[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

October 9, 2012

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

 Adobe Acrobat Reader

Finding Words

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

To find a word using the Find command:

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

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

3. Select search options if necessary:

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

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

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

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

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

 Choose Edit > Find Again

 Reopen the find dialog box, and click Find Again.

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

Copying and pasting text and graphics to another application

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

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

To select and copy it to the clipboard:

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

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

 the last letter.

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

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

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

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

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

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

[REPORT OF ACTION TAKEN IN CLOSED SESSION ON

TUESDAY OCTOBER 9, 2012 BEGINS ON PAGE 231.]
SUP. YAROSLAVSKY, CHAIRMAN: GOOD MORNING. I'LL CALL THE MEETING TO ORDER. THIS IS A SPECIAL MEETING OF THE BOARD OF SUPERVISORS TO HEAR FROM THE CITIZENS COMMISSION ON JAIL VIOLENCE AND GIVE EVERYBODY A CHANCE TO SETTLE IN. FIRST OF ALL, LET ME THANK JUDGE LOURDES BAIRD FOR CHAIRING THIS COMMISSION AND REVEREND CECIL MURRAY FOR VICE CHAIRING IT AND ALL THE OTHER MEMBERS OF THE COMMISSION WHO ARE NOT HERE TODAY WHO PARTICIPATED IN I THINK WHAT HAS TURNED INTO A VERY SIGNIFICANT REPORT AND ONE WHICH IS A LANDMARK REPORT WHICH HAS THE PROSPECTS OF CHANGING THE WAY THE SHERIFF'S DEPARTMENT DOES BUSINESS IN THE JAILS AND MAYBE EVEN BEYOND THE JAILS BASED ON SOME OF THE RECOMMENDATIONS THAT HAVE BEEN MADE. I PARTICULARLY WANT TO THANK MR. BONNER -- I'M SORRY, MR. DROOYAN AND MIRIAM KRINSKY, FOR AMALGAMATING AN INCREDIBLE TEAM OF PRO BONO LAWYERS AND STAFF WHO HAVE HELPED COALESCE THIS REPORT. IT IS UNPRECEDENTED IN MY TIME IN THE COUNTY AND MAYBE EVEN BEYOND MY TIME. SO I THINK ALL OF US APPRECIATE THE SERIOUSNESS WITH WHICH YOU HAVE TAKEN THIS JOB. AND THE REASON WE CREATED THIS COMMISSION WAS BECAUSE WE WANTED A PANEL OF PEOPLE WHOSE REPUTATIONS WERE UNIMPEACHABLE AND WHOSE EXPERIENCE, LIFE EXPERIENCE AS WELL AS PROFESSIONAL EXPERIENCE, WAS BROAD AND COVERED THE ENTIRE SPECTRUM OF LIFE EXPERIENCES, POLITICAL SPECTRUM AND THE WHOLE NINE YARDS, SO THAT THE REPORT THAT CAME OUT OF THIS COMMISSION WOULD HAVE TO BE TAKEN SERIOUSLY BY THE SHERIFF'S DEPARTMENT, BY OUR BOARD AND BY THE GENERAL PUBLIC, THAT IT COULD NOT BE JUST SHELVED AS ANOTHER REPORT. I THINK UP UNTIL THIS POINT YOU HAVE ACHIEVED THAT. NOW, THE REST IS UP TO US AND TO THE SHERIFF'S DEPARTMENT TO EXECUTE SOME OR ALL OF THE RECOMMENDATIONS THAT YOU HAVE MADE. AGAIN, I WANT TO THANK ALL OF YOU FOR YOUR EFFORTS, AND I'D LIKE TO TURN IT OVER TO -- RICHARD, ARE YOU GOING TO? OR MIRIAM? JUDGE BAIRD, I'M SORRY. CHAIR BAIRD. THANK YOU AGAIN.

HON. LOURDES BAIRD: THANK YOU VERY MUCH, CHAIR YAROSLAVSKY. NEEDLESS TO SAY, I AM VERY PLEASED TO PRESENT TO YOU THE REPORT IN FORMAL FASHION. THE CREDIT, I MUST SAY, FOR IF COMPLETION OF THIS INCREDIBLE WORK LIES WITH RICK DROOYAN, OUR GENERAL COUNSEL, MIRIAM KRINSKY, OUR EXECUTIVE DIRECTOR, WHO TOGETHER WITH THEIR VIRTUAL ARMY OF PRO BONO ATTORNEYS, VOLUNTEERS, INTERNS AND SUPPORT STAFF JUST SPENT THOUSANDS OF HOURS READING, REVIEWING DOCUMENTS, INTERVIEWING WITNESSES, READING DEPOSITIONS, EXAMINING WITNESSES, AND EXAMINING THEM IN PUBLIC MEETINGS AND THEN, AT THE END, WORKING LITERALLY AROUND THE CLOCK WRITING THE REPORT THAT YOU HAVE TODAY. I KNOW THEY WERE AROUND THE CLOCK BECAUSE I WAS GETTING EMAILS. I WASN'T READING THEM, NECESSARILY, AROUND THE CLOCK, BUT THEY WERE BEING SENT TO ME AROUND THE CLOCK. THEY HAVE DONE A REMARKABLE JOB. BUT I WOULD LIKE TO BEGIN THIS SHORT PRESENTATION BY READING THE MANDATE THAT ALL OF YOU ISSUED TO US BEFORE OUR COMMISSION WAS FOUNDED. THE MANDATE OF THE CITIZENS COMMISSION ON JAIL VIOLENCE SHALL BE TO CONDUCT A REVIEW OF THE NATURE, DEPTH AND CAUSE OF THE PROBLEM OF INAPPROPRIATE DEPUTY USE OF FORCE IN THE JAILS AND TO RECOMMEND CORRECTIVE ACTION AS NECESSARY. IT SHALL BE THE TASK OF THE COMMISSION TO RESTORE PUBLIC CONFIDENCE IN THE CONSTITUTIONAL OPERATION OF THE JAILS. IT'S THE HOPE OF THE COMMISSIONERS THAT YOU, THE MEMBERS OF THE BOARD, AND THE SHERIFF WILL EMBRACE THESE RECOMMENDATIONS AND FINDINGS AND PUT THEM INTO PLACE IN ORDER TO FULFILL OUR LAST MANDATE, PERHAPS THE MOST IMPORTANT ONE, AND THAT IS TO RESTORE PUBLIC CONFIDENCE IN THE CONSTITUTIONAL OPERATION OF OUR JAILS. WE HAVE DONE OUR PART, AND NOW IT IS UP TO YOU AND THE SHERIFF TO DO YOUR PARTS. I WANT TO THANK YOU ALL FOR ALLOWING ME TO PARTICIPATE IN THIS. I ALSO WOULD LIKE TO THANK YOU, CHAIR YAROSLAVSKY, FOR GIVING ME THE PRIVILEGE OF SERVING ON THIS COMMISSION. IT HAS BEEN A VERY REWARDING EXPERIENCE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, JUDGE BAIRD. REVEREND MURRAY?

REVEREND CECIL MURRAY: THANK YOU, AND OUR THANKS TO MY SUPERVISOR RIDLEY-THOMAS FOR APPOINTING ME TO THIS DISTINGUISHED COMMISSION. OUR ANALYSIS OF JAIL VIOLENCE WOULD REMIND THOSE IN LAW ENFORCEMENT WHO ARE PEOPLE OF CONSCIENCE AND CONSCIOUSNESS THAT WE APPRECIATE THEM AND ARE NOT AIMING AT THEM BUT AT THOSE WHO ARE ROGUE COPS, THAT SEGMENT FOUND IN EVERY CAREER FIELD. ABRAHAM LINCOLN SAYS "IF YOU WANT TO TEST A MAN'S CHARACTER, GIVE HIM POWER." THEN LORD ACTON, BRITISH HISTORIAN SAYS "POWER TENDS TO CORRUPT; AND ABSOLUTE POWER CORRUPTS ABSOLUTELY." SO GIVE GOOD PEOPLE POWER AND GIVE GOOD TRAINING TO THESE GOOD PEOPLE AND WE END UP WITH GOOD RESULTS. GOOD TRAINING, OF COURSE, INCLUDES ACCOUNTABILITY TO THE MAXIMUM AND CORRUPTION TO THE MINIMUM. THE KEYNOTE, IN ESSENCE, MUST INCLUDE SURVEILLANCE, FOR WITHOUT PROPER MONITORING, WHO WILL PROTECT US FROM OUR PROTECTORS? IN THAT REGARD, LET ME SHARE FOUR BRIEF NOTES. 1) WE COMMEND OUR BOARD OF SUPERVISORS, FOR THEY SEEM DETERMINED TO EXPUNGE THE NEGATIVES THAT HAVE BEEN REVEALED BY SUCH AS THE OFFICE OF INDEPENDENT REVIEW, A.C.L.U., THE SHERIFF'S OMBUDSMAN AND OTHERS USING EXHAUSTIVE AND AUTHENTIC INVESTIGATIONS. OUR COMMISSION, HAVING SCANNED HUNDREDS AND HUNDREDS OF EXPLORATIONS CAN VERIFY TO ALL THAT WE DO INDEED HAVE A PROBLEM. 2) THE SHERIFF IS NOW ATTENTIVE AND WOULD DO WELL TO MEET WITH A REVIEW TEAM OR AN INSPECTOR GENERAL TO BE ESTABLISHED BY THE BOARD OF SUPERVISORS, BOTH STANDING BEFORE THE SUPERVISORS MONTHLY FOR THE FIRST YEAR OF MONITORING AND OF REVIEWING PROGRESS IN MEETING THE POSITIVE RECOMMENDATIONS ADOPTED BY THE BOARD. THE SHERIFF CLAIMS THAT INCREASED FUNDING WOULD BE REQUIRED FOR COMPLIANCE, AND THIS IS A CONSIDERATION THAT SHOULD BE EXAMINED, ALONG WITH THE OUTLINING OF NEW PROCEDURES. 3) TRACKING IS CRUCIAL. EQUALLY CRUCIAL IS TRACKING INDEPENDENT OF MONITORING BY THE SHERIFF'S DEPARTMENT BUT ACCOUNTABLE ONLY TO THE BOARD OF SUPERVISORS. 4) THE MONTHLY MEETING OF ALL PARTIES WOULD DO WELL TO BE AN OPEN MEETING, REVIEWING DESIGNATED ITEMS AND ADHERENCE TO TIMELINES WITH THE PRESS BEING PRESENT TO MONITOR AND REPORT TO THE PUBLIC THE STATUS OF PROGRESS. SUMMARILY, WE ARE IN HARMONY AND KNOW THAT WE HAVE A PROBLEM. FURTHER, WE KNOW WE HAVE VALID AND WORKABLE SOLUTIONS. SO OURS CAN NO LONGER BE AN EXCUSE OF NOT KNOWING OR FAILURE OF KNOWHOW. WE CAN ONLY BE FACED WITH A FAILURE OF WILL. WE WILL TO SUCCEED IN CORRECTING JAIL VIOLENCE IN OUR SYSTEM, THANK OUR BOARD OF SUPERVISORS FOR LEADERSHIP IN THE CRUSADE, FOR THE EXECUTIVE DIRECTOR, THE GENERAL COUNSEL, THE PRO BONO ATTORNEYS, THE INTERNS AND ALL WHO HAVE HELPED US COME TO THIS POINT.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, REVEREND MURRAY. MIRIAM?

MIRIAM A. KRINSKY: GOOD MORNING, MEMBERS OF THE BOARD. I'D ALSO LIKE TO ECHO THE THANKS TO ALL OF YOU FOR YOUR LEADERSHIP AND YOUR ENGAGEMENT. AND I'D ALSO LIKE TO THANK THE MEMBERS OF YOUR STAFF THAT I'VE HAD THE PRIVILEGE TO COME TO KNOW OVER THESE PAST NINE MONTHS, TRULY SOME TREMENDOUS INDIVIDUALS WHO SHARE YOUR COMMITMENT AND YOUR ENGAGEMENT IN THESE ISSUES. OUR GAME PLAN WILL BE FOR ME TO PROVIDE A SUMMARY OF THE FINDINGS THAT FORM THE PREDICATE FOR OUR RECOMMENDATIONS, AND MR. DROOYAN WILL PROVIDE A SUMMARY AND AN OVERVIEW OF THE RECOMMENDATIONS THEMSELVES. AS YOU KNOW, YOU FORMED US LAST FALL AND YOU GAVE US AN ONEROUS TASK. YOU ASKED US TO CONDUCT A REVIEW OF THE NATURE, DEPTH AND CAUSE OF INAPPROPRIATE USE OF FORCE IN OUR JAILS. OUR REPORT IS THE CULMINATION OF NINE MONTHS OF INVESTIGATION. IT'S PREMISED ON INSIGHTS THAT WE GAINED FROM OVER 150 WITNESSES THAT WE, AND MEMBERS OF OUR TEAM, SPOKE WITH; INDIVIDUALS WHO SPANNED ALL PROFESSIONS AND ALL PERSPECTIVES, MANY OF THEM WERE FROM OUR OWN SHERIFF'S DEPARTMENT, CURRENT OR FORMER MEMBERS OF THE DEPARTMENT. WE TALKED TO EXPERTS FROM AROUND THE NATION, WE TALKED TO PERCIPIENT WITNESSES, TO ADVOCATES, TO CLERGY, TO INMATES. WE HAD OVER 35,000 PAGES OF DOCUMENTS, MANY OF THEM DATA AND MEMORANDA FROM THE SHERIFF'S DEPARTMENT, AT OUR DISPOSAL. WE CONDUCTED SIX HEARINGS, WE HEARD FROM 29 WITNESSES AND WE HEARD FROM MANY VOICES FROM OUR COMMUNITY. WHILE WE HAD NO POWER TO COMPEL PEOPLE TO COME FORWARD AND SPEAK WITH US WE FOUND THAT THERE WERE MANY WHO WERE WILLING TO SHARE THEIR PERSPECTIVES AND HAD A MOUND OF DOCUMENTS, AS I INDICATED, TO SORT THROUGH. WHAT WE HEARD THROUGH THAT INFORMATION WAS CONVINCING, IT WAS CLEAR, AND IT WAS CONSISTENT. IT PROVIDED A BREADTH OF SOURCES AND PERSPECTIVES, NOT FROM A SINGLE SOURCE, THAT SHOWED A CLEAR AND PERSISTENT PATTERN OF EXCESSIVE USE OF FORCE IN OUR COUNTY'S JAILS. THAT EXCESSIVE USE OF FORCE HAS SPANNED A PERIOD OF YEARS. AND WHILE THE NUMBERS OF LATE HAVE BEEN ON THE DECLINE SINCE OUR SHERIFF'S ENGAGEMENT, IT WAS OUR COMMISSION'S CONCLUSION THAT THIS PROBLEM IS ANYTHING BUT FIXED. ON SEPTEMBER 28, OUR COMMISSION ISSUED ITS FINAL 194-PAGE REPORT. THAT DOCUMENT CONTAINED 63 RECOMMENDATIONS THAT ARE PREDICATED ON 77 FINDINGS. IT'S OUR VIEW THAT OUR REPORT IS THOROUGH, IT'S THOUGHTFUL AND IT'S FAIR. IT'S AN HONEST ASSESSMENT AND AN INDICATION OF WHAT WE BELIEVE IS A CLEAR ROADMAP MOVING FORWARD FOR HOW WE CAN CHANGE THE SITUATION. IT HAS A BLUEPRINT FOR REFORMS THAT ARE THE MOST COMPREHENSIVE REVIEW OF ANY LARGE JAIL SYSTEM IN THE NATION THAT DEFINE CHANGES THAT IN OUR MIND ARE ACHIEVABLE AND ARE REALISTIC. BUT THEY'LL TAKE TIME AND THEY'LL TAKE ONGOING VIGILANCE TO SEE THEM TRULY COME TO FRUITION. SO WHAT WERE OUR FINDINGS IN BRIEF? FIRST WE FOUND THAT THE USE OF FORCE PROBLEMS THAT CAME TO OUR ATTENTION ARE ANYTHING BUT NEW. IN FACT, THERE HAVE BEEN SYSTEMIC CONCERNS AND PROBLEMS THAT WE OBSERVED THAT IN SOME INSTANCES HAVE BEEN IDENTIFIED OVER A PERIOD THAT AMOUNTS TO DECADES BY MULTIPLE BODIES AND IN MULTIPLE REPORTS. YET TOO OFTEN THOSE RECOMMENDATIONS WERE MET WITH LITTLE OR NO RESPONSE. INDEED, IN WORDS THAT WERE REMARKABLY SIMILAR TO SOME OF OUR FINDINGS, TWO DECADES AGO THE KOLTS REPORT RECOUNTED "DEEPLY DISTURBING EVIDENCE OF EXCESSIVE FORCE AND LACKS DISCIPLINE IN OUR SHERIFF'S DEPARTMENT." IN THE ENSUING 20 YEARS, NUMEROUS REPORTS BY SPECIAL COUNSEL, THE OFFICE OF INDEPENDENT REVIEW, THE A.C.L.U. AND THE DEPARTMENT OF JUSTICE HAVE REFERENCED SIMILAR PROBLEMS AND SIMILAR CONCERNS IN OUR JAILS. THEY'VE IDENTIFIED DEFICIENT INVESTIGATORY PROCEDURES. THEY'VE IDENTIFIED A FAILURE TO ADOPT A SYSTEM THAT WOULD PROVIDE AN EARLY WARNING BELL FOR PROBLEMATIC PERSONNEL. THEY'VE IDENTIFIED INADEQUATE TRAINING, INSUFFICIENT SUPERVISION AND A PROBLEMATIC SYSTEM AT A FUNDAMENTAL LEVEL OF HOW WE STAFF OUR JAILS. OUR COMMISSION WAS TROUBLED BY THE REPEATED FAILURE OF THE DEPARTMENT LEADERSHIP TO HEED THESE WARNINGS AND TO IMPLEMENT CHANGES THAT COULD HAVE AVOIDED YEARS OF LITIGATION COSTS, OF HUMAN TOLL, AND OF IMPACTED CAREERS. AND EVEN TODAY, AS MEMBERS OF OUR COMMISSION EXPRESSED AT OUR HEARING ON SEPTEMBER 28, IT'S OUR VIEW THAT THERE CONTINUES TO BE A FAILURE TO FULLY COME TO TERMS WITH PAST HISTORY. AS COMMISSIONER BONNER SAID "THOSE WHO HAVE YET TO COME TO TERMS WITH THE PAST ARE DESTINED TO REPEAT IT." SECONDLY, WE FOUND FUNDAMENTALLY THAT THE PROBLEMS THAT WE OBSERVED WERE A FAILURE OF LEADERSHIP. THE SHERIFF FAILED TO ADEQUATELY MONITOR AND CONTROL USE OF FORCE IN OUR JAILS. HE TOLD OUR COMMISSION THAT HE WAS UNAWARE OF PROBLEMS UNTIL VERY RECENTLY. THERE WERE COMMUNICATION BREAKDOWNS, INFORMATION GAPS, TOO MANY YEARS WENT BY BEFORE THE SHERIFF FULLY ENGAGED. AND THE ATMOSPHERE AND MULTI-LAYERED COMMAND STRUCTURE THAT WE OBSERVED WAS ONE THAT KEPT BAD NEWS FROM ASCENDING TO THE SHERIFF. THE SHERIFF WAS NOT SERVED BY HIGH-LEVEL MANAGERS. WE FOUND THAT THE UNDERSHERIFF ENGAGED IN TROUBLING STATEMENTS AND TROUBLING CONDUCT, ENCOURAGED DEPUTIES TO BE AGGRESSIVE, TO WORK IN THE SO-CALLED "GRAY AREA" TO FUNCTION RIGHT ON THE EDGE OF THE LINE. HE DISCOURAGED DISCIPLINE AND HE UNDERMINED ATTEMPTS BY SUPERVISORS WHO SOUGHT TO REIGN IN AGGRESSIVE DEPUTIES AND CABIN MISBEHAVIOR. OTHER SENIOR MANAGERS INSULATED THE SHERIFF FROM INFORMATION HE NEEDED TO HEAR AND FAILED TO SUFFICIENTLY ENGAGE IN THEIR OWN RIGHT. AND WE FOUND THAT STRUCTURALLY, THERE WERE TOO MANY LAYERS OF BUREAUCRACY AND TOO MANY PLACES FOR INFORMATION TO GET WAYLAID AND FOR ACCOUNTABILITY TO LAPSE. WHILE WE WELCOME AND WE APPLAUD THE SHERIFF'S ENGAGEMENT OF LATE AND WHILE WE THINK THAT IT'S NO COINCIDENCE THAT FORCE HAS GONE DOWN SINCE THE SHERIFF TOOK OWNERSHIP OVER THIS ISSUE, WE'RE TROUBLED THAT TO DATE, NONE OF HIS SENIOR MANAGERS HAVE BEEN HELD ACCOUNTABLE AT A TIME WHEN THE DEPARTMENT IS WATCHFULLY LOOKING TO SEE WHETHER MISCONDUCT IS GOING TO HAVE CONSEQUENCES. AND OUR COMMISSION WAS CONVINCED THAT THE RECENT ENGAGEMENT HAS NOT TAKEN ON THE TRUE STRUCTURAL CHANGES THAT NEED TO HAPPEN; THAT INSTEAD WHAT WE'VE SEEN ARE STOP GAP MEASURES COUPLED WITH STRONG INDICIA THAT FORCE PROBLEMS REMAIN. SO, THIRDLY, WE FOUND AS TO USE OF FORCE THAT FORCE OVER TIME WAS USED THAT WAS DISPROPORTIONATE TO THREATS THAT WERE POSED, EXTENDED BEYOND THREATS THAT HAD ENDED, AND AROSE IN CIRCUMSTANCES WHERE NO ASSAULTIVE BEHAVIOR BY INMATES HAD PRECIPITATED THE FORCE. THE MAJORITY OF FORCE USED OVER TIME WITH SIGNIFICANT FORCE, THE PROPORTION OF SIGNIFICANT FORCE WAS RISING OVER THE YEARS, MUCH OF FORCE WAS NONDIRECTED AND UNSUPERVISED, AND THE DEPARTMENT HAS RARELY FOUND FORCE TO BE OUT OF POLICY, IN LESS THAN 1 PERCENT OF ALL CASES. WHILE NUMBERS HAVE DECREASED OF LATE, IT WAS THE COMMISSION'S CONCERN THAT THE DATA ITSELF MAY BE UNDERREPORTING AND THAT THE DATA SYSTEMS ARE NOT SUFFICIENTLY RELIABLE. WE FOUND THE FORCE POLICIES OF THE DEPARTMENT TO BE DISJOINTED, TO BE SCATTERED IN TOO MANY PLACES, AND TO NOT HAVE INCLUDED, UNTIL VERY RECENTLY, SOME OF THE MOST FUNDAMENTAL PRINCIPLES OF CORRECTION: THAT FORCE SHOULD BE USED ONLY AS A LAST RESORT AND ONLY TO THE EXTENT REASONABLE. FUNDAMENTAL PRINCIPLES THAT HAVE BEEN IN CORRECTIONS DEPARTMENT MANUALS DATING BACK TO THE 1950S BUT ONLY CAME INTO PLAY OVER THE LAST YEAR IN OUR SHERIFF'S DEPARTMENT. IN TERMS OF PERSONNEL, WE FOUND THAT THE STAFFING IN THE JAILS IS INCONSISTENT WITH BEST CORRECTIONS PRACTICES. DEPUTIES ARE HIRED AND TRAINED FOR PATROL. THEY LANGUISH FOR YEARS IN THEIR FIRST ASSIGNMENT IN THE JAILS. CUSTODY IS VIEWED AS A SECOND CLASS PLACE TO WORK. THERE'S LOW MORALE. THERE'S INADEQUATE TRAINING AND SUPERVISION. AND WE FOUND THAT THOSE CONCERNS HAVE BEEN COMPOUNDED OVER TIME BY A SYSTEM OF PROMOTIONS THAT IS PERCEIVED TO BE BASED ON PATRONAGE AND LOYALTY RATHER THAN MERIT. ONE EXPERT DESCRIBED THIS SYSTEM OF STAFF IN THE JAILS AS THE WORST POSSIBLE SYSTEM ONE COULD IMAGINE. IN TERMS OF CULTURE, WE FOUND THAT WHILE THERE ARE SOME TREMENDOUSLY DEDICATED PUBLIC SERVANTS WHO WORK IN OUR SHERIFF'S DEPARTMENT, AMONG SOME THERE HAS BEEN AN US-VERSUS-THEM MENTALITY AND A FORCE-FIRST MINDSET. THERE HAS BEEN A TOLERANCE WITHIN THE DEPARTMENT OF DEPUTY CLIQUES, THAT HAS ALLOWED AGGRESSIVE BEHAVIOR, BOTH WITHIN THE JAILS AND OFF DUTY, TO SURFACE OVER THE YEARS. AND THE DISCIPLINE FOR DISHONESTY HAS BEEN ANYTHING BUT THE ZERO TOLERANCE APPROACH THAT OTHERS HAVE IDENTIFIED AS NECESSARY TO ADDRESS, TRULY ADDRESS A CODE OF SILENCE. WE FOUND AS TO THE DISCIPLINARY SYSTEM THAT THERE HAVE BEEN INADEQUATE INVESTIGATIONS, ESPECIALLY AT THE UNIT LEVEL, THAT SUPERVISORS OFTEN ARE THE ONES INVESTIGATING THE CONDUCT OF THEIR OWN SUPERVISEES, THAT THE PROCESS TAKES TOO LONG, IT'S TOO CUMBERSOME AND THAT THERE HAVE BEEN LAX ATTITUDES TOWARD DISCIPLINE THAT HAVE INCLUDED LAPSES IN REPORTING AND IN INVESTIGATIONS. AND FINALLY, WE FOUND IN THE ALL IMPORTANT AREA OF INDEPENDENT OVERSIGHT THAT WHILE THERE HAVE BEEN SOME TREMENDOUSLY CAPABLE INDIVIDUALS AND ENTITIES INVOLVED IN LOOKING AT THE SHERIFF'S DEPARTMENT, THAT THE CURRENT STRUCTURE IS ONE THAT HAS TOO MANY GAPS, IS TOO DISJOINTED, AND PROVIDES FOR WATCHDOGS WHO ARE INADEQUATELY RESOURCED AND DON'T REALLY HAVE THE TYPE OF ROBUST AUTHORITY AND JAIL INSPECTION AND MONITORING FUNCTION THAT'S NEEDED TO REALLY HAVE THE TYPE OF VIGILANT OVERSIGHT OF THE CUSTODY DIVISION. IN CONCLUSION, IT'S OUR HOPE THAT THIS REPORT WILL NOT BE SIMPLY ANOTHER ONE TO BE ADDED TO THE VERY LARGE BOOKSHELVES THAT CONTAIN SCORES OF REPORTS THAT HAVE ISSUED OVER DECADES. WE BELIEVE THAT WHILE THESE PROBLEMS ARE NOT NEW, THEY'RE ALSO NOT INSOLVABLE, THAT THE SOLUTIONS THAT WE'VE SEEN THUS FAR HAVE BEEN STOP GAP, AND WE HOPE THAT WE WILL SEE MORE THAN JUST A COMMITMENT OF THE MOMENT. WHAT IS NEEDED IS A STEADFAST COMMITMENT AND VIGILANCE TO BRINGING THESE CHANGES ABOUT. THESE ARE TREMENDOUS CHALLENGES, BUT WE BELIEVE THAT THIS IS ALSO A UNIQUE, TREMENDOUS MOMENT OF OPPORTUNITY. OUR COMMUNITY IS WATCHING, AND WE KNOW THAT THEY'RE URGING US ALL TO GET IT RIGHT. SO I KNOW I SPEAK FOR ALL OF US IN COMMITTING OURSELVES TO HELPING YOU ACHIEVE THESE REFORMS, AND WE LOOK FORWARD TO THE WORK THAT YOU ALL WILL BE UNDERTAKING IN THE MONTHS AHEAD.

SUP. YAROSLAVSKY, CHAIRMAN: MR. DROOYAN.

RICHARD E. DROOYAN: THANK YOU. BEFORE I BEGIN, LET ME THANK THE BOARD OF SUPERVISORS FOR HAVING THE FORESIGHT TO FORM THIS COMMISSION. AND I THANK THE COMMISSION FOR GIVING ME THE OPPORTUNITY TO SERVE AS THE GENERAL COUNSEL. NOTWITHSTANDING JUDGE BAIRD'S KIND REMARKS, THE CREDIT FOR THIS REPORT GOES TO THE 9300 PRO BONO HOURS DEVOTED BY NINE LAW FIRMS TO THIS REPORT AND THE UNTOLD NUMBER OF HOURS DEVOTED BY MS. KRINSKY AND HER STAFF. THOSE MIDNIGHT EMAILS WERE NOT COMING FROM ME, THAT WAS PAST MY BEDTIME, THAT WAS COMING FROM MS. KRINSKY AND HER STAFF. SO LET ME SAY THAT AFTER A NINE-MONTH INVESTIGATION, THE COMMISSION HAS MADE A SERIES OF INTEGRATED RECOMMENDATIONS TO RESTRUCTURE AND REVAMP THE DEPARTMENT'S CUSTODY OPERATIONS, FROM THE HIRING AND TRAINING OF NEW CUSTODY DEPUTIES AND THE STAFFING OF THE JAILS TO THE MANAGEMENT OF THE JAILS BY SENIOR LEADERSHIP AND INDEPENDENT OUTSIDE MONITORING OF THE CUSTODY OPERATIONS. THE ULTIMATE GOAL IS A NEW SEPARATE CUSTODY DIVISION LED BY AN EXPERIENCED CORRECTIONAL EXPERT WHO REPORTS DIRECTLY TO THE SHERIFF, STAFFED BY SWORN DEPUTIES WHO WANT CAREERS IN CUSTODY AND BY ADDITIONAL CIVILIAN CUSTODY ASSISTANTS, SUPERVISED BY ADDITIONAL SERGEANTS AND LIEUTENANTS PROMOTED FROM WITHIN THE CUSTODY DIVISION BASED UPON THEIR DEMONSTRATED ABILITIES IN A CUSTODY ENVIRONMENT, AND SUBJECT TO AN ENHANCED DISCIPLINARY SYSTEM UNDER A CHIEF OF INVESTIGATIONS WHO ALSO REPORTS DIRECTLY TO THE SHERIFF AND THEN ULTIMATELY MONITORED BY AN INDEPENDENT OFFICE OF INSPECTOR GENERAL. AS I GO THROUGH THE RECOMMENDATIONS, I'M NOT GOING TO COVER ALL 63 OF THEM. I'M GOING TO TRY TO COVER THE ONES THAT ARE MOST IMPORTANT. AND CERTAINLY IF ANY OF THE SUPERVISORS HAVE ANY QUESTIONS, I'M HAPPY TO ANSWER THEM AS I GO THROUGH THIS OR AT THE END. FUNDAMENTALLY, I THINK THE MOST SIGNIFICANT RECOMMENDATION IS THAT THERE BE A NEW ASSISTANT SHERIFF, A THIRD ASSISTANT SHERIFF FOCUSED SOLELY ON CUSTODY OPERATIONS. CURRENTLY THE DEPARTMENT HAS TWO ASSISTANT SHERIFFS, ONE WHO IS OVER PATROL AND ONE WHO IS OVER CUSTODY, BUT THE ASSISTANT SHERIFF THAT IS OVER CUSTODY IS ALSO OVER TECHNICAL SERVICES, LEADERSHIP AND TRAINING, AND SEVERAL OTHER DIVISIONS, HAS MUCH TOO MUCH ON HIS PLATE TO BE ABLE TO FOCUS SOLELY ON THE CUSTODY DIVISION. THERE IS AN AUTHORIZATION FOR A THIRD ASSISTANT SHERIFF POSITION. THAT CAN BE EITHER A CUSTODY -- A SWORN POSITION OR A CIVILIAN POSITION. AND THE COMMISSION RECOMMENDED THAT THERE BE -- THE DEPARTMENT CONDUCT A NATIONWIDE SEARCH TO FIND "THE" MOST QUALIFIED PERSON TO RUN THE DEPARTMENT'S CUSTODY OPERATION, WHETHER THAT PERSON IS A CIVILIAN OR WHETHER THAT PERSON IS SWORN. AND THAT PERSON SHOULD BE FOCUSED SOLELY ON RUNNING THE JAILS AND BE IN CHARGE OF THE CUSTODY DIVISION. ALL OF THE OTHER NON-CUSTODY DIVISIONS WOULD BE EITHER UNDER THE ASSISTANT SHERIFF OF PATROL OR THE EXISTING ASSISTANT SHERIFF WHO IS ACTUALLY OVER CUSTODY AS WE SPEAK. ONE OF THE MOST IMPORTANT RECOMMENDATIONS IS FOR THAT ASSISTANT SHERIFF OVER THE CUSTODY OPERATIONS TO BE ACCOUNTABLE DIRECTLY TO THE SHERIFF, REPORT DIRECTLY TO THE SHERIFF AND NOT THROUGH THE UNDERSHERIFF. HE HAS TO BE ACCOUNTABLE TO THE SHERIFF FOR RUNNING THE JAIL OPERATIONS AND IMPLEMENTING THE SHERIFF'S VISION AND REFORMS. THE COMMISSION BELIEVES THAT THE UNDERSHERIFF SHOULD HAVE NO ROLE IN THE MANAGEMENT OF THE DEPARTMENT OF JAIL OPERATIONS. FIRST OF ALL, BECAUSE THE ASSISTANT SHERIFF OF CUSTODY HAS TO BE ACCOUNTABLE TO THE SHERIFF FOR RUNNING THE JAILS. SECOND, THERE ARE TOO MANY LAYERS CURRENTLY BETWEEN THE SHERIFF AND THE JAILS. AND THIRD, AS MS. KRINSKY INDICATED, THE UNDERSHERIFF'S COMMENTS AND ACTIONS OVER THE YEARS HAVE UNDERMINED SUPERVISION AND DISCIPLINE IN THE JAILS. WE BELIEVE THAT THE SHERIFF MUST REMAIN ENGAGED IN OVERSEEING THE JAIL OPERATIONS AND MONITOR THE PROGRESS OF REFORM AND REDUCTION OF VIOLENCE. HIS PERSONAL ENGAGEMENT SINCE LAST YEAR HAS BEEN VERY SIGNIFICANT, IT HAS HAD A SIGNIFICANT IMPACT. BUT HE CANNOT MICROMANAGE THE CUSTODY OPERATIONS. HE MUST PROVIDE THE NECESSARY OVERSIGHT TO ENSURE THAT DIVISION REFORMS ARE IMPLEMENTED, BUT HE MUST LEAVE THE ACTUAL RUNNING OF THE JAILS TO A NEW ASSISTANT SHERIFF. WE BELIEVE THAT THE CUSTODY OPERATION SHOULD REMAIN WITHIN THE SHERIFF'S DEPARTMENT. WE STRONGLY CONSIDERED THE ISSUE OF WHETHER OR NOT THE CUSTODY OPERATION SHOULD BE TAKEN AWAY FROM THE SHERIFF'S DEPARTMENT, BUT THAT WOULD REQUIRE LEGISLATION AND ULTIMATELY IT WOULD DILUTE ACCOUNTABILITY. THE COMMISSION CONCLUDED THAT THE BEST SYSTEM WAS FOR A SINGLE ELECTED OFFICIAL, IN THIS CASE THE SHERIFF, WHO IS ACCOUNTABLE TO THE VOTERS TO APPOINT SOMEONE TO RUN THE JAILS AND TO BE ACCOUNTABLE TO HIM FOR JAIL OPERATIONS. ESSENTIALLY THAT CREDIBILITY -- EXCUSE ME, THAT ACCOUNTABILITY IS ESSENTIAL TO HAVING THE JAILS REFORM AND OPERATED IN A SAFE MANNER. AS IT EXISTS RIGHT NOW, THERE IS NOT THAT ACCOUNTABILITY WITHIN THE DEPARTMENT. THERE ARE SO MANY LAYERS AND SO MANY DIFFERENT PEOPLE, THERE WAS NO ONE PERSON WHO WAS ACCOUNTABLE FOR RUNNING THE JAILS. AND I THINK THIS IS "THE" MOST IMPORTANT RECOMMENDATION THAT THE COMMISSION MADE. THEY ALSO RECOMMENDED THAT THE DEPARTMENT CREATE AN INTERNAL AUDIT AND INSPECTION DIVISION TO MAKE SURE THAT THERE ARE AUDITS OF JAIL OPERATIONS, THAT THEY MONITOR POLICY COMPLIANCE, THEY CONDUCT UNANNOUNCED INSPECTIONS OF JAIL FACILITIES. AT THIS POINT IN TIME, THE DEPARTMENT DOES NOT HAVE AN INTERNAL AUDIT AND INSPECTIONS DIVISION. WE THINK THAT THAT INTERNAL AUDIT INSPECTIONS DIVISION NEEDS TO PREPARE REPORTS FOR THE ASSISTANT SHERIFF OF CUSTODY OPERATIONS AND FOR THE SHERIFF SO THAT THEY KNOW EXACTLY WHAT'S GOING ON IN THE JAIL OPERATIONS. SENIOR LEADERS NEED TO DILIGENTLY MONITOR USE OF FORCE INCIDENTS AND STATISTICS. THE SHERIFF HAS TO BE MEETING ON A REGULAR BASIS WITH THE ASSISTANT SHERIFF OF CUSTODY OPERATIONS AND REVIEWING THOSE STATISTICS AND UNDERSTANDING WHAT THE TRENDS SHOW AND WHAT PROBLEMS THEY HAVE IN THE JAIL OPERATIONS. THERE NEEDS TO BE A SINGLE, COMPREHENSIVE, EASY-TO- UNDERSTAND USE OF FORCE POLICY. DEPUTIES SHOULD BE PROVIDED TRAINING AND SHOULD ACKNOWLEDGE IN WRITING THAT THEY HAVE READ AND UNDERSTAND THE POLICY. THE POLICY SHOULD REFLECT COMMITMENT TO THE PRINCIPLES SET FORTH IN THE SHERIFF'S FORCE PREVENTION POLICY AND THE ANTI-RETALIATION POLICY IMPLEMENTED BY THE DEPARTMENT WITHIN THE LAST YEAR. THAT POLICY SHOULD BE BASED UPON AN OBJECTIVELY REASONABLE STANDARD AND REFLECT A STRONG PREFERENCE FOR PLANNED, SUPERVISED AND DIRECTED FORCE. THE DEPARTMENT NEEDS A SINGLE, COMPREHENSIVE SYSTEM FOR TRACKING USE OF FORCE INCIDENTS. AS OF RIGHT NOW, THEY HAVE FOUR OR FIVE DIFFERENT DATABASES. THE DATABASES DON'T TALK TO EACH OTHER, THEY ARE INCOMPATIBLE WITH EACH OTHER. THERE'S NO SINGLE COMPREHENSIVE DATABASE AND COMPUTER SYSTEM FOR TRACKING USE OF FORCE INCIDENTS. CURRENTLY, INMATE GRIEVANCES ARE NOT REFLECTED IN THE PERSONNEL PERFORMANCE INDEX THAT THE DEPARTMENT USES TO MONITOR DEPUTY PERFORMANCE. SO AN INMATE GRIEVANCE HISTORICALLY HAS JUST BEEN LOST IN THE DEPARTMENT. RECENTLY THE DEPARTMENT STARTED TRACKING THOSE INMATE GRIEVANCES BY DEPUTY NAME IN THEIR F.A.S. DATABASE, WHICH IS HOW THEY TRACK USE OF FORCE INCIDENTS, BUT THEY ARE NOT IN THE PERSONAL PERFORMANCE INDEX, WHICH IS HOW THEY REVIEW DEPUTY PERFORMANCE. THESE GRIEVANCES SHOULD BE ANALYZED TO ASSESS ACTIONS OF INDIVIDUAL DEPUTIES AND TO LOOK FOR TRENDS AND PROBLEMS. THE DEPARTMENT NEEDS MORE BODY SCANNERS. THE USE OF ADDITIONAL BODY SCANNERS WILL ENHANCE THE SAFETY OF THE JAILS, REDUCE THE NEED FOR STRIP SEARCHES, WHICH HAVE BEEN A SIGNIFICANT SOURCE OF TENSION IN THE JAILS. WE STRONGLY URGE THIS BOARD TO PROVIDE ADDITIONAL FUNDING IF NECESSARY FOR ADDITIONAL BODY SCANNERS. IT'S THE ONE DEVICE OUT THERE THAT CAN SIGNIFICANTLY REDUCE TENSION AND REDUCE VIOLENCE IN THE JAILS. WITH RESPECT TO CULTURE ISSUES, SENIOR LEADERS NEED TO BE MORE VISIBLE IN THE JAILS, AND THIS IS FROM THE VERY TOP. THE SHERIFF NEEDS TO BE MORE VISIBLE IN THE JAILS. THE NEW ASSISTANT SHERIFF FOR CUSTODY NEEDS TO BE MORE VISIBLE IN THE JAILS. THERE HAS TO BE AN EMPHASIS ON THE PRINCIPLES REFLECTED IN THE FORCE PREVENTION POLICY, WHICH IS THAT FORCE IS USED AS A LAST RESORT AND ONLY THAT AMOUNT OF FORCE THAT IS NECESSARY IS USED. THERE HAS TO BE STRONGER EMPHASIS ON ETHICS TRAINING AND GUIDANCE FROM THE ACADEMY THROUGH ON-THE-JOB TRAINING. THERE HAS TO BE ZERO TOLERANCE FOR ACTS OF DISHONESTY, BOTH DISHONESTY WITH RESPECT TO THE REPORTING OF FORCE AND DISHONESTY WITH RESPECT TO RESPONDING TO REQUESTS FOR INFORMATION AND INVESTIGATIONS OF USE OF FORCE. THE DEPARTMENT SHOULD ADOPT A SENSIBLE ROTATION POLICY AMONG FACILITIES IN THE SAME AREA SO THAT DEPUTIES ARE NOT IN THE SAME JOB FOR TOO LONG A PERIOD OF TIME. THE DEPARTMENT SHOULD ALSO DISCOURAGE THE FORMATION OF AND THE PARTICIPATION IN CLIQUES BY DEPUTIES. AS I INDICATED EARLIER, THE ULTIMATE GOAL IS A SEPARATE CUSTODY DIVISION STAFFED BY SWORN DEPUTY SHERIFFS WHO WANT CAREERS IN CUSTODY OPERATION SUPPORTED BY CIVILIAN CUSTODY ASSISTANTS. THE DEPUTIES WOULD BE HIRED AND TRAINED FOR CUSTODY ASSIGNMENTS, SUPERVISORS WOULD BE PROMOTED FROM WITHIN THE CUSTODY DIVISION AND THE OVERALL RESPONSIBILITY WOULD BE UNDER A SINGLE ASSISTANT SHERIFF WITH CUSTODY EXPERIENCE AND EXPERTISE. THAT'S NOT GOING TO HAPPEN OVERNIGHT, ALTHOUGH THE FIRST STEP IS TO HIRE AN ASSISTANT SHERIFF OF CUSTODY AND LET THAT PERSON IMPLEMENT MANY OF THESE REFORMS. BUT AS INTERIM STEPS AS THE DEPARTMENT WORKS TOWARDS THE ULTIMATE GOAL ARE INCREASE CUSTODY TRAINING FOR NEW DEPUTIES WHO WILL BE ASSIGNED TO CUSTODY AT FIRST INCIDENTS. CURRENTLY THE TRAINING IS FOR NEW DEPUTIES WHO WILL BE ASSIGNED TO CUSTODY IS WOEFULLY INADEQUATE. THE DEPARTMENT SHOULD ALSO ALLOW DEPUTIES WHO WANT CAREERS IN CUSTODY TO REMAIN IN CUSTODY. AND THE DEPARTMENT HAS STARTED TO DO THAT. IN ANY CASE, THEY SHOULD DECREASE THE LENGTH OF TIME IN CUSTODY FOR DEPUTIES WHO WANT CAREERS IN PATROL TO A YEAR, TO 18 MONTHS BUT NO LONGER THAN THAT. THEY SHOULD INCREASE THE PERCENTAGE OF CIVILIAN CUSTODY ASSISTANTS. A STUDY THAT WAS PRESENTED TO THE COMMISSION BY THE PROFESSIONAL POLICE OFFICERS ASSOCIATION SHOWED A SIGNIFICANT FINANCIAL SAVINGS, WITH NO REAL DECREASE IN THE EFFECTIVENESS OF THE CUSTODY OPERATION, BY INCREASING THE NUMBER OF CIVILIAN CUSTODY ASSISTANTS. THAT IS SOMETHING THAT CAN BE IMPLEMENTED FAIRLY SOON, BUT IT'S GOING TO REQUIRE NEW AGREEMENTS WITH THE UNIONS. THE CURRENT RATIO IS 2/3 SWORN DEPUTIES TO 1/3 CIVILIAN ASSISTANTS. P.P.O.A. RECOMMENDS THE FLIP, THE REVERSE OF THAT. THE COMMISSION DID NOT TAKE A POSITION WITH RESPECT TO THE SPECIFIC PERCENTAGES, BUT I THINK THERE WAS A STRONG CONSENSUS AND A STRONG CONSENSUS WITHIN THE DEPARTMENT THAT YOU CAN INCREASE THE NUMBER OF CIVILIAN ASSISTANTS WITH NO ADVERSE IMPACT ON CUSTODY OPERATIONS BUT CREATING A SIGNIFICANT FINANCIAL SAVINGS, THE MONEY OF WHICH COULD BE USED FOR ADDITIONAL SUPERVISORS, ADDITIONAL TRAINING, ADDITIONAL BODY SCANNERS AND A NEW OFFICE OF INDEPENDENT INSPECTOR GENERAL. THE NUMBER OF SUPERVISORS IN THE JAILS SHOULD BE INCREASED SIGNIFICANTLY. LAST YEAR, AFTER THE DEPARTMENT FORMED THE COMMANDER MANAGEMENT TASKFORCE, THEY ADDED AN ADDITIONAL 19 SUPERVISORS TO MEN'S CENTRAL JAIL, 17 SERGEANTS AND TWO LIEUTENANTS. BUT THESE SUPERVISORS ARE ON LOAN. BUT WHEN YOU SEE THE DRAMATIC IMPACT THAT THAT ADDITIONAL SUPERVISION HAS HAD IN THE JAILS, THE REDUCTION OF NUMBER OF FORCE INCIDENTS, THE NUMBER OF ASSAULTS ON DEPUTIES, IT DEMONSTRATES THE EFFECTIVENESS OF ADDITIONAL SUPERVISION. THE DEPARTMENT NEEDS TO DEVELOP AND WORK WITH THIS BOARD ON A LONG-RANGE AND STEADY HIRING PLAN. ONE OF THE PROBLEMS HAS BEEN A BOOM AND BUST CYCLE OF HIRING. THERE HAVE BEEN YEARS WHEN THEY HAVE HIRED OVER 1,000 NEW DEPUTIES. THERE HAVE BEEN YEARS WHEN THEY HAVEN'T HIRED ANY. BUT THE RESULT OF THAT IS THAT YOU HAVE MANY, MANY DEPUTIES WHO HAVE TO REMAIN IN CUSTODY FOR LONG PERIODS OF TIME WHILE THERE'S NO NEW HIRING GOING ON. IT ALSO MEANS THAT THE DEPARTMENT WILL REACH DOWN AND HIRE LESSER QUALIFIED DEPUTIES BECAUSE THEY HAVE THE SPOTS TO FILL. THAT'S SOMETHING THAT I REALLY THINK THAT THE DEPARTMENT NEEDS TO WORK WITH THE BOARD ON, IS A LONG-RANGE HIRING PLAN SO THAT WHEN MONEY IS AVAILABLE THAT THAT MONEY GETS ALLOCATED OVER A LONGER PERIOD OF TIME TO EVEN OUT THE HIRING TO AVOID THIS BOOM AND BUST CYCLE THAT HAS RESULTED IN THE HIRING OF SOME LESSER QUALITY DEPUTIES. THE COMMISSION BELIEVES THAT THE DISCIPLINARY SYSTEM SHOULD BE COMPLETELY REVAMPED, THAT ALL FORCE INCIDENTS INVOLVING INJURY SHOULD BE INVESTIGATED BY THE INTERNAL AFFAIRS BUREAU OR IF THEY INVOLVE CRIMINAL ALLEGATIONS, BY THE INTERNAL CRIMINAL INVESTIGATIONS BUREAU. THIS WILL RIGHT AWAY IMPROVE THE QUALITY OF INVESTIGATIONS INVOLVING INJURIES TO INMATES. IT WILL ALSO REDUCE THE ADMINISTRATIVE BURDENS ON SUPERVISORS. THEY WILL LET SUPERVISORS SUPERVISE, WHICH IS WHAT THEY SHOULD BE DOING, RATHER THAN HAVING TO SPEND A SIGNIFICANT AMOUNT OF TIME DOING INVESTIGATIONS. THE FORCE REVIEWS AND INVESTIGATION OF THE MOST SIGNIFICANT INCIDENTS WOULD STILL BE REVIEWED BY THEIR EXECUTIVE FORCE REVIEW COMMITTEE, BUT ALL OTHER REVIEWS AND INVESTIGATIONS WOULD BE REVIEWED BY THE UNIT COMMANDERS, WHO REALLY ARE THE CAPTAINS. THIS WILL REALLY SIMPLIFY THE DISCIPLINARY SYSTEM. IT WILL REQUIRE MORE INTERNAL AFFAIRS INVESTIGATORS. AND THAT MAY HAVE A FINANCIAL IMPACT. IF IT DOES, WE WOULD URGE THE BOARD TO SUPPORT THE HIRING OF ADDITIONAL INTERNAL AFFAIRS BUREAU INVESTIGATORS. THAT WE THINK WILL HAVE A SIGNIFICANT IMPACT ON THE DISCIPLINARY SYSTEM. LAST FALL, THE SHERIFF FORMED TWO GROUPS, THE CUSTODY FORCE RESPONSE TEAM, C.F.R.T., AND THE CUSTODY FORCE REVIEW COMMITTEE. WE THINK THAT THE CUSTODY FORCE REVIEW TEAM SHOULD JUST BE FOLDED INTO THE INTERNAL AFFAIRS BUREAU AND SHOULD CONCENTRATE ON INVESTIGATING THOSE INCIDENTS INVOLVING INJURIES TO INMATES. BUT WE DO BELIEVE THAT SOME TYPE OF A COMMITTEE LIKE THE CUSTODY FORCE REVIEW COMMITTEE SHOULD REMAIN TO REVIEW THE QUALITY OF THE INVESTIGATIONS AND THE DECISIONS BY UNIT COMMANDERS -- TO LOOK FOR TRENDS, TACTICAL ISSUES, TRAINING ISSUES, AREAS OF CONCERN, AND ALSO TO SCRUTINIZE THE PERFORMANCE OF SUPERVISORS IN THE USE OF FORCE INCIDENT. WE BELIEVE THAT THE INTERNAL AFFAIRS BUREAU AND THE INTERNAL CRIMINAL INVESTIGATIONS BUREAU SHOULD BE IN A SINGLE DIVISION UNDER A CHIEF WHO REPORTS DIRECTLY TO THE SHERIFF. RIGHT NOW, THE INTERNAL CRIMINAL INVESTIGATIONS BUREAU IS UNDER A CAPTAIN WHO REPORTS TO THE SHERIFF, WHILE THE INTERNAL AFFAIRS BUREAU IS UNDER A CAPTAIN WHO IS UNDER THE LEADERSHIP AND TRAINING GROUP, WHICH THEN REPORTS TO THE SHERIFF. WE BELIEVE THAT THERE SHOULD BE A SINGLE DIVISION UNDER A CHIEF WHO REPORTS DIRECTLY --

SUP. YAROSLAVSKY, CHAIRMAN: COULD YOU MOVE YOUR MIC A LITTLE CLOSER SO WE COULD HEAR YOU, THANKS.

RICHARD E. DROOYAN: AND THAT WILL EMPHASIZE THE IMPORTANCE OF THE INTERNAL AFFAIR BUREAU ROLE IN THE DEPARTMENT. AGAIN WE BELIEVE THAT THE UNDERSHERIFF SHOULD HAVE NO RESPONSIBILITY WHATSOEVER FOR THE DISCIPLINARY SYSTEM BASED UPON THE COMMENTS THAT HE HAS MADE OVER THE YEARS. SPECIFIC RECOMMENDATIONS WITH RESPECT TO THE DISCIPLINARY SYSTEM ARE THAT THE DEPUTIES BE REQUIRED TO PROVIDE TIMELY REPORTS, THAT DEPUTIES BE SEPARATED AND NOT PERMITTED TO TALK TO EACH OTHER IN ANY INCIDENT INVOLVING AN INJURY TO AN INMATE, AND THEY SHOULD NOT BE PERMITTED TO VIEW VIDEOS UNTIL THEY PROVIDE THEIR REPORTS OR ARE INTERVIEWED BY INTERNAL AFFAIRS. THE COMMISSION BELIEVES THAT THE DISCIPLINARY GUIDELINES SHOULD BE REVISED TO INCREASE PENALTIES FOR EXCESSIVE FORCE AND DISHONESTY TO IMPLEMENT A ZERO TOLERANCE POLICY AS MS. KRINSKY INDICATED, AND THAT CHARGES OF EXCESSIVE FORCE OR DISHONESTY SHOULD NOT BE HELD IN ABEYANCE BY CAMPAIGNS OR REDUCED, THOSE CHARGES SHOULD NOT BE REDUCED. AND LASTLY WE RECOMMENDED, THE COMMISSION RECOMMENDED THE CREATION OF AN INDEPENDENT OFFICE OF INSPECTOR GENERAL TO PROVIDE COMPREHENSIVE OVERSIGHT AND MONITORING. LET ME JUST SAY THAT WE GOT TREMENDOUS ASSISTANCE FROM THE OFFICE OF INDEPENDENT REVIEW AND THE SPECIAL COUNSEL AND I THINK THERE IS A STRONG CONSENSUS AMONG THE COMMISSIONERS AND THOSE OF US WHO DID THE INVESTIGATION THAT THEY HAVE DONE OVER THE YEARS A THOROUGH AND PROFESSIONAL JOB. AND THEY HAVE MADE A SIGNIFICANT CONTRIBUTION TO IMPROVING THINGS IN THE DEPARTMENT. BUT THERE ARE LIMITS. THE SPECIAL COUNSEL HAS LIMITED RESOURCES, IS NOT ABLE TO FOLLOW UP. THERE CAN BE YEARS BEFORE A SPECIAL COUNSEL CAN GET BACK TO FOLLOW-UP ON HIS RECOMMENDATIONS, AND OFTEN WE SEE INCREASING FRUSTRATION IN HIS REPORTS AS THOSE RECOMMENDATIONS DON'T GET IMPLEMENTED. THE OFFICE OF INDEPENDENT REVIEW HAS HAD A LIMITED MANDATE, WHICH HAS FOCUSED ON THE DISCIPLINARY SYSTEM. THE A.C.L.U. HAS, OVER TIME, ACTED AS A MONITOR, BUT IT IS AN ADVERSARY IN LITIGATION. IT'S GOT ITS OWN CLIENTS, IT'S GOT ITS OWN AGENDA, AND PROPERLY SO. BUT IT SHOULDN'T BE SERVING AS THE COUNTY'S MONITOR FOR CONDITIONS IN THE JAIL. THEREFORE, THE COMMISSION RECOMMENDED THAT THE O.I.R., THE SPECIAL COUNSEL, AND THE OMBUDSPERSON SHOULD BE SUBSUMED IN A NEW OFFICE OF INSPECTOR GENERAL. THAT OFFICE WOULD HAVE THE FOLLOWING RESPONSIBILITIES: TO REVIEW USE OF FORCE INVESTIGATIONS; MONITOR CONDITIONS IN THE JAIL AND THE HANDLING OF INMATE COMPLAINTS; AND IF THE OFFICE IS EXPANDED DEPARTMENT-WIDE, IT WOULD BE TO ALSO HANDLE CIVILIAN COMPLAINTS; REVIEW THE DEPARTMENT'S AUDITS AND INSPECTIONS AND ON A LIMITED BASIS CONDUCT ITS OWN AUDITS AND INSPECTIONS; AND IN A VERY LIMITED NUMBER OF CASES HAVE THE AUTHORITY TO CONDUCT OR TAKE OVER INTERNAL INVESTIGATIONS. THE COMMISSION CONCLUDED THE OFFICE OF INSPECTOR GENERAL SHOULD REPORT REGULARLY TO BOTH THE BOARD AND THE DEPARTMENT ON USE OF FORCE INCIDENTS AND CONDITIONS IN THE JAIL. THE COMMISSION DID NOT RECOMMEND THE CREATION OF A CIVILIAN REVIEW BOARD. IT WAS CERTAINLY SOMETHING THAT WAS CONSIDERED AND THAT WAS DISCUSSED. IT'S NOT CLEAR WHAT POWER A CIVILIAN REVIEW BOARD WOULD HAVE OVER AN ELECTED SHERIFF. IF YOU'RE GOING TO CREATE A CIVILIAN REVIEW BOARD, YOU'RE GOING TO NEED TO CREATE A SUPPORT STAFF WHICH WOULD INCLUDE AN EXECUTIVE DIRECTOR. WITH A BROWN ACT CIVILIAN REVIEW BOARD IT WOULD LIKELY BE LIMITED TO RECEIVING REPORTS OF THE OFFICE OF INSPECTOR GENERAL AND PERHAPS THE SHERIFF. WE THINK THAT THESE REPORTS CAN BE MADE DIRECTLY TO THE BOARD OF SUPERVISORS, WHICH THROUGH ITS BUDGET AUTHORITY DOES HAVE SOME AUTHORITY OVER THE DEPARTMENT THROUGH THE BUDGET PROCESS. SO ULTIMATELY THE CONCLUSION WAS THAT THERE SHOULD BE AN OFFICE OF INSPECTOR GENERAL. THAT OFFICE SHOULD BE INDEPENDENT. AND IT SHOULD REPORT TO THE BOARD AND TO THE SHERIFF ON ITS FINDINGS. WITH THAT, I'M HAPPY TO TAKE ANY QUESTIONS WITH RESPECT TO OUR RECOMMENDATIONS.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. THANK YOU VERY, VERY MUCH. LET ME JUST ASK AN OPENING QUESTION AND TURN IT OVER TO MY COLLEAGUES AS PROMPTED BY YOUR LAST COMMENT ABOUT A CIVILIAN REVIEW BOARD AND WHAT POWER A CIVILIAN REVIEW BOARD WOULD HAVE. YOU MAKE A RECOMMENDATION WHICH IS ONE WHICH I THINK IS ONE OF THE MOST INTRIGUING AND POTENTIALLY SIGNIFICANT RECOMMENDATIONS, AND THAT'S CREATING THE OFFICE OF INSPECTOR GENERAL. I ASK YOU THE SAME QUESTION THAT YOU POSED IN CONNECTION WITH THE CIVILIAN REVIEW BOARD. IS IT CLEAR TO YOU WHAT POWER THE INSPECTOR GENERAL WOULD TRULY HAVE? THIS IS AN INSPECTOR GENERAL, AS I UNDERSTAND IT, WHO WOULD BE ACCOUNTABLE TO THE BOARD OF SUPERVISORS, NOT TO THE SHERIFF.

RICHARD E. DROOYAN: I THINK THE OFFICE OF INSPECTOR GENERAL WOULD NOT HAVE ANY INDEPENDENT POWER OVER AN ELECTED SHERIFF. BUT THE SHERIFF HAS EMBRACED THE IDEA AND HAS INDICATED A WILLINGNESS TO CONSOLIDATE THOSE ENTITIES THAT ALREADY EXIST. THE OFFICE OF SPECIAL COUNSEL, THE OFFICE OF INDEPENDENT REVIEW AND THE OMBUDSPERSON INTO ONE SINGLE ENTITY THAT WILL HAVE THE OVERSIGHT RESPONSIBILITY. I THINK RIGHT NOW, YOU HAVE THESE THREE DIFFERENT ENTITIES AND ALSO THE A.C.L.U. IN THE PAST ALL DOING DIFFERENT THINGS, ALL MAKING REPORTS, ALL MAKING RECOMMENDATIONS. AND I THINK THE SHERIFF'S OFFICE WOULD LIKE TO HAVE IT SPOKEN WITH ONE VOICE, WITH ONE OFFICE RESPONSIBLE FOR THAT. SO I THINK THAT THEY WILL, FROM MY DISCUSSIONS, EMBRACE THE IDEA OF A SINGLE OFFICE OF INSPECTOR GENERAL. I THINK ONCE YOU HAVE THAT IN PLACE, I THINK IT'S GOING TO, THROUGH THE CREDIBILITY, THROUGH THE REPORTS THAT IT MAKES, I THINK IT WILL BECOME AN ESTABLISHED FORCE FOR REFORM THAT WILL HAVE THE ATTENTION OF THE SHERIFF'S DEPARTMENT, WILL HAVE THE ATTENTION OF THE BOARD, AND I THINK IT WILL BE VERY DIFFICULT FOR THE SHERIFF, WHO IS AN ELECTED OFFICIAL ACCOUNTABLE TO THE VOTERS, TO RESIST THE REQUESTS FROM AN OFFICE OF INSPECTOR GENERAL. I DON'T THINK ANY ELECTED SHERIFF, THIS SHERIFF OR A SHERIFF IN THE FUTURE, IS GOING TO WANT TO HAVE THE INSPECTOR GENERAL APPEARING IN THIS CHAIR REPORTING TO THIS BOARD AND INDICATING THAT HE OR SHE HAS NOT RECEIVED THE COOPERATION OF THE DEPARTMENT OR NOT RECEIVED ACCESS TO THE DATA HE OR SHE NEEDS IN ORDER TO DO THE JOB OF THE OFFICE OF INSPECTOR GENERAL. SO I GIVE OUR CURRENT SHERIFF CREDIT. HE HAS IN THE PAST SHOWN A WILLINGNESS TO HAVE THESE KIND OF ENTITIES. HE'S INDICATED A WILLINGNESS TO EMBRACE AN OFFICE OF INSPECTOR GENERAL. I THINK ONCE YOU GET THAT UP AND RUNNING, I THINK ONCE IT'S FULLY STAFFED, YOU SELECT SOMEBODY WHO HAS CREDIBILITY AND THAT PERSON STARTS MAKING REPORTS, I THINK IT WILL BE VERY DIFFICULT FOR ANY SHERIFF TO REFUSE ACCESS OR REFUSE TO FOLLOW THE RECOMMENDATIONS OF THAT PERSON.

SUP. YAROSLAVSKY, CHAIRMAN: IN THE CASE OF THE -- GO AHEAD, MIRIAM.

MIRIAM A. KRINSKY: I HAD THE OPPORTUNITY TO TALK TO SOME NATIONAL EXPERTS WHO ARE CONSIDERED EXPERTS ON CIVILIAN OVERSIGHT. AND JUST TO ADD A LITTLE BIT OF AN OVERLAY, I THINK WHEN WE LOOKED AROUND THE COUNTRY AND SAW OTHER MODELS, OTHER MODELS OF INSPECTORS GENERAL, OTHER MODELS OF CIVILIAN BOARDS THAT EXIST, WHAT WE FOUND IS THAT IN MOST INSTANCES, WHAT THEY HAVE IS NOT, PER SE, LEGAL AUTHORITY, BUT THEY HAVE THE ABILITY TO SHINE A LIGHT ON THE ISSUE. THE REALITY IS OUR COMMISSION HAD NO LEGAL AUTHORITY, BUT WE HAD THE ABILITY TO SHINE A LIGHT. THE EXISTING ENTITIES, AS MR. DROOYAN MENTIONED, DON'T REALLY HAVE LEGAL AUTHORITY, THE OFFICE OF INSPECTOR GENERAL, THE SPECIAL COUNSEL, THE A.C.L.U., ALTHOUGH THEY PLAY A SLIGHTLY DIFFERENT ROLE. BUT THE ABILITY TO BRING A CITIZEN'S VOICE AND A CITIZEN'S ROLE TO THE PROCESS AND TO SHINE A LIGHT ON THE ISSUE IS A VERY POWERFUL ONE. IN FACT, ONE OF THE NATIONAL EXPERTS ON THESE ISSUES, PROFESSOR MICHELLE DICHE, HAS SAID A NUMBER OF TIMES THAT THE STRENGTH COMES FROM THE POWER OF PERSUASION, NOT FROM LEGAL CONTROL. SO I THINK THAT THERE'S THE ABILITY THROUGH CREATING AN OFFICE OF INSPECTOR GENERAL, THROUGH WHATEVER OVERSIGHT MECHANISMS YOU CHOOSE TO ADOPT, TO HAVE A GROUP BE EMPOWERED TO CONTINUE TO CAST THAT LIGHT. AS LONG AS THE SHERIFF IS WILLING TO GIVE ACCESS THAT HE'S BEEN WILLING TO GIVE IN THE PAST, THEY'LL HAVE THE INFORMATION AT THEIR FINGERTIPS AND THEY'LL HAVE THE ABILITY TO KEEP THAT SPOTLIGHT BRIGHT. CERTAINLY THERE ARE OTHER MODELS. I KNOW THAT YOU ALL DISCUSSED A WEEK AGO SAN DIEGO'S CITIZEN LAW ENFORCEMENT REVIEW BOARD. THAT WAS CREATED BY CITY CHARTER IN SAN DIEGO. BUT THERE ARE MODELS AROUND THE COUNTRY OF CIVILIAN OVERSIGHT THAT HAVE VERY POWERFULLY BEEN ABLE TO MAINTAIN AND KEEP STANDARDS HIGH AND ENSURE HUMANE TREATMENT IN CORRECTIONS FACILITIES THROUGH THAT CIVILIAN WATCHFUL EYE AND VIGILANCE WITHOUT LEGAL AUTHORITY.

RICHARD E. DROOYAN: I THINK ULTIMATELY THE CONCLUSION --

SUP. YAROSLAVSKY, CHAIRMAN: GO AHEAD MR. DROOYAN.

RICHARD E. DROOYAN: I THINK THAT THE BROWN ACT IS AN IMPEDIMENT TO HAVING A BOARD AS THE CIVILIAN OVERSIGHT GROUP. YOU NEED AN INSPECTOR GENERAL IN CALIFORNIA WHO CAN REALLY GATHER THE INFORMATION AND DO THE INVESTIGATION AND MAKE THE REPORT. I THINK THE QUESTION, THEN, BECOMES WHO DOES THAT INSPECTOR GENERAL REPORT TO? AND ULTIMATELY WE LOOKED AT THE FRAMEWORK THAT WE HAVE IN EXISTENCE IN THE COUNTY AND BELIEVE THAT IF YOU FORM THAT OFFICE OF INSPECTOR GENERAL, AND THE SHERIFF PROVIDES THE ACCESS THAT HE HAS PROMISED, THAT THEN IT JUST BECOMES A QUESTION OF WHO IS THAT INSPECTOR GENERAL GOING TO MAKE THOSE REPORTS TO? AND I THINK THAT MY OWN VIEW IS THAT THE INSPECTOR GENERAL CAN MAKE THE REPORTS TO THIS BOARD AND TO THE SHERIFF, THOSE ARE THE TWO AUDIENCES. AND THE SHERIFF SHOULD EMBRACE THIS INDEPENDENT OVERSIGHT TO HELP GIVE HIM THE INFORMATION HE NEEDS TO BE ABLE TO EFFECTIVELY OVERSEE THE OPERATION OF THE JAILS.

SUP. YAROSLAVSKY, CHAIRMAN: LET ME JUST ASK YOU ONE LAST QUESTION. ON THE ISSUE OF CONSOLIDATING THE OFFICE OF INDEPENDENT REVIEW UNDER THE INSPECTOR GENERAL'S OPERATION, THE O.I.R. CURRENTLY HAS AN ATTORNEY/CLIENT PRIVILEGE RELATIONSHIP, DOES HE NOT, WITH THE DEPARTMENT?

RICHARD E. DROOYAN: HE DOES.

SUP. YAROSLAVSKY, CHAIRMAN: HOW WOULD YOU ENVISION THIS ATTORNEY/CLIENT PRIVILEGE ISSUE BEING ADDRESSED IN THE STRUCTURE OF AN INSPECTOR GENERAL?

RICHARD E. DROOYAN: THAT IS A VERY GOOD QUESTION THAT WE HAVE DEBATED AND DISCUSSED EXTENSIVELY. FIRST OF ALL, PART OF THE FUNCTION OF AN INSPECTOR GENERAL IS TO ENSURE THAT THERE IS TRANSPARENCY AND TO ENSURE THAT THIS BOARD AND THROUGH THIS BOARD THE PUBLIC KNOWS WHAT'S GOING ON IN THE JAILS. AND TO THAT EXTENT, THERE SHOULD BE NO ATTORNEY/CLIENT PRIVILEGE. WE SPOKE TO THE OFFICE OF INDEPENDENT REVIEW. AND WITH RESPECT TO EVALUATING INDIVIDUAL INVESTIGATIONS AND THE DISCIPLINE THAT IS IMPOSED IN INDIVIDUAL CASES, THE OFFICE OF INDEPENDENT REVIEW BELIEVES THAT IT'S VERY IMPORTANT TO HAVE AN ATTORNEY/CLIENT PRIVILEGE WITH RESPECT TO THAT NARROW ROLE. THEY BELIEVE AND I CONCUR THAT OVER THE YEARS THAT THEY HAVE HAD SIGNIFICANT POSITIVE IMPACT ON THE INVESTIGATIONS AND THE DISCIPLINARY SYSTEM BY BEING ABLE TO SPEAK TO THE SHERIFF IN THAT PRIVILEGED SETTING. YOU CAN MAKE AN ARGUMENT THAT BY HAVING AN INSPECTOR GENERAL DO AN AFTER-THE-FACT REVIEW, THAT OVER TIME THEY THAT WILL IMPROVE THE QUALITY OF THE DISCIPLINARY SYSTEM BY POINTING OUT AFTER-THE-FACT FLAWS OR INADEQUACIES IN INVESTIGATION OR IN A DISCIPLINE THAT WAS IMPOSED. AND THAT IS ONE SYSTEM AND ONE WAY OF DOING IT. ULTIMATELY WE CONCLUDED THAT THERE SHOULD BE A VERY NARROW ATTORNEY/CLIENT PRIVILEGE BETWEEN THE OFFICE OF INSPECTOR GENERAL AND THE DEPARTMENT WITH RESPECT TO SPECIFIC INVESTIGATIONS AND THE DISCIPLINE IMPOSED IN SPECIFIC CASES. BUT THIS IS A TOUGH QUESTION THAT WE WRESTLED WITH BECAUSE THE PRIMARY RESPONSIBILITY OF AN OFFICE OF INSPECTOR GENERAL IS TO ENSURE THAT THERE IS TRANSPARENCY AND TO ENSURE THAT THEY CAN LOOK INTO EVERYTHING IN THE DEPARTMENT AND THEN THEY CAN REPORT EVERYTHING PUBLICLY. BUT ULTIMATELY WE WERE PERSUADED THAT TO CREATE THE NARROW EXCEPTION FOR INDIVIDUAL CASES BASED UPON THE SUCCESS THAT WE THINK O.I.R. HAS HAD OVER THE YEARS IN IMPACTING PARTICULARLY DISCIPLINARY DECISIONS IN INDIVIDUAL CASES.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MR. RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: THANK YOU, MR. CHAIRMAN AND TO THE COMMISSION AND STAFF AND GENERAL COUNSEL. LET ME JOIN IN ACKNOWLEDGING WHAT A TREMENDOUS CONTRIBUTION I THINK YOU HAVE MADE TO THE ADVANCEMENT OF JUSTICE IN THE COUNTY OF LOS ANGELES. I THINK THE WORK, IN MANY RESPECTS, HAS BEEN STELLAR. ON BEHALF OF A GRATEFUL CONSTITUENCY, I EXTEND MY THANK YOU TO ALL OF YOU AND YOUR COLLEAGUES. ON THE POINT OF INQUIRY THAT IS CURRENTLY PURSUED, THAT IS, OVERSIGHT AND ACCOUNTABILITY, THE MEAT OF THE REPORT IN MY VIEW RESTS THERE WITH THE CIVILIAN OVERSIGHT OR THE POTENTIAL FOR IT WITH THE NOTION OF AN INSPECTOR GENERAL. I THINK THE ASSUMPTION THAT IS BEING MADE IS THAT THE BOARD OF SUPERVISORS ITSELF IS CURRENTLY STRUCTURED IN SUCH A WAY THAT IT CAN ACCOMMODATE SUCH OVERSIGHT. AND I THINK THAT ASSUMPTION NEEDS TO BE THOROUGHLY QUESTIONED OR EXAMINED. IF HISTORY WERE TO BE AN INDICATOR, I THINK WE WOULD HAVE TO LOOK AT THE ESTABLISHMENT OF THE SPECIAL COUNSEL/OMBUDSMAN, MOVE BEYOND THAT TO THE OFFICE OF INDEPENDENT REVIEW, AND MAKE A DETERMINATION AS TO, NOT BY VIRTUE OF PERSONALITIES, BUT BY VIRTUE OF STRUCTURE IF IN FACT THAT HAS PROVEN ITSELF TO BE THE MOST EFFECTIVE WORKING OR OVERSIGHT RESPONSIBILITY. I THINK THE EVIDENCE MIGHT SUGGEST THAT ANOTHER, MORE FOCUSED ENTITY WOULD BE APPROPRIATE IN ORDER TO UNDERSCORE, THAT IS, TO ADD A CAPITAL A TO ACCOUNTABILITY. THUS, THE SUGGESTION, THUS THE CONCERN ABOUT AN OVERSIGHT COMMISSION OR ENTITY. GIVEN THE FACT THAT THIS BODY HAS RESPONSIBILITIES FOR HEALTH, PUBLIC HEALTH, FOSTER CARE SYSTEMS, NAME THE RANGE OF THE DEPARTMENT DEPARTMENT OF PUBLIC SOCIAL SERVICES, ET CETERA, ET CETERA, I WONDER IF IN FACT IT IS WISE TO CAUSE THE OVERSIGHT AT THE LEVEL AT WHICH IT IS WARRANTED TO REST AT THE FEET OF AN ENTITY THAT HAS THAT MUCH ON ITS PLATE. OR IF IN FACT IT MIGHT BE MORE WISE, MORE APPROPRIATE, MORE EFFECTIVE ULTIMATELY, FOR AN ENTITY THAT IS FULLY AND/OR EXCLUSIVELY DEDICATED TO OVERSIGHT WITH RESPECT TO THE SHERIFF'S DEPARTMENT TO DO PRECISELY THAT. THAT, IN FACT, IS WHERE I THINK WE HAVE A RANGE OF ISSUES. NOW, MY OWN EXPERIENCE IS WITH THE ESTABLISHMENT OF THE OVERSIGHT ENTITY IN THE CITY OF LOS ANGELES. THAT IS BUT ONE EXAMPLE. YOU WILL RECALL THAT IT WAS THE CASE THE POLICE COMMISSION ALREADY EXISTED PRIOR TO CHARTER AMENDMENT F, BUT IT WAS THOUGHT TO BE FOR THE LACK OF A BETTER CHARACTERIZATION, A BIT TOOTHLESS. AND CHARTER AMENDMENT F EXPANDED THE OVERSIGHT, CREATED ACCOUNTABILITY WITH RESPECT TO LIMITING THE TERM OF OFFICE FOR THE POLICE CHIEF AND A RANGE OF OTHER THINGS. SUBSEQUENT TO THAT CAME THE OFFICE OF THE INSPECTOR GENERAL. AND SO THESE WERE SEQUENTIAL HAPPENINGS THAT ESSENTIALLY MADE ACCOUNTABILITY MORE FULL, MORE COMPLETE, MORE ROBUST. I DON'T THINK THAT ANYTHING SHORT OF THAT, GIVEN THE HISTORY THAT HAS BEEN WELL-DOCUMENTED IN YOUR OWN REPORT AND PREVIOUS REPORTS, ANYTHING SHORT OF THAT STRUCTURAL ALTERATION WILL WORK EFFECTIVELY. I'M VERY CONCERNED ABOUT ADDING MORE TO A VERY, VERY FULL PLATE OF RESPONSIBILITY. ULTIMATELY THERE IS A POINT TO BE MADE THAT OVERSIGHT HAS TO BE ANCHORED IN THE CONTEXT OF AN ENTITY THAT HAS SIGNIFICANT AUTHORITY. AND THIS, THEN, MOVES TO THE QUESTION OF WHETHER A CHARTER CHANGE IS APPROPRIATE. I DON'T KNOW THAT THAT CAN BE AVOIDED IF WE REALLY WANT TO DEAL WITH THIS IN A SUBSTANTIVE AND A SYSTEMIC OR STRUCTURAL WAY. THE ADVISORY ROLE IS OBVIOUSLY IMPORTANT, BULLY PULPIT SIGNIFICANT IN AND OF ITSELF. BUT AT THE END OF THE DAY, ACCOUNTABILITY DOESN'T REST THERE. THERE HAS TO BE A LEVEL OF LEGAL AUTHORITY THAT IS NONNEGOTIABLE. AND TOO MUCH OF WHAT I THINK IS BEING PROPOSED BY THE COMMISSION, RESPECTFULLY, TOO MUCH OF WHAT IS BEING PROPOSED BY THE COMMISSION IS DISCRETIONARY, IS NEGOTIATED. AND I THINK THE TIME FOR NEGOTIATION AND STRUCTURING IN THAT WAY IS LONG SINCE BEEN GONE. AND I THINK WE NEED TO FASTEN THIS IN A WAY THAT IS BUTTRESSED BY THE FORCE OF LAW.

RICHARD E. DROOYAN: LET ME RESPOND TO THE FIRST POINT THAT YOU MADE WITH RESPECT TO SOME TYPE OF A CIVILIAN OVERSIGHT IN LIEU OF THE BOARD. CERTAINLY THE BOARD'S ENGAGEMENT OVER THE LAST YEAR I THINK HAS HAD A SIGNIFICANT IMPACT ON JAIL OPERATIONS, BOTH IN TERMS OF CREATION OF THE CITIZENS COMMISSION ON JAIL VIOLENCE AND THE HEARINGS THAT YOU ALL HELD OVER TIME. I THINK THAT'S HAD A POSITIVE IMPACT. I THINK WE'RE NOT REALLY IN A POSITION TO ASSESS THE WORKLOAD OF THE BOARD AND THE ABILITY OF THE BOARD TO REMAIN FOCUSED ON JAIL OPERATIONS AS OPPOSED TO ALL THE OTHER THINGS THAT YOU OBVIOUSLY ARE RESPONSIBLE FOR.

SUP. RIDLEY-THOMAS: IT'S THE STRUCTURE OF THE BOARD, NOT JUST SIMPLY THE WORKLOAD.

RICHARD E. DROOYAN: PARDON ME?

SUP. RIDLEY-THOMAS: IT'S THE STRUCTURE OF THE BOARD NOT SIMPLY THE WORKLOAD.

RICHARD E. DROOYAN: RIGHT. THE STRUCTURE OF THE BOARD AND THE WORKLOAD. AND OUR RECOMMENDATION FOR THE OFFICE OF INSPECTOR GENERAL TO REPORT DIRECTLY TO THE BOARD REALLY ASSUMED THAT THE BOARD, THROUGH THE STRUCTURE AND THE WORKLOAD, HAD THE ABILITY TO REMAIN FOCUSED ON JAIL OPERATIONS. IF THE BOARD CONCLUDES THAT IT DOESN'T REALLY HAVE THAT, THE STRUCTURE AND WORKLOAD, THE ABILITY TO REMAIN FOCUSED, THEN I WOULD AGREE THAT SOME TYPE OF A CIVILIAN GROUP, PERHAPS A THREE-PERSON BODY, ALTHOUGH IT WOULD BE SUBJECT TO THE BROWN ACT, WOULD BE A VEHICLE FOR RECEIVING PUBLIC REPORTS. AND WITH RESPECT TO YOUR SECOND POINT, WE DID NOT LOOK AT THE LEGAL QUESTION ABOUT WHAT KIND OF CHARTER CHANGE OR STATE LAW LEGISLATION WOULD BE REQUIRED IN ORDER TO EMPOWER A CIVILIAN BOARD TO OVERSEE AN ELECTED SHERIFF AND THE SHERIFF'S DEPARTMENT.

SUP. RIDLEY-THOMAS: RIGHT.

RICHARD E. DROOYAN: I THINK THAT WOULD -- MIGHT VERY WELL REQUIRE STATE LEGISLATION.

SUP. RIDLEY-THOMAS: WE THINK IT DOES.

RICHARD E. DROOYAN: I WOULD THINK IT WOULD SO THAT YOU COULD CREATE WHAT THE CITY OF LOS ANGELES HAS THROUGH ITS CHARTER, WHICH IS THAT IT EMPOWERS THE POLICE COMMISSION HAS THE LEGAL AUTHORITY OVER THE DEPARTMENT. I THINK YOU WOULD NEED STATE LEGISLATION TO DO THAT. I THINK AN INTERIM STEP WOULD BE TO CREATE A CIVILIAN BOARD.

SUP. RIDLEY-THOMAS: RIGHT.

RICHARD E. DROOYAN: TO RECEIVE REPORTS IF THIS BOARD CONCLUDES THAT --

SUP. RIDLEY-THOMAS: APPOINTED BY THIS BOARD, YEAH.

RICHARD E. DROOYAN: APPOINTED BY THIS BOARD. I REALLY THINK THAT IS A QUESTION FOR THIS BOARD. AS OUR REPORT INDICATED, IF THIS BOARD FEELS THAT IT IS IN THE POSITION TO RECEIVE THE REPORTS AND REMAIN ENGAGED IN AN OVERSIGHT CAPACITY, THEN YOU DON'T NEED A CIVILIAN REVIEW BOARD. BUT IF THIS BOARD DOESN'T FEEL IT CAN, THEN WE, I THINK, DO RECOMMEND THAT.

MIRIAM A. KRINSKY: SUPERVISOR, LET ME BRIEFLY ADD THREE OTHER THINGS. I'M COMPLETELY AGREED OBVIOUSLY WITH WHAT MY COLLEAGUE SAID. FIRST OF ALL, I DO THINK IT WOULD BE INTERESTING TO LOOK AT THE SAN DIEGO MODEL BECAUSE THEY WERE ABLE TO CREATE WHAT THEY CREATED ABSENT STATUTORY CHANGE. THEY DID IT THROUGH THEIR CHARTER. THEY HAVE A TREMENDOUS AMOUNT OF RESPONSIBILITY, A WIDE ARRAY OF DUTIES. AND INTERESTINGLY THEIR SHERIFF WAS QUITE SUPPORTIVE AND POSITIVE ABOUT THE ROLE OF THEIR CITIZEN REVIEW BOARD. I THINK HE TOLD US THAT HE THOUGHT IT BROUGHT BOTH CREDIBILITY AND A CRITICAL CITIZEN'S VOICE TO THE PROCESS. BUT IT MAY WELL BE TO TRULY HAVE AN EMPOWERED ROLE OVER OPERATION OF THE JAILS, THERE WOULD BE NEED FOR AMENDMENT OF THE GOVERNMENT CODE THAT INVESTS THE SOLE AND EXCLUSIVE AUTHORITY OVER THE OPERATION OF THE JAILS IN THE HANDS OF THE SHERIFF. THE SECOND THING THAT I WOULD SAY IS THAT I UNDERSTAND YOUR COMMENT THAT SO MANY OF OUR RECOMMENDATIONS ARE DISCRETIONARY, BUT I THINK THAT THE DISCRETION TO ENACT THEM OBVIOUSLY IS IN THE SHERIFF'S HANDS. AND CERTAINLY WE'VE HEARD A VERY POSITIVE RESPONSE FROM HIM. IF HE TRULY LIVES BY THAT COMMITMENT AND MOVES FORWARD, WHAT OUR RECOMMENDATIONS WOULD BRING ABOUT IN OUR JAILS IS FUNDAMENTAL STRUCTURAL CHANGE, A FUNDAMENTAL NEW WAY OF DOING BUSINESS, NEW LEADERSHIP, NEW PERSONNEL IN THE JAILS AND REALLY SIGNIFICANT CHANGES THAT WHILE I COMPLETELY AGREE WITH YOU, OVERSIGHT IS CRITICAL, THOSE FUNDAMENTAL STRUCTURAL CHANGES WILL BE HUGE IN TERMS OF THE DIFFERENCE IT WOULD MAKE IN THE JAILS. SO I DON'T BELIEVE THAT OUR RECOMMENDATIONS ARE SIMPLY SORT OF THE ICING ON THE CAKE. I THINK THE OVERSIGHT IS A CRITICAL PART OF IT. BUT I THINK THEY'RE REALLY THE GUTS OF HOW WE LOOK AND CREATE A NEW WAY OF DOING BUSINESS IN OUR JAILS.

SUP. RIDLEY-THOMAS: WELL, MR. CHAIRMAN, IF I MAY, I APPRECIATE THE RESPONSE. HOWEVER, A LOT OF WHAT HAS TO BE SORTED OUT IS THE ASSUMPTIONS THAT WE POSIT AS WE SEEK TO EFFECTUATE CHANGE OR REFORM. I POSIT THE FOLLOWING ASSUMPTION: THAT IT IS FLAWED TO THINK THAT A SINGLE INDIVIDUAL CAN CAUSE THE DEPARTMENT TO BECOME A BETTER DEPARTMENT ON HIS, IN THIS CASE, OWN. AND WHAT I SEEK TO SUGGEST BY WAY OF REFORM IS TO PUT THOSE PIECES IN PLACE THAT HONORS THE TIME-HONORED TRADITION OF CHECKS AND BALANCES. DR. MURRAY, YOU MADE THE POINT ABOUT POWER. TO PARAPHRASE THE CONCENTRATION OF SUCH LOCATED IN A SINGLE ENTITY IS IN AND OF ITSELF PROBLEMATIC. IT CAN LEAD TO CORRUPTION IN ONE INSTANCE; ON THE OTHER INSTANCE IT CAN LEAD TO INERTIA, OR MORE MILDLY STATED, INATTENTION. YOUR REPORT MAKES IT ABUNDANTLY CLEAR THAT SIGNIFICANT DEGREE OF THE QUOTE/UNQUOTE PROBLEM IS ESSENTIALLY A FUNCTION OF INATTENTION AND IT'S PARTLY OR SUBSTANTIALLY SO BECAUSE IT'S VESTED IN ONE SINGLE PLACE WITHOUT SUFFICIENT LEVELS OF OVERSIGHT AND ACCOUNTABILITY. THERE IS WISDOM, DEMOCRATICALLY DRIVEN, WISDOM IN SPREADING THIS AROUND. THUS THE NOTION OF AN INSPECTOR GENERAL ON THE ONE HAND, THUS THE NOTION OF AN OVERSIGHT ENTITY THAT COULD VERY WELL BE SHORT OF CHARTER REFORM APPOINTED BY THIS BOARD, BUT WHO WOULD HAVE AS ITS PRINCIPAL FOCUS AND RESPONSIBILITY ATTENTION TO THE DEPARTMENT IN COLLABORATION WITH THE SHERIFF. THIS DOES NOT HAVE TO BE -- ACCOUNTABILITY DOES NOT NECESSARILY IMPLY CONFLICT. IT COULD VERY WELL MEAN COLLABORATION. IT COULD IT MEAN SOMETHING FAR MORE POSITIVE THAN WHAT MAY BE INITIALLY PERCEIVED TO BE THE CASE. AND SO I THINK WE PROCEED ON A SLIGHTLY DIFFERENT SET OF ASSUMPTIONS. AND I THINK THOSE NEED TO BE EXPLICATED IN SUCH A WAY THAT WE ARE CLEAR AS TO THE CONCLUSIONS THAT WE MIGHT REACH BASED ON THOSE ASSUMPTIONS. I THANK YOU, MR. CHAIRMAN.

REV. CECIL L. MURRAY: MAY I ASK A PRELIMINARY QUESTION?

SUP. YAROSLAVSKY, CHAIRMAN: OF COURSE.

REV. CECIL L. MURRAY: DOES THIS BOARD HAVE TIME TO DESIGNATE A BLOCK OF TIME, SAY MONTHLY, AN HOUR OR SO FOR AN UPGRADE, UPDATE ON PROGRESSION OF REFORM? IS THAT A POSSIBILITY FOR THE BOARD?

SUP. YAROSLAVSKY, CHAIRMAN: I THINK IT IS. AND PROBABLY MORE THAN THAT, IN VARIOUS ITERATIONS. BUT I THINK THAT'S GOING TO BE SUBJECT TO SOME CONVERSATION AMONG US HERE TODAY ABOUT HOW WE GO FROM HERE. SUPERVISOR KNABE, THEN SUPERVISOR ANTONOVICH.

SUP. KNABE: YEAH, I'M JUST GOING TO FOLLOW UP ON SOME OF MARK'S COMMENTS. I HAVE A TENDENCY TO DISAGREE WITH THAT. I THINK FIRST IS THE MOST IMPORTANT PART IS THE CULTURAL CHANGE UP FRONT, YOUR EARLY RECOMMENDATIONS. WE CAN HAVE A COMMISSION, WE CAN HAVE AN INSPECTOR GENERAL, BUT IF WE DON'T MAKE THE STRUCTURAL CHANGES, IF THE SHERIFF DOESN'T MAKE THE STRUCTURAL CHANGE IN THE BEGINNING, THE COMMISSION BECOMES VERY INEFFICIENT. INSPECTOR GENERAL PROBABLY, I MEAN IF YOU REVERSE THE ROLE, YOU WOULD SEE THE CULTURE CHANGES FIRST, INSPECTOR GENERAL AND THEN MAY LOOK AT A COMMISSION SO WE DO IT THOUGHTFULLY AND NOT IN IN AN OVERREACTION KIND OF A SITUATION. OBVIOUSLY THE DIFFERENCE IS SIGNIFICANT BETWEEN US AND THE CITY OF L.A. IN THAT YOU HAVE AN APPOINTED CHIEF VERSUS ELECTED CHIEF. AND SO STRUCTURALLY, THERE'S GOING TO HAVE TO BE A LOT OF DISCUSSION AS IT RELATES TO THAT. BUT AT THE END OF THE DAY, I THINK REGARDLESS OF WHETHER YOU HAVE A COMMISSION, WHETHER YOU HAVE INSPECTOR GENERAL, IT REALLY LIES WITH US. WE CAN'T GET RID OF THAT. WE CAN'T CREATE A CHARTER AMENDMENT OR ANY LEGISLATION AT THE END OF THE DAY. THEY DON'T COME BACK TO US AND SAY, "WELL HERE'S WHAT WE RECOMMEND BUT YOU HAVE TO GIVE THEM MORE MONEY." OR "HERE'S WHAT WE RECOMMEND, IT'S GOING TO COST YOU THIS." SO AT THE END OF THE DAY, WE ARE RESPONSIBLE. SO WE HAVE TO BEGIN IN COOPERATION AND COLLABORATION, AS MARK INDICATED, WITH THE SHERIFF, THE DEPARTMENT TO DO WHAT WE NEED TO DO UP FRONT AND THE STRUCTURAL PIECE TO ME, IS THE MOST CRITICAL. THAT'S HOW YOU'RE GOING TO CHANGE THINGS INTERNALLY. THEN THE ISSUE OF INSPECTOR GENERAL, WHICH I THINK IS AN IMPORTANT ISSUE, AND THEN TO ME LASTLY WOULD BE TO LOOK AT A COMMISSION. BUT RIGHT NOW, IT HAS TO START AT THE TOP. AND THE STRUCTURE HAS TO BE THERE FIRST BEFORE WE IMPLEMENT ANYTHING. BUT AT THE END OF THE DAY, I STILL FEEL IT'S OUR RESPONSIBILITY AND I DON'T THINK A COMMISSION IS GOING TO RELIEVE US OF THAT RESPONSIBILITY OR A PIECE OF LEGISLATION OR A CHARTER AMENDMENT.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR ANTONOVICH?

SUP. ANTONOVICH: LET ME JUST REITERATE MY POINT. IF WE CONSOLIDATED OR ELIMINATED THE O.I.R. AND THE SPECIAL COUNSEL AND NOW HAD THIS NEW INDEPENDENT VOICE, WOULD THAT NOT ACCOMPLISH THE INTENT OF WHAT YOU WERE ADVOCATING IN YOUR 63 RECOMMENDATIONS TO THIS BODY?

HON. LOURDES BAIRD: SUPERVISOR ANTONOVICH, I THINK THAT YOU ARE CORRECT. WE HAD A JOB TO DO. WE FULFILLED THAT JOB. WE DON'T HAVE ANY POWER, WHETHER IT'S US OR IT'S ANOTHER COMMISSION. WE SIMPLY WOULD BE AGAIN REPORTING TO YOU. IT IS THE SUPERVISORS AND THE SHERIFF. AND UNLESS WE CAN GET TO THAT, PARTICULARLY THE SHERIFF, PARTICULARLY THE SHERIFF. AND THIS POSITION OF THE OFFICE OF INSPECTOR GENERAL WOULD THEN ASSUME THAT RESPONSIBILITY BECAUSE THAT INSPECTOR GENERAL WOULD BE RESPONDING DIRECTLY TO THE SHERIFF. SO THAT WAS THE ONLY STRUCTURE THAT WE FELT WOULD ACTUALLY WORK. UNFORTUNATELY WE HAVE WHAT WE HAVE. THE LEGISLATION DOES NOT ALLOW US OR ANYONE ELSE, REALLY, TO TELL THE SHERIFF WHAT HE MUST OR MUST NOT DO.

SUP. ANTONOVICH: I AGREE. AND THAT'S A PATH I ALSO WOULD BE SUPPORTING. AND AS YOU OPENED THE STATEMENT THAT THIS WOULD NOT JUST BE ANOTHER REPORT, YOU COME OUT WITH THREE CONSTRUCTIVE RECOMMENDATIONS. THE SHERIFF HAS INDICATED HE WOULD SUPPORT THOSE 63 RECOMMENDATIONS. HE HAS STATED THAT 20 OF THOSE HAVE BEEN ALREADY IMPLEMENTED. I HAVE NOT SEEN THOSE 20 RECOMMENDATIONS THAT HAVE BEEN IMPLEMENTED. AND I DOUBT IF THE COMMISSION, YOU HAVEN'T EITHER?

RICHARD E. DROOYAN: NO.

MIRIAM KRINKSY: WE ASKED FOR THEIR BREAKDOWN. I THINK THEY INDICATED 20 HAVE ALREADY BEEN IMPLEMENTED, 15 HAVE FISCAL, AND OTHERS ARE IN WORK IN PROGRESS. WE'VE ASKED, WE HAVEN'T SEEN WHAT THEY DEEMED TO FALL INTO WHICH CATEGORY.

SUP. KNABE: 15 OF THE 20? OR 15 ON TOP?

MIRIAM A. KRINSKY: 15 OTHERS. I THINK THEY INDICATED 20 HAVE ALREADY BEEN ADOPTED. CERTAINLY IT WAS NOT OUR VIEW THAT THESE 63 RECOMMENDATIONS ARE ALREADY CHANGES THAT HAVE OCCURRED.

SUP. ANTONOVICH: AND AS WE HAVE TOLD THAT THE CAMERAS HAVE BEEN IMPLEMENTED IN THE FACILITIES, ONLY TO FIND OUT THEY HAVE NOT BEEN FULLY IMPLEMENTED. THERE'S BEEN A NUMBER THAT HAVE BUT A LARGE NUMBER THAT HAVE NOT. AND AGAIN WITH THE LAPEL CAMERA, NOW WE UNDERSTAND THERE'S TECHNOLOGY THAT PREVENTS THEM FROM IMPLEMENTING THAT POLICY. AND THE QUESTION IS: ON THE LAPEL CAMERA, DID YOU REVIEW HOW OTHER JURISDICTIONS USE THAT TYPE OF CAMERA? AND DID THEY HAVE ANY PROBLEMS WITH IT?

MIRIAM A. KRINSKY: I DID GET INFORMATION FROM A COUPLE OTHER JAIL SYSTEMS. CHICAGO USES WHAT THEY CALL THE TASER SOMETHING FLEX LAPEL CAMERA. I THINK THEY'VE FOUND IT TO BE VERY EFFECTIVE. THE PROBLEM THAT CHICAGO'S HAD AKIN TO SOME OF THE PUSHBACK HERE HAS BEEN FROM THE UNIONS. SO THEY'VE PUT IT IN PLACE AS A PILOT. I DON'T THINK THAT THEY'VE FOUND IT TO BE TECHNOLOGICALLY CHALLENGING, SIMPLY MORE OF A NEGOTIATION. MIAMI HAS BEEN MAKING INCREASED USE OF LAPEL CAMERAS. THEY HAVE A VERY LARGE METROPOLITAN JAIL SYSTEM. AND I DID HEAR FROM ANOTHER SHERIFF IN ONE OF THE SMALLER JURISDICTIONS THAT THEY'RE FINDING -- THIS IS SOMEBODY WHO HAS A NATIONAL LEADERSHIP ROLE IN SHERIFF JAIL COMMUNITIES, THAT THEY'RE SEEING INCREASED USE OF LAPEL CAMERAS, THAT IN FACT THE COST IS GOING DOWN AS THE TECHNOLOGY IS IMPROVING AND THAT IT IS VIEWED AS A VERY EFFECTIVE TECHNIQUE.

SUP. ANTONOVICH: DID THEY HAVE A PROBLEM WITH DOWNLOADING THE FILM FROM THEIR COMPUTER SO THAT THEY DIDN'T KNOW WHAT THEY HAD?

MIRIAM A. KRINSKY: I DID NOT HEAR THAT THEY WERE HAVING THOSE SORTS OF TECHNOLOGICAL PROBLEMS. I THINK IT'S BEEN MORE QUESTIONS AROUND PRIVACY NEGOTIATION OF WHEN IT SHOULD BE ON, WHEN IT SHOULDN'T BE ON. BUT HAVE NOT -- NONE OF THE INDIVIDUALS WHO GAVE US INFORMATION INDICATED THAT THERE HAVE BEEN TECHNOLOGICAL.

SUP. ANTONOVICH: THE CAMERA ALSO PROTECTS THE DEPUTY FROM UNFOUNDED CHARGES.

MIRIAM A. KRINSKY: ABSOLUTELY.

SUP. ANTONOVICH: AND WE FIND MANY TIMES THAT THEY ARE CHARGED WITH ACTS THEY DID NOT COMMIT. AND IT ALSO PROTECTS THE INMATE FROM ANY VIOLATION OF THEIR RIGHTS, AS WELL. SO IT'S A TWO-WAY PROTECTION WHERE YOU HAVE FULL ACCOUNTABILITY. AND I'VE THINK WE'VE SEEN THIS RECENTLY ON TELEVISION NEWS REPORTS WHERE AN OFFICER GETS ASSAULTED BECAUSE HE HAD THE CAMERA ON AND YOU SEE IT FIRSTHAND WHAT HAPPENED AND VICE VERSA. SO IT'S A BENEFIT FOR EVERYONE, IN MY OPINION.

MIRIAM A. KRINSKY: AND I THINK THE PERCEPTION HAS BEEN THAT IN ADDITION TO THAT EVIDENTIARY PROTECTION THAT IT'S A DETERRENT. THAT IT DOESN'T SIMPLY DETER POTENTIAL EXCESSIVE FORCE BY THE OFFICER, BUT THE INMATE IS NOT GOING TO BE BEHAVING IN AN INAPPROPRIATE WAY IF THEY KNOW THAT THE FILM IS RUNNING.

SUP. ANTONOVICH: ABSOLUTELY. AND YOUR RECOMMENDATION THAT THE DEPARTMENT INCREASE THE USE OF CUSTODY ASSISTANTS, THAT WAS ALSO A COST-EFFECTIVE RECOMMENDATION. YOU POINT OUT THAT THE CURRENT M.O.U. ONLY ALLOWS FOR 35 PERCENT CUSTODY ASSISTANTS TO 65 PERCENT DEPUTIES. DID THE COMMISSION REVIEW WHAT OTHER LARGE JAIL FACILITIES WERE USING, A COMBINATION OF THESE TYPES OF ASSISTANCE WITH THEIR SWORN OFFICERS?

MIRIAM A. KRINSKY: WE DID INQUIRE. IT'S VERY DRAMATICALLY, AND I THINK THAT THOSE WHO ARE FAMILIAR WITH LOS ANGELES ACTUALLY VIEW OUR CUSTODY ASSISTANTS AS MUCH CLOSER TO SWORN PERSONNEL THAN TRUE CIVILIAN PERSONNEL. SO I THINK THAT THERE'S A PERCEPTION THAT WHATEVER RATIOS MIGHT EXIST OUT THERE, THAT OUR CUSTODY ASSISTANTS FUNCTION AT SUCH A HIGHER LEVEL THAT THEY'RE REALLY NOT VIEWED AS PURE CIVILIAN PERSONNEL.

SUP. ANTONOVICH: RIGHT.

MIRIAM A. KRINSKY: SOME SYSTEMS ARE PURELY CIVILIAN PERSONNEL. SO IT'S REALLY BEEN BASED ON WHAT SORT OF TRAINING, WHAT SORT OF DUTIES WHAT, SORT OF EMPOWERMENT DO THOSE PERSONNEL HAVE.

SUP. ANTONOVICH: AND BECAUSE YOUR 63 RECOMMENDATIONS HAVE HAD WIDE SUPPORT WITHIN THE SHERIFF, AGAIN, COMING OUT IN SUPPORT OF THAT, THE PROBLEM WE HAVE IS IMPLEMENTATION. AND YOU RECOGNIZED THAT IN YOUR OPENING STATEMENT, THE IMPLEMENTATION. WE HAVE INITIATED A VERY -- I THINK A VERY POSITIVE ROLE IN BRINGING DISTINGUISHED MEMBERS FROM THE COMMUNITY, FROM ALL SECTORS OF THE COMMUNITY WHO HAVE COME UP WITH A VERY POSITIVE, POSITIVE REPORT. WHAT I WOULD LIKE TO SEE IS TO HAVE THEM, IF THEY HAD THE TIME, TO BE ENGAGED FOR THE NEXT 90 DAYS, OR ET CETERA SOMETHING, TO HAVE TO SEE THAT THOSE RECOMMENDATIONS ARE BEING IMPLEMENTED. THAT'S THE KEY. IMPLEMENTATION. PERHAPS EVEN HAVE AN EX OFFICIO ADDED FROM A.L.A.D.S. ON THERE TO SEE. SO YOU HAVE THIS DIALOGUE GOING ON AND REPORT BACK TO THE BOARD EVERY, SAY, THREE WEEKS OR WHATEVER. BUT YOU HAVE CREATED A VERY POSITIVE REPORT. AND YOUR CONTINUED INVOLVEMENT TO IMPLEMENT THOSE RECOMMENDATIONS WOULD BE A BENEFIT TO THE ENTIRE COUNTY AND NATION, HOW THE PUBLIC HAS RESPONDED FROM AN ELECTED BODY TO ADDRESS A VERY SERIOUS ISSUE THAT HAD CONSTRUCTIVE RESULTS. BUT THE CONSTRUCTIVE RESULTS WILL ONLY OCCUR IF THOSE IMPLEMENTATIONS ARE IMPLEMENTED AND THIS IS NOT AN ISSUE THAT OUGHT TO BE IGNORED. SO I WOULD LIKE TO SEE THAT DISCUSSED, PERHAPS A CONTINUATION FOR 90 DAYS IF THAT'S POSSIBLE THAT THOSE RECOMMENDATIONS ARE IMPLEMENTED SO WE CAN MOVE FORWARD.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. SUPERVISOR MOLINA?

SUP. MOLINA: THANK YOU. FIRST OF ALL, LET ME THANK YOU FOR THE REPORT. I SERVED HERE ON THE BOARD WHEN THE KOLTS COMMISSION REPORT CAME OUT. I WAS A SKEPTIC BECAUSE I DIDN'T THINK THAT ONE JUDGE COULD BE COMPREHENSIVE ABOUT REVIEWING ALL ASPECTS OF IT. IS THIS ON, IT'S NOT --

SUP. YAROSLAVSKY, CHAIRMAN: I THINK IT IS.

SUP. MOLINA: BUT IT WAS VERY COMPREHENSIVE. THIS BOARD ADOPTED THE RECOMMENDATIONS, PUT IN PLACE THE MECHANISM AS RECOMMENDED BY THE KOLTS REPORT AT THAT TIME. AND IT WAS VERY EFFECTIVE IN PATROL AND IN MANY OTHER AREAS. BUT I DO THINK YOUR CONCLUSION WITH REGARD TO OUR FOLLOW UP AS FAR AS SPECIAL COUNSEL, IT HAS BEEN TWO THINGS. NUMBER ONE, UNDERFUNDED. PROBABLY DOESN'T HAVE ALL OF THE AUTHORITY IT NEEDS. AND SECOND OF ALL IS THE ISSUE THAT REVEREND CECIL MURRAY RAISED, AND THAT IS OUR OVERSIGHT. US TAKING THE TIME TO REVIEW EACH OF THOSE REPORTS, TO ASK THE QUESTIONS, TO MONITOR AND EFFECTIVELY FOLLOW UP. SO YOUR POINT ABOUT SETTING ASIDE A TIME, MAYBE A DAY, WHERE WE HAVE A SPECIAL HEARING ONCE A MONTH JUST TO FOLLOW-UP ON THIS REPORT I THINK IS SOMETHING THAT WE SHOULD -- YOUR ADVICE IS WELL TAKEN AND WE SHOULD UNDERTAKE OURSELVES. BUT AGAIN THIS REPORT AS WELL AND WHEN THE COMMISSION STARTED, I WAS EQUALLY AS SKEPTICAL, THINKING WELL HOW COULD THEY TACKLE THIS? I MEAN, WE'VE BEEN FOLLOWING DIFFERENT ASPECTS OF IT. AND IT'S JUST UNBELIEVABLE TO TRY AND FOLLOW ONE LEAD. AND WITH THE SHERIFF, YOU GET INFORMATION AND LAWYERS AND EVERYONE INVOLVED. SO I REALLY HAVE TO COMMEND YOU AS TO HOW YOU ORGANIZED IT, HOW YOU TOOK THE TIME TO RECRUIT ALL OF THESE LAWYERS. WHEN I SAT HERE LISTENING TO THE FINDINGS, IT WAS JUST SO IMPRESSIVE THE WORK THAT THEY DID, THE THOROUGHNESS OF THE WORK, AND THEIR ABILITY TO RESPOND TO THE QUESTIONS THAT WERE ASKED. I ALWAYS BELIEVE THAT WHEN YOU CAN ANSWER QUESTIONS, YOU REALLY HAVE A HANDLE ON THE SUBJECT. AND SO IT WAS A VERY IMPRESSIVE SET OF FINDINGS THAT HAVE BEEN FOLLOWED BY A SET OF RECOMMENDATIONS. NOW OF COURSE THE KEY IS IMPLEMENTATION AND HOW THAT WORKS. AND THAT IS GOING TO BE, BY FAR, A RESPONSIBILITY THAT COMES NOW TO US AND TRYING TO ORGANIZE IT IN A FASHION THAT'S GOING TO BE EFFECTIVE, IN A MANNER THAT'S GOING TO BRING ACCOUNTABILITY, THAT'S GOING TO HAVE ONGOING MONITORING, AND THAT'S GOING TO BE RESPECTFUL TO THE PROCESS AND TO THE PEOPLE WHO WORK. AND THIS IS ALL OF OUR DEPUTIES AND THE SHERIFF AND ALL THE MANAGEMENT AND ALL. HOW ARE WE GOING TO CREATE A CHANGE OF THE STATUS QUO. I THINK IT IS INCUMBENT UPON US TO TRY AND FIND THOSE WAYS TO MAKE ALL OF THAT FUNCTION AND WORK. I'VE LOOKED AT YOUR REPORT. AND I ORGANIZED IT IN MY MIND IN DIFFERENT WAYS AS TO HOW WE HAVE TO DO IT AS QUICKLY AS POSSIBLE. FIRST OF ALL, WE HAVE THE ISSUE OF LEGAL RESPONSIBILITY. AS YOU SAID, YOU WERE -- YOU'VE LOOKED AT ALL ASPECTS OF THAT, OF THE OFFICE OF INSPECTOR GENERAL AS TO HOW IT WOULD BE IMPLEMENTED. AND I MUST SAY THAT AFTER REVIEWING IT, I SORT OF AGREE WITH YOU. IT'S A MATTER OF GETTING THE SHERIFF TO JOIN WITH US AND BUY INTO IT AND HOPEFULLY CREATE A MECHANISM, A VERY CLEAR AND DEFINED JOB DESCRIPTION, A VERY CLEAR AND DEFINED LIST OF AUTHORITY AND RESPONSIBILITY. AND I THINK THAT'S GOING TO BE A CHALLENGE FOR BOTH THE BOARD AND THE SHERIFF, AS WELL. ONE OF THE THINGS THAT YOU DID NOT MENTION THAT I WANT TO ASK A QUESTION ABOUT, SINCE THAT INSPECTOR GENERAL, IF WE ARE TO PUT IT IN PLACE AND IT IS TO REPORT ON A REGULAR BASIS AND IF WE WOULD CREATE A MONTHLY REPORTING MECHANISM SO THAT THEY WOULD COME BEFORE THE BOARD AND MAKE THAT, AND I APPRECIATE YOUR DISCUSSION ABOUT THE ISSUE OF CLIENT-ATTORNEY PRIVILEGE, ALTHOUGH I THINK THAT'S SOMETHING WE NEED TO DISCUSS WITH OUR OWN LAWYERS WITH REGARD TO GET A BETTER UNDERSTANDING OF THAT BECAUSE THERE IS SO MUCH CROSSOVER AND CAREFULNESS THAT WE HAVE TO TAKE THERE. BUT YOU DID NOT COVER AS TO WHO WOULD HIRE THE INSPECTOR GENERAL. YOU DID?

MIRIAM A. KRINSKY: WE DID. ACTUALLY, WE REFERENCED IN THE REPORT THAT THERE SHOULD BE A COMMITTEE SET UP.

SUP. MOLINA: A SEPARATE COMMITTEE.

MIRIAM A. KRINSKY: AND THAT IT WOULD INCLUDE REPRESENTATION FROM THE BOARD, THAT IT WOULD INCLUDE REPRESENTATION FROM THE DEPARTMENT AND FROM THE COMMUNITY. AND I THINK THAT'S DISCUSSED ON PAGES 190 TO 191 OF THE REPORT.

SUP. MOLINA: AND THEY WOULD HAVE THE AUTHORITY TO RECOMMEND.

MIRIAM A. KRINSKY: TO RECOMMEND WITH THE ULTIMATE DECISION TO BE MADE BY THE BOARD.

SUP. MOLINA: SO LET ME ASK THE QUESTION JUST TO CLARIFY A LITTLE BIT MORE. SO THE AUTHORITY, DO YOU THINK, TO HIRE WOULD BE AGAIN A DUAL RESPONSIBILITY OF BOTH THE SHERIFF AND OURSELVES? OR IS IT THIS BOARD?

MIRIAM A. KRINSKY: THE BOARD.

SUP. MOLINA: THANK YOU. I THINK THAT THAT CLARITY NEEDS TO BE POINTED OUT AS WE MOVE FORWARD. SO IT WOULD BE AN INSPECTOR GENERAL THAT WOULD REPORT TO THE BOARD, HIRED BY THE BOARD, OF COURSE, AFTER THIS PROCESS IS PUT IN PLACE. AND I WANT TO MAKE SURE THAT THAT'S CLEARLY UNDERSTOOD.

MIRIAM A. KRINSKY: AND THE REPORT DOES SAY THAT, SUPERVISOR MOLINA. WE ALSO ADDRESS THE ISSUE OF THE IMPORTANCE OF JOB SECURITY. AND IT WAS OUR RECOMMENDATION THAT THAT INDIVIDUAL BE HIRED FOR A SET TERM OF YEARS. THE INDIVIDUALS WE SPOKE TO IN OTHER JURISDICTIONS, INCLUDING NOW SECRETARY CATE BUT PREVIOUSLY INSPECTOR GENERAL CATE, DID UNDERSCORE THE NEED FOR AN INDIVIDUAL TO BE HIRED WITH SOME SENSE THAT THEY HAVE JOB SECURITY AND THAT THEY CAN REALLY DO THE JOB INDEPENDENTLY AND NOT BE CONSTANTLY LOOKING OVER THEIR SHOULDER.

SUP. MOLINA: RIGHT. THAT WOULD BE THE ASSURANCE OF INDEPENDENCE THAT WE WOULD HAVE. OKAY, GOOD. I NEEDED THAT TO BE OPENLY CLARIFIED BECAUSE IT WASN'T. I KNOW IT'S THERE. BUT I JUST WANT TO MAKE SURE THAT WE UNDERSTAND CLEARLY THAT EVEN THOUGH THERE IS A PROCESS AT THE END OF THE DAY, IT IS THIS BOARD WHO WOULD HIRE SUCH AN INDIVIDUAL, OF COURSE HOPEFULLY HAVING THE COOPERATION OF THE SHERIFF, THAT WE WOULD PUT IN PLACE THIS INDIVIDUAL WITH THE KIND OF AUTHORITY THAT YOU ENUMERATED IN THE VARIOUS POINTS THAT YOU MADE EARLIER. I THINK THAT ONE OF THE CLARIFICATIONS THAT WE NEED TO GO THROUGH IS OF COURSE THE ISSUE OF SETTING ASIDE THE TIME TO MAKE SURE THAT THESE REPORTS ARE ON A REGULAR BASIS, MAYBE ON A SEPARATE DAY THAN THE REGULAR BOARD MEETING, SO THAT WE HAVE THE TRANSPARENCY AND WE HAVE THE INFORMATION, THE AUTHORITY ISSUE, AND OF COURSE AT THE END OF THE DAY, THE ISSUE OF, AGAIN, YOU MENTIONED THAT THE BROWN ACT WAS AN IMPEDIMENT, AT THE SAME TIME, IT IS THE LAW THAT WE MUST FOLLOW. BUT AT THE SAME TIME, THERE ARE ALL ASPECTS OF LEGAL LIABILITY THAT WE HAVE AS WELL, THAT WE ARE ALSO CHARGED WITH. SO CONSEQUENTLY, THE ISSUE OF ATTORNEY/CLIENT RELATIONSHIP IS SIGNIFICANT AND IMPORTANT AND SOMETHING THAT I THINK WE NEED TO DISCUSS AS WE MOVE FORWARD ON THESE RECOMMENDATIONS. IN THE OTHER END OF THESE RECOMMENDATIONS, I SAW THEM AND I WANT TO ASK SOME QUESTIONS WITH REGARD TO THEM. I ORGANIZED THEM INTO FOUR DIFFERENT CATEGORIES. ONE OF COURSE IS THE LEGAL AT ASPECT, AND THAT IS THE INSPECTOR GENERAL, OUR ABILITY TO PUT THAT IN PLACE. BUILDING CONSENSUS ON THIS BOARD AS TO HOW WE SHOULD MOVE FORWARD, WE WILL ADOPT THE EXACT PROCESS THAT YOU HAVE RECOMMENDED. AND OF COURSE TRYING TO BUILD CONSENSUS WITH THE SHERIFF IS ONE ASPECT, AGAIN, THAT WE NEED TO LOOK AT ALL LEGAL ASPECTS OF IT. SO THAT'S ONE ISSUE. THEN THERE ARE A SERIES OF ISSUES THAT REMAIN WITH THE SHERIFF EXCLUSIVELY, EXCLUSIVELY. BESIDES LEADERSHIP AND IMPLEMENTATION OF THESE RECOMMENDATIONS, THE HIRING OF AN ASSISTANT SHERIFF FOR CUSTODY, AS YOU SAY, ADOPTING THE NEW ORGANIZATIONAL CHART AND THEN GOING FORWARD AND HIRING THE NEW ASSISTANT SHERIFF AND ALL THE ROLES AND RESPONSIBILITIES THAT GO WITH THAT. THAT IS EXCLUSIVELY THE RESPONSIBILITY OF THE SHERIFF. THAT IS, WE HAVE NO INVOLVEMENT IN THAT. THAT WOULD HAVE TO BE HIS EXCLUSIVE DETERMINATION, AGAIN, AS SET. WOULD YOU AGREE?

RICHARD E. DROOYAN: YES.

SUP. MOLINA: AND ALL OF THE ISSUES ABOUT CUSTODY MANAGEMENT CHANGES THAT NEED TO BE MADE THERE, EVEN THE CAREER PATH, IS THAT EXCLUSIVELY AN ISSUE OF THE SHERIFF?

RICHARD E. DROOYAN: YES.

SUP. MOLINA: TO CREATE THAT CUSTODY CAREER PATH?

RICHARD E. DROOYAN: YES.

SUP. MOLINA: THAT IS NOT SOMETHING THAT WE COULD OURSELVES DO?

RICHARD E. DROOYAN: WELL I THINK IN TERMS OF PERHAPS OF A BUDGETARY AUTHORITY, CERTAINLY INFLUENCE THE WAY IN WHICH THE DEPARTMENT APPROACHES THE STAFFING OF THAT NEW CUSTODY DIVISION, THERE IS A SAVINGS THAT CAN BE ACHIEVED THROUGH ADDITIONAL CUSTODY ASSISTANTS. I THINK IF THAT SAVINGS CAN BE USED TO ENHANCE OTHER ASPECTS OF THE CUSTODY OPERATIONS, ADDITIONAL SUPERVISION, ADDITIONAL INTERNAL AFFAIRS INVESTIGATORS, ADDITIONAL BODY SCANNERS AND THINGS LIKE THAT, SO I THINK THROUGH THAT PROCESS, THE BOARD CAN INFLUENCE THE WAY IN WHICH THAT CUSTODY DIVISION IS SHAPED. BUT LET ME SAY I THINK IT IS ABSOLUTELY CRITICAL HERE THAT THERE BE ACCOUNTABILITY. AND IT STARTS WITH THE SHERIFF'S ACCOUNTABILITY TO THE VOTERS. AND FROM THERE, ONCE YOU SAY YOU'RE GOING TO HOLD HIM ACCOUNTABLE TO THE VOTERS, THEN HE'S GOT TO HAVE AN ASSISTANT SHERIFF WHO IS ACCOUNTABLE TO HIM. HE'S GOT TO DEMONSTRATE HOW HE HAS REORGANIZED AND RESTRUCTURED THAT CUSTODY DIVISION TO ACCOMPLISH THE RECOMMENDATIONS SET FORTH IN OUR REPORT. AND ULTIMATELY, WHETHER IT'S TWO YEARS FROM NOW WHEN HE'S UP FOR RE-ELECTION, HE'S GOT TO BE ACCOUNTABLE FOR HOW HE MANAGED THAT CUSTODY DIVISION AND HOW HE MADE IMPROVEMENTS IN CUSTODY. AND IT STARTS -- IN MY MIND IT STARTS WITH THE SELECTION OF AN EXPERIENCED CUSTODY EXPERT TO BE THE HEAD OF THE JAIL OPERATIONS, TO RUN THOSE JAILS, AND TO BE ACCOUNTABLE IN TURN TO THE SHERIFF FOR RUNNING THOSE JAILS. I THINK ONE OF THE BIG PROBLEMS THAT HAS EXISTED SO FAR IS WHEN THE SHERIFF LOOKS AROUND AND SAYS "WHO'S RESPONSIBLE? WHO'S ACCOUNTABLE?" THERE'S NOBODY IN THE DEPARTMENT. THERE'S NO STRUCTURE IN THE DEPARTMENT FOR HIM TO HOLD SOMEBODY ACCOUNTABLE BECAUSE HE SHOULD BE ACCOUNTABLE, AS WELL. SO I ANSWER YOUR QUESTIONS THAT TO ME IT IS UP TO THE SHERIFF TO RESTRUCTURE THAT DEPARTMENT BECAUSE I THINK HE'S THE ONE WHO HAS TO BE ACCOUNTABLE TO DO THAT. BUT I CERTAINLY THINK THROUGH THE POWER OF THE BUDGET THAT THIS BOARD HAS A ROLE TO PLAY AND TO INFLUENCE THE WAY IN WHICH THAT IS STRUCTURED.

MIRIAM A. KRINSKY: AND SUPERVISOR MOLINA, IF I COULD JUST BRIEFLY ADD, WE DID TRY TO DO, WITH THE ASSISTANCE OF SOME OF THE INDIVIDUALS WITH COUNTY COUNSEL SUGGESTED WE SPEAK WITH IN THEIR OFFICE AND ALSO THE C.E.O.'S OFFICE, A LITTLE BIT OF AN ASSESSMENT OF HOW DEEP AND HOW WIDE IS THE BOARD'S AUTHORITY. AND CERTAINLY YOU HAVE THE AUTHORITY, CERTAIN AUTHORITY THROUGH YOUR BUDGETARY PROCESS. AND THE SHERIFF EXCLUSIVELY IS IN CHARGE OF THE OPERATION OF THE JAILS. THE BOARD IS THE FISCAL AGENT. YOU ARE IN CHARGE OF FINANCING THAT OPERATION. YOU ALSO HAVE CERTAIN AUTHORITY, VIS-A-VIS PERSONNEL DECISIONS. SO I DON'T THINK IT'S OUT OF THE QUESTION THAT IF YOU WERE TO MAKE A SUPPLEMENTAL ALLOCATION FOR -- TO FUND THAT THIRD ASSISTANT SHERIFF THAT YOU WOULD BE DISABLED FROM ANY ABILITY TO HAVE SOME INFLUENCE OVER A PROCESS OR HOW THAT OPERATES. WE DIDN'T TRY, BECAUSE OBVIOUSLY IT'S COUNTY COUNSEL'S JOB TO DO SO, TO FULLY ASSESS HOW FAR AND WIDE CONTROL COULD YOU EXERCISE OVER THESE SORTS OF THINGS. AND, FRANKLY, AS RICK INDICATED, I THINK IT WAS OUR VIEW THAT THIS NEEDS TO BE A COOPERATIVE VENTURE AND THAT THE SHERIFF, AT THE END OF THE DAY, IS GOING TO BE ACCOUNTABLE AT THE END OF THIS PROCESS. AND EVERYBODY NEEDS TO BE PULLING IN THE SAME DIRECTION HERE.

REV. CECIL L. MURRAY: AND AS ONE ASPECT THAT SPEAKS FOR ITSELF, WITH THE A.C.L.U. DOING SUCH A FINE JOB OF INSPECTION AND INTROSPECTION, THE LAWSUITS ARE ONLY GOING TO INCREASE AND THE COSTS TO THE COUNTY ARE GOING TO BE EXORBITANT. AND IF WE DO NOT HAVE THE ACCOUNTABILITY OF THE BOARD SUPERVISING THE SHERIFF AND SOMEONE APPOINTED AS AN ASSISTANT SHERIFF TO SUPERVISE THE PENAL SYSTEM, WE'RE GOING TO END UP BROKE.

RICHARD E. DROOYAN: COMING BACK TO THE QUESTION. TO ME, IT IS CRITICAL THAT THE SHERIFF, THOUGH, MAKE THAT SELECTION FOR THAT ASSISTANT SHERIFF OVER CUSTODY BECAUSE HE'S ACCOUNTABLE FOR RUNNING THE JAILS. AND HE'S GOT TO HAVE THE PERSON IN THERE WHO IS GOING TO BE ACCOUNTABLE TO HIM AND WHO HE HAS THE CONFIDENCE IN. AND IF THAT PERSON DOESN'T DO THE JOB, WHO HE THEN REPLACES. SO I DON'T THINK THAT THIS BOARD SHOULD BE PLAYING A ROLE IN THE PERSONNEL SELECTION BECAUSE ULTIMATELY THIS BOARD IS NOT ACCOUNTABLE FOR RUNNING THE JAILS; IT IS ACCOUNTABLE CERTAINLY FOR THE FINANCIAL IMPACT AND THE BUDGETARY ISSUES, BUT THAT SHERIFF, OUR SHERIFF, IS RESPONSIBLE FOR RUNNING THE JAILS. AND HE'S THE PERSON WHO'S ACCOUNTABLE AND THEREFORE HE SHOULD BE SELECTING THE PEOPLE HE NEEDS TO RUN THE JAIL.

SUP. MOLINA: AND I AGREE. THAT'S WHY I PUT IT IN A CATEGORY WHERE THE SHERIFF EXCLUSIVELY WILL BE DOING IN THAT PROCESS. AND THERE'S NO DOUBT THAT WE DO HAVE BUDGETARY OVERSIGHT, AND I THINK WE USE IT EVERY SO OFTEN IN ORDER TO MAKE SURE IT'S THE ONLY SMALL SLEDGEHAMMER THAT WE HAVE, AND WE USE IT FROM TIME TO TIME. BUT I ALSO -- BUT I THINK THAT AS YOU'VE STATED IN YOUR REPORT ABOUT SHINING THE LIGHT ON THIS, PEOPLE OUT THERE DON'T KNOW EVERY SINGLE DAY WHAT THE SHERIFF DOES AND HOW HE DOES IT. WE KNOW ON OUR END BECAUSE WE'RE PAYING LIABILITY CLAIMS ON A REGULAR BASIS. AND IT'S HORRIFYING TO US WHAT I FIND IN SOME OF THESE I.A. INVESTIGATIONS. AND SOME OF OUR SHERIFFS ARE NOT AS HONEST, THEY SEEM TO TELL A DIFFERENT STORY AT A DEPOSITION, TO A HEARING, TO A SECONDARY DEPOSITION, IT'S JUST AMAZING TO ME. DEPUTIES WHO HAVE FILED FALSE CLAIMS. AND THIS IS NOT ALL OF OUR DEPUTIES, THIS IS A COUPLE OF THEM. BUT IT'S LIKE ANYTHING ELSE, THERE'S A COUPLE OF BAD APPLES IN THE SYSTEM AND THEY ARE JUST CREATING A PROBLEM OVERALL FOR THE DEPARTMENT. SO WE NEED TO PULL THEM OUT AS MUCH AS POSSIBLE. BUT, AGAIN, THE ONLY WAY THAT I THINK THAT THAT CAN HAPPEN IS, LIKE YOU SAID, CONTINUE TO SHINE THE LIGHT ON IT. OTHERWISE THE VOTERS DO NOT KNOW WHAT'S GOING ON. AND JUST AS WE'VE EXPOSED THIS AND BROUGHT THIS FORWARD BECAUSE MANY OF US HAD FELT VERY STRONGLY THAT WE HAD A SYSTEM IN PLACE. THE A.C.L.U. WAS MONITORING OUR JAILS. JUDGE PREGGERSON WAS OVER SEEING THAT. WE HAD AN O.I.R. SYSTEM THAT WAS LOOKING AT USE OF FORCE. WE HAD SPECIAL COUNSEL THAT WAS LOOKING -- WE HAD OMBUDSMAN. SO FROM OUR END OF IT OR OUR SIDE OF THE TABLE, WE'RE SEEING ALL OF THESE THINGS IN PLACE. BUT AT THE END OF THE DAY, THEY WERE ALL OVER THE PLACE. AND SO THAT'S WHY IT'S IMPORTANT THAT WE GET IT RIGHT THIS TIME AS MUCH AS POSSIBLE. AND THAT'S WHY I'M TRYING TO FIGURE OUT WHO IS RESPONSIBLE FOR WHAT IN A SHORT PERIOD OF TIME. SO I WOULD LEAVE THAT, BESIDES THE LEADERSHIP AND THE REAL DECISIONS OF MANAGEMENT AND OF COURSE THE HIRING AND CREATING -- HOPEFULLY WE WILL HAVE SOME INPUT, BUT REALLY IS EXCLUSIVELY DOMAIN OF THE SHERIFF, AND I RESPECT THAT. SO WE HAVE LEGAL AND THEN WE HAVE THE SHERIFF'S RESPONSIBILITIES. THERE ARE TWO OTHER AREAS THAT WERE VERY, VERY SIGNIFICANT. WHEN YOUR FINDINGS CONCLUDED THAT THE USE OF FORCE POLICY WAS ALL OVER THE PLACE, THERE WAS NOT ONE CLEAR MANUAL, THERE WAS NOT ONE CLEAR PATHWAY. SOME OF IT WAS SO OUTDATED AND SOME OF IT WAS NEW. AND IT WAS JUST NOT IN ANY ONE LOCATION. THAT IS SOMETHING THAT I FOUND AMAZING THROUGHOUT THIS ENTIRE TIME. THEY SEEM TO OPERATE FINE WITH IT. I'M TOTALLY CONFUSED EVERY SINGLE TIME I LOOK AT A USE OF FORCE REPORT WHEN THEY TELL ME IT'S USE OF FORCE AND I ASK THEM TO GO BACK AND FIND THE POLICY, IT GETS VERY CONFUSING. SO THE ISSUE OF REVISING USE OF FORCE POLICY AND TRYING TO CONSOLIDATE IT INTO ONE COMPREHENSIVE, HOPEFULLY MANUAL OF SOME TYPE, IS REALLY AN ESSENTIAL PART OF THIS REPORT, TRULY AN ESSENTIAL PART OF THIS REPORT. AND THAT WAY IT'S TRAINING AND ACCOUNTABILITY AND DISCIPLINE AND ALL OF THOSE ISSUES WILL FOLLOW. LET ME ASK YOU THE QUESTION THAT I THINK IS -- AND I'D LIKE YOUR OPINION. I THINK WHEN IT COMES TO THIS KIND OF POLICY, I THINK THIS IS WHAT THE BOARD CAN CLEARLY BE INVOLVED IN. IT IS POLICY FOR ALL OF US. IT ISN'T JUST FOR THE INMATES. IT ISN'T JUST FOR THE SHERIFF. WE'RE TALKING ABOUT THE WELL-BEING OF OUR CUSTODY DIVISION, THE WELL-BEING OF OUR DEPUTIES, OUR WELL-BEING OF OUR TAXPAYERS WHO ARE PAYING LIABILITY FOR IT TODAY. SO I SEE THE ISSUE OF DEVELOPING A COMPREHENSIVE USE OF FORCE POLICY TO BE UNDER THE ABILITY OF THE BOARD OF SUPERVISORS TO GIVE THAT DIRECTION TO PUT IT IN PLACE. NOW, THAT DOESN'T MEAN IT WOULD NOT BE VETTED AND CLEARLY MANAGED THROUGH THE SHERIFF AT SOME LEVEL. I MEAN, WE HAVE TO KNOW IT WOULD GO THROUGH OUR UNIONS AND SO ON WHO WOULD ALSO VET A PART OF IT. BUT I ALSO SEE THAT IN MY MIND AS SOMETHING THAT THE BOARD WOULD UNDERTAKE, I MEAN NOT OURSELVES DIRECTLY, BUT MAYBE HIRING A TOP NOTCH CONSULTANT, NATIONALLY WELL KNOWN IN THE WHOLE AREA OF USE OF FORCE LOOKING AT WHAT WE DID, AS YOU SAID, REVIEWING THE HISTORY BECAUSE WE NEED TO KNOW WHERE WE'VE BEEN. AND TRYING TO PUT IT ALL TOGETHER. WOULD YOU AGREE WITH ME THAT THAT IS SOMETHING THAT WE WOULD HAVE DIRECT RESPONSIBILITY FOR?

RICHARD E. DROOYAN: NO, I DON'T.

SUP. MOLINA: TELL ME ABOUT IT.

RICHARD E. DROOYAN: FIRST OF ALL, MY UNDERSTANDING THAT THE SHERIFF'S DEPARTMENT IS IN THE PROCESS OF PUTTING TOGETHER A NEW USE OF FORCE POLICY, WHICH THEY HOPE TO IMPLEMENT BY JANUARY. I THINK THAT IT IS A SHERIFF'S DEPARTMENT POLICY. AND THE DEPARTMENT NEEDS TO BE HELD ACCOUNTABLE FOR THE POLICY THAT IT IMPLEMENTS. I CERTAINLY THINK THERE IS A ROLE FOR THIS BOARD TO PLAY IN OVERSIGHT, IN ASKING THE SHERIFF'S OFFICE TO EXPLAIN THE POLICY, THE REASONS FOR THE POLICY, HOW IT WAS DEVELOPED, HOW IT'S COMPREHENSIVE, HOW IT REFLECTS THE PRINCIPLES OF THE FORCE PREVENTION POLICY, HOW THE DEPARTMENT DEPUTIES ARE GOING TO BE TRAINED ON IT AND HOW THEY ARE GOING TO BE HELD ACCOUNTABLE FOR IT; BUT ULTIMATELY IT'S THE DEPARTMENT'S POLICY. AND I THINK THE DEPARTMENT HAS TO BE HELD ACCOUNTABLE FOR ITS POLICIES. AND IF THE POLICIES AREN'T WORKING, THEN THE DEPARTMENT NEEDS TO CHANGE THOSE POLICIES. AND I THINK THERE IS A ROLE FOR THIS BOARD TO PLAY TO MAKE SURE THAT IT'S THE RIGHT POLICY, TO EVEN BRING IN SOME EXPERTS TO REVIEW IT AND TO COMMENT ON IT IN A PUBLIC SESSION. BUT ULTIMATELY I THINK IT'S THE DEPARTMENT'S POLICY, AND THE DEPARTMENT HAS TO BE HELD ACCOUNTABLE FOR ITS POLICY.

SUP. MOLINA: WELL, AGAIN, ACCOUNTABILITY IS THE KEY, THOUGH. I MEAN, I CAN ASSURE -- I CAN TELL YOU NOW, I'VE READ I.A. REPORTS WHERE WE HAD SOMEBODY WHOSE ENTIRE ORBITAL SKULL HAD BEEN CRUSHED. I'M ASKING THE QUESTION: WHERE IS THAT WITHIN POLICY? NOW, THE CONCLUSION OF THE I.A. REPORT IS THAT ALL OF IT WAS WITHIN POLICY. THAT IS THE CONCLUSION OF THE COMMANDERS. I ASK THE QUESTION: SHOW ME THE POLICY. I CAN'T EVEN GET A DESCRIPTION OF HOW IT HAPPENED. DID THEY HIT HIM ON THE CEMENT? DID THEY TAKE A STICK TO HIM? WHAT HAPPENED? HOW DID THEY BREAK IT? HOW DID, YOU KNOW. AND YOU CAN'T EVEN GET TO THAT POINT. SO HOW DOES ACCOUNTABILITY OCCUR? WE KNOW THAT THAT IS AN EXCESSIVE USE OF FORCE. I MEAN JUST BY ITS OUTCOME. BUT HOW IS IT THAT I CAN BRING ACCOUNTABILITY WHEN I HAVE EVERYONE, INCLUDING THE COMMANDERS, TELLING ME IT'S APPROPRIATE USE OF FORCE? HOW AM I GOING TO HAVE ACCOUNTABILITY? NOW, IT CAN'T GO TO COURT ON THAT BECAUSE THEY'VE ALREADY TOLD ME WE CAN'T PRESENT THIS IN COURT BECAUSE A JURY OR JUDGE WILL RULE AGAINST US ON IT. SO WE PAY THE 3 MILLION OR THE $5 MILLION SETTLEMENT. BUT I'M ASKING YOU THE TOUGH QUESTION OF -- AND I THINK THAT THIS IS A VERY CRITICAL COMPONENT OF HOW WE'RE GOING TO PUT IN PLACE THE USE OF FORCE POLICY THAT WILL HAVE ACCOUNTABILITY THAT I CAN MONITOR, THAT I CAN BRING FORTH. WHEN I'M BEING TOLD ONE THING, I'M BEING TOLD BY OUR LAWYERS WE CAN'T GO TO COURT ON IT AND DEFEND IT, THERE IS NO DEFENSE, SO HOW CAN THAT, WHEREAS I THINK IF I CLEARLY CAN PUT IN PLACE POLICY WITH A TRAINING AND ALL THAT'S INVOLVED AND ASK THE SHERIFF TO IMPLEMENT IT, THEN THERE'S MORE ACCOUNTABILITY ON MY SIDE BECAUSE I KNOW CLEARLY WHERE THAT POLICY IS AT. NOW, WE KNOW THERE IS ALWAYS INSTANCES IN WHICH, BECAUSE OF SKIRMISHES AND VERY AGGRESSIVE FELONS AND ALL THINGS GOING ON THAT YOU NEVER KNOW WHAT THE OUTCOME IS GOING TO BE AND HOW THEY'RE GOING TO BEHAVE. BUT THERE HAVE BEEN SOME INSTANCES WHERE IT'S VERY, VERY CLEAR, YOU HEARD SOME OF THOSE CASES, I MEAN ONE OF THE CASES THAT'S IN A LAWSUIT NOW THAT YOU CANNOT BELIEVE HOW THIS GENTLEMAN ENDED UP WITH THE BRUISES AND THE BEATING WHILE JUST BEING AT THE RECEPTION AREA. AT THE END OF THE DAY, HOW DO YOU BRING ACCOUNTABILITY WHEN IT'S ALL OVER THE PLACE? I HAVE COMMANDERS TELLING ME IT'S WITHIN POLICY. HOW DO I DO IT?

RICHARD E. DROOYAN: WELL, --

SUP. MOLINA: I'M WILLING TO DO IT. JUST TELL ME HOW TO DO IT.

RICHARD E. DROOYAN: FIRST OF ALL, WHENEVER YOU'RE DEALING WITH A USE OF FORCE, YOU START WITH WHAT'S THE POLICY? AND THEN YOU NEED TO HAVE AN INVESTIGATION. THAT INVESTIGATION HAS TO BE OBJECTIVE, IT HAS TO BE THOROUGH AND IT HAS TO BE CREDIBLE. AND THEN YOU HAVE TO HAVE OVERSIGHT AND MONITORING OF THAT PROCESS. SO THE FIRST STEP IS CLEAR POLICY. THAT POLICY HOPEFULLY WILL EXPLAIN IN CLEAR LANGUAGE TO DEPUTIES WHAT THEY CAN DO AND WHAT THEY CANNOT DO. AND HOPEFULLY IN SOME INSTANCES IT WILL HAVE THE EFFECT OF DETERRING -- NOT SO MUCH DETERRING BUT HAVING DEPUTIES UNDERSTAND WHAT THEY CAN DO AND THEREFORE USE FORCE THAT'S WITHIN POLICY. SO THAT'S THE FIRST THING. THAT CLEAR POLICY. THE SECOND THING IS, AND I THINK THIS IS THE POINT YOU'RE RAISING, WHICH IS THE ISSUE OF THE INVESTIGATIONS OF THOSE INSTANCES. AND IN THAT INSTANCE, WE RECOMMEND A SIGNIFICANT ENHANCEMENT OF THE INTERNAL AFFAIRS GROUP AND PERHAPS EVEN HEADED BY A CIVILIAN, TO BRING OUTSIDE INDEPENDENCE AND CREDIBILITY TO THE INVESTIGATIVE PROCESS SO THAT THOSE INVESTIGATIONS, WHEN THEY ARE PRESENTED TO YOU, ARE APPLYING THE POLICY CORRECTLY AND HAVE CREDIBILITY IN THEIR FINDINGS. I THINK ONE OF THE BIG PROBLEMS IS IS THAT THERE ARE SO FEW INTERNAL AFFAIRS INVESTIGATORS THAT MANY OF THE INSTANCES IN WHICH THERE ARE INJURIES TO INMATES ARE NOT BEING INVESTIGATED BY INTERNAL AFFAIRS, THEY'RE BEING INVESTIGATED AT THE UNIT LEVEL BY SUPERVISORS WHO ARE NOT TRAINED IN THESE INVESTIGATIONS. SO I THINK IT'S A COMBINATION OF HAVING A CLEAR POLICY, AND I THINK THAT IT STARTS THERE, TO DETERMINE WHAT'S IN POLICY AND WHAT'S NOT OUT OF THE POLICY TO MAKE SURE DEPUTIES ARE TRAINED ON WHAT THEY CAN DO AND WHAT THEY CANNOT DO. BUT THEN IT REQUIRES A THOROUGH, PROMPT, CREDIBLE INVESTIGATION OF THE INCIDENT ULTIMATELY WITH OVERSIGHT BY THE OFFICE OF INSPECTOR GENERAL. BUT I THINK THAT GOING BACK TO YOUR QUESTION, JUST HAVING A POLICY, A GOOD, CLEAR USE OF FORCE POLICY THAT'S STATE-OF-THE-ART IS NOT NECESSARILY GOING TO SOLVE THE PROBLEM OR ADDRESS ALL THE ISSUES THAT YOU'RE RAISING.

SUP. MOLINA: MR. DROOYAN, LET ME GIVE YOU AN EXAMPLE AGAIN OF A CASE THAT I THINK WAS RECENT BECAUSE IT'S IN THE PRESS I CAN SAY IT EVEN THOUGH IT IS ONGOING. ZERO TOLERANCE. YOU MENTIONED IT IN YOUR REPORT. ALL DEPUTIES SHOULD TELL THE TRUTH. AN UNWRITTEN POLICY BUT A POLICY.

RICHARD E. DROOYAN: IT'S NOT JUST AN UNWRITTEN POLICY. IT'S A FORMAL WRITTEN POLICY OF THE DEPARTMENT.

SUP. MOLINA: ALL RIGHT. SO IF YOU HAVE A DEPUTY THAT FILES A FALSE AFFIDAVIT IN THE COURTS, SIGNED HIS NAME TO IT, CLEARLY CONCLUDED THAT IT'S FALSE, WHY DOES IT NEED AN INVESTIGATION OTHER THAN TO SAY HERE'S THE TWO CENTS, WOULD IT TAKE THREE DAYS TO FIGURE OUT. WHAT WE HAVE IS HERE IS THE POLICY, AS CLEAR AS CAN BE, YOU CANNOT FILE A FALSE AFFIDAVIT, YOU CANNOT LIE TO THE COURT, YOU CANNOT LIE TO US. ALL THOSE THREE THINGS HAPPENED. AN INVESTIGATION TAKES A YEAR AND A HALF. FOR JUST THAT SIMPLE POLICY. AND YET I HAD TO PAY THAT DEPUTY FOR A YEAR AND A HALF TO STAY HOME.

RICHARD E. DROOYAN: I THINK THAT'S UNACCEPTABLE.

SUP. MOLINA: OF COURSE IT'S UNACCEPTABLE BUT I'M TRYING TO TELL YOU IT'S LIKE TRYING TO HERD CATS. I'M ASKING YOU, I GUESS, FOR A PATHWAY TO ASSIST IN THIS PART OF IT. THAT'S WHY I'M SAYING I KNOW THAT YOU NEED CLEAR POLICY AND YOU NEED EFFECTIVE INVESTIGATIONS AND YOU NEED SHORT TIME FRAMES FOR THOSE INVESTIGATIONS, THEY CAN'T GO ON FOR TWO OR THREE YEARS. MANY OF OURS DO, BY THE WAY. BUT IN THIS ONE WHERE IT'S SO CLEAR, THE AFFIDAVIT IS THERE, HE SIGNED IT, HE SUBMITTED IT, HE HELD UP IN COURT THAT IT WAS THE TRUTH WHEN IN FACT WE HAVE THE INFORMATION THAT CLEARLY TELLS US THAT IT'S NOT TRUE. I HAVE TO WAIT A YEAR OF INVESTIGATION? I MEAN AT WHAT POINT IN TIME DO I HAVE AUTHORITY? HERE I AM HAVING TO PAY TAXPAYER MONEY FOR A DEPUTY WHO IS LYING, UNFORTUNATELY, WHO IS CREATING MORE LIABILITY, AND I'M HAVING TO PAY HIM WHILE HE IS AT HOME. THE INVESTIGATION SHOULD BE VERY CLEAR. IN TWO DAYS, IS THIS YOUR SIGNATURE? I MEAN, DID YOU SUBMIT TO IT THE COURTS? IS THIS TRUE OR NOT TRUE? I MEAN HOW MUCH LONGER CAN INVESTIGATIONS -- I WANT TO KNOW AT WHAT POINT IN TIME DO I HAVE A RESPONSIBILITY OR THE SHERIFF CAN RUN IT THROUGH HIS LITTLE PATH OF WHATEVER HE WANTS AND TAKES FOREVER FOR IT TO COME OUT ON THE OTHER END? AND THAT WAS WITH ME PURSUING IT FOR A YEAR.

RICHARD E. DROOYAN: WELL, YOU KNOW, SOME INVESTIGATIONS SHOULD BE DONE VERY QUICKLY. SOME INVESTIGATIONS --

SUP. MOLINA: WELL, WE KNOW THAT. BUT WHAT I'M SAYING IS, WHO WOULD HAVE THE AUTHORITY? YOU SPOKE ABOUT A CIVILIAN WHO WOULD HAVE AUTHORITY OVER INVESTIGATIONS, WHICH I THINK IS A GOOD IDEA BECAUSE IT'S CLEAR AND IT'S THOUGHTFUL. BUT AT THE SAME TIME, DO WE HAVE THE AUTHORITY TO APPOINT A CIVILIAN TO THAT ROLE OR NOT?

RICHARD E. DROOYAN: NO. I DON'T THINK SO. YOU COULD HAVE I THINK EITHER A CIVILIAN OR A SWORN PERSON HEAD OF YOUR INTERNAL AFFAIRS BUREAU, BUT AGAIN I THINK THAT HAS TO BE APPOINTED BY THE SHERIFF. AND THE SHERIFF HAS TO BE ACCOUNTABLE FOR THE WAY IN WHICH THE INTERNAL AFFAIRS BUREAU CONDUCTS ITS INVESTIGATIONS. A YEAR AND A HALF FOR SOMETHING THAT SHOULD TAKE TWO WEEKS IS UNACCEPTABLE. YOU NEED STRONG LEADERSHIP IN YOUR INTERNAL AFFAIRS BUREAU. YOU NEED SOMEBODY WHO IS EXPERIENCED, WHETHER IT'S A SWORN PERSON OR A CIVILIAN, WHO CAN UNDERSTAND WHAT INVESTIGATIONS CAN BE DONE EXPEDITIOUSLY AND CAN MOVE THOSE TO A RESOLUTION.

SUP. MOLINA: I NEED TO BE CHALLENGING YOU BECAUSE THAT'S A CHALLENGE I HAVE. I MEAN YOU'VE BROUGHT THIS TO US. IT'S NOT LIKE WE HAVEN'T BEEN CHASING AROUND SOME OF IT. BUT THESE ARE THE PROBLEMS I'VE ENCOUNTERED ALONG THE WAY. BUT FOR EXAMPLE, YOU SAID AS WELL THAT, LET'S SAY WE HAVE A MONTHLY REPORT IN WHICH WE DISCUSS THIS. I'M NOT ALLOWED LEGALLY TO RAISE THAT ISSUE BECAUSE IT'S A CASE UNDER INVESTIGATION. MY LAWYERS WILL STOP ME FROM BRINGING ACCOUNTABILITY TO THAT REPORT. AGAIN, HOW DO WE MAKE TRANSPARENCY WORK? I MEAN, I'M SAYING IT NOW BECAUSE NOW IT'S IN THE PUBLIC DOMAIN, THAT ARTICLE HAS BEEN WRITTEN, BUT FOR A YEAR I WAS SITTING HERE CONSTANTLY GOING, "WHAT'S TAKING SO LONG FOR AN AFFIDAVIT, A FALSE AFFIDAVIT?" SO I GUESS I'M CHALLENGING YOU A LITTLE BIT TO SAY HELP ME BRING MORE ACCOUNTABILITY, I CAN'T RAISE IT. AND THIS IS THE ISSUE OF IMPLEMENTATION. I HATE TO FRUSTRATE YOU, BUT YOU'VE DONE A VERY GOOD REPORT. BUT I'M SITTING ON THE OTHER END, HAVING GONE THROUGH SOME OF THIS EXERCISE, EVEN WITH CLEAR POLICY, YOU CANNOT LIE, YOU CAN'T FILE FALSE AFFIDAVITS, A YEAR AFTER I CHASED IT AROUND, AND THEN FINALLY A CONCLUSION, WHICH, BY THE WAY, IS NOT YET CONCLUDED. IT IS NOW AT THE D.A.'S OFFICE FOR FURTHER INVESTIGATION, BY THE WAY, WHICH MAY TAKE A YEAR TO A YEAR AND A HALF. AND SO IN THE MEANTIME, WE'RE PAYING HIM. SO I NEED SOME GUIDANCE OR SOME ASSISTANCE AS TO HOW WE BRING ACCOUNTABILITY, TRACKING AND MONITORING TO SOMETHING THAT IS AS BASIC AS THIS POLICY IS, NO LYING, HONESTY, AND YET I STILL CAN'T GET MY HANDS AROUND IT.

MIRIAM A. KRINSKY: SUPERVISOR, IF I COULD OFFER A THOUGHT.

SUP. MOLINA: SURE.

MIRIAM A. KRINSKY: AND I THINK IT IS FRUSTRATING AND I HEAR YOUR FRUSTRATION. AND YOU HAVE BEEN DEALING WITH THIS FOR FAR MORE DECADES THAN SIMPLY OUR LAST NINE MONTHS.

SUP. MOLINA: SURE.

MIRIAM A. KRINSKY: I THINK PROBABLY ONE OF THE FRUSTRATIONS IS THAT YOU ALL ARE VERY MUCH IN A REACTIVE MODE. SO HOW DO YOU STAY AHEAD OF THE CURVE IN LIGHT OF THAT? AND WHILE IT'S ABSOLUTELY TRUE THAT AT THE END OF THE DAY IT'S THE SHERIFF'S DEPARTMENT THAT NEEDS TO CRAFT THAT COMPREHENSIVE, CLEAR STARTING POINT OF AN APPROPRIATE USE OF FORCE POLICY, I DON'T THINK THAT THAT MEANS THAT YOU ALL COULDN'T HAVE YOUR OWN ADVICE ON WHAT MIGHT BE WRONG WITH THE POLICY OR RIGHT WITH THE POLICY THAT THE SHERIFF'S DEPARTMENT COMES UP WITH AT THE END OF THE DAY. THIS IS CERTAINLY AN AREA WHERE I THINK THAT THERE'S EXPERTISE FROM OTHER PARTS OF THE COUNTRY THAT COULD GREATLY BENEFIT WHAT ENDS UP BEING PUT TOGETHER. AND IT'S EXPERTISE THAT AT ONE POINT IN TIME THE SHERIFF'S DEPARTMENT HAD BROUGHT IN, FOR WHATEVER REASON, THERE SEEMED TO BE A PARTING OF THE WAYS. BUT THERE ARE EXPERTS IN OTHER PARTS OF THE NATION WHO CRAFT COMPREHENSIVE, APPROPRIATE, CLEAR USE OF FORCE POLICIES. AND INDIVIDUALS WE TALKED TO WHO HAVE LED OTHER JAIL SYSTEMS THROUGH A PROCESS OF TRANSFORMATION WHO HAVE DEALT WITH THE SAME KINDS OF PROBLEMS WE'RE DEALING WITH HERE AND WHO HAVE SEEN THEIR WAY TO THE OTHER SIDE HAVE SAID THAT ONE OF THE INTEGRAL ELEMENTS OF TRANSFORMATION WAS STARTING FUNDAMENTALLY WITH A CLEAR AND COMPREHENSIVE USE OF FORCE POLICY, WHICH WE DO NOT HAVE HERE. SO I THINK THE QUESTION BECOMES IF THAT EXPERTISE ISN'T EXPERTISE THAT THE SHERIFF FEELS WOULD BE OF BENEFIT, THE BOARD MIGHT HAVE THE ABILITY TO BRING IN SOME EXPERTISE TO SIMPLY GUIDE IT THROUGH HOW COMFORTABLE IT IS WITH THE FINISH LINE THE SHERIFF REACHES AND WHETHER PERHAPS THERE MIGHT BE AN ENLIGHTENED ABILITY TO NOT SIMPLY REACT, BUT TO MORE PROACTIVELY, PERHAPS, ENGAGE IN A DIALOGUE AS THE PROCESS IS UNDERWAY.

SUP. MOLINA: I THINK THAT AGAIN -- I AGREE. AND THAT'S WHY I PUT IT INTO ALL THESE DIFFERENT CATEGORIES. THERE'S NO DOUBT THAT I THINK THAT WE DO NEED AN EXPERT, AS WELL, WHO IS GOING TO ASSIST US AS TO WHAT THIS POLICY IS OR NOT. IT'S TOUGH TO DEBATE WITH THE SHERIFF. I MEAN, HE IS IN CHARGE OF THESE RESPONSIBILITIES, IT IS TOUGH FOR ME TO BE DEBATING WITH HIM AS TO WHETHER IT WAS IN FORCE WITH HIM OR NOT, PARTICULARLY WHEN WE HAVE COMMANDERS THAT SAY DIFFERENTLY. BUT NOW TO GET ON TO A MORE TROUBLING PROBLEM. YOU THOUGHT THOSE QUESTIONS WERE TRICKY. HERE WE GO AGAIN. TWO OTHER AREAS. YOUR REPORT WAS VERY, VERY COMPREHENSIVE IN MANY ASPECTS, BUT I WAS PARTICULARLY -- I DON'T WANT TO SAY IMPRESSED, BUT I WAS -- IT WAS VERY THOUGHTFUL AS YOU CONDUCTED THE HEARINGS TO TALK ABOUT HOW THE SHERIFF WAS RESPONDING TO THESE ISSUES AND SO ON. AND I THINK THAT WHAT WE HAVE IN PLACE NOW OR WHAT WE HAVE BEFORE US AS AN ELECTED SHERIFF WITH GREAT DEAL OF AUTHORITY AND RESPONSIBILITY, WHAT WE HAVE IS THE ABILITY, BUDGETARY, TO FIND THAT PATHWAY. AND AT THE END OF THE DAY, HOPEFULLY FIND TRANSPARENCY AND PUBLIC SHINE ON THESE ISSUES AS YOU SAID WILL HOPEFULLY LEAD TO A PATHWAY. JUST OUR QUESTIONING IN THE LAST YEAR AND A HALF THE A.C.L.U. FILING ITS LAWSUIT HAS BROUGHT ABOUT MUCH MORE ACCOUNTABILITY THAN EVER BEFORE. BUT ACCOUNTABILITY IS THE KEY. YOUR REPORT DID TWO THINGS THAT I WANT TO PURSUE: THE ISSUE OF THE UNDERSHERIFF. YOU'RE VERY CLEAR THAT THE UNDERSHERIFF HAS, AS I WOULD CALL IT IF IT WERE MY STAFF PERSON, IS INSUBORDINATE, INSUBORDINATE TO THE SHERIFF AND INSUBORDINATE TO US AND INSUBORDINATE TO THE PUBLIC BY VIRTUE OF OVERRIDING POLICIES, BY VIRTUE OF HOW HE HANDLED PROMOTIONS BASED ON LOYALTY OR OTHERS THAT IS CLEARLY DEFINED IN YOUR REPORT OR ARTICULATED IN YOUR REPORT. IT ISN'T -- YOU DON'T HAVE THE PAPERWORK THAT FOLLOWS ALL OF IT BUT IT'S FROM THE TESTIMONY THAT VARIOUS PEOPLE -- SO IF WE'RE TO FOLLOW THIS PATH, AGAIN, CORRECTING THE PATH, YOU KNOW, IT'S LIKE ANY OTHER DISCIPLINE. I MEAN, I GO BACK TO THE BASICS OF MY DAD, YOU KNOW, I MEAN, YOU JUST NEED TO LOOK AT US. TOUCH HIS BELT BUCKLE A BIT, AND BELIEVE ME IT STRAIGHTENED OUT. I MEAN, I WAS ONE THAT LISTENED. I HAVE A BROTHER WHO HAS A LOT OF WELTS ON HIS BACK BECAUSE HE DIDN'T PAY ATTENTION TO THE SIGNALS. BUT THE POINT IS THAT I THINK THAT DISCIPLINE IS A VERY IMPORTANT PART OF IMPLEMENTATION OF ANY KIND OF POLICY. WHEN PEOPLE VIOLATE POLICY, IF THERE'S A DISCIPLINE THAT IS UNIFORM, THAT IS CLEAR, THAT EVERYBODY UNDERSTANDS, THEN YOU CAN, OF COURSE, BEGIN THE PROCESS OF GETTING EVERYBODY TO FOLLOW THE COMMAND, RIGHT? BECAUSE THIS IS THE PARAMILITARY ORGANIZATION WITH A HIERARCHY THAT REALLY REQUIRES EVERYONE TO FOLLOW THEIR LEADERSHIP, FOLLOW THEIR COMMAND. AND THAT HOPEFULLY YOU HAVE COMMANDING LEADERS IN THIS AREA THAT ARE GOING TO FOLLOW-UP. IN THE INSTANCE OF YOUR REPORT, YOU CLEARLY REPORT THAT THE UNDERSHERIFF HAS REALLY VIOLATED ALL ASPECTS OF THAT RESPONSIBILITY. NOW, AGAIN, THE SHERIFF IS SOLELY RESPONSIBLE FOR HIS DUTIES OR THE DUTIES OF THE UNDERSHERIFF AND SO ON. BUT HOW COULD THIS BOARD, IF WE CANNOT DISCIPLINE AT THE TOP, IF WE CANNOT BRING ACCOUNTABILITY AT THE TOP, THE SHERIFF IS ELECTED, SO THE ONLY ONES WHO CAN BRING ACCOUNTABILITY TO THE SHERIFF ARE THE VOTERS. WE ARE THE ONLY ONES THAT COULD HOPEFULLY POINT OUT CLEARLY WHAT THE SHERIFF SHOULD BE DOING AND HOW HE SHOULD BE DOING IT, THAT'S A DUTY THAT WE HAVE AS CIVILIANS, AND AS ELECTED OFFICIALS THAT REPRESENT THE PUBLIC. BUT AT THE END OF THE DAY, HIS STAFF, WHEN THEY VIOLATE THOSE RULES AND THERE'S NO ACCOUNTABILITY, HOW CAN WE EXPECT A DEPUTY AT A CUSTODY LEVEL TO SAY "I DON'T HAVE TO FOLLOW THE RULES, EITHER?"

RICHARD E. DROOYAN: THAT WAS OF GREAT CONCERN TO THE COMMISSION. THE COMMISSION AND ALL OF US WERE VERY TROUBLED BY A NUMBER OF THE COMMENTS AND ACTIONS BY THE UNDERSHERIFF. AND WE WERE TROUBLED BY THE APPARENT LACK OF HOLDING THE UNDERSHERIFF ACCOUNTABLE. INDEED, I SPECIFICALLY ASKED THOSE QUESTIONS OF THE SHERIFF DURING HIS TESTIMONY AND HE MADE IT VERY CLEAR THAT HE BELIEVED THAT THE ISSUE OF DISCIPLINE WAS SOLELY WITHIN HIS AUTHORITY. AND NO ONE, AS HE SAID, WAS GOING TO TELL HIM HOW TO DISCIPLINE PEOPLE WITHIN THE DEPARTMENT. I DON'T DISAGREE WITH THAT. I THINK THE ULTIMATE AUTHORITY FOR DISCIPLINE RESTS WITH THE SHERIFF. BUT I THINK WE WERE ALL VERY TROUBLED BY THE MESSAGE THAT'S BEING SENT TO THE DEPARTMENT. ACCOUNTABILITY IS THE KEY TO SUCCESSFUL LAW ENFORCEMENT. THIS DEPARTMENT IS GOING TO HOLD ITS DEPUTIES ACCOUNTABLE FOR THEIR ACTIONS. IT'S GOING TO HOLD SERGEANTS ACCOUNTABLE FOR THEIR SUPERVISION OF DEPUTIES AND SO ON ALL THE WAY UP THE CHAIN OF COMMAND. THAT'S HOW YOU RUN A PARAMILITARY OPERATION LIKE THIS. THAT'S HOW YOU MAKE IT SUCCESSFUL. AND I THINK WE WERE ALL VERY TROUBLED AND IT'S REFLECTED IN THE REPORT THE MESSAGE YOU'RE SENDING ABOUT ACCOUNTABILITY IF YOU'RE NOT HOLDING THE SENIOR LEADERS ACCOUNTABLE FOR THEIR CONDUCT. AND ONE OF THE POINTS THAT WAS MADE IN THE REPORT AND IT CAME DIRECTLY FROM ONE OF OUR COMMISSIONERS WAS ACCOUNTABILITY ISN'T JUST SIMPLY AN ISSUE OF HOLDING SOMEBODY ACCOUNTABLE FOR MISCONDUCT, WHICH IS A DISCIPLINARY ISSUE, BUT IT'S ALSO ACCOUNTABILITY FOR HOLDING PEOPLE RESPONSIBLE FOR DOING THEIR JOBS AND FOR SUCCESSFULLY DOING THEIR JOBS, REGARDLESS OF WHETHER THERE'S MISCONDUCT. IF SOMEBODY IS NOT DOING THEIR JOB AND THEY'RE NOT DOING IT COMPETENTLY, THEY NEED TO BE HELD ACCOUNTABLE. ALL OF THOSE ACCOUNTABILITY ISSUES WERE OF GREAT CONCERN TO THE DEPARTMENT. LET ME GO BACK THOUGH, I WANT TO SAY ONE THING. I DO THINK THAT THIS BOARD HAS TWO VERY IMPORTANT FUNCTIONS. ONE IS THE AUTHORITY OVER THE BUDGET. AND WE'VE TALKED ABOUT THAT, AND. HOW THAT CAN INFLUENCE THE DEPARTMENT. BUT ALSO SIMPLY HOLDING PUBLIC HEARINGS AND HAVING THE SHERIFF TESTIFY BEFORE THIS BOARD AND BRINGING INFORMATION ABOUT USE OF FORCE INCIDENTS AND PROGRESS THE DEPARTMENT HAS MADE OR LACK OF PROGRESS THE DEPARTMENT HAS MADE, THE SHERIFF'S DEPARTMENT TAKES THIS BOARD VERY SERIOUSLY. AND OVER THE PAST YEAR, YOU SEE THEIR REPORTS. AND I'M THINKING OF THE MAIN REPORT TO DRIVE DOWN THE NUMBER OF FORCE INCIDENTS, WHICH IS THE REASON WHY THE BOARD CREATED THIS COMMISSION IN THE FIRST PLACE, THOSE HAVE BEEN DRIVEN DOWN BECAUSE THE BOARD -- BECAUSE THE DEPARTMENT KNOWS IT'S GOING TO HAVE TO MAKE REPORTS TO THIS BOARD. AND THAT PROGRESS IT'S MADE I THINK, IS IN PART A RESPONSE TO KNOWING THAT THEY'RE GOING TO HAVE TO MAKE REPORTS MONTHLY OR SIX WEEKS, OR EVERY TWO MONTHS TO THIS BOARD. YOU WANT TO SHOW PROGRESS. AND I THINK THEY HAVE SHOWN SOME PROGRESS. OUR CONCERN IS YOU STILL HAVE AN INSTITUTIONAL PROBLEM.

SUP. MOLINA: BUT IT'S BEEN LIKE PULLING TEETH. I HAVE BEEN IN THE FOREFRONT OF TRYING TO GET THIS 30-DAY REPORT. FOUR YEARS AGO ON THE CAMERAS, WE GAVE HIM THE MONEY ON THE CAMERAS. HE SPENT IT ON SOMETHING ELSE. YOU KNOW, WE STARTED CHASING AROUND ON THE CAMERAS AGAIN. THEY WERE GOING TO BE IMPLEMENTED. BUT HE DIDN'T CONNECT THEM TO ANYTHING, OKAY? HE PUT THEM IN, TALKED ABOUT -- BUT HE FORGOT TO PLUG THEM IN. NOW I'M CHASING AROUND THE MONITORING OF IT. SO THEY COULD TAKE THE TAPE BUT THEY DON'T KNOW WHERE THE TAPE GOES AFTERWARDS? HE NEEDS NEW POLICY. IT'S GOING TO TAKE HIM A COUPLE OF MONTHS TO DEVELOP THE POLICY OF HOW LONG -- IT'S LIKE CHASING AROUND AND CHASING AROUND. SO I MEAN THE 30-DAY REPORT IS STILL SOMETHING THAT IS COMING UP EVERY MONTH. AND HE BRINGS IN PEOPLE, HE TELLS US HE'S DOING IT, AND THEN A MONTH LATER. I HAVE A FLASHLIGHT ISSUE THAT WAS AGREED UPON AND NOW IT'S UP IN THE AIR AGAIN. SO I APPRECIATE WHAT YOU'RE SAYING TO ME AND I WORK HARD ON THE ACCOUNTABILITY IN PUBLIC HEARINGS. IT IS TOUGH. WE HAVE A SHERIFF WHO IS A LIKABLE PERSON. HE COMES UP AND IS CHARMING AS CAN BE. BUT AT THE END OF THE DAY, I THINK IT GOES BACK AND IT GOES TO A GROUP OF COMMANDERS THAT SORT OF LOOK AT US AND SAY "WE'LL DO IT WHEN WE GET IT DONE." AND SO TIMEFRAMES. I HAVE BEEN LOOKING AT THE INVESTIGATIONS OF THE A.C.L.U., OVER 65 CASES IN ONE YEAR SINCE THOSE INVESTIGATIONS, WE HAVE MAYBE LESS THAN 14 OF THEM THAT HAVE BEEN INVESTIGATED. LESS THAN 14. AND IT ISN'T AN ISSUE OF DO YOU WANT THE MONEY? I'LL GIVE YOU THE MONEY TO INVESTIGATE IT. IT'S, "I'LL GET TO IT WHEN I GET TO IT." AND THAT'S, I GUESS, THE TOUGHEST ISSUE. AND I'M ASKING THESE TOUGH QUESTIONS BECAUSE THAT'S WHAT PATHWAY WE'RE ON. WITH ALL DUE RESPECT, YOUR REPORT IS WONDERFUL. IT IS WELL-ORGANIZED. IT IS SINCERE. IT IS CLEAR. IT IS THE BEST PATHWAY WE'VE HAD FOREVER. BUT NOW IT LANDS ON US. AND I'M TRYING TO THROW BACK SOME OF THE CHALLENGES THAT WE'VE HAD UP TO NOW. SO I DON'T MEAN -- NOT THAT YOU'RE GOING TO GO ON YOUR MERRY WAY AFTER THIS. I THINK YOU'RE EQUALLY AS INTERESTED AND HAVE A STAKE IN IT AS MUCH AS WE DO, BUT I THINK THESE ARE THE TOUGH, CHALLENGING QUESTIONS OF IMPLEMENTATION. AND SO, AGAIN, CLEAR POLICY, I UNDERSTAND IT, BUT EVEN WHEN WE HAVE IT, IT'S JUST CHASING IT AROUND. THE OTHER PART OF IT IS HOW COULD WE MAKE SURE THAT THESE HEARINGS ARE GOING TO BE SUBSTANTIVE IN A WAY THAT IT'S A CONTINUITY. IF YOU SAW THE FLASHLIGHT ISSUE ALONE AND ALL THE -- FOR SOMETHING SO BASIC AND SO SIMPLE, IT IS STILL NOT IN PLACE. AND GUIDELINES AND -- POLICIES THAT ARE, OH, YES, POLICIES IN PLACE. AND I'M GOING, GREAT. THEN I FIND, OH NO, BUT WE HAVEN'T PUBLISHED IT. SO UNTIL IT'S PUBLISHED, IT ISN'T A REAL POLICY. AND THEN IT'S PUBLISHED BUT IT ISN'T A REAL POLICY UNTIL THERE'S TRAINING. AND THEY DON'T KNOW WHEN THEY'RE GOING TO SCHEDULE THE TRAINING. SO HOW CAN I BRING ACCOUNTABILITY TO THE POLICY WHEN I'VE GOT TO GO THROUGH ALL OF THESE THINGS THAT ARE NEVER PRESENTED UP FRONT? IF I KNEW HERE'S THE POLICY, HERE'S WHEN IT'S GOING TO BE PUBLISHED. HERE'S WHEN WE'RE GOING TO TRAIN. HERE'S WHEN ACCOUNTABILITY WILL BEGIN, ON EACH OF THESE WE'VE TRIED TO BRING IT. I'M SORRY TO FRUSTRATE YOU, BUT I'M SHARING WITH YOU SOME OF THE ISSUES THAT WE'VE HAD ON OUR END OF IT. AND SO I AGREE WITH YOU, THE PUBLIC SETTING AND SHINING A LIGHT ON IT AND ALL OF IT, BUT I DO THINK, LIKE ANYTHING ELSE, ACCOUNTABILITY IS NOT JUST EXCLUSIVELY WITH THE PUBLIC WHEN IT COMES TO THE SHERIFF. THIS BOARD HAS TO BRING FORWARD AS MUCH ACCOUNTABILITY AS POSSIBLE. SOMETIMES MY LAWYERS HOLD ME BACK FROM HAVING TO MAKE SOME OF THE STATEMENTS THAT I THINK IF ANY OF THESE SITUATIONS WERE ON T.V. AS RODNEY KING HAD BEEN, ANY OF THEM, THE PUBLIC TOMORROW WOULD BE ASKING FOR THE SHERIFF'S HEAD. WE HAVE TO BE PROTECTIVE. WE HAVE THE RESPONSIBILITY. I CAN'T COME OUT AND SHARE THESE THINGS BECAUSE I HAVE A LEGAL LIABILITY AND A RESPONSIBILITY, A FIDUCIARY LEGAL RESPONSIBILITY THAT I CAN'T SHARE THOSE THINGS WITH ANYONE UNTIL THEY ARE PART OF A PROCESS. AND THAT PROCESS CAN TAKE YEARS AND TIME TO CHANGE. AND SO I'M REALLY CONCERNED IF WE'RE GOING TO REALLY MAKE THE KIND OF CHANGES NECESSARY AS WE DID WITH KOLTS AND THOUGHT THAT EVERYTHING WAS WORKING, AND THEN ALL OF A SUDDEN -- AND YOU HAVE FRUSTRATION FROM MERRICK BOBB AND MANY OF THEM WHO TRIED SO HARD TO POINT OUT CLEARLY FROM THE A.C.L.U. THAT HAVE BEEN FOLLOWING AROUND THESE ISSUES THAT ARE IN THE COURTS, AND IT'S JUST SO -- I'M TRYING TO SAY PUBLIC HEARINGS, YES, BUT IT'S REALLY GOING TO HAVE TO BE MORE ACCOUNTABILITY FROM US AND TRYING TO FIND THE APPROPRIATE FRAMEWORK WHERE WE'RE NOT VIOLATING OUR FIDUCIARY RESPONSIBILITY. AND THAT MIGHT REQUIRE A WHOLE NEW CONSULTANT TO COME IN AND GIVE GUIDANCE TO THIS BOARD AS TO HOW IT'S DONE. BECAUSE EVEN WITH COUNTY COUNSEL, WITH ALL DUE RESPECT TO THEIR RESPONSIBILITY AND DUTY, IS ALSO, THEY'RE LAWYERS. THEY'VE GOT TO PROTECT THE LEGAL END OF IT. SO THEY'RE NOT CONCERNED -- I'M NOT SAYING THEY'RE NOT CONCERNED. THE POLICY ISSUES ARE NOT THE OVERALL RESPONSIBILITY. THEY HAVE THE LEGAL PACE THAT THEY HAVE TO FOLLOW. SO EVERYTHING IS SO DIFFUSED HERE THAT WE JUST CAN'T GET IT. WE MIGHT NEED A LAWYER OR SOMEONE TO HELP US, GUIDE US THROUGH THAT ASPECT OF ACCOUNTABILITY, TO KEEP US ON TRACK AS TO WHEN IT'S HAPPENING. AND WHEN IS THE GREATER GOOD OF EXPOSING THESE ISSUES? YOU'RE GOING TO LOSE THE CASE IN COURT, ANYWAY. SO AT WHAT POINT IN TIME DO YOU SAY WAIT A MINUTE? AND SO THAT'S A BALANCING ISSUE. THE LAST THING THAT I WANT TO TALK ABOUT IN YOUR REPORT THAT I THOUGHT WAS A VERY IMPORTANT PART WAS THE CULTURE. NOW, I KNOW THAT AGAIN CLEAR POLICY, GOOD INVESTIGATION, SOLID DISCIPLINE WILL LEAD TO A BETTER CULTURE AS WELL AS LEADERSHIP. BUT I THINK THAT THE CULTURE ISSUE IS SOMETHING THAT IS A CONCERN TO ME. THE FACT THAT THESE CAVALIER DEPUTIES WERE OUT THERE JUST, YOU KNOW, ON AN ONGOING BASIS, WHEN I READ SOME OF THE O.I.R. REPORTS, I AM SHOCKED WHAT OUR DEPUTIES ARE DOING. SOMETIMES WHILE THEY'RE WORKING AND SOMETIMES OFF THE JOB. IT'S JUST TERRIFYING TO ME THAT THEY'RE DEPUTIES. AND YET, AND WHEN I HEAR THE PUBLIC TESTIFY ABOUT SOME OF THESE FOLKS, YOU KNOW, AGAIN, IT IS A SMALL LITTLE GROUP THAT IS SPOILING FOR EVERYONE. WE KNOW THAT THERE ARE A LOT OF DEPUTIES, I KNOW MANY OF THEM PERSONALLY THAT ARE VERY, VERY REPUTABLE, THEY WORK HARD, THIS IS THEIR CAREER, THIS IS WHAT THEY WANT TO DO, AND THEY AREN'T LOOKING AT USE MUCH FORCE AS THEIR FIRST REACTION TO ANYTHING. BUT IN THE CULTURE ASPECT THAT YOU RAISED, WE HAVE A REAL CHALLENGE AND A BALANCE THAT WE ALSO HAVE RESPONSIBILITY TO AND THAT IS LABOR NEGOTIATIONS. WHAT I'VE HAD TO GO THROUGH IN THE FLASHLIGHT AND I'M LOOKING AT THE GENTLEMAN DIRECTLY IS IN NEGOTIATIONS FOR A FLASHLIGHT, ONGOING, FOR A YEAR. I THINK WHAT HOPEFULLY A.L.A.D.S. AND OTHERS THAT ARE RESPONSIBLE HAVE TO JOIN WITH US IN THIS CULTURE CHANGE. THEY HAVE TO EMBRACE THE REFORMS AND RECOGNIZE AND UNDERSTAND THAT AS THEY LOOK AT THESE REFORMS, THAT THEY AREN'T PUNITIVE TO THEM. INSTEAD, THEY ARE AN OPPORTUNITY FOR YOU TO CARRY OUT YOUR JOB, YOUR DESIRED CAREER IN A WAY THAT IS, WITH FAIRNESS, WITH ALL THE POSITIVE ASPECTS. BECAUSE WE'RE CREATING AUTHORITY. WE INDEMNIFY THESE DEPUTIES. WE CLEARLY GIVE THEM UNBELIEVABLE AUTHORITY AND POWER. AT THE END OF THE DAY, WE BELIEVE THEM. THAT'S MY JOB TO BELIEVE THEM. I CAN'T SIT THERE AND SAY TO A DEPUTY "THAT'S NOT TRUE." I MEAN I HAVE TO BELIEVE IN THE REPORTS THAT ARE PRESENTED, THE INFORMATION THAT'S PRESENTED TO. WHAT THE COMMANDERS SAY, I CAN'T SIT THERE AND SAY "YOU'RE FIBBING TO ME". THAT'S MY JOB, RIGHT? SO IT'S TRYING TO FIND THAT BALANCE. AND I THINK THAT PROBABLY -- AND I DON'T KNOW. I JUST HOPE THAT AS THEY READ THIS REPORT CLEARLY, I THINK THAT OUR PARTNERS IN LAW ENFORCEMENT, OUR PARTNERS IN LABOR, AND ALL OF THOSE THAT ARE ASSOCIATED AS WELL AS ALL THE DEPUTIES ARE GOING TO EMBRACE THAT WE NEED TO CHANGE AND THAT CULTURE NEEDS TO CHANGE. IF NOT, I JUST THINK IT'S LIKE ANYTHING ELSE, JUST PULL THE RUBBER BAND SO TIGHT, AND IT'S JUST GOING TO BURST OPEN. D.O.J. IS LOOKING AT US NOW. I AM NOT INTERESTED IN A CONSENT DECREE, BUT UNFORTUNATELY THAT MIGHT BE WHERE WE GO AND WHERE WE HAVE A JUDGE TELLING US HOW TO RUN OUR SYSTEM EVERY SINGLE DAY. SO I GUESS IN THE AREA OF CULTURE, AND YOU WROTE AN AWFUL LOT ABOUT IT, WHAT KIND OF ADVICE WOULD YOU GIVE US WITH REGARD TO THAT?

MIRIAM A. KRINSKY: I THINK FUNDAMENTALLY, SUPERVISOR MOLINA, THAT YOU NEED A COUPLE OF THINGS. FIRST OF ALL, YOU NEED PEOPLE WHO ARE PROFESSIONAL CORRECTIONS OFFICERS. WHEN YOU PUT PEOPLE WHO WANT TO BE COPS ON THE BEAT, PATROL OFFICERS, INTO THE JAIL AND THEY'RE STUCK THERE FOR YEARS, THEY'RE NOT ADEQUATELY TRAINED FOR THAT JOB, THEY'RE NOT ADEQUATELY SUPERVISED IN THAT JOB, AND THE MORALE STARTS TO PLUMMET. AND THEIR MENTORS ARE INDIVIDUALS WHO HAVE BEEN THERE EVEN LONGER AND WHO ARE THAT MUCH BITTER ABOUT CONTINUING TO BE STUCK THERE WITHIN A DEPARTMENT THAT MAKES NO MENTION OF CUSTODY IN ITS MISSION STATEMENT AND THAT CANDIDLY ADMITS THAT THIS IS A STEPCHILD OF THE DEPARTMENT, I THINK THAT IS A RECIPE FOR THE TYPES OF CULTURAL MINDSETS AND PROBLEMS THAT WE'VE SEEN. SO I THINK FUNDAMENTALLY, FIRST OF ALL, YOU NEED TO POPULATE THE JAILS IN A PERSONNEL LEVEL WITH INDIVIDUALS WHO ARE TRAINED FOR A VERY DIFFERENT PROFESSION, NAMELY, TO BE CORRECTIONS OFFICERS. AND EXPERTS WE TALKED TO SAID THAT THOSE ARE FUNDAMENTALLY DIFFERENT PROFESSIONS. THE TYPE OF PEOPLE YOU HIRE, THE WAY YOU TRAIN THEM, THE WAY YOU SUPERVISE THEM, THE TYPE OF JOB THEY DO IS A VERY DIFFERENT STARTING POINT. AND I THINK THE SECOND INGREDIENT, WHICH IS EQUALLY IMPORTANT, IS THAT THE MESSAGE NEEDS TO COME DOWN FROM THE TOP THAT THIS TYPE OF MISBEHAVIOR IS NOT ACCEPTABLE. THAT RATHER THAN THE TYPES OF STATEMENTS THAT ENCOURAGE WORKING ON THE LINE OR WORKING IN THE GRAY, THAT THERE NEEDS TO BE THE ANTITHESIS TO THAT MESSAGE, THAT ETHICS FIRST AND FOREMOST IS THE WATCH WORD OF THE DAY, AND THAT WHEN PEOPLE MISBEHAVE, THAT MISBEHAVIOR WILL BE SANCTIONED AND THERE WILL BE CONSEQUENCES AS YOU DESCRIBED EARLIER THAT WILL BE SWIFT AND THAT WILL BE CERTAIN. INDIVIDUALS WHO HAVE TURNED AROUND AGAIN SYSTEMS THAT HAVE DEALT WITH THESE KINDS OF CONCERNS HAVE SAID THAT THE ONLY WAY YOU DO THAT IS BY MAKING AN EXAMPLE OF THOSE WHO MISBEHAVE AND THEN THEY'LL STOP MISBEHAVING. SO I THINK THAT THOSE ARE THE TWO KEY INGREDIENTS OF ADDRESSING CULTURAL ISSUES.

REV. CECIL L. MURRAY: I THINK THAT THESE FIVE ARE UNIQUE. THEY'RE A COMBINATION OF OUR THREE BRANCHES OF GOVERNMENT, EXECUTIVE, JUDICIAL, LEGISLATIVE. AND OUR BOARD OF SUPERVISORS ARE CONSTANTLY REINVENTING THEMSELVES AND REINVENTING THEIR FUNCTION. THE SHERIFF SITS BEFORE THIS BOARD FEELING THAT HE MUST FIND A WAY TO BE IN GOOD CHEMISTRY WITH THIS BOARD. HE UNDERSTANDS THAT. WE UNDERSTAND THAT. THE PUBLIC UNDERSTANDS THAT. SO THEN IF WE SAY HERE IS WHAT WE AGREE ON, HERE ARE PEOPLE WHO WILL DO THE INSPECTION, THEY WILL REPORT. SHERIFF, GOOD WORK, HE'S HAPPY. SHERIFF, NOT SO GOOD WORK OR BAD WORK, HE'S UNDER JUDGMENT. AND HE IS GOING TO ACCORD HIMSELF ACCORDINGLY. WE ARE CERTAIN THAT YOUR BLESSING IS THE CRUCIAL ELEMENT. AND IT DOES NOT HAVE TO SPELL ITSELF OUT IN DESCRIPTION OF HOW THE JUDGMENT IS RENDERED. WE JUST NEED TO KNOW WHAT THE JUDGMENT IS AND THE PUBLIC WILL TAKE IT FROM THERE.

SUP. MOLINA: THANK YOU SO MUCH. I WANT TO THANK MR. DROOYAN AND MS. KRINSKY FOR THE REPORT, THE RESPONSES TODAY AND THE QUESTIONS. I THINK WE HAVE QUITE A CHALLENGE AHEAD OF US AS TO HOW WE MOVE FORWARD. JUDGE BAIRD, I WANT TO THANK YOU FOR YOUR LEADERSHIP AND THAT OF YOUR COMMISSIONERS, AS WELL, AND THE TONE OF THIS REPORT, THE EFFECTIVENESS, THE CLEARNESS OF IT AND THE PATHWAY. AND I HOPE YOU WILL JOIN ME IN THANKING THE OTHER COMMISSIONERS THAT SERVED, JUDGE CECIL MURRAY AND ALL OF YOU THAT HAVE BEEN HERE, I THINK IT HAS BEEN SO HELPFUL. I CAN'T BEGIN TO TELL YOU FOR SOMEONE LIKE MYSELF WHO HAS BEEN TRYING HARD TO FIND A PATH AND STILL SOME CHALLENGES BEFORE US, OBVIOUSLY. BUT IT IS THE BEST I'VE EVER SEEN. AND I CAN ONLY ASSURE YOU IT WILL NOT SIT ON A BOOKSHELF. I THINK IT WILL TAKE ACTION AND WE THANK YOU FOR YOUR TIME AND YOUR EFFORT AND ALL THE TALENT THAT YOU BROUGHT FORTH TO RENDER THIS GREAT REPORT. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, SUPERVISOR MOLINA. LET ME JUST ASK AS WE MOVE FORWARD, I DON'T KNOW IF THIS QUESTION WAS ASKED EARLIER, WE MAY WANT TO CALL ON YOU FOR SOME FOLLOW UP AS WE BEGIN TO IMPLEMENT IT. I DON'T KNOW IN WHAT CAPACITY, WHAT THE ITERATION OF THE FOLLOW UP WOULD BE AND WHAT THE STRUCTURE WOULD BE? BUT TO THE EXTENT THAT YOU CAN BE AVAILABLE TO US AND TO OUR STAFFS AS WE PROCEED DOWN THIS ROAD AND I'M SURE TO THE SHERIFF, AS WELL, I THINK IT COULD BE USEFUL. I WOULD JUST ASK YOU TO OPEN THE POSSIBILITY OF DOING THAT. WE CAN TALK ABOUT IT SUBSEQUENTLY.

RICHARD E. DROOYAN: I THINK ALL OF US, THE COMMISSIONERS, AS WELL AS MS. KRINSKY AND MYSELF, ARE COMMITTED TO THE SUCCESS OF THE SHERIFF'S DEPARTMENT, TO SEEING THAT THE REFORMS ARE IMPLEMENTED, AND CERTAINLY IF THERE ARE QUESTIONS THAT THE BOARD HAS OR YOUR STAFF HAS, OR THE SHERIFF'S DEPARTMENT HAS, WE'RE AVAILABLE TO ASSIST IN ANY WAY WE CAN.

SUP. YAROSLAVSKY, CHAIRMAN: WE JUST SAW THE 9,000 HOURS OF PRO BONO WORK, AND WE LIKE WHAT WE SAW AND WE LIKED THE PRICE TAG. [LAUGHTER.]

SUP. ANTONOVICH: MR. CHAIRMAN?

SUP. YAROSLAVSKY, CHAIRMAN: YES, MR. ANTONOVICH.

SUP. ANTONOVICH: WHY DON'T WE ASK IF WE CAN CONTINUE THE COMMISSION FOR 90 DAYS AND HAVE THEM REPORT TO US EVERY THREE WEEKS WITH THE SHERIFF ON THE IMPLEMENTATION OF THE 63 RECOMMENDATIONS. SO WE HAVE A ROAD MAP BEFORE US, NOW WE JUST HAVE THE TO COMPLETE THE GOALS.

SUP. YAROSLAVSKY, CHAIRMAN: LET ME SUGGEST THIS, MIKE. IT'S NOT A BAD IDEA, BUT LET'S HOLD IT ABEYANCE UNTIL WE HAVE SOME CONVERSATION WITH THEM AND SEE WHAT THEIR AVAILABILITY IS AND THEN WE CAN MAKE IT A FORMAL MOTION, MAYBE IN A WEEK OR TWO. BUT IN THE MEANTIME, THEY HAVE AGREED THEY WOULD BE AVAILABLE.

RICHARD E. DROOYAN: WE'RE AVAILABLE TO ANSWER QUESTIONS AND RESPOND TO INQUIRIES FROM THE BOARD AND FROM THE SHERIFF'S DEPARTMENT. I'M JUST CONCERNED ABOUT TRYING TO GET A FULL COMMISSION FOR THE NEXT 90 DAYS TO TRACK THE IMPLEMENTATION OF THE REFORMS.

SUP. YAROSLAVSKY, CHAIRMAN: WELL IT MAY BE A MODIFIED VERSION OR A SCALED-DOWN VERSION. WE CAN TALK ABOUT IT. I DON'T THINK WE NEED TO THINK IT THROUGH HERE.

SUP. ANTONOVICH: WE CAN PUT IT ON THE AGENDA FOR NEXT WEEK TO DISCUSS. I MEAN, SERIOUSLY TIME IS OF THE ESSENCE. AND AGAIN WE HAVE LITIGATION THAT PILES UP MONTHLY. AND WHERE ARE WE GOING TO PUT AN END TO THAT LITIGATION AND MOVE FORWARD? WE HAVE THE RECOMMENDATIONS. THEY NEED TO BE IMPLEMENTED. AND IMPLEMENTATION IS THE KEY. AND WE DON'T WANT TO DELAY WHERE IT BECOMES -- EVERYBODY FORGETS ABOUT IT.

SUP. RIDLEY-THOMAS: MR. CHAIRMAN, IF I MAY.

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON A SECOND, MARK. LET MR. DROOYAN RESPOND TO THAT AND THEN I'LL CALL ON YOU.

SUP. RIDLEY-THOMAS: THANK YOU.

RICHARD E. DROOYAN: I'M ON THE POLICE COMMISSION. THE POLICE COMMISSION MEETS EVERY TUESDAY MORNING. I MISSED TODAY'S MEETING BECAUSE THIS WAS OBVIOUSLY A VERY SPECIAL ONE.

SUP. YAROSLAVSKY, CHAIRMAN: WE APPRECIATE IT.

SUP. RIDLEY-THOMAS: THERE'S MORE IMPORTANT BUSINESS THAT GOES ON OVER HERE, SIR. [LAUGHTER.]

RICHARD E. DROOYAN: IF THERE IS GOING TO BE FOLLOW UP, I WOULD CERTAINLY APPRECIATE IF IT COULD BE DONE IN THE AFTERNOONS SO THAT I COULD DO BOTH GOING FORWARD. AND OVER THIS NEXT WEEK, I'M HAPPY TO SIT DOWN AND TALK TO YOU WITH MS. KRINSKY ABOUT HOW WE CAN HELP YOU TO MONITOR THE IMPLEMENTATION OF THE REFORMS.

SUP. ANTONOVICH: CHECK COUNTY COUNSEL.

SUP. KNABE: MR. CHAIRMAN, WHY DON'T WE ABIDE BY YOUR RECOMMENDATIONS, AT LEAST HAVE THE CONVERSATION WITH THEM INSTEAD OF TRYING TO CREATE HERE --

SUP. ANTONOVICH: HAVE THE C.E.O. AND COUNTY COUNSEL MEET WITH THEM AND BACK AND REPORT NEXT WEEK.

SUP. YAROSLAVSKY, CHAIRMAN: I THINK THAT'S A GOOD THING. OR THE WEEK AFTER. WHATEVER WORKS. WHY DON'T YOU, BILL, AND THE COUNTY COUNSEL, MEET WITH MIRIAM AND RICHARD AND SEE WHAT KIND OF OPTIONS AND TAKE THE TEMPERATURE OF US AND OF THEM AND SEE WHAT WE CAN DECIDE IF ANYTHING --

SUP. RIDLEY-THOMAS: I THINK THAT'S A REASONABLE CONCLUSION. THERE IS A CASE TO BE MADE FOR NOT HASTE BUT MOMENTUM. THERE'S A LOT TO BE DONE. AND AS FOR MY VIEWPOINT, I THINK IT'S A MISTAKE NOT TO HAVE AS MANY HANDS ON DECK AS POSSIBLE. I THINK IT IS ABUNDANTLY CLEAR THAT THE PAST IS THE A PREDICTOR OF THE FUTURE IN THE SENSE OF WHAT WE KNOW HAS HAPPENED, IS LIKELY TO REPEAT ITSELF UNLESS WE ESTABLISH CORRECTIVE ACTION. THAT CORRECTIVE ACTION, IN MY VIEW, MEANS THAT IT CANNOT BE DRIVEN BY A SINGLE ENTITY. I THINK THERE'S A CALL FOR HELP ON THE PART OF THAT SINGLE ENTITY. AND I THINK WE SHOULD STEP UP AND PROVIDE THE HELP THAT WE CAN FROM OUR RESPECTIVE VANTAGE POINTS, BE THAT EXPERTISE IN LAW ENFORCEMENT, BE THAT EXPERTISE IN THE LAW ITSELF, BE THAT EXPERTISE THAT IS BROUGHT THROUGH THE DISCIPLINES OF A VARIETY OF AREAS THAT IMPACT A SANE, A CIVIL, A DEFENSIBLE, HONORABLE CRIMINAL JUSTICE SYSTEM. SO I THINK TO ALLOW THIS TO PROCEED, ANY SINGLE INDIVIDUAL SAYING THAT WE WILL TAKE RESPONSIBILITY FOR IMPLEMENTATION TO MY WAY OF EXPRESSING IT IS D.O.A. I THINK THE SHERIFF, IF I COULD BE MORE EXPLICIT, NEEDS AN IMPLEMENTATION PANEL. THE QUESTION WILL BE IF IT IS THE EXISTING ENTITY OR IF IT'S ANOTHER ENTITY, RESHAPED, RECONFIGURED, REFORMED IN SOME MANNER, AND OBVIOUSLY THE INPUT AND EMBRACE OF THE BOARD. I DO NOT THINK IMPLEMENTATION BY THE SHERIFF'S DEPARTMENT ALONE OR THE SHERIFF HIMSELF ALONE WILL GET US WHERE WE NEED TO BE. AND I WOULD ASK THE QUESTION POINTEDLY, DO YOU?

RICHARD E. DROOYAN: I THINK YOU NEED TO HOLD HIM ACCOUNTABLE. I THINK YOU NEED TO HAVE MONITORING. YOU HAVE TO MAKE SURE THAT THERE'S A PLAN AND MONITOR THE IMPLEMENTATION OF THAT PLAN. I THINK THE SHERIFF'S OFFICE HAS TO IMPLEMENT IT, BUT THERE HAVE TO BE OTHERS WHO ARE MONITORING THE PROGRESS OF THAT, WHETHER IT'S THIS BOARD OR WHETHER IT'S SOME GROUP THAT WILL REPORT BACK TO THIS BOARD. BUT I AGREE WITH YOU. IT CAN'T BE LEFT JUST ONLY TO THE SHERIFF'S DEPARTMENT.

MIRIAM A. KRINSKY: SUPERVISOR, I THINK PAST HISTORY IS TROUBLING.

SUP. RIDLEY-THOMAS: RIGHT.

MIRIAM A. KRINSKY: AND I THINK WE RECOMMENDED AN OFFICE OF INSPECTOR GENERAL FOR A REASON.

SUP. RIDLEY-THOMAS: RIGHT. BUT I'M TALKING ABOUT IMPLEMENTATION. AND AN INSPECTOR GENERAL IS MORE NARROW THAN THE FULL SCOPE OF IMPLEMENTATION.

MIRIAM A. KRINSKY: ABSOLUTELY. BUT I THINK IT WAS AN ACKNOWLEDGMENT THAT THERE NEEDS TO BE EXTERNAL EYES AND EARS --

SUP. RIDLEY-THOMAS: YES.

MIRIAM A. KRINSKY: -- WATCHING OVER THIS PROCESS. AND I THINK THAT APPLIES TO IMPLEMENTATION.

SUP. RIDLEY-THOMAS: RIGHT.

MIRIAM A. KRINSKY: JUST AS IT DOES TO WHAT HAPPENS FIVE YEARS FROM NOW AND TEN YEARS FROM NOW.

SUP. RIDLEY-THOMAS: YES. BUT I WOULD NOT THINK THAT THE INSPECTOR GENERAL WOULD BE THE POINT PERSON ON IMPLEMENTATION.

MIRIAM A. KRINSKY: CORRECT.

SUP. RIDLEY-THOMAS: MADAM CHAIR?

HON. LOURDES BAIRD: I JUST WANTED TO SAY THAT ON BEHALF OF MY FELLOW COMMISSIONERS, I WOULD HATE TO COMMIT THE COMMISSION TO ANYTHING AT THIS POINT BECAUSE THE EXPECTATION, I DO BELIEVE, AS WE CAME INTO THIS WAS TO FOLLOW THROUGH AND PRESENT OUR REPORT. I'M NOT SUGGESTING THAT WE ARE ALL NOW GOING TO DISBAND AND NOT HAVE ANYTHING TO DO WITH IT. WE'D BE VERY INTERESTED. BUT I DO WANT TO BE CAREFUL. THERE ARE ONLY TWO OF US HERE, REVEREND MURRAY AND MYSELF, AND THERE ARE FIVE OTHERS THAT JUST AS HE AND I HAVE OTHER COMMITMENTS. SO DO BEAR THIS IN MIND. I WOULD THINK IT WOULD BE APPROPRIATE TO HAVE SOME SORT OF AN OVERSIGHT TO ENFORCE THESE THINGS. WHETHER IT WOULD BE ENTAILING OUR FULL COMMISSION OR NOT MAY NOT BE NECESSARY, AND PERHAPS IT MIGHT BE MORE EFFECTIVE IF YOU WERE GOING TO DO THAT TO MAKE IT A SMALLER GROUP, PERHAPS ONE OR TWO OR THREE THAT MIGHT BE ABLE TO HANDLE THIS. BUT WE ARE READY TO SERVE. I'M NOT SPEAKING ON BEHALF OF ANY OF MY FELLOW COMMISSIONERS. I JUST FEEL THAT I NEED TO PROTECT THEM IN SOME RESPECT SO THAT THERE'S NO EXPECTATION THAT WE ARE COMMITTING THEM TO ANYTHING.

SUP. YAROSLAVSKY, CHAIRMAN: WE UNDERSTAND.

SUP. RIDLEY-THOMAS: PASTOR MURRAY, DID YOU, I WAS CURIOUS AS TO YOUR SENSE OF WHETHER OR NOT YOU THINK THE SHERIFF NEEDS OUR HELP.

REV. CECIL L. MURRAY: WHETHER OR NOT THE SHERIFF NEEDS --

SUP. RIDLEY-THOMAS: THE HELP OF A PANEL THAT WOULD BE RESPONSIBLE FOR SEEING THE --

REV. CECIL L. MURRAY: YES SIR, AND I THINK THAT HE WILL RECEIVE ANY HELP HE NEEDS. I THINK HIS INTENT IS POSITIVE. HIS CAPABILITY IS THERE. NOW, ACCOUNTABILITY IS A FACTOR THAT HE HIMSELF MUST DEMONSTRATE. HE SAYS HE'S WILLING TO DEMONSTRATE IT. OURS IS NOT A FAILURE OF KNOWHOW, IT'S A FAILURE OF WILL. IF WE WILL IT, WE CAN ACHIEVE IT; IF WE DON'T WILL IT, THEN OUR REPORT IS PAPERWORK.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU ALL VERY MUCH. APPRECIATE IT. WE HAVE PUBLIC COMMENT. I'M GOING TO LIMIT PUBLIC COMMENT TO ONE MINUTE EACH BECAUSE WE HAVE QUITE A FEW PEOPLE WHO HAVE ASKED TO BE HEARD. AND WE HAVE A 1:00 MEETING THAT WE NEED TO CONVENE. SO WITH THAT, LET ME CALL FOUR PEOPLE AT A TIME. KEITH MORGAN. JOSE GALLEGOS. PETER ELIASBURG. IS HE HERE? YEAH. AND LUIS GARCIA. ARE YOU MR. MORGAN?

KEITH MORGAN: MORGAN, YES.

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

KEITH MORGAN: I REPRESENT FACTS, FAMILIES TO MEND CALIFORNIA THREE STRIKES.

SUP. YAROSLAVSKY, CHAIRMAN: PICK THE MIC UP A LITTLE SO WE CAN HEAR YOU.

KEITH MORGAN: I MAY HAVE TO HOLD IT. IT IS MORALLY WRONG NOT IN THE INTEREST OF JUSTICE OR COST-EFFECTIVE TO THE STATE OF CALIFORNIA TO GIVE NONVIOLENT, NON-SERIOUS INMATES 25 YEARS TO LIFE. TREMENDOUS WASTE OF TAXPAYERS' MONEY. ONLY VIOLENT AND SERIOUS CRIMINALS SHOULD BE GETTING THE 25 YEARS TO LIFE. THIS WAS THE ORIGINAL INTENT BACK IN '94 WHEN THEY IMPLEMENTED THE LAW. SO BASED ON THOSE FACTS AND FACT ONLY, NONVIOLENT, NON-SERIOUS INMATES WILL HAVE AN OPPORTUNITY TO BE RESENTENCED CONTRARY TO THE BELIEF THAT VIOLENT CRIMINALS WOULD NOT BE RELEASED. WE RECOMMEND A YES ON PROP 36. THANK YOU SO MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. MORGAN. JOSE GALLEGOS? NOT HERE. PETER, HANG ON A SECOND. LET ME CALL UP TWO MORE NAMES. JERRY SILVA? IS JERRY SILVA HERE? OKAY. AND ANTONNIETTA ZUNIGA. MR. ELIASBURG.

PETER ELIASBURG: MEMBERS OF THE BOARD, FIRST OF ALL, I WANT TO SAY THAT I THINK THAT THE REPORT IS AN EXTRAORDINARY DOCUMENT AND PRESENTS A VERY STRONG ROADMAP FOR REFORM OF THE DEPARTMENT. I THINK SUPERVISOR KNABE, YOU RAISED AN ISSUE ABOUT STARTING NOT SO MUCH WITH AN OVERSIGHT BUT WITH REFORMING THE DEPARTMENT ITSELF. I THINK I AGREE WITH MR. DROOYAN THAT BRINGING IN AN OUTSIDER WITH THE COMMITMENT AND COMPETENCE TO RUN CORRECTIONS IS THE NUMBER 1 THING THAT HAS TO BE DONE. AND WHAT WORRIES ME IS IF WE RUSH IMPLEMENTATION OF THINGS LIKE REWRITING POLICY BEFORE WE BRING SOMEBODY IN WHO ACTUALLY HAS COMPETENCE IN CORRECTION, THAT'S THE WRONG WAY TO DO IT. MANAGEMENT NEEDS TO BE FIRST. AS MUCH AS I HAVE THE HIGHEST RESPECT FOR MR. DROOYAN, I SLIGHTLY DISAGREE. THE ISSUE OF WHO COMES IN TO RUN THIS IS ABSOLUTELY OF PARAMOUNT IMPORTANCE. AND THE DEPARTMENT HAS SHOWED AND THIS REPORT SHOWS A FAILURE OF COMPETENCE AND WILL TO RUN CORRECTIONS PROPERLY. SO I THINK THE BOARD SHOULD PLAY A ROLE IN MAKING SURE, YES, THE PERSON WHO COMES IN HAS TO BE ABLE TO WORK WITH SHERIFF BACA, BUT THAT PERSON HAS TO BE COMPETENT. YOU CANNOT HAVE THE GARBAGE FORCE POLICIES THAT THIS DEPARTMENT HAS HAD IN CORRECTIONS FOR SO MANY YEARS AND HAVE PROPER COMPETENCE. THEY DON'T HAVE IT; THEY NEED AN OUTSIDER. AND THE OUTSIDER, THE BOARD NEEDS TO BE SURE THAT OUTSIDER IS UP TO THE JOB TO DO THE REFORM THAT IS NECESSARY.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU.

SUP. MOLINA: CAN I ASK A QUESTION? CAN I ASK YOU A QUESTION, ACCOUNTABILITY, SINCE YOU'VE BEEN INVOLVED IN ACCOUNTABILITY AND YOU WERE EQUALLY AS FRUSTRATED AS I WAS. IN THE QUESTIONS OF ACCOUNTABILITY, THE COMMISSION PUT FORTH THE PUBLIC HEARINGS AND THE REPORTS. CAN YOU ADD OR SHINE ANY OTHER LIGHT AS TO HOW ELSE THIS BOARD MIGHT APPROACH MORE ACCOUNTABILITY?

PETER ELIASBURG: I DO THINK IF YOU LOOK AT THE HISTORY OF THE SPECIAL COUNSEL'S REPORTS, I THINK YOU'VE ALL BEEN VERY HONEST IN ACKNOWLEDGING THAT PERHAPS THERE COULD HAVE BEEN MORE OF A ROLE FOR THE BOARD TO CALL IN THE SPECIAL COUNSEL AND THE SHERIFF AND SAY "WELL ARE THESE RECOMMENDATIONS BEING IMPLEMENTED?" BECAUSE YOU COULD SEE OVER THE YEARS THE SPECIAL COUNSEL FIVE YEARS AGO WOULD SAY SOMETHING AND THEN HE'D COME BACK FIVE YEARS LATER AND SAY IT STILL HASN'T HAPPENED. BUT I DON'T KNOW. YOU CAN ONLY SPEAK TO YOUR OWN WORKLOAD AND ABILITY TO ACTUALLY DO THAT. IT MAY BE THAT THERE'S AN INTERMEDIATE STEP WERE YOU APPOINT A GROUP THAT FOCUSES EXCLUSIVELY ON THAT. BUT WHEN THEY IDENTIFY PROBLEM AREAS, MAYBE YOU DON'T GET TASKED WITH LOOKING AT ALL THE RECOMMENDATIONS THAT HAVE BEEN IMPLEMENTED, BUT WHEN THEY'RE SEEING PROBLEM AREAS AND SAYING THIS IS NOT HAPPENING OR WE DON'T THINK THE SHERIFF IS DOING IT RIGHT IN THIS AREA, THEN THEY REPORT TO YOU AND THEN YOU ARE IN A POSITION TO PLAY THE FINAL ROLE BECAUSE YOU DO HAVE CERTAIN BUDGETARY AUTHORITY. AND ON THAT ISSUE, FOR EXAMPLE WITH THE UNDERSHERIFF, ONE OF THE ISSUES IS WHAT CREATIVE SOLUTIONS LIKE LINE ITEMING OUT OF THE BUDGET THE UNDERSHERIFF POSITION. I DON'T KNOW THAT'S THAT WITHIN YOUR POWER, BUT IF YOU'RE THAT CONCERNED WITH THE UNDERSHERIFF, MAYBE THE UNDERSHERIFF SHOULDN'T BE BUDGETED.

SUP. MOLINA: GOOD POINT. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. LUIS GARCIA?

LUIS GARCIA: MR. YAROSLAVSKY, MAY I ASK TO SPEAK LAST BECAUSE I HAVE A QUESTION I WANT TO ASK. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ACTUALLY, YOU'RE HERE, SO YOU WANT TO SPEAK LAST AMONG THE THREE OF THEM?

LUIS GARCIA: YES. I HAVE TWO SUBJECTS THAT I WANTED TO SPEAK TO. AND THAT'S WHY I WANTED --

SUP. YAROSLAVSKY, CHAIRMAN: THE ONLY SUBJECT BEFORE US NOW IS THE JAIL VIOLENCE COMMISSION'S REPORT.

LUIS GARCIA: YEAH, BUT MY QUESTION IS CAN I SPEAK ABOUT THAT SEPARATE SUBJECT?

SUP. YAROSLAVSKY, CHAIRMAN: NO, YOU'D HAVE TO DO THAT IN THE NEXT MEETING AFTER 1:00.

LUIS GARCIA: THE ONLY REASON I'M ASKING IS BECAUSE I WAS ANTICIPATING THREE MINUTES AS YOUR BOOKLET SAYS ON THE AGENDA.

SUP. YAROSLAVSKY, CHAIRMAN: YEAH. WE'RE TRYING TO MANAGE OUR TIME HERE TODAY. AND SO ON THIS ITEM, WHY DON'T YOU SPEAK NOW ON THE JAIL VIOLENCE COMMISSION FOR ONE MINUTE. AND THEN IF YOU WANT TO STAY FOR THE NEXT, FOR THE REGULAR MEETING AT 1:00, YOU'LL HAVE MORE TIME. OKAY. GO AHEAD.

LUIS GARCIA: ALL RIGHT, WELL THANK YOU. MY NAME IS LUIS GARCIA, I'M SPEAKING AS A MEMBER OF THE STATE BOARD OF FACTS FAMILIES TO AMEND CALIFORNIA THREE STRIKES AND ALSO AS A MEMBER ORGANIZATION OF CURB, CITIZENS UNITED FOR RESPONSIBLE BUDGET. THAT GROUP IS CALLED A SENATE SELECT COMMUNITY COMMITTEE ON CALIFORNIA'S CORRECTIONAL SYSTEM. I'M THE CO-COORDINATOR. SO WE'RE HERE TO URGE YOU TO PASS A RESOLUTION ON PROP 36. AND THE OTHER SUBJECT THAT I WANTED TO TALK ABOUT WAS I'M ASKING THE BOARD TO DO A RESOLUTION. I'M A CONSTITUENT OF DISTRICT 1. I'LL BE SPEAKING WITH MS. MOLINA ABOUT THIS, A RESOLUTION IN SUPPORT OF THE TUCSON UNIFIED SCHOOL DISTRICT, TEACHERS UNION CAMPAIGN TO SAVE MEXICAN-AMERICAN STUDIES AND CURRICULUM.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, THANK YOU. BEFORE WE GO TO MS. SILVA, LET ME CALL CARMEL BOWDEN. IS CARMEL BOWDEN HERE? NOT HERE?

GERI SILVA: WAIT. DID YOU CALL GERI SILVA?

SUP. YAROSLAVSKY, CHAIRMAN: WE'RE GOING GET TO YOU IN A SECOND. YEAH, YOU'RE NEXT, BUT I WANT TO BRING -- KATHY LASENBY? OKAY. OKAY, MISS SILVA, YOU'RE ON.

GERI SILVA: I'M SORRY. I WAS UNDER THE MISTAKEN IMPRESSION THAT THIS WAS PUBLIC COMMENT IN GENERAL. IT'S SPECIFIC. SO LET ME SAY, BECAUSE I'M HERE FROM FAMILIES TO AMEND CALIFORNIA'S THREE STRIKES ABOUT PROPOSITION 36, WANTING THE BOARD OF SUPERVISORS TO PASS A RESOLUTION IN SUPPORT OF FOLLOWING LOS ANGELES CITY COUNCIL, INGLEWOOD, LONG BEACH, CARSON CITY COUNCILS, BUT I THINK THERE IS A RELATIONSHIP TO WHAT HAPPENS IN THE JAILS, AND THAT HAS TO DO WITH THE TYPE OF MONEY THAT IS BEING WASTED ON LAWS LIKE THREE STRIKES. THAT IF WE TAKE THAT MONEY THAT'S BEING SPENT, THE 100, 150 MILLION EVERY YEAR, WE USE THAT IN THE COMMUNITIES, WE WOULD NOT HAVE CROWDED JAILS WHERE WE HAVE PROBLEMS BECAUSE YOU WOULDN'T HAVE PEOPLE GOING TO JAIL. AND EVEN JAIL, PEOPLE THAT HAVE REPORTED ON EDUCATION HAVE SHOWN THAT TO BE TRUE. SO I APOLOGIZE. I DID THINK I WAS GOING TO SPEAK IN GENERAL. I DO SUPPORT THE BOARD OF SUPERVISORS DOING ANY AND EVERYTHING TO -- MY TIME HAS EXPIRED? ALL RIGHT I'D LIKE TO PASS UP A RESOLUTION FOR THE BOARD TO PASS A RESOLUTION IN SUPPORT OF PROP 36.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. ANTONIETTA ZUNIGA.

ANTONIETTA ZUNIGA: MY NAME IS (SPANISH).

TRANSLATOR: HI, I'M HERE TO BE IN FRONT OF YOU SO YOU CAN AMEND PROPOSITION 36. I VOTED YES ON PROPOSITION 36 FOR MISINFORMATION. I WAS MISLED BY THE ADVERTISEMENT THAT I SAW ON T.V., AND NOW I'M AGAINST PROPOSITION 36. WE'RE SPENDING A LOT OF MONEY ON OUR TAXES, OUR OWN RESOURCES, FOR THE PRISONERS THAT WE HAVE IN JAIL WITHOUT REALLY DESERVING THE THREE STRIKES. I FEEL RESPONSIBLE FOR VOTING YES ON PROPOSITION 36. AND I WISH THAT THIS COULD STOP AND THAT WAY DOESN'T CONTINUE WITH THE SAME LAWS THAT YOU HAVE TO AVOID THIS CONTINUING WITH THE NEXT GENERATION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH.

TRANSLATOR: GRACIAS.

SUP. YAROSLAVSKY, CHAIRMAN: KATHY, BEFORE YOU START, LET ME CALL MARGARET IBARRA AND E.T. SNELL. MARK ANTHONY JOHNSON. MARK ANTHONY JOHNSON. ALL RIGHT. MS. LASENBY, YOU'RE ON.

KATHY LASENBY: YES, SIR. OKAY. I'M A MOTHER THAT HAS A SON IN THERE UNDER THREE STRIKES. I BELIEVE THE POLICY OF THE LAW IS NOT IN THE INTEREST OF JUSTICE AND IT'S NOT COST-EFFECTIVE TO SEND NONVIOLENT, NONSERIOUS PERSONS OR INMATES TO RECEIVE 25 YEARS TO LIFE. THIS IS A TREMENDOUS AMOUNT OF TAXPAYERS' MONEY, WHICH AT A MINIMUM AMOUNT IS $50,000 A YEAR. ONLY SERIOUS AND VIOLENT CRIMINALS SHOULD RECEIVE 25 YEARS TO LIFE.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU.

KATHY LASENBY: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: MARGARET IBARRA?

MARGARET IBARRA: MY NAME IS MARGARET IBARRA. MY SON IS DOING THREE STRIKES, TOO, FOR DOMESTIC VIOLENCE, WHICH THERE WAS NO VIOLENCE, IT WAS JUST A MISUNDERSTANDING BETWEEN THEM. AND HE GOT 25 TO LIFE. BUT HE LEFT THREE CHILDREN BEHIND, A BABY AND I MEAN BECAUSE A GIRL RAN AWAY WITH GUILT AND EVERYTHING. AND I HAVE BEEN RAISING. IT'S BEEN COSTING ME MONEY. I AM 81 YEARS OLD STILL TAKING CARE OF THREE CHILDREN. SOME WENT WRONG BECAUSE IT'S A BURDEN. IT'S NOT A BURDEN, IT'S NO FATHER, NO MOTHER THERE. WELL, ANYWAY -- IT WAS HARDSHIP. AND I WANT TO AMEND IT BECAUSE MY SON DIDN'T DESERVE THE THREE STRIKES. HE HAD BEEN FOUR YEARS CLEAN. AND WE ALSO HAVE TO TAKE CARE OF ALL THESE CHILDREN THAT ARE LEFT BEHIND. AND I WISH IT WOULD BE AMENDED BECAUSE HE HAS DONE HIS TIME THERE. HE'S BEEN THERE 15 YEARS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. APPRECIATE IT. MR. SNELL?

E.T. SNELL: YEAH, E.T. SNELL. MY WEBSITE'S WWW.ETSNELL.COM. YOU KNOW BACK IN THE EARLY '90S I REMEMBER COMING HERE. AND I REMEMBER THE RACE BETWEEN SHERIFF BACA AND SHERMAN BLOCK. AND I REMEMBER SHERMAN BLOCK HAD SLIPPED IN THE SHOWER, DIED. AND EVEN POLICE OFFICERS, KNOWING THAT SHERMAN BLOCK HAD DIED, STILL VOTED FOR SHERMAN BLOCK OVER BACA. WE KNEW THERE WAS DISSENSION THEN. BACA WAS A ONE-TIME SHERIFF. AND HOW HE'S LASTED THIS LONG, IT'S BEYOND ME. IT'S JUST THE POLITICAL INEPTNESS OF THE COUNTY OF LOS ANGELES AND SEEMINGLY AN M.O.A. WITH THE L.A. TIMES AND HOW THEY'VE LET THIS THING GO ON. WE ALSO HAVE A DISTRICT ATTORNEY HERE WHO REFUSES TO PROSECUTE POLITICAL CRIMES ALONG WITH POLICE ABUSE. AND THE TWO MURDERS IN DOWNEY OVER THE LAST COUPLE YEARS BY THE POLICE DEPARTMENT I THINK IS A GOOD EXAMPLE. UNTIL THIS BOARD WAKES UP TO THE FACT OF THE POLICE UNIONS AND THE POLITICAL INCESTUAL RELATIONSHIP THAT THIS POLITICAL BOARD HAS WITH THE POLICE UNIONS AND THE MONEY THAT THEY TAKE.

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

E.T. SNELL: AND ALSO I WANTED TO --

SUP. YAROSLAVSKY, CHAIRMAN: MARC ANTHONY JOHNSON, BEFORE YOU START, LET ME CALL PATRICE COLORS, ERIC PREVEN AND JOSEPH MAZLISH. MR. JOHNSON?

MARC ANTHONY JOHNSON: GOOD MORNING, SUPERVISORS, MY NAME IS MARC ANTHONY JOHNSON, I'M A MEMBER OF HEALTHCARE PROVIDERS AGAINST SHERIFF VIOLENCE AND ALSO A MEMBER OF THE COALITION TO END SHERIFF VIOLENCE IN LOS ANGELES JAILS. I WANT TO THANK THIS GROUP OF SUPERVISORS FOR THE LEVEL OF DIALOGUE AND THE LEVEL WHICH YOUR ATTENTION TO DETAIL TO GIVE OVERSIGHT OF DEPUTY ABUSE AND SHERIFF ABUSE, GIVE IT THE STRONGEST TEETH POSSIBLE. WE SUPPORT THE STRONGEST POSSIBLE CIVILIAN REVIEW BOARD OR OVERSIGHT OF THE SHERIFF'S DEPARTMENT. AS A COALITION, WE ALSO ARE ASKING FOR THE CONVERSATION AROUND DEPUTY ABUSE TO BE BROADENED BEYOND PHYSICAL ABUSE BUT ACTUALLY INCLUDE THE EFFECT OF PSYCHOLOGICAL TRAUMA ON SURVIVORS OF ABUSE. PSYCHOLOGICAL TRAUMA AFFECTS OUR FOLKS LONG AFTER THE INCIDENT. AND IT DEEPLY HINDERS THE CAPACITY TO USE OUR SKILLS AND RESOURCES ONCE THEY ARE OUT OF DANGER. THE VERA INSTITUTE GAVE TESTIMONY, EXPERT TESTIMONY TO THE COMMISSION SAYING THAT WE NEED TO DECREASE THE AMOUNT IN WHICH LOS ANGELES OVER INCARCERATES. AND I WOULD LIKE TO STRONGLY URGE THE SUPERVISORS TO INCLUDE THAT IN THEIR RECOMMENDATIONS, AS WELL.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. PATRICE COLORS?

PATRICE COLORS: GOOD AFTERNOON. MY NAME IS PATRICE COLORS, LEAD ORGANIZER WITH THE COALITION TO END SHERIFF VIOLENCE IN L.A. JAILS. WE'RE AN ORGANIZATION MADE UP OF DEPUTY-ON-INMATE ABUSE SURVIVORS, HEALTHCARE PROVIDERS, TEACHERS, STUDENTS, COMMUNITY-BASED ORGANIZATIONS AND LAWYERS. OUR COALITION BELIEVES THAT THE MOST SIGNIFICANT RECOMMENDATIONS ARE OVERSIGHT IMPLEMENTATION OF AN O.I.G. WITH REAL POWER, THE HIRING OF A NEW ASSISTANT SHERIFF THAT IS AN EXPERT AT CORRECTIONS TO RUN THE JAILS AND THAT THESE TWO RECOMMENDATIONS SHOULD HAPPEN IN TANDEM WITH ONE ANOTHER. SINCE THE INCEPTION OF L.A. COUNTY JAIL SYSTEM, THOUSANDS OF INCARCERATED PEOPLE, OUR FAMILIES AND COMMUNITIES WHO ARE OVERWHELMINGLY BLACK AND LATINO HAVE SUFFERED DANGEROUS SUFFERING AT THE HANDS OF L.A. SHERIFF'S DEPARTMENT. THE COALITION TO END SHERIFF'S VIOLENCE IS DEMANDING OVERSIGHT, BE IT A CIVILIAN REVIEW BOARD OR AN OFFICE OF INSPECTOR GENERAL, NO NEW CONSTRUCTION OF ANY L.A. JAILS, PARTICULARLY MEN'S CENTRAL. WE NEED TO USE THOSE FUNDS TOWARDS COMMUNITY-BASED PROGRAMMING. REDUCING THE L.A. COUNTY JAIL POPULATION AND RESPECT AND DIGNITY FOR ALL INCARCERATED PEOPLE. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. ERIC PREVEN?

ERIC PREVEN: IT IS ERIC PREVEN AND I AM THE COUNTY RESIDENT FROM DISTRICT 3. AND I WOULD LIKE TO CHIME IN ON SOME OF THE FINANCIAL PROBLEMS THAT THIS BOARD MAY BE FACING IN DEALING WITH THE SHERIFF. IT'S IMPORTANT TO KNOW THAT THE SHERIFF REQUESTS 3-1/2 BILLION DOLLARS A YEAR AND GETS ABOUT 2.6 IN HIS BUDGET. OF THAT, IF I'M CORRECT, A PORTION OF THAT IS SALARY. AND I BELIEVE THAT'S A LOWER, SMALLER NUMBER. IN ANY CASE, IT MAY BE THAT THAT IS THE SALARY FOR THE SHERIFF'S DEPUTIES. I WOULD RECOMMEND THAT THE BOARD PUT A MEASURE ON THE BALLOT, THIS WILL DEAL WITH THE UNIONS TO PUT 1 PERCENT OF THE BUDGET NEXT YEAR INTO A FUND TO HELP COVER SOME OF THE COSTS THAT WE'VE HAD TO ENDURE ON THIS. THESE DEPUTIES THAT WANT TO DO THE RIGHT THING, THEY'RE FINANCIALLY SECURE. AND 1 PERCENT IS NOT GOING TO MAKE A DIFFERENCE. WE'RE NOT GOING TO BE POURING MORE MONEY INTO COMPUTER SYSTEMS TO PUT TOGETHER FIVE PROGRAMS THAT DON'T WORK TOGETHER AND I DON'T THINK IT'S A GOOD AREA FOR US TO CONSIDER BUILDING ANOTHER A NEW JAIL WHICH A.E.C.O.M. IS WORKING ON WITH MR. FUJIOKA AS WE SPEAK. WHAT I ALSO FEEL IS, IS THAT THE BOARD, WHO PUT TOGETHER THIS EXTREMELY COMPETENT COMMISSION SHOULD ASK, AND I'LL BE VERY BRIEF HERE, SHOULD ASK THAT THIS COMMISSION PULL TOGETHER THEIR THOUGHTS AND PRODUCE A DOCUMENT THAT LOOKS LIKE THIS THAT IS THE FORCE POLICY GUIDELINES.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU.

ERIC PREVEN: SHERIFF BACA COULD SUBMIT TO THIS BOARD AND TO HIS TEAM TO HAVE APPROVAL.

SUP. YAROSLAVSKY, CHAIRMAN: MR. PREVEN. TANESHA DINNARD, MARY SUTTON? AND ERNEST MOORE? MR. MAZLISH?

JOSEPH MAZLISH: THANK YOU, CHAIRMAN YAROSLAVSKY. AS I WAS OBSERVING AND FOLLOWING THIS PROCESS FOR THE LAST FEW MONTHS, I STARTED TO HEAR THAT ACTUALLY THE INCIDENCE OF DEPUTY VIOLENCE IN THE JAILS HAS DECLINED CONSIDERABLY DURING THIS LAST YEAR. AND I SAID, WELL WHAT DID THAT? LET'S FIND OUT WHAT DID IT AND BOTTLE IT AND USE MORE OF IT. AND I BELIEVE WHAT'S HAPPENED, YES, WE MAY SAY SOME GOODWILL AND EFFORTS ON THE PART OF THE SHERIFFS AND PART OF THE STAFF, CERTAINLY. BUT LET'S REMEMBER THAT IT WAS UNDER OBSERVATION. SO I'D LIKE TO HAVE YOU FOLKS RECOGNIZE THAT SERIOUS OBSERVATION, STRONG INVESTIGATION AND QUESTIONING HAS BEEN SUCCESSFUL AND LET'S USE IT IN THE FUTURE BY A BODY THAT REPORTS HERE THAT'S MUCH MORE TRANSPARENT THAN ANYTHING THAT CAN BE ONLY IN THE SHERIFF'S DEPARTMENT. AND I APPRECIATE SUPERVISOR KNABE WANTS TO GO STEP-BY-STEP. BUT LET'S KEEP THIS GOING. A COUPLE WEEKS AGO I MENTIONED TO THE COMMISSION MAYBE THEY SHOULD BE PERMANENT. AND I UNDERSTAND YOU FOLKS WANT THEM TO DO SOME MORE WORK, TOO. SO LET'S NOT LOSE THAT. THIS YEAR WAS AN EXPERIMENT WITH SOME GOOD LESSONS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. YOUR TIME IS UP MR. MAZLISH. TANESHA DENNARD.

MARY SUTTON: SHE HAD TO LEAVE.

SUP. YAROSLAVSKY, CHAIRMAN: MARY SUTTON. HOLD ON A SECOND, MARY. ERNEST MOORE, IS THAT YOU? AND ARNOLD SACHS. MISS SUTTON.

MARY SUTTON: HI, I'M MARY SUTTON, I AM REPRESENTING CALIFORNIANS UNITED FOR A RESPONSIBLE BUDGET, A STATEWIDE COALITION OF OVER 50 GROUPS ACROSS THE STATE. OUR MAIN GOALS ARE TO STOP PRISON AND JAIL EXPANSION AND REDUCE THE POPULATION OF THOSE INCARCERATED IN PRISONS AND JAILS AND TO REINVEST DOLLARS SAVED INTO THE COMMUNITY FOR JOBS AND EDUCATIONAL PROGRAMS. I JUST WANT YOU TO KNOW THAT WE ARE BEGINNING TO WORK TOGETHER, THE COALITION TO END SHERIFF VIOLENCE, THE YOUTH JUSTICE COALITION, THE NO MORE JAILS L.A. COALITION, FACTS, WE'RE ALL HERE TODAY BECAUSE WE SEE THAT OUR ISSUES ARE RELATED TO 30, 40 YEARS OF POOR CRIMINAL JUSTICE POLICY, REALLY CRIMINAL INJUSTICE POLICIES THAT ARE PUTTING PEOPLE IN JAIL AND PRISON AND OVERCROWDING THEM AND CREATING THE SICK CULTURE THAT EXISTS. HOW DO YOU CHANGE A CULTURE LIKE IS IN THE JAILS, I DON'T KNOW. BUT WE NEED TO TALK ABOUT REMOVING PEOPLE, I DO BELIEVE, AND A CITIZENS OVERSIGHT AND SUBMITTING THREE DOCUMENTS. THE MEDIA ADVISORY THAT WENT OUT --

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THE SERGEANT AT ARMS WILL COLLECT THAT. THANK YOU. MR. MOORE?

ERNEST MOORE: MY NAME IS ERNEST MOORE AND I'M A FOUNDER OF AN ORGANIZATION CALLED THE FORGOTTEN AMERICANS NETWORK. I AM ALSO A VICTIM OF TWIN TOWERS. I'VE MENTIONED THAT BEFORE, BUT I SEE YOU'VE NEVER SENT ANYONE TO TAKE MY COMPLAINT. BUT WHAT I HEARD FROM THE DIALOGUE THAT YOU'VE HAD WITH THIS COMMITTEE AND THE REPORT FROM THE COMMITTEE, I FEEL THAT IT IS AN INSULT TO EVERY VOTER IN LOS ANGELES COUNTY, ESPECIALLY BLACK AMERICANS. WE ARE TALKING ABOUT MURDERERS. WE ARE TALKING ABOUT MURDERERS WITH BADGES AND GUNS, TERRORISTS WITH BADGES AND GUNS RUNNING AROUND OPERATING WITH IMPUNITY. AND YOU KEEP ASKING WHY OR WHAT CAN WE DO TO HOLD THEM ACCOUNTABLE? I CAN ANSWER THAT VERY QUICKLY. YOU TAKE THEM TO JAIL AND FILE CRIMINAL CHARGES. NOW, YOU KEEP SAYING THEY'RE ACCOUNTABLE TO VOTERS. I'M DEMANDING THAT A GRAND JURY BE CONVENED, AN ALL-BLACK GRAND JURY BE CONVENED TO FILE CRIMINAL INDICTMENTS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. MR. SACHS?

ARNOLD SACHS: IT'S FASCINATING TO LISTEN TO SOME OF THE DISCUSSION. I'M JUST GOING BACK TO THE SEPTEMBER MEETING THERE WERE TWO OFFICIALS FROM NEW YORK CITY AND THEY WERE TALKING ABOUT THE CORRECTIONS POLICIES THAT THEY HAD TO IMPLEMENT THAT CHANGED NEW YORK CITY'S POLICY. ONE OF THEM MENTIONED THAT THEY HAD TO REMOVE A CAREER CORRECTIONS OFFICER WHO WAS OVERSIGHT FOR THE POLICIES OF NEW YORK CITY WHICH THEY ACCOMPLISHED. THERE WAS A THIRD SPEAKER WHO CAME IN WHO WAS AN OUTSIDER, HAD DISCUSSIONS WITH THE SHERIFF'S DEPARTMENT. AND HE EVENTUALLY REDESIGNED HIS POSITION BECAUSE HE WAS NOT BEING GIVEN THE COOPERATION THAT HE WAS PROMISED FROM THE SHERIFF. SO IF SOMEBODY HERE REVIEWED THOSE MEETINGS OR LISTENED TO THOSE MEETINGS, THEY WOULD HAVE BEEN ABLE TO ANSWER SOME OF THE QUESTIONS THAT YOU SO EAGERLY BRING BACK. LET ME GIVE YOU TWO-WORD ANSWER TO SOME OF YOUR QUESTIONS. YOU ARE PENN STATE.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. ALL RIGHT. WE HAVE NO OTHER BUSINESS BEFORE US. WE WILL ADJOURN UNTIL 1:00. [BREAK]

SUP. YAROSLAVSKY, CHAIRMAN: GOOD AFTERNOON. THE BOARD OF SUPERVISORS REGULAR MEETING IS NOW IN SESSION. I'D LIKE TO ASK THE AUDIENCE TO RISE FOR THE INVOCATION AND THE PLEDGE OF ALLEGIANCE. THE INVOCATION WILL BE LED BY PASTOR ANA CLAUDIA FRANCO FROM THE IGLESIA EN EL CAMINO FOURSQUARE CHURCH IN SUN VALLEY IN OUR DISTRICT. AND THE PLEDGE OF ALLEGIANCE WILL BE LED BY MYRON MACKEY, FORMER PETTY OFFICER OF THE UNITED STATES NAVY, REPRESENTING THE SECOND DISTRICT. PASTOR FRANCO.

PASTOR ANA CLAUDIA FRANCO: GOOD AFTERNOON, EVERYONE. IT IS A PRIVILEGE AND HONOR TO BE PRESENTING THE INVOCATION THIS AFTERNOON. AND IF WE BOW OUR HEAD AND CLOSE OUR EYES, IF YOU WISH, WE WILL GO AHEAD AND PRAY. SOVEREIGN GOD OF THE UNIVERSE, CREATOR OF THE HEAVENS AND EARTH, WE GATHER HERE TODAY TO DETERMINE CERTAIN ASPECTS OF OUR COMMUNITY, DECISIONS THAT WE HAVE TO MAKE TO IMPROVE OURSELVES AND OTHERS. WE BRING FORWARD TO YOU OUR NEEDS SO THAT YOU CAN GIVE US WISDOM, INTELLIGENCE AND UNDERSTANDING TO MAKE THE RIGHT DECISIONS. I ASK FOR YOU TO BLESS EACH AND EVERYONE IN THIS ROOM THAT YOU WILL FREE US FROM PREJUDICE, JUDGMENTAL THOUGHTS AND TEACH US HOW TO UNDERSTAND OUR DIFFERENCES AND TO BE ABLE TO BECOME ONE IN UNITY. HELP US STRIVE TO KEEP OUR COMMUNITY IN EXCELLENCE, GIVE US THE RESOURCES TO HELP THOSE IN NEED. GUARD US FROM DANGER, GUARD OUR CHILDREN WHO ARE OUR FUTURE, HELP US CONTINUE TO STRIVE FOR IMPROVEMENT AMONG OUR COMMUNITY. GIVE US WISDOM SO THAT WE CAN MANAGE THE FINANCES TO IMPROVE OUR COMMUNITY. HELP US TO EDUCATE OURSELVES AND OTHERS SO THAT THERE WILL BE RESPECT AMONG OUR DIFFERENT BELIEFS, CULTURES AND RACE SO THAT WE MAY BE AN EXAMPLE TO OTHERS. WE PRAY THAT YOU, GOD, HELP US BE BETTER CITIZENS, LEADERS, MEMBERS OF THE COUNCIL, THAT WE BE EXAMPLES TO THOSE THAT SEE OUR WORK. WE ASK YOU TO BLESS OUR COUNTRY, OUR CITY AND OUR COUNTY. WE ASK FOR YOU TO GUARD OUR SOLDIERS AND OUR POLICE OFFICERS WHO DAILY EXPOSE THEMSELVES TO DANGER TO KEEP OUR COMMUNITY AND OUR COUNTRY SAFE. GOD, WE ESPECIALLY PRAY FOR PEACE AND UNITY, FOR YOU CREATED ALL OF US EQUAL AND I SAY AMEN.

MYRON MACKEY: PLEASE REMAIN STANDING AND JOIN ME IN THE PLEDGE OF ALLEGIANCE. FACE THE FLAG AND PLACE YOUR RIGHT HAND OVER YOUR HEART. [PLEDGE OF ALLEGIANCE RECITED.]

SUP. YAROSLAVSKY, CHAIRMAN: MEMBERS OF THE BOARD AND LADIES AND GENTLEMEN, WE WERE LED IN THE INVOCATION THIS AFTERNOON BY PASTOR ANA CLAUDIA FRANCO WHO GRADUATED FROM THE LOS ANGELES BIBLE INSTITUTE AND PRESIDES OVER IGLESIA EN EL CAMINO FOURSQUARE CHURCH IN SUN VALLEY. I THINK THAT'S CHURCH ON THE WAY. PASTOR FRANCO WAS INITIALLY TRAINED AS A SURGICAL TECHNICIAN BUT CHOSE TO LEAVE THE MEDICAL FIELD TO SERVE GOD AND MAKE A POSITIVE DIFFERENCE IN THE SPIRITUAL HEALTH OF HER COMMUNITY. PASTOR FRANCO AND HER HUSBAND ARE BOTH ORDAINED PASTORS AND CURRENTLY RESIDE IN NORTH HOLLYWOOD WITH THEIR THREE YOUNG DAUGHTERS. SO, PASTOR, IT'S AN HONOR TO HAVE YOU HERE, AND SAY HELLO TO ALL OUR FRIENDS TO CHURCH IN THE WAY AND THANK YOU FOR LEADING US IN THAT VERY INSPIRATIONAL INVOCATION. [APPLAUSE.] SUPERVISOR RIDLEY-THOMAS IS ON HIS WAY. GO THROUGH THE AGENDA? LET'S CALL THE AGENDA IN THE MEANTIME.

CLERK SACHI HAMAI: GOOD AFTERNOON, MR. CHAIRMAN, MEMBERS OF THE BOARD, WE WILL BEGIN TODAY'S AGENDA ON PAGE 3, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEMS 1-D AND 2-D. ON ITEM NO. 1-D, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ITEM NO. 2-D IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA MOVES. SUPERVISOR KNABE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON PAGE 4, AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEMS 1-H THROUGH 3-H. ON ITEM NO. 1-H, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THE EXECUTIVE DIRECTOR OF THE COMMUNITY DEVELOPMENT COMMISSION REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO OCTOBER 23, 2012. 1-H.

SUP. YAROSLAVSKY, CHAIRMAN: 1-H WITHOUT OBJECTION, SO ORDERED.

CLERK SACHI HAMAI: ON ITEM NO. 2-H, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. AND ITEM NO. 3-H IS BEFORE YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ANTONOVICH MOVES. KNABE SECONDS. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON PAGE 5, AGENDA FOR THE MEETING OF THE REGIONAL PARK AND OPEN SPACE DISTRICT, ITEMS 1-P THROUGH 3-P. ON ITEM NO. 2-P, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD THIS ITEM. THE OTHER TWO ITEMS, 1-P AND 3-P, ARE BEFORE YOU.

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

CLERK SACHI HAMAI: ON PAGE 7, BOARD OF SUPERVISORS, ITEMS 1 THROUGH 10. ON ITEM NO. 1, THIS INCLUDES THE APPOINTMENTS AS INDICATED ON THE SUPPLEMENTAL AGENDA. AND ALSO ON THIS ITEM, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD THE ITEM. YES. ON ITEM NO. 3, SUPERVISOR KNABE VOTES NO ON THIS ITEM. AND ALSO SUPERVISOR ANTONOVICH AND MEMBERS OF THE PUBLIC REQUEST THAT THIS ITEM BE HELD. ON ITEM NO. 5, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD THIS ITEM. ON ITEMS NO. 8 AND 9, THERE'S ALSO REQUESTS FROM MEMBERS OF THE PUBLIC TO HOLD THESE ITEMS. THE REMAINING ITEMS UNDER THE BOARD OF SUPERVISORS ARE BEFORE YOU.

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

CLERK SACHI HAMAI: ON PAGE 10, CONSENT CALENDAR, ITEM 11 THROUGH 22. ON ITEM NO. 11, SUPERVISOR KNABE REQUESTS THAT THIS ITEM BE CONTINUED TWO WEEKS TO OCTOBER 23, 2012.

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

CLERK SACHI HAMAI: ON ITEM NO. 15, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEMS NO. 16 AND 17, THERE'S ALSO A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THESE ITEMS. ON ITEM NO. 21, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THESE ITEMS. AND THE REMAINING ITEMS UNDER THE CONSENT CALENDAR ARE BEFORE YOU.

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

CLERK SACHI HAMAI: ON PAGE 16, MISCELLANEOUS ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA. ON ITEM NO. 23-A, SUPERVISOR KNABE AND SUPERVISOR ANTONOVICH VOTE NO ON THIS ITEM. AND ALSO THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD IT. ITEM NO. 23-B IS BEFORE YOU.

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

CLERK SACHI HAMAI: ON PAGE 19, NOTICES OF CLOSED SESSION. ON ITEM NO. CS-1 AND CS-3, THERE'S A REQUEST FROM MEMBERS OF THE PUBLIC TO HOLD THESE ITEMS. YES. AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 1.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. FIRST IF I CAN ASK SUPERVISOR RIDLEY-THOMAS TO MAKE THE PRESENTATION TO THE PLEDGE VETERAN.

SUP. RIDLEY-THOMAS: I THANK YOU, MR. CHAIRMAN AND COLLEAGUES. I'M PLEASED THAT MYRON MACKEY IS WITH US AND HAS SERVED AS A PETTY OFFICER IN THE U.S. NAVY FROM 1989 UNTIL 2007. HE WAS A MEMBER OF THE POINT MUGU UNIT IN IRAQ, THE IRAQ THEATER, AND FOUGHT IN DESERT STORM AND DESERT SHIELD BATTLES. HE RECEIVED A NUMBER OF DECORATIONS, INCLUDING A GOOD CONDUCT MEDAL, NATIONAL DEFENSE SERVICE MEDAL, AND IRAQ DEFENSE MEDAL AND A SEA SERVICE DEPLOYMENT MEDAL. HE IS CURRENTLY AN AIR TRAFFIC CONTROLLER FOR THE DEPARTMENT OF DEFENSE. HE IS A GRADUATE OF UNIVERSITY HIGH SCHOOL IN LOS ANGELES AND EMBRY-RIDDLE UNIVERSITY IN LONG BEACH. HE IS THE FATHER OF TWO CHILDREN AND HAS LIVED IN THE SECOND DISTRICT FOR TWO YEARS. AND ON BEHALF OF THE ENTIRE BOARD, MR. MACKEY, WE THANK YOU FOR YOUR SERVICE TO OUR NATION AND APPRECIATE THE WORK THAT YOU CONTINUE TO DO ON OUR BEHALF. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: SUPERVISOR MOLINA, DO YOU HAVE ANY PRESENTATIONS? SUPERVISOR RIDLEY-THOMAS? ANY PRESENTATIONS? ALL RIGHT. THAT LEAVES ME. I'D LIKE TO CALL UP THE FOLKS WHO ARE HERE ON THE FIRE PREVENTION MONTH PRESENTATION, AND I'D LIKE TO CALL ON MARCIA WILSON? ARE THEY HERE? COME ON DOWN. WHILE THEY'RE COMING DOWN, LET ME READ THE PROCLAMATION. EVERY YEAR THE LOS ANGELES COUNTY FIRE DEPARTMENT BESTOWS THE PERPETUAL FIRE PREVENTION AWARD OF EXCELLENCE ON ONE OF ITS MEMBERS WHO HAS PERFORMED OUTSTANDING WORK IN THE FIRE PREVENTION FIELD AND DEMONSTRATED EXCEPTIONAL COMMUNITY INVOLVEMENT. THE 2012 AWARD WINNER IS MARCIA A. WILSON, FIRE PREVENTION ENGINEERING ASSISTANT II WITH THE SPRINKLER AND FIRE ALARM PLAN CHECK UNIT IN THE FIRE PREVENTION DIVISION WHO HAS SERVED WITH DISTINCTION IN THE DEPARTMENT FOR 15 YEARS. SHE FUNCTIONS AS A FIRE ALARM AND SPECIAL FIRE SUPPRESSION SYSTEMS PLAN REVIEWER AND ASSISTS IN DEVELOPING EMERGENCY REPAIR PLANS FOR VARIOUS PROJECTS TO MAINTAIN CODE COMPLIANCE AND SYSTEMATIC PROJECT PHASING. SHE'S A MEMBER OF THE COUNTY TITLE 32 CODE REVIEW COMMITTEE AND THE CALIFORNIA AUTOMATIC FIRE ALARM ASSOCIATION. THE BOARD OF SUPERVISORS WANTED TO TAKE THIS OPPORTUNITY, MARCIA, TO COMMEND YOU AND EXTEND YOU SINCERE CONGRATULATIONS ON RECEIVING THE 2012 PERPETUAL FIRE PREVENTION AWARD OF EXCELLENCE, WITH SINCERE GRATITUDE FOR YOUR COMMITMENT TO THE COUNT IT'S FIRE DEPARTMENT DIVISION. CONGRATULATIONS AND KEEP UP THE GOOD WORK. [APPLAUSE.]

MARCIA WILSON: FIRST OF ALL, THANK YOU. THANK YOU FOR ALL MY FRIENDS AND FAMILY WHO CAME OUT AND TOOK TIME OUT OF THEIR BUSY SCHEDULE TO COME AND SUPPORT ME. I'D ALSO LIKE TO THANK ALL OF MY COWORKERS FOR MAKING MY JOB A LOT EASIER. THANK YOU AGAIN. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: YOU GUYS CAN STICK AROUND BECAUSE YOU'RE VERY MUCH PART OF FIRE PREVENTION. THIS IS A PROCLAMATION COMMEMORATING -- PROCLAIMING FIRE PREVENTION MONTH THIS MONTH. FIRE TAKES A SIGNIFICANT PERSONAL AND ECONOMIC TOLL IN OUR SOCIETY, AND SAFETY MEASURES CAN SIGNIFICANTLY CUT THE RISK OF FIRE. THE SAFETY STRATEGY CONCEPT, HAVE TWO WAYS OUT IS AN EFFECTIVE LIFE SAVER. DEVELOPING A HOME ESCAPE PLAN AND INSTALLING AND TESTING SMOKE ALARMS HAVE PROVEN TO REDUCE THE INCIDENCE OF HOME FIRE DEATHS BY 50 PERCENT SINCE THEIR INTRODUCTION AND PROMOTION. WORKING SMOKE ALARMS ARE ESSENTIAL IN EVERY HOUSEHOLD AND SHOULD BE INSTALLED ON EVERY LEVEL INCLUDING THE BASEMENT AND OUTSIDE EACH SLEEPING AREA. HAVE TWO WAYS OUT IS THE THEME OF FIRE PREVENTION MONTH 2012. AND IT REPRESENTS A VITALLY IMPORTANT MESSAGE TO PROTECT ALL COUNTY RESIDENTS. THE BOARD OF SUPERVISORS OF L.A. COUNTY HEREBY RECOGNIZES THE MONTH OF OCTOBER 2012 AS FIRE PREVENTION MONTH, AND ALL RESIDENTS ARE ENCOURAGED TO EDUCATE THEMSELVES ABOUT FIRE SAFETY STRATEGIES AND TO INTEGRATE INTO THEIR HOME ESCAPE PLAN THE CONCEPT OF "HAVE TWO WAYS OUT". SO LET ME PRESENT THIS TO CHIEF WATSON. THANK YOU. [APPLAUSE.] LET ME ASK YOU TO SAY A WORD OR TWO, CHIEF.

CHIEF WATSON: SUPERVISOR YAROSLAVSKY, SUPERVISOR, STAFF, LADIES AND GENTLEMEN, THANK YOU. THE PROCLAMATION SAID IT WELL. BE PREPARED. AND IN KEEPING WITH THE THEME OF FIRE PREVENTION WEEK, FIRE PREVENTION MONTH, DEVELOP A SAFETY PLAN, AN EVACUATION PLAN FOR YOUR HOME. HAVE TWO WAYS OUT. PREPARE TODAY AND AVERT TRAGEDY LATER. THANK YOU. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU VERY MUCH. THE REPRESENTATIVES FROM AIDS WALK L.A., ARE THEY HERE? ALL RIGHT. THE 28TH ANNUAL AIDS WALK LOS ANGELES WILL TAKE PLACE ON OCTOBER 14, THIS SUNDAY. IT IS THIS SUNDAY, YES. A COMMUNITY FUNDRAISING EVENT TO SUPPORT THE VITALLY IMPORTANT SERVICES PROVIDED BY AIDS PROJECT LOS ANGELES AND SEVERAL LOCAL H.I.V./AIDS SERVICE ORGANIZATIONS AS WELL AS TO PROMOTE PUBLIC AWARENESS AND COMMEMORATE THE LAUNCH OF THE AIDS WALK MOVEMENT. AIDS WALK LOS ANGELES HAS RAISED MORE THAN $72 MILLION SINCE 1985 TO FIGHT H.I.V./AIDS IN LOS ANGELES COUNTY, AND THE MOVEMENT HAS RAISED MORE THAN HALF A BILLION DOLLARS NATIONWIDE. IT IS APPROPRIATE TO CALL PUBLIC ATTENTION TO THIS MILESTONE EVENT, AND THE SPIRITED VOLUNTEERS WHO HAVE COMMITTED TIME TO H.I.V./AIDS PREVENTION, TREATMENT, AND ADVOCACY. THOUSANDS OF PARTICIPANTS ARE EXPECTED TO JOIN THE EVENT AND TRAVERSE THE STREETS OF WEST HOLLYWOOD AND LOS ANGELES FOR THE 6.2 MILE AIDS WALK LOS ANGELES EVENT, WHICH HAS BECOME ONE OF THE LARGEST, MOST DIVERSE, AND HIGHLY ANTICIPATED ANNUAL EVENTS IN L.A. COUNTY, WHICH LAST YEAR INCLUDED SOME 30,000 WALKERS AND 2500 VOLUNTEERS, CONSTITUTING THE LARGEST AIDS ADVOCACY EVENT IN SOUTHERN CALIFORNIA AND GENERATING MORE THAN $3 MILLION FOR H.I.V./AIDS PROGRAMS JUST IN THAT YEAR. RENOWNED AS ONE OF THE LARGEST NONPROFIT AIDS SERVICE ORGANIZATIONS IN THE UNITED STATES, AIDS PROJECT LOS ANGELES PROVIDES BILINGUAL DIRECT SERVICES, PREVENTION EDUCATION AND LEADERSHIP ON RELATED POLICY AND LEGISLATION AND WITH MORE THAN 27 YEARS OF SERVICE, THE ORGANIZATION IS A COMMUNITY-BASED VOLUNTEER-SUPPORTED ORGANIZATION WITH LOCAL, NATIONAL AND GLOBAL REACH. THE BOARD OF SUPERVISORS OF THE COUNTY OF LOS ANGELES HEREBY COMMENDS, HIGHLY COMMENDS, AIDS PROJECT LOS ANGELES AND AIDS WALK LOS ANGELES 2012 FOR THE CONTRIBUTIONS THEY ARE MAKING TOWARD IMPROVING THE LIVES AND HEALTH OF PEOPLE LIVING WITH H.I.V. AND AIDS, FOR COMMUNITY OUTREACH, AND FOR BRINGING THE COMMUNITY TOGETHER IN A POSITIVE, CONSTRUCTIVE EFFORT TO CONFRONT THIS PUBLIC HEALTH CHALLENGE. WE HAVE CRAIG MILLER WHO IS HERE, THE FATHER OF THIS IDEA, I GUESS IS A FAIR WAY TO SAY IT. CRAIG, WHY DON'T YOU COME UP HERE AND ARE YOU ACCEPTING FOR EVERYBODY? INBAR SHARON WILL ACCEPT, ALONG WITH CRAIG, THIS PROCLAMATION. AND I'LL ASK HIM TO SAY A FEW WORDS AFTER THE PHOTO OPP. [LAUGHTER.]

INBAR SHARON: HI, MY NAME IS INBAR. I'M HERE WITH AIDS WALK I'D LOVE TO RECOGNIZE OUR COUNTY LEADERS, WHO ARE FUNDRAISING FOR THE WALK THIS YEAR, WHICH IS ON SUNDAY. AND HERE WE HAVE CAROL WILLIAMS FROM THE REGISTRAR OFFICE, TIM VIAZ FROM THE PROBATION DEPARTMENT, LISA SONG FROM THE MENTAL HEALTH DEPARTMENT, ARMANDO NOGAL, FROM COMMUNITY AFFAIRS, ANGEL BALTHAZAR HERE WITH DANNY DE LA ROSA FROM THE PARKS AND RECREATION DEPARTMENT, AS WELL AS LORI CRUZ FROM THE CHILD SUPPORT SERVICES. [APPLAUSE.]

CRAIG MILLER: I WOULD JUST LIKE TO ADD OUR DEEP APPRECIATION TO COUNTY SUPERVISOR YAROSLAVSKY WHO HAS BEEN A PASSIONATE SUPPORTER OF THIS EVENT AND THIS ISSUE SINCE THE 1980S AND THE DAYS OF L.A. CITY COUNCILMAN ZEV YAROSLAVSKY. I ALSO WANT TO ACKNOWLEDGE THE PASSIONATE SUPPORT OF HIS STAFF, ESPECIALLY SENIOR DEPUTY JOEL BELLMAN AND HIS FAMILY, WHO ARE OUT THERE EACH YEAR PARTICIPATING AS PART OF THE COUNTY TEAM AND HELPING ACHIEVE SUCH GREAT FUNDRAISING TOTALS. AN IMPORTANT ELEMENT IN GETTING THE WORD OUT ABOUT AIDS WALK LOS ANGELES OVER THE YEARS HAS BEEN TRANSIT ADVERTISING. AND I ALSO WANT TO ACKNOWLEDGE SUPERVISOR YAROSLAVSKY FOR THE IMPORTANT LEADERSHIP HE IS SHOWING IN ENSURING THAT AIDS WALK LOS ANGELES AND H.I.V. PREVENTION MESSAGES HAVE EQUAL ACCESS TO TRANSIT ADVERTISING. I SO THANK THE COUNTY OF LOS ANGELES AND ALL OF THE EMPLOYEES WHO ARE RALLYING TOGETHER BEHIND THIS VERY IMPORTANT HUMANITARIAN CAUSE. THANK YOU SO MUCH. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: NEXT I'D LIKE TO ASK RICHARD SANCHEZ, OUR CHIEF INFORMATION OFFICER, AND ROBERT PITTMAN, OUR CHIEF INFORMATION SECURITY OFFICER, TO JOIN ME. TODAY I'M PRESENTING A SCROLL IN HONOR OF NATIONAL CYBER SECURITY AWARENESS MONTH AND PROCLAIM THIS MONTH AS PART OF A NATIONWIDE CAMPAIGN TO EDUCATE THE PUBLIC ABOUT THE IMPORTANCE OF KEEPING WORKPLACE AND HOME COMPUTER, COMPUTER NETWORKS AND DATA FILES SAFE AND SECURE FROM UNAUTHORIZED ACCESS, DISRUPTION OR THEFT. I THINK ALL OF US WHO DEAL IN COMPUTERS ARE WELL AWARE OF THE EXPOSURE AND THE VULNERABILITIES THAT WE HAVE, SO CYBER SECURITY SHOULDN'T JUST BE A MATTER OF AWARENESS IN OCTOBER, BUT ALL THE OTHER 11 MONTHS, ALSO. BUT SINCE WE DON'T HAVE ENOUGH MONTHS PROCLAIMED IN AMERICA, NATIONAL CYBER SECURITY AWARENESS MONTH IN OCTOBER IS THE LATEST. SO THIS IS IN GRATEFUL APPRECIATION FOR YOUR OUTSTANDING COMMUNITY EDUCATION CAMPAIGN AIMED AT PROMOTING COMPUTER AND DATA SECURITY, ENSURING THE INTEGRITY OF THE NATION'S CRITICAL CYBER INFRASTRUCTURE. AND RICHARD, IF YOU'LL ACCEPT THIS ON BEHALF OF THE BOARD, WE APPRECIATE YOUR EFFORTS VERY MUCH. [APPLAUSE.]

RICHARD SANCHEZ: THANK YOU, SUPERVISOR. AS THE SUPERVISOR SAID, OCTOBER IS THE MONTH IN WHICH WE LOOK AT CYBER SECURITY. BUT CYBER SECURITY IS SOMETHING WE SHOULD BE MONITORING AND WATCHING CLOSELY ALL THE TIME. THE COUNTY OF LOS ANGELES IS CONSTANTLY BEING BOMBARDED BY FOLKS TRYING TO INVADE OUR NETWORK AND GET TO OUR DATA. OUR SECURITY EXPERTS IN THE VARIOUS COUNTY DEPARTMENTS WORK DILIGENTLY AND LONG HOURS TO ENSURE THAT OUR DATA IS PROTECTED 24 HOURS, 7 DAYS A WEEK. MY THANKS TO ALL THE DEPARTMENTAL INFORMATION SECURITY OFFICERS AND TO MR. PITTMAN OUR SECURITY OFFICER FOR THE COUNTY. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: LAST BUT NOT LEAST IF I CAN CALL MARGARET DONELLAN TODD TO JOIN US UP HERE? TODAY I'M HONORED TO PRESENT A SCROLL TO HONOR THE COUNTY OF LOS ANGELES PUBLIC LIBRARY CENTENNIAL ANNIVERSARY, WHICH WAS WAS OFFICIALLY CELEBRATED ON SEPTEMBER 5, 2012. ALL 85 BRANCHES OF THE COUNTY LIBRARY SYSTEM CELEBRATED THE LIBRARY'S CENTENNIAL 100TH BIRTHDAY THROUGH VARIOUS ACTIVITIES AND PERFORMANCES FOR THE ENJOYMENT OF THEIR DIVERSE COMMUNITIES. THE COUNTY OF LOS ANGELES PUBLIC LIBRARY IS AN INVALUABLE RESOURCE TO OUR ENTIRE COMMUNITY, PROVIDING RESOURCES FOR EARLY LEARNING, PARENT EDUCATION, JOB READINESS, TEEN INVOLVEMENT AND ADULT LIFELONG LEARNING. ON SEPTEMBER 5, 1912, THE BOARD OF SUPERVISORS OF LOS ANGELES COUNTY VOTED TO CREATE THE LOS ANGELES COUNTY FREE LIBRARY. AND MIKE ANTONOVICH VOTED AYE ON THAT DAY. [LAUGHTER.] WE LOVE YOU, MIKE. SINCE ITS FOUNDING 100 YEARS AGO, THE COUNTY LIBRARY HAS GROWN FROM A COLLECTION OF 50 BOOKS HOUSED IN ONE ROOM OF A WILLOWBROOK RESIDENCE INTO A HOLDING COMPRISING MORE THAN 7 MILLION BOOKS AND OTHER ITEMS. THE COUNTY LIBRARY SYSTEM HAS SERVED MORE THAN 11 MILLION VISITORS AND PROVIDED MORE THAN 2 MILLION COMPUTER SESSIONS TO COUNTY LIBRARY USERS. I'M HONORED TO PRESENT THIS PROCLAMATION TO MARGARET DONELLAN TODD, OUR CHIEF LIBRARIAN, WHO DOES SUCH GREAT WORK FOR US IN EVERY COMMUNITY IN THIS COUNTY. LIBRARIES ARE A BIG DEAL. PEOPLE LOVE THEM. KIDS LOVE THEM. AND THEY ARE THE COMMONS OF OUR SOCIETY. IF INFORMATION IS POWER, THE LIBRARY PROVIDES AN ACCESS TO INFORMATION AND POWER FREE OF CHARGE, MOSTLY [LAUGHTER.] THAT YOU COULDN'T GET ANY OTHER WAY. AND IT'S THE BACKBONE OF OUR OWN DEMOCRACY AND ANY DEMOCRACY HAS TO HAVE A GOOD PUBLIC LIBRARY SYSTEM. HAPPY BIRTHDAY, HAPPY 100TH BIRTHDAY, AND WE'LL ALL BE AROUND IN 2112 TO CELEBRATE THE BICENTENNIAL. THANKS, MARGARET. [APPLAUSE]

MARGARET DONELLAN TODD: THANK YOU, SUPERVISOR. TODAY I WANT TO TAKE A MOMENT TO THANK THE BOARD OF SUPERVISORS FOR THEIR SUPPORT OF THE PUBLIC LIBRARY. THEY HAVE BEEN STRONG SUPPORTERS FOR 100 YEARS. SO WE ARE VERY APPRECIATIVE OF THAT. WE ALSO HAVE COMMISSION MEMBERS HERE TODAY AS WELL AS FOUNDATION MEMBERS. AND I KNOW THAT OUR FOUNDATION SECRETARY-TREASURER IS HERE TO REPRESENT JOHN DONNER, AND SHE WANTS TO MAKE AN ANNOUNCEMENT? EVELYN?

SPEAKER: THANK YOU. ALL RIGHT. THANK YOU SO MUCH. YES, ON BEHALF OF THE COUNTY LIBRARY FOUNDATION, CHAIRMAN JOHN DONNER, OUR BOARD MEMBERS AND BUSINESS PARTNERS, THE LIBRARY FOUNDATION WISHES TO ADD ITS CONGRATULATIONS AS THE COUNTY CELEBRATES ITS 100 YEARS OF LIBRARY SERVICE. IN HONOR OF THIS HISTORIC ACHIEVEMENT, THE FOUNDATION IS PLEDGING 100,000 TO FUND THE LIBRARY'S NEW TEEN INITIATIVE. [APPLAUSE.] YES! THANK YOU. WE ALSO WISH TO ACKNOWLEDGE WATSON LAND COMPANY FOR ITS $100,000 PLEDGE. [APPLAUSE.] CITY NATIONAL BANK FOR ITS PLEDGE. AND OUR BOARD MEMBER BOB BUSH, WHO WISHED TO BE WITH US TODAY, FOR FACILITATING A NEW PARTNERSHIP WITH L.A. WORKS. THAT'S GOING TO PROVIDE US WITH AN ONLINE EMPLOYMENT SERVICES FOR THE UNEMPLOYED. SO WE ARE VERY, VERY PLEASED, AND WE'RE ALSO PROUD THAT WE PLAYED A KEY ROLE IN THE ONLINE HOMEWORK HELP PROGRAM, FAMILY PLACE PROGRAM, THE LIBRARY'S CULTURAL CENTERS, AND CERTAINLY A NEW FEATURE FOR US, WHICH IS THE MATCHING GRANT PROGRAM, WHICH PROVIDES FUNDRAISING INCENTIVE FOR LIBRARY FRIENDS GROUPS BY MATCHING FUNDS THEY RAISE FOR NEW AND INNOVATIVE LIBRARY PROJECTS. SO ON BEHALF OF THE FOUNDATION, WE WANT TO THANK THE BOARD FOR ITS CONTINUED SERVICE AND THE C.E.O. FOR THE CONSTANT SUPPORT THAT THE LIBRARY GETS. WE HAVE A SPECIAL GIFT FOR THE SUPERVISORS. A LITTLE GIFT PACKAGE THAT HAS A SMALL WOODEN BOOK IN IT WITH A LITTLE CLOTH THAT SAYS "TO REMIND US ALL, THERE'S ALWAYS TIME TO READ." THANK YOU. AND HAPPY 100TH BIRD DAY. [APPLAUSE.]

MARGARET DONELLAN TODD: SUPERVISORS, SINCE YOU COULDN'T BE WITH US TO CUT OUR 100TH BIRTHDAY CAKE, WE'VE BROUGHT CUPCAKES FOR YOU. AND WE KNOW THAT WITH A HEALTHY INITIATIVE, WE ONLY EAT THOSE ONCE EVERY 100 YEARS. [LAUGHTER.] BUT WITH THAT, THANK YOU SO MUCH FOR YOUR SUPPORT. AND HAPPY BIRTHDAY, EVERYBODY. AND STAFF, THANK YOU FOR COMING TODAY. YOU'RE THE REASON THE LIBRARY'S GREAT. [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. WAITING FOR SACHI TO COME BACK AND WE'LL BE ON OUR WAY. SUPERVISOR KNABE HAS NO PRESENTATIONS, SUPERVISOR ANTONOVICH. YOU'RE ON. SORRY ABOUT THAT.

SUP. ANTONOVICH: THIS IS A VERY WONDERFUL PROGRAM THAT OCCURS ONCE A YEAR, AND IT'S IN COVINA, THE COVINA ASSEMBLY OF GOD CHURCH. EVERY YEAR THEY HAVE A BACK-TO-SCHOOL BLAST, WHICH HAS BEEN -- WAS INSPIRED 11 YEARS AGO WHEN A TEAM OF VISITING FAMILIES IN AN AREA CLOSE TO THE CHURCH WHICH WAS KNOWN FOR ITS GANG ACTIVITY, SO THE TEAM WHICH WAS LED BY SANDY FUTTER, WOULD VISIT THOSE FAMILIES REGULARLY AND SAW MANY OF THEIR NEEDS. IN THE EARLY YEARS THE EVENT WAS HELD IN THE STREETS, AND AS THE EVENT GOT LARGER AT COVINA PARK, THE MEMBERS OF THE COVINA ASSEMBLY OF GOD CHURCH WOULD DONATE SUPPLIES, SCHOOL SUPPLIES FOR THE BACKPACKS AND THE VOLUNTEERS WOULD DEVOTE HUNDREDS OF HOURS IN HELPING TO MAKE THE EVENT A SUCCESS. THE LOCAL BUSINESSES HELP SUPPORT THE EVENT BY DONATING THE VARIOUS GOODS AND SERVICES. TACO BELL, FRITO-LAY AND PEPSI PARTNERED WITH THE CHURCH THIS YEAR TO PROVIDE DINNER TO THE FAMILIES. ADDITIONALLY, THE STUDENTS FROM THE MARCINELLO SCHOOL OF BEAUTY VOLUNTEERED THEIR TIME TO PROVIDE FREE HAIRCUTS. REPRESENTATIVES FROM L.A. WORKS, EMPLOYMENT DEVELOPMENT DEPARTMENT, THE L.A. COUNTY CHILD SUPPORT SERVICES, COMPASSION IN ACTION, SOUTHERN CALIFORNIA EDISON, SAFETY BELT SAFE AND OPTIONS AND THE FAMILY RESOURCE CENTER ATTENDED AND SHARED VALUABLE INFORMATION WITH THEIR FAMILIES. THE EVENT WAS ATTENDED BY MORE THAN 1500 INDIVIDUALS. SO TO ACCEPT THE SCROLL TODAY IS SANDY FUTTER FROM THE COMMUNITY SERVICE DIRECTOR AT COMMUNITY ASSEMBLY OF GOD CHURCH. AND THIS IS ONE WHERE THE CHURCH IS IN THE COMMUNITY HELPING THE PEOPLE MEET THEIR NEEDS. SO CONGRATULATIONS AND GOD BLESS YOU. [APPLAUSE.]

SANDY FUTTER: THANK YOU, SUPERVISOR. IT IS A PRIVILEGE FOR OUR CHURCH TO HELP THE COMMUNITY IN THIS MANNER. ACTUALLY, OUR STATS WERE A LITTLE BIT HIGHER. WE HAD OVER 2,000 FAMILIES ATTEND THIS EVENT IN THE EAST SAN GABRIEL VALLEY. AND WE WERE ABLE TO PROVIDE BACKPACKS FOR OVER 1300 PEOPLE. THIS IS THE FIRST YEAR WE'VE ACTUALLY EVER RUN OUT. THE NEED IS SO GREAT IN THIS AREA. BUT WE WERE STILL ABLE TO PROVIDE SCHOOL SUPPLIES. IT IS GREAT TO SEE NOT ONLY OUR BUSINESSES BUT ALL THE DIFFERENT AGENCIES, BE IT GOVERNMENT AGENCY OR A NONPROFIT AGENCY, COME TOGETHER ON THIS ONE DAY. WE HAVE DOCTORS, WE HAVE NURSES, WE HAVE SO MANY PEOPLE COME TOGETHER TO HELP THE CITY AND THE PEOPLE THAT ARE IN THE DIFFERENT CITIES. SO THANK YOU VERY MUCH. THANK YOU, SUPERVISOR. [APPLAUSE.]

SUP. ANTONOVICH: TODAY WE'RE GOING TO HONOR OFFICER BRYAN DUNCAN OF THE GLENDALE POLICE DEPARTMENT AND HIS D.U.I. TEAM FOR A RECENT SPECIAL RECOGNITION AWARD FROM THE CALIFORNIA OFFICE OF TRAFFIC AND SAFETY. HAVING RACKED UP NEARLY 100 DRIVING UNDER THE INFLUENCE RELATED ARRESTS SO FAR THIS YEAR, OFFICER DUNCAN WAS AWARDED THE TRAFFIC SAFETY EXCELLENCE AWARD BY THE CALIFORNIA OFFICERS OF TRAFFIC SAFETY. HE WAS ONE OF A GROUP OF ABOUT 13 OFFICERS STATEWIDE WHO WERE HONORED WITH THIS RECOGNITION. DUNCAN ALSO WON THE MOTHERS AGAINST DRUNK DRIVERS AWARD THIS YEAR FOR HIS HIGH NUMBER OF ARRESTS. AND HE AND FIVE OTHER OFFICERS MAKE UP A D.U.I. TEAM THAT IS DEDICATED TO KEEPING THE DRUNK DRIVERS OFF OUR CITY STREETS. FIRST PROPOSED BY OFFICER DUNCAN IN 2011, THE TEAM NOW OPERATES THREE DAYS A WEEK. THEY FOCUS ON BUSY TRAFFIC AREAS AND NEIGHBORHOODS WITH A HIGH NUMBER OF D.U.I. ARRESTS AND COLLISIONS. SO FAR THIS YEAR, THEY MADE 315 ARRESTS, WHICH IS 53 PERCENT OF ALL DUI-RELATED BOOKINGS IN THE CITY. ASSAULTS FOR THE D.U.I. ARE UP -- ARRESTS FOR THOSE D.U.I.S ARE UP 103 PERCENT FROM 2011. AND THE COLLISIONS, TRAFFIC COLLISIONS ARE DOWN BY 24 PERCENT, WHICH IS LARGELY DUE TO DUNCAN AND HIS FELLOW OFFICERS STOPPING PEOPLE AND ARRESTING THEM BEFORE THEY CAN KILL OR HURT SOMEBODY DRIVING INTOXICATED. SO CONGRATULATIONS. [APPLAUSE.] BENNETT BETMAN. BRYAN GUNN. [APPLAUSE.] MATTHEW BOLTON. [APPLAUSE.] ARTHUR -- [APPLAUSE.] [OFF MIC.]

DEPUTY BRYAN DUNCAN: SUPERVISOR ANTONOVICH, BOARD OF SUPERVISORS, THANK YOU VERY MUCH, WE ARE HUMBLED TO RECEIVE THIS AWARD. TRAFFIC SAFETY IS OUR NUMBER 1 GOAL IN THE CITY OF GLENDALE AND MAKING SURE THAT THE CITIZENS ARE SAFE IN OUR CITY. AND I'D LIKE TO THANK OUR COMMAND STAFF, WHO ALLOWED US TO PUT THIS TASKFORCE TOGETHER AND HAS MADE A HUGE IMPACT. AND WITHOUT THEIR SUPPORT, WE WOULDN'T BE UP HERE TODAY. AND OUR CAPTAIN, CAPTAIN TODD STOKES. [APPLAUSE.] WE ALSO HAVE LIEUTENANT STEVE ROBERTSON AND SERGEANT RICH PHILLIPS. [APPLAUSE.]

SPEAKER: I THANK YOU VERY MUCH. ON BEHALF OF CHIEF DEPOMPA AND CAPTAIN STOKES AND MYSELF, WE'D LIKE TO THANK THE SUPERVISORS FOR TAKING TIME OUT OF THEIR BUSY SCHEDULES TO RECOGNIZE SOMETHING VERY NEAR AND DEAR TO OUR HEARTS. BUT THE ACCOLADES REALLY GO TO THESE SIX OFFICERS. THEY ARE DIFFICULT INVESTIGATIONS, THEY ARE NOT EASY AND THEY TRULY ARE MAKING A BIG DIFFERENCE WITH THE HARD WORK THAT THEY DO DAY IN AND DAY OUT. SO I'M VERY THANKFUL TO THEM BUT THANK YOU FOR YOUR TIME TODAY. [APPLAUSE.]

SUP. ANTONOVICH: THIS MORNING WE HAVE THREE EXTRAORDINARY MOTHERS WHO WERE HONORED BY THE MOTHERS INC. CITY OF DUARTE COUNCILWOMAN, MARGARET FINLAY, WHO RECEIVED THE 2012 MOTHER OF THE YEAR ACHIEVEMENT AWARD; DARCY URE WHO RECEIVED THE 2012 AWARD, ALONG WITH BEVERLY NELSON, WHO WAS A RECIPIENT. AMERICAN MOTHERS INC. IS AN INTERFAITH NONPOLITICAL, NONPROFIT ORGANIZATION FOR WOMEN AND MEN WHO IDENTIFY WITH THEIR PURPOSE OF STRENGTHENING THE MORAL AND SPIRITUAL FOUNDATIONS OF THE FAMILY. THEY WERE STARTED BY ANNA REEVES JARVIS AS SHE SOUGHT TO HEAL THE DAMAGE DONE TO FAMILIES CAUGHT IN THE CONFLICT OF THE CIVIL WAR. SHE ORGANIZED A DAY OF LOVE AND FRIENDSHIP ACROSS BATTLE LINES, AND THIS SIMPLE OBSERVANCE GREW INTO THE NATIONAL HOLIDAY KNOWN AS MOTHER'S DAY FOR WHICH AMERICAN MOTHERS IS THE OFFICIAL SPONSOR. EACH YEAR THEY SELECT A REMARKABLE MOTHER FROM NOMINEES FROM OUR 50 STATES, DISTRICT OF COLUMBIA AND THE COMMONWEALTH OF PUERTO RICO FOR THIS HONOR. SO WE WOULD LIKE TO CONGRATULATE EACH OF THE RECIPIENTS TODAY. FIRST THE HONORABLE MARGARET FINLAY. CONGRATULATIONS. [APPLAUSE.] AND DARCY URE? [APPLAUSE.] SO THE BEST THING IS WHY DON'T WE START AND WE'LL GO RIGHT DOWN THE LINE AND SAY A FEW WORDS.

DARCY URE: I'M DARCY URE. THIS IS MY HUSBAND AND BABY CLAIRE. AND I'M HONORED TO BE THE CALIFORNIA MOTHER OF THE YEAR.

BEVERLY NELSON: I'M BEVERLY NELSON AND MY HUSBAND CRAIG. AND IT'S AN HONOR TO BE WITH YOU TODAY TO BE HONORED BY YOU. IT'S A PRIVILEGE FOR ME TO REPRESENT ALL OF THE MOTHERS IN THIS WONDERFUL COUNTRY OF OURS AS CALIFORNIA MOTHER OF THE YEAR. THANK YOU.

MARGARET FINLAY: HELLO, I'M MARGARET FINLAY. AND IT'S KIND OF FUNNY, ABOUT SIX WEEKS AGO, I CALLED UP SUPERVISOR ANTONOVICH'S OFFICE AND I SAID "I KNOW THIS IS KIND OF WEIRD, BUT CAN YOU HONOR ME"? AND I SAID IT'S ACTUALLY THE OTHER TWO PEOPLE THAT ARE SO OUTSTANDING. AND I JUST WANTED TO THANK ALL THE SUPERVISORS FOR HONORING MOTHERS. THAT'S WHAT THIS IS. Y'ALL CAME FROM GREAT MOTHERS, I'M ASSUMING. AND I KNOW THAT YOU'RE MARRIED TO WOMEN THAT ARE GREAT MOTHERS, ALSO. MOTHERHOOD IS ONE OF THE THINGS THAT IS SHAPING THE FUTURE OF OUR COUNTRY. AND WE WILL BE HAVING A CONFERENCE OUT AT CLAREMONT GRADUATE UNIVERSITY, AND THAT WILL BE THIS COMING SATURDAY FROM 9 TO 4 IF YOU WOULD LIKE INFORMATION ON IT, YOU CAN JUST GET HOLD OF CLAREMONT GRADUATE UNIVERSITY. AGAIN, I'M HONORED, AS WE ALL ARE, THAT THE SUPERVISORS WOULD TAKE THIS KIND OF TIME WITH US. THANK YOU VERY, VERY MUCH. AND, AGAIN, MOTHERS ARE SHAPING THE WORLD. THANKS TO ALL YOU WOMEN OUT THERE THAT ARE DOING SUCH A GOOD JOB. THANK YOU. [APPLAUSE.]

SUP. ANTONOVICH: MARGARET'S BEEN MAYOR AND SERVES AS COUNCILWOMAN FOR THE BEAUTIFUL CITY OF DUARTE, AND WE APPRECIATE HER LEADERSHIP THERE, AS WELL. NEXT WE HAVE THE U.S. SUMO CHAMPIONSHIP, THE WORLD SUMO CHAMPION, BYAMBAJAV ULAMBAYAR, HE'S BEEN A PROFESSIONAL JAPANESE SUMO FOR THE PAST FIVE YEARS. HIS RECORD HAS OVER 50 WINS AND ONLY ONE LOSS. HE IS JOINED TODAY BY HIS COACH ANDREW FREUND. ANDREW, A TRUSTY OF THE U.S. SUMO FEDERATION, HAS PRACTICED, COACHED AND COMPETED IN AND PRODUCED SUMO EVENTS FOR THE PAST 15 YEARS. HE WAS A RECENT INDUCTEE INTO INTO THE MARTIAL ARTS MUSEUM HALL OF FAME AND HAS PRODUCED THE SUMO U.S. OPEN FOR THE PAST 12 YEARS. SUMO DEVELOPED INTO AN ENTERTAINMENT FOR THE ROYAL COURT OVER 1200 YEARS AGO IN JAPAN AND WAS USED FOR MARSHAL TRAINING OF WARRIORS OVER THE CENTURIES. ABOUT 400 YEARS AGO, PROFESSIONAL SUMO WAS FORMED AND BEGAN TO CONDUCT COMPETITIONS FOR THE MASSES TO ENJOY. DURING THE LAST FOUR CENTURIES THE RULES, RITUALS, TRAINING METHODS AND LIVING GUIDELINES HAVE BEEN FURTHER REFINED AND ESTABLISHED WHICH REFLECT TODAY THE PROFESSIONAL SUMO WRESTLER. IT TAKES ONLY NATURAL ATHLETIC ABILITY, STRENGTH, SPEED, FLEXIBILITY, TECHNIQUE AND DETERMINATION AND PATIENCE. IT'S NOT JUST A SPORT BUT A SYMBOL OF JAPANESE RITUAL, DISCIPLINE AND PHILOSOPHY. [APPLAUSE.]

ANDREW FREUND: THANK YOU VERY MUCH, SUPERVISOR ANTONOVICH. WE REALLY APPRECIATE THE RECOGNITION FROM THE BOARD OF SUPERVISORS HERE AS WELL AS I WANT TO GIVE A SPECIAL GESTURE OF APPRECIATION AND RECOGNITION TO PHILIP CHEN WHO IS THE ONE WHO WORKS FOR SUPERVISOR ANTONOVICH AND WHO SET THIS UP. THANK YOU, PHILIP. [APPLAUSE.] WHO'S ALSO A MARTIAL ARTS ENTHUSIAST. AND WE'VE BEEN WORKING VERY HARD FOR ABOUT 15 YEARS TO PRODUCE SUMO EVENTS IN THIS COUNTRY. THERE'S BEEN IF DEVELOPMENT OF OTHER MARTIAL ARTS OVER THE DECADES FROM KARATE OR JUDO, TAEKWONDO, KUNG FU, YOU NAME IT. SO I THINK IT'S A GREAT OPPORTUNITY NOW TO BRING SUMO IN THIS COUNTRY. WE'RE VERY FORTUNATE TO HAVE BYAMBA, WHO FORMERLY COMPETED -- IN JAPAN, A PROFESSIONAL SUMO UNDER THE NAME OF DIOCHI. CURRENTLY HE HAS THREE WORLD SUMO TITLES INTERNATIONALLY, AND THIS MONTH HE'S COMPETING IN THE WORLD SUMO CHAMPIONSHIPS IN A COUPLE WEEKS. SO LET'S HOPE HE CAN WIN HIS FOURTH WORLD CHAMPION TITLE IN JUST A FEW WEEKS. LET'S HEAR IT FOR BYAMBA. [APPLAUSE.] AND WE ALSO HOPE TO CONTINUE PRODUCING SUMO EVENTS THROUGHOUT THIS COUNTRY, AND ESPECIALLY HERE IN LOS ANGELES, WHICH WE HAVE BEEN DOING FOR A FEW YEARS. FINALLY, I WANT TO GIVE A SPECIAL SHOUT OUT AND RECOGNITION TO SOMEONE WHO ALSO IS RECEIVING AN AWARD BUT SHE COULD NOT BE HERE TODAY, SOMEONE WHO HAS WORKED WITH US FOR THESE PAST 15 YEARS, CHIHIRO SAKUTA, WHO HAS HELPED PRODUCE ALL OF OUR EVENTS AND ALL OF OUR MATERIALS, I JUST WANT TO SAY THANK YOU VERY MUCH, WE DEEPLY APPRECIATE YOUR SUPPORT AND SORRY SHE COULDN'T BE HERE TODAY. ONCE AGAIN, THANK YOU EVERYONE IN THE L.A. COUNTY BOARD OF SUPERVISORS HERE TODAY. THANK YOU VERY MUCH. AND I'LL HAVE BYAMBA SAY A WORD, TOO. THANK YOU. [APPLAUSE.]

BYAMBAJAV ULAMBAYAR: HI, EVERYONE. THANK YOU FOR EVERYTHING, AND I'LL DO MY BEST. THANK YOU. [APPLAUSE.]

SUP. ANTONOVICH: NEXT WE HAVE A LITTLE -- THIS IS DIRK. DIRK WAS VERY SCARED BACKSTAGE WAITING TO COME IN HERE. HE'S A LITTLE CHIHUAHUA MIX. HE'S SIX YEARS OLD AND HE'S LOOKING -- FOR 42, HE LOOKS PRETTY GOOD, DOESN'T HE? HE'S LOOKING TO FIND A LOVING FAMILY WHO WILL APPRECIATE LITTLE DIRK. YOU CAN CALL 562-728-4644. HI DIRK, LOOK OVER HERE, LOOK AT THE CAMERAMAN. HE'S A LITTLE SHY RIGHT NOW. COME ON. OH, COME ON. LOOK AT HENRY. OH COME ON LOOK AT HENRY. SEE? ANYBODY LIKE TO ADOPT LITTLE DIRK, HE'D LIKE TO MAKE YOU A NICE LOVING FRIEND.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. WE'LL GO TO THE PUBLIC COMMENT ON THE AGENDA. I'M GOING TO CALL UP ERIC PREVEN, ASKED TO BE HEARD ON ITEM 2-H, 1, 3, 8, 9, 21, CS-1 AND CS-3. ARNOLD SACHS HAS ASKED TO BE HEARD ON ITEM 1-D, 2-P, 1, 3, 16, 17, 23-A. DR. CLAVREUL ASKED TO BE HEARD ON 3, 9, 15 AND 23-A. SO MR. PREVEN IS HERE. MR. SACHS AND DR. CLAVREUL? OKAY. I SEE DR. CLAVREUL IS COMING. OKAY. MR. PREVEN?

ERIC PREVEN: YES. GOOD MORNING. IT'S THE ERIC PREVEN THE COUNTY RESIDENT FROM DISTRICT 3. WHAT I HAVE IN FRONT OF ME IS NOT AN INTERNAL BUREAU INVESTIGATION FROM THE SHERIFF'S DEPARTMENT, MS. MOLINA, IT IS THE JOB ORDER CONTRACTING PRICE BOOK. SO THIS IS WHAT A CONTRACTOR TAKES A LOOK AT AND THEN DECIDES, WHEN BIDDING, LIKE IN 2-H, HOW MUCH ON THE DOLLAR THEY'RE GOING TO BID. SO FOR EXAMPLE, 75 CENTS FOR EVERY DOLLAR OF WHAT THE PRICES ARE IN THIS PARTICULAR PACKET. HERE'S THE THING. THERE'S A GREAT BENEFIT TO SOME OF THE LARGER CONTRACTORS. AND AS WE'VE SEEN, BECAUSE I KNOW THIS BOARD HAS ASKED, I THINK SUPERVISOR RIDLEY-THOMAS SOME YEARS AGO TO TAKE A QUICK LOOK AT WHAT PERCENTAGE OF THESE EMPLOYEES ARE COUNTY RESIDENTS. AND OUR TARGET IS TO MAKE SURE THAT AT LEAST 40 PERCENT ARE. NOW, THAT IS NOT A GREAT STATISTIC FOR A ROOM FULL OF HARD WORKERS. WE'RE DOING BETTER THAN 40 PERCENT IS THE GOOD NEWS. WE'RE SOMEWHERE AROUND 56 PERCENT. BUT THIS IS WHAT I HAVE BEEN TALKING ABOUT WITH JOB ORDER CONTRACTING. IT SORTS THROUGH SO THAT POWERFUL CONTRACTORS CAN LOWER THAT NUMBER TO A VERY LOW NUMBER AND GET COUNTY CONTRACTS. REGULAR CONTRACTORS, LIKE THE KIND YOU MIGHT HIRE TO FIX UP YOUR GUTTERS OR DO SOME OF YOUR HOUSES, THEY'RE NOT INVOLVED IN THIS KIND OF WORK. AND THAT'S WHY I'VE ASKED THIS BOARD TO PROVIDE AN ACCOUNTING AND A KIND OF CHART OF WHO'S GOT THESE CONTRACTS. HOW MANY ARE OUT THERE? THEY ARE USUALLY FOR ABOUT $4.3 MILLION. AND THE NUMBERS ALL ARE ADJUSTED BY PUBLIC WORKS. IT'S NOT WHAT THE PUBLIC IS AFTER. THIS MORNING, WE HAD THE CITIZENS COMMISSION ON JAIL VIOLENCE REPORT, WHICH WAS, AS ALWAYS, DISTURBING. WE HAVE DONE AN EXCELLENT JOB OF KIND OF FILTERING IT DOWN TO THE MERE SORT OF THE LAST GASPS. AND HERE'S WHAT I PROPOSE, AND WHAT I'LL PROPOSE AGAIN. LET'S GET THE CITIZENS COMMISSION, WHO IS A BUNCH OF FINE LAWYERS WITH SHARP PENCILS, TO WRITE UP SOME FORCE POLICY GUIDELINES. THEY CAN DO IT. MAKE IT INTO A NICE LITTLE PACKET AND LET'S GET THAT PACKET OVER TO SHERIFF BACA AND HAVE HIM TAKE A LOOK, GIVE IT A GOOD, HMM, I'LL TAKE IT. AND THEN HE WILL ENFORCE IT AND GET HIS GUYS TO FOLLOW RULES THAT ARE KNOWABLE. SUPERVISOR RIDLEY-THOMAS WILL CONFIRM: THEY ARE KNOWABLE. THESE WAYS OF DEALING WITH CORRECTIONS IS NOT BRAND NEW BUSINESS. WHAT'S PROBLEMATIC IS WE'VE GOT A RESISTANT CULTURE AND WE'VE GOT A BIG, TALL ORDER TO FIX IT. AND THIS WILL HELP. AND THAT WOULD NOT TAKE THEM LONG. ALL THE PAPERS ARE STILL ON THEIR DESKS FROM THE 9300 HOURS IN PRO BONO WORK. AND THE OTHER THING WHICH I SUGGESTED WHICH IS A LITTLE MORE KOOKY, I HAVE TO ADMIT MYSELF, IS LET'S -- THANK YOU, SIR. LET'S GET 1 PERCENT OF THE BILLIONS, I BELIEVE IT'S $2.6 BILLION IN THE SHERIFF'S BUDGET FROM THE FOLKS WHO ACTUALLY WORK THERE WHO WANT TO BE PROUD OF WHAT THEY'RE DOING TO COVER THE COSTS OF THE REFORMS THAT ARE NECESSARY TO MAKE OUR JAILS SAFE AND TO MAKE OUR PEOPLE CONFIDENT THAT LAW ENFORCEMENT IS LOOKING AFTER THE INTERESTS OF THE REGULAR FOLKS LIKE YOU AND ME.

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

ARNOLD SACHS: YES, THANK YOU. GOOD AFTERNOON. ARNOLD SACHS. A FEW ITEMS I JUST HELD TODAY. I HELD ITEM 2-D. WOULD YOU ALSO BE VOTING FOR THE MINUTES AS THE C.D.D., SINCE YOU'RE ON THAT BOARD, AND YOU'RE ALSO ON THE OVERSIGHT COMMITTEE FOR REDEVELOPMENT AGENCIES, WOULD THOSE MEETING MINUTES BE INCLUDED IN THIS VOTE? I HELD ITEM 2-P, IT REFERS TO $3.2 MILLION IN SPECIFIED EXCESS FUNDS FOR THE KENNETH HAHN RECREATION PARK. SO I WAS WONDERING P.X.P. IS DOING THE OIL EXTRACTION FROM THAT PARK. IS THERE ANY FUNDING AVAILABLE OR ANY PART OF THIS PROGRAM THAT THEY WOULD HAVE SOME FUNDING AVAILABLE TO HELP WITH THE MAINTENANCE OF THE PARK THERE? I HELD ITEM NUMBER 1, I WAS REFERRING TO THE APPOINTMENTS TO THE GRAND AVENUE PARK COMMISSION OR THE GRAND AVENUE COMMISSION. AND I'M WONDERING, $50,000 THAT WAS PAID FOR THE NEW PARK IS AN AWFULLY INEXPENSIVE AMOUNT OF MONEY TO ALLOW RELATED COMPANY, OR RELATED TO HAVE CONTROL OVER ALL THE REST OF THOSE ASSETS THAT MAKE UP THE GRAND AVENUE PROJECT. IT IS A VERY SIMILAR SITUATION THAT'S OCCURRING WITH THE L.A. LIVE PROJECT. A.E.G. HAD ACCESS TO THAT PROPERTY FOR 20 YEARS, BASICALLY. THEY'VE HAD ACCESS FOR 20 YEARS SINCE THE EARLY '90S. AND THEY STILL MAINTAIN CONTROL OVER IT. SO ARE YOU GIVING UP -- BECAUSE NOBODY'S EVER PAID ANY OF THE FINES THAT WERE SUPPOSED TO BE PUT AGAINST RELATED FOR THEIR LACK OF DEVELOPMENT FOR ANY OF THE BUILDING THAT ACTUALLY WENT ON. THE ONLY BUILDING THAT'S GOING ON IS OTHER THAN THE MUSEUM IS THE PARK. SO BASICALLY THEY ARE PAYING $50,000 TO MAINTAIN CONTROL OF THAT PROPERTY.

SUP. KNABE: I THINK IT'S 50 MILLION.

ARNOLD SACHS: OH, 50 MILLION. THANK YOU. EVEN SO, 50 MILLION FOR ALL THAT PROPERTY, IT'S A BARGAIN. I WAS WONDERING IF YOU HAVE ANYMORE SUGGESTIONS FOR THE PUBLIC, YOU HAVE A SUGGESTION ON PROP 30 AND PROP 32. I'M WAITING FOR YOUR SUGGESTION ON MEASURE J. IS THAT A YES OR A NO VOTE? CONSIDERING THE 3010 PROGRAM THAT THE MAYOR WANTED TO ENACT WITH THE HELP OF THE FEDERAL GOVERNMENT HAS GONE NOWHERE, THIS IS A NEW 30-YEAR PROGRAM THAT'S PUT BACK ON THE PUBLIC TO FINANCE THE BUILDING FOR METRO, WHICH WAS SUPPOSED TO TAKE PLACE WITH THE FIRST 30 YEARS. AND THE ALAMEDA CORRIDOR EAST CONSTRUCTION AUTHORITY, THAT WOULD BE DIFFERENT THAN THE ALAMEDA CORRIDOR CONSTRUCTION AUTHORITY. OR WAS THERE EVEN A CONSTRUCTION AUTHORITY FOR THAT?

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. --

ARNOLD SACHS: THANK YOU FOR MANAGING THE TIME.

SUP. YAROSLAVSKY, CHAIRMAN: DR. CLAVREUL?

DR. GENEVIEVE CLAVREUL: GOOD AFTERNOON, BOARD OF SUPERVISORS, DR. GENEVIEVE CLAVREUL. ON ITEM NO. 3, IN REGARD OF PROPOSITION 30, I AM TOTALLY OPPOSED OF THAT PROPOSITION. THE STATE OF CALIFORNIA HAVE A HISTORY OF PROMISING STUFF AND DON'T KEEP THEIR PROMISE. AND ON MANY TIMES WE HAVE AGREED TO HAVE SOME TAXATION TO DO A SPECIFIC JOB, AND THE MONEY IS NEVER USED FOR THAT SPECIFIC ISSUE. SO I FEEL I WILL ALWAYS VOTE NO TO ANY KIND OF THOSE PROPOSITIONS. ALSO, GOVERNOR BROWN RECEIVED $1 MILLION FROM THE CALIFORNIA NURSE ASSOCIATION TO SUPPORT THAT MEASURE. THAT ALONE WILL MAKE ME OPPOSE IT. AND ON ITEM 23, VIS-A-VIS PROPOSITION 32, I AM VERY MUCH IN FAVOR OF THAT PROPOSITION. I THINK IT'S TIME WHEN WE STOP UNION DECIDING OF OUR VOTES. YOU KNOW --

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. LET'S KEEP RESPECT HERE. THANK YOU.

DR. GENEVIEVE CLAVREUL: I FEEL THAT IT'S TOTALLY INAPPROPRIATE TO HAVE UNION TAKE MONEY OUT OF PAYCHECK OF EMPLOYEE TO USE FOR POLITICAL ISSUE. THE EXAMPLE IN PARTICULAR IS A CALIFORNIA NURSE ASSOCIATION. WE ARE ABOUT 400,000 R.N.S IN THE STATE OF CALIFORNIA. THE CALIFORNIA NURSE ASSOCIATION REPRESENTS LESS THAN 70,000. THEY CERTAINLY DO NOT REPRESENT ME AND 88 PERCENT OF NURSES. AND MONEY ARE TAKING FROM THE PAY OF MANY OF THE R.N.S WHO ARE NOT IN SUPPORT. AND I THINK THAT'S TOTALLY UNACCEPTABLE. AND I KNOW IT'S VERY HARD FOR YOU, MANY OF YOU, WHO HAVE BEEN ELECTED BECAUSE OF MONEY FROM THE UNION TO STAND AGAINST THAT. BUT LAST THING I CHECKED, WE ARE STILL IN A REPUBLIC HERE, AND THE PEOPLE HAVE THE RIGHT TO EXPRESS THEIR OPINION. SO I WILL STRONGLY ADVOCATE A NO ON 30 AND A YES ON 32. AND I WILL STAND BY THOSE FOREVER. AND I HOPE THAT THE PUBLIC WILL DO THEIR RESEARCH AND REALLY READ IN DETAIL THOSE PROPOSITIONS AND DO WHAT THEIR CONSCIENCE TELLS THEM TO DO. THANK YOU FOR YOUR TIME.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, DR. CLAVREUL. ALL RIGHT. WE HAVE MORE -- SORRY. ADDITIONAL PEOPLE WHO WISH TO BE HEARD. LINDA BALEY WHO'S ASKED TO BE HEARD ON ITEM 2-P AND 16? MARY SUTTON ASKED TO BE HEARD ON ITEM NO. 8. I HAVE THAT. AND E.T. SNELL HAS ASKED TO BE HEARD ON CS-1 AND CS-3. ARE YOU MISS BALEY?

LINDA BALEY: I AM MISS BALEY, HOW ARE YOU?

SUP. YAROSLAVSKY, CHAIRMAN: FINE, HOW ARE YOU?

LINDA BALEY: HAPPY TO BE HERE. THANK YOU. IT'S NICE TO MEET YOU ALL, ESPECIALLY SUPERVISOR THOMAS. YOU'VE BEEN MOVING SOME THINGS LATELY AND MAKE SOMETHING CHANGES IN MY WORLD, AND I AM DEEPLY GRATEFUL FOR THAT. I CAME HERE TO INTRODUCE MYSELF TO YOU AND TO SAY HI. I'M A RABBIT RESCUER OF ALL THINGS. THERE ARE ONLY ABOUT FIVE OF US, MAYBE, IN L.A. COUNTY. MAYBE THERE'S 50 OF US IN THE UNITED STATES. FOR THE NUMBER 1 DUMPED PET AND THE NUMBER 3 EUTHANIZED PET AT SHELTERS. I THINK I AM A LITTLE SPECIAL. I'VE BEEN DOING THIS FOR A WHILE NOW. IN 2007, I TOOK EVERY SINGLE RABBIT OFF THE ISLAND AT ALONDRA PARK, EVERY ONE. AND AT THAT POINT I WAS THE THIRD RESCUER TO DO IT. AND I OFFERED THE ISLAND DONATED GATES, SIGNS, FENCING, VIDEO CAMERA, COMPUTERS, SOFTWARE TO RUN THEM. AND THEY SAID NO AND THEY STOPPED TAKING MY PHONE CALLS. AND THEN I SENT THEM THE VERBIAGE IN ENGLISH AND SPANISH OF THE 597 ANIMAL CRUELTY LAWS. AND I SAID, "PLEASE, GOD, PLEASE, PLEASE PLEASE SAY PUT UP A SIGN. BECAUSE THE SIGN YOU HAVE NOW SAYS NATIVE CALIFORNIA PLANT AND WILDLIFE SANCTUARY." AND THEY PUT UP THIS HERE LITTLE SIGN. AND IT SAYS, INJURING OR KILLING ANIMALS PROHIBITED. DO NOT MOLEST, HUNT, DISTURB, INJURE, POISON, TAKE, SHOOT, OR HARM OR REMOVE ANY ANIMAL FROM THE PARK. AND WHEN YOU COMBINE THIS SIGN WITH THE OTHER SIGN, WHAT YOU GET IS AN ATTRACTIVE PUBLIC NUISANCE. AND THE PUBLIC CONTINUES DOING WHAT THEY'VE BEEN DOING FOR THE LAST 20 YEARS, WHICH IS DUMPING ANIMALS ON THIS PARK. AND I HAVE HERE PICTURES OF MANY DEAD ANIMALS ON THE PARK, BOTH PROTECTED WILDLIFE, MIGRATORY WATER FOWL, AND BUNNIES, TURTLES, THINGS THAT WERE BOUGHT IN SANTEE ALLEY MOST LIKELY. SO THE PARKS DEPARTMENT HAS KNOWN, ALL OF US RESCUERS HAVE TOLD THEM, THEY'VE STOPPED TAKING OUR PHONE CALLS. THEY ARE WELL AWARE. WE TELL THEM YOU'RE COUNTY EMPLOYEES. IT'S YOUR JOB WITHIN 48 HOURS TO DO SOMETHING. WE TELL THEM ABOUT THE ANIMAL CRUELTY LAWS. WE SAY, YOU OWN THESE. THEY HAVE BEEN ABANDONED. THEY HAVE BEEN HERE FOR MORE THAN FOUR WEEKS. THEY IGNORE US. AT THIS POINT, THE PARKS DEPARTMENT, YVETTE THE MANAGER OF THE PARK THERE, HAS KICKED ME OFF THE ISLAND. I'M ALLOWED ON THE PARK, BUT I AM NOT ALLOWED, SHE HAS TOLD ANIMAL CONTROL THAT I AM NOT ALLOWED ON THE ISLAND. AND APPARENTLY THE REASON IS BECAUSE I'M TALKING TO YOU. AND SHE DOESN'T LIKE IT THAT I'M BRINGING THIS TO YOUR ATTENTION TODAY THAT THIS IS WRONG AND THIS IS BREAKING YOUR OWN LAWS. AND THE FRUSTRATING PART THAT I WANT TO END WITH IS THE COUNTY SOLUTION TO THIS IS TO CALL ME AS A RESCUE PARTNER WITH THE COUNTY OF LOS ANGELES AND SAY, "LINDA, FIND A HOME FOR THESE ANIMALS, OTHERWISE WE'RE GOING TO KILL THEM." YOU CAN'T TAKE THEM OFF. THEY'LL BE BACK NEXT WEEK. PEOPLE DUMP THAT OFTEN. THEY'RE NOT GOING TO STOP. IN LONG BEACH THEY STOPPED. AT LONG BEACH CITY COLLEGE, THERE'S A MODEL, I PROPOSED IT. LET'S DO IT. CAN WE PLEASE DO IT?

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MARY SUTTON?

SUP. RIDLEY-THOMAS: MR. CHAIRMAN, IT SHOULD BE NOTED THAT THE SIGNAGE TO WHICH REFERENCE IS BEING MADE IS BEING SUBSTANTIALLY UPGRADED. AND THE INPUT THAT HAS BEEN OFFERED AND NO DOUBT, SERGEANT, IF YOU WOULD GET THE MATERIALS, AND SO KNOW THAT THE PARKS DEPARTMENT IS MOVING ON THAT ISSUE. AND THE BALANCE OF IT IN TERMS OF THE MODEL AND THE OTHER JURISDICTION THAT YOU MAKE REFERENCE TO, FEEL FREE TO FORWARD THAT TO OUR OFFICES FOR OUR CONSIDERATION AND REVIEW.

LINDA BALEY: WOULD YOU RATHER HAVE IT FORWARDED? CAN I HAVE THOSE COPIES BACK AND I'LL GET HIM?

SUP. RIDLEY-THOMAS: I'M TALKING ABOUT THE MODEL THAT YOU --

LINDA BALEY: OH THE LONG BEACH CITY COLLEGE MODEL. MOST DEFINITELY. I ALREADY TALKED TO EVELYN AVILLA, AS SHE WAS ON THE ISLAND WALKING IT WITH ME REPRESENTING ERIN REYES. MR. CHAIRMAN, THROUGH YOU, THE DOCUMENTS WERE FORWARDED TO OUR OFFICE, WE WILL FOLLOW-UP MOST ASSUREDLY. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THANK YOU, MR. RIDLEY-THOMAS. MISS SUTTON?

MARY SUTTON: OKAY, HI. I'M MARY SUTTON, I'M WITH CALIFORNIANS UNITED FOR A RESPONSIBLE BUDGET, A STATEWIDE COALITION OF OVER 50 ORGANIZATIONS FIGHTING JAIL AND PRISON EXPANSION IN CALIFORNIA. WE ALSO ARE ASKING FOR THE REDUCTION OF POPULATION IN CALIFORNIA'S PRISON AND JAILS AND TO REINVEST DOLLARS BACK INTO THE COMMUNITY AND PREVENT INCARCERATION AND REDUCE RECIDIVISM RATES. I WAS HOPING TO SPEAK AFTER THE REPORT ON THE ONE-YEAR RE-ALIGNMENT. SO I'M GOING TO USE THE TIME TO EDUCATE THE PEOPLE THAT ARE HERE. AS OF OCTOBER 1, 2011, GOVERNOR BROWN INSTITUTED A.B.109, RE-ALIGNMENT FOR CALIFORNIA PRISONERS. THOSE CONVICTED OF NONSERIOUS, NONVIOLENT, NONSERIOUS OFFENSES WHEN RELEASED FROM STATE PRISON CAME DOWN UNDER COUNTY PROBATION RATHER THAN STATE PAROLE. THOSE CONVICTED OF THESE -- OF NEW CONVICTIONS, NONSERIOUS, NONVIOLENT -- NONSERIOUS, NON-SEX OFFENSES WILL GO INTO COUNTY JAIL. IF COUNTY WAS GIVEN $124 MILLION AND THEY HAD THE CHOICE TO PUT THIS MONEY INTO THE COMMUNITY OR INTO FURTHER POLICING EFFORTS. MY UNDERSTANDING FROM THE JUNE 6 MEETING 2012 IS THAT THE COUNTY BOARD OF SUPERVISORS HELD OFF ON RELEASING 90 MILLION OF THOSE DOLLARS AND THEY'RE STILL SITTING IN THE COFFERS. 56 MILLION, IF I'M WRONG, I'D LIKE TO BE CORRECTED, BECAUSE WE HAVEN'T HEARD ABOUT IT FOR QUITE A WHILE SINCE JUNE AND I WOULD LIKE THE ANSWERS. 56 MILLION IS STILL ALLOCATED TO BE GIVEN TO THE SHERIFF'S DEPARTMENT. SO WE INSIST THAT NO MORE MONEY BE GIVEN TO THE SHERIFF'S DEPARTMENT, ESPECIALLY IN LIGHT OF WHAT HAS BEEN UNVEILED BY THE CITIZENS COMMISSION ON JAIL VIOLENCE. HE SHOULD BE GIVEN NO MORE MONEY TO EXPAND THE DECREPIT VIOLENT SYSTEM THAT EXISTS. IT CAN GO BACK INTO PROGRAMS WHERE THE BOARD OF COUNTY SUPERVISORS HAS TOTAL JURISDICTION OVER THAT MONEY. IT CAN GO INTO THE COMMUNITY. IT CAN PREVENT THE HIGH RECIDIVISM RATES THAT WE'VE BEEN SEEING OVER 30, 40 YEARS. ALSO, I'D ASK THE COUNTY TO REJECT THE $100 MILLION FOR THE JAIL EXPANSION PROJECT UP IN CASTAIC. THERE'S A PLAN TO BUILD 1056 NEW BEDS FOR WOMEN, NONSERIOUS OFFENSES BY THESE WOMEN, BUT THEY'RE GOING TO LOCK THEM UP AND THEY'RE CALLING IT A VILLAGE. THIS IS A TOTAL LIE. THIS MONEY WOULD BE MUCH BETTER SERVED THESE WOMEN IN THE COMMUNITY, KEEP THEM HOME, LET THEM STAY WITH THEIR CHILDREN, PROVIDE THE SERVICES ON THE OUTSIDE, IT'S MUCH MORE COST EFFICIENT AND MUCH MORE EFFECTIVE. NO MORE JAILS. NO MORE VIOLENCE. PUT THE MONEY INTO THE COMMUNITIES. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. [APPLAUSE.] CAN I ASK ED DUFFY, SARAH WALSH AND DAVID PHELPS? ARE THEY HERE? OKAY. WE'RE GOING TO TAKE UP ITEM 5 AFTER THIS GENTLEMAN SPEAKS, SO COME ON DOWN. WE HAVE THREE SEATS FOR YOU. MR. SNELL?

E.T. SNELL: YES, ZEV, I HEARD IN THE NEWS THAT THEY CAUGHT YOUR SCHNOOKING AGAIN ON SOME TICKETS.

SUP. YAROSLAVSKY, CHAIRMAN: SPEAK TO ITEM, MR. SNELL.

E.T. SNELL: WELL YOU SAID PUBLIC COMMENT, SO, YOU KNOW, I THOUGHT --

SUP. YAROSLAVSKY, CHAIRMAN: NO. IT'S PUBLIC COMMENT ON ITEMS ON THE AGENDA.

E.T. SNELL: OKAY. I SIGNED UP FOR PUBLIC COMMENT AT THE LAST MEETING AND WAS NOT GIVEN THE OPPORTUNITY. IN FACT I WAS ONLY GIVEN AN OPPORTUNITY TO SPEAK FOR A MINUTE. BUT THAT'S ALL RIGHT, WE KNOW HOW YOU ROLL, ZEV, THAT'S OKAY. LET'S SEE. I WILL ATTEMPT TO ADDRESS THE CATASTROPHIC HISTORY AND PATTERN AND PRACTICE -- DOES ANYBODY KNOW HOW MUCH SINCE LEE BACA'S BEEN IN HERE HOW MUCH WE HAVE GIVEN IN LAWSUITS TO EXCESSIVE FORCE? DOES ANYBODY HAVE THAT FIGURE, MR. KNABE? HOW MANY MILLIONS OR HUNDREDS OF MILLIONS? YOU KNOW, THAT'S WHY -- IT'S IMPORTANT THAT YOU DISSECT THE PROBLEM OVER THERE WITH THE PROPER YARDSTICK. THE CORRECTIVE ACTIONS WITH THE EXCESSIVE HISTORY, I REMEMBER IN 1990, I REMEMBER COMING TO THE BOARD AND I REMEMBER ALL THE POLICE ABUSE CASES TIME AND TIME AGAIN. SO IT'S NOT CHANGED. IT'S ANOTHER CART AND PONY SHOW. AND UNTIL WE ADDRESS THE ISSUES -- AND I DON'T CARE HOW MANY REVEREND MURRAY, I LIKE REVEREND MURRAY, I'VE GOT A LOT OF RESPECT FOR HIM, I DON'T CARE HOW MANY REVEREND MURRAYS OR A.C.L.U. ORGANIZATIONS YOU BRING IN, THINGS ARE NOT GOING TO CHANGE. YOU CAN HAVE ALL THE TRANSPARENCY IN THE WORLD, BUT IF YOU DON'T KNOW HOW THE GAME IS PLAYED, YOU'RE GOING TO LOSE. AND I'M REFERRING TO THE GAME THAT THE SHERIFFS PLAY OVER THERE AND THEIR IN-HOUSE. I KNOW OCTOBER 19, 2010 I WAS ARRESTED AT THIS BOARD. I HAD A STACK OF PAPERWORK THIS THICK ON THE CORRUPT JOHN NOGUEZ, HIS REAL BIRTH CERTIFICATE, I WAS ARRESTED WITH A MILLION DOLLAR BAIL, I DID 19 MONTHS IN PRISON, THE WEBSITE'S ETSNELL.COM. THE POLYGRAPH RESULTS ARE ON THERE. SO I'VE HAD TO GO AROUND AND GO AROUND AND OTHER GO AROUNDS ON THIS BOARD WITH A LOT OF DIFFERENT ISSUES. BUT THE CORRUPTION HEREIN LIES ZEV ON YOUR PEOPLE'S INTERPRETATION OF CORRUPTION. YOU THINK IT'S ALL RIGHT TO GIVE OUT MILLIONS OF DOLLARS OF MONEY, OF TAXPAYERS' MONEY INTO A CORRUPT POLICE DEPARTMENT. WE NEED TO PRIVATIZE IT. WE'RE THE ENEMY TO THE SHERIFF'S DEPARTMENT. IT'S A MILITARIZED UNIT. WE'RE NOT DEALING WITH CITIZENS, WE'RE DEALING WITH A MILITARY. YOU'RE BRINGING THESE GUYS BACK FROM AFGHANISTAN AND THEY'RE WHACKING THE KIDS. THE KID TAKES OFF RUNNING AND, BAM, FIRST SHOT GOES IN THE BACK, THE SECOND ONE GOES TO THE BACK OF THE HEAD AND THEY'RE KILLING THEM. WE NEED TO PRIVATIZE OUR POLICE DEPARTMENT. AND WITH THAT I GUESS MY TIME'S UP.

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

ED DUFFY: YES, THANK YOU. I APPRECIATE THE OPPORTUNITY TO SPEAK. MY NAME'S ED DUFFY. I'M BUSINESS AGENT AND VICE PRESIDENT OF TEAMSTERS LOCAL 399 WHO REPRESENTS LOCATION MANAGERS, CASTING DIRECTORS, DRIVERS AND OTHERS WORKING IN THE ENTERTAINMENT INDUSTRY. I WAS A LOCATION MANAGER HERE IN L.A. FOR ALMOST 30 YEARS PRIOR TO THAT. IN THESE ECONOMICALLY COMPETITIVE TIMES FOR THE ENTERTAINMENT INDUSTRY IN OUR STATE AND THE TREMENDOUS JOB LOSSES WE ARE SUFFERING THROUGHOUT DUE TO THE INCENTIVES OFFERED BY OTHER STATES AND COUNTIES, WE VERY MUCH APPRECIATE SUPERVISOR KNABE'S MOTION. AS INDICATES WITH OUR LOCAL AS MENTIONED IN THE MOTION REGARDING I.A.T.C., WE, TOO, HAVE OVER A 30 PERCENT RATE OF UNEMPLOYMENT THAT IS GROWING RATHER THAN SHRINKING AND SEE VERY LITTLE CHANGE OF THAT IN THE NEAR FUTURE. THE COST OF COUNTY FACILITIES, MOST NOTABLY LOCATIONS THAT HAVE BEEN TURNED OVER TO NONPROFITS FOR REPRESENTATION, HAVE BEEN A TREMENDOUS PROBLEM FOR US. AND AT A TIME WHEN THE COUNTY SHOULD BE RESPONDING TO THE CALL AND SETTING AN EXAMPLE TO BE MORE FILM FRIENDLY IN THE WAKE OF MANY OF OUR JOBS LEAVING THE STATE, IT SEEMS TO BE JUST THE OPPOSITE. COST RECOVERY IS ONE THING, BUT THIS GOES FAR BEYOND THAT. LOCATION MANAGERS WORK VERY HARD TO KEEP PRODUCTIONS HERE THAT ARE CONSIDERING OTHER STATES THAT CAN OFFER RICHER INCENTIVES, OFFERING FREE AND LOW COST FILMING LOCATIONS AND ARE BEGGING PRODUCERS TO TAKE THEIR PROJECTS TO THEIR AREA. WHEN WE ENCOUNTER A FEE SUCH AS THE ONE JUST ESTABLISHED FOR GRAND PARK OR OTHER VENUES, IT'S PERCEIVED BY PRODUCERS AND STUDIOS THAT THE COUNTY JUST DOESN'T REALLY CARE ABOUT BEING FILM FRIENDLY. WHY ARE WE WORKING HERE, IS SOMETHING LOCATION MANAGERS HEAR WAY TOO OFTEN. THE GRAND PARK CASE, BESIDES THE EXORBITANT FEE TO BEGIN WITH, THERE DOESN'T SEEM TO BE ANY LEEWAY AS TO HOW THE FEES ARE STRUCTURED. AND THERE'S ABSOLUTELY NO THOUGHT OF IT. WHAT IF THE SCENE IS SHOT AFTER HOURS WHEN THE PARK'S CLOSED? WHAT IF THE COMPANY IS ONLY AFFECTING A SMALL PORTION OF THE PARK OR THEY HAVE A SMALL CREW AND HAVE VERY LITTLE IMPACT? WHAT IF THEY ARE ONLY THERE FOR A FEW HOURS? NONE OF THIS SEEMS TO MATTER. THE FEE IS THE ONLY THING THAT SEEMS TO MATTER. AS IN THE CASE OF THE MUSIC CENTER, HOLLYWOOD BOWL AND OTHERS, THESE ARE ICONIC LOS ANGELES COUNTY LANDMARKS AND WE ARE TURNED AWAY FROM FILMING THEM DUE TO HIGH FEES OR RULES THAT SEEM DESIGNED TO DISCOURAGE PRODUCTION COMPANIES TO EVEN CONSIDER APPROACHING THEM RATHER THAN EMBRACING THIS CORNERSTONE INDUSTRY THAT HELPED CREATE PART OF THE RICH HISTORY THAT IS LOS ANGELES. TEAMSTER LOCAL 399 APPRECIATES SUPERVISOR KNABE'S MOTION AND HOPES THAT THESE FEES ARE SERIOUSLY REVIEWED. WE HAVE NEVER BEEN SO THREATENED BY THE LOSS OF JOBS, WORK FOR OUR MEMBERS AND OTHERS IN THE INDUSTRY AS WE ARE RIGHT NOW, AND WE NEED THE COUNTY'S SUPPORT.

SUP. ANTONOVICH: MR. CHAIRMAN?

SUP. YAROSLAVSKY, CHAIRMAN: YES MR. ANTONOVICH.

SUP. ANTONOVICH: MR. DUFFY, WHEN YOU HAD EMAILED THE BOARD, I HAD EMAILED YOU BACK, BUT IT BOUNCED BACK. I DON'T KNOW IF YOU EVER DID RECEIVE THE EMAIL.

ED DUFFY: OH, I DON'T THINK I DID.

SUP. ANTONOVICH: OKAY. AND LAST WEEK WE DIRECTED THE C.E.O. TO REVIEW THOSE POLICIES, WHICH HE'S GOING TO DO AND MAKE A REPORT BACK. BECAUSE WE DO SHARE YOUR CONCERN, AS ONE WHO HELPED ESTABLISH THE FILM PERMITTING COMMISSION, AND WISH TO BRING JOBS IN LOS ANGELES COUNTY AND THE STATE OF CALIFORNIA, NOT IN OTHER STATES. AND WE CAN ONLY DO THAT IF WE'RE COST-EFFECTIVE. AND WE SHOULDN'T PRICE PRODUCTION OUT OF THE MARKET AS THAT FEE WOULD HAVE DONE AND IS DOING RIGHT NOW. SO THANK YOU. YOUR EMAIL, IT DID BOUNCE BACK.

ED DUFFY: OKAY, THANK YOU. I'M SORRY.

SUP. KNABE: JUST TO FOLLOW-UP ON THAT COMMENT. WE JUST TRIED TO REFINE IT A LITTLE BIT MORE THAN WHAT WE DID LAST WEEK, AS WELL, TOO. BUT THE EYE OPENER FOR ME WAS THE OTHER NIGHT WATCHING, I THINK IT WAS THE EMMY'S, WHEN HOMELAND WON ALL THE AWARDS. IT'S WRITTEN HERE IN LOS ANGELES AND FILMED IN CHARLOTTE, NORTH CAROLINA.

ED DUFFY: THAT'S CORRECT. WE HAVE LOTS OF SHOWS LIKE THAT ALL ACROSS THE COUNTRY. ALL THE WRITERS, THE EXECUTIVE PRODUCERS ARE ALL SITTING RIGHT HERE. BUT THE COMPANIES ARE WORKING ELSEWHERE.

SUP. YAROSLAVSKY, CHAIRMAN: YEAH. ALL RIGHT. THANK YOU, MR. DUFFY. MISS WALSH.

SARAH WALSH: THANK YOU SO MUCH. GOOD AFTERNOON. MY NAME IS SARAH WALSH, I'M HERE ON BEHALF OF THE MOTION PICTURE ASSOCIATION OF AMERICA AND OUR MEMBER COMPANIES TO SUPPORT THIS MOTION BY SUPERVISOR KNABE. WE APPRECIATE SUPERVISOR KNABE'S RECOGNITION THAT THE COUNTY IS ITS OWN WORST ENEMY THE HERE. WE ALSO SHARE HIS VIEW THAT THERE IS A BALANCE TO BE STRUCK BETWEEN THE USE OF COUNTY FACILITIES FOR FILMING ACTIVITY AND FOR THE ENJOYMENT OF THE PUBLIC. BUT THE FEE OF $20,000 PER DAY FOR FILMING AT GRAND AVENUE PARK IS ANYTHING BUT BALANCED. THIS FEE WAS UNILATERALLY SET BY COUNTY OFFICIALS WITHOUT ANY COMMUNICATION TO OR CONSULTATION WITH THE FILM COMMUNITY. FURTHER, AS NOTED IN SUPERVISOR KNABE'S MOTION, THIS FEE IS NOT IN ANY WAY ALIGNED WITH THE FEES CHARGED AT OTHER COUNTY PARK FACILITIES, WHERE MANY OF THE SAME CONCERNS ABOUT PUBLIC USE OF THE GROUNDS EXIST. FINALLY, ON A VERY PRACTICAL LEVEL, THIS FEE HAS THE POTENTIAL TO MAKE ESTABLISHING SHOTS OF LOS ANGELES'S ICONIC CITY HALL COST PROHIBITIVE, UNDERMINING THE WORK THAT CITY HAS ALREADY DONE TO ELIMINATE FILM FEES AT MOST CITY LOCATIONS, INCLUDING MANY OF THE AREA'S LANDMARKS. NUMEROUS REPORTS HAVE NOTED THAT THE LOSS OF FILMING JOBS CONTINUE IN LOS ANGELES. A FEE OF $20,000 PER DAY FOR A PUBLIC LOCATION GIVES FILMMAKERS ANOTHER REASON TO CHOOSE LOCATIONS OUTSIDE OF LOS ANGELES. IN THE FACE OF GENEROUS STATE INCENTIVES AND THOSE OF OTHER FOREIGN JURISDICTIONS, IT IS INCREASINGLY MORE DIFFICULT TO LOCATE A MOVIE OR TELEVISION PROGRAM HERE IN LOS ANGELES. THE COUNTY CAN DO MORE TO ENCOURAGE FILMING HERE, AND REDUCING THIS FEE WOULD BE A GOOD FIRST STEP. THE C.E.O.'S OFFICE HAS SCHEDULED A MEETING ON OCTOBER 18 TO MEET WITH THE FILM COMMUNITY ABOUT THIS FEE. WE WOULD HAVE APPRECIATED A MEETING IN ADVANCE OF THE FEE BEING SET, BUT WE VERY MUCH LOOK FORWARD TO PARTICIPATING IN THIS MEETING. WE URGE THE BOARD TO ADOPT SUPERVISOR KNABE'S MOTION AND HOLD COUNTY OFFICIALS ACCOUNTABLE FOR SETTING REASONABLE FEES IN A PROCESS THAT INCLUDES PUBLIC PARTICIPATION. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MS. WALSH.

SARAH WALSH: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: AND MR. PHELPS?

DAVID PHELPS: THANK YOU, SUPERVISOR. MY NAME IS DAVID PHELPS. I'M THE DIRECTOR OF EXTERNAL RELATIONS FOR THE ASSOCIATION OF INDEPENDENT COMMERCIAL PRODUCERS. WE'RE A TRADE ASSOCIATION OF APPROXIMATELY 320 PRODUCTION COMPANIES AND AN ADDITIONAL 175 VENDING AND SUPPLY COMPANIES THAT SUPPORT THE FILM INDUSTRY. WE ARE HERE TODAY IN SUPPORT OF THE MOTION INTRODUCED BY SUPERVISOR KNABE. AS A REPRESENTATIVE OF THE COMMERCIAL PRODUCTION COMMUNITY, IT'S IMPORTANT TO UNDERSTAND THAT IN 2011, OVER 78 PERCENT OF ALL PRODUCTIONS THAT WERE CONDUCTED, COMMERCIAL PRODUCTIONS CONDUCTED NATIONALLY WERE CONDUCTED ON LOCATION. MOST OF OUR PRODUCTIONS ARE NOT CONDUCTED ON STAGE, SO THE AVAILABILITY OF ON-LOCATION SITES IS KEY AND INTEGRAL TO THE SUCCESS OF THE COMMERCIAL PRODUCTION INDUSTRY. WE ARE VERY CONCERNED ABOUT THE SETTING OF FEES THAT ARE EXCESSIVE AND NOT REPRESENTATIVE OF SIMILAR PLACES AND LOCATIONS, NOT ONLY IN THE CITY AND THE REGION BUT IN THE COUNTRY. AND WE FEEL THAT THESE FEES WILL ONLY DETER FILMING AND NOT ATTRACT IT. SO WE SUPPORT THE PRIOR TWO SPEAKERS AND ASK THAT THE BOARD APPROVE THE MOTION.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THAT CLOSES THE PUBLIC HEARING. SACHI?

CLERK SACHI HAMAI: THE FOLLOWING ITEMS ARE BEFORE YOU. ITEM NO. 1-D, 2-H, 2-P, 1, 5, 9, 15, 16, 17 AND 21.

SUP. YAROSLAVSKY, CHAIRMAN: MOVE IT. IT'S MOVED. SECONDED BY RIDLEY-THOMAS. ANY OBJECTION? WITHOUT OBJECTION, UNANIMOUS VOTE. JUST GO OVER THE NUMBERS AGAIN.

CLERK SACHI HAMAI: SURE. THEY ARE 1-D, 2-H, 2-P, 1, 5, 9, 15, 16, 17 AND 21.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. ALL RIGHT. SUPERVISOR MOLINA, YOU'RE UP FIRST. ADJOURNING MOTIONS OR ANYTHING? HOLDING ANYTHING? ARE YOU HOLDING ANY ITEM?

SUP. MOLINA: NO.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SUPERVISOR RIDLEY-THOMAS, YOU'RE UP NEXT.

SUP. RIDLEY-THOMAS: MR. CHAIRMAN AND COLLEAGUES, PLEASE JOIN ME IN ADJOURNING IN MEMORY OF JACK DAVENPORT SR., BORN FEBRUARY 11, 1935, IN BOLEY, OKLAHOMA, AND PASSED ON OCTOBER 5 AT THE AGE OF 77. HIS FAMILY RELOCATED TO MESA, ARIZONA, WHERE HE WORKED AS A DISHWASHER AT THE ADAMS HOTEL AND RECEIVED FORMAL CHEF TRAINING. HE RELOCATED TO LOS ANGELES IN THE 1950S AND OPENED UP THE NOW FAMOUS JACK'S FAMILY KITCHEN ON WESTERN AVENUE. HE INCORPORATED HIS ENTIRE FAMILY IN THE BUSINESS AND AIMED TO OFFER THE BEST HEARTY BREAKFASTS, LUNCH AND DINNER. HE WAS A DEDICATED FAMILY MAN AND WAS AWARDED THE FATHER OF THE YEAR AWARD BY PACE NEWS THE YEAR OF JUNE 2012. HE IS SURVIVED BY HIS WIFE, IRA LAFAYE; HIS CHILDREN, LOISE, BARBARA, CECELIA AND ANTHONY; SISTERS LANELL AND MARY; AND A HOST OF EXTENDED FAMILY MEMBERS AND FRIENDS WHO WILL MISS HIM DEARLY. JACK DAVENPORT SR., MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIRMAN: YOU STILL HAVE MORE?

SUP. RIDLEY-THOMAS: AND THEN, MR. CHAIRMAN AND COLLEAGUES, MAY I ASK THAT ALL MEMBERS JOIN ME IN ADJOURNING IN THE MEMORY OF THE HONORABLE MERVYN M. DYMALLY. BORN ON MAY 12, 1926, IN CEDROS, TRINIDAD, WEST INDES AND PASSED ON OCTOBER 7 AT THE AGE OF 86. AT AGE 19, HE RELOCATED TO THE UNITED STATES AND EARNED HIS FIRST OF SEVERAL DEGREES FROM CALIFORNIA STATE UNIVERSITY AT LOS ANGELES. HE BECAME A NATURALIZED CITIZEN IN 1957 AND WORKED AS A SPECIAL EDUCATION TEACHER IN L.A.U.S.D. IN 1962 HE WAS ELECTED TO THE CALIFORNIA STATE ASSEMBLY. IN 1974 HE WAS ELECTED LIEUTENANT GOVERNOR. IN 1980 HE WAS ELECTED TO CONGRESS AND SERVED SIX TERMS BEFORE RETIRING IN 1992 AT THE AGE OF 65. IN 2002 AT THE AGE OF 76, HE WAS REELECTED TO THE COMPTON AREA ASSEMBLY SEAT WHERE HE SERVED TWO ADDITIONAL TERMS. WHILE MANY MAY MARVEL AT HIS LENGTH OF SERVICE TO THE STATE OF CALIFORNIA, MERVYN DYMALLY'S LEGACY LIVES ON NOT IN JUST HIS LEGISLATIVE CAREER BUT IN THE LEGIONS OF PEOPLE ACROSS ALL ETHNICITIES THAT HE MENTORED. MANY GOT THEIR START IN PUBLIC SERVICE WITH HIS ENCOURAGEMENT AND SUPPORT. HIS RECORD SPEAKS FOR ITSELF. HE ADVOCATED FOR CAUSES CLOSE TO HOME, WORKING TIRELESSLY ON BEHALF OF THE CHARLES R. UNIVERSITY OF MEDICINE AND SCIENCE, PARTICULARLY THE NURSING SCHOOL THAT BEARS HIS NAME, AND ISSUES OF STATEWIDE AND NATIONAL SIGNIFICANCE, SUCH AS REPARATIONS FOR JAPANESE AMERICANS WHO WERE INTERNED DURING THE WORLD WAR II ERA. HE IS SURVIVED BY HIS WIFE, ALICE; HIS DAUGHTER LYNN, HIS SON, MARK; THREE SISTERS AND A HOST OF EXTENDED FAMILY MEMBERS AND FRIENDS WHO WILL MISS HIM DEARLY. THE HONORABLE MERVYN M. DYMALLY. MR. CHAIRMAN.

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS.

SUP. RIDLEY-THOMAS: THANK YOU. THAT CONCLUDES MY ADJOURNING MOTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. ARE YOU HOLDING ANY ITEMS? UNANIMOUS VOTE, WITHOUT OBJECTION. YOU'RE NOT HOLDING ANY ITEMS? OKAY. I HAVE SEVERAL ADJOURNING MOTIONS, MEMBERS. FIRST I'D ASK THAT THE BOARD ADJOURN IN THE MEMORY OF MAURY WEINER. MAURY IS A LONGTIME ADMINISTRATOR, ALL MEMBERS, LONGTIME ADMINISTRATOR OF THE TARZANA TREATMENT CENTER FOR MORE THAN 20 YEARS AND LATER HEAD OF THE AGENCY'S GOVERNMENT RELATIONS WHO RECENTLY PASSED AWAY. A GRADUATE OF THE CITY UNIVERSITY OF NEW YORK, HE CARRIED OUT GRADUATE WORK AT THE GRADUATE FACULTY OF THE NEW YORK SCHOOL FOR SOCIAL RESEARCH BEFORE UNDERTAKING A WIDE VARIETY OF PUBLIC AND PRIVATE ADMINISTRATIVE ROLES WITH THE NEW YORK CITY HOUSING AUTHORITY, CITIZENS NATIONAL BANK, L.A. UNIFIED SCHOOL DISTRICT AND THE CITY OF LOS ANGELES, WHERE HE SERVED AS A DEPUTY MAYOR IN THE FIRST TOM BRADLEY ADMINISTRATION, ACTUALLY THE DEPUTY MAYOR IN THE FIRST TOM BRADLEY ADMINISTRATION, BEFORE EMBARKING ON A NEW CAREER IN THE PRIVATE NONPROFIT SECTOR. HE SERVED AS CHAIRMAN OF THE TOM BRADLEY LEGACY FOUNDATION AT U.C.L.A., AS MY APPOINTEE ON THE COUNTY'S MENTAL HEALTH COMMISSION AND AS A MEMBER OF THE COMMISSION ON OLDER ADULTS. HE WAS KNOWN AND ADMIRED FOR HIS DECENCY AND HONESTY AND HE WILL BE DEEPLY MISSED BY ALL OF US WHO HAD THE PLEASURE OF SERVING WITH HIM. HE IS SURVIVED BY HIS MANY FRIENDS AND FORMER COLLEAGUES. I'LL SAY I FIRST MET MAURY WHEN HE AND I WERE BOTH ATTENDING YOM KIPPUR SERVICES IN THE MOSCOW SYNAGOGUE IN THE SOVIET UNION AND THEY HAD A SECTION OF THE SYNAGOGUE RESERVED JUST FOR FOREIGNERS. AND I HAD BEEN SITTING THERE AND IN WALKS THIS GUY AND SAYS, "WHO'S THE OTHER GUY HERE FROM L.A." AND IT WAS MAURY WEINER WHO JUST FINISHED RUNNING TOM BRADLEY'S ILL-FATED FIRST CAMPAIGN FOR MAYOR. AND THEN HE RAN HIS SECOND CAMPAIGN AND BECAME HIS CHIEF DEPUTY MAYOR AND WAS, FRANKLY, I THINK, I THINK IF HE HAD SURVIVED THE TENURE OF TOM BRADLEY AS DEPUTY MAYOR, TOM BRADLEY WOULD HAVE BEEN GOVERNOR. I THOUGHT THE WORLD OF HIM EVEN THOUGH HE CHAIRED MY OPPONENT'S CAMPAIGN IN MY FIRST CAMPAIGN. FORTUNATELY HE WASN'T THAT GOOD THAT YEAR. MAURY WAS A GREAT HUMAN BEING. A QUINTESSENTIAL LIBERAL PROGRESSIVE AND WAS UNABASHED ABOUT IT. AND IT'S A REAL LOSS. JOHN ROVICK, YES, YOU'RE ALL ON MAURY. JOHN ROVICK, KNOWN TO A GENERATION OF SOUTHERN CALIFORNIA CHILDREN AS THE HOST OF THE LONG-RUNNING T.V. PROGRAM "SHERIFF JOHN'S LUNCH BRIGADE" ON K.T.T.V. IN LOS ANGELES, PASSED AWAY AT THE AGE OF 93 IN BOISE, IDAHO. BORN IN DAYTON, HE EARNED A COLLEGE DEGREE IN SPEECH AND RADIO BROADCASTING AND BEGAN WORK AS A RADIO ANNOUNCER. HE WAS ON THE AIR WHEN PEARL HARBOR WAS ATTACKED IN DECEMBER 1941, AND A FEW MONTHS LATER ENLISTED IN THE ARMY AND BEGAN TRAINING AS A RADIO OPERATOR. HE ALSO RECEIVED TRAINING AT AIR GUNNERY SCHOOL AND WENT ON TO FLY 50 COMBAT BOMBING MISSIONS AND EARNED SEVERAL SERVICE DECORATIONS. AFTER THE WAR HE RESUMED HIS RADIO ANNOUNCING CAREER, GOT MARRIED AND MOVED TO LOS ANGELES WHERE HE TOOK A JOB AS A STAFF ANNOUNCER FOR K.T.T.V., CHANNEL 11. A FEW YEARS LATER, HE HIT ON THE IDEA OF CREATING A CHILDREN'S SHOW AROUND THE CHARACTER OF A KINDLY SHERIFF. WITH ITS SIGNATURE SONGS, "LAUGH AND BE HAPPY" AND "PUT ANOTHER CANDLE ON THE BIRTHDAY CAKE," THE SHOW WAS AN INSTANT HIT AND EVENTUALLY RAN FOR 18 YEARS BEFORE CONCLUDING ITS RUN IN 1970. ROVICK RESUMED HIS ANNOUNCING DUTIES AND RETIRED FROM THE STATION IN 1981, AND FOR DECADES AFTERWARDS HE RECEIVED FAN MAIL FROM GROWN CHILDREN WHO FONDLY REMEMBERED SHERIFF JOHN WHO GENTLY SCHOOLED HIS YOUNG VIEWERS IN PROPER NUTRITION, COURTESY, RESPECT AND PATRIOTISM. HE IS SURVIVED BY HIS WIFE, JACQUELINE; TWO DAUGHTERS, SANDRA KAISER AND WENDY MACERI; FIVE GRANDCHILDREN; ONE GREAT GRANDCHILD; A NIECE AND TWO NEPHEWS. ALL MEMBERS ON SHERIFF JOHN. YVONNE MOUNSEY, LONGTIME DIRECTOR OF THE WEST SIDE SCHOOL OF BALLET IN SANTA MONICA, WHO PASSED AWAY AT THE AGE OF 93 AT HER HOME IN L.A. AFTER BATTLING CANCER. BORN IN SOUTH AFRICA TO AN IMPOVERISHED FARMING FAMILY, SHE SHOWED EARLY TALENT AS A DANCER AND PERSUADED HER PARENTS TO SCRAPE TOGETHER THE MONEY TO SEND HER ABROAD AT THE AGE OF 16 TO STUDY IN ENGLAND UNDER A RUSSIAN BALLET MASTER. SHE WENT ON TO JOIN A TOURING COMPANY THAT PERFORMED IN FRANCE, ITALY, AND OTHER COUNTRIES. SHE LATER SETTLED IN NEW YORK AND JOINED THE NEW YORK BALLET, WHERE SHE BECAME A SOLOIST AND PRINCIPAL DANCER UNDER THE GUIDANCE AND SUPPORT OF GEORGE BALANCHINE. SHE RETIRED FROM ACTIVE PERFORMING IN 1958 AND BEGAN HER LONG TEACHING CAREER, WHERE SHE BECAME KNOWN FOR THE DOZENS OF PROMISING STUDENTS SHE HELPED MENTOR AND PLACE AS THEY EMBARKED ON THEIR PROFESSIONAL DANCING CAREERS. SHE IS SURVIVED BY HER DAUGHTER ALLEGRA CLEGG; A SISTER, ROSHILD COLLARD; TWO STEPSONS, CHRISTOPHER AND STEPHEN CLEGG; AND A GRANDSON, MARCUS SPELLMAN. AND FINALLY, IRWIN GARFINKEL, LONGTIME PUBLIC DEFENDER AND SUPERIOR COURT COMMISSIONER FOR THE COUNTY OF L.A. WHO RECENTLY PASSED AWAY. BORN IN MIAMI, HE LIVED IN PHILADELPHIA UNTIL THE AGE OF 10, MOVED TO L.A. GRADUATE OF VENICE HIGH SCHOOL, U.C.L.A. AND SOUTHWESTERN LAW SCHOOL. HE SERVED AS A PUBLIC DEFENDER FROM 1959 TO '72 AND AS A SUPERIOR COURT COMMISSIONER FROM 1972 UNTIL HIS RETIREMENT IN 1995. HE CONTINUED TO SIT ON THE BENCH AS AN AS-NEEDED REFEREE IN DEPENDENCY COURT UNTIL MARCH 2011. KNOWN FOR HIS SWEET DISPOSITION AND CONSCIENTIOUS JURISPRUDENCE, HE LOVED TRAVEL, CLASSICAL MUSIC, SPENDING TIME WITH HIS FAMILY AND SAVORING CORN BEEF SANDWICHES. HE IS SURVIVED BY HIS WIFE OF 52 YEARS, GLORIA; A SON, JOHN; A DAUGHTER, CHAVA AXELROD; AND TWO GRANDCHILDREN, ELIANA MIRIAM AND AHARON MORDECHAI. UNANIMOUS VOTE ON ALL THOSE. YOU'RE NOT HOLDING ANYTHING EITHER, RIGHT? SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MR. CHAIRMAN. I HAVE A NUMBER OF ADJOURNMENTS AS WELL. FIRST OF ALL, IN THE MEMORY OF MR. FRED PETERSON, A LONGTIME FRIEND, PASSED AWAY RECENTLY AT THE AGE OF 81. SERVED IN THE UNITED STATES NAVY DURING THE KOREAN WAR. WAS A MEMBER, VERY ACTIVE MEMBER OF THE V.F.W. AND THE ROTARY CLUB WELL AS IN THE CERRITOS AREA. HE WAS VERY INVOLVED WITH THE CHURCH OF LATTER DAY SAINTS. WORKED AT SAV-ON MANY TIMES AS A VOLUNTEER DELIVERING PRESCRIPTIONS TO THOSE CUSTOMERS THAT HAD TO STAY AT HOME. HE'S SURVIVED BY HIS THREE SONS, TWO DAUGHTERS, GRANDCHILDREN AND GREAT GRANDCHILDREN. ALSO THAT WE ADJOURN IN MEMORY OF MR. DONALD STRUB, A PAST PRESIDENT OF OPTIMISTS INTERNATIONAL WHO PASSED AWAY RECENTLY AT THE AGE OF 82. WHEN I WAS GOVERNOR OF THE OLD PACIFIC SOUTHWEST DISTRICT, DON WAS THE CURRENT PRESIDENT AT THE TIME. GREAT GUY. VERY ENTHUSIASTIC AND COMMITTED. AND HE WAS A MEMBER OF -- HE IS SURVIVED BY HIS WIFE JAY AND THEIR THREE CHILDREN. GREAT GUY. ALSO WE ADJOURN IN MEMORY OF LA VERNE SWITZER, MOTHER OF WAYNE SWITZER, PASSED AWAY ON OCTOBER 7 AT THE AGE OF 98. SHE WILL BE DEARLY MISSED. SHE IS SURVIVED BY HER SON, WAYNE. ALSO THAT WE ADJOURN IN MEMORY OF CHARLIE LEDBETTER WHO PASSED AWAY AT THE AGE OF 77. HE BECAME THE FIRST PRINCIPAL OF CERRITOS HIGH SCHOOL WHEN IT OPENED IN 1973 AND EVENTUALLY RETIRED AS ASSISTANT SUPERINTENDENT OF A.B.C. UNIFIED. HE WAS JUST A GREAT GUY. IN RETIREMENT, HE BECAME A BOOKKEEPER AND MARSHALL AT THE LA MIRADA GOLF COURSE ACCOUNTING FACILITY. HE'S SURVIVED BY HIS DAUGHTER, LISA AND HUSBAND, MARC; A SON, SCOTT AND WIFE, SYLVIA; STEPSONS AND WIFE, DANICA. ALSO THAT WE ADJOURN IN MEMORY OF JIM NUNYA, BELOVED HUSBAND OF CHERYL PARISI, EXECUTIVE DIRECTOR OF A.F.S.C.M.E. DISTRICT COUNCIL 36, WHO PASSED AWAY ON SEPTEMBER 26. ALL MEMBERS. SURVIVED BY HIS WIFE, CHERYL; THREE SONS, TODD, IAN AND RYAN. WE'D LIKE TO EXTEND OUR SINCERE CONDOLENCES TO THE NUNYA FAMILY. ALSO WE ADJOURN IN MEMORY OF GARRETT BRECKENRIDGE, WHO PASSED AWAY IN HIS HOME IN ROLLING HILLS, A LONGTIME RESIDENT DOWN THERE. HE STARTED -- HE JOINED I.B.M. AFTER GETTING OUT OF THE MARINE CORPS. HE AND HIS WIFE, ROBIN, HAVE BEEN MARRIED FOR 25 YEARS. ROBIN HILL SERVES AS PRESIDENT FOR SOUTH COAST BOTANIC GARDEN FOUNDATION. HE IS SURVIVED BY HER; CHILDREN SUSAN, KAREN, JIM; GRANDCHILDREN; AND WILL BE DEARLY MISSED BY HIS FAMILY AND FRIENDS. AND THEN FINALLY ALREADY DID ALL MEMBERS WITH MERVYN DYMALLY.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. DON, I FORGOT THAT I WAS HOLDING SOMETHING. SO CAN I RECLAIM MY TIME?

SUP. KNABE: I'M NOT HOLDING ANYTHING.

SUP. YAROSLAVSKY, CHAIRMAN: GO AHEAD DO YOUR ADJOURNMENTS.

SUP. ANTONOVICH: ONE OF OUR GREAT COUNTY EMPLOYEES JUST PASSED AWAY, AND THAT'S ROBERT "BOB" SAXON, DEPARTMENT OF MILITARY VETERANS AFFAIRS WHO IS HERE EVERY WEEK WITH THE PLEDGE OF ALLEGIANCE. HE WAS THE CHIEF DEPUTY TO COLONEL SMITH. HE PASSED AWAY UNEXPECTEDLY. HE WAS A 40-YEAR L.A. COUNTY EMPLOYEE AND COLONEL SMITH'S RIGHT-HAND PERSON. AND WE SHOULD DISCUSS THIS TODAY IN EXECUTIVE SESSION, AS WELL. HE STARTED AT THE DEPARTMENT OF PUBLIC SOCIAL -- WITH THE DEPARTMENT OF PUBLIC SOCIAL SERVICES.

SUP. YAROSLAVSKY, CHAIRMAN: ALL MEMBERS.

SUP. ANTONOVICH: AND WORKED WITH THE DEPARTMENT OF CHILDREN AND FAMILY SERVICES BEFORE HE MOVED TO THE MILITARY VETERANS AFFAIRS IN 1986, WHERE HE WAS A STRONG ADVOCATE FOR VETERANS AND THEIR FAMILIES. HE WAS BORN IN PASADENA, AND LIVED IN COVINA. SURVIVED BY HIS WIFE, YOKO, AND THEIR THREE CHILDREN, MARK, STEWART AND A SIX-YEAR-OLD ARIANA. ALSO JOHN ROVICK, THE SHERIFF JOHN WHO PASSED AWAY. IN THE PAST WE HAD SHERIFF JOHN AND ENGINEER BILL, UNCLE ARCHIE, ALL KINDS OF VERY GOOD CHILDREN'S PROGRAMS WHICH TODAY OUR CHILDREN DON'T HAVE THE ADVANTAGE OF THOSE TYPES OF WHOLESOME QUALITY PROGRAMS THAT STRESS RESPONSIBILITY, EDUCATION AND GOOD HEALTH. DAN CARASSO, WHO PASSED AWAY AT THE AGE OF 95 ON OCTOBER 5. HE WAS QUITE INVOLVED IN THE SAN FERNANDO VALLEY, QUITE INVOLVED WITH REPUBLICAN POLITICS. HE WENT TO FAIRFAX HIGH SCHOOL, WAS ACTIVE WITH THE BOY SCOUTS OF AMERICA, SERVED WITH THE UNITED STATES ARMY DURING WORLD WAR II. AND HE HELD A JURIS DOCTORATE DEGREE. AND EVEN THOUGH HE HAD BEEN WHEELCHAIR BOUND FOR THE LAST COUPLE YEARS, HE WAS STILL VERY ACTIVE AND INSTRUMENTAL IN RECRUITING AND SUPPORTING CANDIDATES FOR OFFICES. HE IS SURVIVED BY HIS WIFE, IDA; AND THEIR TWO DAUGHTERS, CAMILLA AND DIANE. BUT HE REALLY HAD A HEART OF GOLD AND WAS DEVOTED TO HIS COMMUNITY AND TO HIS FAMILY. FERN TOMPKINS, WHO PASSED AWAY. SHE WAS THE STATION CLERK AT THE ALTADENA SHERIFF'S STATION. BORIS SPREM, HE WAS FORMER PRESIDENT OF THE CROATIAN PARLIAMENT PASSED AWAY ON SEPTEMBER 30 AT THE AGE OF 57. HE WAS A CHIEF OF STAFF OF THE OFFICE OF THE PRESIDENT OF THE REPUBLIC OF 2005 TO 2007. JOHN YOHAN PARK. DR. PARK PASSED AWAY ON OCTOBER 4. HE WAS A PASTOR WHO TRAVELED THE WORLD TEACHING THEOLOGY, PARTICULARLY IN ASIA AND LATIN AMERICA. HE WAS FOUNDER OF THE REFORM UNIVERSITY BASED IN LOS ANGELES AND HE IS SURVIVED BY HIS TWO DAUGHTERS, TINA PARK, WHO IS A MEMBER OF THE LOS ANGELES COMMUNITY COLLEGE BOARD OF TRUSTEES AND JANE PARK. MARY MCALISTER, ACTIVE AND FULL-TIME BOARD MEMBER OF THE SAN GABRIEL VALLEY COUNCIL OF THE BOY SCOUTS AND SHE WAS THE RECIPIENT OF THE SILVER BEAVER AWARD, AND DEVOTED VOLUNTEER AND SCOUTER. MARCELLA MAY ROTTER FRAKES, SHE PASSED AWAY AT THE AGE OF 80. SHE WAS A 55-YEAR RESIDENT OF THE ANTELOPE VALLEY AND INVOLVED IN THE COMMUNITY. FELBERT NAULLS SR., A LONGTIME RESIDENT OF SUN VILLAGE. PASSED AWAY AT THE AGE OF 85 AND HE HAD BEEN VERY ACTIVE IN THE SUN VILLAGE AFFAIRS. CHUCK POWELL, BUSINESSMAN FROM THE ANTELOPE VALLEY, LONGTIME RESIDENT AND HE OPERATED THE FAMILY BUSINESS FOR 35 YEARS. BETTY RICK, WORKED FOR WALT DISNEY STUDIOS, PASSED AWAY AT THE AGE OF 83. VINCENZO CARRANO OF LA VERNE, HE OWNED THE LOCAL RESTAURANT, AND CAME TO CALIFORNIA FROM NAPLES, ITALY. AND ADRIANNA AVILA OF COVINA, LONGTIME EMPLOYEE WITH OUR OWN COUNTY'S DEPARTMENT OF PUBLIC WORKS. SHE PASSED AWAY AT THE AGE OF 46 AFTER A SHORT ILLNESS. AND THOSE ARE MY ADJOURNMENT MOTIONS. LET ME ASK A QUESTION TO COUNTY COUNSEL. THIS MORNING'S HEARINGS ON THE JAIL COMMISSION'S REPORT, DO WE NEED AN OFFICIAL POSITION TO SUPPORT THOSE 63 RECOMMENDATIONS OR IS THAT ALREADY IMPLIED? IF NOT I MAKE A MOTION THAT WE WOULD SUPPORT THOSE MISSION RECOMMENDATIONS.

JOHN KRATTLI, COUNSEL: WELL AT SOME POINT IN TIME, YOUR BOARD MAY WANT TO TAKE A POSITION, CERTAINLY. AS YOU KNOW FROM THE DISCUSSION, I BELIEVE THAT THE COMMISSIONERS ARE VERY INTERESTED IN MATTERS PROCEEDING. AND ALSO, MR. FUJIOKA AND I WILL BE MEETING WITH MR. DROOYAN AND MS. KRINSKY THIS COMING MONDAY TO DISCUSS THE IMPLEMENTATION. SO PERHAPS IT MIGHT BE BETTER FOR US TO REPORT BACK TO YOUR BOARD.

SUP. ANTONOVICH: OKAY. AND THEN ON ISSUES RELATIVE TO THAT, COULD WE DISCUSS PERSONNEL ISSUES IN EXECUTIVE SESSION?

JOHN KRATTLI: AT NEXT WEEK'S BOARD MEETING?

SUP. ANTONOVICH: NO, NO, THIS WEEK. RELATED TO THAT AND I'LL EXPLAIN IT TO YOU MAYBE.

JOHN KRATTLI: WELL, WE DON'T HAVE ANYTHING ON THE AGENDA RIGHT NOW WITH RESPECT TO THAT. PERHAPS I COULD HAVE A DISCUSSION WITH YOU OFFLINE FOR A MINUTE.

SUP. ANTONOVICH: OKAY, LET'S DO IT OFFLINE AND THEN WE'LL SEE HOW WE--

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. LET ME CALL UP ITEM 3 AND 23. 23-A, TOGETHER, YEAH. BECAUSE THEY'RE ALL SEQUENTIALLY I THINK BOTH RELATED TO THE NOVEMBER BALLOT. NO. 23-A, DO YOU WANT TO GO FIRST, MARK? DO WE HAVE PEOPLE WHO WANT TO BE HEARD ON BOTH?

SUP. RIDLEY-THOMAS: YES. I THINK WE SHOULD PROCEED WITH THE SPEAKERS, MR. CHAIR. AND I'D BE GLAD TO CLOSE AFTER THEY HAVE MADE THEIR REMARKS.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. I'M GOING TO LIMIT THE TIME HERE. WE HAVE A LOT OF PEOPLE WHO HAVE SIGNED UP TO BE HEARD ON THIS. SO I'M GOING TO LIMIT THE TIME TO 1 MINUTE PER. AND IF SOMEBODY HAS SOMETHING VERY IMPORTANT TO SAY LONGER, WE'LL BE FLEXIBLE. BUT I WANT TO STICK TO THAT TIMELINE. I'M GOING TO CALL FOUR PEOPLE AT A TIME. BETTY ROBBINS, WE'RE GOING TO START WITH NUMBER 3. BETTY ROBBINS, ASTRID CAMPOS, ANA GARCIA, AND NANCY GOMEZ. COULD SOMEONE HELP HER GET IN? THANK YOU. OKAY. WHAT IS YOUR NAME?

ANA GARCIA: ANA GARCIA.

SUP. YAROSLAVSKY, CHAIRMAN: ANA, OKAY. AND WHAT IS YOUR NAME, MA'AM?

BETTY ROBBINS: BETTY ROBBINS.

SUP. YAROSLAVSKY, CHAIRMAN: BETTY ROBBINS, OKAY. SO I'M GOING TO CALL TWO MORE PEOPLE. I HAD YOU TWICE, MISS ROBBINS. CLARISSA WOO HERMOSILLO, IS SHE HERE? OKAY. AND JAIME GARCIA. IS THAT YOU? OKAY. GREAT. OKAY. MISS ROBBINS, YOU'RE ON.

BETTY ROBBINS: YES, GOOD AFTERNOON. AS YOU STATED, MY NAME IS BETTY ROBBINS. AND I HAVE -- I LIVE IN LONG BEACH, CALIFORNIA, AND I AM AN I.H.S.S. RECIPIENT. AS A LOS ANGELES COUNTY RESIDENT, I'M HERE TODAY TO ASK THAT YOU SUPPORT PROPOSITION 30. AND PROPOSITION 30 IS SO IMPORTANT TO OUR FUTURE. THERE IS NO QUESTION WITHOUT THIS PASSAGE WE WILL BE FACING DEVASTATING CUTS TO OUR CHILDREN'S EDUCATION, OUR PUBLIC SAFETY AND THE PROGRAMS THAT INDIVIDUALS LIKE MYSELF RELY TO LIVE SAFELY AT HOME. WITHOUT PROPOSITION 30, CALIFORNIA'S FUTURE IS UNCERTAIN, AND THAT TROUBLES ME. THAT IS WHY I'M ASKING YOU TO JOIN ME AND COUNTLESS OTHERS TO SAY YES ON PROPOSITION 30.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU.

BETTY ROBBINS: THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ANA GARCIA?

ANA GARCIA: GOOD AFTERNOON, MEMBERS OF THE BOARD. MY NAME'S ANA GARCIA. I'M HERE TO SPEAK ON BEHALF OF THE COALITION FOR HUMANE IMMIGRANT RIGHTS OF LOS ANGELES. C.H.I.R.L.A. WAS FORMED IN 1986 TO ADVANCE THE HUMAN AND CIVIL RIGHTS OF IMMIGRANTS AND REFUGEES IN LOS ANGELES. ON BEHALF OF C.H.I.R.L.A. I'M HERE TO VOICE OUR SUPPORT FOR THE MOTION TO ENDORSE PROPOSITION 30 ON NOVEMBER 6. PROPOSITION 30 WILL ENSURE THAT OUR SCHOOLS AND PUBLIC PROGRAMS DO NOT FACE DRACONIAN BUDGET CUTS AND IT WOULD ALSO ENSURE THAT THERE'S A SHARED BURDEN AND SHARED RESPONSIBILITY AMONG CALIFORNIANS TO GET OUR FISCAL HOUSE IN ORDER. WE APPLAUD THE BOARD OF SUPERVISORS FOR TAKING THIS STANCE AND WE ALSO ENCOURAGE THAT THE BOARD CONSIDER OPPOSING PROPOSITION 32 THAT WILL HAVE A NEGATIVE EFFECT ON THOUSANDS OF WORKERS. ONCE AGAIN, THANK YOU FOR INTRODUCING THIS MOTION AND THANK YOU FOR YOUR TIME.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. CLARISSA WOO HERMOSILLO.

CLARISSA WOO HERMOSILLO: GOOD AFTERNOON SUPERVISORS. MY NAME IS CLARISSA WOO HERMOSILLO, I AM THE DIRECTOR OF POLICY ADVOCACY WITH THE A.C.L.U. OF SOUTHERN CALIFORNIA. FIRST OF ALL, THANK YOU VERY MUCH FOR THE MEMBERS WHO BROUGHT FORWARD THESE TWO RESOLUTIONS. THE A.C.L.U. STANDS IN SOLIDARITY WITH OUR LABOR PARTNERS, COMMUNITY ALLIES AND ALL OF THE WORKERS WHO KEEP OUR COUNTY AND STATE RUNNING. WE ARE IN UNISON AND RAISING OUR VOICES IN SUPPORT OF PROPOSITION 30 AND OPPOSITION OF PROPOSITION 32. WE HAVE WORKED HARD FOR MANY, MANY YEARS TO STOP THE DEVASTATING CUTS TO PUBLIC EDUCATION, HEALTHCARE AND SOCIAL SERVICES THAT KEEP OUR MOST VULNERABLE RESIDENTS FROM FALLING INTO HOMELESSNESS OR WORSE. WE SUPPORT PROP 30 AS A CRITICAL FIRST STEP TO RAISING REVENUES TO PREVENT THE INEVITABLE INEQUITIES THAT WILL RESULT FROM FURTHER CUTS. AND WE STAND IN OPPOSITION TO PROPOSITION 32 BECAUSE IT IS A DECEPTIVE ATTEMPT TO DISCRIMINATE AGAINST THE LABOR UNION POLITICAL SPEECH IN OUR SOCIETY. THANK YOU SO MUCH FOR YOUR LEADERSHIP ON THIS ISSUE, AND THANK YOU FOR PASSING THESE TWO RESOLUTIONS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. BEFORE I CALL ON MR. GARCIA, LET ME CALL ON NANCY MAHR, VELMA BUTLER, AND ALVIVON HURD. OKAY. MR. GARCIA?

JAIME GARCIA: GOOD AFTERNOON, MR. CHAIRMAN AND MEMBERS OF THE BOARD OF SUPERVISORS, MY NAME IS JAIME GARCIA AND I'M WITH THE HOSPICE ASSOCIATION OF SOUTHERN CALIFORNIA. OUR ASSOCIATION REPRESENTS ABOUT 88 HOSPITALS IN LOS ANGELES COUNTY. I'M HERE TODAY TO VOICE OUR SUPPORT AND REQUEST YOUR SUPPORT FOR PROPOSITION 30. THE HOSPITAL COMMUNITY HAS LONG SUPPORTED A BALANCED APPROACH TO DEALING WITH THE STATE'S BUDGET DEFICIT BY PURSUING BOTH CUTS AS WELL AS LOOKING FOR REVENUES, NEW REVENUES INTO THE PROGRAMS. AND FOR THE LAST SEVERAL YEARS, WE HAVE SEEN THE STATE'S BUDGET DEFICIT, WHICH HAS BECOME THE NORM RATHER THAN THE EXCEPTION, BEING DEALT WITH PURELY BY CUTS. NOW IS THE TIME FOR VOTERS IN THE STATE OF CALIFORNIA AND IN THIS COUNTY TO VOICE THEIR SUPPORT FOR PROP 30, WHICH WILL BRING ADDITIONAL NEW REVENUES INTO THE STATE'S GENERAL FUND, WHICH WILL HELP THE COUNTY, AS WELL, DEAL WITH ITS OWN LOCAL BUDGET RE-ALIGNMENT PLAN. AND SO I WOULD ASK FOR THIS BOARD TO ENDORSE PROP 30. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. NANCY MAHR?

NANCY MAHR: I'M NANCY MAHR, PRESIDENT OF THE LEAGUE OF WOMEN VOTERS OF LOS ANGELES COUNTY, AND I'M SPEAKING IN SUPPORT OF ITEM 3. PROPOSITION 30 BEGINS TO MOVE CALIFORNIA TOWARD FINANCIAL STABILITY. IT WOULD ALLOW THE STATE TO MEET ITS FINANCIAL OBLIGATIONS TO EDUCATION AND AT THE SAME TIME BRING THE BUDGET INTO BALANCE AND AVOID DEEPER CUTS TO PUBLIC PROGRAMS. THE PROPOSED TAX INCREASES ARE ONE PART OF A BALANCED BUDGET PLAN, ALONG WITH CUTS, LOANS AND DEFERMENTS. IN ADDITION, PROPOSITION 30 ENSURES THAT COUNTIES WILL CONTINUE TO RECEIVE FUNDING TO PAY FOR THE REALIGNED PUBLIC PROGRAMS AND THAT RESPONSIBILITY. THE LEAGUE OF WOMEN VOTERS HOLDS POLICY POSITIONS THAT SUPPORT MEASURES TO INSURE ADEQUATE STATE REVENUES, A TAX SYSTEM THAT USES ABILITY TO PAY AS A CRITERION AND STATE REIMBURSEMENT TO LOCAL GOVERNMENTS FOR STATE-IMPOSED PROGRAMS. BASED ON OUR POSITION, THE LEAGUE OF WOMEN VOTERS OF LOS ANGELES COUNTY AND THE STATE LEAGUE OF WOMEN VOTERS ARE SUPPORTING PROPOSITION 30 AND WE URGE YOU TO DO SO, AS WELL.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. ARE YOU VELMA BUTLER?

ALVIVON HURD: ALVIVON HURD.

SUP. YAROSLAVSKY, CHAIRMAN: OH, ALVIVON HURD. IS VELMA BUTLER HERE? SHE HAD TO GO. OKAY. SO ALVIVON HURD.

ALVIVON HURD: ALL RIGHT. YOU GOT IT. ALL RIGHT, MY NAME IS ALVIVON HURD, I'M WITH THE COMMUNITY GROUP A.C.C.E., WHICH IS ALLIANCE OF CALIFORNIANS FOR COMMUNITY EMPOWERMENT. I HAVE NOTHING TO SAY, EVERYBODY KNOWS WHY WE'RE HERE. WE MUST -- AND YOU MUST SUPPORT PROPOSITION 30! YOU MUST! WE ARE TIRED OF OUR CHILDREN HAVING THE TYPE OF EDUCATION THAT WE HAVE HERE. WE'RE TIRED OF OUR TEACHERS NOT BEING ABLE TO DO THE JOB THAT THEY ARE TRAINED TO DO. IT'S TIME FOR US TO DEAL WITH THE RICH. LET'S REWRITE HERE. LET'S TAX 'EM! THEY MAKE A MILLION DOLLARS, THEIR KIDS GO TO SCHOOL, THEY HAVE TUTORS, THEY HAVE CLASSROOMS, COME ON NOW. WE KNOW WHAT'S UP. OUR KIDS NEED THE SAME BREAKS. HOW DO YOU EXPECT OUR CHILDREN OF THE WORKING CLASS, THE MIDDLE CLASS TO BE ABLE TO GET A DECENT JOB OR EDUCATION TO GO TO SCHOOL, TO GO TO COLLEGE? COME ON. WE NEED YOUR VOTE. WE NEED YOUR SUPPORT. [APPLAUSE.] WE'RE GOING TO TAX THE RICH. I'M SORRY MY TIME IS EXPIRED AND I WANT YOU --

SUP. YAROSLAVSKY, CHAIRMAN: SORRY. YOUR TIME HAS EXPIRED. THANK YOU. ALL RIGHT. WE HAVE ITEM 3. PARDON? WE HAVE ITEM 3 BEFORE US NOW. MIKE, DID YOU WANT TO BE HEARD ON THIS?

SUP. RIDLEY-THOMAS: MR. CHAIRMAN?

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

SUP. RIDLEY-THOMAS: HE CAN PROCEED IF HE WISHES.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

SUP. ANTONOVICH: THE MONEY DOES NOT GO TO EDUCATION, IT'S GOING TO GO TO PAY FOR THE STATE DEFICIT. THAT'S ONE OF THE PROBLEMS, THAT WHILE THE GOVERNOR HAS ONCE STATED THAT IT WAS, OTHERS HAVE CORRECTED THE STATEMENT THAT IT WILL NOT GO TO EDUCATION. THAT'S ONE OF THE PROBLEMS. YOU JUST HEARD BRIEFLY PEOPLE FROM THE ENTERTAINMENT INDUSTRY SAY HOW A VERY HIGH FIGURE TO RENT THE COUNTY PARK WAS CAUSING BUSINESSES TO GO TO OTHER LOCATIONS, OUT OF STATE. IF WE WANT TO HAVE THIS ECONOMY GROW, WE NEED TO BRING BUSINESSES HERE SO WE'LL HAVE MONEY FOR OUR SCHOOLS, FOR OUR SCHOOLS. RIGHT NOW, WE HAVE ONE OF THE HIGHEST BUSINESS RATES IN THE UNITED STATES. WE HAVE ONE OF THE HIGHEST SALES TAXES IN THE UNITED STATES. AND AS A RESULT OF THAT, WE'VE HAD A MAJOR LOSS OF JOBS IN THE STATE. WHAT THE STATE HAS TO DO IS WHAT THIS COUNTY OF LOS ANGELES HAS BEEN DOING. WE HAVE RESTRUCTURED THE WAY WE DELIVER SERVICES SO WE CAN PROVIDE MORE SERVICES AT A CHEAPER COST AND CUT DOWN ON THE WASTE AND THE COST. WE REFORM CIVIL SERVICE UNANIMOUSLY ON THIS BOARD WHICH HAS HAD A DIRECT RESULT IN THE DELIVERY OF SERVICE AND IN THE PRODUCTIVITY OF OUR WORKFORCE. THE STATE OF CALIFORNIA HAS FAILED TO DO THAT. WE HAVE CONSOLIDATED COUNTY DEPARTMENTS BECAUSE THOSE SAVINGS WERE ABLE TO TRANSFER INTO PROVIDING BETTER SERVICES AND BE COST-EFFECTIVE. THE COUNTY HAS FAILED TO CONSOLIDATE. FOR EXAMPLE, THEY COULD CONSOLIDATE THE BUREAU -- THE FRANCHISE TAX BOARD AND THE BOARD OF EQUALIZATION. THEY HAVE FAILED TO DO THAT. THAT'S BEEN RECOMMENDED TIME AFTER TIME AFTER TIME, BUT YET THEY FAILED. THEY COULD HAVE A TWO-YEAR REGISTRATIONS OF YOUR VEHICLE REGISTRATION. THAT WOULD SAVE MILLIONS OF DOLLARS. THEY COULD CONSOLIDATE THEIR MENTAL HEALTH AND THEIR DRUG AND THEIR ALCOHOL PROGRAMS INTO A SINGLE AGENCY. THAT WOULD SAVE DOLLARS THAT WOULD BE AVAILABLE FOR EDUCATION AND OTHER VITAL SERVICES. THEY HAVE FAILED TO DO THAT. THEY DON'T HAVE THE STRUCTURAL REFORMS IN PLACE. PLUS WITH PROPOSITION 30, THE STATE IS STILL FACING ANOTHER $8 BILLION SHORTFALL. THEY HAVE A VERY SERIOUS PROBLEM, AND THIS IS NOT GOING TO SOLVE THAT PROBLEM, WHICH WE NEED TO HAVE IF WE'RE GOING TO HAVE QUALITY EDUCATION AND BE IN AN ECONOMIC ENVIRONMENT THAT ATTRACTS JOBS AND EMPLOYMENT. WE NEED TO HAVE MORE JOBS AND MORE EMPLOYMENT TO GROW THE ECONOMY SO OUR SCHOOLS WILL HAVE THE RESOURCES NECESSARY TO DO THEIR JOB JUST AS THE OTHER SERVICES WITHIN THE STATE ARE VITAL FOR PUBLIC SERVICE BUT THEY CAN'T DO IT IF WE DON'T HAVE PEOPLE WORKING AND PEOPLE CAN'T WORK HERE IF THE JOBS ARE FLEEING BECAUSE OF THE HIGH COST OF DOING BUSINESS HERE. THAT'S ONE OF THE FACTS OF LIFE.

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

SUP. RIDLEY-THOMAS: JUST BRIEFLY, MR. CHAIRMAN, I THINK THERE'S A MOMENT IN TIME WHEN ONE HAS TO ACT OUT OF ONE'S OWN SELF-INTEREST AND I BELIEVE THAT THESE CUTS ARE HARMFUL TO THE COUNTY OF LOS ANGELES. LIKE IT OR NOT, IF PROPOSITION 30 DOES NOT PASS, ALL OF THE WORK THAT WE THINK THAT WE ARE ATTEMPTING TO DO PURSUANT TO RE-ALIGNMENT WILL BE COMPOUNDED. THE NOTION THAT ATTACHES TO IT, OF COURSE, IS -- RE-ENTRY. I'M IDENTIFYING THAT AS ONE PARTICULAR ASPECT OF THE LAW ENFORCEMENT ISSUES THAT WILL BE UNDER MORE SEVERE PRESSURE. $6 BILLION ISN'T EXACTLY CHUMP CHANGE. AND TO THE EXTENT THAT THAT IS THE CASE, I BELIEVE A TEMPORARY REVENUE ENHANCEMENT IS APPROPRIATE. I THINK IT'S PRUDENT. AND IF WE ARE NOT INCLINED TO DO IT, THE CONSEQUENCES WILL BE SUCH THAT WE WILL ARE RUE THE DAY THAT WE VOTED NO ON PROPOSITION 30. I THINK SUPERVISOR MOLINA, SUPERVISOR YAROSLAVSKY ARE CORRECT IN THIS REGARD. AND I'M PREPARED TO VOTE AYE WITH THE MOTION THAT IS BEFORE US.

VELMA HURD: YES! [APPLAUSE.]

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. PLEASE, DON'T APPLAUD. THE RULES OF THE BOARD DO NOT PERMIT APPLAUSE. BUT LET ME JUST ADD MY BRIEF COMMENT ON THIS. VOTING NO ON PROP 30 IS PLAYING WITH FIRE FOR THE STATE OF CALIFORNIA. THIS HAS BEEN A PROBLEM THAT'S BEEN GOING ON FOR A LONG TIME. THE FISCAL MESS IN SACRAMENTO HAS BEEN BUILDING FOR A DECADE. THIS IS NOT ANYBODY'S IDEAL FOR HOW TO SOLVE THE PROBLEM. BUT NOT DOING THIS WOULD EXACERBATE THE PROBLEM. THIS WILL ACTUALLY ACCELERATE STABILITY AND GIVE THE STATE AN OPPORTUNITY TO FINALLY PLAN AND GET THEIR FINANCIAL HOUSE IN ORDER. IT IS WHAT PETE WILSON DID IN 1991-'92 WITH A COMBINATION OF CUTS AND TEMPORARY TAXES. THIS IS A COMBINATION OF CUTS, OF WHICH WE HAVE HAD PLENTY, AND SOME TEMPORARY TAXES. BUT WHETHER YOU TAKE IT OUT OF SCHOOLS OR WHETHER YOU TAKE IT OUT OF PRISONS OR WHETHER YOU TAKE IT OUT OF PARKS, OR WHATEVER YOU TAKE IT OUT OF, IT'S GOING TO HAVE A RIPPLE EFFECT THROUGHOUT THE STATE BUDGET AND LET'S NOT BE COY ABOUT IT, IT'S GOING TO HAVE A DIRECT IMPACT ON THIS COUNTY BECAUSE WE DEPEND SO MUCH ON STATE REVENUES FOR HEALTHCARE, CHILD WELFARE, HUMAN SERVICES THAT SO MANY OF OUR POPULATION DEPEND ON. SO I'M GOING TO SUPPORT THIS. I WROTE THE MOTION, SO I GUESS I WILL SUPPORT IT. [APPLAUSE.] CALL THE ROLL. OH, YES, MISS MOLINA, I'M SORRY.

SUP. MOLINA: MR. CHAIRMAN AND MEMBERS, I THINK THERE'S A LOT OF REASONS THAT WE NEED TO SUPPORT IT, BUT I ALSO WANT TO -- I THINK THAT THE GOVERNOR IS ON A VERY SOLID PATH AS FAR AS CUTTING THE BUDGET. I THINK THAT WE'VE BEEN OVERSPENDING FOR A LONG PERIOD OF TIME. AND WHILE THOSE CUTS HAVE BEEN VERY, VERY PAINFUL IN OUR COMMUNITY, WHEN WE LOOK AT THIS PROPOSITION, IT IS GOING TO RAISE OVER $6 BILLION A YEAR. AND, AGAIN, IT'S A TEMPORARY TAX INCREASE ON THOSE THAT MAKE OVER $250,000 A YEAR. AND OUR SALES TAX IS GOING TO GO BACK TO WHAT IT WAS, WHICH WAS 7-1/2 CENTS. RIGHT NOW IT'S 7.25. THE MONEY THAT IS BEING RAISED IS GOING TO GO DIRECTLY TO EDUCATION. IT CLEARLY STATES THAT. PROPOSITION 30 SAYS THAT 89 PERCENT OF ALL OF THE DOLLARS THAT ARE RAISED ARE GOING TO GO THROUGH K-12. AND THEN THE REMAINING AMOUNT IS GOING TO GO INTO OUR COMMUNITY COLLEGES AS WELL AS OUR U.C. SYSTEM. BUT I THINK SIGNIFICANTLY FOR OUR COUNTY, WE'RE GOING TO BE DISCUSSING MEASURE 109, OR A.B.109. THIS IS ALL OF OUR STATE PRISONERS COMING BACK INTO OUR COUNTY SYSTEM. THE ONLY WAY THAT WE'RE GOING TO BE ASSURED, AND WE KNOW THAT THAT IS LAW. FROM NOW ON THEY ARE NOT GOING INTO OUR STATE PRISONS. IN ORDER FOR OUR COUNTY TO SUSTAIN THEM AND MAINTAIN THAT SYSTEM, IS THAT WE NEED THAT CONSTITUTIONAL GUARANTEE. PROP 30 CONTAINS THAT. THAT ASSURES US THAT WE WILL HAVE THE DOLLARS THAT WILL FOLLOW. WITHOUT IT, WE'RE IN A LOT OF TROUBLE FOR THE FUTURE. AGAIN, NONE OF US LIKE A TAX INCREASE AT ALL. BUT WE'RE TALKING ABOUT BEING IN THIS STATE TOGETHER, MAKING EDUCATION WORK, MAKING OUR PUBLIC SAFETY WORK, AND TRYING TO GET, AT THE SAME TIME, ALL OF US TO GIVE A LITTLE IN ORDER TO RECOGNIZE AND UNDERSTAND WHAT WE NEED TO DO TO BALANCE OUR ECONOMY AND TO BRING IT BACK AT THE LEVEL THAT I THINK WE COULD ALL APPRECIATE. SO IT IS A MODEST TAX AND YET IT WILL GO A LONG WAY, OVER $6 BILLION THAT WE WILL BE RAISING EVERY SINGLE YEAR TO BRING BACK STABILITY TO CALIFORNIA.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU SUPERVISOR MOLINA. CALL THE ROLE.

CLERK SACHI HAMAI: SUPERVISOR MOLINA.

SUP. MOLINA: AYE.

CLERK SACHI HAMAI: SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: AYE.

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: NO.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH.

SUP. ANTONOVICH: NO.

CLERK SACHI HAMAI: SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY, CHAIRMAN: AYE.

CLERK SACHI HAMAI: MOTION CARRIES.

SUP. YAROSLAVSKY, CHAIRMAN: IT IS APPROVED. ALL RIGHT. QUIET, PLEASE. WE NOW HAVE ITEM 23-A BEFORE US AND WE'RE GOING TO DO THE SAME THING. A MINUTE APIECE. BETTY ROBBINS, SALVADOR SANCHEZ, NANCY GOMEZ AND BLAINE MEEK. OKAY. BETTY ROBBINS? GO AHEAD.

BETTY ROBBINS: I'M ALSO HERE TO ASK THAT YOU STAND WITH US BY OPPOSING PROPOSITION 32. WE ALL KNOW THAT PROPOSITION 32 IS NOT WHAT IT SEEMS. WE ALL KNOW THAT IT WAS WRITTEN BY THE BIG BUSINESSES FINANCED BY BILLIONAIRES TO DO ONE THING AND ONE THING ONLY. THAT IS TO SILENCE THE VOICES OF THE PEOPLE LIKE MYSELF AND MAYBE EVEN YOU. IF PROPOSITION 32 WERE TO PASS, THOSE THAT PROTECT PROGRAMS LIKE HOME CARE, WHICH I RELY ON, WILL NO LONGER HAVE A POLITICAL VOICE. THOSE THAT PROTECT THE RIGHTS OF WORKING PEOPLE WOULD BE SILENCED. THE ONLY VOICE LEFT IN GOVERNMENT WOULD BE WEALTHY BUSINESS OWNERS WHO DON'T CARE ABOUT MYSELF OR MAYBE EVEN YOU, WHO WON'T MAKE THEM MONEY, AND THAT'S THEIR MAIN PURPOSE IS MONEY.

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

BETTY ROBBINS: THANK YOU.

>>SUP. YAROSLAVSKY, CHAIRMAN: SALVADOR SANCHEZ?

SALVADOR SANCHEZ: GOOD AFTERNOON, BOARD MEMBERS, MY NAME IS SALVADOR SANCHEZ AND I'M A COMMUNITY COLLEGE INSTRUCTOR FOR LOS ANGELES COUNTY COMMUNITY COLLEGE DISTRICT. I RISE TO SUPPORT THIS RESOLUTION INTRODUCED BY SUPERVISOR RIDLEY-THOMAS. PROPOSITION 32 IS A MISGUIDED PROPOSITION, SUPERVISORS. IT IS VERY INTERESTING THAT WHEN I WALKED INTO TO THIS BOARD, I READ THAT QUOTE ON THE WALL RIGHT THERE THAT SAID THIS IS THE GOVERNMENT OF THE PEOPLE, BY THE PEOPLE AND FOR THE PEOPLE. OBVIOUSLY IT SEEMS TO ME THAT THIS COMMUNITY HAS BECOME A GOVERNMENT OF CORPORATIONS FOR CORPORATIONS AND BY CORPORATIONS. I THINK THAT NEEDS TO BE CHANGED. THROUGH OUR HISTORY, BOARD MEMBERS, WE HAVE SEEN THAT WHEN WORKERS ARE AN IMPORTANT PART OF THE CIVIC CONVERSATION OR THE POLITICAL CONVERSATION, THIS COUNTRY ENJOYS STABILITY AND PROSPERITY. A HEALTHY AND A VIBRANT DEMOCRACY, BOARD OF SUPERVISORS, REQUIRES THAT ALL VOICES BEING HEARD IN THE POLITICAL PROCESS. WHEN WORKERS' VOICES ARE BEING SILENCED, THIS DEMOCRACY AS WE KNOW IT WILL NO LONGER EXIST. THANK YOU VERY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. BLAINE?

BLAINE MEEK: YES. BLAINE MEEK ON BEHALF --

SUP. YAROSLAVSKY, CHAIRMAN: HANG ON A SECOND. HANG ON. I'M GOING TO CALL SOME OTHER PEOPLE UP, THEN WE'LL START YOUR TIME. CATALINA LUNA? IS CATALINA HERE? NOT HERE? SHE'S HERE. OKAY. JERRY CLYDE? AND RICK JACOBS. OKAY BLAINE.

BLAINE MEEK: YEAH, IT'S BLAINE MEEK. I'M COUNSEL TO THE CALIFORNIA ASSOCIATION OF PROFESSIONAL EMPLOYEES AND CHAIR OF THE COALITION OF COUNTY UNIONS. I'M SPEAKING IN SUPPORT OF SUPERVISOR RIDLEY-THOMAS'S MOTION IN OPPOSITION OF THIS PROPOSITION 32. THE CENTRAL PORTION -- PROVISION OF THIS PROPOSITION IS, AS THE SUPERVISORS ARE WELL AWARE, A BAN ON PAYROLL DEDUCTIONS, EMPLOYEE PAYROLL DEDUCTIONS BEING COLLECTED BY CORPORATIONS AND UNIONS FOR THEIR POLITICAL ACTIVITIES. AS THE LEAGUE OF WOMEN VOTERS, THE COMMON CAUSE AND THE L.A. TIMES ALL NOTED, THAT THAT SOUNDS FAIR, BUT IT ISN'T. CORPORATIONS VERY RARELY COLLECT BY EMPLOYEE DEDUCTION FOR SUPPORT OF THEIR POLITICAL ACTIVITIES. FURTHER, MAJOR EXEMPTIONS EXIST FOR THOSE BUSINESSES THAT ARE OUTSIDE OF CORPORATE FORMATIONS, SUCH AS SUPER PACS, SUCH AS INSURANCE COMPANIES AND OTHER BIG ENTITIES. I WOULD ONLY POINT OUT THAT UNIONS ARE DEPENDENT ON THESE PAYROLL DEDUCTIONS TO SUPPORT THEIR POLITICAL ACTIVITIES. THESE ARE, CONTRARY TO WHAT A LOT OF PEOPLE UNDERSTAND, ARE VOLUNTARY CONTRIBUTIONS MADE BY THE EMPLOYEES TO THEIR UNION ACTIVITIES. AT ANY TIME, ANY EMPLOYEE CAN CHOOSE TO CONTRIBUTE OR CHOOSE NOT TO CONTRIBUTE BY PAYROLL DEDUCTION TO HIS OR HER UNION ACTIVITIES. WE BELIEVE THAT THIS PROPOSITION IS ONE-SIDED AND UNFAIR, AS THE LEAGUE OF WOMEN VOTERS OF CALIFORNIA, THE L.A. TIMES AND THE COMMON CAUSE HAS ALREADY TAKEN THAT POSITION. WE ENCOURAGE YOUR BOARD TO LIKEWISE TAKE A POSITION IN OPPOSITION. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. CATALINA LUNA. ARE YOU GOING TO SPEAK? OKAY HAVE I'M GOING TO GIVE YOU ONE MORE SECOND. OKAY. YOU'RE NOT GOING TO SPEAK? ALL RIGHT. JERRY CLYDE? YOU'RE NOT GOING TO SPEAK? RICK JACOBS?

RICK JACOBS: THANK YOU, CHAIRMAN YAROSLAVSKY. I'M HERE TO SPEAK ON BEHALF OF CATALINA AND JERRY, WHO IF PROP 32 PASSES WOULD BE IN THE SITUATION THAT YOU SEE THEM NOW. THEIR SPEECH WOULD BE SILENCED. I'M THE CHAIR AND FOUNDER OF THE 750,000-MEMBER COURAGE CAMPAIGN. WE ARDENTLY SUPPORT YOUR MOTION, WHICH IS TO OPPOSE PROP 32 FOR A VERY SIMPLE REASON. SUPERVISOR ANTONOVICH EARLIER REFERRED TO THE NEED FOR FREE ENTERPRISE TO OPERATE AS YOUR WALL UP THERE SAYS. THIS IS THE OPPOSITE OF FREE ENTERPRISE OPERATING. PROP 32 VERY SIMPLY PUTS POLITICAL SPEECH OUT AND PUTS MONEY INTO POLITICS. I DON'T THINK THAT THE SOCIETY THAT THE PEOPLE WHO PUT PROP 32 ON THE BALLOT THINK THEY WANT WOULD FUNCTION IF WE COULDN'T HAVE HOME HEALTHCARE WORKERS, NURSES, FIREFIGHTERS, PEOPLE WHO CLEAN THE BUILDINGS AND THE STREETS AND CHANGE THE LIGHTS, IF WE COULDN'T HAVE THEIR SPEECH AND THEIR INVOLVEMENT IN POLITICS. AND THAT'S PRECISELY WHAT PROP 32 IS ABOUT. IT'S ABOUT SILENCING THE MAJORITY WITH VAST SUMS OF MONEY FROM A VERY SMALL MINORITY.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. JACOBS. ASTRID CAMPOS. IS SHE HERE? JOSEPH VILLELA? IS HE HERE? ELIZABETH RALSTON? THEN THAT WILL BE OUR LAST SPEAKER ON THIS ITEM. OH, NO, THERE'S JOHN WALSH.

ELIZABETH RALSTON: MY NAME IS ELIZABETH RALSTON AND I'D LIKE TO THANK YOU FOR THE OPPORTUNITY TO SPEAK TODAY IN SUPPORT OF RESOLUTION 23-A. I REPRESENT THE LEAGUE OF WOMEN VOTERS OF LOS ANGELES. THE LEAGUE OF WOMEN VOTERS HAVE LONG BEEN AN ADVOCATE OF CAMPAIGN FINANCE REFORM AT THE NATIONAL LEVEL, AT THE STATE LEVEL, AND AT LOCAL LEVELS. PROPOSITION 32 PURPORTS TO BE ALL ABOUT CAMPAIGN FINANCE REFORM. THE LEAGUE OF WOMEN VOTERS OPPOSES PROPOSITION 32. WHY? BECAUSE IT ISN'T ABOUT CAMPAIGN FINANCE REFORM. IT'S ABOUT LIMITING THE ABILITY OF UNIONS TO DO POLITICAL ADVOCACY ON BEHALF OF THEIR MEMBERS WHILE ALLOWING CORPORATIONS AND WEALTHY INDIVIDUALS TO CONTINUE TO SPEND UNLIMITED AMOUNTS OF MONEY TO FURTHER THEIR POLITICAL INTERESTS. THIS ISN'T FAIR AND IT ISN'T CAMPAIGN FINANCE REFORM. THE LEAGUE IS JOINED BY CALIFORNIA CLEAN MONEY AND CALIFORNIA COMMON CAUSE IN OPPOSING THIS INITIATIVE. WE URGE THIS BOARD TO EXPRESS ITS OPPOSITION, AS WELL. THANK YOU VERY MUCH.

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

JOHN WALSH: JOHN WALSH, OF THE LEAGUE OF HUMAN VOTERS. EVERYBODY BELONGS TO OUR LEAGUE. COME TO OUR WEBSITE AND YOU WILL FIND, THAT'S HOLLYWOODHIGHLANDS.ORG, OUR POSITION ON 32. IT SHOULDN'T BE A SURPRISE. I'VE BEEN A MEMBER OF A UNION SINCE 1968. I HAVE GIVEN FREELY HUNDREDS IF NOT SEVERAL THOUSAND DOLLARS TO MY UNION OVER THOSE YEARS FOR POLITICAL REASONS, TO GET OUR POSITION ACROSS. AND IF THIS ACTUALLY FAILS, WE WILL GO TO COURT AND STRIKE IT DOWN IN THE SUPREME COURT. 32, SEE THE COMMERCIALS, THE COMMERCIALS, THE NO ON 32 COMMERCIALS WILL TELL YOU WHERE IT'S AT. THERE'S THREE VOTES HERE. THERE'S NO SUSPENSE HERE. BUT GO TO OUR WEBSITE AND SEE ALL OF OUR RECOMMENDATIONS AT HOLLYWOODHIGHLANDS.ORG. THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. THAT CLOSES THE PUBLIC HEARING. ANY DISCUSSION? IF NOT, CALL THE ROLL.

CLERK SACHI HAMAI: SUPERVISOR MOLINA?

SUP. MOLINA: AYE.

CLERK SACHI HAMAI: SUPERVISOR RIDLEY-THOMAS?

SUP. RIDLEY-THOMAS: AYE.

CLERK SACHI HAMAI: SUPERVISOR KNABE?

SUP. KNABE: NO.

CLERK SACHI HAMAI: SUPERVISOR ANTONOVICH? SUPERVISOR YAROSLAVSKY.

SUP. YAROSLAVSKY, CHAIRMAN: AYE.

CLERK SACHI HAMAI: MOTION CARRIES.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU VERY MUCH. THAT'S THE LAST ITEM, RIGHT? ITEM 8. ITEM 8. DO WE HAVE STAFF REPORT HERE? SHERIFF'S DEPARTMENT? PROBATION? JERRY, ARE YOU GOING TO LEAD IT OFF?

JERRY POWERS: SURE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

JERRY POWERS: GOOD AFTERNOON, MR. CHAIRMAN, MEMBERS OF THE BOARD, JERRY POWERS, YOUR CHIEF PROBATION OFFICER AND CHAIRMAN OF YOUR P.S.R.T. I'M JOINED BY MARK DELGADO FROM C.C.J.C.C., ASSISTANT SHERIFF RHAMBO AND MARV SOUTHARD FROM D.M.H. I'D LIKE TO MAKE A COUPLE OF COMMENTS AND THEN GET INTO THE VERBAL REPORT. A.B.109 IS A YEAR OLD AS OF OCTOBER 1. IT IS CERTAINLY A WORK IN PROGRESS. I THINK THAT'S WHAT YOU'RE GOING TO HEAR TODAY WHEN WE SHARE OUR -- SOME OF OUR DATA WITH YOU. THE POSITIVE SIDE IS IT'S A REMARKABLE COLLABORATIVE EFFORT IN LOS ANGELES COUNTY BETWEEN PROBATION, SHERIFF, D.M.H., PUBLIC HEALTH, D.P.S.S., COMMUNITY-BASED ORGANIZATIONS, FAITH-BASED ORGANIZATIONS, IT TRULY IS A TEAM SPORT IN ADDRESSING THIS ISSUE. I CERTAINLY, AND I THINK I PROBABLY SPEAK FOR MOST INDIVIDUALS WHO ARE WORKING IN THIS PROGRAM, WOULD HAVE PREFERRED TO HAVE NINE MONTHS OR A YEAR TO RAMP UP TO BEGIN THIS PROGRAM. WE COULD GET OUR STAFF ON BOARD, GET THE PROGRAMS IN PLACE SO THAT WHEN THESE INDIVIDUALS STARTED COMING TO L.A. COUNTY, WE WOULD HAVE THE SERVICES AND THE SUPPORT IN PLACE TO GREET THEM. UNFORTUNATELY, THAT WASN'T THE CASE. PROBABLY THE QUESTION I'M MOST FREQUENTLY ASKED AS I'M IN THE COMMUNITY AND EVEN BY YOUR STAFF AND SOME OF YOU IS: IS THIS PROGRAM A SUCCESS OR FAILURE? I THINK IT'S TOO EARLY TO DESCRIBE IT AS EITHER. WE WOULD NEED PROBABLY AT LEAST THREE YEARS GOING FORWARD TO DETERMINE IF THE OUTCOMES THAT WE ACHIEVE ARE BETTER OR WORSE OR THE SAME AS WHAT THE STATE DID WITH THIS POPULATION, AND CERTAINLY WHETHER YOU'RE A SUPPORTER OR AN OPPONENT OR NOT SURE, THERE ARE PLENTY OF ANECDOTAL STORIES OUT THERE TO SUPPORT WHATEVER POSITION THAT YOU MAY TAKE ON THIS PROGRAM. BUT ULTIMATELY AT THE END OF THE DAY, THESE INDIVIDUALS WERE COMING BACK TO OUR COMMUNITY, REGARDLESS OF A.B.109 OR NOT, THEY WERE ALL COMING BACK TO US. WE CERTAINLY NEED TO DO OUR LEVEL BEST TO ASSIST WHERE WE CAN AND PROVIDE SERVICES TO ENSURE THAT OUR COMMUNITIES ARE AS SAFE AS POSSIBLE. AT THE END OF THE DAY, THE QUESTION'S GOING TO BE: WHO GETS TO DECIDE SUCCESS OR FAILURE? CERTAINLY WITH YOUR BOARD'S SUPPORT AND THE RECENT PASSAGE OF THE RE-ALIGNMENT BUDGET, WE'VE BEGUN DISCUSSIONS WITH MULTIPLE GROUPS WHO ARE INTERESTED IN DOING EVALUATIONS OF THIS PROGRAM. THIS RESEARCH IS NOT GOING TO BE QUICK, NOR WILL IT BE CHEAP. AND AS I SAID PREVIOUSLY, IT WILL PROBABLY TAKE SEVERAL YEARS TO COMPLETE. IT WILL INVOLVE COUNTY RESOURCES, FISCAL AND PERSONNEL RESOURCES, AS WELL AS PRIVATE SECTOR RESOURCES. BUT I AM CERTAINLY HOPEFUL THAT THE FINDINGS WILL HELP GUIDE THE DISCUSSION GOING FORWARD AS WE EVALUATE THE SUCCESS OR FAILURE OF THIS PROGRAM. THERE IS A SIGNIFICANT ISSUE WHICH REMAINS RELATIVE TO THE ONGOING FUNDING AND SUFFICIENCY OF FUNDING GOING FORWARD. AS YOU KNOW, AS YOU WELL KNOW, THERE IS NO GUARANTEE OF FUNDING AT THIS POINT, NOR IS THERE A GUARANTEE OF A LEVEL OF FUNDING TO LOS ANGELES COUNTY OR ANY OTHER COUNTY. THAT IS CERTAINLY A SIGNIFICANT CONCERN FOR ALL OF US AS WE TRY TO STRUGGLE WITH THIS POPULATION AND IMPLEMENT APPROPRIATE PROGRAMS. WITHOUT CERTAINTY AND SUFFICIENCY OF FUNDING, THE COUNTY AND COMMUNITY-BASED ORGANIZATIONS CANNOT INVEST IN THE LONG-TERM INFRASTRUCTURE REQUIRED TO TAKE ON THIS SIGNIFICANT CHALLENGE. PROGRAM COSTS WILL BE HIGHER THAN NECESSARY AS WE HEDGE AGAINST FUNDING UNCERTAINTY BY USING SHORTER-TERM CONTRACTS AND PROGRAMS VERSUS LONGER-TERM OPPORTUNITIES THAT ALLOW FOR COSTS TO BE AMORTIZED OVER LONGER PERIODS. AND I'M NOT JUST TALKING ABOUT BRICKS AND MORTAR, I'M TALKING ABOUT STAFFING, PERMANENT VERSUS TEMPORARY, OVERTIME VERSUS PERMANENT. I'D LIKE TO GIVE YOU JUST A SNAPSHOT OF SOME OF THE DATA FROM THE PROBATION DEPARTMENT'S EFFORTS OVER THE FIRST YEAR. I'LL START WITH OVERALL DATA FOR THE ENTIRE 12-MONTH PERIOD, OCTOBER 1 THROUGH THE END OF SEPTEMBER. AND I'M NOT GOING TO HIT ALL OF IT. WE WILL PROVIDE YOU PROBABLY THE SECOND WEEK IN NOVEMBER WITH A MORE COMPREHENSIVE WRITTEN REPORT THAT WILL CONTAIN SOME OF THE BACKGROUND AND THE FOUNDATION FOR SOME OF THE DATA I'M GOING TO GIVE YOU TODAY IN ADDITION TO SOME ADDITIONAL DATA. SO FOR THE ONE YEAR SINCE THIS PROGRAM STARTED, WE HAVE INTOOK 9,750 STATE PRISONERS INTO THE PROBATION SYSTEM FOR SUPERVISION. THE RISK TIERS OF THESE APPROXIMATELY 10,000 INDIVIDUALS, 59 PERCENT OF THEM HAVE BEEN CLASSIFIED AS HIGH-RISK OFFENDERS, 40 PERCENT WERE CLASSIFIED AS MEDIUM-RISK AND 1 PERCENT AS LOW-RISK. OUR PROJECTIONS BACK IN OCTOBER OF 2011 WERE THAT ABOUT 50 PERCENT WOULD BE HIGH-RISK AND ABOUT 25 PERCENT WOULD BE LOW-RISK. YOU CAN SEE THAT THOSE RISKS HAVE CERTAINLY SKEWED TOWARDS THE TOP. AND THAT DRIVES MUCH OF THE COSTS OF THIS PROGRAM, FROM TREATMENT TO SUPERVISION TO INCARCERATION. THOSE INDIVIDUALS, OUT OF THE 9,750, THERE WERE 1,182 WHO REPORTED TO THE PROBATION HUB AND STATED THAT THEY WERE HOMELESS OR TRANSIENT. THEY DIDN'T HAVE A PERMANENT ADDRESS, WHICH IS APPROXIMATELY 12 PERCENT OF THE ENTIRE POPULATION THAT REPORTED TO THE COUNTY. OF THOSE 9,750, WE'VE HAD 990 THAT WE'VE HAD TO SEEK WARRANTS ON, OR APPROXIMATELY 9 PERCENT OF THE POPULATION, BECAUSE THEY FAILED TO REPORT TO OUR HUBS UPON RELEASE. WE'VE HAD TO REVOKE SUPERVISION OF 1,254 OF THESE INDIVIDUALS. REASONS FOR REVOCATION RANGE FROM NEW LAW OFFENSES TO FAILING TO COMPLY WITH PROBATION'S DIRECTIVES UPON RELEASE. WE'VE HAD 400 INDIVIDUALS WHO HAVE BEEN RELEASED FROM COUNTY JAIL WHO HAVE BEEN SENTENCED UNDER THE NEW SENTENCING GUIDELINES FOR N3'S OR THE NON, NON, NONS WHO WERE GIVEN WHAT I CALL A LOCAL PRISON SENTENCE, THAT HAVE SPENT THEIR TIME IN COUNTY JAIL AND HAVE BEEN RELEASED, AND HAVE BEEN RELEASED TO PROBATION. THAT'S OF APPROXIMATELY, AND I'M SURE ASSISTANT SHERIFF RAMBO HAS THE LATEST NUMBERS, BUT THAT'S OF APPROXIMATELY 8,000 WHO HAVE BEEN SENTENCED DURING THIS YEAR TO LOCAL JAIL. YES?

SUP. MOLINA: IN THE REPORT WE RECEIVED?

JERRY POWERS: THESE ARE NUMBERS THAT ARE HOT OFF THE PRESS. AND THESE WILL BE PART OF THE WRITTEN REPORT THAT WE PROVIDE TO YOU. YOU ASKED FOR A VERBAL REPORT TODAY.

SUP. MOLINA: I UNDERSTAND. BUT WE GOT A REPORT AND THE NUMBERS ARE DIFFERENT. I'M TRYING TO FOLLOW ALONG. THESE ARE NOW NEW NUMBERS?

JERRY POWERS: THEY MUST BE, THEN. OH, AS COMPARED TO MARK'S NUMBERS? YES. THESE ARE THE LATEST UPDATED NUMBERS.

MARK DELGADO: SUPERVISOR, IF I MAY, I THINK SOME OF THE NUMBERS ALSO ARE ADJUSTING, FOR EXAMPLE, IN THE F.A.Q. SHEET THAT YOU HAVE WOULD COUNT TOTAL NUMBER OF WARRANTS, FOR EXAMPLE, THAT MIGHT BE ISSUED.

SUP. MOLINA: I KNOW. BUT I'M LOOKING AT NUMBERS AND I'M TRYING TO FOLLOW ALONG AND THE NUMBERS ARE DIFFERENT. IN SOME INSTANCES THEY'RE LESS. SO THE NEW NUMBERS -- NEVER MIND. THIS IS CONFUSING.

JERRY POWERS: WELL, HOPEFULLY OUR WRITTEN REPORT WILL CLARIFY THAT FOR YOU. AND WHEN I CITE NUMBERS, I'M TALKING ABOUT BODIES VERSUS INSTANCES. SO, IN OTHER WORDS, IF I TALK ABOUT WARRANTS, THOSE ARE THE TOTAL NUMBER OF BODIES THAT HAD WARRANTS. SOMETIMES INDIVIDUALS WILL HAVE MULTIPLE WARRANTS. SO THE NUMBER OF WARRANTS ISSUED MAY BE HIGHER. THE 11,000 NUMBER THAT YOU'RE -- OKAY. THE 11,000 NUMBER IS THOSE WHO WERE RELEASED IN OCTOBER UNDER THE LEAD SYSTEM, WHICH IS C.D.C.R. THE 9,750 WERE THE NUMBER WHO REPORTED TO PROBATION FOR SUPERVISION. SOME OF THOSE, BETWEEN THE 9,700 AND THE 11,000, SOME OF THOSE WERE IMMEDIATELY DEPORTED, WERE RELEASED TO OTHER JURISDICTIONS. AND SO I'M TALKING ABOUT THE NUMBER OF BODIES THAT PROBATION IS ACTUALLY SUPERVISING, THAT'S THE DIFFERENCE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. PROCEED.

JERRY POWERS: OKAY, THANK YOU. DR. SOUTHARD'S HERE AND CAN CERTAINLY ADD SOME DETAIL TO THE D.M.H. DATA, BUT WE HAD APPROXIMATELY 2,700 WERE REFERRED TO D.M.H. FROM OUR HUBS. OF THOSE 2,700, 1,675 ACCEPTED TREATMENT REFERRALS FROM THE PROBATION OFFICER AND 746 WERE IN TREATMENT WITH D.M.H. PROVIDERS. FOR DEPARTMENT OF PUBLIC HEALTH, WE HAD APPROXIMATELY 4,900 REFERRALS TO D.P.H. FOR SUBSTANCE ABUSE PROGRAMMING. 3,600 SHOWED UP AT THE CASKS FOR ASSESSMENT. AND OF THOSE 3,600, 1,500 WERE DETERMINED BY D.P.H. TO REQUIRE SUBSTANCE ABUSE TREATMENT. AND OF THOSE 1,500, 696 ACTUALLY ENTERED SUBSTANCE ABUSE TREATMENT. THE QUESTION THAT WE'RE MOST FREQUENTLY ASKED HAS TO DEAL WITH RECIDIVISM. FRANKLY, IT'S NOT FAIR TO TALK ABOUT AN ANNUAL RECIDIVISM RATE, BECAUSE SOME OF THESE INDIVIDUALS IN THE ANNUAL DATA WOULD HAVE BEEN RELEASED LAST WEEK OR THE WEEK PRIOR. SO IT WOULD UNFAIRLY SKEW THE DATA. SO WHAT I ASKED MY STAFF TO DO WAS TO GO OUT AND PULL JUST THE INDIVIDUALS WHO WERE RELEASED LAST OCTOBER FROM STATE PRISON AND CAME INTO OUR COUNTY IN OCTOBER. AND SO WE HAVE SOME OCTOBER OF 2011-SPECIFIC DATA, MUCH ALONG THE LINES OF WHAT I GAVE YOU FOR THE ANNUAL. BUT IN A NUTSHELL, THE ARREST DATA, TO CUT TO THE CHASE, C.D.C.R. REPORTS A FIRST-YEAR RETURN TO CUSTODY RATE OF ABOUT 46 PERCENT OF ITS OFFENDERS ARE RETURNED TO CUSTODY FOR EITHER A NEW CHARGE OR A VIOLATION OF TERM AND CONDITION OF PAROLE. AT THIS POINT, WE ARE COMPARING APPLES TO ORANGES, FRANKLY, BETWEEN OUR OCTOBER DATA FOR THE FIRST YEAR. WE ANTICIPATE THAT WE'RE GOING TO SEE SOMEWHERE AROUND A 30 PERCENT RETURN TO CUSTODY RATE FOR NEW OFFENSES, ADJUDICATED CRIMES, THINGS LIKE THAT. I HAVE ADDITIONAL DATA ON INCARCERATION -- OR EXCUSE ME, FLASH INCARCERATIONS, THE USE OF FLASH INCARCERATION AND THINGS LIKE THAT THAT I COULD SHARE. AND WE'LL CERTAINLY PROVIDE THAT IN OUR WRITTEN REPORT. BUT IN THE INTEREST OF BREVITY, I'LL CLOSE IT WITH TWO FINAL PIECES OF INFORMATION. WE HAD 756, AS I REPORTED, WHO REPORTED TO OUR PROBATION HUBS AND WERE UNDER SUPERVISION IN L.A. COUNTY FOR THE LAST 12 MONTHS. WHEN A.B.109 WAS PASSED, THE LAW WAS PERMISSIVE THAT SAID -- THERE WAS A PERMISSIVE SECTION OF THE LAW THAT SAID WE COULD TERMINATE JURISDICTION AFTER SIX MONTHS OF SUPERVISION IF THE OFFENDER DID NOT RECEIVE A NEW CUSTODIAL TERM DURING THAT FIRST SIX-MONTH PERIOD. THE STATE HAS IMPLEMENTED THAT PROVISION AND IS TERMINATING JURISDICTION AFTER SIX MONTHS. IN L.A. COUNTY, WE'VE MADE THE POLICY DECISION TO HOLD THESE OFFENDERS FOR 12 MONTHS OF SUPERVISION. AND IF THEY WERE ABLE TO COMPLETE 12 MONTHS WITHOUT SUSTAINING A NEW VIOLATION THAT RESULTED IN CUSTODY, THEN WE WOULD TERMINATE JURISDICTION. OF THE 756 THAT WERE RELEASED TO US IN OCTOBER OF LAST YEAR, AT THIS POINT WE'RE PROJECTING THROUGH THE END OF OCTOBER OF THIS YEAR APPROXIMATELY 376 OF THEM WILL COMPLETE THEIR 12-MONTH TERM WITHOUT BEING RETURNED TO CUSTODY, OR ROUGHLY ABOUT 50 PERCENT OF THE POPULATION. A COUPLE OF FINAL ADVISORY COMMENTS TO YOU. THIS POPULATION THAT'S BEING RELEASED FROM THE STATE PRISON IS GOING TO DECREASE AS WE MOVE FORWARD BECAUSE THERE ARE FEWER OF THEM IN CUSTODY. WHAT'S GOING TO HAPPEN -- BECAUSE THEY'RE NOT BEING SENTENCED TO PRISON ANYMORE, SUPERVISORS, [OFF MIC.] NO, WHAT'S HAPPENED IS BECAUSE THEY CAN NO LONGER GO INTO PRISON, THEY'RE NOT GOING TO BE RELEASED. SO WHAT'S GOING TO HAPPEN IS THE N3'S, THE NON, NON, NONS, ARE GOING TO COME OUT FROM JAIL. INSTEAD OF BEING RELEASED FROM PRISON, THEY'RE GOING TO COME TO US FROM JAIL, FROM COUNTY JAIL.

SUP. MOLINA: YOU KEEP TALKING AS THOUGH YOU'RE THE ONLY DEPARTMENT IN THE WORLD. WE'RE TALKING ABOUT AS A COUNTY, THAT MEANS THAT WE'RE GOING TO BE ARRESTING THEM --

SUP. KNABE: GLORIA, COULD YOU USE A MIC?

SUP. MOLINA: WE'RE GOING TO BE ARRESTING THEM, AND THE JAILS, THE JUDGES ARE GOING TO GIVE THEM THEIR SENTENCE AND THEY'RE GOING INTO OUR COUNTY JAILS. NO THEY'RE NOT GOING TO STATE PRISON. THEY'RE STILL OURS.

JERRY POWERS: WELL, AND SUPERVISOR, I'M TALKING TO YOU AS THE CHIEF PROBATION OFFICER. SO I'M GIVING YOU PROBATION DATA.

SUP. MOLINA: I UNDERSTAND. AND I DON'T MEAN TO BE DISRESPECTFUL, BUT YOU'RE MAKING IT SOUND LIKE IT IS -- I THOUGHT THAT'S WHAT THIS THING WAS, WAS A TEAM. AND I DON'T SEE IT AS A TEAM. AND THAT'S A PROBLEM. IF WE ALL LET YOU DO IT BY JUST IN ISOLATION, I THOUGHT YOU WERE ALL WORKING TOGETHER. THE NON, NON, NONS ARE ONE LARGE GROUP OF PEOPLE. SOME BELONG TO MENTAL HEALTH, SOME BELONG TO THE SHERIFF, SOME BELONG TO YOU. AT THE END OF THE DAY, I THOUGHT THAT'S WHAT WE WERE WORKING ON SO THAT WE COULD GET A BETTER UNDERSTANDING. IT ISN'T JUST ONE DEPARTMENT'S RESPONSIBILITY. IT'S A COLLECTIVE. WE SHARED IT OVER THREE DEPARTMENTS, WITH OVERALL RESPONSIBILITY. AND SO, YEAH, THEY MAY NOT BE COMING FROM OUR JAILS, BUT THEY'RE BEING ARRESTED HERE AND THEY'RE BEING PROSECUTED HERE AND THEY'RE BEING IN CUSTODY HERE, RIGHT MR. RAMBO? SO THEY'RE OURS.

JERRY POWERS: AND I DIDN'T MEAN TO IMPLY THAT THEY WEREN'T OURS. I THINK THEY'RE ALL OF OURS, FRANKLY. THEY'RE COUNTY RESIDENTS. BUT MY POINT WAS -- OR THE POINT THAT I WAS TRYING TO MAKE WAS THAT THIS NEW N3 POPULATION THAT IS BEING SENTENCED TO COUNTY JAIL, FRANKLY, THEY DON'T HAVE A SUPERVISION TALE LIKE THE ONES WHO ARE COMING OUT OF STATE PRISON. SO THE VAST MAJORITY OF THEM, 90 PLUS PERCENT OF THEM ARE BEING GIVEN A STRAIGHT CUSTODIAL SENTENCE AND ARE WALKING OUT THE DOOR WITHOUT ANY OBLIGATION TO ANY OF US, INCLUDING YOU. THEY ARE WALKING OUT THE DOOR AS CITIZENS OF THE COUNTY WITH NO SEARCH CONDITIONS, NO TREATMENT CONDITIONS, NO TESTING CONDITIONS. THEY DON'T HAVE TO DO ANYTHING THAT THE AVERAGE CITIZEN DOESN'T HAVE TO DO.

SUP. MOLINA: BY STATE LAW.

JERRY POWERS: BY STATE LAW.

SUP. MOLINA: OKAY.

JERRY POWERS: NOW THE COURT HAS THE ABILITY, IF THEY SO CHOOSE.

SUP. MOLINA: THANK YOU.

JERRY POWERS: LET ME FINISH. IF THEY SO CHOOSE, THE COURT HAS THE ABILITY TO SHORTEN THEIR CUSTODIAL SENTENCE AND GIVE THEM A SUPERVISION TALE. AT THIS POINT, OUR COURTS ARE ONLY DOING THAT LESS THAN 10 PERCENT OF THE TIME. SO THESE 8,000 INDIVIDUALS WHO ARE IN OUR JAIL SYSTEM, THE VAST MAJORITY OF THEM, WHO HAVE ALREADY BEEN SENTENCED BY THE COURT, ARE GOING TO WALK OUT WITHOUT ANY SUPERVISION TALE, WITHOUT ANY SEARCH AND SEIZURE BY SHERIFFS OR YOUR LOCAL POLICE OR ANY KIND OF TREATMENT, MENTAL HEALTH TREATMENT OR SUBSTANCE ABUSE TREATMENT CONDITIONS. FRANKLY, THAT SCARES ME MORE THAN THIS POPULATION THAT IS COMING FROM THE STATE PRISON SYSTEM. WITH THAT, I WILL TURN IT OVER TO ASSISTANT SHERIFF RAMBO.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

CECIL RHAMBO: GOOD AFTERNOON MR. CHAIRMAN, HONORABLE BOARD. I'M HERE REPRESENTING THE SHERIFF. I'M GOING TO DISCUSS THE IMPACT OF A.B.109 ON THE COUNTY JAIL SYSTEM. IN THE FIRST YEAR WE RECEIVED 8,336 N3'S THAT WERE SENTENCED TO COUNTY JAIL. MY PREVIOUS CONVERSATIONS WITH THE DISTRICT ATTORNEY PRIOR TO THE IMPLEMENTATION WAS THAT WE WOULD RECEIVE ABOUT 7,000. SO WE EXCEEDED THAT NUMBER BY ABOUT 1,300. THE AVERAGE SENTENCE WAS 26 MONTHS, WITH THE AVERAGE TIME LEFT TO SERVE FOLLOWING IMPOSITION BEING 12 MONTHS. SO, IN OTHER WORDS, THESE FOLKS COME INTO CUSTODY. THEY GO TO TRIAL. AND BY THE TIME THEY GET SENTENCED, THEY'RE SERVING AN AVERAGE OF 12 MONTHS. ON SEPTEMBER 30, 2011, LAST YEAR, THE JAIL POPULATION COUNT WAS 15,463. BY THE END OF SEPTEMBER OF THIS YEAR, IN 2012 IT WAS 19,067 AND INCLUDED 5,592 N3'S OR ROUGHLY 1/3 OF OUR JAIL POPULATION.

SUP. KNABE: THE INCREASE IS PROP 109?

CECIL RHAMBO: YES. CURRENTLY, OUR CURRENT STATUS RIGHT NOW WE HAVE -- STAND BY ONE MOMENT. 5,586 N3'S IN CUSTODY. MY FEMALE JAIL POPULATION COUNT IS OVER BY APPROXIMATELY 200 FEMALE INMATES IN TERMS OF CAPACITY. WE HAVE OVERFLOW CAPACITY FOR FEMALES AT TWIN TOWERS JAIL RIGHT NOW, AND THEIR MISDEMEANOR SENTENCE HAS BEEN REDUCED TO 10 PERCENT TIME VERSUS 20 PERCENT JUST SO WE CAN HAVE ENOUGH ROOM FOR OUR FEMALE POPULATION. AND ONE OF THE THINGS THAT I THINK, THE CHALLENGES THAT WE FACE AS A SHERIFF'S DEPARTMENT IS POPULATION MANAGEMENT. THE POPULATION IS NOT HOMOGENOUS. WE HAVE TO SEPARATE INMATES BY A LOT OF DIFFERENT CLASSIFICATIONS: FEMALE, GENDER, TRANSGENDERS, VIOLENCE, PRISON GANGS, THOSE TYPES OF THINGS. SO ALL THE BEDS ARE NOT EQUAL THROUGHOUT THE CUSTODY SYSTEM.

SUP. KNABE: I HAVE A --

SUP. YAROSLAVSKY, CHAIRMAN: GO AHEAD, DON.

SUP. KNABE: IT'S FOR BOTH PROBATION AND THE SHERIFF'S DEPARTMENT. THERE WERE SOME NON-REPORTS THAT YOU MENTIONED? HOW MUCH TIME DOES THAT TAKE? I MEAN OBVIOUSLY THEY'RE SUPPOSED TO REPORT TO US AND GUESS WHAT? I MEAN, THEY KNOW IF THEY DON'T, THEN YOU HAVE TO CONFINE THEM. SO I ASSUME IT TAKES MANPOWER FROM THE PROBATION DEPARTMENT AS WELL AS MANPOWER FROM THE SHERIFF'S DEPARTMENT. AN AVERAGE NON-REPORT, YOU FIND HIM IN ONE DAY TWO DAYS, 100 MAN HOURS, WOMEN HOURS, WHATEVER.

JERRY POWERS: WE HAVE, IN THE OCTOBER COHORT THAT'S BEEN OUT FOR A YEAR, I WANT TO SAY WE'VE GOT ABOUT 150 WARRANTS THAT ARE STILL OUTSTANDING ON THOSE FOLKS. SOME OF THESE INDIVIDUALS --

SUP. KNABE: OF THE ORIGINAL OCTOBER POPULATION?

JERRY POWERS: YES. 150, IS THAT CORRECT? RIGHT ABOUT 150. AND SOME OF THESE FOLKS, YOU KNOW THE SHERIFF'S GOT AN ABSCONDER TEAM THAT WILL GO LOOK FOR THEM. THEY PICK UP VERY QUICKLY, BECAUSE SOME OF THEM ARE CONFUSED OR HAVE MENTAL HEALTH ISSUES. THEY JUST CAN'T FIGURE OUT HOW TO GET TO US. BUT SOME WILL BE ON THE RUN FOR MONTHS IF NOT YEARS. THEY'LL BE PICKED UP IN OTHER COUNTIES. AND SO SOME OF THESE CAN BE VERY INTENSIVE. AND OBVIOUSLY THE ONES WHO ABSCOND ARE THE ONES THAT CONCERN US THE MOST BECAUSE WE KNOW RIGHT OUT OF THE CHUTE THEY'RE NOT COMPLYING WITH THEIR RELEASE CONDITIONS.

SUP. KNABE: SO 150. IF SOMEBODY GOES ACROSS THE COUNTY LINE, OR GOES ACROSS THE STATE, WE DON'T GO AFTER THEM?

JERRY POWERS: IF THEY'RE CAUGHT, IF SOMEONE PICKS THEM UP, WE'LL GO GET THEM, YES.

MARK DELGADO: SUPERVISOR, I THINK THE COURT HAS BEEN REPORTING THAT OF THE WARRANTS ISSUED, ABOUT 50 PERCENT OF THEM ARE SERVED WITHIN 30 DAYS. SO HALF OF THE WARRANTS ARE ONE WAY OR ANOTHER BEING RECALLED IN 30 DAYS. THEY HAVE EITHER BEEN APPREHENDED, THE PERSON'S WALKED IN AND THEREFORE PROBATION HAS RECALLED THE WARRANT WITH THE COURT OR SOME OTHER WAY BEEN RECALLED.

SUP. KNABE: BUT 150 FOR A YEAR, THAT'S A BIG NUMBER.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY, ARE YOU FINISHED? GO AHEAD.

CECIL RHAMBO: I JUST WANT TO ADD, FOR US WE HAVE A FEW CHALLENGES AND LIKE CHIEF POWERS SAID THAT EVENTUALLY HIS P.M. POPULATION WILL DECREASE OVER TIME. HOWEVER WITH THE COUNTY JAIL, OUR POPULATION WILL CONTINUE TO INCREMENTALLY INCREASE. OUR CHALLENGES OBVIOUSLY ARE BED SPACE, OLD ANTIQUATED FACILITIES, AND OUR CHALLENGE IS TO EXPAND THOSE PARTICULAR FACILITIES AND/OR TEAR THEM DOWN AND BUILD NEW ONES. THE RECOMMENDATIONS THAT WERE PUT FORTH THIS MORNING BY THE COMMISSION ON JAIL VIOLENCE, THE OVERALL MANAGEMENT OF THE JAIL POPULATION AND THE DIVERSITY WE HAVE THERE, AND WE'RE ALSO LOOKING AT ALTERNATIVES TO BED SPACE, INCLUDING PRE-SENTENCE RELEASE, CONTRACTING FOR BED SPACE IN THE COMMUNITY AS WELL AS COMMUNITY CORRECTIONAL FACILITIES, FIRE CAMPS AND SEEKING CONSERVATION CAMP STATUS WITHIN OUR OWN FACILITIES.

SUP. ANTONOVICH: THE PROBLEM WE HAVE HERE IS THE STATE OF CALIFORNIA HAS A SYSTEM WHERE THE STATE IS RESPONSIBLE FOR THOSE COMMITTING THE FELONIES; THE LOCAL GOVERNMENTS ARE RESPONSIBLE FOR THOSE RECEIVING MISDEMEANOR OFFENSES AND SERVING THEIR TIME THERE. THE SYSTEM IS BROKEN BECAUSE THE STATE IS NOW RELINQUISHING THEIR RESPONSIBILITY, THEIR AUTHORITY AS GOVERNED BY THIS LAW, SHIFTING THAT BLAME TO THE COUNTIES. WE ARE NOT LOCAL PENITENTIARIES; WE ARE LOCAL JAILS. AND IN YOUR REPORT YOU GAVE THIS PAST WEEK AT S.C.A.G., YOU SAID 40 OF OUR JAIL INMATES TODAY HAVE BEEN SENTENCED UP TO 42 YEARS, WITH MANY FROM 8 TO 42 YEARS WITH MANY 12, 13 AND 14-YEAR SENTENCES. WE ARE NOT A STATE PENITENTIARY. WE ARE A COUNTY JAIL. AND THE STATE HAS TO FACE THIS REALITY. THIS LAW SHOULD BE REPEALED. AND THE STATE CAN GET BACK TO BEING THE PROVIDER OF ROOM AND BOARD TO THOSE COMMITTING THE FELONIES. THEY HAVE THOSE ABILITIES. AND THE GOVERNOR AND THE LEGISLATURE HAVE FAILED IN IMPLEMENTING THE TOOLS THAT THEY HAD TO DO THEIR RESPONSIBILITY. WHAT'S INTERESTING, WHEN WE TALK ABOUT LETTING THESE PEOPLE OUT ON THE ELECTRONIC BRACELET, G.P.S. ANKLET BRACELET. TODAY IN THE "DAILY NEWS," YOU HAVE THIS GENTLEMAN, WILBERT METHANY, 48, REGISTERED SEX OFFENDER, HAD HIS AND ANKLET ON, AND WAS BURGLARIZING HOMES. AND THEY FINALLY FOUND HIM BUT HE WORE HIS BRACELET. BECAUSE YOU WEAR AN ANKLET DOESN'T MEAN YOU WILL BE CAUGHT. IT DOESN'T MEAN YOU CAN ONLY STAY IN YOUR HOME. IF YOU WANT TO GO OUT, YOU CAN GO WHEREVER YOU WANT AND DO WHATEVER YOU DO. THAT'S A FALSE SENSE OF SECURITY. AND IN HIGH-RISE BUILDINGS, IT DOESN'T WORK. YOU CAN'T TRACK A PERSON IN A HIGH-RISE BUILDING. AND WHEN THEY DO GO OUTSIDE OF THEIR HOME, THEIR LOCAL POLICE DEPARTMENT GETS A CALL FROM SOMEBODY, PERHAPS IN ANOTHER STATE WHO GETS THE CALL THAT THE VIOLATOR HAS NOW VIOLATED HIS TERMS OF PROBATION AND HE'S GOT OUT OF HIS HOME. AND THEN THEY HAVE TO CALL THEIR LOCAL POLICE DEPARTMENT TO GO FIND THAT PERSON. AND AGAIN THIS IS A VERY TELLING STORY IN TODAY'S PAPER WHAT HAPPENED. A REGISTER SEX OFFENDER OUT ON A G.P.S. BRACELET, ANKLET, I SHOULD SAY. AND SO, AGAIN, IT'S A FALSE SENSE OF SECURITY. WE ARE TALKING ABOUT DISRUPTING OUR MENTAL HEALTH, OUR LOCAL JAILS, OUR LOCAL PROBATION FOR A STATE RESPONSIBILITY. AND WE DON'T HAVE THE RESOURCES TO PROVIDE THE MENTAL HEALTH TO OUR PEOPLE WHO NEED MENTAL HEALTH WHO ARE NOT STATE FELONS. OUR JAILS DON'T HAVE THE BED SPACE TO PROVIDE BED SPACE FOR CRIMINALS WHO ARE SERVING TIME FOR A YEAR OR LESS. AND PROBATION DOESN'T HAVE THE ABILITY TO BE THE PROBATION OFFICER FOR THE STATES. THE SYSTEM IS BROKEN. AND THE GOVERNOR HAS DONE A DISSERVICE BY HAVING EVERY COUNTY BE FORCED TO ABSORB THESE INDIVIDUALS. WE'VE SEEN A SPIKE IN CRIMES IN OUR NEIGHBORHOODS. TALK TO YOUR LOCAL POLICE DEPARTMENTS. THEY'LL TELL YOU ABOUT THE INCREASE IN CRIME. WE HAVE A SERIOUS PROBLEM AND IT'S BROKEN. AND WHAT WE NEED -- SO WE GET THE GOOD INFORMATION, THE FACTS, YOU NEED TO HAVE -- YOU NEED TO DIRECT THE PROBATION OFFICER, THE DIRECTOR OF PUBLIC HEALTH AND THE SHERIFF TO PROVIDE MARK THE CRIMINAL JUSTICE COMMITTEE THE DATA SO HE CAN PROVIDE THIS DATA TO US IN AN EXPEDITED MANNER SO WHEN WE HAVE THIS REPORT ON OCTOBER 30, THEY'LL HAVE THE CURRENT DATA. SO IF THEY CAN DO THAT LIKE IN 10 DAYS, THAT WOULD BE VERY HELPFUL SO WE CAN HAVE THIS, GLORIA MENTIONED ABOUT DIFFERENT NUMBERS AND THAT, WE CAN HAVE THIS INFORMATION BEFORE US. BUT, AGAIN, WE'RE TRYING TO PUT LIPSTICK ON A PIG. THE PIG IS A PIG. THIS IS A DOG. THIS IS A BAD LAW. WE ARE SUFFERING THE CONSEQUENCES. WE NEED TO UPDATE OUR JAILS FOR OUR INMATES, NOT UPGRADE OUR JAILS TO PROTECT THE PEOPLE FROM FUTURE STATE FELONS THAT ARE NOW GOING TO BE COMING TO OUR COUNTY JAILS. AND THAT APPLIES TO ALL 58 COUNTIES.

SUP. RIDLEY-THOMAS: WELL MAYBE THE CHAIR SHOULD CAUSE SUPERVISOR ANTONOVICH TO DEFINITIVELY DETERMINE WHAT KIND OF ANIMAL THIS IS. I HEARD SEVERAL -- [LAUGHTER.] I DON'T KNOW IF IT'S BARKING OR OINKING OR WHAT. WHAT IS IT?

SUP. ANTONOVICH: OINKER. [LAUGHTER.]

SUP. RIDLEY-THOMAS: I'VE SPOKEN. THANK YOU.

SUP. ANTONOVICH: HOW ABOUT LIPSTICK ON A PIG?

SUP. RIDLEY-THOMAS: WE'RE JUST GETTING BACK FROM "ANIMAL FARM."

SUP. YAROSLAVSKY, CHAIRMAN: PROBATION, IS THAT WHAT IT IS?

SUP. RIDLEY-THOMAS: A LOT OF IT, THANK YOU.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. ARE THERE ANY OTHER COMMENT? I HAVE ONE, JUST I DON'T WANT TO PEPPER YOU WITH QUESTIONS, ASSISTANT SHERIFF RHAMBO. BUT LOOKING AT THE PICTURE, THE BIG PICTURE HERE, THE 30,000-FOOT PICTURE, YOU'RE AT 19,000 INMATES NOW. WHAT'S YOUR CAPACITY?

CECIL RHAMBO: OUR CAPACITY IS 22.7.

SUP. YAROSLAVSKY, CHAIRMAN: YOU'RE AT 19 WHAT?

CECIL RHAMBO: JUST OVER 19,000, 19,067.

SUP. YAROSLAVSKY, CHAIRMAN: YOU HAVE ROOM FOR ANOTHER 2,700. WHAT DOES THAT INCLUDE? WHERE ARE THE VACANCIES?

CECIL RAMBO: WE HAVE VACANCIES -- WE HAVE 400 BEDS UP AT NORTH FACILITY, PETER PITCHESS DETENTION FACILITY. WE'RE LOOKING AT MIRA LOMA, WHICH WOULD GIVE US 800 TO 1,000 BEDS BY THE END OF NOVEMBER.

SUP. YAROSLAVSKY, CHAIRMAN: WHEN YOU SAY YOUR CAPACITY IS 22, 7 --

CECIL RHAMBO: IT WILL BE 23 IF YOU INCLUDE THAT. ONE OF THE THINGS THAT WE --

SUP. YAROSLAVSKY, CHAIRMAN: WELL THAT'S ONLY A DIFFERENCE OF 300. SO THE 23 --

CECIL RHAMBO: 23,000 IF YOU INCLUDE THE -- IF WE GET A FULL 1,000 BEDS OUT OF MIRA LOMA.

SUP. YAROSLAVSKY, CHAIRMAN: RIGHT.

CECIL RHAMBO: WE RECENTLY PASSED OUR HEALTH INSPECTION OUT THERE FOR OUR KITCHENS. WE DID GET A RECOMMENDATION.

SUP. YAROSLAVSKY, CHAIRMAN: SO MIRA LOMA'S 1,000 BEDS.

CECIL RHAMBO: ROUGHLY 1,000 BEDS.

SUP. YAROSLAVSKY, CHAIRMAN: UP TO 1,000 BEDS.

CECIL RAMBO: RIGHT.

SUP. YAROSLAVSKY, CHAIRMAN: AND SO YOU'RE AT 19,000 NOW. AND YOU SAID YOU HAD AN ADDITIONAL CAPACITY FOR 2,700, RIGHT?

CECIL RHAMBO: ROUGHLY.

SUP. YAROSLAVSKY, CHAIRMAN: ROUGHLY. AND 1,000 OF THAT 2,700 IS MIRA LOMA?

CECIL RHAMBO: YES.

SUP. YAROSLAVSKY, CHAIRMAN: AND 400 OF IT IS?

CECIL RHAMBO: PITCHESS DETENTION CENTER, NORTH FACILITY.

SUP. YAROSLAVSKY, CHAIRMAN: PITCHESS. SO THAT'S 1,400. WHERE ARE THE OTHER 1,300?

CECIL RHAMBO: WELL, WE'RE LOOKING AT -- WE'VE GOT MIRA LOMA, 1,000, WE'VE GOT CURRENT BED SPACE RIGHT NOW, 2,200 BEDS OPEN. LET ME GET YOU THE EXACT NUMBER. PUT MY EYES ON HERE. 2,309. SO WE HAVE CURRENTLY 2,309, PLUS THE 1,000 BEDS AT MIRA LOMA BY THE END OF NOVEMBER. AND THEN WE HAVE 400 BEDS OPEN RIGHT NOW AT NORTH FACILITY. SO 23 PLUS THE 1,000. MIRA LOMA FOR 1,000 BEDS IS APPROXIMATELY $24 MILLION.

SUP. ANTONOVICH: AND TO GET THE $24 MILLION TO OPEN IT UP TAKES A FEW MONTHS. AND TO GET THE MIRA LOMA UP TO COLD WOULD TAKE MORE THAN A YEAR.

CECIL RHAMBO: WELL, THE STATE INSPECTOR GAVE US A VERY FAVORABLE REPORT. AND IT WON'T COST US THAT MUCH OR TAKE US THAT LONG TO GET MIRA LOMA. I DON'T HAVE THE EXACT DOLLAR AMOUNTS OR MONTHS.

SUP. ANTONOVICH: BUT WE ALSO HAVE 100 PERCENT LIABILITY. THE STATE IS NOT RELINQUISHING LIABILITY.

CECIL RHAMBO: CORRECT.

SUP. ANTONOVICH: THEY'RE GIVING US 100 PERCENT LIABILITY. SO IF WE ARE NOT UP TO CODE OR THERE'S A LAWSUIT BECAUSE WE WERE NOT UP WHAT THE LAWSUIT SAID WE OUGHT TO HAVE BEEN UP TO, WE ARE 100 PERCENT LIABLE.

CECIL RHAMBO: THAT WOULD BE CORRECT.

SUP. ANTONOVICH: AND THEY HAVE A PATTERN OF SUING?

CECIL RHAMBO: THE STATE?

SUP. ANTONOVICH: NO. THE A.C.L.U. AND OTHERS LIKE THEM.

CECIL RHAMBO: YES.

SUP. ANTONOVICH: OKAY.

CECIL RHAMBO: SO, SUPERVISOR, WE HAVE 2,300 OPEN BEDS RIGHT NOW. WE OPERATE ON ABOUT A 10 PERCENT VACANCY CAPACITY FOR MOVEMENT, MAINTENANCE, THOSE SORTS OF THINGS. YOU ADD 1,000 BEDS TO THE 2300, THAT BRINGS YOU UP TO 3,300. AND THEN YOU ADD ANOTHER 440 BEDS FROM OUR NORTH FACILITY. SO NOW YOU'RE AT 3,700 BEDS. BUT KEEP IN MIND, WE'RE ALSO ARE LOOKING AT SHUTTING DOWN 1,000 BEDS ON THE OLD SIDE OF CENTRAL JAIL.

SUP. YAROSLAVSKY, CHAIRMAN: RIGHT. SO THAT'S A MINUS. SO WHAT IS THE --

CECIL RHAMBO: IT'S ALMOST A WASH, YES, PRETTY MUCH.

SUP. YAROSLAVSKY, CHAIRMAN: HOW MANY N3'S DO YOU HAVE NOW?

CECIL RHAMBO: 5,500.

SUP. YAROSLAVSKY, CHAIRMAN: AND YOU ARE GOING TO GO UP TO 7,500?

CECIL RHAMBO: EVENTUALLY. I HAVE SOME PROJECTIONS HERE. I HAD STAFF DO SOME N3 PROJECTIONS FOR ME. WE AVERAGE JUST OVER 600 N3'S PER MONTH INTO CUSTODY AND WE RELEASE APPROXIMATELY 550 A MONTH. SO IT'LL GO UP BUT VERY, VERY -- IN A VERY SMALL INCREMENT.

SUP. YAROSLAVSKY, CHAIRMAN: I WAS UNDER THE IMPRESSION OR I WAS INFORMED THAT THE NUMBER OF N3'S IS GOING TO GO UP TO 7,500 AT ITS PEAK AND THEN STABILIZE AT ABOUT 7,500.

CECIL RHAMBO: AT SOME POINT I THINK IT IS GOING TO ALWAYS INCREASE BUT VERY, VERY SLIGHTLY. BECAUSE WE RELEASE ON AVERAGE ABOUT 500 OR SO A MONTH. WE GET ANOTHER 600 IN PER MONTH. SO IT INCREMENTALLY GOES UP ABOUT 100 OR SO PER MONTH. SO VERY, VERY SLOWLY IT WILL CREEP UP.

SUP. YAROSLAVSKY, CHAIRMAN: SO HOW LONG DO YOU THINK IT WILL BE BETWEEN NOW AND THE TIME IT GETS TO 7,500? YOU'RE AT 5,500 NOW.

CECIL RHAMBO: I HAVE THIS PROJECTED OUT TO AUGUST OF -- SEPTEMBER OF 2014. AND AT THAT POINT, OUR POPULATION IS AT 6,978.

SUP. YAROSLAVSKY, CHAIRMAN: THAT'S LESS THAN TWO YEARS.

CECIL RHAMBO: RIGHT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. SO WHEN YOU ADD THAT FIGURE AND YOU DEDUCT THE THOUSAND FROM MEN'S CENTRAL JAIL, WHAT DOES THAT DO TO YOUR OVERALL BOTTOM LINE?

CECIL RHAMBO: YEAH, THE OVERALL BOTTOM LINE, IF WE DEDUCT THE 1,000 BEDS OUT OF CENTRAL JAIL THAT, WILL PUT OUR PROJECTED JAIL POPULATION AT 21,057. AND KEEP IN MIND THAT'S AN OVERALL HOMOGENEOUS NUMBER. ASSUMING EVERYBODY IS THE SAME, THEY'RE ALL THE SAME TYPE OF INMATE. IF YOU BACK OUT 1,000 BEDS OUT OF THE CENTRAL JAIL, IT LEAVES US WITH OUR CURRENT JAIL POPULATION OR BED SPACE IS. IN OTHER WORDS, MIRA LOMA GIVES US 1,000, BUT IF I'VE CLOSED CENTRAL JAIL DOWN, THE OLD SIDE, THAT TAKES AWAY 1,000. SO THAT NUMBER'S A WASH. SO THAT WILL LEAVE US BACK AT THE 2,309.

SUP. ANTONOVICH: CAN WE HAVE A COMPREHENSIVE REPORT ON THE MIRA LOMA ISSUE SO THAT ALL ASSOCIATED COSTS? BECAUSE RIGHT NOW THEY'RE IN THE TOP YOUR HEAD.

CECIL RHAMBO: ABSOLUTELY YES. I ASKED GARY SEA, WHO IS OUR FACILITIES PERSON, FOR THAT REPORT. AS SOON AS I GET THAT REPORT IN, I WANTED TO KNOW WHAT EXACTLY WHAT IT IS WE NEED TO MAKE THIS FACILITY UP TO COMPLIANCE, WHICH IS VERY SMALL, AND TIME FRAME AND HOW MUCH IT'S GOING TO COST. SO AS SOON AS I GET THAT REPORT, I'LL REPORT BACK TO YOU.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. ANY OTHER QUESTIONS? MARV, DID YOU HAVE ANYTHING YOU WANTED TO ADD TO THIS DISCUSSION?

DR. MARV SOUTHARD: I JUST WANTED TO ADD THAT THE TREATMENT FIGURES THAT MR. POWERS REFERENCED ARE CORRECT, BUT THEY'RE TREATMENT FIGURES THAT ARE ONLY TO -- INCLUDING AUGUST OF THIS YEAR BECAUSE THE DATA FROM OUR CONTRACT AGENCIES COMES IN OVER 60 DAYS AFTER IT'S PROVIDED. SO THE ACTUAL TREATMENT WILL BE SOMEWHAT HIGHER. AND IN TERMS OF CHALLENGES FOR THE MENTAL HEALTH TREATMENT, THE TWO BIGGEST CHALLENGES ARE SOME OF THE N3 POPULATION HAVE HIGHER LEVELS OF MENTAL ILLNESS THAN WE HAD EXPECTED, REQUIRING LOCKED TREATMENT AFTER THEY GET INTO THE SYSTEM, WHICH IS OF COURSE MORE COSTLY. AND THE SECOND ISSUE IS THE ISSUE OF THE PEOPLE BEING RELEASED AS N3'S OUT OF JAIL, THEY'RE NOT OFFICIALLY A.B.109 CLIENTS, BUT THEY STILL NEED AFTER CARE. AND SO THAT'S AN ADDITIONAL BURDEN TO THE MENTAL HEALTH SYSTEM EVEN THOUGH THEY'RE NOT OFFICIALLY A.B.109 CLIENTS AT THAT POINT.

SUP. KNABE: WHEN IS IT OFFICIAL?

MARVIN SOUTHARD: WHETHER THEY HAVE A PROBATION TAIL OR NOT. SO IF THEY'RE BEING FOLLOWED BY PROBATION, THEN THEY'RE OFFICIALLY A.B.109. IF THEY'RE NOT, THEN THEY ARE JUST A COUNTY RESIDENT.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. ANY QUESTIONS? GLORIA?

SUP. MOLINA: YOU KNOW IT WAS THIS TIME LAST YEAR WHERE WE WERE TALKING ABOUT THE N3'S COMING, RIGHT? WE TALKED ABOUT WE DIDN'T KNOW THE IMPACT WOULD BE. WE DIDN'T KNOW WHAT EXTENT, THE LEVEL OF CONTENT OF WHO WE WERE GOING TO GET. BUT UNFORTUNATELY TODAY, IT'S AS UNKNOWN AS IT WAS THEN. YOU KNOW, I THINK YOU ALL NEED TO OPERATE LIKE A TEAM. I MEAN, WE'RE HERE TRYING TO FIGURE THIS OUT AND TRYING TO GUESS WHAT THE VACANCY RATE IS IN OUR JAILS. IT'S NOT WHAT WE SHOULD BE DOING. IT IS WHAT IT IS. GIVE US THE NUMBERS. BACK IT UP. DON'T TELL US WE'VE GOT A VERY GOOD REPORT. IT'S A VERY GOOD REPORT MIGHT MEAN YOU DON'T NEED TO DO $24 MILLION IN REPAIRS. YOU ONLY NEED TO DO 22 MILLION. THAT'S WHAT IT MIGHT MEAN, WE DON'T KNOW. BUT I THINK WE NEED TO START OPERATING AS A TEAM. YOU KNOW, MARK, WE TURNED OVER THIS DATA ANALYSIS TO YOU. YOU SAID YOU COULD HANDLE IT. YOU SAID YOU WERE GOING TO DO SOME TRENDING. I MEAN RIGHT NOW YOUR NUMBERS DON'T EVEN MATCH WHAT JERRY POWERS JUST GAVE YOU. THAT'S NOT A GOOD THING. FOR US ON THIS SIDE OF THE AISLE, WE'RE TRYING SO HARD TO UNDERSTAND THIS. WE KNOW WE NEED TO DEAL WITH IT. IT'S STATE LAW. BUT THERE'S NOTHING WRONG WITH GOING BACK TO THE STATE AND SAYING WE WANT A TAIL ON THESE CLOWNS. OKAY? WHY NOT? THESE GUYS ARE DANGEROUS. IF THESE GUYS MERIT OUR INVOLVEMENT. BUT IT WILL MEAN NOTHING AT THE END OF THE DAY IF YOU'RE NOT FOLLOWING THEM, ANYWAY. WE DON'T KNOW WHO WE HAVE YET. THESE NUMBERS ARE NOT CLEAR ENOUGH. I'M TROUBLED BY THE FACT THAT YOU HAVE THE LATEST NUMBER, AND YOUR LATEST NUMBER IS LOWER THAN MARK'S LATEST NUMBER, WHICH WAS LAST MONTH'S NUMBER. I'M NOT SUPPOSED TO SIT HERE AND FIGURE THIS OUT. YOU ALL AS A TEAM ARE SUPPOSED TO HELP US FIGURE IT OUT AND COME TO US AND SAY -- I KNOW YOU'RE ALWAYS GOING TO SAY WE NEED MORE MONEY, I APPRECIATE THAT. BUT WHAT'S THE TRENDING? WHAT'S HAPPENING HERE? DO WE NEED TO DO TOUGHER LAWS AS FAR AS MENTAL HEALTH? I MEAN, HOW MANY PEOPLE ARE SAYING "I DON'T WANT ANY TREATMENT"? TOTALLY SCHIZOPHRENIC, NEEDS SOMETHING. ONE DAY THEY'RE GOING TO GO OUT THERE AND KILL SOMEONE AND WE'RE GOING TO END UP -- WE NEED TO KNOW WHAT THESE TRENDS ARE BECAUSE IT'S OUR RESPONSIBILITY TO GO BACK TO THE STATE AND SAY: WE'RE DOING 109 BUT HERE'S SOME LEGISLATION WE NEED. HERE'S SOME ADDED BOOST IN RESPONSIBILITY THAT WE NEED. OR EVEN TO OUR JUDGES IF WE NEED TO DO THIS. HOW AM I SUPPOSED TO FOLLOW THIS? I NEED YOUR HELP. AND I'VE ASKED IT BEFORE. AND OBVIOUSLY IT'S NOT LANDING ON ANYWHERE. I JUST THINK YOU HAVE TO COME UP WITH ONE CLEAR CONCISE REPORT THAT TELLS ME HOW MANY NON, NON, NON'S DO I HAVE? HOW MANY ARE COMING OUT EVERY MONTH? HOW MANY OF THEM GAVE ABSCONDED? HOW MANY HAVE YOU CAUGHT? WHAT IS THE PROBLEM WITH THEM MENTAL HEALTH WISE, SERVICE WISE, HOMELESS WISE? I DON'T HAVE ANY OF THAT. I'M BOUNCING AROUND IN THIS. AND WHILE I WAS BOUNCING AROUND IN THIS REPORT, NEW NUMBERS CAME UP. I DON'T KNOW WHAT A GOOD REPORT IS FROM THE STATE. I DON'T KNOW IF IT'S GOING TO COST $24 MILLION OR $34 MILLION FOR MIRA LOMA. I DON'T KNOW IF IT'S GOING TO BE DONE AT THE END OF NOVEMBER OF THIS YEAR OR NOVEMBER OF 2014. I DON'T HAVE ANY HARD DATA. LATER ON, THERE'S GOING TO BE A WHOLE LOT OF CHIEFS, MAYORS AND CITY COUNCILS SITTING OUT IN THE AUDIENCE ASKING US FOR THEIR SHARE OF THE MONEY BECAUSE THEY DON'T THINK THAT THE COUNTY HANDLING IT WELL. I WON'T BE ABLE TO PROVE TO THEM THAT WE ARE IF YOU ALL DON'T TELL ME WHO'S ON FIRST. I MEAN, YOU SOUND LIKE AN ABBOTT AND COSTELLO MOVIE. SO PLEASE, I'M ASKING YOU ONE MORE TIME. I ASKED THE LAST TIME, MARK. REAL TRENDING. NOT THESE FLUFFY NUMBERS YOU'RE GIVING ME. I NEED TO KNOW WHERE PEOPLE ARE AT. AND YOU ALL NEED TO BE ON THE SAME PAGE.

MARK DELGADO: THANK YOU, SUPERVISOR. AND WE WILL CONTINUE TO WORK TOGETHER ON THAT AND REFINE THE REPORTS. WE WILL MEET WITH YOUR STAFF TO DO THAT.

SUP. MOLINA: WHEN IS YOUR REPORT COMING?

MARK DELGADO: THE NEXT SCHEDULED REPORT IS AT THE BEGINNING OF NOVEMBER.

SUP. MOLINA: AND YOU'RE GOING TO HAVE ONE FINAL REPORT?

MARK DELGADO: WE ARE WORKING TOGETHER ON THAT REPORT.

SUP. MOLINA: ONE FINAL REPORT, SIR?

MARK DELGADO: YES, WE WILL HAVE ONE REPORT.

SUP. MOLINA: NOT A SEPARATE REPORT FROM JERRY POWERS AND A SEPARATE REPORT FROM SHERIFF RHAMBO?

MARK DELGADO: WE'LL NOT HAVE TWO SEPARATE REPORTS. IT WILL BE ONE REPORT.

SUP. MOLINA: AND THEN YOU'LL HAVE TRENDING AND ANALYSIS, INCLUDING HOW MANY BEDS WE NEED FOR THE FUTURE? FROM TRENDING?

MARK DELGADO: WE WILL CONNECT.

SUP. MOLINA: AND WE'LL ALSO KNOW WHAT THE MENTAL HEALTH ISSUES ARE, IF ANY, SO THAT WE'LL KNOW WHAT WE NEED TO DO LEGISLATIVELY IF NEED BE?

MARK DELGADO: RIGHT.

SUP. MOLINA: WE'RE GOING TO ALSO KNOW WHAT ARE SOME OF THE ISSUES AS FAR AS, EVEN IF THEY HAVE A TAIL, YOU GUYS LOSE THEM ALL THE TIME, MAN.

MARK DELGADO: AND, SUPERVISOR --

SUP. MOLINA: THEY SHOW UP.

MARK DELGADO: THE POINT THAT THE CHIEF MADE ABOUT THE TAIL AND NOT HAVING THE TAIL, THAT ACTUALLY WAS AN ISSUE THAT WAS RAISED AT THE STATE LEVEL. THE STATE WAS NOT INTERESTED ON THAT LAST YEAR.

SUP. MOLINA: REALLY? WHO RAISED IT?

MARK DELGADO: I THINK THAT WAS A DISCUSSION THAT THE CHIEFS ASSOCIATED HEALTH CHIEFS HAD HAD WITH --

SUP. MOLINA: BUT MAYBE WE MIGHT HAVE SOME INFLUENCE WITH SOME LEGISLATIVE FOLKS, OKAY? AND MAYBE WE MIGHT BE ABLE TO DO SOMETHING IF YOU BRING IT TO UP US. COME ON FOLKS, WE'RE ON THE SAME PAGE. WE'RE INTERESTED IN THIS. I'M NERVOUS. IT'S A LOT OF MONEY. SURE, THERE'S NO GUARANTEE FOR MONEY. THE ONLY THING THAT'S GUARANTEED IS THE NON, NON, NON'S ARE OURS FOREVER. AND THAT IS NOT GOING TO CHANGE, WHETHER THERE'S MONEY WITH IT OR NOT. SO CONSEQUENTLY, THE MORE WE KNOW ABOUT THIS POPULATION, THE MORE THAT WE CAN GET, THE INFORMATION AND THE ANALYSIS TO KEEP US AHEAD OF THE GAME IN PREPARING FOR IT. I WOULD RATHER BE ABLE TO SHOW FACTS, FIGURES, INFORMATION, DATA CLEARLY AS TO WHAT'S HAPPENING IN OUR COUNTIES. I THINK OTHER COUNTIES WOULD JOIN US IN TRYING TO FIGURE OUT IF WE NEED TO JUST HAVE STRONGER LAWS TO FOLLOW IT. JUST BECAUSE THEY MADE IT ABSOLUTE THIS TIME DOES NOT MEAN -- I HOPE PROP 30 WILL PASS BECAUSE THEN WE'LL HAVE THE CONSTITUTIONAL GUARANTEE OF MONEY. BUT EVEN THEN, THEN MAY NOT BE ENOUGH TO MEET ALL OF OUR NEEDS. AND IF I'M GOING TO BE ASKING TO COME OUT OF OUR COUNTY BUDGET, I NEED TO KNOW WHAT I'M DOING. AND I DON'T KNOW NOW.

JERRY POWERS: SUPERVISOR, I WASN'T HERE FOR THOSE DISCUSSIONS LAST YEAR.

SUP. MOLINA: THE WORLD DID NOT START WHEN JERRY POWERS ARRIVED.

JERRY POWERS: THAT'S NOT WHAT I'M SAYING, SUPERVISOR. WHAT I'M SAYING IS, I WASN'T HERE WHEN YOU HAD THOSE INITIAL DISCUSSIONS. HOWEVER --

SUP. MOLINA: YOU'VE HEARD ME SAY IT OVER AND OVER.

JERRY POWERS: HOWEVER, WHEN I GOT HERE, WE HAD THIS DISCUSSION IN THIS EXACT SAME FORUM AND I OFFERED UP TO MEET WITH YOUR STAFF TO GET THE SPECIFIC QUESTIONS THAT YOU WANTED US TO TRACK. WE DID THAT, SUPERVISOR. IF THERE'S ADDITIONAL QUESTIONS YOU'D LIKE US TO TRACK --

SUP. MOLINA: I WILL GO BACK ONE MORE TIME, JERRY, I'VE TOLD YOU VERY CLEARLY, OKAY? YOU ARE NOT ONE INDIVIDUAL. IT IS A TEAM EFFORT. I NEED TO KNOW HOW MANY JAIL SPACES I NEED. I NEED TO KNOW HOW MANY MENTAL HEALTH SERVICES I NEED. I NEED TO KNOW WHAT YOU'RE DOING WITH THE ABSCONDERS. I NEED TO KNOW WHERE THEY ARE COLLECTIVELY.

JERRY POWERS: AND WE WILL COMPLY WITH YOUR NEEDS, SUPERVISOR. WE JUST NEED TO KNOW WHAT THEY ARE.

SUP. MOLINA: SIR, HOW MANY MORE TIMES CAN I TELL YOU WHAT THEY ARE? THOSE ARE THE QUESTIONS. YOU WANT ME TO GO LOOK FOR JOE RODRIGUEZ, JUAN TORTE AND JERRY POWERS, YES, I CAN GIVE YOU THOSE AS WELL. BUT I DON'T KNOW THEIR NAMES. I'M LOOKING AT OVER 11,000 PEOPLE, FELONS THAT ARE IN MY COUNTY THAT MAY BE DOING TERRIBLE THINGS. I NEED TO KNOW UNDER 109 WHERE THEY ARE, HOW THEY'RE DOING. IF THEY NEED MENTAL HEALTH SERVICES, IT'S MY JOB TO GET THE RESOURCES AND MAKE SURE THOSE SERVICES ARE THERE. IF THEY NEED TO BE IN JAIL, IT'S MY JOB TO MAKE SURE THE RESOURCES ARE THERE, THAT THOSE BEDS ARE THERE. IF THEY NEED PROBATION TO PUT A TAIL ON THEM, I NEED THAT. BUT UNTIL THIS IS COMPREHENSIVE DATA, NOT LITTLE BITS AND PIECES, THAT'S WHAT WE NEED IN ORDER TO MAKE A DECISION. I WOULD LIKE THAT REPORT IN NOVEMBER TO BE THOROUGH, TO BE COMPLETE, TO BE WELL DOCUMENTED AND DISCUSSED INSTEAD OF THIS CHASING AROUND THE PIECES THIS WAY.

JERRY POWERS: AND WE WILL FOLLOW-UP WITH YOUR STAFF TO MAKE SURE WE ANSWER ALL THOSE QUESTIONS THAT YOU HAVE.

SUP. MOLINA: YOU KNOW YOU CAN DO IT DIRECTLY WITH ME.

JERRY POWERS: OKAY. WE WILL DO THAT.

SUP. MOLINA: DO YOU WANT TO MEET WITH ME BEFORE YOU PRESENT THIS REPORT SO I CAN ASK, MAKE SURE YOU GET ALL THOSE QUESTIONS? I'M AVAILABLE.

JERRY POWERS: WE WILL DO THAT.

SUP. YAROSLAVSKY, CHAIRMAN: SPEAK WITH MR. KRATTLI HERE FOR A SECOND, JERRY. ALL RIGHT. THANK YOU VERY MUCH. WE HAVE PUBLIC COMMENT. I'M GOING TO CALL FOUR PEOPLE AT A TIME. OSCAR JOHNSON, EVELYN ROCK. ARNOLD SACHS AND LINDA BALEY. IS EVELYN ROCK HERE? THAT'S YOU. OKAY. ARNOLD SACHS HERE? OKAY. AND LINDA BALEY IS HERE, I THINK. ALL RIGHT. MR. JOHNSON, YOU'RE ON.

OSCAR JOHNSON: YES. MY NAME IS OSCAR. I SPEAK FOR THE OPPRESSED. I SPEAK FOR THE STRUGGLING POOR AND I SPEAK FOR CULTURAL CHANGE. I'D LIKE TO THANK THE MOST HIGH GOD FOR THE PRESIDENT BARACK OBAMA AND THANK GOD FOR THE OBAMA FAMILY. I'D LIKE TO SPEAK A LITTLE ABOUT SOCIAL RESPONSIBILITY AND RELIGION. AMERICA WILL BE A MUCH BETTER LAND TO LIVE IN IF WE COULD LIVE BY THE CONSTITUTION THAT GOVERNED US. IT'S WRONG FOR THE GOVERNMENT TO GIVE GOVERNMENT MONEY. PROGRAMS IS UNCONSTITUTIONAL. WE SHOULD END CORRUPTION IN GOVERNMENT, END ILLEGAL IMMIGRATION. CALIFORNIA STATE PENAL INSTITUTION, PENITENTIARY HAS THE LARGEST GROUP OF ILLEGAL IMMIGRANTS IN THE UNITED STATES. 160,000 ILLEGAL IMMIGRANTS IN CALIFORNIA STATE PENITENTIARY. THEY MAKE UP 40 PERCENT. THE BLACKS IN CALIFORNIA STATE PENITENTIARY MAKES UP 30 PERCENT. AND THE WHITES IN CALIFORNIA STATE PENITENTIARY MAKES UP 25 PERCENT. PRESIDENT GEORGE WASHINGTON SAID RELIGION AND EDUCATION GO TOGETHER, THEY SHOULDN'T BE DIVIDED. YOU DIVIDE EDUCATION FROM RELIGION, YOU HAVE ASKED FOR FAILURE. THE SCHOOLS THAT COMES UNDER RELIGIOUS AUTHORITY, THESE STUDENTS ACHIEVE. THE SCHOOLS THAT COMES UNDER STATE AUTHORITY, THERE'S A BIG FAILURE FOR THE STUDENTS BUT A BIG MONEY GAIN FOR THE POLITICIANS. WE SHOULD STOP DRUGS FROM COMING INTO AMERICA. WE SHOULD CLEAN UP DRUGS ON SKID ROW. WE SHOULD MOVE BLACK AMERICA OFF OF SKID ROW. AND MEN AT PLACES FOR THEM TO SAY THAT THE BLACK AMERICA LIVE IN THERE IS GUN VIOLENCE ALL OVER THE UNITED STATES, BLACK KILLING EACH OTHER EVERY DAY. I LOOKED AT THE U.S.A. PAPER TODAY IN CHICAGO. OVER 450 BLACKS KILLED EACH OTHER IN CHICAGO WITHOUT ANY ACCOUNTABILITY OF THE LEADER. THE LEADER OF THE CITY SHOULD TAKE SOME TYPE OF RESPONSIBILITY WITH PEOPLE UNDER HIS AUTHORITY WITH WHAT'S GOING ON IN CHICAGO. WE SHOULD UNITE AND TRY TO WORK TOGETHER FOR THE GOOD OF OUR MANKIND. OH, AND THE PRESIDENT AND THE FREE SPEECH COMES WITH FREEDOM TO SPEAK THE TRUTH, NO FOUNDING FATHER EVER BROKE THEIR WORD.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. EVELYN ROCK.

EVELYN ROCK: YES, SIR. MY NAME IS EVELYN ROCK, ALSO KNOWN AS ROBIN BRADKIN. I HAVE A LETTER HERE FROM CHILD SUPPORT SERVICES, MY DEPARTMENT. I HAVE BEEN HERE MANY TIMES IN THE PAST FIVE YEARS TRYING TO REINSTATE. I'M HERE BECAUSE I HAVE BEEN THE ONLY OPTION, ONLY OPTION SINCE APPROXIMATELY 1997 WHEN I WAS 42 YEARS OLD. CURRENTLY THAT WAS 15 YEARS AGO. I AM NOW 57 YEARS YOUNG. I'M HERE TODAY BECAUSE I HAVE TO SHARE, TRADE AND HELP OTHERS DAILY. IT HAS BEEN BOTH CONFUSING AND OVERWHELMING TO ME. NEVER AN EXPLANATION. I'VE BEEN TRYING TO GET BACK TO WORK SINCE BEFORE 2008. EITHER L.A. COUNTY MENTAL HEALTH BECAUSE MY COBRA EXPIRED, KAISER CADILLAC, THE DOCTOR WON'T COOPERATE. THEY SAY THEY WON'T ACCEPT ME BACK. I HAVE CALLED MARK RIDLEY-THOMAS'S OFFICE NUMEROUS TIMES, GLORIA MOLINA. THEY HAVE LETTERS ON FILE FROM ME. 213-974-2222. THEY EITHER HANG UP ON ME OR TELL ME, "WE'LL CALL YOU BACK." WHAT AM I SUPPOSED TO DO? THESE PEOPLE TREAT ME LIKE I'M A HOSPITAL, A CLINIC, A SCHOOL, A COLLEGE, FOSTER CARE, CHILD SUPPORT SERVICES. IF I'M 15 YEARS OLDER, EVERYBODY ELSE IS, ALSO. OKAY? SO I JUST NEED L.A. COUNTY TO COOPERATE WITH ME. THE MAIN REASON I'M HERE, AND I'VE BEEN COMPLAINING FOR THE PAST SIX YEARS, I'VE BEEN ON THE BUS FOR THE PAST SIX YEARS, I HAVE LOST OVER $10,000. MY HORIZON OPTION WAYNE DOSS, GIL GARCETTI, THEY WON'T TALK TO ME BECAUSE MY BODY IS THE ONLY OPTION, PERIOD, BECAUSE I WAS A HOLY CHRISTIAN WOMAN, OKAY?

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

EVELYN ROCK: OKAY.

SUP. YAROSLAVSKY, CHAIRMAN: MR. SACHS?

EVELYN ROCK: CAN YOU TAKE A COPY OF MY LETTER.

SUP. YAROSLAVSKY, CHAIRMAN: MR. PREVEN. TAKE A COPY OF HER LETTER, PLEASE, SERGEANT. E.T. SNELL, IS E.T. SNELL HERE?

EVELYN ROCK: CAN I SAY ONE THING?

SUP. YAROSLAVSKY, CHAIRMAN: NO, YOUR TIME IS UP MA'AM. HE'S GOING TO TAKE YOUR LETTER.

EVELYN ROCK: I'M NOT A PRISONER. DON'T TREAT ME LIKE A PRISONER.

SUP. YAROSLAVSKY, CHAIRMAN: YOU'RE NOT.

EVELYN ROCK: YOU'RE TREATING ME LIKE I'M IN JAIL. I WAS A FULL-TIME WORKING EMPLOYEE.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY. THANK YOU. JOHN WALSH?

EVELYN ROCK: I DON'T CARE. ESCORT ME OUT, BECAUSE THEY DID THAT TO ME.

SUP. YAROSLAVSKY, CHAIRMAN: JOHN WALSH. IS ERIC PREVEN HERE?

EVELYN ROCK: THEY ESCORTED ME OUT OF THE OFFICE IN 2,000.

SUP. YAROSLAVSKY, CHAIRMAN: TERRY SIGMUND? IT IS OFF. TERRY SIGMUND? HE'S COMING. OKAY. MR. SACHS.

ARNOLD SACHS: ALL RIGHT. THANK YOU. BEFORE I GET INTO -- ARNOLD SACHS. COULD YOU PLEASE EXPLAIN YOUR POLICY? LAST MONTH, WHEN JOHN NAHAAS WAS HERE HE QUESTIONED YOUR POLICY ABOUT BEING CALLED UP HERE FOR ITEMS. YOU SPOKE TO HIM, YOU MENTIONED THAT YOUR ITEMS ARE CALLED IF YOU SIGN UP FOR MULTIPLE ITEMS, YOU ARE CALLED FOR ALL THOSE ITEMS. YOU MENTIONED THAT IF YOU CALLED UP -- IF YOU SIGNED UP FOR AN ITEM THAT'S HELD, YOU'LL BE CALLED UP WHEN THE ITEM THAT'S HELD IS CALLED. SO I SIGNED UP FOR TWO ITEMS TODAY. YOUR ITEMS ON THE ELECTIONS. I'M CALLED UP TO SPEAK ON THEM. THEN LATER ON IN THE MEETING, YOU CALL THEM UP FOR PUBLIC COMMENT. WHAT IS THE POLICY? COULD YOU PLEASE CLARIFY THAT SO THAT WE CAN WORK WITH YOU, AS DIFFICULT AS THAT MAY SEEM? IT IS REALLY A PAIN IN THE ASS.

SUP. YAROSLAVSKY, CHAIRMAN: ALL RIGHT. FIRST OF ALL, WATCH YOUR MOUTH. OKAY? THAT'S FIRST OF ALL. YOU CAN PUT WHATEVER YOU WANT ON YOUR T-SHIRT.

ARNOLD SACHS: MY TIME IS RUNNING.

SUP. YAROSLAVSKY, CHAIRMAN: YOU'RE DAMNED RIGHT IT'S RUNNING.

ARNOLD SACHS: WATCH YOUR MOUTH, SIR.

SUP. YAROSLAVSKY, CHAIRMAN: YES.

ARNOLD SACHS: THANK YOU. SO IF YOU'RE GOING TO RUN MY TIME I'M GOING TO SPEAK.

SUP. YAROSLAVSKY, CHAIRMAN: WELL, YOU ASKED A QUESTION. YOU DON'T WANT AN ANSWER TO YOUR QUESTION?

ARNOLD SACHS: I WANT MY TIME TO STOP WHILE YOU'RE ANSWERING. BECAUSE YOU WILL GO ON AND ON. OKAY. SO HERE. THIS IS AN ICONIC PICTURE OF SOMEBODY SKATEBOARDING ON THE 405 FREEWAY. WHY AREN'T THEY BEING CITED? THIS PERSON GOT CITED FOR VIDEOTAPE FOR BEATING A DOG. WHY ISN'T THIS PERSON BEEN CITED FROM HERMOSA BEACH FOR SKATEBOARDING ON THE FREEWAY? HERE IS THE U.S. CLEARS BULLET TRAIN CONSTRUCTION ALLOWING THE RAIL AUTHORITY TO ACQUIRE LAND. CALIFORNIA RAIL AUTHORITY TO ACQUIRE LAND. SOUNDS LIKE THE L.A.-TO-PASADENA, OH, WAIT, THAT WASN'T A CALIFORNIA AUTHORITY AT ALL. AND CONGRATULATIONS ON THE BUDGET. AND THANK YOU AGAIN. THE ANSWER IS YEAH, MY TIME IS UP.

SUP. YAROSLAVSKY, CHAIRMAN: TAKE ANOTHER 30 SECONDS. I TOOK YOUR TIME.

ARNOLD SACHS: THANK YOU. YOU'RE BLOWING SMOKE LAST WEEK REGARDING THE BUDGET AND THE SAVINGS THAT YOU MANAGED TO COME UP WITH, THE $200 MILLION. SAYS VOLUMES. YOU SAVED LESS THAN 1 PERCENT OF THE BUDGETED AMOUNT FOR THE COUNTY OF LOS ANGELES, THE BUDGETED AMOUNT. $22.7 BILLION. THE SAVINGS, A LITTLE LESS THAN $200 MILLION. 10 PERCENT WOULD BE $2.2 MILLION, 2 BILLION, $2 MILLION.

SUP. KNABE: HOW MUCH DID THE STATE OR CITY SAVE?

ARNOLD SACHS: YOU KNOW, WHAT YOU ADJUSTED FOR IS WHAT THE CITIES -- I'M NOT BLAMING THEM. THEY'RE NOT SHARING IT, BELIEVE ME. YOU DON'T WANT TO KNOW ABOUT THE CITIES.

SUP. YAROSLAVSKY, CHAIRMAN: OKAY.

ARNOLD SACHS: BUT -- FOR THE COULDN'T.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU, MR. SACHS. MR. WALSH. I HAVE A FEELING YOU'LL SIGN UP NEXT WEEK ANYWAY. SO TAKE YOUR CHANCES.

ARNOLD SACHS: I WILL SPEAK ON THOSE ITEMS WHEN THEY ARE CALLED UP.

SUP. YAROSLAVSKY, CHAIRMAN: MR. WALSH.

JOHN WALSH: JOHN WALSH, BLOGGING AT HOLLYWOODHIGHLANDS.ORG. I POINTED OUT YESTERDAY'S "L.A. WEEKLY," ZEV YAROSLAVSKY AND FORMER COLISEUM MANAGER POINT FINGERS OVER 2004 SUPER BOWL TICKETS. THIS IS WHAT HAPPENED. IT BROKE TODAY IN THE L.A. TIMES, RONG-GONG LIN. $750 FOR TWO SUPER BOWL TICKETS. THE LIST PRICE ON THEM, THE FACE VALUE THEY WERE 8 OR $900, $1,000. WHAT HAPPENED WAS ZEV CLAIMS THAT LYNCH CONVICTED OF A FRAUD, FORMER L.A. MANAGER OF THE COLISEUM, GAVE HIM THE TICKETS FOR NOTHING. ZEV SAYS HE PAID $750. WELL I'M JEWISH JUST LIKE YOU AND THIS IS WHAT MY JEWISH GRANDFATHER TAUGHT ME, YOU NEVER -- MONEY NEVER CHANGES HANDS WITHOUT A RECEIPT. SO ZEV SPENDS, TAKES OUT $750 OF A MYSTERY CONSTITUENT'S MONEY. HE CLAIMS IT WAS A CONSTITUENT, WHO HE WON'T TELL, HANDS THE MONEY OVER WITHOUT ANY KIND OF WRITTEN RECEIPT, AND THEN WALKS AWAY WITH THE TICKETS. WHERE DID THE TICKETS GO? NOW ANYONE WHO BELIEVES THAT IS A FOOL. THE QUESTION IS: WHETHER THIS SHOULD BE INVESTIGATED BY THE D.A. YES, IT SHOULD BE INVESTIGATED BY THE D.A. AND I WANT TO TELL YOU THAT YOUR FRIENDS OVER WHO ARE GOING TO RUN AGAINST YOU, ERIC GARCETTI AND CINDY [WENDY] GRUEL GAVE ME ALL THE INFORMATION ON THE CONSTITUENT. I KNOW WHO THE CONSTITUENT IS. AND I WILL PUT ON MY WEBSITE THE NAME OF THE MYSTERY CONSTITUENT WHO GAVE YOU $750 MYSTERY DOLLARS WHO WENT INTO THE POCKETS OF LYNCH, A CONVICTED FRAUDSTER. I'M TELLING YOU RIGHT NOW, WE NOW KNOW WHY YOU DROPPED OUT OF THE RACE. YOU'RE IN BIG TROUBLE, BUDDY. HOLLYWOODHIGHLANDS.ORG.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. MISS SIGMUND.

TERRY SIGMUND: BEFORE I GOT INVOLVED WITH THE D.C.F.S., I WAS SURPRISED HOW A COUNTY AS PROSPEROUS AS THIS COULD BE BROKE AND HAVE A 16 BILLION DEFICIT IN A BUDGET ONE WOULD OWE. NOW THAT I'VE GOT INVOLVED WITH D.C.F.S. AND I HAVE FIRSTHAND WITNESSED YOUR FRIVOLOUS SPENDING OF TAX DOLLARS ON DESTROYING PARENTS WHO STAND UP AGAINST THEM AND GET AWARE OF HOW MANY LAWSUITS YOU SETTLE DUE TO THEIR MISCONDUCT, I UNDERSTAND THE $16 BILLION DEFICIT COMPLETELY. THE D.C.F.S. IS A POPULARITY CONTEST, NOT A CHILD WELFARE AGENCY. ALSO MR. YAROSLAVSKY POSTED SOME PICTURES HANGING AT THE D.C.F.S. WITH HELEN MAXWELL, IT'S PLASTERED ALL OVER THE WALL. AND HOW IS THAT ENCOURAGING AS A PARENT TO COME BEFORE THE BOARD OF SUPERVISORS WHEN IN THE OFFICE THERE'S AN OBVIOUS MESSAGE THAT YOU ALL ARE BUDDY BUDDY? I TRIED TO TAKE PICTURES OF THESE PICTURES BUT THE SECURITY GUARD THREATENED ME TO KICK ME OUT IF I TAKE THOSE PICTURES. ALSO WHEN I LOOK AT THE COURTS AND SEE HOW MANY ARE MINORITIES, THE MATH DOES NOT LIE. AND YOU GO TO THOSE COURTS AND ALMOST EVERYONE IS MELANIN RICH. HOW EITHER YOU ARE A BUNCH OF RACISTS OR THESE BROWN PEOPLE ARE REALLY BAD. BUT IT CAN'T BE NEITHER. IT'S STATISTICALLY INEXPLICABLE. AND LAST TIME I WENT TO COURT ABOUT MY MATTER, THERE WAS A BAD REPORT WRITTEN ABOUT ME. AND I ASKED THE SOCIAL WORKER'S SUPERVISOR, HOW IS THAT POSSIBLE BECAUSE HER NAME IS NOT ON IT. AND COUNTY COUNSEL, SAFT, DAVID SAFT, SPECIFICALLY ASKED FOR MY SOCIAL WORKER, WHO'S REFUSING TO LIE, WHO IS NEW ON THE CASE, ASKED HER NOT TO WRITE A REPORT AND SPECIFICALLY REQUESTED THAT JAMIE HEINE, WHO IS A D.I. WHO HAS BEEN PUT ON NOTICE BY THE COURT FOR HER LIES, OR THE FANCY WORD FALSITIES, HE ASKED SPECIFICALLY FOR HER TO WRITE A REPORT AND THE SOCIAL WORKER TOLD ME SHE DIDN'T EVEN KNOW THERE WAS A REPORT. SO THAT'S OBSTRUCTION OF JUSTICE AND YOU GUYS SHOULD KNOW WHO YOUR COUNTY COUNSEL IS.

SUP. YAROSLAVSKY, CHAIRMAN: THANK YOU. APPRECIATE IT. THAT CLOSES THE PUBLIC COMMENT. TAKE US INTO CLOSED SESSION.

CLERK SACHI HAMAI: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS, NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM NO. CS-1, CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION, ITEM NO. CS-2, DEPARTMENT HEAD PERFORMANCE EVALUATIONS AND ITEM NO. CS-3, CONFERENCE WITH LABOR NEGOTIATOR, WILLIAM T FUJIOKA AND DESIGNATED STAFF AS INDICATED ON THE POSTED AGENDA. THANK YOU.

REPORT OF ACTION TAKEN IN CLOSED SESSION OCTOBER 9, 2012

CS-1. CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Open Space Legal Defense Fund v. City of Whittier, et al., Los Angeles Superior Court Case No. BS 128 995; Open Space Legal Defense Fund v. City of Whittier, et al., Los Angeles Superior Court Case No. BS 135 187; Mountains Recreation and Conservation Authority v. City of Whittier, et al., Los Angeles Superior Court Case No. BS 136 211.

These cases involve legal challenges to the City of Whittier s proposal to allow oil drilling on land owned by Whittier that was purchased with Los Angeles County Regional Park and Open Space District (Proposition A) funds. (12-3334)

The Board of Supervisors authorized County Counsel to file a cross-complaint in the pending litigation, the details of which will be disclosed once the action is formally commenced to any person upon inquiry.

The vote of the Board was 4-1 with Supervisors Molina, Ridley-Thomas, Yaroslavsky and Antonovich voting Aye, and Supervisor Knabe voting No.

No reportable action was taken ON item CS-2.

In closed session, item CS-3 was continued two weeks to October 23, 2012.

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

 That the transcripts of proceedings recorded by the Los Angeles County Board of Supervisors October 9, 2012,

were thereafter transcribed into typewriting under my direction and supervision;

 That the transcript of recorded proceedings as archived in the office of the reporter and which have been provided to the Los Angeles County Board of Supervisors as certified by me.

 I further certify that I am neither counsel for, nor related to any party to the said action; nor

in anywise interested in the outcome thereof.

 IN WITNESS WHEREOF, I have hereunto set my hand this 15th day of October 2012, for the County records to be used only for authentication purposes of duly certified transcripts

as on file of the office of the reporter.

JENNIFER A. HINES

 CSR No. 6029/RPR/CRR

0
1

