FIRST PHASE BEING PARCEL "Q." WE WOULD HAVE A GROUND LEASE DONE CONCURRENTLY WITH THE INITIAL D.D.A. THERE WILL BE TWO ELEMENTS OF THE GROUND RENT. THE FIRST IS A BASE GROUND RENT, WHICH IS THE BULK OF THE RENT, AND THERE'S AN INCENTIVE RENT AS WELL, WHICH IS BASED ON THE PERFORMANCE OF THE PROJECT FINANCIALLY. THE BASE RENT, IN THE CASE OF PHASE I, WILL BE APPROXIMATELY 41, $42 MILLION, DEPENDING ON THE FINAL DEVELOPMENT OF PHASE I. THE DEVELOPER IS GOING TO BE POSTING A LETTER OF CREDIT WITHIN SEVEN DAYS AFTER YOU APPROVE THIS PLAN. THAT LETTER OF CREDIT WILL BE A REFUNDABLE DEPOSIT, REFUNDABLE ONLY IF WE DO NOT REALLY GET THE FINAL C.E.Q.A. CONFIRMATION OF THE PROJECT. ONCE WE DO HAVE C.E.Q.A. CONFIRMATION AND THE PROJECT HAS BEEN APPROVED AND THE AGENCIES, THE AUTHORITY IS READY TO EXECUTE THE D.D.A. AND THE GROUND LEASE, THAT DEPOSIT WILL BECOME THE PAYMENT OF THE FIRST OF THE BASE RENT FOR THE FIRST PHASE AND THE BALANCE OF THAT $50 MILLION, WHICH IS APPROXIMATELY $9 MILLION, WILL BE A DEPOSIT FOR THE PHASE II GROUND RENT. SO THEY WILL HAVE PREPAID A PORTION OF PHASE II. THE DEVELOPER HAS BEEN GIVEN A SERIES OF PROMISES IN THE TERM SHEET FOR VARIOUS PUBLIC SUBSIDIES, WHICH COME OUT OF THE TAX INCREMENT AND ONLY OUT OF THE TAX INCREMENT FROM THIS PROJECT. THOSE SUBSIDIES ARE $12 MILLION FOR ON-SITE IMPROVEMENTS. THERE WILL BE $8.8 MILLION, ROUGHLY, OF AFFORDABLE HOUSING SUBSIDY. THERE WILL BE IMPROVEMENTS TO THE GRAND AVENUE STREETSCAPE, AND WE HAVE NOT YET RESOLVED WHAT, IF ANYTHING, IS GOING TO BE DONE WITH RESPECT TO RETAIL PARKING SUBSIDY. THAT WILL BE RESOLVED AS PART OF THE D-DAY DISCUSSION. AS I SAID BEFORE, THE SUBSIDIES IN THIS TRANSACTION COME ONLY OUT OF THE TAX INCREMENT AND ARE NOT TO BECOME-- THERE WILL BE NO GENERAL FUNDS OF THE CITY OR THE COUNTY COMMITTED TO IT. THERE ARE-- THERE'S GOING TO BE A SCHEDULED PERFORMANCE FOR THE PROJECT FOR EACH PHASE. AS THE DEVELOPER HAS OBLIGATIONS TO TAKE DOWN THE GROUND RENT-- THE GROUND LEASE FOR EACH PHASE, PAY THE GROUND RENT IN ADVANCE AND THEN PROCEED WITH THE CONSTRUCTION. IF THEY FAIL TO DO THAT WITHIN THEIR DESIGNATED TIME FRAME, THEY WILL OWE THE AUTHORITY LIQUIDATED DAMAGES FOR THEIR FAILURE TO PROCEED AND, AT THAT POINT, THE PROPERTY WILL NO LONGER BE SUBJECT TO THE D.D.A. AND THE AUTHORITY WILL THEN DISPOSE OF THAT AS IT DETERMINES. CONSTRUCTION OF PHASE I...

SUP. YAROSLAVSKY: MR. RUTTER, ONE SECOND. JUST FOR CLARIFICATION PURPOSES, WHAT HE IS PRESENTING, WHAT YOU ARE PRESENTING NOW IS THE-- IS THE RECOMMENDATION OF THE J.P.A., OR WHAT HAS ALREADY BEEN APPROVED BY THE CITY COUNCIL AND-- IT'S NOT THE C.A.O.'S BOARD LETTER, IS THAT CORRECT?

MR. PAUL RUTTER: I'M DESCRIBING THE TERM SHEETS, ZEV, AS HAS BEEN APPROVED BY THE C.R.A. AND THE CITY AND THE J.P.A.

SUP. YAROSLAVSKY: OKAY. THANK YOU.

C.A.O. JANSSEN: THAT IS CORRECT. IT DOES NOT INCLUDE...

SUP. YAROSLAVSKY: I JUST WANTED CLARIFICATION. THANK YOU.

MR. PAUL RUTTER: I WAS MENTIONING THAT THE CONSTRUCTION SCHEDULE FOR PHASE I IS TO COMMENCE CONSTRUCTION BY DECEMBER OF '06 AND COMPLETE WITHIN THREE YEARS. THERE WILL BE OTHER SIMILAR-- THERE ARE SIMILAR CONSTRUCTION PERIODS PERMITTED FOR THEM FOR PHASES 2 AND 3. PHASE I OF THE PROJECT INCLUDES THE DEVELOPMENT OF THE CIVIC PARK SO THAT THE DEVELOPER HAS AGREED TO UNDERTAKE THE OVERSIGHT OF THAT DEVELOPMENT WITHOUT A PROFIT BUT ONLY FOR REIMBURSEMENT OF COST AND THAT WILL BE DONE AT THE SAME TIME THAT PHASE 1 IS COMPLETED. ALL THREE PHASES OF THE PROJECT ARE REQUIRED TO BE COMPLETED BY 2013, 2014. FINALLY, I'D LIKE TO REMIND YOU THAT THIS APPROVAL IS ONLY A PRELIMINARY STEP, THAT WE'LL BE COMING BACK TO YOU FOR APPROVAL OF THE DEVELOPMENT AGREEMENT AND EACH OF THE GROUND LEASES FOR THE THREE PHASES REQUIRE THE APPROVAL OF THE GOVERNING BODIES AS WELL AS THE J.P.A. THANK YOU.

SUP. MOLINA, CHAIR: VERY GOOD. MARTHA?

MARTHA WELBORNE: THAT CONCLUDES OUR PRESENTATION.

SUP. MOLINA, CHAIR: ALL RIGHT. WELL, LET ME JUST SAY, AS REPRESENTING THE BOARD ON THIS. WHEN WE FIRST STARTED WITH THIS PROJECT AND HAVING WORKED WITH THE CITY ON C.R.A. PROJECTS, I HAD A BIT OF CONCERNS, WHICH I DID EXPRESS TO THE BOARD. I CERTAINLY WANTED A PROJECT THAT WAS GOING TO BE MUCH MORE INCLUSIVE AND AVAILABLE TO ALL THE RESIDENTS OF L.A., NOT JUST A CERTAIN GROUP OF FOLKS THAT COULD AFFORD IT. THAT MEANT CREATING, REALLY, A CIVIC PARK, A GATHERING PLACE, A PLACE WHERE ALL ANGELINOS COULD COME FOR VARIOUS KINDS OF EVENTS. SOME MIGHT BE PROGRAMMED ACTIVITIES, AS HAVE BEEN OUTLINED OR JUST SOMEBODY WHO WOULD JUST ENJOY A STROLL OR A WALK UNDER SOME TREES AND MAYBE HAVE A PICNIC THROUGH A SET OF GARDENS. I THINK THAT, YOU KNOW, THAT'S ONE THING THAT IS LACKING IN EVERYTHING THAT WE DO IN L.A., PARTICULARLY DOWNTOWN AS FAR AS GREEN SPACE. I WANTED TO MAKE SURE THAT WE WERE GOING TO ADDRESS THE ISSUE OF AFFORDABLE HOUSING, AND NOT AFFORDABLE HOUSING, YOU KNOW, ON THE OTHER SIDE OF THE FREEWAY OR SOMEWHERE ELSE BUT RIGHT THERE ON SITE AND I REALLY APPRECIATE THE KIND OF RESPECT THAT WAS PAID TO THE ISSUE OF AFFORDABLE HOUSING RIGHT THERE AND AS INTEGRATED AS IT POSSIBLY COULD BE. AND, OF COURSE, WE WANTED TO MAKE SURE THAT, AS WE LOOKED AT RETAIL AND RESTAURANTS, THAT IT WAS SOMETHING THAT COULD BE AFFORDABLE FOR EVERYBODY TO TAKE PART IN, THAT IT WAS A PLACE WHERE ANYBODY COULD WALK AND NOT FEEL INTIMIDATED BECAUSE OF POTENTIALLY NOT MEETING THE NEEDS OF ALL THE VARIOUS INCOME GROUPS, SO THAT IS GOING TO BE FULFILLED THROUGH THE VARIETY OF RETAILERS, RESTAURANTS THAT WILL BE ATTRACTED. I THINK THE PART THAT WAS PROBABLY THE MOST OUTSTANDING OF ALL TO ME WAS WHEN WE ASKED THAT YOU GO OUT TO THE COMMUNITY AND TALK TO THEM. WE WANTED IT TO HOPEFULLY ATTRACT AND CREATE A PLACE WHERE IT WOULD BE A GO-TO LOCATION FOR ANYONE THROUGHOUT THE COUNTY AND SO THEY DID OUTREACH IN THIS PROJECT, NOT JUST IN DOWNTOWN, ALTHOUGH THE DOWNTOWN STAKEHOLDERS WERE CERTAINLY PART OF THE OUTREACH PROCESS, BUT IT WAS IMPRESSIVE THAT THEY WENT OUT TO THE SAN FERNANDO VALLEY, THE SAN GABRIEL VALLEY, THE EAST SIDE AS WELL AS THE WEST SIDE AND CERTAINLY ALL OF OUR BEACH COMMUNITIES AS WELL, BECAUSE, AS A COUNTY, WE WANTED SOMETHING THAT PEOPLE MIGHT FOCUS AND COME TO AND ENJOY AND SO I APPRECIATED THE WAY THAT THE OUTREACH WAS DONE AND HOW IT REALLY DID ALSO TALK TO VARIOUS INCOME GROUPS. SO I HAVE BEEN IMPRESSED AND THIS J.P.A. PROCESS HAS BEEN REWARDING. I APPRECIATE THE LEADERSHIP, CERTAINLY OF JIM THOMAS, WHO SPENT SO MUCH TIME ON THIS AND REALLY PROVIDED A LOT OF THE BASIC LEADERSHIP FOR A GOOD NUMBER OF MONTHS AND WALKING US THROUGH SOME VERY, VERY TOUGH ASPECTS OF THIS AND I DON'T THINK WE'VE SHARED ENOUGH HOW MUCH WE APPRECIATED THE WORK THAT HE DID ON THIS. AND ALSO YOU, ELI, AS FAR AS THE LEADERSHIP THAT YOU TOOK OVER AFTERWARDS. I KNOW YOU HAVE MANY OTHER THINGS THAT YOU'RE DOING BUT IN GIVING THE KIND OF GUIDANCE THAT IT NEEDED ALL THE WAY THROUGH. IN REALITY, WE'VE STILL GOT A LONG WAYS TO GO BUT I THINK WE HAVE THE ELEMENTS OR THE FRAMEWORK FROM WHICH TO PUT THIS TOGETHER. I REALLY-- MY COLLEAGUES ON THE BOARD, COUNCILMAN PERRY HAS BEEN INSTRUMENTAL IN PROVIDING LEADERSHIP AND GUIDANCE THROUGH THE CITY, WHICH I UNDERSTAND WAS VERY SUCCESSFUL. WORKING WITH BUD OVERHAM HAS BEEN VERY REFRESHING FROM HAVING WORKED WITH PASERA DIRECTORS BUT, IN PARTICULAR, I REALLY APPRECIATED THE WORK THAT OUR STAFF DID HERE THROUGH DAVID JANSSEN AND MR. EDMONSTON AND, AS WELL AS OUR COUNTY COUNSEL. EVERYBODY WAS A KEEN PLAYER AND UNDERSTOOD THAT, WHATEVER DIFFICULTIES WE WERE GOING TO ENCOUNTER, THERE WAS GOING TO BE A PATHWAY TO A SOLUTION TO SUCCESS. I THINK EVERYBODY WANTS TO MAKE THIS WORK AND MAKE-- FOR EVERYONE IN L.A. COUNTY TO BENEFIT FROM THIS. I THINK THERE'S A TREMENDOUS WIN/WIN FOR ALL OF US HERE AND SO, HOPEFULLY, WE CAN GET ON TRACK AND GET TO THE POINT WHERE WE'RE GOING TO BRING ALL THE DETAILS. AS WE SAY, DETAILS ARE DIFFICULT BUT THE REALITY IS THAT DETAILS ARE GOING TO BE VERY, VERY IMPORTANT BECAUSE EVERYONE WANTS SOMETHING OUT OF THIS PROJECT. IT'S GOT TO WORK FOR ALL OF US AND SO, HOPEFULLY, AS WE WORK OUT THE DETAILS, EVERY MOMENT OF THE DAY, THERE'S GOING TO BE BENEFIT. IT'S JUST GOING TO BE AN ENRICHING EXPERIENCE INSTEAD OF A DIFFICULT EXPERIENCE BUT, SO FAR, UP TO NOW, IT HAS BEEN A VERY, VERY GOOD PROJECT THAT I THINK HAS TREMENDOUS PROMISE FOR THE FUTURE.

SUP. KNABE: MADAM CHAIR?

SUP. MOLINA, CHAIR: MR. KNABE.

SUP. KNABE: YEAH, I JUST-- I MEAN, I-- IT'S SORT OF BEEN SOLD TO US TODAY THAT WHAT WE'RE DOING TODAY IS A LOT THAT HAS TO COME BACK IN DETAILS AND THAT IS TRUE BUT IT'S ALSO A VERY BIG DECISION AND YOU'RE BASICALLY APPROVING A MAJOR CONCEPT MOVE FORWARD. THE FINANCIAL DETAILS, AND THIS IS TO DAVID, WHEN IT COMES BACK OR THE VARIOUS LEASES AND NEGOTIATIONS THAT ARE ONGOING, WILL THERE BE AN INDEPENDENT APPRAISAL, ANALYSIS OF THE APPRAISAL THAT'S BEFORE US, THE MARKET RISKS? I MEAN, ALL DIFFERENT KINDS OF THINGS, POTENTIAL SUBSIDIES FROM THE THREE AGENCIES, YOU KNOW, SO WE CAN LOOK INTO THE OUT YEARS TO WHERE WE AS A BOARD HAVE, YOU KNOW, SOME INFORMATION TO, YOU KNOW, PUT OUR ARMS AROUND THAT IS INDEPENDENT, SAY, OF THE RELATED COMPANIES AND OTHERS THAT, YOU KNOW, I ALWAYS WANT TO ASK THE ATTORNEY WHEN THEY GIVE THEIR PRESENTATION, "SO WHAT WOULD YOU CHANGE ON OUR SIDE", YOU KNOW, KIND OF A THING, SO MAYBE YOU COULD ANSWER THAT.

C.A.O. JANSSEN: MADAM...

SUP. YAROSLAVSKY: CAN WE TURN ON THE LIGHTS?

SUP. KNABE: YOU LOOK A LOT... NEVER MIND.

SUP. YAROSLAVSKY: I AGREE BUT I WANTED TO SEE YOU.

C.A.O. JANSSEN: MADAM CHAIR, SUPERVISOR, IN A WORD, THE ANSWER IS YES, YOU WILL HAVE ALL OF THAT INFORMATION BEFORE YOU WHEN YOU COME BACK WITH THE D.D.A. AND THE LEASE. LET ME SAY PRELIMINARILY, WE DID HIRE ALLAN COATAN, WHO DOES A LOT OF WORK FOR THE COUNTY AND THE MARINA, TO TAKE A LOOK AT THE DETAILS OF THE PROPOSAL. MY STAFF IS COMFORTABLE THAT, ECONOMICALLY, IT IS A GOOD DEAL FOR THE COUNTY. CAN YOU GET A BETTER DEAL? WHO KNOWS? WE JUST DON'T KNOW. WE ARE HERE AFTER FIVE YEARS OF EFFORT AND THE DEAL IN FRONT OF YOU WE FEEL COMFORTABLE IS A GOOD DEAL FOR THE COUNTY, BUT ALL OF THAT INFORMATION WILL BE PROVIDED WHEN WE COME BACK.

SUP. MOLINA, CHAIR: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: MR. JANSSEN, WHAT IS THE DEADLINE FOR THE APPROVAL ON THE CONCEPT OF THE GRAND AVENUE PROJECT BY THE BOARD?

C.A.O. JANSSEN: I BELIEVE-- SUPERVISOR, I BELIEVE IT'S SEPTEMBER. THERE WAS A TWO-YEAR DEADLINE ON THE AUTHORITY COMING BACK AND GETTING APPROVAL OF ALL THE DOCUMENTS, SO IT'S IN ABOUT A MONTH.

SUP. ANTONOVICH: COULD THAT DEADLINE BE EXTENDED?

C.A.O. JANSSEN: CERTAINLY, WITH THE APPROVAL OF ALL THE AGENCIES, IT COULD BE EXTENDED.

SUP. ANTONOVICH: HAVE YOU COMMISSIONED A MARKETING STUDY TO DETERMINE WHETHER THEY RELATED-- WHETHER RELATED-- COULD SECURE THE RENTAL AND THE SALES RATES IDENTIFIED IN THE SUBMITTAL?

C.A.O. JANSSEN: AS I INDICATED, WE HAD MR. COATEN DO A FINANCIAL ANALYSIS. I'LL HAVE TO ASKED MR. EDMONSON WHETHER IT INCLUDED THAT SPECIFIC OR NOT BUT KAISER MARSTON DID DO ALL OF THAT WORK AND THAT DOCUMENT IS AVAILABLE.

SUP. ANTONOVICH: COATEN DID RAISE SOME SERIOUS CONCERNS, DID HE NOT?

C.A.O. JANSSEN: HE HAD A QUESTION ABOUT THE COST OF THE DEVELOPMENT. HE ALSO INDICATED THAT THERE WAS ANOTHER APPROACH THAT COULD HAVE BEEN TAKEN AND I'M SURE THERE ARE SEVERAL DIFFERENT APPROACHES THAT COULD HAVE TAKEN. ONE THAT HE SUGGESTED WAS WHAT WE DO AT THE MARINA, WHICH IS SIMPLY TO DEFER UP FRONT FOR MANY YEARS RENTS UNTIL A PROJECT GETS ON ITS FEET. IN THAT CASE, IT'S OBVIOUSLY-- THAT PROPERTY HAS BEEN EMPTY FOR MANY, MANY YEARS AND THIS IS REALLY THE FIRST TIME THAT WE HAVE SEEN ANY KIND OF PROJECT THAT HAS LEGS AT THE BEGINNING AND WILL PROVIDE UP FRONT $50 MILLION TO THE ESTABLISHMENT OF A PUBLIC PARK. SO, YES, THERE IS ANOTHER WAY THAT IT COULD HAVE BEEN DONE. THAT IS NOT THE WAY THIS WAS DONE. WE THINK THIS IS A SOLID APPROACH.

SUP. ANTONOVICH: ALONG WITH HIS SUGGESTING ANNUAL RENT PAYMENTS RATHER THAN ACCEPTING PREPAID RENTS UP FRONT, DIDN'T HE ALSO SAY THAT THERE WAS A HIGH LEVEL OF RISK ASSOCIATED WITH BOTH THE HOTELS AND THE CONDOMINIUMS?

C.A.O. JANSSEN: WELL, THERE'S A HIGH LEVEL OF RISK WITH ANY REAL ESTATE DEVELOPMENT, SUPERVISOR.

SUP. ANTONOVICH: AND HAVE YOU BEEN PROVIDED WITH THE DEVELOPER'S PRO FORMA? AND, IF SO, HAS THAT BEEN REVIEWED BY YOUR STAFF?

C.A.O. JANSSEN: LET ME MAKE SURE I ANSWER CORRECTLY. THE SPECIFIC ANSWER IS THAT PRO FORMA WAS REVIEWED BY KEYSER MARSTON, CAL HOLLIS. A REPORT WAS DEVELOPED. ALLEN DID REVIEW THAT REPORT AND HIS FINDINGS WERE BASED ON THAT REVIEW.

SUP. ANTONOVICH: RIGHT. AND THAT'S WHY HE MADE THOSE RECOMMENDATIONS?

C.A.O. JANSSEN: THAT'S CORRECT.

SUP. ANTONOVICH: HAS THE BOARD OR YOUR STAFF REACHED ANY CONSENSUS ON THE REFURBISHING OR REPLACING OF THE HALL OF ADMINISTRATION?

C.A.O. JANSSEN: WE-- WELL, I THINK THAT'S AN ISSUE YET TO BE DETERMINED BY THE BOARD, SUPERVISOR. THERE ARE CLEARLY EARTHQUAKE PROBLEMS WITH THIS BUILDING. WE HAVE DONE AN ANALYSIS OF THE COST OF REPAIRING THE BUILDING, BUT THAT'S SOMETHING THAT WE WILL BE COMING BACK TO YOUR BOARD WITHIN THE NEXT COUPLE OF MONTHS WITH AN ANALYSIS AND RECOMMENDATIONS ON WHAT TO DO ABOUT THIS BUILDING.

SUP. ANTONOVICH: AND THERE ARE SEVERAL SITES WHERE PERHAPS THE HALL WOULD BE RELOCATED IF IT WAS NOT REFURBISHED?

C.A.O. JANSSEN: YES, THERE ARE.

SUP. ANTONOVICH: AND DOES THE RELATED PROPOSAL INCLUDE COMPLETE DESIGNS FOR THE CIVIC PARK OR JUST A PRELIMINARY CONCEPT?

C.A.O. JANSSEN: IT SIMPLY IS IDENTIFYING A POTENTIAL SITE FOR A COUNTY HALL ON THE CORNER OF FIRST AND HILL. THAT'S THE EXTENT OF THE WORK THAT'S BEEN DONE AT THIS POINT.

SUP. ANTONOVICH: COULD A DESIGNER DEVELOP THE PLAN FOR THE PROPOSED CIVIC PARK WITHOUT KNOWING WHAT MAY HAPPEN TO THE EXISTING HALL OF ADMINISTRATION?

C.A.O. JANSSEN: THEY HAVE DONE THAT, AS A MATTER OF FACT. THEY HAVE IDENTIFIED QUITE CREATIVELY, FRANKLY, IN MY OPINION, THREE DIFFERENT PARKS THAT ARE UNIFIED INTO ONE WITH THE EXISTING BUILDINGS AS THEY ARE. IF, IN THE FUTURE-- AND A REPLACEMENT OF THIS BUILDING WOULD TAKE YEARS TO HAPPEN, FAR BEYOND THE DEVELOPMENT OF THE EXISTING PARK, THAT THAT WOULD ONLY ENHANCE WHAT WAS DONE UNDER THIS PROJECT, NOT DETRACT FROM IT.

SUP. ANTONOVICH: WHEN DOES THE STATE DETERMINE OR TRANSFER THE COUNTY COURT PROPERTY BEING TRANSFERRED TO THE STATE? WHEN WILL THAT OCCUR?

C.A.O. JANSSEN: I DON'T BELIEVE-- I BELIEVE, IN CALIFORNIA ONLY, ONE PROPERTY HAS TRANSFERRED SO FAR. THERE ARE SIGNIFICANT SEISMIC ISSUES UP AND DOWN THE STATE WITH RESPECT TO THE TRANSFER. IT IS NOT IMMINENT. THERE IS A STATUTORY DEADLINE OF '07 BUT I DON'T THINK ANYBODY'S GOING TO MEET THAT DEADLINE. BUT THAT IS AN ISSUE WITH RESPECT TO THE COURTHOUSE BUILDING ITSELF. LITERALLY, THE COUNTY, AT SOME POINT, WILL NO LONGER OWN THE COURTHOUSE OR THE PROPERTY IN IT-- UNDER IT IF THE STATE TAKES IT.

SUP. ANTONOVICH: THE STATE WOULD DETERMINE TO RELOCATE OR REFURBISH?

C.A.O. JANSSEN: IF THEY TAKE THE BUILDING, THAT WOULD THEN BECOME THEIR RESPONSIBILITY. THEY MAY CHOOSE, HOWEVER, TO LEAVE THE BUILDING WITH THE COUNTY BECAUSE THEY CAN'T AFFORD TO REPLACE IT.

SUP. ANTONOVICH: HAS ANY CONSIDERATION BEEN GIVEN TO WHAT WOULD HAPPEN IF THE PROJECT WERE PARTIALLY BUILT AND THERE WERE MASSIVE INCREASES IN DEVELOPMENT AND CONSTRUCTION COSTS?

C.A.O. JANSSEN: WELL, I THINK THAT'S A QUESTION THAT PERHAPS RELATED OR MARTHA NEEDS TO ANSWER IN TERMS OF THE PROJECT. I DON'T SEE ANY RISK TO THE COUNTY OF THAT HAPPENING.

PAUL RUTTER: SUPERVISOR, THAT'S ONE OF THE ADVANTAGES OF THE PREPAID RENT STRUCTURE, IS THAT WE'RE GOING TO HAVE THIS MONEY UP FRONT. AND THERE'S NOT GOING TO BE A CONSTRUCTION RISK TO THE AUTHORITY, THE COUNTY OR THE C.R.A. IF THERE IS A DELAY. FOR EXAMPLE, IF THERE WAS A DELAY ON RELATED IN COMPLETING THE PROJECT, WE WOULD HAVE OUR FUNDS. NOW, THE ONE THING THAT WOULD BE DELAYED WAS THE INCENTIVE RENT. THAT'S A RELATIVELY SMALL PART OF THE ECONOMIC PIECE FOR THE AUTHORITY.

SUP. ANTONOVICH: COULD A PARTIALLY COMPLETED BUILDING RESULT IN PRESSURE BEING APPLIED TO THE COUNTY OR THE C.R.A. FOR ADDITIONAL PUBLIC FINANCING?

C.A.O. JANSSEN: I DON'T SEE HOW. WE DON'T HAVE ANY PARTICULAR INTEREST OTHER THAN A COUNTY BUILDING, IF WE WERE TO BUILD IT THERE AND WE WOULD FUND THAT OURSELVES.

SUP. ANTONOVICH: HAVE YOU PERFORMED A MARKET ANALYSIS FOR THE OFFICE SPACE, RETAIL, CONDOMINIUMS AND HOTEL THAT'S BEING PROPOSED?

C.A.O. JANSSEN: I BELIEVE KEYSER MARSTON DID THAT. CERTAINLY RELATED HAS DONE THAT.

SUP. ANTONOVICH: THEY HAVE DONE THAT?

C.A.O. JANSSEN: MR. WHITTY MIGHT BE ABLE TO RESPOND FROM RELATED.

SUP. ANTONOVICH: HAVE YOU REPLIED TO THE ECONOMIC BENEFITS OF THAT STUDY?

BILL WHITTY: I'M BILL WHITTY, THE-- RELATED'S PARTNERS FOR CALIFORNIA. SUPERVISOR, THROUGH THE CHAIR, IF I UNDERSTAND YOUR QUESTION, WE AND OUR EQUITY PARTNER, WHICH IS THE CALIFORNIA PUBLIC EMPLOYEES RETIREMENT SYSTEM, WHO WILL BE PUTTING UP A LARGE SHARE OF THE MONEY, HAVE CONDUCTED A SERIES OF MARKET ANALYSES. I WILL SAY, WITH RESPECT TO OFFICE, WE HAVE NOT STUDIED THAT BECAUSE, AT THIS JUNCTURE, THE ONLY OFFICE THAT WE WOULD BE CONSIDERING WOULD BE A PUBLIC OFFICE BUILDING THAT WOULD BE OWNED BY THE PUBLIC. SO WE ARE NOT, AT THE MOMENT, CONTEMPLATING A SPECULATIVE OR PRIVATE OFFICE BUILDING.

SUP. ANTONOVICH: THE APPRAISAL FOR THE COUNTY PROPERTIES, DAVID, WAS JUST RECEIVED WITHIN THE LAST TWO WEEKS. HAVE YOU CONSULTED WITH ANY OUTSIDE BROKERS OR MARKET ANALYSTS TO VERIFY THE NUMBERS?

C.A.O. JANSSEN: THE APPRAISER-- ACTUALLY, THE APPRAISER WAS DONE BY AN APPRAISER SELECTED BY THE C.R.A.-- APPROVED BY THE C.R.A. AND THE COUNTY. THEY DID TWO DIFFERENT APPRAISALS UNDER TWO DIFFERENT FORMATS AND, YOU KNOW, YOU CAN ALWAYS GET ANOTHER OPINION BUT IT WOULD BE THEN YOU'D NEED ANOTHER OPINION BEYOND THAT, SO WE'RE CONFIDENT THAT THE APPRAISAL THAT WAS DONE IS A FAIR EVALUATION OF THE PROPERTY.

SUP. ANTONOVICH: BECAUSE THE FOUR PROPERTIES WERE ADJACENT TO EACH OTHER, DID THE APPRAISAL PROVIDE AN AGGREGATION OF A PREMIUM IN HIS APPRAISAL?

C.A.O. JANSSEN: THE ANSWER IS NO, HE DID NOT BUT HE DID HIGHEST AND BEST USE APPRAISAL WHICH MY STAFF SAYS WILL GIVE YOU THE SAME ANSWER, THE SAME RESULT.

SUP. ANTONOVICH: AND IF THE COUNTY AND CITY ABANDON THE CONCEPT OF PREPAID RENT AT STABILIZATION, WHAT DO YOU ESTIMATE THE ANNUAL RENT PAYMENTS TO BE TO THE COUNTY? AND HOW LONG WOULD THEY BE PAID TO THE COUNTY?

C.A.O. JANSSEN: WE HAVE NOT LOOKED AT THAT. I MEAN, FRANKLY, SUPERVISOR, THAT CERTAINLY WAS AN APPROACH. ALLEN WOULD PREFER GOING THAT WAY, THAT'S WHAT WE DO IN THE MARINA. WE WOULD BE YEARS AWAY. WE WOULD LITERALLY BE STARTING OVER WITH THE PROJECT IF WE WERE TO CONSIDER THAT AT THIS TIME, IN MY OPINION.

SUP. ANTONOVICH: AND IF THE STABILIZATION WOULD OCCUR BETWEEN 2012 AND 2014, ISN'T IT SOMETHING IN THE NEIGHBORHOOD OF $500 MILLION IN RENT THAT THE COUNTY WOULD RECEIVE FOR THE LIFE OF THE PROJECT?

C.A.O. JANSSEN: IF THERE WAS A PROJECT.

SUP. ANTONOVICH: RIGHT, IF THERE WAS A PROJECT.

C.A.O. JANSSEN: WELL, THERE MAY NOT BE A PROJECT. THAT'S-- THE PROBLEM IS, YOU WOULD BE STARTING OVER, WE WOULD BE YEARS AWAY FROM DECIDING WHETHER YOU EVEN HAD A PROJECT AGAIN. WE KNOW WHAT WE HAVE NOW. WE HAVE A PROJECT. IT WORKS. IT'S ECONOMICALLY VIABLE AND THAT'S WHY WE'RE RECOMMENDING IT.

SUP. ANTONOVICH: SO IF THE COUNTY IS TAKING $50 MILLION IN PREPAID RENT NOW RATHER THAN THE 500 MILLION IN THE PROJECTED RENT OVER THE LIFETIME OF THE PROJECT WITH RESPECT TO THE INCENTIVE RENT, IT'S ONLY THE-- PAID TO THE DEVELOPER IF HE REALIZES CERTAIN RETURNS AND WE HAVE NO GUARANTEES THAT THE COUNTY WOULD RECEIVE ANY OF THOSE INCENTIVE RENTS FROM THE DEVELOPER.

SUP. MOLINA, CHAIR: YOU'RE COMPARING DIFFERENT THINGS, MICHAEL.

C.A.O. JANSSEN: THE INCENTIVE RENT, AGAIN, IS A VERY SMALL, I THINK IT'S IN THE NEIGHBORHOOD OF A COUPLE MILLION DOLLARS A YEAR. IS THAT RIGHT, PAUL? IT'S NOT-- THE INCENTIVE RENT IS NOT WHILE YOU'RE DOING THE PROJECT AND THE 50 MILLION IS LITERALLY A BIRD IN THE HAND. EVEN IF THE PROJECT FALLS APART, YOU'RE GOING TO HAVE THE $50 MILLION. BUT, AGAIN, $500 MILLION OVER 25 OR 30 YEARS IS IMPORTANT IF YOU HAVE A PROJECT. WE DON'T HAVE THAT PROJECT.

SUP. ANTONOVICH: IS THE CITY PAYING K.W.M.B.E. FEES?

C.A.O. JANSSEN: YES.

SUP. ANTONOVICH: AND ARE THEY PAYING THE LIBRARY FEES?

PAUL RUTTER: SUPERVISOR, THERE'S NO SPECIAL ARRANGEMENTS WITH THE DEVELOPER ABOUT ANY FEES ON THE CITY, SO ALL THE NORMAL FEES WILL APPLY TO THE DEVELOPMENT OF THE CONDOMINIUMS. THEY'LL PAY THE K.W.M.B.E. FEES, THE LIBRARY FEES, EVERY FEE THAT'S OTHERWISE APPLIED.

SUP. ANTONOVICH: IS IT CORRECT THAT THE CITY AND COUNTY EXECUTED AN O.P.A. FOR THE COUNTY-OWNED PARCELS IN 1991?

PAUL RUTTER: THAT'S CORRECT.

SUP. ANTONOVICH: AND DID THAT DICTATE THAT ALL TAX INCREMENT FUNDING WOULD BE PASSED THROUGH TO THE COUNTY?

PAUL RUTTER: YES, IT DOES.

SUP. ANTONOVICH: AND GIVEN THE TERMS OF THIS AGREEMENT, DID THE CITY C.R.A. EXECUTED 24 YEARS AGO, WHY IS THE CITY NOW ASKING THAT THE COUNTY FORSAKE THIS REVENUE AND FURTHER SUBSIDIZE THIS PROJECT?

PAUL RUTTER: IF YOU WANT ME TO GO INTO GREAT DETAIL ABOUT THAT O.P.A., I'M HAPPY TO TRY TO DO THAT. I'VE BEEN INVOLVED IN SOME DISCUSSIONS, AS YOU PROBABLY KNOW, BETWEEN THE COUNTY AND THE C.R.A. ON THAT VERY TOPIC. IT'S RATHER INVOLVED BUT, IF YOU WANT ME TO GO INTO IT, I CAN.

C.A.O. JANSSEN: I THINK IT'S PROBABLY WORTH AT LEAST SUMMARIZING THE POSITION OF THE C.R.A. THAT WE DO NOT NECESSARILY AGREE WITH BUT IT IS THEIR POSITION THAT THE REASON THAT THE COUNTY WAS TO RECEIVE ALL THE TAX INCREMENT IS THAT IT WAS GOING TO HAVE TO ASSUME ALL THE OBLIGATIONS OF THE DEVELOPER, INCLUDING THE EXTENSION AND COMPLETION OF THE SECOND STREET PROJECT, WHICH IS ABOUT $5 MILLION. SO THE C.R.A. LETTER IS ESSENTIALLY SAYING, WE HAVE NO OBJECTION TO STICKING TO THE O.P.A. AS LONG-- ON THE REVENUE SIDE, AS LONG AS THE COUNTY STICKS TO THE O.P.A. ON THE EXPENSE SIDE. THAT'S WHAT THE LETTER IS SAYING AND THEY'VE CAPPED THE EXPOSURE AT 16 MILLION. NOW, WE DO NOT NECESSARILY AGREE WITH THEIR INTERPRETATION BUT THAT'S THEIR POSITION.

SUP. ANTONOVICH: WITH RESPECT TO...

SUP. KNABE: SO WE HAVEN'T AGREED TO THAT YET, THEN?

C.A.O. JANSSEN: NO, WE HAVE NOT AGREED TO THAT.

SUP. ANTONOVICH: WITH RESPECT TO THE C.R.A.'S 8.8 MILLION DOLLARS IN AFFORDABLE HOUSING SUBSIDY, AREN'T THE C.R.A. SET ASIDE FUNDS SPECIFICALLY DESIGNATED FOR THE DOWNTOWN REDEVELOPMENT AREA?

C.A.O. JANSSEN: I UNDER-- WE BELIEVE THAT THE 8.8 MILLION WILL COVER THE AFFORDABLE HOUSING, YES, AND THAT'S NOT PART OF THE 16 MILLION.

SUP. ANTONOVICH: BUT UNDER STATE REDEVELOPMENT LAWS, THEY HAVE TO BE USED FOR AFFORDABLE HOUSING.

C.A.O. JANSSEN: 20% HAS TO BE SET ASIDE FOR THAT, THAT'S CORRECT.

SUP. ANTONOVICH: IF THESE FUNDS ARE NOT SPENT ON THE GRAND AVENUE PROJECT, WOULDN'T THEY THEN BE SPENT ON OTHER AFFORDABLE HOUSING PROJECTS IN THE DOWNTOWN REDEVELOPMENT AREA?

C.A.O. JANSSEN: WELL, IF THERE ISN'T A GRAND AVENUE PROJECT, THERE IS NO TAX INCREMENT TO SPEND. IT'S THE PROJECT THAT'S GENERATING THE TAX INCREMENT.

SUP. ANTONOVICH: IS THE C.R.A. OR THE CITY OF L.A. IMPLYING THAT THE COUNTY'S CONTRIBUTION TO THE PARK OUGHT NOT TO COUNT AS A SUBSIDY, YET THE C.R.A. SHOULD GET CREDIT FOR ITS CONTRIBUTIONS?

C.A.O. JANSSEN: I'M NOT SURE I UNDERSTAND. STATE THAT AGAIN, SUPERVISOR.

SUP. ANTONOVICH: ARE THEY IMPLYING THAT THE COUNTY'S CONTRIBUTION TO THE COUNTY PROPOSED PARK SHOULD NOT COUNT AS A SUBSIDY, YET THE C.R.A. SHOULD GET A CREDIT FOR ITS CONTRIBUTIONS?

C.A.O. JANSSEN: THEY'RE NOT COUNTING IT ON THE COUNTY'S BOTTOM LINE. THE COUNTY IS ALSO-- I MEAN, THERE ARE-- WE WILL HAVE THESE DISCUSSIONS WITH THE C.R.A., CLEARLY, AT SOME POINT. THE CITY BENEFITS SPECIFICALLY FROM THE PROJECT IN SALES TAX. THE COUNTY DOES NOT. THERE ARE MANY WAYS THAT THE CITY BENEFITS FROM THIS PROJECT THAT THE COUNTY DOES NOT. WE HAPPEN TO BE THE OWNERS OF THE PROPERTY. WE OBVIOUSLY HAVE AN INTEREST BECAUSE OF DISNEY HALL, THE MUSIC CENTER AND OUR PRESENCE ON THE HILL BUT THEY BENEFIT.

SUP. ANTONOVICH: THE CITY IS REQUESTING THAT THE COUNTY PROVIDE THE 16.4 MILLION DOLLARS IN FUTURE TAX INCREMENTS FUNDS. WHAT TAX INCREMENT FUNDS IS THE CITY C.R.A. COMMITTING TO THE GRAND AVENUE PROJECT?

C.A.O. JANSSEN: THEY'RE COMMITTING BOTH THE CITY'S INCREMENT...

SUP. YAROSLAVSKY: AND THE COUNTY?

C.A.O. JANSSEN: ...AND THEY HAVE ASSUMED THE COUNTY'S AND THE C.R.A. WOULD, ON THE NATURAL, RECEIVE PART OF THE TAX INCREMENT AS WELL.

SUP. ANTONOVICH: HOW MUCH FUTURE TAX INCREMENT REVENUE WOULD THE C.R.A. BE WILLING TO CONTRIBUTE TO THE PROJECT?

C.A.O. JANSSEN: THE CITY IS CONTRIBUTING ALL OF ITS TAX INCREMENT TO THE PROJECT.

SUP. ANTONOVICH: BUT, SINCE THE C.R.A. SUBSIDY FOR AFFORDABLE HOUSING CAN'T BE SPENT FOR ANY OTHER PURPOSE, ISN'T THE ONLY REAL C.R.A. SUBSIDY THE ESTIMATED $10 MILLION IN TRANSIT OCCUPANCY TAXES?

C.A.O. JANSSEN: NO. THEY ARE ACTUALLY-- AND I CAN'T FIND THE DOCUMENT THAT HAS THE SPREADSHEETS ON THE INCREMENT, THEY ARE-- THEY ARE COMMITTING CITY-- PROPERTY TAX INCREMENT THAT WOULD OTHERWISE HAVE GONE TO THE CITY WILL BE INCLUDED IN THIS PROJECT. SO THEY HAVE GIVEN UP CITY TAX INCREMENT AS WELL AS COMMITTING T.O.T. TO THE PROJECT.

SUP. ANTONOVICH: IS THE CITY OR THE C.R.A. PROPOSING TO WAIVE PERMIT APPLICATION FEES WITH CITY PLANNING OR THE BUREAU OF ENGINEERING?

C.A.O. JANSSEN: I DON'T KNOW. ARE THEY WAIVING ANY FEES? NO.

SUP. ANTONOVICH: I HAVE A COUPLE MORE QUESTIONS.

SUP. YAROSLAVSKY: JUST FOR CLARIFICATION, I WAS-- I WAS NOT UNDER THE IMPRESSION THAT THE CITY WAS COMMITTING ITS ENTIRE TAX INCREMENT.

C.A.O. JANSSEN: OUR ASSUMPTION IS...

SUP. YAROSLAVSKY: MY INFORMATION IS THAT IT IS NOT.

SUP. ANTONOVICH: THAT WAS OUR INFORMATION AS WELL, SUPERVISOR.

C.A.O. JANSSEN: WE-- WE-- THERE IS NOTHING IN WRITING, BUT WE HAVE BEEN TOLD THAT THE CITY SHARE IS INCLUDED IN THE ASSUMPTION.

SUP. YAROSLAVSKY: BUT THERE IS NOTHING IN WRITING.

C.A.O. JANSSEN: NO. AND IT'S 13-- THE CITY SHARE IS $13 MILLION. THE COUNTY SHARE IS...

SUP. YAROSLAVSKY: WHAT IS THEIR TAX INCREMENT? 50? WHAT IS THEIR TAX INCREMENT?

C.A.O. JANSSEN: THE CITY'S SHARE OF THE TAX INCREMENT IS ONLY 32% OF THE TAX INCREMENT. THE COUNTY RECEIVES 42% OF THE TAX INCREMENT. IF THAT'S THE QUESTION.

SUP. YAROSLAVSKY: NO, I THINK HIS QUESTION WAS, HAVE THEY COMMITTED A HUNDRED PERCENT OF THEIR TAX INCREMENT?

C.A.O. JANSSEN: NO. WE ASSUME THAT THEY HAVE IT'S NOT...

SUP. YAROSLAVSKY: THE ANSWER IS NO.

C.A.O. JANSSEN: ...IN WRITING, THAT WE'RE AWARE OF. RIGHT.

SUP. ANTONOVICH: ON THE-- ON THE CONDOMINIUMS THAT ARE BEING PROPOSED, WHAT ROUGHLY ARE THEIR SIZE AND RELATIVE TO THE SQUARE FOOT SALES BEING PRICED FOR THESE CONDOMINIUMS AND WHAT'S THE MATH FOR THE PRICE RANGE THAT THEY'RE BEING PROJECTED FOR?

JOHN WITTE: SUPERVISORS, THROUGH THE CHAIR, WE'RE OBVIOUSLY AT A VERY PRELIMINARY STAGE BUT, FOR THE TWO BUILDINGS AT ISSUE, THE SO-CALLED-- THE CONDOMINIUMS ABOVE THE HOTEL FIRST, WHICH ARE EXPECTED TO BE MORE EXPENSIVE, AT THE MOMENT, WE ARE PROJECTING AVERAGE SALES PRICES ROUGHLY AT $800 PER SQUARE FOOT AND THE-- WE HAVEN'T DESIGNED THE BUILDING OR AFFIXED A PARTICULAR UNIT MIX YET BUT, ON AVERAGE, WE WOULD ASSUME THAT THE UNITS WOULD AVERAGE IN THE 12 TO 1,600-SQUARE-FOOT RANGE FOR THAT BUILDING. FOR THE SECOND TOWER WHERE THE CONDOMINIUMS ARE ABOVE THE AFFORDABLE HOUSING, WE ARE ASSUMING THAT THOSE UNITS WOULD BE A LITTLE BIT SMALLER AND AVERAGE ABOUT $650 PER SQUARE FOOT AND I WOULD ADD THAT ALL OF THESE START ON UPPER FLOORS, SO WHEN WE LOOK AT AVERAGE SALES PRICES, THEY ARE NOT-- DILUTED IS THE RIGHT WORD BUT THEY ARE HIGHER-YIELDING UNITS BECAUSE THEY START ON UPPER FLOORS.

SUP. ANTONOVICH: THERE ARE 32 OTHER HIGH-RISE PROJECTS BEING BUILT IN THE DOWNTOWN AREA, SO THE COUNTY AND THE C.R.A. ARE PROVIDING FOUR PARCELS OF LAND IN BUNKER HILL, PERHAPS THE MOST EXPENSIVE REAL ESTATE IN THIS AREA. SO WHY DOES THE DEVELOPER NEED AN ADDITIONAL SUBSIDY?

JOHN WITTE: SUPERVISOR, TO MY KNOWLEDGE, FOR THE CONDOMINIUMS, NOT ONLY ARE WE NOT GETTING A SUBSIDY BUT WE ARE PAYING ON A PER UNIT PRICE MORE THAN, SO FAR, ANYBODY DOWNTOWN, AT LEAST WHEN WE NEGOTIATED THIS DEAL AS PAID. SECOND, WE DON'T BELIEVE THAT 32 BUILDINGS ARE GOING TO BE BUILT ALL IN THE NEXT FEW YEARS. I KNOW THAT THERE ARE 32 THAT ARE BEING THOUGHT ABOUT OR PLANNED. I DON'T EXPECT TO SEE THEM ALL. THE MARKET AND EQUITY INVESTORS TEND TO DICTATE WHEN THOSE GO FORWARD.

SUP. ANTONOVICH: WOULD THE COMPANY DEVELOPER BUILD THE GRAND AVENUE PROJECT IF THE COUNTY AND THE C.R.A.-- I SHOULD SAY IF THE COUNTY DIDN'T PROVIDE THE ADDITIONAL 16.4-MILLION-DOLLAR SUBSIDY?

JOHN WITTE: I'M NOT QUITE SURE HOW TO ANSWER THE QUESTION. THE PLAN, AS I THINK MARTHA AND SUPERVISOR MOLINA HAVE DESCRIBED, INCLUDES A VARIETY OF COMPONENTS FOR THE PUBLIC, INCLUDING THE PARK, INCLUDING PUBLIC OPEN SPACE WITHIN THE DEVELOPMENT SITES AND THE STREETSCAPE IMPROVEMENTS. SO WE WOULD NOT DEVELOP THAT PLAN WITHOUT THAT ASSISTANCE BECAUSE THE PUBLIC ASSISTANCE HAS, I BELIEVE, BEEN CAREFULLY TARGETED TO THE PUBLIC BENEFITS RATHER THAN THE PRIVATE REAL ESTATE.

SUP. ANTONOVICH: WERE THE DEVELOPERS AWARE THAT THE EXISTING O.P.A. BETWEEN THE COUNTY AND THE C.R.A. HAD PASSED THROUGH TAX INCREMENT REVENUES FOR COUNTY-OWNED PROPERTIES TO THE COUNTY?

JOHN WITTE: I AM NOT FAMILIAR WITH THAT O.P.A. THAT WAS NOT PART OF OUR CONSIDERATION.

SUP. ANTONOVICH: IF YOU'RE NOT AWARE, SHOULDN'T THE RELATED COMPANIES HAVE DISCOVERED THE AGREEMENT AS PART OF THE DUAL DILIGENCE RESEARCH OF THE PROPERTY AND PROCEEDED FORWARD WITHOUT REQUESTING AN ADDITIONAL SUBSIDY FROM THE COUNTY?

JOHN WITTE: WE DIDN'T REQUEST ADDITIONAL SUBSIDY FROM THE COUNTY. WHAT WE DID...

SUP. ANTONOVICH: CHRISTMAS CAME EARLY.

JOHN WITTE: WHAT WE DID IS WE REACTED TO THE INFORMATION THAT WAS PROVIDED TO US BY THE J.P.A. AND BY THE COUNTY STAFF. SO, IF THE COUNTY STAFF DIDN'T BRING IT UP TO US, IT WOULD BE UNLIKELY THAT WE WOULD HAVE PERCEIVED THAT THERE WAS AN ISSUE.

SUP. ANTONOVICH: WERE YOU-- IF WE WEREN'T WILLING TO-- WOULD YOU BE WILLING TO RENEGOTIATE THE DEAL TO MAKE ANNUAL RENT PAYMENTS TO THE COUNTY INSTEAD OF THE PREPAID?

JOHN WITTE: THE ANSWER IS NO AND FOR A VERY SIMPLE REASON: IT IS IMPOSSIBLE TO FINANCE FOR-SALE CONDOMINIUMS IF THERE ARE ONGOING LEASE PAYMENTS.

SUP. ANTONOVICH: I HAVE A MOTION I'D LIKE TO PUT ON THE TABLE. THE GRAND AVENUE IMPLEMENTATION PLAN UNDER CONSIDERATION BY THE BOARD OF SUPERVISORS IS A CONCEPT PLAN THAT REGRETTABLY LEAVES MANY QUESTIONS UNANSWERED. DESPITE TWO YEARS OF DISCUSSION ABOUT THE PROJECT, IT WAS ONLY IN THE PAST 14 DAYS THAT THE BOARD WAS PROVIDED WITH AN APPRAISAL, ONE COMMISSIONED BY THE DEVELOPER, NOT THE COUNTY. THE BOARD HAS NO INDEPENDENT RISK ANALYSIS, NO OUTSIDE MARKETING STUDY AND NO THIRD PARTY REVIEW OF A DEVELOPER'S PRO FORMA. THE TERMS OF THE GROUND LEASE AND DEVELOPMENT AGREEMENT REMAIN TO BE NEGOTIATED. THE AMOUNT OF TOTAL PUBLIC SUBSIDY IS NOT QUANTIFIED. FINALLY, THERE IS RELATIVELY LITTLE INFORMATION ABOUT THE MUCH-TOUTED CIVIC PARK, THE PRIMARY SELLING POINT FOR THE ENTIRE PROJECT. GIVEN THE INFORMATION SUBMITTED TO THE BOARD OF SUPERVISORS, IT'S CLEAR THAT THE COUNTY'S ANALYSTS HAVE CONCERNS ABOUT THE FINANCIAL TERMS OF THE PROJECT. IN THE BOARD LETTER, THE C.A.O. STATES THAT A POTENTIAL COUNTY SUBSIDY HAS YET TO BE DETERMINED AND WOULD BE THE SUBJECT OF FUTURE NEGOTIATIONS, AND THOSE ARE SUBSIDIES THAT IMPACT OUR GENERAL FUND, BE IT PUBLIC SAFETY, SAFETY AND PUBLIC HEALTH. A REPORT BY AN OUTSIDE ECONOMIST, ALLEN COATEN, NOTES THAT HIS PROJECT-- "THIS PROJECT IS DEFINITELY NOT A REVENUE-MAXIMIZING PLAN FOR THE LANDOWNER" AND THAT'S ALLEN COATEN'S QUOTE. THE COUNTY-OWNED LAND ATOP BUNKER HILL IS PROPERTY THAT THE BOARD OF SUPERVISORS HOLDS IN TRUST FOR THE 11 MILLION TAX-PAYING CITIZENS OF OUR COUNTY. IT'S BEEN SUGGESTED THAT TODAY'S VOTE IS MERELY TO APPROVE A CONCEPT AND THAT ALL OF THE POINTS WILL BE CONSIDERED LATER. THAT REASONING IS FLAWED IN THE SENSE THAT AN ENDORSEMENT TODAY PRESUMES APPROVAL OF GROUND LEASES AND A DEVELOPMENT AGREEMENT THAT HAVE NOT BEEN NEGOTIATED AND ARE ONLY IDENTIFIED IN BROAD TERMS. FURTHERMORE, THE EXTENT OF PUBLIC SUBSIDY HAS NOT BEEN QUANTIFIED AND ONLY WITHIN THE PAST WEEK DID THE COUNTY RECEIVE THAT REQUEST FOR AN ADDITIONAL $16.4 MILLION SUBSIDY TO THE DEVELOPER. THE COMBINATION OF THESE FACTORS ARGUES IN FAVOR OF FURTHER ANALYSIS AND DELIBERATION BEFORE OUR BOARD COMMITS TO THE PROJECT AND I WOULD MOVE THAT THE BOARD SEND A FIVE-SIGNATURE LETTER TO THE GRAND AVENUE COMMITTEE REQUESTING THAT IT RENEGOTIATE THE TERMS OF THE GRAND AVENUE PROJECT AGREEMENTS TO MAXIMIZE REVENUE FOR THE COUNTY, DIRECT THE C.A.O. TO SEND A LETTER TO THE CITY OF L.A. INDICATING THAT THE COUNTY WOULD NOT PROVIDE THE 16.4-MILLION-DOLLAR SUBSIDY, DIRECT THE C.A.O. TO PREPARE A PEER REVIEW OR ALTERNATIVE INDEPENDENT ANALYSIS OF THE APPRAISAL PROVIDED BY THE RELATED COMPANIES AND REPORT BACK TO THE BOARD WITH 60 DAYS AND DIRECT THE C.A.O. TO PREPARE AN INDEPENDENT RISK ANALYSIS THAT ANALYZES MARKET RISK, POTENTIAL ESCALATING CONSTRUCTION COSTS AND A THOROUGH IDENTIFICATION OF ALL PROPOSED AND FUTURE CITY, C.R.A., AND COUNTY SUBSIDIES THAT WOULD BE COMMITTED TO THE PROJECT, INCLUDING ANY FEE WAIVERS PROVIDED BY THE COUNTY OR CITY. AND THE LAST POINT, INDICATE THE BOARD'S INTENT TO EXTEND THE AUTHORITY OF THE GRAND AVENUE COMMITTEE AND ANY OTHER ASSOCIATED DEADLINES RELATIVE TO THE GRAND AVENUE PROJECT FOR 90 DAYS, SO A PROPOSAL WOULD COME FORTH AND BE BACK TO THE BOARD OF SUPERVISORS.

SUP. MOLINA, CHAIR: ALL RIGHT. MS. BURKE.

SUP. BURKE: I'D LIKE TO JUST GET SOME QUESTIONS ON THE AFFORDABILITY ISSUES. THE AFFORDABILITY AND LOW-- DOES THAT APPLY TO THE RENTAL AND THE CONDOS?

JOHN WITTE: SUPERVISOR, IN PHASE I-- LET ME BACK UP. THE REQUIREMENT WAS THAT 20% OF ALL UNITS BE AFFORDABLE: 10% LOW AND 10% MODERATE. WE ASSUMED INITIALLY A MIX OF MARKET RATE RENTALS AND CONDOMINIUMS. SINCE THE FIRST PHASE FOR MARKET REASONS ONLY INCLUDES MARKET RATE CONDOMINIUMS, WE PROPOSED INSTEAD, AND IT IS INCLUDED IN THIS PLAN, THAT ALL 20% OR 88 UNITS, BE LOW INCOME RENTALS. THOSE ARE RENTALS AT 50% OF THE AREA MEDIAN OR BELOW.

SUP. BURKE: SO THERE WOULD BE NO CONDOS IN THE FIRST PHASE IN TERMS OF AFFORDABLE?

JOHN WITTE: THAT'S CORRECT.

SUP. BURKE: BUT LOOKING ON TO-- OH, WELL, LET ME ASK ONE OTHER QUESTION. THE HUNDRED THOUSAND THAT IS BEING PROVIDED BY C.R.A., THAT GOES TO THE RENTAL UNITS OR IS IT ANTICIPATED THAT THAT WOULD WOULD ALSO GO TO CONDOS AT SUCH POINT AS YOU BUILD THE CONDOS?

JOHN WITTE: SUPERVISOR, THERE IS A DIFFERENT UNDERSTANDING FOR ANY AFFORDABLE CONDOMINIUM ASSISTANCE. THE HUNDRED THOUSAND PER UNIT ONLY GOES TO THE AFFORDABLE RENTAL UNITS. WERE WE, IN LATER PHASE, TO MEET-- TO PROPOSE TO MEET SOME OF THE AFFORDABILITY REQUIREMENT THROUGH FOR-SALE CONDOMINIUMS, I BELIEVE, PAUL, THE AGREEMENT CALLS FOR A ASSISTANCE OF 200,000 PER AFFORDABLE CONDOMINIUM UNIT, WHICH IS INTENDED TO BRIDGE THE DIFFERENCE BETWEEN THE CONSTRUCTION OR DEVELOPMENT COST OF THAT UNIT AND THE LEVEL OF 80% OF AREA MEDIAN THAT SOMEONE COULD-- A FIRST-TIME HOME BUYER COULD AFFORD.

SUP. BURKE: WILL THERE BE A TIME LIMIT ON THE AFFORDABILITY OF THE RENTAL UNITS?

JOHN WITTE: YES, THERE WILL. THERE ARE ACTUALLY SEVERAL COVENANTS WHICH WILL RUN WITH THE PROJECT. IT'S ESSENTIALLY PERMANENT BUT THE, I THINK, OPERATIVE COVENANT IS 55 YEARS.

SUP. BURKE: WHAT ABOUT THE CONDOS? HAS THERE BEEN ANY AGREEMENT MADE AS FAR AS THE AFFORDABILITY OF THE CONDOS AT SUCH TIME AS THE CONDOS ARE PART OF THE DEVELOPMENT, WHETHER IT'S PHASE II OR PHASE III?

JOHN WITTE: YOU MEAN WITH RESPECT TO THE TENURE OF THE AFFORDABILITY?

SUP. BURKE: THE AFFORDABILITY, RIGHT.

JOHN WITTE: NO, BECAUSE WE REALLY HAVEN'T GOTTEN TO THE STAGE OF HAVING AN AFFORDABLE CONDOMINIUM PROPOSAL.

SUP. BURKE: WHEN WOULD WE EXPECT TO UNDERSTAND, BECAUSE WE'VE BEEN LED TO BELIEVE THAT THERE IS AFFORDABILITY IN TERMS OF RENTAL AS WELL AS CONDOS, WHEN WOULD WE EXPECT TO HAVE SOME UNDERSTANDING IN TERMS OF THE LENGTH OF TIME THAT THEY WOULD BE AFFORDABLE? SOME OF US HAVE HAD THE EXPERIENCE IN THE PAST OF WHERE THERE HAVE BEEN AFFORDABLE UNITS THAT HAVE BEEN BUILT THAT ARE CONDOS AND IT GOES TO THE FIRST PURCHASER AND THEN THE SECOND OR THIRD PURCHASER NO LONGER IS BOUND BY THAT. AND, YOU KNOW, THESE INCENTIVE RENTS-- THE INCENTIVE IS TIED TO, AS I GATHER, THE PRICE OF THE CONDO UNITS SO THAT WE HAVE BEEN CALCULATING THESE INCENTIVE RENTS AS A VITAL PART OF THE PROJECT. BUT I GUESS WHAT MY-- MY QUESTION IS, YOU KNOW, THE INCENTIVE RENTS, THEY'LL BE APPLIED, OBVIOUSLY, ONLY TO THE MARKET RATE CONDOS BUT YOU HAVE THE POSSIBILITY OF THE AFFORDABLE UNITS CONVERTING TO MARKET RATE UNLESS YOU HAVE SOME AGREEMENT OR UNDERSTANDING.

JOHN WITTE: WELL, SUPERVISOR, YOUR OBSERVATION, I THINK, IS ACCURATE IN THAT, IN THE HISTORY OF TRYING TO IMPOSE AFFORDABILITY RESTRICTIONS ON FOR-SALE HOUSING, IT IS MORE DIFFICULT BECAUSE OWNERSHIP CHANGES. THERE ARE HOME BUYERS AND MORTGAGE LENDERS. THERE ARE TECHNIQUES THAT ARE USED BY THE C.R.A. AND OTHERS AND, AS I'VE SAID, WE HAVEN'T GOTTEN TO THAT POINT YET THAT ATTEMPT TO CONTROL AFFORDABILITY FOR THE LONG-TERM IN AFFORDABLE FOR-SALE HOUSING BUT IT IS MORE DIFFICULT THAN WITH RENTAL.

SUP. BURKE: WILL YOU BE WILLING TO PUT SOME KIND OF INDICATION IN WHATEVER AGREEMENT, I DON'T KNOW WHETHER IT'S THIS TERM SHEET WHERE IT'S APPROPRIATE BUT SOME KIND OF INDICATION THAT A PROCESS WILL BE DEVELOPED IN THE EVENT THAT THERE IS AFFORDABILITY IN CONDOS THAT WILL ASSURE THAT THEY WILL HAVE-- CONTINUE OVER A PERIOD OF TIME?

SUP. MOLINA, CHAIR: YOU MEAN IF WE HAVE IT.

SUP. BURKE: IF YOU HAVE THEM, YES. IN THE EVENT YOU DO HAVE THEM.

JOHN WITTE: IF WE HAVE THEM, ABSOLUTELY WE WILL.

SUP. BURKE: NOW, THE DEVELOPMENT THAT WILL BE ON 2ND STREET THAT YOU RELATED WILL BE DEVELOPING ITSELF, ON THOSE-- ON THAT PARCEL THAT YOU'RE GOING TO PRIVATELY OWN, THOSE WILL BE-- WILL THOSE BE CONDO UNITS OR ARE THOSE GOING TO BE RENTAL UNITS?

JOHN WITTE: SUPERVISOR, WE DON'T KNOW YET. IT WILL DEPEND ON THE MARKET AT THE TIME. I WOULD SAY, THOUGH, AND CORRECT ME IF I'M WRONG, PAUL OR MARTHA, THAT, EVEN THOUGH IT'S PRIVATELY OWNED, I THINK THAT WOULD STILL BE GOVERNED BY THE 20% AFFORDABILITY REQUIREMENT.

SUP. BURKE: ALL RIGHT. SO THAT WOULD BE UNDERSTOOD, THAT, IF THOSE DO BECOME RENTAL UNITS, THERE WOULD BE...

JOHN WITTE: THAT'S CORRECT.

SUP. BURKE: I JUST HAVE ONE OTHER QUESTION THAT'S NOT ON THAT ISSUE THAT MAYBE SOMEONE HAS ALREADY ANSWERED BUT I DIDN'T FOLLOW IT. CAN THE PARK PROJECT BE BIFURCATED FROM THE ENTIRE PROCESS IN THE EVENT THAT THE COUNTY DECIDES NOT TO MOVE OR THE COUNTY DECIDES TO MOVE ITS BUILDING SOMEWHERE ELSE?

C.A.O. JANSSEN: THE ANSWER IS YES. THE PARK PROPOSAL DOES NOT ASSUME THAT ANYBODY MOVES. SO WHAT YOU SEE, IN THE MIDDLE SPACE, THE 16 ACRES, IS EXISTING OPEN SPACE THAT WILL BE DEVELOPED. SHOULD THE COUNTY DECIDE TO LEAVE THE HILL, MOVE THE BUILDING, THAT WOULD THEN ALLOW THE COUNTY TO DECIDE WHAT TO DO WITH THAT PROPERTY. AND LET ME-- IT'S SOMEWHAT OF A NICETY BUT THE PARK PROPERTY IS NOT UNDER THE DIRECT CONTROL OF THE JOINT POWERS AUTHORITY. YOU DID NOT TRANSFER THE PROPERTY TO THE JOINT POWERS AUTHORITY, SO YOU STILL HAVE CONTROL OVER WHAT HAPPENS TO THAT PARK PROPERTY. BUT YOU LITERALLY HAVE, UNDER THIS ARRANGEMENT, $50 MILLION TO SPEND ON THAT EFFORT. SO MOVING THE BUILDING IS AN INDEPENDENT DECISION.

SUP. BURKE: ALL RIGHT. JUST ONE FINAL QUESTION. THE SUBSIDIES THAT THE CITY IS PROVIDING, ARE THEY PROVIDING THAT OUT OF TAX INCREMENTS OR ARE THEY USING OTHER FUNDS LIKE BLOCK GRANTS OR SOMETHING?

C.A.O. JANSSEN: THE CITY, WHAT WE DO KNOW, IS IN THE C.R.A.'S LETTER, THE CITY HAS AGREED TO PROVIDE A T.O.T. SUBSIDY OF $10 MILLION. THAT IS CLEAR-- NO. NOT YET BUT IT'S IN HIS LETTER. THEY'RE SAYING THEY'RE GOING TO DO IT BUT THEY HAVEN'T DONE IT. OKAY.

SUP. BURKE: WELL, THE HUNDRED TO $200,000 PER UNIT THAT'S GOING TO BE UTILIZED TO MAKE THESE AFFORDABLE, THAT COMES FROM THE CITY FROM WHAT MONEY?

C.A.O. JANSSEN: FROM THE C.R.A.

SUP. BURKE: FROM THE C.R.A. DOES IT COME FROM THE INCREMENT...

C.A.O. JANSSEN: GO AHEAD, PAUL.

SUP. BURKE: IT COMES FROM THE INCREMENT?

PAUL RUTTER: SUPERVISOR, THAT COMES FROM A 25% OF THE TAX INCREMENT WHICH IS FOR HOUSING SET ASIDE AND THAT MONEY WILL FUND THE $8.8 MILLION THAT THE C.R.A. WILL PUT INTO THE AFFORDABLE HOUSING.

C.A.O. JANSSEN: SO THEY'RE ASSUMING-- ALL OF THIS ASSUMES, OBVIOUSLY, THE DEVELOPMENT IS SUCCESSFUL AND TAX INCREMENT IS AVAILABLE. SO THERE WOULD BE HOUSING TAX INCREMENT AVAILABLE. THE C.R.A. ITSELF WILL RECEIVE OVER-- THROUGH 2021, $64 MILLION. THE CITY WILL RECEIVE $13.5 MILLION THAT THEY MAY OR MAY NOT COMMIT TO THE PROJECT. THE COUNTY WILL RECEIVE $43 MILLION. THAT'S THROUGH THE LIFE OF THE BUNKER HILL REDEVELOPMENT PROJECT, WHICH EXPIRES IN 2021. AND ON-- JUST ON SUPERVISOR ANTONOVICH'S MOTION, THE APPRAISAL THAT'S REFERRED TO WAS DONE BY THE JOINT POWERS AUTHORITY AND PAID FOR BY THEM. IT WAS NOT DONE BY THE DEVELOPER. I JUST WANTED TO CLARIFY THAT THAT-- THAT SINGLE STATEMENT IN THE LETTER WAS NOT ACCURATE.

SUP. BURKE: THANK YOU.

SUP. MOLINA, CHAIR: MR. YAROSLAVSKY.

SUP. YAROSLAVSKY: IT WASN'T DONE BY THE COUNTY, EITHER, THE APPRAISAL.

C.A.O. JANSSEN: WELL, THE BOARD, THE COUNTY APPROVED THE APPRAISER.

SUP. YAROSLAVSKY: OKAY. I HAVE A SERIES OF QUESTIONS IN DIFFERENT AREAS AND I WANT TO START WITH THE STATEMENT YOU MADE EARLIER THAT-- MAYBE I MISUNDERSTOOD BUT I THINK YOU SAID, AND I QUOTE, "THIS IS A GOOD DEAL FOR THE COUNTY." I'M JUST TRYING-- NOW WANT TO UNDERSTAND WHAT IS IT THAT YOU THINK IS A GOOD DEAL FOR THE COUNTY, SINCE VIRTUALLY EVERYTHING THAT'S IN THIS DEAL IS BEING CONDITIONED UPON FURTHER NEGOTIATION? SO WHAT ARE YOU ENDORSING AS A GOOD DEAL?

C.A.O. JANSSEN: WELL, THE ECONOMICS, THE VALUE OF THE PROPERTY. THE PROPERTY IS APPRAISED AT 87.9 MILLION AND THE COUNTY WAS INVOLVED IN THAT APPRAISAL. IT WAS NOT DONE BY THE DEVELOPER. WE SIGNED OFF ON THE APPRAISER. WE'LL SIGN OFF ON THE APPRAISAL. THE NET PRESENT VALUE OF THE RENT OF 106 MILLION IS 92 MILLION. SO IF YOU SIMPLY SOLD THE PROPERTY...

SUP. YAROSLAVSKY: YEAH, OKAY, I UNDERSTAND THAT. ARE YOU ALSO...

C.A.O. JANSSEN: I'M TALKING ABOUT THE ECONOMICS OF THE DEAL.

SUP. YAROSLAVSKY: YOU'RE NOT TALKING ABOUT WHAT WE CONTRIBUTE TO THE PROJECT OUT OF OUR TAX INCREMENT OR WHAT THE...

C.A.O. JANSSEN: WE HAVE NOT AGREED TO CONTRIBUTE ANYTHING OUT OF OUR TAX INCREMENT.

SUP. YAROSLAVSKY: THAT'S CORRECT. AND I JUST WONDERED-- WELL, WHAT J.P.A. DID. THE J.P.A. BROUGHT TO US A RECOMMENDATION THAT WE-- THAT ALL OF OUR TAX INCREMENT GET SHIFTED TO THE CITY. THAT'S BEEN MODIFIED NOW UNDER YOUR BOARD LETTER. SO I JUST WANT TO MAKE SURE THAT YOU ARE NOT ENDORSING WHAT THE-- BACK TO WHAT THEY...

C.A.O. JANSSEN: NO. NO. I THINK I MADE IT VERY CLEAR THAT WE HAVE NOT AGREED THAT THE COUNTY IS GOING TO CONTRIBUTE 16 MILLION. IN FACT, THE C.R.A. IS GOING TO RECEIVE MORE THAN ENOUGH MONEY TO PAY FOR IT ITSELF.

SUP. YAROSLAVSKY: ALL RIGHT. SO YOU'RE TALKING ABOUT THE GENERAL FRAMEWORK OF THE DEAL IN THE MOST MACRO SENSE...

C.A.O. JANSSEN: THE ECONOMIC DEAL, YES.

SUP. YAROSLAVSKY: ...AND NOT ANYTHING SPECIFIC?

C.A.O. JANSSEN: THAT IS CORRECT.

SUP. YAROSLAVSKY: GOOD. WELL, THANK YOU. NOW, AS TO THE PARKING GARAGE. ACCORDING TO THE IMPLEMENTATION AGREEMENT, THE PARKING GARAGE IS 1,000-- THE PORTION OF THE PARKING GARAGE THAT YOU WANT PUBLICLY SUBSIDIZED IS A THOUSAND SPACES, IS THAT CORRECT?

JOHN WITTE: SUPERVISOR, I BELIEVE IT'S 1,200 SPACES.

SUP. YAROSLAVSKY: 1,200 SPACES. AND I DON'T THINK I FOUND THAT, BY THE WAY, I THOUGH I SAW A THOUSAND IN THE IMPLEMENTATION PLAN SO IT'S GONE UP 200 SINCE I WAS DELIVERED THE...

JOHN WITTE: IT MAY BE DEPENDING ON WHAT'S COUNTED, BECAUSE THAT'S PROBABLY EXCLUDING SPACES THAT WERE ALLOCABLE TO RESIDENTIAL OR RETAIL, SO THAT'S PROBABLY RIGHT.

SUP. YAROSLAVSKY: WHAT IS-- ARE THESE SUBTERRANEAN PARKING SPACES?

JOHN WITTE: YES, THEY ARE.

SUP. YAROSLAVSKY: WHAT DOES IT COST NOWADAYS TO BUILD A SUBTERRANEAN PARKING SPACE?

JOHN WITTE: WELL, GENERALIZING, IF YOU'RE GOING PURE UNDERGROUND AND THERE'S NO OTHER COSTS OTHER THAN SHEER EXCAVATION AND BUILDING THE GARAGE, YOU'D EXPECT THAT SPACE IN L.A. NOW TO COST 30 TO 35,000 A STALL.

SUP. YAROSLAVSKY: OKAY. SO A THOUSAND SPACES WOULD BE 30 TO 35 MILLION DOLLARS?

JOHN WITTE: IF YOU WERE BUILDING A STANDALONE GARAGE.

SUP. YAROSLAVSKY: AND IS IT YOUR-- YOU'RE REPRESENTING THE DEVELOPER, RELATED?

JOHN WITTE: YES.

SUP. YAROSLAVSKY: IS IT YOUR STATEMENT THAT THIS PROJECT CANNOT GO FORWARD WITHOUT-- ARE YOU GOING TO CONTRIBUTE ANYTHING TO THE-- THOSE THOUSAND SPACES?

JOHN WITTE: YOU MEAN IN TERMS OF COST?

SUP. YAROSLAVSKY: YEAH. I THOUGHT I HEARD EITHER YOU OR MR. RUTTER SAY EARLIER THAT, AS IT RELATED TO THE PUBLIC PORTION OF THE PROJECT, THE PARKING FOR THE PUBLIC PORTION, WHICH I ASSUME IS THE RETAIL AND THE COMMON AREAS AND ALL, WHICH IS ABOUT A THOUSAND TO 1,200 SPACES, THAT YOU EXPECT THAT YOU WILL NOT BE PUTTING UP ANY MONEY FOR THAT, THAT IT'S GOING TO BE THE PUBLIC SECTOR IN SOME-- PUTTING UP THE..

JOHN WITTE: NO. THE UNDERSTANDING RIGHT NOW IS THIS. WE ARE IN THE PROCESS, WITH JOHN THOMAS OF SEABROOK CAPITAL, OF LITERALLY TRYING TO ANALYZE A PARKING FINANCING FOR THAT STRUCTURE. THE VAST MAJORITY OF IT, PERHAPS ALL OF IT, WE DON'T KNOW THAT YET, WOULD BE PRIVATE. THE JOINT POWERS AUTHORITY AGREEMENT HAS MADE CLEAR THAT THERE MAY OR MAY NOT BE SOME TYPE OF PUBLIC ASSISTANCE BUT UNDER NO CIRCUMSTANCE WOULD THERE BE ANY CREDIT. IN OTHER WORDS, THE PUBLIC SECTOR WOULD IN NO WAY, SHAPE, OR FORM PROVIDE ANY GUARANTEES OR CREDIT SUPPORT FOR THIS GARAGE. THE ONLY AREA BEING EXPLORED IS THIS. FROM ALL OF OUR DISCUSSIONS WITH THE PUBLIC, EVERYBODY IS VERY CONCERNED THAT THE PARKING BE AFFORDABLE. IN FACT, BELOW MARKET. SO, ONCE WE ANALYZE THAT, AND I'M TALKING VERY SPECIFICALLY WITH THE INSURANCE COMPANIES THAT PROVIDE CREDIT SUPPORT FOR GARAGES, ET CETERA, WITH A VERY SPECIFIC FEE STRUCTURE THAT SHOWS HOW AFFORDABLE, HOW IT'S LAYERED AT DIFFERENT TIMES, ET CETERA, WE WILL BRING BACK TO THE J.P.A. AND ITS FINANCIAL ADVISORS A BUDGET AND PLAN AND, TO THE EXTENT THAT THERE IS SOME GAP FINANCING WE BELIEVE NEEDED, THAT WILL HAVE TO BE VETTED AND IT WILL BE DISCUSSED. BUT THAT'S WHERE WE ARE IN THAT PROCESS RIGHT NOW.

SUP. YAROSLAVSKY: SO THE STATEMENT ON PAGE 11 OF THE TERM SHEET THAT SAYS, "TAX INCREMENT FUNDS WILL BE ALLOCATED TO THE RETAIL PARKING ONLY TO THE EXTENT AVAILABLE FUNDS REMAINING AFTER FUNDS ARE ALLOCATED TO PAY FOR THE CIVIC PARK AND GRAND AVENUE STREETSCAPE..." YOU DON'T INTERPRET THAT AS BEING A COMMITMENT OF WHATEVER THE TAX INCREMENT FUNDS THAT ARE-- WILL BE AVAILABLE FOR GOING INTO THIS PROJECT?

JOHN WITTE: NO. IN FACT, I THINK-- NO, SUPERVISOR. IN FACT, THE J.P.A. AND ITS STAFF HAVE MADE VERY CLEAR THAT THERE IS A PRIORITY ORDER OF USE OF INCREMENT FUNDS, IF AVAILABLE, AND THAT'S WHY I THINK THAT LANGUAGE SAYS "IF AVAILABLE".

SUP. YAROSLAVSKY: I UNDERSTAND THAT. SO JUST TO GET-- I UNDERSTAND THAT. SO JUST IN THE INTEREST OF TIME, SO IT IS NOT THE DEVELOPER'S POSITION THAT, IF THERE IS MONEY LEFT OVER AFTER THE STREETSCAPE AND WHATEVER THESE OTHER THINGS ARE, THE CIVIC PARK AND THE STREETSCAPE, IT IS NOT YOUR POSITION THAT THE REMAINDER WOULD BE OBLIGATED TO THE PARKING GARAGE, IS THAT CORRECT?

JOHN WITTE: IT'S CERTAINLY NOT OUR UNDERSTANDING THAT IT IS OBLIGATED. WE HAVE TO GO BACK TO THE J.P.A. WITH NUMBERS AND DOCUMENT THAT THERE IS A NEED, IF ANY, FOR SOME PUBLIC ASSISTANCE. BUT THERE HAS BEEN NO COMMITMENT MADE, NOR DO WE BELIEVE THERE IS AN OBLIGATION BUT I DON'T THINK I CAN DESCRIBE IT ANY MORE SPECIFICALLY THAN THAT.

SUP. YAROSLAVSKY: IF THERE IS ANY PUBLIC PARTICIPATION IN THE PARKING GARAGE, WILL THE PUBLIC PARTICIPATE IN-- THE PUBLIC AGENCIES WHO FINANCE IT PARTICIPATE IN THE REVENUE GENERATED IN THE PARKING GARAGE?

JOHN WITTE: THEY VERY WELL COULD. I WILL TELL YOU THAT WE ARE NOT APPROACHING THE GARAGE AS AN ECONOMIC OR REVENUE-GENERATING PART OF THE PROJECT BUT, RATHER, AS A NECESSARY AMENITY FOR BOTH THE PROJECT AND THE PUBLIC FOR THE WHOLE AREA. SO, TO THE EXTENT THERE WERE TO BE SOME PUBLIC ASSISTANCE, THAT COULD CERTAINLY BE DISCUSSED.

SUP. YAROSLAVSKY: ARE YOU DEPENDING ON PUBLIC ASSISTANCE FOR THE PARKING GARAGE IN ORDER TO MAKE THIS PROJECT WORK?

JOHN WITTE: WE DON'T KNOW THAT YET. WE-- YOU KNOW.

SUP. YAROSLAVSKY: YOU DON'T KNOW THAT YET?

JOHN WITTE: NO, WE DON'T.

SUP. ANTONOVICH: YOU HAVE EXPERIENCE.

SUP. YAROSLAVSKY: WELL, THEN, IT'S A GOOD THING THAT WE HAVE MODIFIED-- THAT YOU HAVE MODIFIED THIS ACTION THE WAY YOU HAVE BECAUSE THE WAY IT CAME TO US IN THE FIRST INSTANCE WAS WE WERE OBLIGATED, ACROSS THE BOARD IN A WHOLE RANGE OF AREAS WITH OUR TAX INCREMENT FUNDING: THE PARK, TO THE STREETSCAPE, INCLUDING THE PARKING. AND ONE OF THE THINGS THAT'S BEEN VERY HARD FOR US TO GET OUR HANDS AROUND AND IT REMAINS SO TODAY, BASED ON YOUR RESPONSES, AND IT MAY BE THAT YOU DON'T KNOW AND THAT'S FINE, IS TO GET OUR ARMS AROUND THIS PUBLIC PARKING SUBSIDY AND, YOU KNOW, WHAT THE NUMBER OF PARKING SPACES ARE, WHAT THE SUBSIDY IS AND WHAT WE'VE-- IT'S BEEN VERY AMORPHOUS. NOTHING IS IN WRITING, ET CETERA. ALL RIGHT. WELL, IN ANY CASE, LET ME GO ON TO THE NEXT ISSUE. THERE'S A LOT OF TALK ABOUT THE $50 MILLION AND I WOULD JUST LIKE SOME CLARIFICATION ON THE-- IF I CAN FIND MY DARN-- ON THE $50 MILLION, AS I UNDERSTAND FROM READING THE TERM SHEET-- UNDER THE-- I MEAN-- YEAH, THE TERM SHEET AND THE IMPLEMENTATION PLAN, UNDER THE TERMS OF THE IMPLEMENTATION PLAN, THE COUNTY CANNOT COMMIT ITS TAX INCREMENT TO PARKING UNTIL WE'VE ADEQUATELY FUNDED THE CIVIC PARK, AS WE'VE JUST DISCUSSED, AND THE STREETSCAPE IMPROVEMENTS, AS WE JUST DISCUSSED, AND THE PUBLIC SPACE IMPROVEMENTS ON PARCEL Q, ALL OF WHICH ARE CLEARLY STATED IN THE IMPLEMENTATION PLAN THAT WAS SENT UP TO US WHICH HAVE THE FIRST PRIORITY ON THE T.I., ON THE TAX INCREMENT FUNDING. THEN THERE'S PARKING AND ALL OF WHICH ONLY HAVE COST ESTIMATES ASSOCIATED WITH THEM TO BE FURTHER DETERMINED BY THE AUTHORITY AND THAT NONE OF THIS-- THAT YOU DO NOT-- YOU ARE NOT OBLIGATED TO DEPOSIT YOUR $50 MILLION LETTER OF CREDIT UNTIL WE SIGN THE IMPLEMENTATION AGREEMENT, WHICH IS CONDITIONED ON OUR TAX INCREMENT FUNDING PAYING FOR ALL OF THESE VARIOUS THINGS. SO MAYBE THAT'S NOT A QUESTION TO ASK THE RELATED PEOPLE BUT THE J.P.A. WHO NEGOTIATED THIS, OR MR. BROAD OR WHOEVER WANTS TO ANSWER IT. HOW DO WE RECONCILE THE STATEMENTS THAT HAVE BEEN MADE VERBALLY WITH WHAT'S IN WRITING HERE? WHEN DO WE GET-- WHAT ARE THE CONDITIONS UNDER WHICH THE COUNTY GETS THE-- OR THE J.P.A. GETS THE $50 MILLION TO BUILD THE PARK?

PAUL RUTTER: IF YOU WANT ME TO ANSWER THAT, I'LL WILL TRY TO ANSWER, SUPERVISOR.

SUP. YAROSLAVSKY: I WOULD LIKE YOU TO. I WOULDN'T HAVE ASKED IT IF I HADN'T...

PAUL RUTTER: THE WAY THAT THE-- WE'RE IN THE MIDDLE OF RIGHT NOW, LITERALLY, OF FINALIZING THE LANGUAGE OF THE LETTER OF CREDIT ITSELF AND SO SOME OF THIS DISCUSSION IS A LITTLE BIT PREMATURE BUT I'LL TELL YOU HOW I ANTICIPATE THIS WILL WORK. THE TERM SHEET SAYS THAT, WHEN WE HAVE SATISFIED THE CONDITIONS TO THE GROUND LEASE FOR PHASE ONE AND THE D.D.A., WHICH MEANS THAT THE AUTHORITY IS PREPARED TO ENTER INTO THOSE DOCUMENTS AND HAS THE APPROVAL OF THE GOVERNING BODIES, INCLUDING C.E.Q.A. APPROVAL, AND THE TIME PERIOD FOR THE CHALLENGE OF THOSE APPROVALS HAS LAPSED OR, IF THERE HAS BEEN LITIGATION, THE LITIGATION'S BEEN RESOLVED. THOSE ARE REALLY THE HURDLES THAT WE HAVE TO SHOW THAT WE'VE SATISFIED. AT THAT POINT, THE LETTER OF CREDIT WILL BE DRAWABLE. NOW, WHAT'S REALLY GOING TO HAPPEN, MOST LIKELY, IS THAT THEY'RE GOING TO REPLACE THAT LETTER OF CREDIT WITH CASH. THEY'RE GOING TO PAY $50 MILLION TO THE COUNTY-- TO THE AUTHORITY, I'M SORRY, AT THE TIME THAT WE HAVE DELIVERED THOSE DOCUMENTS.

SUP. YAROSLAVSKY: IS THE 50-MILLION-DOLLAR, HOWEVER, WHATEVER THE INSTRUMENT IS, IS THE $50 MILLION CONTINGENT ON THE COMMITMENT OF THE PUBLIC AGENCIES TO USE THEIR TAX INCREMENT FUNDS TO SUBSIDIZE APPROXIMATELY 1,000 PARKING SPACES IN PARCEL Q?

PAUL RUTTER: NO. THE-- THAT PARTICULAR POINT WILL BE SUBSUMED WITHIN OUR FURTHER DISCUSSIONS ON THE D.D.A.

SUP. YAROSLAVSKY: IS IT NOW IN THE IMPLEMENTATION PLAN, IS THERE A STATEMENT IN THE IMPLEMENTATION PLAN THAT SUGGESTS, IMPLIES OR STATES THAT THE $50 CANNOT BE TRANSFERRED UNTIL THE PUBLIC AGENCIES ARE-- THE COMMITMENT ON THE TAX INCREMENT FUNDS ARE-- ON THE PARKING GARAGE ARE FULFILLED?

PAUL RUTTER: YES. I THINK THAT, IN ORDER FOR US TO HAVE A D.D.A., THAT WE CAN BE IN A POSITION TO EXECUTE AND HAVE C.E.Q.A. APPROVAL OF, WE'RE GOING TO HAVE TO HAVE RESOLVED THIS PARTICULAR POINT AS WELL AS THE T.O.T.

SUP. YAROSLAVSKY: YOU'RE NOT ANSWERING MY QUESTION. MY QUESTION IS, AND I THINK I KNOW THE ANSWER, THE ANSWER TO MY QUESTION IS "YES," IN THE INTEREST OF TIME, THERE IS A STATEMENT IN THE IMPLEMENTATION AGREEMENT THAT SAYS WE DON'T GET THE $50 MILLION-- THE J.P.A. DOESN'T GET THE $50 MILLION, THAT THIS WHOLE THING, THAT'S THE BIG BELL AND WHISTLE ON THIS DEAL, WE DO NOT GET THE $50 MILLION UNTIL THERE'S BEEN A COMMITMENT BY THE PUBLIC AGENCIES, I ASSUME THAT MEANS CITY AND COUNTY, C.R.A., TO COMMIT ITS TAX INCREMENT FUNDING FINANCES, TAX INCREMENT REVENUES TO SUBSIDIZING THE 1,000 SPACE PARKING GARAGE. WHATEVER YOU WORK OUT LATER, THAT'S WHAT'S HERE AND WHAT'S HERE, THIS IMPLEMENTATION AGREEMENT, THE WAY IT WAS BROUGHT TO US, AND I HAVE QUESTIONS ABOUT WHAT WE'RE ACTUALLY APPROVING TODAY IN A MINUTE, BUT THE WAY IT WAS BROUGHT TO US, IF WE HAD APPROVED IT THE WAY IT WAS RECOMMENDED TO US, WE WOULD HAVE BEEN COMMITTING TO SUBSIDIZING A ONE THOUSAND SPACE PARKING GARAGE, THE PARK, THE STREETSCAPE, THE PUBLIC, WHATEVER THE OTHER PUBLIC COMMON AREA IS AND ALL PRECEDENT TO THE RECEIPT OF THE $50 MILLION. AND I THINK YOU NEED TO TELL US THAT, IF THAT'S WHAT IT IS, THEN THAT'S WHAT IT IS. AND THE FACT THAT, EVERY TIME THAT QUESTION HAS BEEN RAISED PRIVATELY, WE'VE GOTTEN THE SAME KIND OF "WELL, IT HASN'T BEEN WORKED OUT, IT'S UP TO THE FUTURE NEGOTIATION, IT'S GOING TO BE WORKED OUT, WE GOT TO WORK WITH..." ET CETERA, JUST LIKE I ASKED YOU ABOUT THE PARKING AREAS, "WELL, IT'S SUBJECT TO FURTHER NEGOTIATION," BUT THAT'S NOT WHAT CAME TO US IN THE FIRST INSTANCE WHEN THIS WAS TRANSMITTED FROM-- IT'S NOT WHAT THE CITY APPROVED, IT'S SIMILAR TO WHAT THE CITY APPROVED IS WHAT WE WERE BEING ASKED TO DO. SO I REALLY THINK THE BOARD NEEDS TO BE-- AND I THINK THE BOARD WILL BE PROTECTED, AND I WILL ASK THE ATTORNEYS THAT QUESTION IN A MINUTE, FROM ANY OF THESE THINGS SLIPPING THROUGH THE CRACKS, BASED ON WHAT HAS BEEN DRAFTED IN THE BOARD REPORT, THE BOARD LETTER FROM THE C.A.O. BUT I HAVE TO TELL YOU THAT ONE OF THE REASONS THERE IS SUCH ANALITY ABOUT THIS COMING BACK TO THIS BOARD IS BECAUSE WE-- THIS BOARD, WHEN WE FIRST ENTERED INTO THIS J.P.A., ONE OF THE CONDITIONS OF THE J.P.A. WAS THAT WE WOULD-- THAT THE O.P.A., THE OWNER PARTICIPATION AGREEMENT WHICH PROTECTED OUR TAX INCREMENT MONEY, WOULD BE HONORED AND A FUNNY THING HAPPENED ON THE WAY TO THE AGREEMENT. IT CAME TO US AND IT HADN'T BEEN HONORED AND THIS WAS JUST-- THE C.R.A. JUST PULLED THE WOOL RIGHT OVER YOUR EYES AND SENT US A DEAL AND THANKFULLY IT WAS CAUGHT BEFORE WE MADE A FATEFUL DECISION. SO I'M VERY CONCERNED ABOUT EACH AND EVERY ONE OF THE ELEMENTS OF THIS THAT WE DON'T END UP PAYING FOR SOMETHING-- FAR MORE FOR SOMETHING THAN WE ARE NOW BEING TOLD AND I THINK THAT IS WHAT'S BEHIND MR. ANTONOVICH'S QUESTIONING AND I THINK IT'S APPROPRIATE. AND I THINK IT'S APPROPRIATE FOR THE PEOPLE WHO REPRESENT US TO LEVEL WITH US AND NOT TO SEND US ON A WILD GOOSE CHASE TRYING TO FIGURE OUT WHAT'S WHAT. BUT, IN ANY CASE, I THINK WE'RE BETTER POSITIONED, AT THE MOMENT, THAN WE WERE BEFORE. NOW, I WANT TO ASK, IF I CAN ASK MY STAFF TO LIBERATE THE ATTORNEY, I'M SORRY, I KNOW-- IS THE ACTION WE ARE TAKING TODAY-- WHICH IS-- THE ACTION WE AREA APPROVING TODAY IS TO APPROVE THE BOARD LETTER FROM THE C.A.O., CORRECT?

SPEAKER: THAT'S CORRECT.

SUP. YAROSLAVSKY: DOES THAT INCLUDE APPROVING THE IMPLEMENT AGREEMENT? DOES WHAT WE ARE BEING ASKED-- IF WE VOTE TODAY TO APPROVE YOUR LETTER, WILL THAT CONSTITUTE APPROVAL OF THE IMPLEMENTATION AGREEMENT?

SPEAKER: IT'S THE IMPLEMENTATION PLAN.

SUP. YAROSLAVSKY: I MEAN THE IMPLEMENTATION PLAN, I'M SORRY.

SPEAKER: IT'S NOT-- IT'S A CONCEPTUAL DESCRIPTION OF THE PROJECT.

SUP. YAROSLAVSKY: WHICH HAS A LOT OF AUTHORITY TO IT, SUBSTANCE TO IT AND IT IS PART OF THE THRESHOLD THING. SO ARE WE APPROVING THE IMPLEMENTATION PLAN WHEN WE APPROVE YOUR BOARD LETTER?

SPEAKER: YES, YOU ARE, SUBJECT TO THE TERMS THAT YOU'VE QUALIFIED IN THE BOARD LETTER.

SUP. YAROSLAVSKY: WHICH MEANS THAT, UNTIL ALL OF THOSE THINGS ARE SATISFIED OR BROUGHT BACK TO THE BOARD FOR FURTHER CONSIDERATION, THE IMPLEMENTATION AGREEMENT-- OR THE IMPLEMENTATION PLAN WILL NOT HAVE BEEN APPROVED, IS THAT A LEGALLY CORRECT STATEMENT?

SPEAKER: YES, I BELIEVE SO, BUT WE NEED THE CONCEPTUAL APPROVAL TO GO FURTHER WITH THE OTHER...

SUP. YAROSLAVSKY: WELL, I THINK YOU'RE GETTING THE CONCEPTUAL APPROVAL TO CONTINUE TO NEGOTIATE WITH THE VARIOUS PARTIES, JUST AS THE CITY HAS DONE AND JUST AS THE DEVELOPER HAS DONE VERY WELL. SO WE ARE NOT-- I JUST WANT TO BE CLEAR IN MY MIND FOR THE RECORD THAT, WHEN WE APPROVE YOUR BOARD LETTER, WE ARE APPROVING IT WITH THE CONDITIONS THAT ARE IN YOUR BOARD LETTER AND THAT ANYTHING THAT-- THAT THE IMPLEMENTATION PLAN IS NOT CONSIDERED APPROVED UNTIL ALL OF THE CONDITIONS THAT ARE CONTAINED IN YOUR BOARD LETTER HAVE BEEN ACHIEVED AND HAVE BEEN SUBMITTED TO THIS BOARD FOR APPROVAL. THAT'S THE WAY I READ YOUR BOARD LETTER. IS THAT YOUR UNDERSTANDING, MR. JANSSEN?

C.A.O. JANSSEN: YES, I THINK THAT'S A FAIR INTERPRETATION OF THE ACTION.

SUP. YAROSLAVSKY: IS THAT THE WAY YOU ALL READ IT?

PAUL RUTTER: I WOULD LIKE TO JUST DRAW A DISTINCTION BETWEEN WHAT YOU JUST SAID AND WHAT I THINK HAS TO HAPPEN. UNDER THE OFFER THAT WAS PRESENTED, THIS TERM SHEET OR TERM IMPLEMENTATION PLAN IS AN OFFER FROM THE DEVELOPER THAT'S GOOD FOR 90 DAYS. WE HAVE 90 DAYS TO ACCEPT IT, WHICH IS AUGUST 23RD, BY THE WAY, IS THE DEADLINE FOR THAT. IF WE ACCEPT THE OFFER AND APPROVE THE IMPLEMENTATION PLAN, WE MOVE ON TO THE NEXT STEP. SO, TECHNICALLY, I BELIEVE, AND I THINK WHAT THIS LETTER SAYS, IS YOU'RE APPROVING THE IMPLEMENTATION PLAN BUT I FOCUS ON THE LANGUAGE WHERE IT SAYS TERMS OF APPROVAL ON PAGE TWO WHICH SAYS: "WHILE THEY DO NOT AFFECT THE IMPLEMENTATION PLAN, THE ACHIEVEMENT OF THESE TERMS WILL BE REQUIRED BEFORE THE COUNTY APPROVES THE NEXT STEPS." SO I THINK YOU'VE SUITABLY CONDITIONED YOUR NEXT STEPS, WHICH ARE THE APPROVAL OF THE D.D.A. AND THE GROUND LEASES ON THE ACHIEVEMENT OF THOSE VARIOUS TERMS AND CONDITIONS.

SUP. YAROSLAVSKY: I GUESS I JUST WANT TO READ TO YOU FROM NUMBER 2 IN THE BOARD LETTER. IT SAYS: "IT IS RECOMMENDED THAT YOUR BOARD APPROVE, UPON THE TERMS DISCUSSED HEREIN, THE GRAND AVENUE IMPLEMENTATION PLAN." THE TERMS CONTAINED THEREIN, WE DON'T HAVE TO GO OVER THEM, YOU KNOW, WHAT THEY ARE, THERE ARE SIX OR SEVEN ITEMS HERE THAT RUN THE GAMUT. IS IT YOUR-- DO YOU AGREE THAT, UNTIL THOSE SIX CONDITIONS THAT ARE IN THIS LETTER-- IF WE APPROVE THIS LETTER TODAY, DO YOU AGREE THAT, UNTIL THOSE CONDITIONS ARE MET OR OTHERWISE MODIFIED BY THIS BOARD, THAT THAT IMPLEMENTATION PLAN IS NOT DEEMED APPROVED? I MEAN, WHAT DO YOU-- WHAT ELSE COULD THIS MEAN, "UPON TERMS DISCUSSED HEREIN"? APPROVE UPON THE TERMS DISCUSSED HEREIN.

PAUL RUTTER: THE IMPLEMENTATION PLAN ITSELF IS A UNIQUE DOCUMENT THAT YOU'VE PROBABLY NEVER SEEN BEFORE, NONE OF US HAVE EVER SEEN BEFORE. THIS DOES NOT HAVE THE OPERATION OF APPROVING A PROJECT. FOR C.E.Q.A. PURPOSES, WE'RE NOT AT THE STAGE OF PROJECT APPROVAL.

SUP. YAROSLAVSKY: I'M GOING TO CUT YOU OFF BECAUSE I DON'T NEED A HISTORY. I KNOW EXACTLY WHAT THE IMPLEMENTATION PLAN IS. I'VE READ IT, ALL 800 PAGES OF IT AND SHAKESPEARE, HE'S NOT, WHOEVER WROTE THIS. ANYWAY, ALL I'M ASKING IS, AND THERE ARE CONSEQUENCES TO THE APPROVAL OF THE IMPLEMENTATION PLAN, AS YOU'RE WELL AWARE, INCLUDING COMMITMENTS OF TAX INCREMENT FUNDS AND ALL THAT SORT OF THING, SO I JUST WANT TO BE SURE THAT WE ARE ALL IN AGREEMENT THAT WE AREN'T APPROVING THE IMPLEMENTATION PLAN UNLESS WE'RE APPROVING IT WITH THE CONDITIONS CONTAINED HEREIN IN THE BOARD LETTER. FAIR?

SPEAKER: YES, SUPERVISOR. WHAT I WOULD SAY IS YOU'RE APPROVING THE PLAN AND THESE CONDITIONS ARE ACTUALLY POST-IMPLEMENTATION PLAN. THEY DO NOT REVERT BACKWARDS TO THE TERMS OF THE PLAN ITSELF. INSTEAD, THEY'RE FORWARD LOOKING IN TERMS OF WHAT WILL BE NEGOTIATED, THE CONDITIONS THAT WILL BE NEGOTIATED IN THE FUTURE.

SUP. YAROSLAVSKY: SO ANY CONDITION THAT IS IN THE IMPLEMENTATION PLAN THAT IS INCONSISTENT WITH THE CONDITIONS CONTAINED IN YOUR BOARD LETTER, THE CONDITIONS IN YOUR BOARD LETTER WOULD TAKE PRECEDENCE?

SPEAKER: YES, I WOULD AGREE WITH THAT.

SUP. YAROSLAVSKY: OKAY. NEXT, THE-- YEAH. TWO OTHER POINTS, THAT'S ALL I HAVE. ONE IS ON THIS ISSUE OF THE O.P.A. IS MR. VOLPERT HERE OR WAS HE NOT ASKED-- MR. VOLPERT, COULD YOU TAKE A SEAT SOMEWHERE WHERE THERE'S A MICROPHONE? BECAUSE I BELIEVE YOU NEGOTIATED THE O.P.A. IN 1991. [LAUGHTER]

SUP. YAROSLAVSKY: THAT'S ANOTHER CONDITION CONTAINED HEREIN. YEAH. JUST THROW THIS INTO THE PRO BONO... THAT'LL TEACH YOU FOR HANGING AROUND HERE. YOU NEGOTIATED THE O.P.A. IN 1991 WITH THE CITY, DIDN'T YOU, WITH THE C.R.A.?

MR. VOLPERT: YES.

SUP. YAROSLAVSKY: I WAS WITH THE CITY AT THE TIME, SO WAS MS. MOLINA. AND I'D LIKE TO SAY I KNEW WHAT WE WERE DOING OR THAT I WAS PAYING CLOSE ATTENTION BUT THIS WAS NOT ON OUR RADAR SCREEN. WHAT IS YOUR RESPONSE TO THE POINT THAT HAS BEEN RAISED BY MR. OVERHAM AT THE CITY, FORMER DIRECTOR OF THE C.R.A. AND NOW AIDE TO THE MAYOR? WHAT IS YOUR RESPONSE TO HIS STATEMENTS AND OTHERS THAT THE O.P.A. PROTECTED OUR TAX INCREMENT FLOW BUT ALSO IMPOSED UPON US OBLIGATIONS TO 2ND STREET-- PUNCHING 2ND STREET THROUGH AND A FEW OTHER THINGS THAT ADD UP TO $12 MILLION OR SOMETHING LIKE THAT? WHAT IS YOUR RESPONSE TO THAT? WHY ISN'T THAT A LEGITIMATE ARGUMENT?

MR. VOLPERT: WELL, IT PROVIDED THAT SEVERAL PLACES THAT THERE WERE CONDITIONS THAT THE COUNTY, AS A PARTICIPANT, OR THE DEVELOPER HAD TO MEET. IT DEALT WITH THE WHOLE DISNEY HALL AND "Q" AND W-2 AND IT HAD DIFFERENT PROVISIONS IN IT. I THINK THE ONE IN BUD OVERHAM'S LETTER IS THE ONE THAT DEALS WITH THE BASIC STANDARD IMPROVEMENTS THAT WOULD BE REQUIRED OF ANY DEVELOPER ON ANY DEVELOPMENT OF LAND IN THE CITY TO COMPLY WITH: SEWER CONNECTION FEES, SIDEWALKS AND SO ON. AND IT SAID THAT THE PARTICIPANT WHO, AT THAT TIME WAS ONLY THE COUNTY OR THE DISNEY COMMITTEE OR THE DEVELOPERS, WOULD MEET THOSE REQUIREMENTS. AND THAT'S A NORMAL REQUIREMENT THAT I'M SURE WAS IN ALL THE O.P.S I SAW IN BUNKER HILL IN THE '80S AND THAT IS THAT THE C.R.A. HAD DONE A CERTAIN NUMBER OF THINGS TOWARDS PROVIDING THE STREETS, LOWERING GRAND AVENUE, PROVIDING WALKWAYS AND, BEYOND THAT, THEY WERE THE CONVENTIONAL DEVELOPMENT REQUIREMENTS WERE IMPOSED ON THE DEVELOPER. NOW, IN THIS CASE, THERE WAS NO DEVELOPER BECAUSE THERE WAS NO DEVELOPMENT PENDING AT THAT TIME ON "Q". IT WAS PARCEL "K". SO IT SAID YOU, MEANING THE COUNTY, AS THE PARTICIPANT OR THE DISNEY COMMITTEE OR THE DEVELOPER OF EACH WOULD MEET THOSE REQUIREMENTS.

SUP. YAROSLAVSKY: AND THE PROJECT, AT THAT TIME, THAT WAS CONTEMPLATED FOR THIS PARCEL WAS A COMMERCIAL PROJECT, WAS IT NOT?

MR. VOLPERT: RIGHT.

SUP. YAROSLAVSKY: WAS THERE ALSO A HOTEL?

MR. VOLPERT: WELL, AT THE TIME JUST BEFORE THE C.R.A. VOTED ON IT, THERE WAS A RITZ CARLTON HOTEL PROPOSED FOR THE AREA ON THE DISNEY SITE THAT NOW BECAME PART OF THE-- IT'S NOW THE PHILHARMONIC BUILDING. ON THIS SITE, WE ULTIMATELY NEGOTIATED, AND I'M SURE MR. RUTTER MAY KNOW, WITH THOMAS, TO CONSTRUCT A 65-STORY BUILDING ON IT, THEY PAID AN OPTION ON IT, AND THEN THE MARKET DISAPPEARED AND SO DID THEY.

SUP. YAROSLAVSKY: OKAY. THANK YOU. LAST QUESTION I HAVE AND THIS IS THE W-2 PIECE AND THE COUNTY HALL ISSUE. DAVID, IF I CAN GET YOU BACK HERE. IT'S NOT A SECRET THAT ONE OF THE SITES-- IT'S NOT A SECRET THAT THIS BUILDING IS SEISMICALLY UNSAFE.

C.A.O. JANSSEN: RIGHT.

SUP. YAROSLAVSKY: ESPECIALLY THE END OF THE BUILDING I WORK IN.

C.A.O. JANSSEN: ME, TOO.

SUP. KNABE: ME, TOO.

C.A.O. JANSSEN: RIGHT. THERE ARE THREE OF US.

SUP. YAROSLAVSKY: AND WE HAD A REMINDER OF THAT A FEW WEEKS AGO WITH THE QUAKE. IF THE COUNTY DECIDES TO BUILD A NEW HALL OF ADMINISTRATION SOMEWHERE ELSE OTHER THAN THIS SITE, OTHER THAN TO REFURBISH OR SEISMICALLY UPGRADE THIS SITE, AND IF THAT SITE TURNS OUT TO BE W-2, WHICH IS ONE OF THE-- THE THIRD PHASE SITE ON THIS PROPERTY, WOULDN'T IT BE IN OUR BEST INTERESTS TO RETAIN CONTROL OF THAT PROPERTY UNTIL SUCH A DECISION IS MADE, ASSUMING THAT DECISION IS MADE IN RELATIVELY SHORT ORDER?

C.A.O. JANSSEN: YES, AND WE HAVE ATTEMPTED TO DO SO IN THE BOARD LETTER ON PAGE 3, THE SECOND POINT. IT COULD BE A LOT MORE CLEAR, I SUPPOSE, BUT IT ESSENTIALLY SAYS THAT THE C.A.O. WILL CLARIFY WITH THE AUTHORITY THAT, INCLUDED IN PHASE III OPTION TO CONSTRUCT A CIVIC BUILDING, THE COUNTY WILL RETAIN THE DISCRETION TO DIRECT PHASE III, INCLUDE A REPLACEMENT FACILITY FOR COUNTY OFFICES AT A SCOPE AND COST SATISFACTORY TO THE COUNTY. SO THAT IS OUR ATTEMPT TO TRY TO DEAL WITH THE SITUATION OF OUR KEEPING CONTROL OF THE PROPERTY UNTIL WE DECIDE WHETHER OR NOT WE'RE GOING TO BUILD A NEW COUNTY BUILDING THERE.

SUP. YAROSLAVSKY: OKAY. WHAT I'D LIKE TO DO IS JUST TO CLARIFY THAT. GO AHEAD. YOU WANT TO ADD TO THAT?

C.A.O. JANSSEN: NO. SHE'S JUST INDICATING IT'S ADDRESSED ELSEWHERE IN THE LETTER AS WELL.

SUP. YAROSLAVSKY: SO, UNDER YOUR BOARD LETTER, WHAT IS YOUR UNDERSTANDING OF WHO CONTROLS W-2 FOR THE NEXT COUPLE OF YEARS?

C.A.O. JANSSEN: MY UNDERSTANDING OF THE ENTIRE PROCESS IS THAT NO PROPERTY IS TRANSFERRED UNTIL THE PHASE IS READY, SO PHASE III IS NOT GOING TO BE AN ISSUE FOR SEVERAL YEARS IN ANY EVENT.

SUP. YAROSLAVSKY: AND WHAT IS YOUR UNDERSTANDING OF WHAT OUR AUTHORITY IS IF WE DECIDE, SAY, IN THE NEXT 365 DAYS THAT WE WANT TO REBUILD A HALL OF ADMINISTRATION ELSEWHERE AND THAT W-2 IS THE-- IS THE PREFERRED CHOICE, PREFERRED SITE?

C.A.O. JANSSEN: WE THINK THAT THE LANGUAGE OR SOME KIND OF LANGUAGE SIMILAR TO THIS IS NECESSARY TO CLARIFY WHAT PEOPLE'S PRESUMPTIONS HAVE PROBABLY BEEN ABOUT THE USE OF THAT PROPERTY.

SUP. YAROSLAVSKY: WE DO NOT WANT TO BE IN A POSITION WHERE WE HAVE RELINQUISHED CONTROL OF THAT PROPERTY AND THEN HAVE TO NEGOTIATE WITH THE DEVELOPER...

C.A.O. JANSSEN: TO GET IT BACK.

SUP. YAROSLAVSKY: ...TO GET IT BACK.

C.A.O. JANSSEN: RIGHT.

SUP. YAROSLAVSKY: SO WHAT I-- I HAVE AN AMENDMENT OR MAYBE IT'S A CLARIFICATION, IT'S AN AMENDMENT...

SUP. ANTONOVICH: ASK ABOUT THE COURT AS WELL.

SUP. YAROSLAVSKY: I WILL. LET ME JUST ASK MY STAFF TO CIRCULATE THIS. I'LL JUST READ THE RESOLVE PART. I MOVE THAT ITEM 15 BE CONDITIONED, ONE ADDITIONAL CONDITION, ON THE COUNTY'S RETENTION OF CONTROL OF PARCEL W-2 FOR REASONABLE TIME-- YOU KNOW, A YEAR OR TWO MAX, I DON'T THINK IT NEEDS TO BE MORE THAN THAT, AND RESERVATION OF THE RIGHT TO DEVELOP A COUNTY OFFICE FACILITY ON THAT SITE, THE W-2 SITE. I FURTHER MOVE THAT, IF THE BOARD OF SUPERVISORS DETERMINES TO BUILD ITS OFFICE FACILITY ON PARCEL W-2, THE COUNTY SHALL RETAIN ITS DISCRETION TO DETERMINE THE SCOPE AND COST OF THAT FACILITY AND THE COUNTY WILL HONOR THE INTENT OF THE GRAND AVENUE VISION BY COORDINATING ITS PLANNING FOR ITS DEVELOPMENT OF PARCEL W-2 WITH THE DEVELOPER OF PARCEL Q BY JOINTLY PLANNING, INTERFACING, AND PHYSICAL CONNECTIONS BETWEEN THE DEVELOPMENT ON PARCEL Q AND THE DEVELOPMENT ON PARCEL W-2 TO INTEGRATE THE DEVELOPMENTS AS MAY BE FEASIBLE. DOES THAT MAKE SENSE TO YOU? MAKE SENSE TO YOU?

ELI BROAD: MAKES SENSE.

SUP. YAROSLAVSKY: IT'S EASIER THAN I THOUGHT. THAT'S MY MOTION. MADAM CHAIR, I WANT TO CONGRATULATE YOU AND MR. JANSSEN AND MR. BROAD, MS. HERNANDEZ, I'M NOT GOING TO CONGRATULATE YOU, FRANK, YOU WERE ON THE LOSING SIDE BUT HE'S ON THE WINNING SIDE NOW, JUST LIKE POLITICAL SUPPORTERS, ALWAYS FIND A WAY TO GET ON THE WINNING SIDE. AND I ESPECIALLY WANT TO COMMEND MARTHA WELBORN, WHO HAS GONE BEYOND THE CALL IN TRYING TO MANAGE ALL OF US AND I THINK SHE'S DONE A CREDITABLE JOB AND I HOPE THAT YOU ALL APPRECIATE WHAT A TOUGH JOB SHE'S GOT AND, MR. JANSSEN, I THINK YOU GET A SENSE OF WHERE WE'RE-- OF WHAT OUR CONCERNS ARE HERE AND I THINK IF WE COULD WORK IT OUT IN THE FRAMEWORK AS OUTLINED IN YOUR LETTER AND THE VISION THAT WAS DEVELOPED BY THE J.P.A. AND BY THE COMMITTEE, THAT THIS COULD BE A WONDERFUL PROJECT. IT'S NOT NECESSARILY THE WAY I WOULD HAVE DONE IT BUT I DON'T THINK IT'S A 80/20 ISSUE, I THINK IT'S A 51/49 ISSUE AND, YOU KNOW, BUT I JUST DON'T-- I DON'T WANT THIS COUNTY TO BE FLEECED. I WAS AT THE CITY WHEN THE CITY SUBSIDIZED A HUNDRED MILLION DOLLARS OF THE HOLLYWOOD HIGHLAND PROJECT-- I WASN'T. THEY WANTED TO, WHEN MEL SIMON WANTED TO BUILD THAT PROJECT ON HOLLYWOOD AND HIGHLAND AND THE CITY TUBED IT AND THEN, AFTER WE WERE GONE, THEY DID IT AND YOU'VE GOT A TURKEY ON YOUR HANDS ON HOLLYWOOD AND HIGHLANDS, WHICH HAS DONE NOTHING BUT CREATE PROBLEMS FINANCIALLY FOR THE CITY AND OTHERWISE FOR THE COMMUNITY. SO IT'S A-- I JUST DON'T WANT A REHASH OF THAT AND, WITH THAT, I'LL SHUT UP.

SUP. MOLINA, CHAIR: SUPERVISOR KNABE.

SUP. KNABE: YEAH. I THINK, ALTHOUGH I AGREE WITH YOU, ZEV, I THINK THE BIG DIFFERENCE IS THAT THE HOLLYWOOD AND HIGHLAND VERSUS THIS PROJECT, AT LEAST WE RETAIN CONTROL OF THE PROPERTY. I THINK IT'S A MUCH BETTER DEAL. I STILL JUST, YOU KNOW, CONTINUE TO HAVE SOME CONCERNS ABOUT, YOU KNOW, HOW THIS ALL COMES BACK AND WHAT WE'RE REALLY APPROVING TODAY BECAUSE, SO MANY TIMES WHEN WE DO AN ACTION LIKE THIS TO BE NEGOTIATED FURTHER, IT COMES BACK AND SAID, WELL, ON AUGUST 9TH, YOU AGREED TO, YOU KNOW, KINDS OF AGREEMENT. I DON'T SUPPORT SUPERVISOR ANTONOVICH'S MOTION BUT THERE ARE THINGS IN THERE THAT I THINK WE NEED TO CLARIFY AS THE NEGOTIATING PROPERTIES COME BACK TO US IN THE VARIOUS PIECES, YOU KNOW, THE INDEPENDENT APPRAISALS, THE MARKET RISKS, YOU KNOW, THE OUTLOOK YEARS AS IT RELATES TO POTENTIAL SUBSIDIES. I THINK ALL NEED TO BE PART OF THOSE FINANCIAL NEGOTIATIONS AS THEY COME BACK TO US ON THESE DIFFERENT PARCELS AND I THINK THAT'S REALLY SIGNIFICANT AND ALSO, I GOT A SENSE FROM EVERYONE THAT WE CERTAINLY AGREE WITH THE C.A.O.'S INTERPRETATION THAT THAT $16.4 MILLION NEEDS TO BE CLARIFIED, THAT WE DON'T NECESSARILY AGREE OR SUPPORT THAT THAT SHOULD BE PAID TO THE CITY AS WELL, TOO. I DON'T KNOW HOW WE CLARIFY IT IN THIS ACTION TODAY BUT I THINK IT NEEDS TO BE A PART OF IT. SO, I MEAN, IS IT CLEAR, THEN, THAT WE ARE NOT-- BECAUSE I HEARD TWO DIFFERENT VIEWPOINTS HERE. WE ARE NOT, YOU KNOW, INDICATING THE IMPLEMENTATION PLAN, EVEN THOUGH THOSE OTHER CONDITIONS HAVE TO COME BACK TO US, IS THAT CORRECT? WE ARE APPROVING, AS WE'VE BEEN TOLD, THE FRAMEWORK?

C.A.O. JANSSEN: WELL, I THINK TECHNICALLY WHAT PAUL IS SAYING, NOT TO FURTHER COMPLICATE THINGS, THE IMPLEMENTATION PLAN IS PART OF THE PROCESS AND, FOR US TO TIE RELATED'S OFFER DOWN, THE IMPLEMENTATION PLAN HAS TO BE-- AN IMPLEMENTATION PLAN HAS TO BE APPROVED. HOWEVER, THE D.D.A., WHICH IS NOT CALLED FOR IN THE JOINT POWER AGREEMENT, IT'S NOT CLEAR IN THE AGREEMENT THAT THAT HAS TO COME BACK TO THE GOVERNING AGENCIES, HAS TO COME BACK TO THE CITY, C.R.A. AND THE BOARD, THE LEASE, WHICH IS IN THE J.P.A., HAS TO COME BACK TO THE COUNTY. SO I AM INTERPRETING THIS AS YOU ARE TECHNICALLY HOLDING RELATED'S OFFER, APPROVING IT, TAKING IT AND NOW YOU'RE GOING TO NEGOTIATE THE ITEMS IN THE BOARD LETTER THAT YOU HAVE SPECIFIC CONCERNS ABOUT AND, IF THEY ARE NOT ADDRESSED IN THE D.D.A. WHEN IT COMES BACK, AND IT'S OUR OBLIGATION TO KEEP YOU ADVISED AS WE GO THROUGH THIS PROCESS, THE D.D.A. WILL NOT BE APPROVED.

SUP. KNABE: I MEAN, THINGS LIKE THE COUNTY RETAINING CONTROL OF THAT PARCEL W-2 UNTIL, YOU KNOW, ALL THOSE KINDS OF CONDITIONS.

C.A.O. JANSSEN: RIGHT.

SUP. KNABE: AND THE OTHER THING I NEED CLARIFIED AS IT COMES BACK, TOO, IS THE PARKING STRUCTURE. AGAIN, I INTERPRETED IT THE SAME WAY THAT ZEV DID IN READING THAT, WAS THE FACT THAT, UNTIL SUCH, YOU KNOW, COUNTY DOLLARS ARE COMMITTED, THE $50 MILLION ISN'T THERE.

C.A.O. JANSSEN: WELL, IT'S PAGE 11, I THINK, OF THE TERM SHEET WHERE IT DOES INDICATE THAT THE 50 MILLION DOESN'T HAPPEN UNTIL THAT ISSUE GETS RESOLVED. QUESTION OF WHETHER THERE'S AN OBLIGATION OF THE TAX INCREMENT IS A LITTLE DIFFERENT. NOBODY HAS EVER AGREED, OTHER THAN MAYBE THE C.R.A., TO PROVIDE TAX INCREMENT. ALL THAT IS TO BE NEGOTIATED. NOW, OUR LETTER ALSO SAYS THAT WE WANT TO ENSURE-- THE BOARD WANTS TO ENSURE THAT THE O.P.A. REMAINS AND THAT NO COUNTY TAX INCREMENT IS USED.

SUP. MOLINA, CHAIR: ALL RIGHT. BEFORE WE GO TO THE SPEAKERS, MS. BURKE HAS A QUESTION.

SUP. BURKE: I JUST HAVE ONE LAST STATEMENT. I CONSIDER THIS AN ACT OF FAITH. WE KNOW WE'VE ALL WATCHED DOWNTOWN AND HAS GONE UP AND DOWN, WE'VE SEEN IT HAVE COMMERCIAL AND COMMERCIAL GO AND COME AND IT HASN'T ALWAYS BEEN SUCCESSFUL BUT WE HAVE TO TAKE A CHANCE, I THINK, ONCE IN A WHILE AND THIS IS REALLY TAKING A CHANCE, I THINK. BUT IF IT WORKS, IT'S GOING TO BE REALLY JUST SO WONDERFUL FOR DOWNTOWN, IT WILL BE GREAT. IF IT DOESN'T, MAYBE WE CAN ATTRACT MORE PUBLIC BUILDINGS, BUT I CERTAINLY WANT TO CONGRATULATE EVERYONE THAT'S WORKED SO HARD ON IT, MARTHA, AND OUR C.A.O. HAS WORKED HARD ON IT AND ELI, I CERTAINLY WANT TO COMMEND YOU FOR COMING FORWARD AND SUPPORTING THIS CONCEPT AND, MR. GEHRY, YOU DO GIVE IT SOME CREDIBILITY BUT, YOU KNOW, I'M NOT SAYING THAT I'M SITTING HERE SAYING THAT I'M TOTALLY CONVINCED THAT THIS IS GOING TO BE A GLORIOUS, GLORIOUS VICTORY FOR DOWNTOWN AND WE'RE GOING TO ALL OF A SUDDEN HAVE ALL OF THIS RESIDENTIAL IT'S ATTRACTED AND PEOPLE ARE GOING TO PAY $3,000 FOR APARTMENTS IN DOWNTOWN BUT WE HAVE TO HOPE THAT IT WORKS THAT WAY AND THAT IT IS SUCCESSFUL AND THIS IS A VERY IMPORTANT FIRST STEP.

SUP. MOLINA, CHAIR: ALL RIGHT. ZEV. AND THEN MR. BROAD-- DID YOU WANT TO RESPOND TO MS. BURKE OR DID YOU WANT TO...?

ELI BROAD: I WANT TO MAKE SOME VERY BRIEF COMMENTS.

SUP. MOLINA, CHAIR: ALL RIGHT. LET ME ASK ZEV TO FINISH UP HIS COMMENTS AND THEN WE'LL...

SUP. YAROSLAVSKY: JUST VERY BRIEFLY. THIS ISSUE THAT MR. KNABE JUST RAISED IS IMPORTANT BECAUSE, IF THE PARKING GARAGE IS $30 MILLION AND IF WE'RE BEING ASKED TO PAY FOR HALF OF IT-- WELL, YOU'RE SHAKING YOUR HEAD "NO" BUT YOU CAN'T TELL ME HOW MUCH WE ARE BEING ASKED TO PAY, SO WHY SHOULDN'T I SAY ALL OF IT? LET'S JUST SAY HALF OF IT. THAT'S 15 TO $17.5 MILLION. WE'RE BEING ASKED TO PAY FOR THE STREETSCAPE ON GRADE AVENUE. HOW MUCH IS THE THAT? NOBODY KNOWS EXACTLY BUT I'VE BEEN TOLD IT'S 12 MILLION BUT YOU CAN'T FIND IT IN WRITING ANYWHERE. YOU CAN'T FIND A LOT IN WRITING ANYWHERE.

C.A.O. JANSSEN: IT'S ALL IN THE DOCUMENTS.

SUP. YAROSLAVSKY: ABOUT 12 MILLION, RIGHT? 12 OR 13 MILLION FOR GRAND AVENUE? PARDON?

C.A.O. JANSSEN: 9 MILLION AND THEN THERE'S 12 MILLION FOR PUBLIC IMPROVEMENTS AND 8.8 FOR HOUSING...

SUP. YAROSLAVSKY: 12 IS THE OTHER THING SO THAT'S 21 PLUS 15 IS...

C.A.O. JANSSEN: 29 MILLION, INCLUDING THE HOUSING.

SUP. YAROSLAVSKY: 29, NOT INCLUDING THE PARKING GARAGE?

C.A.O. JANSSEN: THAT IS CORRECT.

SUP. YAROSLAVSKY: 29 NOT INCLUDING THE PARKING GARAGE. AND IF THE PARKING GARAGE APPROACHES 22 MILLION OR-- 29 AND-- $21 MILLION, THEN THE 50 MILLION WE'RE GETTING FOR THE PARK IS CANCELED OUT BY THE OTHER AND WE'VE GIVEN UP CONTROL OF ONE OF THE MOST VALUABLE PIECES OF REAL ESTATE IN DOWNTOWN LOS ANGELES, WHICH WE HAPPEN TO OWN FREE AND CLEAR RIGHT NOW BUT WE'RE ABOUT TO GIVE IT AWAY UNDER THIS DEAL. THAT'S WHY THESE PIECES ARE SO IMPORTANT AND THAT'S WHY I HOPE NOBODY THINKS THAT, AS YOU GO DOWN THIS-- THAT THIS IS GOING TO BE-- YOU KNOW, THAT THE COUNTY IS GOING TO ROLL OVER ON THESE NEGOTIATIONS. AND I HOPE THAT OUR COUNTY PERSONNEL WILL BE AS SOPHISTICATED AND AS HARD-NOSED ABOUT DEFENDING THE COUNTY'S POSITION AS THE C.R.A. HAS BEEN ABOUT DEFENDING THE C.R.A.'S AND THE CITY'S POSITION. IT DONE A PRETTY GOOD JOB AND I THINK YOU CAN DO A GOOD JOB AND HAVE DONE A GOOD JOB IN THE MATTER YOU'VE BROUGHT BEFORE US TODAY. I JUST-- I'M VERY-- I WANT TO MAKE IT REAL CLEAR THAT THAT'S MY PARALLEL. ANYWAY...

SUP. MOLINA, CHAIR: MR. BROAD.

MR. BROAD: VERY BRIEF COMMENTS. THIS NEGOTIATION HAS REALLY BEEN GOING ON FOR ABOUT TWO YEARS AND I FEEL PROUD OF THE FACT THAT THE COUNTY APPRAISER, THE C.R.A. APPRAISER, WHICH YOU PEOPLE CHOSE, CAME UP WITH A NUMBER AND WE'VE GOTTEN A PRICE WELL IN EXCESS OF THAT FOR THE PEOPLE OF LOS ANGELES COUNTY. FURTHER, I MUST TELL YOU THAT WE WERE NEGOTIATING WITH TWO DEVELOPERS. RELATED COMPANY'S PROPOSAL IS MANY MILLIONS OF DOLLARS GREATER THAN WHAT WAS NUMBER 2. WITH REGARD TO THE PARKING, WHAT WE'RE TALKING ABOUT IS NOT 15 OR $20 MILLION. WE'RE TALKING ABOUT, IN OUR POSITION, NEGOTIATING WITH RELATED IS THAT THEY MAY NOT REQUIRE ANY SUBSIDY. THEY'RE SAYING, IF THE RETURN'S INADEQUATE, THEY MAY REQUIRE SUBSIDY, WHICH I WOULD GUESS AND, BILL, CORRECT ME, MAY JUST BE SEVERAL MILLION DOLLARS WHEN ALL IS SAID AND DONE, SO WE DON'T SEE THAT AS A MAJOR-- THAT'S WITHIN FIELD GOAL RANGE AND WE'RE GOING TO WORK THAT OUT. WE DID NOT KNOW OF THE O.P.A., BY THE WAY, UNTIL, WHAT, ABOUT A MONTH AGO? TWO MONTHS AGO? AT ANY RATE, WHAT IT SAYS, YOU'RE ALL FAMILIAR WITH AND HOPEFULLY THAT'S GOING TO BE WORKED OUT. IT PROVIDES REVENUES GO TO THE COUNTY BUT ALSO PROVIDES CERTAIN COUNTY OBLIGATIONS AND I'M NOT GOING TO GET INTO THAT AND HOPEFULLY THAT WILL BE WORKED OUT. I'M VERY PROUD OF WHERE WE ARE. I THINK WE'VE GOT A GREAT PROJECT, IT'S A GREAT VISION WITH A GREAT DEVELOPER. SO I HOPE WE GET ALL THIS WORKED OUT SHORTLY.

SUP. MOLINA, CHAIR: VERY GOOD. THANK YOU SO MUCH, MR. BROAD, MR. GEHRY, MS. FERNANDEZ. WE HAVE SOME PEOPLE THAT WISH TO ADDRESS US ON THIS ITEM. FIRST WE HAVE MALCOLM KLUGMAN, BENJAMIN BEECH. IF THEY WOULD JOIN US. MARK WILLIAMS AND JOE THOMAS. PLEASE COME UP.

MALCOLM KLUGMAN: YES. I WANTED TO REFER TO THE PLAN AND, IN FACT, ADD A LITTLE THING TO IT, WHICH IS THAT-- IF YOU CAN SEE IT BUT IT'S OUT-- THE WHITE SPACE THERE, THAT PROPERTY, WHAT THIS CITY NEEDS, WHAT THIS COUNTY NEEDS IS A TOWN SQUARE. IT NEEDS-- LOOK AT THE MILLENNIUM PROJECT. YOU HAD FIVE DIFFERENT SITES BECAUSE NO ONE COULD AGREE ON WHAT IS THE TOWN SQUARE OF THE LOS ANGELES CITY OR THE COUNTY. THERE IS ONE MAJESTIC CIVIC SPACE WHICH IS THE STEPS ON SPRING STREET OF CITY HALL AND WHAT IT LOOKS OUT AT NOW IS A UGLY PARKING LOT, THE BACK END OF THE COURTHOUSE, AND THE "L.A. TIMES" BUILDING, WHICH, IF ANYBODY IS HERE FROM THAT PAPER, PLEASE, SOMEBODY PAINT THE BUILDING AND REFURBISH IT AND MAKE IT LOOK NICE FOR A CHANGE, PLEASE! THAT SQUARE SPACE IN FRONT OF THE CITY HALL THERE, WHICH IS-- THAT PARCEL IS NOT INCLUDED IN THIS PROJECT, JUST THE RIBBON OF THE PARK, NOT THE PART THAT GOES OVER TO 1ST STREET, WOULD BE A SPACE TO HAVE NEW YEAR'S EVE CELEBRATIONS, SOMEWHERE WHERE PEOPLE WOULD ACTUALLY GO. THEY GET OFF THE RED LINE. PLEASE RUN THE CLOCK. THEY GET OFF THE RED LINE, THEY WALK DOWN THIS NEW PARK THAT YOU'VE CREATED WITH SOME STORES AND WITH LITTLE THINGS LIKE AMPHITHEATERS FOR STRING QUARTETS. THEY WOULD THEN GET TO THAT BIG SPACE, WHICH WOULD BE A NICE, BEAUTIFUL PARK. IN THE MIDDLE OF THAT PARK, YOU'LL PUT THE SEAL FOR THE COUNTY OF LOS ANGELES RIGHT IN THE MIDDLE OF IT ON THE GROUND AND IT WILL LOOK BEAUTIFUL. YOU'LL HAVE TO FIGHT WITH THE CITY OVER WHAT YOU'LL PUT THERE AND THEN YOU'LL HAVE CONCERTS THERE IN THE SUMMER, YOU'LL HAVE PRESIDENTIAL ADDRESSES. MY PERSONAL-- WHEN YOU GET A NEW PRESIDENT, HOPEFULLY. AND YOU'LL HAVE CONCERTS, YOU'LL HAVE STEVIE WONDER ONE WEEK AND TONY BENNETT THE NEXT WEEK AND CARLOS SANTANA AND YOU'LL CREATE SOMETHING LIKE THE L.A. PHILHARMONIC, OPENING THEIR SEASON EVERY YEAR BY PRESENTING A FREE CONCERT THERE AT THE STEPS. YOU'RE CLOSING OFF SPRING STREET BETWEEN 1ST AND TEMPLE TO DO ALL THIS. AND YOU HAVE CELEBRATIONS, YOU MAKE THIS A CITY WHERE PEOPLE DON'T SAY, "I LIVE IN TARZANA," "I LIVE IN PALMS." "I LIVE IN LOS ANGELES," AND THEY FEEL PROUD OF IT AND I REALLY THINK THAT WOULD BE SOMETHING THAT IT'S THE VISION THING AND I THINK YOU GUYS COULD DO IT. I WANT YOU TO GET YOUR MONEY'S WORTH FOR IT. I DON'T KNOW ABOUT THESE HIGH-RISE CONDOMINIUMS. I HAVE A FEELING SOME DAY YOU BUY A ONE MILLION DOLLARS 38-- AND YOU'RE ON THE 38TH FLOOR AND YOU LOOK OUT THE WINDOW AND THERE'S SOMEBODY ELSE ON THE 38TH FLOOR'S CONDOMINIUM LOOKING AT YOU FROM THE "L.A. TIMES", ALL THE AMOUNT THAT THEY WERE GOING TO BUILD OF THOSE THINGS BUT I'M MORE CONCERNED ABOUT THE PUBLIC SPACE. I LIKE THE SQUARE SPACE RATHER THAN-- IF YOU WALK OUT THE DOOR RIGHT HERE, YOU CAN'T REALLY SEE WHAT'S GOING ON DOWN THERE AT THE END OF THE PARK AT CITY HALL IF YOU WERE TO HAVE BIG EVENTS AND BIG CONCERTS. HAVE IT BE A SQUARE AREA THERE AND INCLUDE THAT PARCEL, MAYBE TAKE AWAY THIS PARCEL IF YOU THINK IT'S NOT SEISMICALLY CORRECT. AND THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, MR. KLUGMAN. MR. BEECH.

BENJAMIN BEECH: THANK YOU, MADAM CHAIR, SUPERVISORS. BEN BEECH FROM LEGAL AID FOUNDATION OF LOS ANGELES. I'M HERE ON BEHALF OF THE GRAND AVENUE COMMUNITY BENEFITS COALITION, A BROAD COALITION OF LABOR AND COMMUNITY GROUPS WHOSE MEMBERSHIP IS LISTED ON THE DOCUMENT THAT WE'VE JUST PROVIDED TO YOU. THIS IS A COALITION WHOSE MEMBERS BOTH REPRESENT LOW INCOME COMMUNITIES IN LOS ANGELES COUNTY AND HAVE EXPERTISE IN NEGOTIATING AND IMPLEMENTING COMMUNITY BENEFITS AGREEMENTS AT MAJOR DEVELOPMENT PROJECTS IN LOS ANGELES COUNTY. I WANT TO BE CLEAR THAT OUR COALITION SUPPORTS THIS PROJECT IN CONCEPTS BUT IT'S OUR POSITION TODAY THAT, IN ORDER TO JUSTIFY THE MAJOR COUNTY INVESTMENT THAT WAS JUST DISCUSSED AT LENGTH INTO THIS PROJECT, THE COUNTY SHOULD ENSURE THAT IT IS GETTING A MAXIMUM RETURN FOR THE PUBLIC. WE APPRECIATE THE CHAIR'S LEADERSHIP IN THAT DIRECTION. BUT FOR US, THAT MEANS A REAL COMMUNITY BENEFITS PACKAGE WITH GOOD JOBS, HOUSING AND RECREATIONAL SPACE FOR ALL ANGELINOS. NOW, BOTH THE C.R.A. AND THE CITY COUNCIL HAVE ALREADY REQUIRED THAT THE D.D.A. CONTAIN A COMMUNITY BENEFITS PROGRAM AND THE DEVELOPER HAS INDICATED A WILLINGNESS TO SIT DOWN AND DISCUSS THAT PROGRAM WITH US, WHICH IS A GREAT FIRST STEP. BUT THE LISTING OF COMMUNITY BENEFITS THAT THE GRAND AVENUE COMMITTEE HAS PRESENTED SO FAR FALLS SHORT OF MEETING COMMUNITY NEEDS AND DOES NOT BEGIN TO MEET THE STANDARDS SET AT OTHER MAJOR DEVELOPMENT PROJECTS IN LOS ANGELES. IN FACT, THE COMMUNITY BENEFITS LISTING THAT'S BEEN DESCRIBED BY THE COMMITTEE SO FAR, IN ALMOST ALL CASES IS A SIMPLE MATTER OF JUST MEETING THE MINIMUM REQUIREMENTS REQUIRED BY STATE LAW AND CITY POLICY, AS SUPERVISOR ANTONOVICH HAS POINTED OUT. NOW, THE COMMITTEE HAS HAD-- I WANT TO JUST NOTE, NO CONVERSATION WITH THE COMMUNITY TO DATE TO NEGOTIATE WHAT BENEFITS ARE NECESSARY AND APPROPRIATE. JUST WANT TO NOTE THAT THE MOST RECENT FORUM TO ADDRESS THIS MATTER WAS SIMPLY A SITUATION IN WHICH THE COMMUNITY PRESENTED A LISTING OF BENEFITS AND THEN ASKED FOR QUESTION. NOW, THIS ONE EXAMPLE OF WHAT WE MEAN BY A RETURN ON THE COUNTY'S INVESTMENT IS THE ISSUE OF JOBS AND THIS PROJECT IS ESTIMATED TO GENERATE 24,000 CONSTRUCTION JOBS AND 5,300 PERMANENT JOBS AND YET THERE IS NO PROVISION FOR LOCAL HIRING OR JOB TRAINING TO ACCOMPANY THIS PROJECT AND THAT STANDS IN STARK CONTRAST TO, FOR EXAMPLE, L.A.X. OR THE MAJOR STAPLES AGREEMENT DEVELOPMENT PROJECTS THAT HAVE ALREADY GONE THROUGH ALONG WITH THE CONCEPT OF A TRUE COMMUNITY BENEFIT FOR THOSE PROJECTS. SO WE URGE THE COUNTY TO SUPPORT OUR PLATFORM FOR COMMUNITY BENEFITS AT THE GRAND AVENUE PROJECT AND TO SUPPORT OUR EFFORTS TO NEGOTIATE WITH THE DEVELOPER AND THE GRAND AVENUE COMMITTEE AND WE WOULD BE PLEASED TO FURTHER DISCUSS THIS MATTER WITH COUNTY STAFF AS APPROPRIATE. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, MR. BEECH. IF I COULD ALSO ASK STEVE DIAZ TO JOIN US AS WELL AS VICTOR FRANCO, JR. MR. WILLIAMS, YOU'RE NEXT.

MARK WILLIAMS: YEAH, MY NAME IS MARK WILLIAMS. I'M A YOUTH PROGRAM DIRECTOR WITH CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES. THE GRAND AVENUE PROJECT STARTS WITH A PARK. MARTHA WELBORNE HAS SAID AT OUTREACH MEETINGS THAT, WITHOUT THE PARK, THERE IS NO PROJECT. BUT THERE'S A PROBLEM. WE DON'T KNOW VERY MUCH ABOUT THE PARK. IT'S ESTIMATED THAT THE PARK IS GOING TO COST BETWEEN 50 AND $60 MILLION, OF WHICH $50 MILLION IS GOING TO COME FROM ADVANCED PAYMENTS ON GROUND LEASES. NO ONE HAS EXPLAINED, WITH ANY CERTAINTY, WHERE THE REST OF THE MONEY IS GOING TO GO FROM. A C.R.A. STAFF PERSON SAID THAT IT COULD COME FROM FUTURE PARKS BONDS. AT A HOUSING MEETING, HOUSING COMMITTEE MEETING, THEY SAID THAT THEY WOULD GO FOR GRANTS OR THERE MAY BE PHILANTHROPIC ORGANIZATIONS THAT'LL STEP UP. THERE'S NO PLAN IN PLACE IN TERMS OF WHO'S GOING TO OPERATE THE PARK, WHO'S GOING TO MAINTAIN THE PARK. I'VE COME HERE TODAY TO MAKE SURE THAT MY KIDS END UP ON THE WINNING TEAM AS FAR AS THE GRAND AVENUE PROJECT IS CONCERNED. I CAME HERE TO SPEAK ON BEHALF OF THE 2,000 FAMILIES IN THE NORTH CENTRAL AMERICAN YOUTH SOCCER LEAGUE AND THE 1,000 FAMILIES IN THE LOS ANGELES SOCCER LEAGUE. OUR KIDS DESPERATELY NEED SAFER PLACES THAN OUR STREETS TO PLAY AND WE OUGHT NOT HAVE TO COME DOWNTOWN IN ORDER TO DO THAT. IF THERE'S NO PLAN IN PLACE TO OPERATE THE PARK AND MAINTAIN THE PARK, THERE'S GOING TO BE A NONPROFIT ENTITY THAT'S GOING TO BE ESTABLISHED TO DO IT, WHERE IS THE MONEY GOING TO COME FROM? IF WE BUILD THIS PARK AND THERE'S NO MONEY THAT'S BEEN IDENTIFIED RIGHT NOW TO PAY FOR, IT'S GOING TO BE PAID FOR OUT OF, WHAT, USERS' FEES? WHICH MEANS THAT WHAT WE'RE BUILDING IS NOT NECESSARILY A PARK BUT MORE OF A VENUE AND THE PLAN, THE REVENUE STREAM TO OPERATE THIS VENUE DOESN'T EXIST YET. WE WOULD LOVE TO SUPPORT THE GRAND AVENUE PROJECT. WE SUPPORT ALL OF THE WONDERFUL PROMISES, WE SUPPORT THE VISION. THIS HAS THE POTENTIAL TO BE A GREAT THING FOR ALL OF THE FOLKS IN LOS ANGELES. IT ALSO HAS THE POTENTIAL TO BE A ABSOLUTE CATASTROPHE FOR THE CHILDREN OF SOUTH LOS ANGELES JUST AT THE PRACTICAL LEVEL, APART FROM THE TECHNICAL ISSUES AROUND THE FUNDING. IT'S ALL ELEGANT, IT SOUNDS ALL-- IT'S ALL WELL AND GOOD BUT CAN WE AFFORD TO SPEND 50 TO $60 MILLION ON A PARK DOWNTOWN WHEN CHILDREN 15 MINUTES SOUTH OF HERE DON'T HAVE A SAFE PLACE TO PLAY IN LIGHT OF THE DIABETES, OBESITY AND IRRESPONSIBLE BEHAVIOR, THE CHALLENGES THAT WE'RE DEALING WITH? PLEASE. AT SOME POINT ALONG THE LINE, SOMEBODY'S GOING TO HAVE TO SAY, "HEY, WAIT A SECOND. PUT THE DETAILS UP FIRST BEFORE WE GO ONE STEP FURTHER." THANK YOU VERY MUCH.

SUP. MOLINA, CHAIR: MR. THOMAS?

JOSEPH THOMAS: OKAY. GOOD EVENING. MY NAME IS JOSEPH THOMAS AND I'M FROM THE LOS ANGELES COMMUNITY ACTION NETWORK AND I, TOO, LIKE MY OTHER COLLEAGUES HERE, AM VERY INTERESTED IN THE GRAND AVENUE PROJECT AND IT BEING THAT IT'S ALL WELL AND GOOD AND WE CAN CONCUR WITH SOME OF THE IDEAS THAT WAS SAID AND BROUGHT TO THE FOREFRONT BUT, AT THE SAME TIME, WE HAVE TO REMEMBER THAT WE CANNOT SKIP OVER CERTAIN PROBLEMS WE HAVE BECAUSE, IF WE DO, WE'RE STILL GOING TO GENERATE MORE PROBLEMS. NOW, AS YOU KNOW, WE ONLY HAVE THREE NIGHTS AND WE STILL GOT 90,000 COUNT ON THE HOMELESS, WHICH IS A ISSUE HERE, SO REGARDLESS OF WHAT YOU PUT ON GRAND AVENUE, THE HOMELESSNESS ISSUE IS GOING TO CONTINUE AND WE HAVE TO LAY A SHEET OUT FOR THAT TO IMPROVE IT, NOT TO ADD TO IT. I DON'T WANT TO BE A PART OF A PROBLEM AND NOT THE SOLUTION. AND, AT THE SAME TIME, THE BENEFITS THAT WE WANT FOR THE COMMUNITY, AS FAR AS FOR THE JOBS, AND THE UNITS, THE DEVELOPER BEFORE THEN HAS SAID THEY WERE GOING TO SIT DOWN TO THE TABLE AND NEGOTIATE THAT WITH US WHICH, IN FACT, THERE HAS NOT COME TO THE LIGHT YET. AND WE JUST SEEM TO FEEL THAT SOMETIMES WE GET AHEAD OF OURSELVES BECAUSE BEING THAT THIS IS A COMMUNITY IN WHICH WE DO LIVE AND BASICALLY EVERYBODY ELSE IS COMING DOWN HERE, OUTSIDE DEVELOPERS, WHAT HAVE YOU AND THEN DOING THAT WE LIVE HERE, THEY BRING IN-- WE HATE TO SEE PEOPLE BRING IN CHEAP LABOR OR SOMETHING LIKE THAT AND WE LIVE HERE. YOU MAKE THE MONEY BUT, AT THE END OF THE SEASON, YOU KNOW, THE MONEY GOES OUTSIDE OF THE COMMUNITY AND WE'RE STILL HERE AND HOMELESSNESS STILL DOES EXIST. SO THEREFORE I'M IMPLEMENTING THAT WE-- IT'S A STRONG POINT TO BRING UP, CONSIDERATION. I'M NOT RUSHING THE G.A.C. AS FAR AS HOW IT'S GOING TO BE DONE, WHERE IT'S GOING TO BE DONE, THE MONEY IMPLEMENTED ON WHAT IT IS BECAUSE YOU CAN BUILD IT BUT, IF YOU DON'T FORESEE WITH THE HOMELESSNESS ISSUE THAT WE HAVE HERE, IT WILL NEVER, EVER WORK. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU SO MUCH. IF WE COULD ASK ALEX LOPEZ TO JOIN US AS WELL AS DAMON GONZALEZ. MR. DIAZ.

STEVE DIAZ: HI, MY NAME IS STEVE DIAZ AND I'M HERE TODAY REPRESENTING THE LOS ANGELES COMMUNITY ACTION NETWORK. THE LOS ANGELES COMMUNITY ACTION NETWORK IS A COMMUNITY-BASED ORGANIZATION THAT IS HOUSED WITHIN THE SKID ROW CENTRAL CITIES COMMUNITY AND OUR MAIN FOCUS IS BUILDING INDIGENOUS LEADERSHIP WITHIN OUR COMMUNITY. WE'RE ALSO MEMBERS OF THE COMMUNITY BENEFITS AGREEMENT COALITION THAT HAS BEEN ESTABLISHED BECAUSE WE SEE THE LARGE IMPACT OF THE GRAND AVENUE DEVELOPMENT OCCURRING WITHIN LESS THAN THREE MILES TO OUR COMMUNITY AND YET OUR COMMUNITY HAS THE LARGEST NUMBER OF HOMELESS INDIVIDUALS ON ANY GIVEN-- ON ANY GIVEN NIGHT. WE HAVE THE COMMUNITY OF WHICH REALLY WILL PROSPER FROM THE SECURITY JOBS THAT ARE BEING PROPOSED AT GRAND AVENUE BEING THAT OUR COMMUNITY IS PREDOMINANTLY AFRICAN-AMERICAN. THAT IS WHY WE'RE HERE TODAY TO, IN GENERAL, SAY THAT WE SUPPORT THE DEVELOPMENT OCCURRING ON GRAND AVENUE BUT IT MUST BE ACCOMPLISHED WITH A COMMUNITY BENEFITS AGREEMENT, SO THAT COMMUNITIES ALL ADJACENT TO THE GRAND AVENUE DEVELOPMENT CAN PROSPER FROM IT. WE HAVE PREDOMINANTLY AFRICAN-AMERICAN, LOW INCOME COMMUNITY, DOWN TO ONE SIDE. WE HAVE A PREDOMINANTLY CHINESE COMMUNITY TO THE OTHER SIDE. WE HAVE A PREDOMINANTLY LATINO AND CENTRAL AMERICAN LOW INCOME COMMUNITY TO THE OTHER SIDE. HOW CAN IT BE THAT WE CAN HAVE A DEVELOPMENT OF SUCH AN EXTREME NATURE, OF SUCH ASTOUNDING NATURE TO SAY WITHOUT INCORPORATING THESE COMMUNITIES WITHIN THIS DEVELOPMENT AND ALLOWING, REALLY, THE MAXIMUM TO HAVE PEOPLE IN THESE RESIDENTS AND THESE COMMUNITIES PROSPER FROM THIS DEVELOPMENT, AS WELL AS IT'S A GREAT DEAL AND I APPLAUD RELATED COMPANIES FOR OFFERING 80 UNITS AFFORDABLE TO RESIDENTS, BUT IT'S JUST PURELY NOT ENOUGH, UNDERSTANDING THE VACANCY RATES THAT ARE AT A ALL-TIME LOW AND OCCUPANCY RATES ARE A ALL-TIME HIGH WITHIN LOS ANGELES AS A WHOLE. IT IS JUST, BY THE SOCIAL, ECONOMICAL NEEDS THAT EXIST WITHIN COMMUNITIES RIGHT NOW AND WITHIN THE COMMUNITY THAT I'M HERE TODAY REPRESENTING, IT IS NOT ENOUGH AND WE MUST DO MORE AND YOU, AS THE BOARD OF SUPERVISORS, YOU MUST URGE RELATED AND, AS YOU MOVE FORWARD TO PASS THIS PLAN, TO REALLY INCORPORATE COMMUNITY BENEFITS THAT WILL MEET THE NEEDS OF COMMUNITY RESIDENTS, NOT JUST THAT OF HIGHER INCOME INDIVIDUALS THAT WANT TO PROSPER FINANCIALLY FOR THIS PROJECT. THANK YOU VERY MUCH.

SUP. MOLINA, CHAIR: THANK YOU. MR. FRANCO.

VICTOR FRANCO: GOOD AFTERNOON. MY NAME IS VICTOR FRANCO, JR., I'M THE SENIOR VICE PRESIDENT OF GOVERNMENT AFFAIRS FOR CENTRAL CITY ASSOCIATION HERE IN DOWNTOWN LOS ANGELES AND WE ARE IN SUPPORT OF THE GRAND AVENUE PROJECT. THE PROJECT WILL DELIVER ON A GREAT NUMBER OF NEEDED AMENITIES AND WILL CONTINUE EFFORTS THAT ARE ALREADY UNDERWAY TO REVITALIZE DOWNTOWN LOS ANGELES. ULTIMATELY, THERE WILL BE EXTRAORDINARY NIGHT LIFE AND OTHER ACTIVITY ALONG GRAND AVENUE AND OTHER PARTS OF DOWNTOWN. BUT WHAT'S MOST IMPORTANT IS IN HAVING THE DEVELOPER AGREE TO A LOT OF THE C.R.A. HOUSING POLICIES AND JOBS POLICIES, IT'S THE MUCH NEEDED AFFORDABLE HOUSING AND JOBS, NOT THROUGH JUST THE CONSTRUCTION BUT THE LONG-TERM JOBS TO THE RESTAURANT AND RETAIL ACTIVITY. BUT WHAT I BELIEVE IS, MOST IMPORTANT, IS THE OVERALL INVESTMENT TAKING PLACE IN THIS CORRIDOR. INVESTMENT, WHETHER PUBLIC OR PRIVATE, WORKS TO ENCOURAGE OTHER INVESTMENT. BUILDINGS LIKE A REVITALIZED L.A. CITY HALL, THE NEW CALTRANS BUILDING, A NEW POLICE HEADQUARTERS, WHICH IT'S JUST SHOWING UP ON YOUR SCREEN AND POSSIBLY NEW FEDERAL COURTHOUSE. THESE PUBLIC BUILDINGS ARE A GOOD EXAMPLE OF PUBLIC INVESTMENT THAT HAS BREATHED LIFE INTO DORMANT AREAS AND HAS SPURRED NEW PRIVATE INVESTMENT. ULTIMATELY, THE RETURN ON INVESTMENT IN HUMAN CAPITAL, AND THAT'S THROUGH THE JOBS AND AFFORDABLE HOUSING, WILL HAVE LONG-TERM POSITIVE EFFECTS FOR THE CITY AND COUNTY OF LOS ANGELES AND WE RESPECTFULLY REQUEST YOUR SUPPORT FOR THE GRAND AVENUE PROJECT.

SUP. MOLINA, CHAIR: THANK YOU SO MUCH, MR. FRANCO. MR. LOPEZ.

ALEX LOPEZ: GOOD AFTERNOON, MADAM CHAIR, SUPERVISORS. MY NAME IS ALEX LOPEZ. I'M WITH THE PAINTERS AND ALLIED TRADES, DISTRICT COUNCIL 36. WE ARE ALSO IN SUPPORT OF THIS PROJECT. WE HAVE TO COMMEND RELATED BECAUSE THEY'RE PUTTING AN EFFORT OUT TO UTILIZE STATE-APPROVED APPRENTICESHIP PROGRAMS. THIS IS AN AVENUE WHERE WE CAN RECRUIT FROM WITHIN THE COMMUNITY, CREATE GOOD-PAYING JOBS, PROVIDE GOOD MEDICAL INSURANCE, PENSIONS AND THIS PROJECT IS GOING TO PROVIDE SOME OF THAT. WE HAVE SOME TARGETED GOALS AS FAR AS RECRUITMENT IS CONCERNED AND THAT IS A COMMUNITY BENEFIT. THAT'S GIVING BACK. WE ALSO WANT TO COMMEND RELATED FOR REACHING OUT TO THE COMMUNITY BENEFITS COALITION. THEY'VE AGREED TO MEET WITH US AND, HOPEFULLY, WE CAN NEGOTIATE SOME OF THE CONCERNS THAT WE HAVE AS FAR AS WORKING AND GETTING SOME OF THOSE HOMELESS PEOPLE MAYBE-- JUST BECAUSE THEY'RE HOMELESS DOES NOT MEAN THAT THEY'RE NOT AN ASSET TO THE COMMUNITY. MAYBE WE CAN FIND A JOB OR GIVE THEM SOME TRAINING. AND THIS PROJECT IS GOING TO PROVIDE SO MUCH FOR THE CITY OF L.A. BUT IT STARTS HERE WITH THIS BOARD, THE CITY COUNCIL, THE MAYOR'S OFFICE, THE C.R.A. BECAUSE IT'S A JOINT PROJECT, ALL OF US HAVE TO WORK TOGETHER, JUST LIKE RELATED AND THE BUILDING TRADES, THE COMMUNITY BENEFITS. IF WE WANT TO BE APART FROM IT AND TRY TO STAND ALONE, THEN ALL WE ARE IS A ROADBLOCK. SO I URGE THIS BOARD TO PLEASE MOVE FORWARD, LET US WORK THESE ISSUES OUT AND SEE LOS ANGELES GROW INTO THE BEAUTIFUL CITY THAT IT IS. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, SIR. AND FINALLY, WE HAVE MR. GONZALEZ.

DAMON GONZALES: YES. GOOD MORNING, MADAM CHAIR AND SUPERVISORS. MY NAME IS DAMON GONZALES. I AM CORPORATE RELATIONS FOR DISTRICT COUNCIL 36 IN LABOR MANAGEMENT COOPERATION. IT WAS QUITE INTERESTING TO HEAR SOME OF THE FIDUCIARY DETAILS THAT NEED TO BE WORKED OUT AND SO OBVIOUSLY I CANNOT COMMENT ON THAT, AS I'M NOT PRIVY TO THOSE DETAILS. HOWEVER, WE HAVE REVIEWED AND RE-REVIEWED THE PLANS AND THE COMMUNITY BENEFITS THAT HAVE BEEN PROMISED BY RELATED AND I MUST SAY THAT RELATED HAS GONE FAR AND BEYOND ANY DEVELOPER THAT I'VE SEEN COME TO THIS TOWN. WE ARE VERY-- WE ARE AT A VERY EXCITING TIME RIGHT NOW IN TERMS OF DEVELOPMENT, AS YOU ALL KNOW, AND I'M JUST SO HAPPY TO SEE HOW LABOR AND PROPERTY OWNERS AND MANAGEMENT HAVE COME TOGETHER FOR THE GOOD OF THE COUNTY AS A WHOLE IN TERMS OF LIVING WAGES. AS A TAX BASE, IT'S GOING TO BE TAXED ON APPROXIMATELY 11.50 PER HOUR AS OPPOSED TO THE MINIMUM WAGE. THE LABOR HARMONY AS A WHOLE, AND IT'S ALL COMING THROUGH ON THE EFFORTS THAT HAVE BEEN MADE AND PUT TOWARDS THIS ARE UNPRECEDENTED AND I WOULD JUST-- I'M VERY EXCITED TO SEE THIS COMING FORWARD. AS FAR AS THE FISCAL AND FIDUCIARY RESPONSIBILITIES, I'M HAPPY TO SEE THAT THOSE ARE BEING ADDRESSED FOR YOUR CONCERN AND HOPEFULLY WE CAN MOVE FORWARD TO THE NEXT-- TO THE NEXT PHASE OF THIS AND CONTINUE MOVING FORWARD. THANK YOU.

SUP. MOLINA, CHAIR: THANK YOU, MR. GONZALES. ALL RIGHT. I AM TAKING THE MOTION BY ZEV YAROSLAVSKY, SO THAT ITEM IS BEFORE US, AS AMENDED BY MR. YAROSLAVSKY. IS THERE A SECOND TO MR. ANTONOVICH'S MOTION?

SUP. YAROSLAVSKY: MADAM CHAIR, THERE'S SOME THINGS IN HIS MOTION...

SUP. KNABE: RIGHT, I MEAN, THAT'S WHAT THE CLARIFICATION...

SUP. YAROSLAVSKY: ...THAT I CAN SUPPORT AND SOME I CAN'T SO...

SUP. KNABE: I'M NOT SECONDING HIS MOTION BUT I MENTIONED, IN MY COMMENTS, I THINK THERE ARE THINGS WITHIN THE CONFINES OF THAT WE NEED TO BE SPECIFIC ABOUT AS OUR DIRECTION OF THE C.A.O.

SUP. YAROSLAVSKY: I'LL SECOND IT FOR AND THEN MOVE THAT WE DIVIDE THE QUESTION.

SUP. ANTONOVICH: THE POINTS DIRECTING THE C.A.O. TO SEND A LETTER TO THE CITY OF LOS ANGELES C.R.A. INDICATING THE COUNTY WOULD NOT PROVIDE THE $16.4 MILLION SUBSIDY TO THE PROJECT, DIRECTING THE C.A.O. TO PREPARE A PEER REVIEW OR ALTERNATE INDEPENDENT ANALYSIS OF THE APPRAISAL PROVIDED BY THE RELATED COMPANIES AND REPORT BACK TO THE BOARD WITHIN 60 DAYS AND DIRECT THE C.A.O.-- JUST THESE THREE POINTS HERE.

SUP. MOLINA, CHAIR: BUT THE PROBLEM-- BUT, MICHAEL, IF WE SEND THAT, WHAT ARE YOU NEGOTIATING? YOU HAVE TO NEGOTIATE WITH THE CITY AND THAT'S I THINK WHAT WE...

SUP. KNABE: YEAH, I MEAN, I THINK, INSTEAD OF, YOU KNOW, LIKE THE 60-DAY RESPONSE BACK, I MEAN, PART OF-- THE COUNTY AGREED TO PART-- TO THE APPRAISER BUT, AS PART OF THE NEGOTIATIONS COMING BACK TO US WHEN THEY COME WITH THE FINANCIAL DEALS THAT WE HAVE THE INDEPENDENT ANALYSIS, NOT A SEPARATE REPORT TO RE-REVIEW ALL THESE OTHER THINGS AND OBVIOUSLY I THINK...

SUP. MOLINA, CHAIR: RIGHT. SO YOU'RE SAYING THAT'S YOU'RE NOT SUPPORTING THE OTHER ONE BUT YOU ARE SUPPORTING THE FACT THAT THEY HAVE AN INDEPENDENT APPRAISAL?

SUP. KNABE: BUT NOT COMING BACK IN 60-- WHAT I'M SUPPORTING IS HAVING THE INDEPENDENT APPRAISAL PART OF THE NEGOTIATIONS THAT COME BACK TO US ON EACH OF THE FINANCIAL DEALS.

SUP. MOLINA, CHAIR: ALL RIGHT. THAT'S FINE.

SUP. KNABE: AND, IN ADDITION TO THE INDEPENDENT APPRAISAL, THAT WOULD INCLUDE THE MARKET RISK, YOU KNOW, PROPOSED OR FUTURE SUBSIDIES FROM THE CITY, THE C.R.A., THAT THAT ALL COMES BACK AS EACH OF THE DEALS COME BACK TO US. IT'S A PART OF THE DEAL, NOT A SEPARATE REPORT. AND THEN, I MEAN, THE THIRD THING, THEN, I MEAN, OBVIOUSLY...

SUP. MOLINA, CHAIR: WAIT A MINUTE. BEFORE YOU GO TO THE THIRD THING, DO YOU ALSO AGREE THAT WE'RE GOING TO SEND A LETTER TO THE CITY SAYING WE'RE NOT GOING TO...

SUP. KNABE: DIDN'T SAY THAT.

SUP. YAROSLAVSKY: WE'VE ALREADY TOLD THE CITY THAT, SO I DON'T THINK IT NEEDS TO BE A LETTER. WE'VE ALREADY TOLD-- HAVE WE NOT TOLD THE CITY THAT WE ARE NOT GOING TO PAY 16.4 MILLION DOLLARS?

SUP. MOLINA, CHAIR: YES, AND WE'RE GOING TO-- THAT'S RIGHT AND WE'RE GOING TO GO INTO NEGOTIATION BUT I DON'T KNOW WHY WE WANT TO DO THIS AT THIS POINT.

SUP. KNABE: I DIDN'T SAY I SUPPORTED THE LETTER.

SUP. MOLINA, CHAIR: OKAY. THAT'S WHAT I WANT TO UNDERSTAND...

SUP. KNABE: I'M TRYING TO CLARIFY THE INDEPENDENT ANALYSIS AND THE MARKET RISK AND FUTURE SUBSIDIES BE A PART OF THE NEGOTIATION REPORT THAT COMES BACK TO US. THAT'S ONE SPECIFIC DEAL.

SUP. MOLINA, CHAIR: YOU SAID THREE, THOUGH. THERE'S JUST...

SUP. KNABE: WELL, THREE WAS GOING TO ADDRESS THE 16.4 BUT IT'S A SEPARATE...

SUP. MOLINA, CHAIR: IT'S THE BULLET 3 AND 4.

C.A.O. JANSSEN: 2 AND 3 AND IT LOOKS LIKE 3 AND 4.

SUP. YAROSLAVSKY: 3 AND 4 RIGHT.

SUP. KNABE: YEAH. WELL EXCEPT I'M NOT ASKING IT TO COME BACK IN 60 DAYS. I'M ASKING IT...

C.A.O. JANSSEN: NO. WE'LL DO 3 AND 4 AS PART OF THE PROJECT DISCUSSIONS AND NEGOTIATIONS.

SUP. MOLINA, CHAIR: RIGHT. ALL RIGHT. WITH THAT AMENDMENT, IS THAT ACCEPTABLE? ALL RIGHT. WHAT WE HAVE BEFORE US IS THE REPORT, THE LETTER, AS WRITTEN BY THE C.A.O., WITH THE AMENDMENT THAT SUPERVISOR YAROSLAVSKY HAS AMENDED AND THE INCLUSION OF BULLET POINT 3 AND 4 OF MR. ANTONOVICH'S MOTION. NO, IT'S MY UNDERSTANDING IT'S 3 AND 4. ALL RIGHT. IS THERE ANY OBJECTION?

SUP. ANTONOVICH: I WOULD OBJECT AT THIS TIME.

SUP. MOLINA, CHAIR: ALL RIGHT. IS THERE ANY OTHER OBJECTION? I DON'T THINK WE NEED TO CALL THE ROLL ON IT. RIGHT? SO MR. ANTONOVICH VOTES "NO." THAT ITEM IS APPROVED. THANK YOU VERY MUCH. APPRECIATE IT. ALL RIGHT. NEXT WE HAVE PUBLIC COMMENT, BECAUSE I THINK WE'VE TAKEN UP ALL OF OUR ITEMS. IS THAT CORRECT? ERNIE SMITH AND MICHAEL RAYMOND BAUER, IF YOU WOULD JOIN US, PLEASE. CAN YOU-- SOMEBODY PLEASE OPEN THE DOOR FOR THEM? [INDISTINCT CONVERSATION]

SUP. YAROSLAVSKY: MADAM CHAIR...

SUP. MOLINA, CHAIR: ALL RIGHT. MR. SMITH, COULD YOU PROCEED?

SUP. YAROSLAVSKY: BEFORE HE DOES, CAN I JUST MOVE THAT ITEM-- YOU HAD ASKED, MADAM CHAIR, THAT ITEM 33 BE CONTINUED FOR TWO WEEKS. I WOULD MOVE RECONSIDERATION, MOVE THAT IT BE CONTINUED FOR ONE WEEK.

SUP. MOLINA, CHAIR: ALL RIGHT.

SUP. YAROSLAVSKY: BECAUSE YOU'LL BE HERE NEXT WEEK. THANKS.

SUP. MOLINA, CHAIR: MR. SMITH.

ERNIE SMITH: THANK YOU, SUPERVISOR MOLINA. MY NAME IS ERNIE SMITH. I'M OMBUDSMAN FOR THE BLACK COMMUNITY HEALTH TASK FORCE. BEFORE THE CENTER FOR MEDICARE AND MEDICAID SERVICES THREATEN TO CUT OFF FUNDING FOR KING DREW MED CENTER, DR. GARTHWAITE, FRED LEAF AND HIS D.H.S. EXPERTS HAD DIRECT, HANDS-ON, DAY-TO-DAY CONTROL OF ALL OPERATIONS AT KING DREW MEDICAL CENTER. IT WAS ON THE DEPARTMENT OF HEALTH SERVICES' WATCH AND DUE TO THEIR INCOMPETENCE THAT J.C.A.H.O. ACCREDITATION WAS LOST. COMES NOW HERE THOMAS VON GARTHWAITE, HERR FRED LEAF, HERR CHERNOF, HERR GUTERMAN AND THE OTHERS OF THE D.H.S. NAZI ILK WITH A PLAN THAT AMOUNTS TO GENOCIDE OF BLACKS IN THE KING DREW MED CENTER CATCHMENT AREA. THE BLACK COMMUNITY HEALTH TASK FORCE WARNED PEOPLE THAT THE DEPARTMENT OF HEALTH SERVICES WERE PLANNING TO CLOSE KING DREW MED CENTER. THE BLACK COMMUNITY HEALTH TASK FORCE DEMANDS THE IMMEDIATE FIRING OF HERR THOMAS GARTHWAITE, HERR FRED LEAF, HERR CHERNOF, HERR GUTERMAN AND TALIBAN AZAR KATAN.

SUP. MOLINA, CHAIR: THANK YOU, MR. BAUER? MR. BAUER, PLEASE START.

MICHAEL BAUER: GOOD AFTERNOON, SUPERVISORS. FIRST, I HAVE A QUESTION TO ASK MRS. MOLINA. I NEED TO KNOW HOW TO ASK OR WRITE YOU GUYS A LETTER OF-- REQUESTING A GRANT FROM THE COUNTY ON ACTUALLY TRYING TO MAKE A HUNDREDTH ANNIVERSARY FLAG FOR THE CITY OF GLENDALE. THEIR ANNIVERSARY WILL BE COMING UP NEXT YEAR. I THINK THE RECORD SAYS OVER THERE IN THE HALLWAY MAYBE, LIKE, IN THE FEBRUARY 6TH OR 7TH, SOMETIME AROUND THAT AREA. SO IS THERE ANY WAY I CAN ACTUALLY SUBMIT A LETTER ASKING FOR A GRANT?

SUP. MOLINA, CHAIR: NOT THAT I KNOW OF, SIR. WHY DON'T YOU FIND OUT FROM OUR PUBLIC INFORMATION PEOPLE TO LET YOU KNOW.

MICHAEL BAUER: OKAY. ANOTHER THING I WOULD LIKE TO ASK IS, MR. ANTONOVICH, I HAVE RECORDS AND I WOULD LIKE TO ASK HOW TO GO ABOUT THIS...

SUP. MOLINA, CHAIR: MR. BAUER, AGAIN, THIS IS AN OPPORTUNITY FOR YOU TO TESTIFY AT PUBLIC COMMENT. IT'S NOT A QUESTION-AND-ANSWER PERIOD, SO PLEASE TESTIFY TO WHATEVER ITEM YOU HAVE.

MICHAEL BAUER: ALL RIGHT. MR. ANTONOVICH, I HAVE RECORDS THAT THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES IN PASADENA ILLEGALLY TOOK MY CHILD. THEY HAVE CLAIMED STUFF THAT IS NOT TRUE, THEY HAVE COME BACK ON THE PETITION THAT SAID THEY COULD NOT VERIFY IT. I HAD INCOMPETENT COUNSEL. I'VE EVEN FORCED THE CASE TO APPEALS AND I HAD INCOMPETENT COUNSEL IN THE COURT OF APPEALS. THEY VIOLATED MY RIGHTS BY NOT EVEN TAKING A BLOOD TEST TO SHOW THAT I WAS THE BIOLOGICAL FATHER. I HAVE PROOF IN MY BAGS OVER THERE THAT SHOW THAT THE ALLEGED FATHER IS ONLY SUPPOSED TO BE NOTIFIED IN CASE, NOT SUPPOSED TO BE ORDERED TO DO ANYTHING AND I WAS ORDERED TO DO PARENTING CLASSES, I WAS ORDERED ALL KINDS OF DIFFERENT THINGS. NOW, I CAN SEND YOU IF YOU WISH, A COPY OF THE INFORMATION I HAVE AND RECORDS SHOWING THAT I WAS NOT AT THE HOSPITAL AT THE TIME OF THE CHILD'S BIRTH AND THAT THERE WAS NEVER A RESTRAINING ORDER, AS THEY SO-CALLED SAID AT THE BEGINNING OF THE CASE. I ALSO HAVE GROUNDS OF ACTUALLY HER HAVING THE CHILD SIGNED OVER WHILE SHE WAS INTOXICATED, WHICH IS ACTUALLY A VIOLATION OF THE CONSENT LAW, WHICH SAYS THAT CONSENT CANNOT BE EFFECTIVE UNTIL THE PERSON HAS CAPACITY. THEY CAME IN THE NEXT DAY AFTER THE CHILD WAS BORN AND ACTUALLY TOLD HER TO SIGN THE CHILD OVER AND IF SHE DID NOT, THAT THEY WOULD HAVE HER MOTHER OR SISTER SIGN THE CHILD OVER. NOT ONLY THAT, THEY SNATCHED THE KID RIGHT AT BIRTH SAYING THAT WE WERE MENTALLY ILL AND I ACTUALLY ALREADY REPORTED WHAT THAT SECTION CODE SAYS. AND NOT ONLY THAT-- OH, THEY STATED STUFF THAT WASN'T EVEN TRUE ON THE FILE. I'VE GOT CONFLICT OF INTEREST WITH RECORDS, CODES, CASE LAW, EVERYTHING. A PARENT HAS A RIGHT TO ACTUALLY VISIT A CHILD. THEY NEVER LET ME SEE THE CHILD. THEY NEVER EVEN RESCHEDULED THE APPOINTMENTS. DO YOU WANT ME TO SEND YOU A COPY OF WHAT I KNOW TO SEE IF YOU CAN DO SOMETHING ABOUT IT?

SUP. ANTONOVICH: CAN I ASK COUNTY COUNSEL BECAUSE IT'S BEEN PART OF A COURT PROCEEDING AND PERHAPS...

MICHAEL BAUER: I ALSO HAVE CHARGES OF A BIASED JUDGE.

SUP. ANTONOVICH: LET ME ASK MR. FORTNER, CAN HAVE SOMEBODY FROM COUNTY COUNSEL ADVISE YOU. IF YOU GO OVER BY WHERE YOU SIGNED IN, WHERE YOU SIGNED IN TO SPEAK, SOMEBODY FROM COUNTY COUNSEL...

SUP. MOLINA, CHAIR: THANK YOU, MR. BAUER. ON ADJOURNMENTS, MR. YAROSLAVSKY, DO YOU HAVE ANY ADJOURNMENTS?

SUP. YAROSLAVSKY: I ALREADY DID THEM.

SUP. MOLINA, CHAIR: YOU ALREADY DID THEM. SUPERVISOR KNABE.

SUP. KNABE: MADAM CHAIR, MEMBERS OF THE BOARD, I MOVE THAT THAT WE ADJOURN TODAY IN MEMORY OF MR. GRANT HAMPTON. HE IS THE SON OF JERRY AND GEORGE MEDAK, WHO LOST HIS LIFE IN A VERY TRAGIC AUTO ACCIDENT IN ARIZONA. HE'S SURVIVED BY HIS MOTHER JERI, FATHER, GEORGE AND WILL BE SORELY MISSED BY ALL. ALSO THAT WE ADJOURN IN MEMORY OF PATRICIA PEEEBLES, WHO PASSED AWAY LAST WEEK. SHE WILL BE DEEPLY MISSED BY HER FAMILY AND FRIENDS. SHE'S SURVIVED BY HER HUSBAND, RANDY, AND SONS, BRIAN AND MICHAEL. THOSE ARE MY ADJOURNMENTS.

SUP. MOLINA, CHAIR: SO ORDERED ON THOSE ADJOURNMENTS. SUPERVISOR BURKE, YOUR ADJOURNMENTS?

SUP. ANTONOVICH: I HAVE SOME.

SUP. MOLINA, CHAIR: OH, THAT'S RIGHT. YOU'RE NEXT. I'M SORRY.

SUP. ANTONOVICH: I WOULD LIKE TO MOVE THAT WE ADJOURN IN MEMORY OF UNITED STATES DISTRICT FEDERAL JUDGE WILLIAM J. REA, WHO PASSED AWAY AT THE AGE OF 85. HE WAS A NATIVE OF LOS ANGELES, RECEIVED HIS DEGREE FROM LOYOLA UNIVERSITY, SERVED IN THE UNITED STATES NAVY WHERE HE-- DURING WORLD WAR II AND THEN GRADUATED FROM THE UNIVERSITY OF COLORADO LAW SCHOOL. GOVERNOR REAGAN APPOINTED HIM TO THE SUPERIOR COURT IN 1968 AND PRESIDENT REAGAN APPOINTED HIM TO THE FEDERAL BENCH IN 1984. HE WAS A WORKING DISTRICT COURT JUDGE UNTIL THE END. A REAL FINE MAN. MONICA CANO, GRANDMOTHER OF MY DEPUTY, MIKE CANO, WHO PASSED AWAY ON AUGUST 6TH. FRANK STUBBINGS, FROM THE ANTELOPE VALLEY. A PHOTOGRAPHER WHOSE CAREER SPANNED 58 YEARS. HE WAS PART OF THE ANTELOPE VALLEY HISTORY AND PASSED AWAY AT THE AGE OF 87. ONE OF THE GREAT BASEBALL GREATS, GENE MAUCH, PASSED AWAY. HE WAS A FORMER PLAYER FOR THE LOS ANGELES ANGELS WHEN THEY WERE IN THE PACIFIC COAST LEAGUE. HE ALSO PLAYED FOR SIX TEAMS, INCLUDING THE BROOKLYN DODGERS, MANAGED THREE TEAMS TO THE BRINK OF THE WORLD SERIES, INCLUDING THE GREAT 1964 PHILADELPHIA PHILLIES, 1982 AND 1986 ANGELS. HE RANKED SIXTH IN MAJOR LEAGUE HISTORY IN GAMES MANAGED, NEARLY 4,000 GAMES, AND 11TH IN WINS, 1,901. HE OWES THE BEST WINNING PERCENTAGE IN ANGELS' HISTORY AND HE WAS THE NATIONAL LEAGUE MANAGER OF THE YEAR THREE TIMES AND THE NATIONAL LEAGUE'S ALL-STAR MANAGER IN 1965. AS A BOY, I USED TO GO TO WRIGLEY FIELD WHEN HE WAS IN THE PACIFIC COAST LEAGUE AND WE'D WATCH HIM. CLIFFORD MEYER, HE SERVED AS A COURT APPOINTED ARBITRATOR FOR THE LOS ANGELES SUPERIOR COURT. HE WAS GENERAL COUNSEL FOR A LOCAL LAW FIRM. HE PASSED AWAY AT THE AGE OF 73. CHARLES BLACK, HUSBAND OF AMBASSADOR-- FORMER AMBASSADOR SHIRLEY TEMPLE BLACK, PASSED AWAY AT THE AGE OF 86. HE WAS RECIPIENT OF THE SILVER STAR DURING WORLD WAR II. GRADUATE OF STANFORD AND SERVED AS A REGENT FOR SANTA CLARA UNIVERSITY. MANUEL ESQUIVEL, WHO PASSED AWAY ON AUGUST 1ST. HE RETIRED FROM THE SHERIFF'S DEPARTMENT AFTER 35 YEARS, ON MARCH 31ST OF THIS YEAR. GEORGES MARC GEORGE, WHO PASSED AWAY AT THE AGE OF 101. HE LEAVES HIS TWO CHILDREN, RITA AND RONALD AND GRANDCHILDREN. JUDYTHE GREITZER, WHO PASSED AWAY AT THE AGE OF 76, SERVED WITH LIBRARIAN AND VICE PRESIDENT FOR THE GLENDALE UNIVERSITY COLLEGE OF LAW FOR 25 YEARS, WORKED HELPING THE STUDENTS THERE OBTAIN THEIR EDUCATIONAL GOALS. WILLIAM G. FILICE. HE WAS A, FOR MANY YEARS, THE ATTORNEY FOR SANTA CLARA UNIVERSITY AND THE CATHOLIC DIOCESE OF SAN JOSE, CALIFORNIA PROVENCE AND THE SOCIETY OF JESUS AND SEVERAL NONPROFIT AND BUSINESS CORPORATIONS. IN LATER YEARS, HE MOVED TO PASADENA, WHERE HE WAS COUNSEL AND PROBATE AND ESTATE PLANNING TO THE CATHOLIC ARCHDIOCESE IN OUR COUNTY AND SERVED ON MANY OF OUR CORPORATE AND PHILANTHROPIC ORGANIZATIONS' BOARD OF DIRECTORS. THAT'S ALL I HAVE.

SUP. MOLINA, CHAIR: SO ORDERED ON THOSE ADJOURNMENTS. MS. BURKE, YOUR ADJOURNMENTS.

SUP. BURKE: I MOVE THAT, WHEN WE ADJOURN TODAY, WE ADJOURN IN THE MEMORY OF MARGARETA HEGARDT, WHO WAS THE FORMER CONSUL GENERAL OF SWEDEN IN LOS ANGELES FROM 1982 TO '89. SHE PASSED AWAY AT THE AGE OF 73 ON JULY 22ND OF HEART FAILURE. DURING HER TENURE IN LOS ANGELES, SHE HOSTED AN UNOFFICIAL VISIT OF KING CARL XIV, GUSTAF, AND QUEEN SILVIA FOR THE 1984 OLYMPIC GAMES AND THEIR OFFICIAL STATE VISIT FOR THE NEW SWEDEN 1988. A CELEBRATION OF 350TH ANNIVERSARY OF THE NEW SWEDEN COLONY IN AMERICA. SHE ALSO ESCORTED THEN LOS ANGELES ATTORNEY-- LOS ANGELES MAYOR TOM BRADLEY AND HIS WIFE ON A TRADE MISSION TO SWEDEN. SHE WAS A NOTED ATTORNEY IN SWEDEN. SHE WAS THE FIRST WOMAN CONSUL-GENERAL APPOINTED IN LOS ANGELES. AND ATTORNEY RACHEL D. YOUNG...

SUP. ANTONOVICH: ADD ME TO THAT ONE.

SUP. BURKE: YOU WANT TO JOIN. SHE WAS A WONDERFUL LADY. PASSED AWAY ON AUGUST 3RD. SHE WAS A LONG-TIME RESIDENT OF THE SECOND DISTRICT, AN OUTSTANDING MEMBER OF THE COMMUNITY. SHE IS SURVIVED BY HER MOTHER, DOROTHY STRICKLAND. AND PUBLISHER JOHN JOHNSON, THE INNOVATIVE PUBLISHER OF "EBONY" AND "JET" MAGAZINE, WHO COUNTERED MID-20TH CENTURY PUBLISHING STEREOTYPES BY PROVIDING POSITIVE COVERAGE OF AFRICAN-AMERICANS IN MASS MARKET PUBLICATIONS, PASSED AWAY ON MONDAY, AUGUST 8TH, OF HEART FAILURE. HE WAS 87. HE WAS THE GRANDSON OF SLAVES BORN IN 1918 IN ARKANSAS CITY WHICH HAD NO HIGH SCHOOL. HIS FATHER DIED IN A SAWMILL ACCIDENT WHEN HE WAS EIGHT AND HIS MOTHER, A COOK AND WASHER WOMAN, MOVED TO CHICAGO WHEN HE WAS 15 SO THAT HE COULD BE EDUCATED. AFTER COMPLETING HIGH SCHOOL, HE STUDIED AT THE UNIVERSITY OF CHICAGO AND NORTHWESTERN UNIVERSITY BEFORE JOINING SUPREME LIFE INSURANCE COMPANY. IN ADDITION TO "EBONY," " JET" AND "EBONY MAN," THE COMPANY OWNS FASHION FAIR COSMETICS, WHICH MARKETS BEAUTY PRODUCTS FOR BLACK WOMEN, EBONY FASHION FAIR, WHICH USES FASHION SHOWS TO RAISE MONEY FOR CHARITY AND J.P.C. BOOK DIVISION WHICH PUBLISHES BOOKS BY AFRICAN-AMERICAN WRITERS. HE RETAINED THE TITLE OF PUBLISHER AND CHAIRMAN UNTIL HIS DEATH AND CONTINUED TO GO TO THE OFFICE REGULARLY. IN ADDITION TO HIS WIFE EUNICE AND DAUGHTER LINDA, JOHNSON IS SURVIVED BY ONE GRANDDAUGHTER, A SON, JOHN, JR. DIED IN 1981 OF SICKLE CELL ANEMIA. AND FINALLY, MESHALL SHERRIE PERKINS, BELOVED DAUGHTER OF LA VERNE POTTS, A COUNTY SUPERIOR COURT EMPLOYEE AND HE WAS HER ONLY CHILD.

SUP. MOLINA, CHAIR: SO ORDERED ON THOSE ADJOURNMENTS. I HAVE TWO ADJOURNMENTS. I'D LIKE TO ASK THAT WE ADJOURN IN THE MEMORY OF ALEJANDRO OROZCO, WHO IS A FAMILY MEMBER OF MY LONG-TIME STAFF ASSISTANT, SANDRA FIERO. WE WANT TO EXTEND OUR DEEPEST CONDOLENCES TO HER ENTIRE FAMILY. WE WOULD ALSO LIKE TO ASK THAT WE ADJOURN IN FRANK H. ENG, WHO WAS THE FATHER OF MONTEREY PARK COUNCILMAN, MARK ENG, AND THE FATHER-IN-LAW OF STATE ASSEMBLYWOMAN JUDY CHOU. MR. ENG WAS A PROUD U.S. VETERAN WHO IS GOING TO BE DEEPLY MISSED BY HIS FAMILY AND FRIENDS. WE WANT TO EXTEND OUR DEEPEST CONDOLENCES TO THE FAMILY. SO ORDERED ON THOSE ADJOURNMENTS. ALL RIGHT. THAT COMPLETES ALL OF...

SUP. YAROSLAVSKY: MADAM CHAIR, DID WE ADJOURN IN MEMORY OF PETER JENNINGS? DID SOMEBODY DO THAT?

SUP. MOLINA, CHAIR: NO, I DON'T THINK SO.

SUP. YAROSLAVSKY: I WOULD ASK THAT WE ADJOURN IN THE MEMORY OF PETER JENNINGS, ANCHORMAN FOR ABC NEWS MANY FOR MANY YEARS.

SUP. MOLINA, CHAIR: THAT'S RIGHT. ALL MEMBERS SHOULD ADJOURN ON THAT ONE. ALL RIGHT. THAT COMPLETES ALL OF THE ITEMS BEFORE US. SO IF YOU'LL READ US INTO CLOSED SESSION.

CLERK VARONA-LUKENS: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM CS-1 THROUGH CS-5, CONFERENCES WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, ITEM CS-6, CONFERENCE WITH LEGAL COUNSEL REGARDING INITIATION OF LITIGATION, ONE CASE, AND ITEM CS-7, CONFERENCE WITH REAL PROPERTY NEGOTIATORS, DAVID JANSSEN, STAN WISNIEWSKI, AND RICHARD VOLPERT, AS INDICATED ON THE POSTED AGENDA. THANK YOU.

REPORT OF ACTION TAKEN IN CLOSED SESSION ON AUGUST 9, 2005

The Board of Supervisors met today in Closed Session. The following actions are being reported:

CS-1. CONFERENCE WITH LEGAL COUNSEL EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Susan Rodde, et al. v. Diana Bonta, County of Los Angeles, et al., United States District Court, Central District of California, Case No. CV 03 1580 Harris et al. v. Board of Supervisors et al., Los Angeles Superior Court Case No. BS 08 1860; United States District Court Case No. CV 03 2008

These lawsuits challenge the closure of Rancho Los Amigos National Rehabilitation Center and High Desert Hospital and alleged curtailments at LAC+USC Medical Center.

ACTION TAKEN:

The Board of Supervisors authorized settlement of the above two lawsuits. The substance of the settlement in Rodde (U.S. District Court, Case No. CV 03 1580) will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties and the Court.

The substance of the settlement in Harris (U.S. District Court, Case No. CV 03 2008) will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties.

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

CS-2. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Jenny Hong v. County of Los Angeles, U.S. District Court Case No. CV 04 04839

This is a lawsuit against the County for alleged wrongful death of a jail inmate.

No Reportable Action.

CS-3. CONFERENCE WITH LEGAL COUNSEL EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Daun Munn v. County of Los Angeles, U.S. District Court Case No. CV 04 5899

This is a lawsuit against the County for alleged wrongful death of a jail inmate.

ACTION TAKEN:

The Board of Supervisors authorized settlement of the above lawsuit. The substance of the settlement will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties.

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

CS-4. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Dina Salgado v. County of Los Angeles, U.S. District Court Case No. CV 04 06071

This is a lawsuit against the County for alleged wrongful death of a jail inmate.

No Reportable Action.

CS-5. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Raul Tinajero v. County of Los Angeles, U.S. District Court Case No. CV 04 07033

This is a lawsuit against the County for alleged wrongful death of a jail inmate.

No Reportable Action.

CS-6. CONFERENCE WITH LEGAL COUNSEL - ANTICIPATED LITIGATION (Subdivision (c) of Government Code Section 54956.9) Initiation of litigation (one case)

ACTION TAKEN:

The Board of Supervisors authorized settlement of the anticipated litigation. The substance of the settlement will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties.

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

CS-7. CONFERENCE WITH REAL PROPERTY NEGOTIATORS (Government Code Section 54956.8) Provide instructions to its real estate negotiators with respect to proposed new lease/lease extensions/lease amendment concerning the following properties within the Marina del Rey Small Craft Harbor:

Property: Parcel OT (County Parking Lot) 4220 Admiralty Way County Negotiators: David Janssen, Stan Wisniewski and Richard Volpert

Negotiating Parties: County and Goldrich and Kest Industries

Under Negotiation: Price and Terms

Property: Parcel 21 (Holiday Harbor Marina) 14025 Panay Way

County Negotiators: David Janssen, Stan Wisniewski and Richard Volpert

Negotiating Parties: County and Goldrich and Kest Industries

Under Negotiation: Price and Terms

Property: Parcel 20 (Panay Way Marina) 13915 Panay Way

County Negotiators: David Janssen, Stan Wisniewski and Richard Volpert

Negotiating Parties: County and Goldrich and Kest Industries

Under Negotiation: Price and Terms.

No Reportable Action.

 REPORTER'S CERTIFICATE

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 August 9, 2005

 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 15th day of August 2005, 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
23

