[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 23, 2007

[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 OCTOBER 23, 2007 BEGINS ON PAGE 194]

CHAIRMAN YAROSLAVSKY: GOOD MORNING. BOARD OF SUPERVISORS MEETING IS IN SESSION. I ASK EVERYONE TO RISE FOR THE INVOCATION AND THE PLEDGE OF ALLEGIANCE THE INVOCATION WILL BE LED BY SENIOR PASTOR TOM HOCKING FROM BELLFLOWER BRETHREN CHURCH IN THE CITY OF BELLFLOWER AND THE PLEDGE OF ALLEGIANCE WILL BE LED BY LEO KAYE COMMANDER OF POST 617 OF THE LOS ANGELES JEWISH WAR VETERANS. PASTOR HOCKING

PASTOR TOM HOCKING: WOULD YOU PRAY WITH ME, PLEASE. HEAVENLY FATHER, IT'S A REAL PRIVILEGE TO BE ABLE TO COME BEFORE YOU TO INTERCEDE FOR THESE FIVE PEOPLE AND THE RESPONSIBILITY THEY HAVE AND ESPECIALLY, LORD, FOR OUR COUNTY. IT'S NOT REALLY DIFFICULT, LORD, TO THINK OF WHAT WE NEED RIGHT NOW. I JUST PRAY, LORD, FOR THOSE WHO HAVE LOST HOMES AND FOR THE PROTECTION AND STRENGTH THAT OUR FIREFIGHTERS NEED. I PRAY THAT YOU'D GIVE COMFORT TO THE HEARTS OF THEIR FAMILIES THAT ARE CONCERNED ABOUT THEM. I PRAY FOR YOUR COMFORT, AS WELL, FOR THOSE WHO HAVE LOST FAMILY MEMBERS. LORD, SOMETIMES WE DON'T UNDERSTAND WHY TRAGEDIES LIKE THIS HAPPEN, BUT I JUST REMEMBER, GOD, HOW YOU HAVE DONE GREAT THINGS IN MY LIFE WHEN THE WORST OF TIMES HAVE HIT, THAT YOU'VE USED PERIODS OF REAL PAIN TO BRING REAL GROWTH TO MY LIFE. AND SO I PRAY FOR THAT FOR OUR COUNTY, GOD, THAT THIS TIME OF REALIZING THAT THINGS ARE BEYOND OUR CONTROL, THAT YOU WOULD USE THIS PERIOD, FATHER, TO TEACH US THAT WE NEED YOU, LORD. SOMETIMES WE'RE VERY RESPONSIBLE AND WE'RE HARD WORKING AND WE'RE INDUSTRIOUS AND SELF-RELIANT AND SELF-SUFFICIENT AND ALL OF THOSE THINGS ARE GOOD EXCEPT THEY SOMETIMES VEIL THE FACT THAT YOU'RE GREAT AND WE'RE NOT, YOU'RE HOLY AND WE'RE NOT, AND YOU'RE STRONG AND WE'RE NOT, AND YOUR WISDOM IS SOMETHING WE NEED. GOD, MAKE US HUMBLE. I PAY FOR THESE FIVE PEOPLE, THESE SUPERVISORS, THAT YOU WOULD GIVE THEM THE ABILITY TO LEAD WITH GRACE, HUMILITY, CONSCIOUSNESS OF THEIR NEED, THAT THEY'D HAVE AN EYE ON ETERNITY, AND NOT JUST LOOK AT THE CURRENT, PRESENT ISSUES, THAT THEIR ULTIMATE DESIRE WOULD BE TO MAKE A DIFFERENCE IN ALL OF ETERNITY. AND SO, LORD, I PRAY, I PRAY FOR OUR COUNTY. GOD, I PRAY-- WE HAVE A DESPERATE NEED FOR LOVE AND PEACE AND HARMONY AND UNITY HERE. AND I REMEMBER THE WORDS OF SOMEONE IN THE SCRIPTURES WHO SAID THAT WE SHOULD LOVE THE LORD OUR GOD WITH ALL OUR HEART, SOUL, MIND AND STRENGTH AND LOVE OUR NEIGHBOR AS OUR SELF. AND I THINK SOMETIMES WE CAN'T DO THE SECOND BECAUSE WE HAVEN'T DONE THE FIRST. AND SO I PRAY FOR OUR COUNTY, LORD, AS WE STRIVE TO FIND WAYS TO CONNECT WITH EACH OTHER, THAT RELATIONSHIPS WOULD BE MORE IMPORTANT THAN POLICIES AND THAT CONNECTING WITH EACH OTHER WOULD BE AN OUTGROWTH OF OUR CONNECTION TO YOU. FATHER, I CONFESS MY OWN SELFISHNESS AND MY OWN PRIDE IN THE WAYS THAT I THINK THAT I'VE GOT LIFE UNDER CONTROL. TIMES LIKE THIS MAKE US ALL REALIZE WE DON'T. AND SO WITH HUMILITY, GOD, I PRAY FOR YOUR FORGIVENESS AND I PRAY FOR THE ABILITY TO LIVE WITH INTEGRITY AND WITH GRACE, WITH KINDNESS TOWARDS THE PEOPLE AROUND ME AND FOR THESE FIVE SUPERVISORS, THAT THEIR PERSONAL RELATIONSHIPS, THEIR INDIVIDUAL LIVES, THE CHARACTER OF THEIR RELATIONSHIPS WOULD BE MORE IMPORTANT THAN THE POLICIES THAT THEY MAKE. I PRAY FOR THEM, GOD. AND I PRAY WITH MY OWN COMMITMENT TO-- RENEWED COMMITMENT TO LIVE IN THIS COUNTY FOR EVERY DAY OF MY LIFE, FOR THE REST OF MY LIFE WITH INTEGRITY AND WITH SERVICE AND SPECIFICALLY FOR THE CITY THAT I SERVE, BELLFLOWER. AMEN.

CHAIRMAN YAROSLAVSKY: THANK YOU.

LEO KAYE: EVERYONE FACE THE FLAG, PLEASE. AND PLACE YOUR RIGHT HAND OVER YOUR HEART AND FOLLOW ME TO THE PLEDGE. [PLEDGE OF ALLEGIANCE RECITED.]

 CHAIRMAN YAROSLAVSKY: SUPERVISOR KNABE.

SUP. KNABE: THANK YOU, MR. CHAIRMAN, MEMBER OF THE BOARD, LADIES AND GENTLEMEN,. IT IS MY PRIVILEGE TO PRESENT A CERTIFICATE OF APPRECIATION TO PASTOR TOM HOCKING FOR HIS FINE INVOCATION THIS MORNING. PASTOR HOCKING WAS BORN IN AFRICA TO MISSIONARY PARENTS WHO ARE STILL LIVING AND SERVING IN THE COUNTRY OF CAMEROON. HE'S BEEN A PART OF THE BELLFLOWER COMMUNITY SINCE 1980 WHEN HE JOINED THE BELLFLOWER BRETHREN CHURCH AS A COLLEGE STUDENT. OVER THE YEARS, HE HAS SERVED THE CHURCH IN MANY POSITIONS BUT THE LAST 15 HE HAS BEEN THE SENIOR PASTOR THERE AT BELLFLOWER BRETHREN. HE'S IN HIS THIRD YEAR OF A DOCTORAL PROGRAM AT FULLER THEOLOGICAL SEMINARY STUDYING MISSIONARY LEADERSHIP. HIS WIFE IS A DOCTOR OF INTERNAL MEDICINE, AND THEY HAVE THREE SONS AND A DAUGHTER. NEXT YEAR, THEY WILL BE CELEBRATING TWO MARRIAGES, THREE COLLEGE GRADUATIONS AND ONE HIGH SCHOOL GRADUATION. SOUNDS LIKE A BIG PAY RAISE, TOO, HUH? YES. AND PASTOR HOCKING, WE'D LIKE TO PRESENT THE CERTIFICATE AND SAY THANK YOU, GODSPEED AND THANK YOU FOR A VERY KIND, KIND INVOCATION. [APPLAUSE.]

CHAIRMAN YAROSLAVSKY: MEMBERS OF THE BOARD, WE WERE LED IN THE PLEDGE OF ALLEGIANCE THIS MORNING BY LEO KAYE, WHO IS ACTUALLY A RESIDENT OF SUPERVISOR BURKE'S DISTRICT IN BEVERLYWOOD. BUT IT'S CLOSE ENOUGH.

SUP. BURKE: ALL RIGHT, I'LL LET YOU HAVE IT.

CHAIRMAN YAROSLAVSKY: I'VE KNOWN LEO FOR A WHILE. HE REPRESENTS THE JEWISH WAR VETERANS POST 617 IN LOS ANGELES. HE'S A COMMANDER. HE SERVED IN THE UNITED STATES ARMY AIR CORPS FROM 1943 THROUGH '45 ACHIEVING THE RANK OF LIEUTENANT. HE WAS IN THE 497TH BOMBING SQUAD IN EUROPE, AND AMONG OTHER THINGS SERVED IN THE BATTLES OF THE PULASKI OIL FIELDS IN POLAND, BOMBING OVER POLAND DURING THE LATTER PART OF THE WAR. HE RECEIVED A BRONZE STAR MEDAL, GOOD CONDUCT MEDAL, EUROPEAN AFRICAN MIDDLE EASTERN CAMPAIGN MEDAL AND THE WORLD WAR II VICTORY MEDAL. HE'S THE OWNER OF A BEAUTY SUPPLY COMPANY, VERMONT BEAUTY SUPPLIES. MARRIED WITH TWO CHILDREN. HAS LIVED IN THE DISTRICT FOR 50 YEARS. A GRADUATE OF FAIRFAX HIGH SCHOOL, A COUPLE OF YEARS BEFORE I GRADUATED FAIRFAX HIGH SCHOOL. AND ALSO A GRADUATE OF U.C.L.A. ALSO A COUPLE YEARS BEFORE. AND WE HAD A GOOD WEEKEND LAST WEEKEND, DIDN'T WE AT U.C.L.A.?

LEO KAYE: WE GOT A WINNER.

CHAIRMAN YAROSLAVSKY: LET'S KEEP IT GOING. LEO, THANK YOU FOR YOUR SERVICE TO OUR COUNTRY AND THANK YOU FOR LEADING US IN THE PLEDGE THIS MORNING. [APPLAUSE.] MRS. KAYE IS IN THE AUDIENCE. I WANT TO ACKNOWLEDGE HER PRESENCE. WHERE ARE YOU? THERE SHE IS. GOOD TO HAVE YOU HERE. THANK YOU. BEFORE WE CALL THE AGENDA, IF I COULD JUST MAKE A COMMENT. I'M SURE MR. ANTONOVICH WILL MAKE HIS OWN COMMENT. BUT I JUST WANT TO ACKNOWLEDGE THE INCREDIBLE RESPONSE UNDER VERY TRYING CIRCUMSTANCES OF OUR FIRE DEPARTMENT -- ALL OF THE FIRE DEPARTMENTS THAT HAVE RESPONDED TO OUR DISASTERS HERE IN THE WESTERN AND NORTHERN PART OF THE COUNTY AND THE LAW ENFORCEMENT PERSONNEL WHO HAVE BEEN EQUALLY AS DILIGENT. AND I KNOW THERE'S BEEN A LOT OF-- A LOT OF QUESTIONS IN OUR PART OF TOWN AND EVACUATIONS AND MANDATORY AND VOLUNTARY. THERE'S A PURPOSE TO ALL OF IT. AND IT'S ALL-- THE ONLY PURPOSE IS THE SAFE-- IS TO PROTECT LIVES AND ENABLE THE FIRE DEPARTMENT TO OPERATE WITH IMPUNITY AND IN PROTECTING PROPERTY. THAT'S REALLY-- AND IT'S WORKED OUT CONSIDERABLY BETTER THAN IT BY ALL STANDARDS SHOULD HAVE, BECAUSE THIS HAS BEEN JUST A PERFECT STORM OF A FIRE-- OR FIRES. THE WINDS ARE AS HIGH AS THEY'VE EVER BEEN. THE FUEL IS AS THICK AS IT'S EVER BEEN. THE BRUSH IS AS DRY AS IT'S EVER BEEN. AND IT'S THE TRIFECTA ON THIS SORT OF THING. AND IT'S NOT OVER YET, ESPECIALLY IN THE NORTHERN PART OF THE COUNTY WHERE THINGS ARE REALLY RAGING. SO, AGAIN, THANKS TO ALL OF THOSE FOLKS. MY ONLY ADMONITION TO THE CITIZENRY IS LISTEN TO WHAT THE FIRE OFFICIALS AND THE SHERIFFS HAVE TO SAY, AND ERR ON THE SIDE OF CAUTION. MIKE? MR. KNABE AND THEN MR. ANTONOVICH.

SUP. KNABE: I WOULD JUST ADD THAT IT'S BEEN A PHENOMENAL RESPONSE, BUT I HAVE BEEN IN EMAIL CONTACT WITH OUR FORMER C.A.O. MR. JANSSEN WHO HAS BEEN EVACUATED, DOWN IN THE POWELL AREA HE'S HANGING TOUGH. STILL DOESN'T KNOW WHETHER HE HAS A HOME YET OR NOT.

CHAIRMAN YAROSLAVSKY: THAT'S NOT GOOD NEWS. MR. ANTONOVICH, DID YOU WANT TO MAKE ANY COMMENT?

SUP. ANTONOVICH: I WAS ON THE FIRE LINE YESTERDAY WITH BILL FUJIOKA, AND RIGHT WHEN THE EVACUATION CENTERS-- BUT OUR COUNTY FIRE PERSONNEL HAD DONE AN EXTREMELY EFFECTIVE JOB AND THEIR DEDICATION AND THEIR WORK ALONG WITH OUR SHERIFF'S DEPARTMENT. UNLIKE LOUISIANA, KATRINA, WE HAVE MUTUAL AID PACTS. SO WE'VE HAD OTHER MUNICIPALITIES ASSISTING OUR COUNTY FIRE, WORKING IN COOPERATION WITH THE STATE AND THE FEDERAL GOVERNMENT, ALONG WITH OUR SHERIFF'S DEPARTMENT, THE HIGHWAY PATROL AND OTHER LOCAL LAW ENFORCEMENT AGENCIES. HENCE, WHAT'S INTERESTING AT SAUGAS HIGH SCHOOL, THE FOOTBALL TEAM CHEERLEADERS, STUDENTS WERE MAKING FOOD, THE SANDWICHES FOR THE PEOPLE WHO HAD BEEN IMPACTED. A QUARTERBACK OF THE FOOTBALL TEAM WAS INVOLVED IN PUTTING UP THE BEDS FOR THOSE VICTIMS, ONLY TO FIND OUT WHEN HE GOT HOME, HE WAS ONE OF THE VICTIMS AND HAD TO SPEND THE NIGHT AT THE SHELTER, AS WELL. BUT THE FACULTY, THE PRINCIPAL, THE ENTIRE COMMUNITY HAD DONE AN INCREDIBLE JOB OF WHAT ALEXIS DE TOCQUEVILLE DISCOVERED, WHAT MADE AMERICA UNIQUE, AND HAS PUT DEMOCRACY IN AMERICA: NEIGHBOR HELPING NEIGHBOR. AND THAT TYPE OF SUPPORT IN THE SANTA CLARITA VALLEY. GETTING THE ANIMALS, EQUESTRIANS WHO'D BEEN IMPACTED, ANIMAL CONTROL. WE HAVE TRAILERS MOVING THE HORSES AND OTHER ANIMALS TO SAFETY. HARD PART: MOVING OUT SOME OF THE ANTIQUITIES THERE. THE COUNTY PARKS AND RECREATION, ALL OF THE PUBLIC WORKS HAVE DONE AN INCREDIBLE JOB. SO THEY JUST NEED OUR CONTINUED SUPPORT. AND WE WILL GET OVER THIS TRAGEDY. BUT IT'S IRONIC THAT TWO-THIRDS OF THE STATE OF CALIFORNIA'S ECONOMIC POWER POPULATION IS SEVERELY IMPACTED IN THIS FIRE. WHO WOULD HAVE THOUGHT 300,000 PEOPLE EVACUATED FROM SAN DIEGO? THE NUMBER OF PEOPLE EVACUATED FROM THE ANTELOPE VALLEY. THE NUMBER OF PEOPLE EVACUATED FROM MALIBU. IT'S JUST-- IT IS A VERY TRAGIC SITUATION. BUT THANKS TO THE TRAINING AND PROFESSIONALISM OF OUR FIRE AND PUBLIC SAFETY PERSONNEL, WE'RE ABLE TO MEET THAT CHALLENGE.

CHAIRMAN YAROSLAVSKY: ALL RIGHT, THANK YOU. AGAIN, BEFORE WE GET TO THE AGENDA, BECAUSE I WANT TO-- THERE MAY BE SOME PEOPLE IN THE AUDIENCE, AND I WANT TO KIND OF LAY OUT THE PLAN ON ITEM NUMBER 7, WHICH IS THE SANTA MONICA MOUNTAINS LOCAL COASTAL PLAN THAT'S ON THE AGENDA TODAY. OBVIOUSLY THERE ARE QUITE A NUMBER OF PEOPLE WHO WOULD HAVE LIKED TO HAVE TESTIFIED TODAY WHO ARE PREOCCUPIED IN THE SANTA MONICA MOUNTAINS AREA WITH THEIR OWN PROBLEMS TODAY. SO WHAT WE WILL DO IS WE WILL HAVE A HEARING FOR THOSE WHO DID COME TODAY, HEAR FROM THEM AND THEN HOLD THE HEARING OVER TILL NEXT TUESDAY BY WHICH TIME HOPEFULLY THIS WILL ALL BE-- THINGS WILL BE BACK TO NORMAL. AND THOSE WHO DID NOT TESTIFY TODAY WILL HAVE AN OPPORTUNITY TO TESTIFY NEXT TUESDAY AND DECISION DAY WILL BE NEXT TUESDAY AS OPPOSED TO TODAY. IF THERE'S ANYBODY HERE TODAY WHO WANTS TO WAIT UNTIL NEXT TUESDAY, THAT'S FINE, TOO. JUST LET US KNOW. LET THE SERGEANT-AT-ARMS KNOW. GIVE THEM YOUR NAME. WE'LL PULL YOUR CARD AND WE'LL JUST HAVE IT FOR NEXT TUESDAY AND YOU CAN LEAVE EVEN THOUGH YOU'VE COME A LONG WAY. IF YOU WANT TO DO IT NEXT TUESDAY, YOU'LL SAVE PROBABLY A COUPLE HOURS TODAY. BUT IF YOU WANT TO BE HEARD TODAY, YOU WILL BE HEARD TODAY. SO EVERYBODY WILL HAVE A CHANCE TO BE HEARD. THAT'S THE BOTTOM LINE.

SUP. KNABE: IS ONE WEEK ENOUGH, YOU THINK?

CHAIRMAN YAROSLAVSKY: YES.

SUP. KNABE: OKAY.

 CHAIRMAN YAROSLAVSKY: ALL RIGHT, I'VE JUST BEEN INFORMED NEXT WEEK IS THE BEILENSON FOR KING, SO MAYBE WE SHOULD DO IT IN TWO WEEKS, THEN. SO IT WOULD BE NOVEMBER, WHAT'S THE DATE? THIRD? NO, THAT'S NOT THE DATE

SACHI A. HAMAI, CLERK: IT'S NOVEMBER 6TH.

CHAIRMAN YAROSLAVSKY: SIXTH. ON NOVEMBER 6TH. NO, THAT'S ELECTION DAY IN THAT PART OF THE COUNTY. ALL RIGHT, LET'S LEAVE IT FOR NEXT WEEK. WE'LL TRY TO HAVE IT EARLY AND MOVE IT ALONG. AND HOPEFULLY WE CAN DO IT BEFORE 12. IT'S CONCEIVABLE WE COULD. AND IF NOT WE'LL HOLD IT-- DO THE BEELONSIN-- WE'LL HAVE TO JUST PLAY IT BY EAR.

SUP. BURKE: BEILENSON START AT NOON?

CHAIRMAN YAROSLAVSKY: YEAH, AT NOON. ALL RIGHT,. SO THOSE OF YOU WHO ARE HERE ON NUMBER 7, YOU UNDERSTAND THE SITUATION, I HOPE IT'S CLEAR. ALL RIGHT. NOW, SACHI, YOU CAN TAKE US THROUGH THE AGENDA.

CLERK SACHI HAMAI: GOOD MORNING, MR. CHAIRMAN, MEMBERS OF THE BOARD. WE WILL BEGIN TODAY'S AGENDA ON PAGE 3, AGENDA FOR THE MEETING OF THE COMMUNITY DEVELOPMENT COMMISSION, ITEM 1 D.

CHAIRMAN YAROSLAVSKY: OKAY, ITEM 1 D, MOLINA MOVES, KNABE SECONDS, WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: AGENDA FOR THE MEETING OF THE HOUSING AUTHORITY, ITEM 1 H.

CHAIRMAN YAROSLAVSKY: BURKE MOVES, ANTONOVICH SECONDS, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON PUBLIC HEARING ITEMS 1 THROUGH 8, ON ITEM NUMBER 6, SUPERVISOR ANTONOVICH WOULD LIKE TO CONTINUE THIS ITEM FIVE WEEKS TO NOVEMBER 27TH, 2007; HOWEVER, THERE ARE MEMBERS OF THE PUBLIC THAT WOULD LIKE TO SPEAK ON THIS MATTER.

SUP. ANTONOVICH: ON THAT POINT, THERE ARE SOME PEOPLE WHO HAVE COME DOWN TO TESTIFY. AND IF THEY WOULD LIKE, THEY CAN TESTIFY TODAY, BUT WE WILL MAKE A DECISION THE FOLLOWING MONTH. SO YOUR CHOICE. WHEN THAT ITEM COMES UP, IF YOU WANT TO TESTIFY, WE'LL CALL YOU. THANK YOU.

CHAIRMAN YAROSLAVSKY: ALL RIGHT. SO THAT WE'LL HANDLE IT THAT WAY. GO AHEAD.

CLERK SACHI HAMAI: AS PREVIOUSLY INDICATED, ON ITEM 7, WE WILL HAVE A PUBLIC HEARING TODAY, BUT IT WILL ALSO BE CONTINUED TO NEXT TUESDAY, OCTOBER 30TH. UNDER ADMINISTRATIVE MATTERS, BOARD OF SUPERVISORS, ITEMS 9 THROUGH 16, ON ITEMS NUMBER 12 AND 13, SUPERVISOR KNABE AND SUPERVISOR ANTONOVICH AND A MEMBER OF THE PUBLIC REQUEST THAT THESE ITEMS BE HELD. ON ITEM NUMBER 16, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. THE REMAINING ITEMS ARE BEFORE YOU. SIXTEEN.

CHAIRMAN YAROSLAVSKY: 12, 13 AND 16?

CLERK SACHI HAMAI: YES.

CHAIRMAN YAROSLAVSKY: ON THE REMAINDER, MR. ANTONOVICH MOVES, MOLINA SECONDS; UNANIMOUS VOTE.

CLERK SACHI HAMAI: CONSENT CALENDAR, ITEMS 17 THROUGH 23. ON ITEM 21, THERE'S A REQUEST FROM A MEMBER OF THE PUBLIC TO HOLD THIS ITEM. ON ITEM NUMBER 22, AS INDICATED ON THE SUPPLEMENTAL AGENDA, THIS ITEM WILL BE REMOVED FROM THE CONSENT CALENDAR AND WILL BE HELD FOR DISCUSSION. AND THE REMAINING ARE BEFORE YOU.

CHAIRMAN YAROSLAVSKY: MOLINA MOVES, ANTONOVICH SECONDS; UNANIMOUS VOTE.

CLERK SACHI HAMAI: ON PAGE 11, DISCUSSION ITEMS, ITEMS 24 THROUGH 26, WE WILL HOLD THOSE FOR DISCUSSION. ON PAGE 12, MISCELLANEOUS, ADDITIONS TO THE AGENDA WHICH WERE POSTED MORE THAN 72 HOURS IN ADVANCE OF THE MEETING AS INDICATED ON THE SUPPLEMENTAL AGENDA. ITEM 27 A.

CHAIRMAN YAROSLAVSKY: BURKE MOVES, ANTONOVICH SECONDS; UNANIMOUS VOTE.

CLERK SACHI HAMAI: 27 B.

CHAIRMAN YAROSLAVSKY: I WILL MOVE IT. MOLINA SECONDS; UNANIMOUS VOTE.

CLERK SACHI HAMAI: 27 C.

CHAIRMAN YAROSLAVSKY: KNABE MOVES, ANTONOVICH SECONDS; UNANIMOUS VOTE.

CLERK SACHI HAMAI: 27 D. ANTONOVICH MOVES, KNABE SECONDS, UNANIMOUS VOTE.

CLERK SACHI HAMAI: AND ON 27 E, WE WILL HOLD THIS FOR A REPORT. AND THAT COMPLETES THE READING OF THE AGENDA. BOARD OF SUPERVISORS SPECIAL ITEMS BEGIN WITH SUPERVISORIAL DISTRICT NO. 1.

 CHAIRMAN YAROSLAVSKY: OKAY, DO YOU HAVE ANY PRESENTATIONS? MISS BURKE FOR PRESENTATIONS.

SUP. BURKE: THANK YOU VERY MUCH. I'D LIKE TO CALL FORWARD, VICTOR CAJO, SITE MANAGER AT THE LENNOX SENIOR CENTER. AND VICTOR'S BEEN SO WONDERFUL OVER THE YEARS, AND HE'S REALLY LOVED BY ALL THE SENIORS THERE. THE CALIFORNIA DEPARTMENT OF AGING IN SACRAMENTO RECENTLY SUBMITTED LENNOX SENIOR CENTER AS THEIR NOMINATION AS A MODEL PROGRAM SERVING THE HISPANIC, LATINO ELDERLY AT A COMMUNITY LEVEL. THE U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES ADMINISTRATION ON AGING, WILL SOON RECOGNIZE NATIONWIDE FOUR PROGRAMS AS PROJECT CHAMPIONS. THE DEDICATED WORK OF VICTOR CAJO IS HIGHLY COMMENDED. THE LENNOX SENIOR CENTER IS AN EXCEPTIONAL SENIOR PROGRAM WHOSE SERVICES ARE CULTURALLY ACCESSIBLE TO OVER 90 PEOPLE VISITING THE CENTER DAILY. ALTHOUGH IT IS FAIRLY SMALL AS A CENTER COMPARED TO SOME, THERE ARE A NUMBER OF ACTIVITIES. THEY PROVIDE AEROBIC EXERCISE CLASSES, BINGO, DOMINOES, NEEDLEPOINT AND CERAMIC CLASSES, AND OF COURSE THEY HAVE SOME EXCELLENT DANCERS. THAT'S THE MOST IMPORTANT THING. AND ADDITIONALLY, THEY CONDUCT ENGLISH AS A SECOND LANGUAGE CLASS AND COMPUTER CLASSES IN PARTNERSHIP WITH THE L.A. COUNTY DEPARTMENT OF PARKS AND RECREATION. AND THEY ALSO WORK WITH THE CITY OF ENGLEWOOD. IT IS WITH GREAT PLEASURE THAT I PRESENT THIS SCROLL TO VICTOR CAJO, SITE MANAGER OF LENNOX SENIOR CENTER. AND ALL THE SENIORS OF THE CENTER FOR BEING NOMINATED AS A MODEL SENIOR PROGRAM SERVING THE HISPANIC, LATINO COMMUNITY. [APPLAUSE.]

VICTOR CAJO: NUMBER ONE, I'D LIKE TO SAY THANK YOU, LORD, FOR THIS GRAND OPPORTUNITY. THANK YOU TO SUPERVISORS OVER HERE, TO MY SUPERVISOR FROM INGLEWOOD, THAT MANAGES IN PARK RECREATIONS, ESPECIALLY ________. SHE IS NOT HERE. I MISS HER. BUT I WOULD LIKE TO SHARE THIS WITH EVERYONE. HOW WE CATCH THIS ONE? ONLY FOR A SMILING FACE AND FOR UNDERSTANDING THAT GOD LIVES IN EACH ONE. SEE, WE UNDERSTAND THAT GOD LIVES IN ANYONE, WE LOVE ONE TO ANOTHER ONE. THANK YOU, LORD. THANK YOU, MRS. BURKE. AND THANK YOU, MY VOLUNTEERS, WHO EVERYONE WORKS TOGETHER. GOD BLESS AMERICA. [APPLAUSE.]

SUP. BURKE: CONGRATULATIONS. OH ABSOLUTELY. YOU KEEP ME ON MY TOES. THERE'S NO QUESTION. THANK YOU. I'D LIKE TO CALL FORWARD MARVIN ELEMENTARY SCHOOL PRINCIPAL, ESTELLE LUCKETTE. OVER 69,000 CHILDREN IN CALIFORNIA RECENTLY PARTICIPATED IN THE GOVERNOR'S CHALLENGE TO BE ACTIVE FOR THREE DAYS A WEEK AND MAINTAIN THEIR SCHEDULE FOR FOUR WEEKS. THIS IS AN EXCEPTIONAL PROGRAM THAT PROMOTES HEALTH AND FITNESS FOR OUR YOUTH AND SCHOOLS ACROSS U.S. AT THE RECENT GOVERNOR'S COUNCIL ON PHYSICAL FITNESS AND SPORTS, 2007 SPOTLIGHT AWARD CEREMONY, THE GOVERNOR HONORED A NUMBER OF INDIVIDUALS IN SEVEN AWARD CATEGORIES: TEACHER OF THE YEAR, PRINCIPAL OF THE YEAR, COMPANY OF THE YEAR, ORGANIZATION OF THE YEAR, EVENT OF THE YEAR, PARK PROGRAM OF THE YEAR AND SCHOOL OF THE YEAR. IT IS AN HONOR TODAY TO HAVE PRINCIPAL ESTELLE LUCKETTE OF MARVIN ELEMENTARY HERE, IN RECOGNITION OF MARVIN ELEMENTARY SCHOOL EARNING THE 2007 GOVERNOR'S CHALLENGE SPOTLIGHT AS SCHOOL OF THE YEAR. MARVIN ELEMENTARY HAD A 100 PERCENT PARTICIPATION RATE OF CHILDREN WHO TOOK PART AND COMPLETED THE CHALLENGE OF SUPPORTING HEALTHY EATING ON CAMPUS, PHYSICAL ACTIVITY AND THE NEED FOR A FITNESS ACTIVITY CENTER ON THEIR CAMPUS. IT'S WITH A GREAT PLEASURE THAT I PRESENT THIS SCROLL TO ESTELLE LUCKETTE, PRINCIPAL OF MARVIN ELEMENTARY SCHOOL, THE WINNER OF 2007 GOVERNOR'S CHALLENGE. NOW, I UNDERSTAND THAT THERE'S A NEW PRINCIPAL? AND YOU'RE GOING TO INTRODUCE HER. BUT FIRST LET ME MAKE THIS PRESENTATION TO YOU.

ESTELLE LUCKETTE: GOOD MORNING. I WOULD LIKE TO INTRODUCE THE PRESENT PRINCIPAL. I JUST WAS RECENTLY PROMOTED. I AM NOW A DIRECTOR OF ELEMENTARY INSTRUCTION IN LOCAL DISTRICT 3. AND I'D LIKE TO INTRODUCE THE NEW PRINCIPAL WHO IS MISS IVY KASS OF MARVIN ELEMENTARY SCHOOL. AND I ALSO WOULD LIKE ALSO TO INTRODUCE THE TEACHER WHO WAS INSTRUMENTAL IN GETTING THIS PROGRAM AT MARVIN. WE DO HAVE A $100,000 FITNESS CENTER, IT'S ONE OF A KIND. IT'S THE ONLY ONE IN THE STATE OF CALIFORNIA WHO RECEIVED THE FITNESS CENTER AND IT ALLOWS THE STUDENTS TO EXERCISE EVERY DAY AT THE SCHOOL. SO I'D LIKE TO INTRODUCE MISS HELGA DIAZI [PH?] AS THE PERSON WHO INSTRUMENTED THE AWARD. [APPLAUSE.]

HELGA DIAZI: THANK YOU. GOOD MORNING. AND THANK YOU, SUPERVISOR BURKE, FOR INVITING US HERE AND TO RECOGNIZE OUR EFFORTS AND OUR ACCOMPLISHMENT BECAUSE WE AT MARVIN ELEMENTARY, WE HAVE RECOGNIZED THAT IT IS VERY IMPORTANT FOR OUR CHILDREN TO BE HEALTHY AND FIT, TO BE ABLE TO LEARN. SO WE ARE VERY PROUD THAT WITH THE HELP OF GOVERNOR SCHWARZENEGGER'S FITNESS CHALLENGE, WE CAN NOW INTRODUCE OUR CHILDREN TO A BRAND NEW GYM AND ACCOMPLISH OUR GOAL. THANK YOU.

SUP. BURKE: THAT CONCLUDES MY PRESENTATIONS.

CHAIRMAN YAROSLAVSKY: IF I CAN ASK JOANNE KUMOMOTO TO COME FORWARD AND MARSHA NAVE, ARE THEY HERE? AND A NUMBER OF OTHERS WHO ARE HERE. THOSE TWO ARE FROM. CONNECT L.A. ANNE VULMER AND CARL COOPER FROM LOS ANGELES CITY DEPARTMENT OF RECREATION AND PARKS. SCOTT MATSUDA OF THE LOS ANGELES UNIFIED SCHOOL DISTRICT, AND OUR COUNTY OF-- AND ROBIN TOMA, THE EXECUTIVE DIRECTOR OF THE HUMAN RELATIONS COMMISSION, IN RECOGNITION OF "TEENS MAKE A DIFFERENCE DAY," WHICH WE ARE PROCLAIMING TODAY. THE COUNTY OF LOS ANGELES IS COMMITTED TO ENCOURAGING AND SUPPORTING EFFORTS TO INVOLVE TEENS IN VOLUNTEER AND COMMUNITY SERVICE IN THEIR COMMUNITIES AND TO CREATING OPPORTUNITIES THAT INCREASE THEIR UNDERSTANDING AND APPRECIATION OF OTHER RACES AND CULTURES CONSISTENT WITH THE COUNTY'S HUMAN RELATIONS COMMISSION'S "ZERO HOUR, THE TIME TO ACT NOW" YOUTH INITIATIVE. THE HUMAN RELATIONS COMMISSION IS THE SPONSOR AND COORDINATOR OF "TEENS MAKE A DIFFERENCE DAY" IN 2007 WITH CONNECT L.A., A NONPROFIT ORGANIZATION, COMMITTED TO BRINGING DIVERSE COMMUNITIES AND CONSTITUENCIES TOGETHER THROUGH SHARED PROJECTS, RESOURCE AND EXPERTISE AS WELL AS THE LOS ANGELES CITY DEPARTMENT OF RECREATION AND PARTS, THE L.A. JUNIOR CHAMBER OF COMMERCE, POSEIDON SCHOOL, THE L.A. UNIFIED SCHOOL DISTRICT, L.A.U.S.D.B. BEYOND THE BELL BRANCH AND THE CONSERVATION CORPS "CLEAN AND GREEN" PROGRAM. SATURDAY, OCTOBER 27TH, THOUSANDS OF TEENS WILL PARTICIPATE IN SELF-INITIATED VOLUNTEER AND COMMUNITY SERVICE PROJECTS AT MORE THAN 100 DIFFERENT SCHOOLS, PARKS, COMMUNITY AND SENIOR CENTERS AND OTHER LOCATIONS THROUGHOUT LOS ANGELES COUNTY AS PART OF THE NATIONAL MAKE A DIFFERENCE DAY THROUGHOUT THE COUNTRY. TEEN-LED PROJECTS WILL IMPROVE THEIR APPRECIATION OF SERVICE TO OTHERS AND EXPAND THEIR AWARENESS OF THE IMPORTANCE OF VOLUNTEER, PUBLIC SERVICE AND IMPROVING THEIR COMMUNITY, AND STRENGTHENING INTER-GROUP RELATIONS, WHILE LEARNING MORE ABOUT THE HUMAN RELATIONS COMMISSION "ZERO HOUR" YOUTH INITIATIVE AND "NO HATERS HERE" CAMPAIGN. THE BOARD OF SUPERVISORS WANTED TO TAKE THIS OPPORTUNITY TO RECOGNIZE THAT "TEENS MAKE A DIFFERENCE DAY" IN THE COUNTY OF LOS ANGELES AS OCTOBER 27TH, 2007 AND URGE ALL TEENS AND THEIR FAMILIES TO SUPPORT AND PARTICIPATE IN THIS EFFORT. WHO AM I GOING TO PRESENT THIS TO? WHO IS ACCEPTING? I'LL GIVE IT TO ROBIN TOMA, ON BEHALF OF ALL THE PARTICIPANTS REPRESENTED HERE AND THOSE WHO COULD NOT BE HERE. ROBIN?

ROBIN TOMA: THANK YOU, SUPERVISOR YAROSLAVSKY AND ALL THE MEMBERS OF THE BOARD FOR THIS PROCLAMATION. AS PART OF "TEENS MAKE A DIFFERENCE DAY" THIS SATURDAY, AFRICAN-AMERICAN LATINO TEEN VOLUNTEERS AT THE EAST RANCHO DOMINGUEZ PARK DECIDED TO SPEND THIS SATURDAY TO FEED WHAT THEY SAW AS THE INCREASING NUMBER OF HOMELESS, PEOPLE HOMELESS IN COMPTON. ANOTHER GROUP OF TEENS WILL BE DOING AN ARTS AND CRAFTS WORKSHOP WITH SENIORS AT THE MORLINDA NURSING HOME IN LINWOOD, BRIDGING THE GENERATION GAP. AND I'M ESPECIALLY PLEASED TO SAY THAT BOTH CAME ABOUT THROUGH THE L.A. COUNTY DEPARTMENT OF PARKS AND RECREATION. WE HAVE THE HEAD OF THAT DEPARTMENT, RUSS GUINEY, HERE WITH US TODAY. I WANT TO THANK HIM AND HIS STAFF FOR THOSE PROJECTS THEY PUT TOGETHER. THESE ARE JUST BUT TWO EXAMPLES. THIS SATURDAY THERE WILL BE THOUSANDS OF TEENS THROUGHOUT L.A. COUNTY VOLUNTEERING TO ADDRESS COMMUNITY NEEDS. AND WE KNOW AT THE COMMISSION THAT THE YOUTH WORK THAT THEY'RE GOING TO BE DOING IS GOING TO ENABLE THEM TO CONNECT WITH OTHER PEOPLE WHO THEY MAY NOT OFTEN CONNECT WITH, THE HOMELESS, SENIORS, OTHERS FROM DIFFERENT RACIAL AND CULTURAL GROUPS, AND WE KNOW FROM THAT SINGLE EXPERIENCE THEY CAN DEVELOP GREATER EMPATHY, COMPASSION FOR OTHERS, THINGS THAT ARE THE CORNERSTONE OF EMOTIONAL AND SOCIAL INTELLIGENCE. AND THEY CAN ALSO SEE THAT IT MAKES A DIFFERENCE, NOT TO MENTION THAT IT FEELS GOOD, TOO. SO WHEN WE HEARD AN OPPORTUNITY TO BE PART OF A NATIONAL MAKE A DIFFERENCE DAY, TO FOCUS ON TEENS IN L.A. COUNTY, WE DECIDED TO STEP UP TO THE PLATE. BUT AS IN SO MUCH OF OUR WORK, WITHOUT PARTNERS, WITHOUT COLLABORATION, THIS YEAR'S "TEENS MAKE A DIFFERENCE DAY" WOULD NOT BE POSSIBLE. THE NONPROFIT CONNECT L.A. FOUNDED THE FIRST "TEENS MAKE A DIFFERENCE DAY" LAST YEAR WHICH RECEIVED NATIONAL RECOGNITION. THEY HAVE CONTINUED TO PROVIDE IMPORTANT SUPPORT THIS YEAR AS COORDINATION OF THE INITIATIVE HAS TRANSITIONED TO THE HUMAN RELATIONS COMMISSION. CONNECT L.A. COFOUNDERS MARJORIE MATSUSHITA AND ELLEN LINSLEY COULD NOT JOIN US, BUT JOANNE KUMOMOTO AND MARSHA NAVE ARE HERE REPRESENTING CONNECT L.A. AND I WANT TO THANK THEM FOR THEIR VISION, LEADERSHIP AND SUPPORT. THANK YOU. [APPLAUSE.] L.A. CITY RECREATION AND PARKS WAS A DRIVING FORCE LAST YEAR, AND THEY HAVE CONTINUED TO PRODUCE THE MOST TEEN VOLUNTEER COMMUNITY SERVICE PROJECTS THIS YEAR. THEY ALSO UNDERWROTE T-SHIRTS AND ALSO OTHER ITEMS FOR THE TEENS VOLUNTEERING FOR THIS PROJECT. AND THE MOST INSTRUMENTAL TO THE SUCCESS OF "TEENS MAKE A DIFFERENCE DAY" IS ANNE VULMER AND CARL COOPER FROM L.A.'S DEPARTMENT OF RECREATION PARKS. THEY GIVE THEIR HEART AND SOUL TO THE YOUTH IN THIS PROGRAM. I'D LIKE TO PUBLICLY THANK THEM, AS WELL. [APPLAUSE.] L.A. UNIFIED SCHOOL DISTRICT GRACIOUSLY PROVIDED THE FUNDING FOR THESE "TEENS MAKE A DIFFERENCE" T-SHIRTS FOR OVER 1,000 VOLUNTEERS. AND THIS IS THE T-SHIRT. NOW, THE T-SHIRTS PROMOTE ZERO.COM OUR YOUTH ANTIPREJUDICE WEBSITE AND REPRESENTING L.A.U.S.D. IS SCOTT MATSUDA WHO WILL TAKE OUR SINCERE THANKS AND APPRECIATION BACK TO THE STUDENT HEALTH AND HUMAN SERVICES . DIVISION OF L.A.U.S.D. THANK YOU, SCOTT. [APPLAUSE.] AND LAST BUT NOT LEAST, I WANT TO RECOGNIZE JUAN HUESO, A RECENT GRADUATE OF U.C.L.A., WHO ACCEPTED THE RESPONSIBILITY OF PROGRAM COORDINATOR FOR "TEENS MAKE A DIFFERENCE DAY 2007" AS A VOLUNTEER INTERN WITH THE HUMAN RELATIONS COMMISSION. HE DESERVES MUCH OF THE CREDIT FOR THE SUCCESS OF THIS YEAR'S PROGRAM. THANK YOU, JUAN. [APPLAUSE.] FINALLY, THANK YOU, SUPERVISORS FOR YOUR CRITICAL SUPPORT OF THIS IMPORTANT ENDEAVOR. THANK YOU.

 CHAIRMAN YAROSLAVSKY: SUPERVISOR KNABE? ANY PRESENTATIONS?

SUP. KNABE: THANK YOU, MR. CHAIRMAN, MEMBERS OF THE BOARD, LADIES AND GENTLEMEN. AT THIS TIME I'D LIKE TO ASK ASSISTANT SUPERINTENDENT MARY SIEU FROM THE A.B.C. UNIFIED SCHOOL DISTRICT TO JOIN ME UP HERE AS WELL AS OUR D.C.F.S. DIRECTOR TRISH PLOEHN, CHIEF PROBATION OFFICER, CHIEF TAYLOR, FROM HELP LINE YOUTH COUNSELING, DEBBY MAU, AND LAURA CRAVENS FROM THE COMMUNITY GUIDANCE CENTER ALONG WITH OTHER OUTSTANDING STAFF MEMBERS. WE WERE JUST DISCUSSING EARLIER ABOUT COLLABORATION. THIS IS PROBABLY AGAIN SPEAKING OF COLLABORATIONS ONE OF THE GREAT EXAMPLES OF TEAMWORK IN COLLABORATION WITH ONE GOAL IN MIND AND THAT'S TO HELP CHILDREN STAY FOCUSED ON SCHOOL. AND THAT IS OUR "SAFE SCHOOLS, HEALTHY STUDENTS" PROGRAM. AT PHARIS FEDDE IN THE CITY OF HAWAIIAN GARDENS, THIS PROGRAM HAS MADE A NOTICEABLE DIFFERENCE IN THE LIVES OF MANY STUDENTS AND THEIR FAMILIES. THROUGH THE EFFORTS OF THE COMMUNITY RESOURCE TEAM, WHICH IS COLLOCATED AT THE SCHOOL. THIS TEAM INCORPORATES THE BEST PRACTICES OF EDUCATION, LOCAL LAW ENFORCEMENT, MENTAL HEALTH AGENCIES, SOCIAL SERVICE AGENCIES TO FOCUS THEIR EFFORTS AND PROVIDE ON SITE ASSISTANCE. THE COMMUNITY RESOURCE TEAM IS COMPOSED OF STAFF REPRESENTING FIVE DIFFERENT ENTITIES THAT ARE ALL UP HERE WITH ME TODAY. TOGETHER, THEY HAVE BECOME A TRUE RESOURCE TO FAMILIES BY PROVIDING RESOURCES AS WELL AS ADVOCACY IN A VERY MULTIPLE DISCIPLINARY WAY AT SITE ON AT THE SCHOOL. AT THE PAST 12 MONTHS, WE ARE PLEASED TO REPORT THAT THE TEAM HAS AN ASSISTED OVER 440 FAMILIES WITH A WIDE RANGE OF SERVICES DESIGNED TO BUILD ON THE STRENGTH OF EACH FAMILY THEY COME INTO CONTACT WITH AND ALSO TO HELP PREPARE THOSE CHILDREN FOR SCHOOL. SO WE THANK THE INDIVIDUAL TEAM MEMBERS UPSTAIRS, BUT WE ALSO WANT TO PUBLICLY RECOGNIZE THE VARIOUS AGENCIES FOR THEIR INCREDIBLE EFFORTS TO IMPROVE THE LIVES OF CHILDREN'S FAMILIES HERE IN LOS ANGELES COUNTY. SO A HEARTFELT THANKS TO THE PARTNERS OF A.B.C. UNIFIED, PROBATION D.C.F.S., COMMUNITY FAMILY GUIDANCE CENTER AND THE OTHERS. SO WE APPRECIATE THAT VERY, VERY MUCH. SO, FIRST OF ALL, MARY, I'M GOING TO PRESENT YOU THE SCROLL FOR PHARIS FEDDE MIDDLE SCHOOL, NOT MIDI SCHOOL. MIDDLE. ALL RIGHT. FROM HELPLINE. AND COMMUNITY AND FAMILY GUIDANCE. CHIEF, TRISH, YOU WANT TO ADD ANYTHING?

TRISH PLOEHN: ON BEHALF OF THE DEPARTMENT CHILDREN AND FAMILY SERVICES, I JUST WANT TO THANK SUPERVISOR KNABE AND THE BOARD FOR HONORING THIS TEAM. IT IS A GREAT TEAM. IT IS A WONDERFUL COLLABORATIVE. AND EVERY DAY THEY HELP AT-RISK CHILDREN TO STAY IN SCHOOL AND TO BE SUCCESSFUL. AND ON BEHALF OF MYSELF, I THANK ALL OF THEM.

ROBERT TAYLOR: I, TOO, WANT TO THANK SUPERVISOR KNABE FOR RECOGNIZING THIS GROUP AND ITS VALIANT EFFORTS. I THINK THAT REALLY IT SHOWS WHAT A COLLABORATIVE CAN DO AND SHOULD DO. I ALSO WOULD LIKE TO RECOGNIZE TRISH PLOEHN BECAUSE I THINK THAT THIS REALLY FURTHER ILLUSTRATES THE RELATIONSHIP AND THE PARTNERSHIP THAT OUR TWO DEPARTMENTS HAVE. THANK YOU.

SUP. KNABE: ASSISTANT SUPERINTENDENT MARY SIEU.

MARY SIEU: ON BEHALF OF A.B.C. UNIFIED SCHOOL DISTRICT, IT'S WITH GREAT HONOR TO ACCEPT THIS RECOGNITION FROM SUPERVISOR KNABE'S OFFICE AND THE BOARD OF SUPERVISORS TODAY. WE ALL KNOW THE OLD ADAGE THAT IT TAKES A VILLAGE TO EDUCATE AND TO RAISE A CHILD. IN A.B.C., IN THE PAST THREE YEARS, WE'VE TAKEN A VILLAGE TEAM OF CLINICIANS, MENTAL HEALTH SPECIALISTS AND LAW ENFORCEMENT PARTNERS IN ORDER TO WORK WITH THE MOST AT RISK YOUTH AND FAMILIES. AND AS SUPERVISOR KNABE HAS SAID EARLIER, IN THE PAST THREE YEARS, WE'VE BEEN ABLE TO WORK AS A TEAM WITH OVER 453 FAMILIES. AND WE BELIEVE THIS TYPE OF WORK CAN BE A MODEL FOR OTHER SCHOOL DISTRICTS IN WORKING WITH OTHER AGENCIES TO WORK TOWARDS THE BETTERMENT OF FAMILIES AND CHILDREN WHO REALLY NEED HELP. THE KIND OF SERVICES THAT WE HAVE BEEN PROVIDING HAVE BEEN DIRECT SERVICES FOR FAMILIES WITH CHILDREN WHO HAVE BEEN PERHAPS SUICIDAL, MENTALLY DEPRESSED, WHO HAVE BEEN INVOLVED IN GANGS, WHO HAVE BEEN CHRONICALLY BEHAVIORAL ISSUES AT SCHOOLS. AND OUR TEAM HAS BEEN ABLE TO MAKE A DIFFERENCE IN THE LIVES OF THESE FAMILIES AND THESE CHILDREN. AND SO IT'S WITH GREAT PLEASURE THAT WE ARE RECOGNIZED AND HONORED HERE TODAY AT THIS MEETING. I'D LIKE TO PUBLICLY THANK EACH OF THE FOUR AGENCIES THAT WE HAVE WORKED WITH: HELPLINE YOUTH COUNSELING, THE LOS ANGELES PROBATION DEPARTMENT, COMMUNITY FAMILY GUIDANCE CENTER AND OF COURSE D.C.F.S. WE HAVE OUR GREAT NEW COORDINATOR, TERRY VILLA MCDOWELL WHO HAS WORKED WITH US DURING THIS PAST YEAR TO REALLY STRENGTHEN THIS PARTNERSHIP AND TO HELP TO SUSTAIN US BEYOND THE CYCLE OF OUR GRANT. AND SO, AGAIN, THANK YOU VERY MUCH FOR THIS WONDERFUL RECOGNITION. [APPLAUSE.]

SUP. KNABE: I WOULD JUST ADD -- AND AGAIN, THANK YOU, MARY, AND THANK YOU TO A.B.C. UNIFIED FOR BEING ABLE TO WORK WITH ALL OUR COUNTY AGENCIES. SO MANY TIMES WE JUST DO A PRESENTATION AND WE SEE SCROLLS BEING PRESENTED TO THESE INDIVIDUALS, INDIVIDUALLY DID THEM UPSTAIRS. BUT THIS PROGRAM IS SO MUCH MORE THAN SCROLLS. AND WHEN I SPEAK IN TERMS OF 440 PLUS FAMILIES, IT MAY NOT SEEM LIKE A LOT, BUT IT'S A HUGE NUMBER. THE IMPACTS ON FAMILY AND CHILDREN, AND THESE AGENCIES COMING TOGETHER AND THE DIFFERENCE THAT THESE PIECES OF PAPER THAT WE'RE RECOGNIZING THEM WITH TODAY, HAVE MADE SUCH A DIFFERENCE IN THE LIVES OF THESE FAMILIES. AND SO I KNOW I SPEAK ON BEHALF OF MY COLLEAGUES, AS WELL, TO THANK YOU ALL FOR YOUR INCREDIBLE EFFORTS. AND JUST KNOW THAT WE KNOW THAT YOU ARE TRULY MAKING A DIFFERENCE IN THE LIVES OF FAMILIES AND KIDS HERE IN LOS ANGELES COUNTY. THANK YOU VERY MUCH. [APPLAUSE.]

CHAIRMAN YAROSLAVSKY: IS THAT YOUR LAST ONE, DON? DON, IS THAT YOUR LAST ONE? OKAY.

SUP. ANTONOVICH: WE HAVE A LITTLE CHIHUAHUA MIX. THIS IS A LITTLE GIRL. SHE'S A YEAR OLD. HER NAME IS CANDY. SO ANYBODY WOULD LIKE TO ADOPT CANDY IN THE AUDIENCE, YOU CAN CALL THE TELEPHONE NUMBER. 562-728-4644 OR ANYBODY IN THE AUDIENCE WHO WOULD LIKE LITTLE CANDY. SEE ANYBODY OUT THERE? ABOUT A YEAR OLD. SEE? SO IT WOULD MAKE A NICE THANKSGIVING GIFT.

SUP. KNABE: LOOK AT THIS.

SUP. ANTONOVICH DO YOU WANT TO GO SEE UNCLE DON? UNCLE DON'S GOT GRANDCHILDREN?

>>SUP. KNABE: DON JUST HOLDS THEM AND PETS THEM. THAT'S IT.

SUP. ANTONOVICH: JUST HOLD AND PET. DON'T WANT TO CLEAN UP THE LITTLE TREATS? OKAY.

SUP. BURKE: WE START WITH THE PUBLIC HEARINGS.

CLERK SACHI HAMAI: ON THE PUBLIC HEARING ITEMS, ITEMS 1 THROUGH 8, ALL THOSE WHO PLAN TO TESTIFY BEFORE THE BOARD, PLEASE STAND AND RAISE YOUR RIGHT HAND TO BE SWORN IN. IN THE TESTIMONY YOU MAY GIVE OF THIS ABOUT BOARD, DO YOU SOLEMNLY AFFIRM TO TELL THE TRUTH, THE WHOLE TRUTH, AND NOTHING BUT THE TRUTH, SO HELP YOU GOD? THANK YOU. YOU MAY BE SEATED. WE WILL START WITH PUBLIC HEARING ITEM NUMBER 1. AND I'LL READ THE SHORT TITLE IN FOR THE RECORD. THIS IS A HEARING ON THE ANNEXATION OF APPROVED TENTATIVE SUBDIVISION TERRITORIES TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND 1697 AND COUNTY LIGHTING DISTRICT L.L.A.-1, UNINCORPORATED IN CARSON ZONES AND LEVYING OF ASSESSMENTS FOR FISCAL YEAR 2008-2009. NO WRITTEN CORRESPONDENCE IS PRESENTED ON THIS MATTER, AND THERE IS A STAFF PRESENTATION ON THIS.

RANDINE RUIZ: MY NAME IS RANDINE RUIZ AND I'M A SENIOR CIVIL ENGINEER FOR THE DEPARTMENT OF PUBLIC WORKS. I'M FAMILIAR WITH THESE PROCEEDINGS FOR THE ANNEXATION TO THE LIGHTING MAINTENANCE DISTRICTS 1687 AND 1697 IN L.L.A.- 1 UNINCORPORATED ZONE AND CARSON ZONE, AND THE LEVYING AND COLLECTION OF ASSESSMENT FOR THE FOUR TENTATIVE SUBDIVISIONS REFERENCED IN THE BOARD LETTER. THE CONSENT AND JURISDICTION THE CITY OF CARSON HAS BEEN OBTAINED FOR THE ONE TENTATIVE SUBDIVISION WITHIN THAT CITY. IN MY OPINION, THE TENTATIVE SUBDIVISIONS WILL BE BENEFITED BY THE ANNEXATION AND THE SERVICE TO BE PROVIDED AND THE PROPOSED ASSESSMENTS HAVE BEEN SPREAD IN PROPORTION TO BENEFIT. WE ARE ALSO RECOMMENDING THAT YOUR BOARD ACCEPT THE NEGOTIATED EXCHANGE OF PROPERTY TAX REVENUES FOR THE NONEXEMPT TAXING AGENCIES.

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

CHAIRMAN YAROSLAVSKY: ALL RIGHT. I'LL MOVE THAT WE HOLD THIS ON THE TABLE TILL THE VOTES ARE TABULATED. BURKE SECONDS, WITHOUT OBJECTION. IT WILL BE TABLED FOR NOW. IT WILL BE HELD ON THE TABLE FOR NOW.

CLERK SACHI HAMAI: ITEM NUMBER 2. THIS IS THE HEARING ON EXCLUSION OF PARCEL W37-07 FROM THE CONSOLIDATED SEWER AND MAINTENANCE DISTRICT LOCATED WITHIN THE CITY OF LANCASTER AND THE CONTINUANCE AND RE-ESTABLISHMENT OF THE CONSOLIDATED SEWER MAINTENANCE DISTRICT. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER AND THERE IS A STAFF PRESENTATION.

CHAIRMAN YAROSLAVSKY: ALL RIGHT, STAFF? IDENTIFY YOURSELF, PLEASE.

KEITH LATO: MY NAME IS KEITH LATO, I'M A PRINCIPAL ENGINEER FOR THE DEPARTMENT OF WORKS. I AM FAMILIAR WITH THESE PROCEEDINGS FOR THE EXCLUSION OF PARCEL W37-07 IN THE CONSOLIDATED SEWER MAINTENANCE DISTRICT. PARCEL W37-07 COMPRISES ALL PORTIONS OF THE CITY OF LANCASTER WHICH ARE CURRENTLY WITHIN THE DISTRICT. THE EXCLUSION WAS REQUESTED BY THE CITY. IN MY OPINION, THE AREA SOUGHT TO BE EXCLUDED WILL NOT BE BENEFITED BY REMAINING IN THE DISTRICT AND THE AREAS REMAINING IN THE DISTRICT, FOLLOWING THE EXCLUSION, WILL BE BENEFITED BY CONTINUING TO BE INCLUDED WITHIN THE DISTRICT. ALTHOUGH REPRESENTATIVES OF THE CITY HAVE REQUESTED THAT IT RECEIVE A PROPORTIONATE SHARE OF THE FUNDS HELD BY THE DISTRICT, THE APPLICABLE LAW PROVIDES THAT UPON EXCLUSION OF ANY AREA FROM THE DISTRICT, ALL PROPERTY ACQUIRED FOR THE DISTRICT SHALL REMAIN VESTED IN THE COUNTY TO BE USED FOR THE PURPOSES OF THE DISTRICT.

CHAIRMAN YAROSLAVSKY: IS THERE ANYBODY IN THE AUDIENCE THAT WANTS TO BE HEARD ON ITEM NUMBER 2? IF NOT, PUBLIC HEARING IS CLOSED. WE HAVE THE ITEM BEFORE US. SUPERVISOR ANTONOVICH MOVES, BURKE SECONDS; WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ITEM NUMBER 3. THIS IS THE HEARING ON APPROVAL OF BILLING RATE CHANGES BY THE DEPARTMENT OF HEALTH SERVICES FOR PHYSICIAN SERVICES RENDERED TO MEDICARE AND PRIVATE INSURANCE PATIENTS AT MARTIN LUTHER KING, JR. HARBOR HOSPITAL. TRANSFER AND APPROVAL OF RATES FOR OUTPATIENT SERVICES AT THE MARTIN LUTHER KING, JR. MULTISERVICE AMBULATORY CARE CENTER, AND ADOPTION OF CERTAIN INPATIENT SURGERY RATES AT RANCHO LOS AMIGOS NATIONAL REHABILITATION CENTER. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER, AND THERE IS NOT A STAFF PRESENTATION.

CHAIRMAN YAROSLAVSKY: IS THERE ANYBODY ON THIS IN THE AUDIENCE THAT WANTS TO BE HEARD ON ITEM 3? SEEING NONE, THE PUBLIC HEARING IS CLOSED. MISS BURKE MOVES, MISS MOLINA SECONDS; WITHOUT OBJECTION, UNANIMOUS VOTE. ITEM 4?

CLERK SACHI HAMAI: ITEM NUMBER 4. THIS IS THE HEARING ON AMENDMENT TO THE COUNTY CODE TITLE 2 ADMINISTRATION RELATING TO THE REGISTRATION AND REPORTING REQUIREMENTS OF COUNTY LOBBYISTS, COUNTY LOBBYIST FIRMS, COUNTY LOBBYIST EMPLOYERS AND OTHER PERSONS OR ENTITIES AND TO INCREASE FEES AND PENALTIES IMPOSED. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER, AND THERE IS NO STAFF PRESENTATION.

 CHAIRMAN YAROSLAVSKY: MR. SACHS?

ARNOLD SACHS: THANK YOU. GOOD MORNING, COUNTY SUPERVISORS. I WAS ON MY WAY UP WHEN I HEARD THE NUMBER CALLED. AND ALSO, GOOD LUCK IN YOUR DISTRICTS FIGHTING THE FIRES. I JUST WANTED TO COMMENT ABOUT THIS. ALTHOUGH THERE IS NOTHING MENTIONED ABOUT-- THERE'S SOMETHING MENTIONED ABOUT THE LOBBYISTS, THERE'S NOTHING MENTIONED ABOUT-- LET ME PUT IT THIS WAY. THERE WAS A SITUATION EARLIER THIS YEAR. THERE WAS A LOBBYIST WHO HAD A PROJECT BEFORE THE BOARD AND IT WAS A FAMILY MEMBER. AND THERE'S NOTHING ADDRESSING THAT PROBLEM, THAT SITUATION WHERE OF A FAMILY MEMBER OR RELATIVE OR ANY KIND OF NEPOTISM THAT IT INVOLVED IN LOBBYISTS, THAT IF THEY'RE REPRESENTING SOMEBODY COMING BEFORE THE COUNTY BOARD OF SUPERVISORS, THEN THERE SHOULD BE SOME KIND OF SITUATION WHERE THE SUPERVISORS STEP ASIDE AND NOT HEAR THE EVENT THAT'S TO BE DECIDED BY THE COUNTY BOARD. IT'S VERY UNFAIR TO THE PUBLIC WHEN A SITUATION LIKE THAT ARISES. AND NOTHING IN THIS ORDINANCE ADDRESSES THAT. AND I'M WONDERING WHAT THE SITUATION REGARDING THAT WILL BE AND HOW THAT BE RESOLVED. THANK YOU VERY MUCH.

CHAIRMAN YAROSLAVSKY: THANK YOU. ANYBODY ELSE WANT TO BE HEARD? IF NOT, PUBLIC HEARING IS CLOSED. WE HAVE THE ITEM BEFORE US. IS THERE ANY DISCUSSION? IF NOT, BURKE MOVES, MOLINA SECONDS; WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: ITEM NUMBER 5. THIS IS A HEARING ON AMENDMENT TO THE COUNTY CODE TITLE 15, VEHICLES AND TRAFFIC RELATING TO THE ANNEXATION OF CERTAIN STREETS IN UNINCORPORATED EL CAMINO VILLAGE TO EL CAMINO PREFERENTIAL PARKING DISTRICT NO. 1 AND IMPOSITION OF A PERMIT FEE WITHIN THE ANNEXED AREAS. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER, AND THERE IS NO STAFF PRESENTATION.

CHAIRMAN YAROSLAVSKY: IS THERE ANYBODY IN THE AUDIENCE WHO WANTS TO BE HEARD ON THIS ITEM? IF NOT, THE PUBLIC HEARING IS CLOSED.

SUP. ANTONOVICH: SOMEBODY HAD SIGNED UP. BUT IF THEY DON'T DO IT THE NEXT MEETING-- OKAY, THANK YOU.

CHAIRMAN YAROSLAVSKY: THIS IS ITEM 5.

SUP. ANTONOVICH: YES.

CHAIRMAN YAROSLAVSKY: DO YOU WANT TO MOVE IT?

SUP. ANTONOVICH: I'LL MOVE TO CONTINUE IT.

CHAIRMAN YAROSLAVSKY: NO, THAT'S ITEM 6.

CLERK SACHI HAMAI: THAT'S ITEM 6. WE'RE ON ITEM 5.

SUP. ANTONOVICH: OKAY, I'LL MOVE IT, THEN.

CHAIRMAN YAROSLAVSKY: OKAY, IT'S MOVED BY ANTONOVICH, SECOND BY BURKE; WITHOUT OBJECTION, UNANIMOUS VOTE. ITEM NO. 6.

CLERK SACHI HAMAI: ITEM NO. 6, THIS IS HEARING ON AMENDMENT TO COUNTY CODE TITLE 15, VEHICLES AND TRAFFIC RELATING TO THE ESTABLISHMENT OF THE SAN PASQUAL PREFERENTIAL PARKING DISTRICT NO. 1, IN THE UNINCORPORATED COMMUNITY OF SAN PASQUAL, AND IMPOSITION OF A PERMIT FEE WITHIN THE DISTRICT.

CHAIRMAN YAROSLAVSKY: OKAY. WE HAVE A NUMBER OF PEOPLE WHO WANT TO BE HEARD. AND THIS ITEM IS GOING TO BE CONTINUED FOR FIVE WEEKS AT THE CONCLUSION OF THIS BEING HEARD. SO IF YOU WANT TO BE HEARD IN FIVE WEEKS, YOU CAN WAIVE YOUR RIGHT, YOUR DESIRE TO BE HEARD TODAY. BUT IF YOU WANT TO BE HEARD TODAY, YOU WILL BE. I'LL CALL YOUR NAMES IN THE ORDER I HAVE THEM. KIM LUNETTA. I'M GOING TO CALL FOUR NAMES, IF YOU COULD COME UP HERE IF YOU WANT TO BE HEARD TODAY. KIM LUNETTA KARINA EDMONDS, RACHAEL MARTINEZ INCLAN, AND SARAH RUDCHENKO. AND YOU'LL EACH HAVE TWO MINUTES. MISS LUNETTA? GOOD MORNING. YOU'RE ON.

KIM LUNETTA: MY NAME IS KIM LUNETTA, AND I AM A NEIGHBOR OF THE AFFECTED AREA AND A PARENT AND VOLUNTEER OF HAMILTON ELEMENTARY. THE PROPOSED PERMIT PARKING AROUND OUR SCHOOL WILL GREATLY AFFECT THE SAFETY OF OUR CHILDREN. THERE ARE 120 PRE-K AND KINDERGARTEN STUDENTS AT THE SCHOOL THAT NEED TO BE WALKED IN, DROPPED OFF AND PICKED UP INSIDE THE CLASSROOM. BY NOT ALLOWING PARENTS TO PARK AROUND THE SCHOOL, THEY WILL HAVE TO PARK FOUR TO FIVE BLOCKS AWAY AND CROSS BUSY INTERSECTIONS, INCLUDING DELMAR BOULEVARD, WHICH HAS OVER 17,000 CARS A DAY DRIVE BY. SITTING IN THIS MEETING TODAY WHERE COMMUNITY MEMBERS WHO HAVE BEEN GIVEN AWARDS FOR CHILDREN'S HEALTH AND SAFETY. I WOULD HOPE THAT THIS DECISION WOULD BE EASY.

CHAIRMAN YAROSLAVSKY: THANK YOU.

SUP. ANTONOVICH: LET ME ASK EACH ONE BEFORE YU SPEAK. DO YOU LIVE WITHIN THE AREA? OR DO YOU LIVE OUTSIDE THE AREA? I MEAN WHEN YOU SPEAK.

KIM LUNETTA: I LIVE A BLOCK AWAY FROM THE AFFECTED AREA, SO MY AREA WOULD BE AFFECTED BY THE CARS THAT ARE PUSHED OUT. BUT I DON'T PERSONALLY HAVE A PROBLEM WITH PEOPLE PARKING IN MY FRONT YARD. I HAVE NO PROBLEM WITH THAT.

SUP. ANTONOVICH: THANK YOU.

CHAIRMAN YAROSLAVSKY: MISS EDMONDS.

KARINA EDMONDS: KARINA EDMONDS. I LIVE A BLOCK AWAY FROM THE PROPOSED AREA. I JUST WANT THE MENTION THAT -- I WANT TO GIVE SOME BACKGROUND INFORMATION THAT IS NOT EVIDENT FROM THE PETITION. ONE IS THAT THE SCHOOL RECENTLY CELEBRATED ITS 80TH ANNIVERSARY. THE SCHOOL HAS BEEN THERE FOR 80 YEARS. THAT MEANS THAT THOSE PEOPLE THAT PURCHASED HOMES IN THAT AREA KNEW THAT DURING THE SCHOOL YEAR, THERE WOULD BE INCREASED TRAFFIC AND PARKING. IN FACT, THE ONLY TIME THERE IS INCREASED PARKING ISSUES IS HALF HOUR DURING DROP-OFF AND HALF HOUR DURING PICKUP TIME. I VOLUNTEER AT THE SCHOOL, AS WELL. AND I NEVER HAVE A PROBLEM FINDING PARKING. THERE'S PLENTY OF OPEN SPACES THERE. LIKE KIM, I'M MOSTLY CONCERNED ABOUT THE SAFETY OF THE CHILDREN. UNFORTUNATELY, WE LIVE IN A NEIGHBORHOOD WHERE MOST OF THE KIDS THAT ATTEND THE SCHOOL CANNOT AFFORD TO LIVE IN THE NEIGHBORHOOD. AND SO I FEEL THAT A LOT OF THE NEIGHBORS IN THE AREA DON'T REALLY RELATE TO THE STUDENT POPULATION, AND AS SUCH, DO NOT SYMPATHIZE WITH THOSE FAMILIES. LET'S SEE, AND AS KIM MENTIONED, EVERYBODY THAT GOT AN AWARD HERE EARLIER TODAY MENTIONED SUPPORTING OUR STUDENTS, SUPPORTING OUR CHILDREN. AND THIS PARKING RESTRICTION GOES AGAINST EVERYTHING THAT EVERYONE SPOKE ABOUT THIS MORNING. YOU KNOW, THEY TALK ABOUT THIS IS A QUALITY OF LIFE ISSUE. I THINK IT'S ACTUALLY A HOME EQUITY ISSUE BECAUSE THOSE PEOPLE NOW FEEL THAT IF THEY HAD PREFERENTIAL PARKING IN THAT AREA, THEIR HOMES WOULD BE MORE VALUABLE BECAUSE THEY WOULD HAVE RESTRICTED PARKING. AGAIN, THIS WAS STARTED BY A HANDFUL NEIGHBOR, AGAIN THAT DON'T SUPPORT THE SCHOOL, DON'T SUPPORT THE CHILDREN THAT GO TO THE SCHOOL AND HAVE NO INTEREST IN EVER HAVING THEIR CHILDREN THERE. I ACTUALLY HAVE TWO CHILDREN THAT ATTEND THE SCHOOL. AND IN THE LAST FEW YEARS, WE'VE HAD A LOT MORE NEIGHBORS STARTING TO USE THE SCHOOL. THE SCHOOL IS ONE OF THE BEST SCHOOLS IN PASADENA FOR ELEMENTARY, AND WE'RE VERY PROUD OF THAT AND WE'D LIKE TO CONTINUE THAT. LET'S SEE, AND, AGAIN, ONE OF THE SUGGESTIONS FROM THE NEIGHBOR HAS BEEN THAT WE CUT BACK OUR OPEN PLAY AREA FOR THE KIDS. AND AGAIN WITH THIS AGE OF OBESITY AND DIABETES OF OUR CHILDREN, WHY WOULD WE EVER CONSIDER CUTTING BACK THE LIMITED PLAY AREA THAT WE HAVE? AGAIN, I'M GLAD THAT WE HAVE THE OPPORTUNITY TO SPEAK TODAY BECAUSE IN FIVE WEEKS, I WILL PROBABLY BE DELIVERING. SO I JUST WANT EVERYONE-- I HOPE THAT YOU WILL REMEMBER MY COMMENTS AND VOTE AGAINST THIS AWFUL PERMIT.

CHAIRMAN YAROSLAVSKY: THANKS, MISS EDMONDS. MISS INCLAN?

RACHEL MARTINEZ INCLAN: GOOD MORNING, SUPERVISORS ANTONOVICH, MOLINA, BURKE, KNABE AND YAROSLAVSKY. MY NAME IS RACHAEL MARTINEZ INCLAN AND I HAVE LIVED AT 377 SOUTH OAK AVENUE FOR ABOUT 13 YEARS. AND I LIVE IN THE PROPOSED PREFERENTIAL PARKING DISTRICT. IN AUGUST OF 2006, I RECEIVED A NOTICE ON MY DOOR FROM A NEIGHBOR WHO LIVES IN THE AREA THAT WAS INCLUDED IN THE ORIGINAL PETITION TO THE COUNTY FOR A PREFERENTIAL PARKING DISTRICT. THE NOTICE WAS ABOUT A MEETING TO DISCUSS THE IMPLEMENTATION OF THIS PARKING DISTRICT. AT THE TIME I DIDN'T HAVE ANY IDEA THAT THIS WAS GOING ON. AND IT WAS LITERALLY ONE BLOCK AWAY FROM MY FRONT DOOR. EXCUSE ME ONE HOUSE AWAY FROM MY FRONT DOOR. SO I WENT TO THAT MEETING AND I WAS SHOCKED AT HOW ANGRY SOME OF THE RESIDENTS WERE ABOUT THIS PARKING PROBLEM. THEY'RE ANGRY AT THE SCHOOL, PARENTS -- AND OF ALL PEOPLE, CHILDREN. SOME TALKED ABOUT HAVING 6 A.M. TO 6 P.M. NO PARKING. ONE PERSON EVEN PROPOSED 24-HOUR NO PARKING WITHOUT A PERMIT. AND HE WAS SERIOUS. THEY WANTED TO SEND A REAL MESSAGE AND GET EVEN. AND THEY WERE GOING TO USE THE SYSTEM TO MAKE IT HAPPEN. EVEN THOUGH MY HOME WAS NOT INCLUDED IN THE PETITION AT THAT TIME, I SPOKE TO THEM AND PROPOSED A TWO-HOUR PARKING LIMIT SO THAT PEOPLE COULD GET THEIR KIDS TO SCHOOL, PICK THEM UP AND DONATE TIME TO THE SCHOOL. AND IT WAS LIKE I PROPOSED SOMETHING THAT WAS ABSOLUTELY RIDICULOUS. YOU KNOW, I FOUND OUT AT THE MEETING WHAT THE PROCESS WAS AND HOW TO GET MY STREET INVOLVED AND I SPOKE TO CHRIS SHEPHERD ABOUT GETTING MY STREET INCLUDED WHICH WE DID. WE THOUGHT IT MEANT THAT WE HAD A VOTE IN THE HOURS AND THE DAYS. WE RECEIVED A NOTICE FROM THE COUNTY OFFICE OF WORKS, DICTATING TO US WHAT THE HOURS AND DAYS WERE GOING TO BE. AND THE HOURS THAT THEY'RE LISTING ARE NOT REALLY REASONABLE FOR PEOPLE TO GET THEIR CHILDREN SAFELY TO AND FROM SCHOOL. AND I GUESS MY TIME HAS EXPIRED.

SUP. ANTONOVICH: GO ON.

CHAIRMAN YAROSLAVSKY: GO AHEAD.

RACHEL MARTINEZ INCLAN: SO I JUST WANTED TO SAY THAT THE PARAMETERS ARE NOT REASONABLE. AND THESE CHILDREN DEPEND ON YOU FOR THEIR SAFETY. THEY REALLY DO. THESE PEOPLE HAVE FILED A PETITION. THEY'RE WORKING THE SYSTEM. AND THEY BELIEVE THAT THEY'RE GOING TO JUST PUSH THIS THROUGH AND NOBODY HAS A VOICE. AND I REALLY HOPE AND PRAY TO GOD THAT YOU WILL BE AN ADVOCATE FOR THE CHILDREN THAT ATTEND THE SCHOOL DOWN THE STREET FROM ME. THANK YOU.

SUP. ANTONOVICH: AS YOU KNOW, THERE WAS A PETITION SIGNED I GUESS WITH 75 PERCENT OF THE PEOPLE, WHICH BROUGHT IT TO WHERE WE ARE TODAY. THAT'S HOW WE'RE GOING TO DO THE HEARING. WE'RE GOING TO CONTINUE IT SO THAT WE HAVE MORE INVOLVEMENT BECAUSE OF THE FIRE AND THE IMPACT THAT IT'S HAVING ON YOUR COMMUNITY. BUT THIS WILL BE THEN DISCUSSED AND --

RACHEL MARTINEZ INCLAN: CAN I JUST QUICKLY RESPOND TO THAT? I SIGNED THE PETITION. I GOT MY STREET ON WITH THE PETITION IN THE HOPES THAT WE COULD HAVE SOMETHING REASONABLE, TWO-HOUR PARKING. AND WHEN I RECEIVED THIS NOTICE FROM THE DEPARTMENT OF PUBLIC WORKS SAYING YOU HAVE TO HAVE PERMITTED PARKING, NO PARKING FOR PARENTS, NO PARKING FOR ANYBODY EXCEPT FOR RESIDENTS FROM I THINK IT'S 8 A.M. TO 5 P.M., I WAS INCENSED. I THOUGHT IT WAS GOING TO GO TO A VOTE SO RESIDENTS COULD VOTE ON IT. I HAVE SPOKEN TO EVERYBODY AT YOUR OFFICE, AS A MATTER OF FACT.

SUP. ANTONOVICH: THANK YOU.

CHAIRMAN YAROSLAVSKY: THANK YOU. SARAH RUDCHENKO. BEFORE YOU START, MISS RUDCHENKO, LET ME JUST CALL A COUPLE OF OTHER FOLKS. RALPH RIVERA, CHRIS KARP AND NAMI PARK. OKAY.

SARAH RUDCHENKO: GOOD MORNING. I'M SARAH RUDCHENKO. I'M THE PRINCIPAL OF HAMILTON ELEMENTARY SCHOOL. WE SERVE OVER 540 STUDENTS IN THE AREA. HAMILTON SCHOOL, AS YOU KNOW, HAS BEEN IN THAT LOCATION FOR 80 YEARS WITH NO ON SITE PARKING. TRUST ME, MY TEACHERS WOULD PROBABLY LIKE IT IF THEY HAD A SAFE PLACE TO PARK. BUT WE ARE DEPENDENT ON THE NEIGHBORHOOD AND THE STREETS SURROUNDING THE SCHOOL FOR OUR PARKING. THE MAIN CONCERN IS THE SAFETY OF THE STUDENTS. FORCING PEOPLE TO PARK FURTHER AWAY FROM THE DESTINATION LEADS TO MORE STREET CROSSINGS AND, THUS, PEDESTRIAN AND VEHICLE CONFLICTS IN THE AREA, ADDITIONALLY FORCING PEOPLE TO WALK FURTHER TO SCHOOL, MEANS IT WILL MAKE THEM TAKE THEM LONGER TO SCHOOL. AS WE KNOW, PEOPLE, TRAFFIC AND PARENTS, POTENTIAL ACCIDENTS CAN OCCUR. MOST OF THE STREETS IN THE PROPOSED AREAS ARE TWO-WAY STOP SIGNS AND NOT FOUR-WAY STOP SIGNS WITHOUT ADEQUATE CROSSWALKS, SO THAT'S OF CONCERN. IT POTENTIALLY DECREASES THE VOLUNTEER TIME AT THE SCHOOL. COMMUNITIES AND PARENTS THAT WANT TO VOLUNTEER AT THE SCHOOL IN THE MIDDLE OF THE DAY WILL HAVE TO PARK FURTHER AWAY. WHILE THAT MIGHT ONLY REPRESENT AN ADDITIONAL 8 TO 10 MINUTES, THAT TIME STILL COULD BE BETTER USED READING TO A CHILD. PARENTS WHO TAKE TIME OFF TO VOLUNTEER AND COMMUNITY MEMBERS.

SUP. ANTONOVICH: REPEAT YOUR-- YOU SAID THE STOP SIGNS ARE TWO-WAY, NOT FOUR-WAY?

SARAH RUDCHENKO: MOST OF THE STOP SIGNS IN THE AREA ARE TWO-WAY STOP SIGNS. SO THERE'S A STOP SIGN ONLY EAST/WEST OR NORTH/SOUTH. AND THEN THE CROSSWALKS, THERE'S ONLY TWO, NOT FOUR, BASED ON THOSE STREET SIGNS. THERE ARE 120 KINDERGARTEN AND PRE-K STUDENTS THAT NEED BY LAW BE WALKED BY A PARENT AND DROPPED IN, SO THAT'S 120 PARENTS THAT NEED TO WALK THEIR CHILDREN INTO SCHOOL AND ALSO PICK THEM UP INTO THE CLASSROOM. NOW IS THE TIME TO SUPPORT PUBLIC EDUCATION. THE PASADENA COMMUNITY IS WORKING VERY HARD AT HAMILTON TO CREATE A NEIGHBORHOOD SCHOOL AND BRING ECONOMIC LEVELS-- PEOPLE OF ALL ECONOMIC LEVELS BACK. WE HAVE MADE TREMENDOUS STRIDES IN THE PAST FEW YEARS WITH OUR A.P.I. SCORE WITH OVER 75 POINT GAIN TO 823, AND WE'RE IN THE PROCESS OF BECOMING A MATH, SCIENCE AND TECHNOLOGY ACADEMY. WE HAVE EXCELLENT PARENTS WHO ARE SUPPORTING THE SCHOOL AND THE COMMUNITY IS RETURNING. SO WE'D LIKE TO WORK IN PARTNERSHIP WITH THE NEIGHBORS. I SYMPATHIZE. I LIVE FIVE HOUSES FROM A SCHOOL MYSELF. I UNDERSTAND THE PARKING CONCERNS. AGAIN, THE SCHOOL WAS THERE AND THE PEOPLE THAT BOUGHT THEIR HOMES SAW THE SCHOOL. THERE ARE A FEW SOLUTIONS. I'VE BEEN WORKING WITH THE COUNTY SINCE JANUARY OF 2005. WE HAVE REDONE THE SIGNAGE IN SOME PARTS OF THE SCHOOL. THE DISTRICT PROPOSED THREE DIFFERENT PARKING AREAS WITHIN THE SCHOOL, TANDEM PARKING ON ONE OF THE STREETS ON SAN MORENO AVENUE, EXPANDING THE EXISTING PARKING LOT ON ROSE VILLA. THE NEIGHBORS DIDN'T LIKE THAT BECAUSE THEN THEY WOULD SEE THE CARS. THAT WAS THE COMMENT FROM THAT PROPOSAL. PREFERENTIAL PARKING FOR TEACHERS. THEY HAVE THIS IN PASADENA SO THAT THE TEACHERS PARK ON OURS, LIKE ON THE SCHOOL SIDE OF THE STREET AND THAT THERE WOULD BE LIKE A SIGN THERE SO THAT ONE OF THE PROBLEMS IS THE NEIGHBORS ACTUALLY PARK ON THE SCHOOL SIDE OF THE STREET WHERE THE NEIGHBORS WOULD LIKE US TO PARK. I'D ALSO ASKED FOR PARKING SPACES WITH THE LINES ON THE STREET SO THAT WE COULD MAXIMIZE THE PARKING ON THE SCHOOL SIDES OF THE STREET. ANYWAYS, IN ADDITION, I JUST THANK YOU FOR THE OPPORTUNITY TO SPEAK. AND WE'LL BE BACK IN A MONTH AND HOPEFULLY WE CAN COME TO SOME RESOLUTION WITH THE SCHOOL DISTRICT AND THE NEIGHBORS TO BEST MEET THE NEEDS OF EVERYONE.

CHAIRMAN YAROSLAVSKY: THANK YOU.

SUP. ANTONOVICH: THANK YOU.

CHAIRMAN YAROSLAVSKY: CHRIS KARP AND THEN NAMI PARK AND THEN DICK BARNES. ARE YOU MR. KARP?

CHRIS KARP: YES, HI.

CHAIRMAN YAROSLAVSKY: YOU'RE ON.

CHRIS KARP: THANK YOU. I'M A FATHER OF THREE CHILDREN WHO ATTEND HAMILTON ELEMENTARY SCHOOL. OVER THE LAST FEW YEARS, THIS SCHOOL HAS BECOME ONE OF THE BEST SCHOOLS IN PASADENA DUE IN LARGE PART TO THE HARD WORK AND DEDICATION OF TEACHERS AND PARENTS WHO GIVE THEIR TIME AND ENERGY TO THE SCHOOL. I AM ONE OF THE LUCKY FEW PARENTS THAT LIVE WITHIN WALKING DISTANCE OF THE SCHOOL. THE SCHOOL ATTENDANCE AREA BOUNDARY IS UP TO 3-1/2 MILES AWAY FROM THE SCHOOL. SO MOST OF THE PARENTS NEED TO DRIVE IN AND DROP OFF THEIR KIDS. SOME OF THESE PARENTS WAIT IN THEIR CARS IN A FAIRLY ORDERLY LINE TO DROP OFF AND PICK UP THEIR KIDS AT THE CURB. HOWEVER, MANY PARENTS PARK IN THE STREETS AND WALK THEIR KIDS TO AND FROM SCHOOL. THIS IS VERY IMPORTANT. HAVING PARENTS WALK ONTO SCHOOL GROUNDS ENCOURAGES INTERACTION BETWEEN PARENTS AND TEACHERS. IT INCREASES PARENTAL INVOLVEMENT IN THE SCHOOL AND ALSO CUTS DOWN ON THE TIME AND TRAFFIC THAT WOULD RESULT IF EVERYBODY WAITED IN THEIR CARS TO DROP OFF OR PICK UP THEIR KIDS. MOST OF THE CARS THAT ARE PARKED IN THE STREETS NEAR HAMILTON ARE NOT PARKED FOR VERY LONG. PARENTS PARK FOR ABOUT A HALF HOUR IN THE MORNING AND AGAIN FOR A HALF HOUR IN THE AFTERNOON. THE REST OF THE DAY, THE STREETS ARE AT MOST HALFWAY FULL. AND MOST OF THE CARS THAT ARE PARKED ALL DAY BELONG TO RESIDENTS OR CONSTRUCTION WORKERS. CREATING A NO PARKING ZONE IN THIS AREA WOULD DECREASE THE NUMBER OF CARS PARKED AROUND HAMILTON FOR THOSE HALF HOUR PERIODS IN THE MORNING AND AFTERNOON. IT WOULD ALSO, UNFORTUNATELY, DECREASE THE INVOLVEMENT OF MANY PARENTS IN THE DAILY ACTIVITIES OF THE SCHOOL. AND IT WILL INCREASE TRAFFIC AND CONGESTION, INCREASE NOISE AND POLLUTION AND INCREASE THE DANGER FOR THE KIDS AS MORE PEOPLE TRY TO JOCKEY FOR POSITION IN THE PICKUP LINE. ACCORDING TO THE AGENDA I READ FOR THIS MEETING, THE PARKING DISTRICT WILL, AND I QUOTE "ENHANCE THE QUALITY OF LIFE IN THE AFFECTED COMMUNITY." I STRONGLY DISAGREE. THE AFFECTED COMMUNITY IS MUCH LARGER THAN JUST THE RESIDENTS ON A FEW STREETS NEAR THE SCHOOL. THE SCHOOL ITSELF IS A PART OF THIS COMMUNITY. PLEASE CONSIDER THE SAFETY AND QUALITY OF EDUCATION OF THE 550 STUDENTS THAT ATTEND HAMILTON. THANK YOU FOR YOUR TIME.

CHAIRMAN YAROSLAVSKY: THANK YOU. IS THERE ANYBODY ELSE WHO WANTS TO BE HEARD AT THIS TIME? I'LL TAKE IT MISS PARK AND MR. BARNES WILL DEFER UNTIL NEXT FIVE WEEKS. SO WE'LL HOLD THEIR CARDS FOR NEXT TIME. ALL RIGHT, THE PUBLIC HEARING FOR TODAY IS CLOSED. IT WILL BE REOPENED IN FIVE WEEKS. MR. ANTONOVICH? MOVE CONTINUANCE AT THIS TIME?

RICHARD WEISS, COUNSEL: MR. CHAIRMAN, WE WOULD RECOMMEND THAT YOU KEEP THE HEARING OPEN AND MERELY CONTINUE IT.

CHAIRMAN YAROSLAVSKY: I'M SORRY. KEEP IT OPEN. CONTINUE THE HEARING UNTIL FIVE WEEKS FROM TODAY. MR. ANTONOVICH MOVES THE ITEM BE CONTINUED FOR FIVE WEEKS. SECOND. AND WITHOUT OBJECTION, SO ORDERED. THANK YOU, ALL, FOR COMING. ITEM NUMBER 7?

CLERK SACHI HAMAI: ITEM NUMBER 7. THIS IS A HEARING TO CONSIDER THE PROPOSED SANTA MONICA MOUNTAINS LOCAL COASTAL PROGRAM AND ITS LAND USE POLICY MAP AND ZONE CHANGE CASE WHICH REPEALS THE 1986 MALIBU LAND USE PLAN, MAKING ZONING CONSISTENT WITH THE LAND USE POLICY MAP AND AMENDS THE COUNTY CODE TITLE 21, SUBDIVISIONS IN TITLE 22 PLANNING AND ZONING, RELATING TO THE ESTABLISHMENT OF THE SANTA MONICA MOUNTAIN ZONES COASTAL COMMUNITY STANDARDS DISTRICT. THERE WAS WRITTEN CORRESPONDENCE RECEIVED ON THIS MATTER AND THERE IS A STAFF PRESENTATION.

CHAIRMAN YAROSLAVSKY: ALL RIGHT.

GINA NATOLI: EXCUSE ME, CLERK, COULD YOU OPEN THE CURTAINS? THANK YOU. MR. CHAIR, SUPERVISORS, GOOD MORNING. I'M GINA NATOLI AND THIS IS RON HOFFMAN OF THE DEPARTMENT OF REGIONAL PLANNING. THE SANTA MONICA MOUNTAINS LOCAL PROGRAMS BEFORE YOU TODAY IS A RESULT OF A MULTI-YEAR EFFORT INVOLVING PLANNERS, RESIDENTS, TECHNICAL SPECIALISTS, ENVIRONMENTALISTS, ENGINEERS, EQUESTRIANS, PROPERTY OWNERS, LAND PRESERVATION AGENCIES AND MANY OTHERS. THESE GROUPS AND INDIVIDUALS HAVE MADE SUGGESTIONS THAT RESULTED IN CHANGES TO THE LOCAL COASTAL PROGRAM, OR L.C.P. THIS L.C.P. REPRESENTS A BROAD CONSENSUS FOR PLANNING IN THE SANTA MONICA MOUNTAINS. THE CALIFORNIA COASTAL ACT OF 1976 ESTABLISHED A ZONE ALONG THE COAST WITHIN WHICH DEVELOPMENT MUST OCCUR IN A MANNER THAT PROTECTS COASTAL RESOURCES. IN THE SANTA MONICA MOUNTAINS, THE COASTAL ZONE EXTENDS INLAND FROM THE SHORE LINE 5 TO 6 MILES. EACH JURISDICTION WITH TERRITORY IN THE COASTAL ZONE MUST ADOPT AND HAVE CERTIFIED BY THE CALIFORNIA COASTAL COMMISSION AN L.C.P. TO MANAGE AND REGULATE THE DEVELOPMENT OF COASTAL RESOURCES CONSISTENT WITH THE COASTAL ACT. A CERTIFIED L.C.P. HAS TWO PARTS: A LAND USE PLAN AND AN IMPLEMENTATION PROGRAM. BOTH PARTS MUST BE CERTIFIED BY THE COASTAL COMMISSION BEFORE A LOCAL JURISDICTION IS GRANTED THE AUTHORITY TO ISSUE COASTAL DEVELOPMENT PERMITS. THE COUNTY HAS THREE AREAS IN THE COASTAL ZONE: MARINA DEL REY, CATALINA ISLAND AND THE SANTA MONICA MOUNTAINS. MARINA DEL REY AND SANTA CATALINA BOTH HAVE CERTIFIED L.C.PS. THE SANTA MONICA MOUNTAINS L.C.P. BEFORE YOU TODAY IS A COMPLETE L.C.P. WITH A REVISED LAND USE PLAN AND A FULL IMPLEMENTATION PROGRAM AS REQUIRED BY THE COASTAL ACT. I'D LIKE TO DISCUSS SOME DETAILS ON TWO OF THE CHANGES THAT STAFF HAD PROPOSED TO YOU IN THE PACKET THAT YOU RECEIVED, AND THOSE ARE DETAILS ON THE DEFINITION FOR WILDLIFE PERMEABLE FENCING AND BRIDGE DESIGN GUIDELINES. OUR INTENT FOR WILDLIFE PERMEABLE FENCING WOULD BE THAT IT BE OF AN OPEN CONSTRUCTION AND THAT IT BE MADE OF NONHAZARDOUS AND NATURAL OR NATURAL-LOOKING MATERIALS. AND FOR THE BRIDGE DESIGN GUIDELINES, OUR INTENT WOULD BE THAT THE STRUCTURE IS THE SMALLEST POSSIBLE AND THAT IT USE, AGAIN, NATURAL OR NATURAL-LOOKING CONSTRUCTION MATERIALS AND THAT LIGHTING BE LIMITED TO THAT WHICH IS REQUIRED FOR SAFETY. I'D LIKE TO DISCUSS SOME OF THE KEY COMPONENTS OF THE SANTA MONICA MOUNTAINS L.C.P. FIRST, THE FORMAT AND MUCH OF THE CONTENT ARE TAKEN FROM THE SANTA MONICA MOUNTAINS NORTH AREA PLAN WHICH YOUR BOARD CERTIFIED IN 2000. THE L.C.P. ALSO INCLUDES PARCEL-BASED LAND USE AND ZONING. AT THIS POINT, THERE ARE MANY PARCELS IN THE COASTAL ZONE THAT HAVE THREE, FOUR AND FIVE LAND USE CATEGORIES IN THEM. AND THIS L.C.P. ALSO CONTAINS A ZONING CONSISTENCY PROGRAM. WE'RE PROPOSING TWO NEW LAND USE CATEGORIES EXCLUSIVE TO THE SANTA MONICA MOUNTAINS COASTAL ZONE. THOSE ARE RURAL VILLAGES AND RURAL LANDS 40. THE RURAL VILLAGES CATEGORY IS APPLIED TO THE 14 ANTIQUATED SMALL LET SUBDIVISIONS THAT ARE LOCATED WITHIN THE COASTAL ZONE. AND IN THAT, BOTH RESIDENTIAL AND NEIGHBORHOOD COMMERCIAL USES COULD BE FOUND CONSISTENT. AND THIS IS TO ALLOW FLEXIBILITY TO PROVIDE FOR THE NEEDS OF THE RESIDENTS WHO LIVE IN A RELATIVELY RURAL AND ISOLATED AREA. THE RURAL LANDS 40 CATEGORY, THE PRINCIPAL USE IS A SINGLE-FAMILY RESIDENCE. AND THE MINIMUM REQUIRED AREA IS 40 ACRES PER DWELLING UNIT. THIS IS APPLIED TO PRIVATE LANDS IN THE THREE CLEANEST WATERSHEDS IN THE SANTA MONICA MOUNTAINS, AND THIS IS TO PROTECT WATER QUALITY. WE ARE ALSO PROPOSING ONE NEW ZONE EXCLUSIVE TO THE SANTA MONICA MOUNTAINS COASTAL ZONE, AND THIS IS THE RURAL COASTAL ZONE. IT WOULD REPLACE THE A1, A2, AND R.A. ZONES. THE PRINCIPAL PERMITTED USE IS A SINGLE-FAMILY RESIDENCE, BUT MANY OF THOSE A1, A2 AND R.A. USES WOULD BE ALLOWED UNDER THE R.C. ZONE. AND WE'RE ADDING SOME NEW USES. THE PRIVATE BACKYARD BOARDING OF HORSES, BED AND BREAKFASTS AND RURAL INNS. AND I KNOW WITHIN THE PAST FEW WEEKS, SOME OPPOSITION HAS BEEN RAISED CONCERNING THESE USES THAT WE ARE CONSIDERING ALLOWING, AND I'D LIKE TO SAY THAT VIRTUALLY ALL OF THE SANTA MONICA MOUNTAINS COASTAL ZONE LIES WITHIN THE SANTA MONICA MOUNTAINS NATIONAL RECREATION AREA. AND THESE USES, THE PRIVATE BOARDING OF HORSES, BED AND BREAKFASTS AND RURAL INNS FACILITATE ACCESS TO COASTAL RESOURCES WHICH IS REQUIRED UNDER THE COASTAL ACT. AND IN CREATING A NEW ZONE, THAT HAS ALLOWED US TO CUSTOMIZE A ZONE FOR A VERY UNIQUE AREA OF THE COUNTY THAT HAS URBAN CONCENTRATIONS OF PEOPLE IN A VERY RURAL AREA WITH SIGNIFICANT CONSTRAINTS. THE L.C.P. ALSO CREATES A COMMUNITY STANDARDS DISTRICT AS A PRIMARY IMPLEMENTATION MECHANISM FOR THE PLAN. THE PLAN WILL DESIGNATE BOTH SIGNIFICANT RIDGE LINES AND TRAILS. THE SIGNIFICANT RIDGE LINES' DEVELOPMENT WILL BE RESTRICTED, SIMILAR TO WHAT WE HAVE DONE IN THE SANTA MONICA MOUNTAINS' NORTH AREA AND THIS IS PARTIALLY DUE TO ESTHETIC REASONS, BUT MORE IMPORTANT, IT IS REALLY A SAFETY MEASURE. AND THE TRAILS, WE WILL NOT REQUIRE DEDICATIONS OF TRAILS UNLESS THERE ARE SPECIFIC FINDINGS MADE UNDER A DISCRETIONARY APPROVAL. FINALLY, THE 1986 MALIBU L.U.P. USED A TAILORED APPROACH TO RESOURCE PROTECTION WHERE IT IDENTIFIED DIFFERENT ENVIRONMENTAL RESOURCE AREAS AND APPLIED SPECIFIC DEVELOPMENT STANDARDS TO EACH RESOURCE, WITH ONLY RESOURCE-DEPENDENT USES INVOLVED ENVIRONMENTALLY SENSITIVE HABITAT AREAS OR E.S.H.A. WE'RE USING A SIMILAR APPROACH IN THE PROPOSED L.C.P., THOUGH WE NOW HAVE A BASELINE OF ENVIRONMENTAL PROTECTION FOR THE ENTIRE PROJECT AREA, IN ADDITION TO THE SPECIFIC DEVELOPMENT STANDARDS FOR EACH RESOURCE TYPE. COASTAL COMMISSION STAFF DOES NOT AGREE WITH OUR APPROACH. THEY WOULD PREFER US TO USE THE CITY OF MALIBU L.C.P. APPROACH AND DESIGNATE ALL UNDISTURBED NATIVE VEGETATION IN THE SANTA MONICA MOUNTAINS' COASTAL ZONE AS E.S.H.A. AND WHAT WE HAVE DESIGNATED AS E.S.H.A. RIGHT NOW IS PRIMARILY THE RIPARIAN AREAS AND ENCLOSED CANOPY OF WOODLANDS THAT CONSTITUTES APPROXIMATELY 6.5 PERCENT OF THE UNINCORPORATED COASTAL ZONE. COASTAL COMMISSION STAFF ARGUES THAT NATURAL RESOURCES CANNOT BE ADEQUATELY PROTECTED UNLESS THEY ARE DESIGNATED E.S.H.A. BECAUSE E.S.H.A. IS THE RESOURCE TERM THAT APPEARS IN THE COASTAL ACT. THE PROBLEM WE SEE WITH THAT IS THAT THE COASTAL ACT ONLY ALLOWS RESOURCE-DEPENDENT USES IN AN E.S.H.A., THINGS LIKE BIRD WATCHING, HIKING AND HORSEBACK RIDING. IN THE MALIBU L.C.P., WHICH WAS WRITTEN BY THE COASTAL COMMISSION, THEY DESIGNATED 47 PERCENT OF THE CITY AS E.S.H.A., THEN THEY ALLOWED SINGLE-FAMILY RESIDENCE AND THOSE ACCESSORY USES WITHIN E.S.H.A. WE DISAGREE WITH COASTAL COMMISSION'S APPROACH. WE BELIEVE WE PROTECT COASTAL RESOURCES AND PROPERTY RIGHTS AS WELL AS THEY DO, IF NOT BETTER. AND WE HAVE THAT JUST WITH THE TAILORED APPROACH AND DEVELOPMENT STANDARDS, WE BELIEVE OUR APPROACH IS SOUND AND LEGALLY DEFENSIBLE. I THINK IT'S IMPORTANT FOR YOU TO UNDERSTAND SOME OF THE PRIMARY CONSIDERATIONS THAT GUIDED US IN DEVELOPING THIS L.C.P. IT HAS TO BE CONSISTENT WITH THE COASTAL ACT AND ITS MANDATE TO PROTECT THE COASTAL RESOURCES. IF IT IS NOT CONSISTENT WITH THE COASTAL ACT, THE COASTAL COMMISSION WILL NOT CERTIFY IT. PUBLIC SAFETY WAS A PRIMARY CONSIDERATION AS HAS BEEN MADE CLEAR AGAIN THIS WEEKEND. THE ENTIRE SANTA MONICA MOUNTAINS COASTAL ZONE IS A VERY HIGH FIRE HAZARD SEVERITY ZONE. THERE IS LIMITED INFRASTRUCTURE FROM THE ROADS, TO WATER, TO SEWER LINES. AND NONE OF THAT WILL PROBABLY CHANGE. THERE ARE DANGEROUS GEOLOGIC CONDITIONS. THE AREA IS SUBJECT TO LANDSLIDES, FLOODING, TORRENTIAL DOWNPOURS DURING RAIN EVENTS. WE NEED TO BE CONCERNED ABOUT THE PROTECTION OF THE ENVIRONMENT AS WELL AS PRESERVING THE RIGHTS OF PROPERTY OWNERS. AND WE WERE ALSO CONCERNED WITH GETTING THE MAXIMUM PUBLIC INPUT ON THIS PROGRAM. IT WAS VERY IMPORTANT TO US. IN THE BEGINNING, WE CONSULTED WITH A PUBLIC ADVISORY COMMITTEE OF EIGHT INDIVIDUALS WHO LIVE IN THE SANTA MONICA MOUNTAINS COASTAL ZONE. WE CONDUCTED TWO COMMUNITY WORKSHOPS VERY EARLY ON WHERE WE ASKED INDIVIDUALS FOR THEIR OPINIONS ABOUT LAND USE AND THE ISSUES IN THE MOUNTAINS. WE INVITED 25 GROUPS AND INDIVIDUALS TO COME AND SPEAK TO US ABOUT THEIR CONCERNS ABOUT LAND USE IN THE SANTA MONICA MOUNTAINS. AND THESE GROUPS RANGED FROM THE BUILDING INDUSTRY ASSOCIATION TO THE SIERRA CLUB AND TO EQUESTRIAN GROUPS. THEN WE HELD COMMUNITY MEETINGS TO RELEASE THE COMMUNITY REVIEW DRAFT WHERE THERE ALSO WAS AN OPPORTUNITY FOR THE PUBLIC TO REVIEW THOSE AND GIVE US THEIR COMMENTS. AND THAT WAS PRIOR TO COMPLETING THE REGIONAL PLANNING COMMISSION DRAFT OF THE L.C.P., WHICH WAS AGAIN PRESENTED BEFORE THE PUBLIC, HEARD BY THE PLANNING COMMISSION ON THREE MEETINGS AND NOW WE'RE BEFORE YOU TODAY FOR MORE PUBLIC INPUT. AND FINALLY WE NEEDED TO PAY ATTENTION TO THE REQUIREMENTS OF THE COUNTY'S N.P.D.E.S PERMIT AND A.B.885 TO IMPROVE WATER QUALITY IN THE WATERSHEDS OF THE SANTA MONICA MOUNTAINS AS WELL AS IN SANTA MONICA BAY. SUPERVISORS, THIS IS A GOOD PLAN. A LOT OF THOUGHT AND DIALOGUE AND WORK HAS GONE INTO IT. THE COUNTY NEEDS THIS L.C.P. WE NEED TO HAVE COASTAL DEVELOPMENT PERMITTING AUTHORITY AT THE LOCAL LEVEL. AND COMPARED TO THE CURRENT TWO-STEP PROCESS, OUR L.C.P. PROVIDES SIMPLICITY WITH ONE SET OF RULES: IT'S THE COUNTY'S RULES. IT'S EFFICIENT. THERE'S ONE LOCAL AGENCY WITH PRIMARY JURISDICTION AND APPLICANTS ONLY HAVE TO GO THROUGH THE PERMITTING PROCESS ONCE. CONSISTENCY WITH LOS ANGELES COUNTY OPERATING PROCEDURES AND CONTROLLING DOCUMENTS, AND IT PROVIDES CERTAINTY AND FAIRNESS. THE RULES ARE WRITTEN DOWN. EVERYONE KNOWS WHAT THE RULES ARE AND THAT THEY WILL BE APPLIED TO ALL PROJECTS IN A FAIR AND CONSISTENT MANNER. MR. CHAIR, SUPERVISORS, THANK YOU FOR YOUR ATTENTION. THIS CONCLUDES STAFF'S PRESENTATION.

CHAIRMAN YAROSLAVSKY: THANK YOU. IF I CAN JUST ASK YOU ON THE ISSUE OF HORSE BOARDING, BECAUSE MOST OF THE CRITICISMS THAT WE'LL HEAR TODAY, A GOOD NUMBER OF THEM WILL BE RELATED TO THAT. COULD YOU DESCRIBE WHAT THE REQUIREMENTS UNDER THE PLAN WILL BE FOR ANY HORSE KEEPING IN TERMS OF MITIGATION OF POTENTIAL IMPACTS FROM THE HORSES' WASTE PRODUCTS AND HOW WE'RE GOING TO MITIGATE THAT AND HANDLE THAT?

GINA NATOLI: YES, SUPERVISOR. ALL HORSE FACILITIES, WHETHER THEY ARE BOARDED OR PRIVATELY OWNED HORSES, WILL BE REQUIRED TO COMPLY WITH SOME BEST MANAGEMENT PRACTICES TO CONTAIN WASTE ON SITE, TO PREVENT WASTE FROM FLOWING OFF-SITE INTO ANY RIPARIAN AREAS OR EVEN OUT OF THAT ANIMAL CONTAINMENT FACILITY. SO THERE ARE BEST MANAGEMENT PRACTICES IN PLACE FOR THAT. WE ALSO HAVE SETBACKS SET INTO THE IMPLEMENTATION PROGRAM THAT REQUIRE CERTAIN DISTANCES FROM E.S.H.A., CERTAIN DISTANCES FROM DWELLING UNITS, CERTAIN DISTANCES FROM RIPARIAN HABITATS. AND THOSE WILL APPLY TO EVERY FACILITY, WHETHER OR NOT IT'S A BOARDED FACILITY.

CHAIRMAN YAROSLAVSKY: THOSE RESTRICTIONS OR THOSE REGULATIONS APPLY TODAY?

GINA NATOLI: NO, THEY DO NOT APPLY TODAY. SOME OF THE SETBACKS APPLY IN SOME OF THE SIGNIFICANT WATERSHEDS, THE CURRENTLY DESIGNATED SIGNIFICANT WATERSHEDS, THE SIGNIFICANT OAK WOODLANDS AND SAVANNAS, AND TO E.S.H.A. THERE ARE SOME SETBACKS ALSO REQUIRED FROM THE RIPARIAN AREAS BUT NOT THE B.M.P.S.

CHAIRMAN YAROSLAVSKY: OKAY. IN THE MALIBU COASTAL PLAN THAT THE COASTAL COMMISSION FOISTED ON THE CITY OF MALIBU, DO THEY HAVE THIS, TO THIS EXTENT THE BEST MANAGEMENT PRACTICES IN THE VARIOUS PROVISIONS THAT ARE BEING SUGGESTED FOR THIS PLAN AS IT RELATES TO HORSE KEEPING?

GINA NATOLI : THEY DO HAVE B.M.P.S IN THE MALIBU L.C.P.

CHAIRMAN YAROSLAVSKY: OKAY. OKAY. THAT ANSWERS MY QUESTION.

SUP. ANTONOVICH: I HAD A QUESTION.

CHAIRMAN YAROSLAVSKY: HANG ON ONE SECOND. I HAVE ONE MORE. THANK YOU. MR. ANTONOVICH?

SUP. ANTONOVICH: QUESTION. IS THERE ANYTHING IN THE PLAN, THE PROPOSED PLAN THAT WOULD MAKE IT DIFFICULT FOR THE EQUESTRIANS TO CONSTRUCT RIDING ARENAS, BARNS, CORRALS OR STABLES TO ACCOMMODATE THEIR HORSE KEEPING?

GINA NATOLI: ALMOST EVERY-- SUPERVISOR, ALMOST EVERY SINGLE DEVELOPMENT IN THE COASTAL ZONE IS GOING TO REQUIRE SOME SORT OF COASTAL DEVELOPMENT PERMIT. BUT THERE IS NOTHING THAT IS SPECIFIC TO HORSES OR HORSE KEEPING THAT WOULD MAKE IT MORE BURDENSOME FOR AN EQUESTRIAN FACILITY.

SUP. ANTONOVICH: IS THERE ANYTHING THAT PROTECTS THE RIGHTS OF EQUESTRIANS IN THE PLAN?

GINA NATOLI: I BELIEVE MUCH OF THE PLAN PROTECTS THE RIGHTS OF EQUESTRIANS. I BELIEVE THAT WE ARE NOW CODIFYING THE ABILITY OF INDIVIDUALS TO PRIVATELY BOARD HORSES IN THEIR BACKYARD. WE HAVE CODIFIED THAT HORSES ARE PART OF THE SANTA MONICA MOUNTAINS AND SHOULD CONTINUE TO BE.

SUP. ANTONOVICH: HAVE YOU MET WITH THE EQUESTRIAN ASSOCIATION GROUPS?

GINA NATOLI: ABSOLUTELY, SUPERVISOR.

SUP. ANTONOVICH: SO THEIR INPUT HAS BEEN PART OF THE DEVELOPMENT OF THE PROPOSAL THAT WILL BE COMING BEFORE THIS BOARD?

GINA NATOLI: IT HAS AND IT HAS BEEN WELCOMED.

SUP. ANTONOVICH: THANK YOU. APPRECIATE THE QUESTIONS, MIKE, BECAUSE THERE'S BEEN A REAL EFFORT TO TRY TO RECONCILE, AN EFFORT THAT WE TRIED TO MAKE BEFORE. IT DIDN'T WORK AS WELL, BUT TO TRY TO RECONCILE THE VARIOUS INTERESTS. AND THE STAFF HAS WORKED VERY CLOSELY. I THINK YOU'LL FIND MOST OF THE CRITICISM THAT WE HAVE HAD, AND IT'S NOT A LOT, BUT MOST OF THE CRITICISM IN THIS PLAN IS THAT IT'S TOO ACCOMMODATING TO EQUESTRIANS. I THINK YOU'VE STRUCK A-- I DON'T EVEN WANT TO CALL IT A BALANCE. I THINK THIS IS A SIGNIFICANT IMPROVEMENT OVER THE CURRENT SITUATION WE HAVE THERE. IF WE DID NOT HAVE THIS PLAN, IF WE HAVE THE STATUS QUO, WE WILL BE FAR ENVIRONMENTALLY WORSE OFF. AND MOST-- THE LION'S SHARE OF THE EQUESTRIAN COMMUNITY IN THIS AREA HAVE SUPPORTED THIS PLAN. NOW, JUST INDICATE NOT ALL OF THEM ARE GOING TO BE HERE TODAY BECAUSE THEY ARE OUT THERE DEALING WITH THE FIRE, BUT JUST TO SET THIS IN SOME CONTEXT, THE NATIONAL PARK SERVICE, STATE PARKS AND RECS, SANTA MONICA MOUNTAINS CONSERVANCY, VIRTUALLY EVERY NEIGHBORHOOD OR PROPERTY OWNERS' ASSOCIATION IN THE SANTA MONICA MOUNTAINS, I'M SURE NOT EVERY ONE OF THEM BUT VIRTUALLY ALL OF THEM, ALL OF THESE AGENCIES AND ORGANIZATIONS SUPPORT THE PLAN. SIERRA CLUB, LOCAL CHAPTER SUPPORTS THE PLAN. THE EQUESTRIAN COMMUNITY, ALL OF THE ACTIVE PEOPLE IN THE EQUESTRIAN COMMUNITY, MOST OF WHOM ARE OUT TENDING TO THEIR HORSES AT PIERCE COLLEGE TODAY BECAUSE OF THE FIRE, SUPPORT THE PLAN. IT IS A REMARKABLE COALITION OF PEOPLE FROM A TO Z WHO HAVE COME BEHIND THIS PLAN. THERE ARE PEOPLE, AND WE'LL HEAR FROM SOME OF THEM TODAY. I'VE NOTICED WHO THE CARDS ARE, WHO SUPPORT AND WHO OPPOSE, SOME OF THEM FOR SPECIFIC REASONS, AND WE'LL ADDRESS THOSE REASONS AFTER WE HEAR FROM THEIR TESTIMONY. BUT I THINK THIS HAS BEEN-- I WANT TO THANK THE STAFF. THIS HAS BEEN A LONG PROCESS. BUT NOT AS LONG AS IT COULD HAVE BEEN. I WANT TO THANK THE PLANNING COMMISSION, AS WELL, FOR DEALING WITH THIS WITH THIS WITH DISPATCH, AT LEAST IN COUNTY TERMS WITH DISPATCH. AND WE'VE COME TO THIS POINT I THINK WITH A REMARKABLE DOCUMENT WHICH HAS A NUMBER OF PILLARS OF SUPPORT. NOT TO SAY THAT THE INDIVIDUAL ISSUES WILL NOT BE ADDRESSED. I DON'T WANT PEOPLE TO THINK THAT WE WON'T HEAR THESE INDIVIDUAL ISSUES. BUT I THINK THE BROADER WORK PRODUCT IS VERY GOOD. SO THANK YOU AND ALL OF THE STAFF PEOPLE ON THAT AND MY OWN STAFF, AS WELL. ALL RIGHT. WE HAVE A NUMBER-- ANYBODY ELSE BEFORE WE GO TO THE PUBLIC HEARING? ALL RIGHT. LET ME START WITH THE SUPPORTERS AND THEN I'LL GO TO THE OPPONENTS AND SEVERAL AGNOSTIC, AT LEAST THEY DIDN'T CHECK OFF A BOX. I'M TRYING TO READ. MISS JOCELYN MC CLAY. IS SHE HERE? MR. I'M SORRY MR. JOCELYN MCCLAY. CRAIG ROTH? CHARLES TAYLOR? AND MARY-ANN WEBSTER. THOSE ARE THE FIRST FOUR I HAVE. MR. MCCLAY.

JOCELYN MCKAE: GOOD MORNING. LADIES AND GENTLEMEN.

CHAIRMAN YAROSLAVSKY: IDENTIFY YOURSELF.

JOCELYN MCKAE: YES. MY NAME IS JOCELYN MCKAE, A RESIDENT OF MALIBU CANYON FOR MORE THAN 30 YEARS. IT WILL BE TO MANY OF US A GREAT SATISFACTION THE DEPARTURE OF THE COASTAL COMMISSION FROM AN AREA WHERE WE CONSIDERED THEIR PRESENCE ILLEGAL AND A GREAT WASTE OF TAX DOLLARS. WE HAVE WITNESSED THE UNCONSTITUTIONAL DESTRUCTION OF PROPERTY OWNERS' RIGHTS AND ENTITLEMENTS OVER THE YEARS, AND WE HOPE THAT THE COUNTY OF LOS ANGELES WILL NOT CONTINUE WITH THIS COASTAL COMMISSION'S UNCONSCIONABLE AND IMMORAL PROCEDURES. TODAY WE HAVE A NEWER PROBLEM ALTHOUGH IT IS NOT QUITE AS VOCIFEROUS AS IT WAS 30 YEARS AGO. THE HIPPIES AND SELF-PROCLAIMED ENVIRONMENTS HAVE BECOME OLDER, WHICH SOME WELL-MANNERED PEOPLE WILL ACCORD GREATER RESPECT. THAT IS NOT DESERVED. WE WOULD LIKE THE COUNTY TO LISTEN TO STATEMENTS PROVIDED BY QUALIFIED ACADEMICALLY NOT THE TOUCHY-FEELY NONSENSE THAT PREVAILS TODAY. THE ZONING LAWS NEED TO BE IN CONFORMANCE THROUGHOUT THE STATE. IT IS NOT NECESSARY TO HAVE LOCAL DISTORTION OF THE CODE. PEOPLE MUST BE AN ALLOWED TO ENJOY ENTITLEMENTS THAT CAME WITH THE PURCHASE OF THE PROPERTY. THE EVIL COERCION AND UNCONSTITUTIONAL PROCEDURES THAT HAS BEEN THE PRACTICE OF THE COASTAL COMMISSION STAFF MUST NOT PERSIST UNDER THE AUSPICES OF THE COUNTY. LIKEWISE, PROPERTY OWNERS SHOULD NOT HAVE TO USE EXPEDITORS OR MANIPULATORS TO ACQUIRE THEIR CONSTITUTIONAL ENTITLEMENTS. THIS IS A SLIPPERY SLOPE TO CORRUPTION. THE ZONING LAWS THAT PREVAILED PRIOR TO THE COASTAL COMMISSION'S INAPPROPRIATE INTRUSION INTO THE LAND CURRENTLY SHOULD BE-- THE LAND SHOULD BE REIMPLEMENTED TO RECTIFY THE CURRENT PROPOSALS THAT DO NOT REFLECT GENERAL ZONING PROCEDURES THAT ARE IN PLACE ELSEWHERE IN THE STATE. THERE IS NOTHING PARTICULARLY ECOLOGICALLY SPECIAL ABOUT THIS AREA. THERE ARE MANY AREAS COMMON AND SIMILAR IN THE STATE OF CALIFORNIA. ALL PROJECTS SHOULD BE DONE BY REGISTERED ARCHITECTS AND PLANNERS AS THEY ARE IN OTHER STATES AND COUNTRIES OF THE WORLD WHICH ARE ENJOYED WITHOUT COASTAL COMMISSION AND EXCESS GOVERNMENT INTERVENTION.

CHAIRMAN YAROSLAVSKY: THANK YOU, MR. MCKAE. MARY-ANN WEBSTER.

MARY-ANN WEBSTER: I DIDN'T KNOW I WAS NEXT. I'M MARY-ANN WEBSTER. I REPRESENT THE WEST LOS ANGELES GROUP OF THE SIERRA CLUB. I'M THE CONSERVATION CHAIR. I ALSO WANTED TO POINT OUT THAT THIS YEAR OUR CLUB STRONGLY ENDORSED THE NORTH AREA PLAN, WHICH IS IN THIS PLAN AS WAS MENTIONED EARLIER IS VERY SIMILAR IN MANY RESPECTS. ACTUALLY, I LIVE IN THE SECOND DISTRICT, SUPERVISOR BURKE'S DISTRICT, AND WE'RE VERY MUCH INTERESTED IN URBAN PARKS AND HAVE WORKED ENVIRONMENTALLY IN KEN HAHN AND THE BALDWIN HILLS PARK AND IN BIONA. BUT WE'RE ALSO SUPPORTERS OF THE ENVIRONMENT AND THE SANTA MONICA MOUNTAINS BECAUSE IT'S ALL INTERRELATED. WE'RE ONLY AS HEALTHY AS ALL OF THE PARKS OF THE COUNTY, AND CERTAINLY THE MOUNTAIN AREAS AND THE COASTAL WATERS ARE EQUALLY IMPORTANT FOR ALL OF OUR BENEFITS, THE BENEFIT OF ALL CITIZENS. YOU'VE ALREADY HEARD A LOT ABOUT THE PLAN AND ALL OF THE GOOD THINGS THAT ARE IN IT AND SO I WON'T REPEAT ALL OF IT. THE CLEAN WATER, THE CLEAN AIR, THE WILDLIFE CORRIDORS, THE RIPARIAN AREAS THAT NEED TO BE PROTECTED, THE OAK FOREST AND ALSO OF COURSE EROSION CONTROL AND ESPECIALLY IMPORTANT NOW, FIRE SAFETY. THIS IS A GOOD PLAN. WE REALLY HAVE TO THANK THE PLANNING DEPARTMENT FOR LISTENING TO ALL OF US AND INCORPORATING THE BEST ELEMENTS FOR BOTH THE MOUNTAINS AND THE URBAN AREAS, AND WE URGE YOU TO SUPPORT THIS PLAN. THANK YOU.

CHAIRMAN YAROSLAVSKY: THANK YOU, MARY-ANN. THANKS FOR ALL YOUR WORK IN THE COMMUNITY, AS WELL.

MARY-ANN WEBSTER: THANK YOU.

CHAIRMAN YAROSLAVSKY: CHARLES TAYLOR?

CHARLES TAYLOR: YES. IT'S RATHER IRONIC. THANK YOU FOR HEARING ME THIS MORNING, SUPERVISORS. IT'S RATHER IRONIC THAT THE LAST TIME I TESTIFIED IN FRONT OF THIS GROUP, IT WAS FOR THE NORTH AREA PLAN. YOU CAN IMAGINE THAT WITH ALL THAT'S GOING ON WITH OUR WILDFIRES, OUR PARK RANGERS, ALL OF OUR PARK RANGERS, INCLUDING OUR PARK RANGER PARTNERS WITH THE CALIFORNIA STATE PARKS AND THE SANTA MONICA MOUNTAINS CONSERVANCY ARE ALL VERY BUSY RIGHT NOW BUT WE WANTED TO MAKE SURE WE TOOK A SPECIAL MOMENT TO ACKNOWLEDGE THE GREAT AMOUNT OF WORK THAT'S GONE INTO THE DRAFTING OF THIS PLAN. I HAVE BEFORE ME SOME PREPARED COMMENTS THAT HAVE BEEN APPROVED BY OUR SUPERINTENDENT THAT I WOULD LIKE TO READ FOR YOU. "GOOD MORNING, HONORABLE SUPERVISORS, THE NATIONAL PARKS SERVICE THANKS THE COUNTY FOR CRAFTING A VISIONARY, LOCAL COASTAL PROGRAM. AS YOU KNOW, THE PUBLIC HAS INVESTED MORE THAN 1/2 BILLION DOLLARS IN THIS REGION OF NATIONAL AND STATE PARK SIGNIFICANCE. WE NOW HAVE TREMENDOUS PARK LAND LEGACY FOR PRESENT AND FUTURE GENERATIONS TO ENJOY, AND ENJOY IT THEY DO. WHETHER VISITORS COME TO RECREATE ON THE TRAILS OR RESIDENTS TAKE PLEASURE IN THE RURAL LIFESTYLE, THE SANTA MONICA MOUNTAINS HAS TRULY BEEN A DESTINATION FOR EVERYONE. IT'S A CHALLENGING PLAN FOR THE SANTA MONICA MOUNTAINS' NATIONAL RECRE-- AREA. IT'S CHALLENGING TO PLAN FOR THE SANTA MONICA MOUNTAINS' NATIONAL RECREATION AREA WHERE PUBLIC AND PRIVATE LANDS ARE A 50/50 PERCENT MIX AND LAND USES MUST COEXIST. WE FIND THE CURRENT PLANNING FRAMEWORK LARGELY CONSISTENT WITH PARK MANAGEMENT STRATEGIES, AND WE THEREFORE SUPPORT THE DRAFT L.C.P. AND RECOMMEND ITS APPROVAL. HAVING EXPRESSED OUR OVERALL SUPPORT FOR THE L.C.P., THE POLICIES CONCERNING HILLSIDE MANAGEMENT COULD BE WE BELIEVE STRENGTHENED. PROTECTION OF STEEP CHAPARRAL BLANKETED HILLSIDES IS FUNDAMENTAL TO THE NATURAL AND SCENIC RESOURCE PROTECTION OF THE SANTA MONICA MOUNTAINS. WE SUGGEST THE FOLLOWING CHANGES THAT WE FIND WOULD BE CONSISTENT WITH THE DRAFT L.C.P.'S GUIDING PRINCIPLE FOR THE CONSERVATION AND OPEN SPACE ELEMENT RESOURCE PROTECTION HAS PRIORITY OVER DEVELOPMENT. FIRST CONSIDER PROHIBITING DEVELOPMENTS ON SLOPES OVER 50 PERCENT. ALSO LIMIT THE STRUCTURE OR PAD SIZE OF A DEVELOPMENT WOULD REQUIRE EXTENSIVE MANUFACTURED SLOPES OUTSIDE ALLOWABLE SITE ENVELOPES. AND JUST TO CONCLUDE, WE ARE ALSO -- WE WILL ALSO BE SUBMITTING A DETAILED COMMENT LETTER." AND THANK YOU FOR OUR COMMENTS TODAY.

CHAIRMAN YAROSLAVSKY: THANK YOU FOR BEING HERE TODAY. I KNOW YOUR HEAD AND HEART IS ELSEWHERE. SO I APPRECIATE YOU BEING HERE TODAY.

CHARLES TAYLOR: THANK YOU VERY MUCH.

CHAIRMAN YAROSLAVSKY: ROBIN MITCHELL? I'M SORRY.

CRAIG ROTH: CRAIG ROTH.

CHAIRMAN YAROSLAVSKY: YOU'RE CRAIG ROTH. ALL RIGHT. YOU'RE NOT SUPPORTIVE OF THE PLAN OR SOME PARTS?

CRAIG ROTH: I HAVE A POINT TO MAKE.

CHAIRMAN YAROSLAVSKY: AS LONG AS YOU'RE HERE, GO AHEAD AND SPEAK.

CRAIG ROTH: THANK YOU, SIR. MY NAME IS CRAIG ROTH. AND I'M A LAND OWNER OF THREE 7,000 SQUARE FOOT LOTS IN THE RURAL VILLAGE OF EL NITO. IT'S THE UNINCORPORATED AREA NEXT TO MALIBU IN THE SANTA MONICA MOUNTAINS. MY FAMILY AND I ARE QUITE CONCERNED ABOUT THE LATEST DEVELOPMENTS IN RESPECT TO THE RURAL VILLAGES IN THE COASTAL PLAN. THIS LAND HAS BEEN IN MY FAMILY FOR ALMOST 30 YEARS. WE'RE NOT INTERESTED IN LOSING THE RIGHT TO PROPERLY DEVELOP OUR LAND. I SAY PROPERLY, BECAUSE WHILE I UNDERSTAND THE COUNTY IS NOT TRYING TO TAKE AWAY THE RIGHT TO BUILD, IT IS MAKING IT SOMEWHAT IMPRACTICAL. TO US, IT'S THE SAME THING. ONE EXAMPLE OF THIS IS THE SLOPE DENSITY EQUATION. UNDER THE OLD COASTAL COMMISSION GUIDELINES, OUR THREE LOTS WERE LIMITED TO A MAXIMUM OF 500 SQUARE FEET OF STRUCTURE EACH. IRONICALLY, UNDER THE L.A. COUNTY CODE, A STRUCTURE CAN BE NO SMALLER THAN 800 SQUARE FEET. NOW, IT'S NEVER BEEN OUR INTENTION TO DEVELOP EACH LOT SEPARATELY, WE DO INTEND TO EVENTUALLY BUILD ONE SINGLE-FAMILY STRUCTURE BY COMBINING THE THREE LOTS. HOWEVER, WITH THE SLOPE DENSITY EQUATION, WE ARE LIMITED TO A TOTAL OF 1500 SQUARE FEET OF DEVELOPMENT. WITH TODAY'S COST OF CONSTRUCTION, BUILDING SOMETHING THAT SMALL IS IMPRACTICAL AND COST PROHIBITIVE. ONE WOULD POUR A TREMENDOUS AMOUNT OF MONEY INTO DEVELOPING THE PROPERTY AND NEVER BE ABLE TO REALIZE ITS ACTUAL COST ON THE OPEN MARKET. WHILE THE COUNTY'S POSITION IS NOT TO CONCERN THEMSELVES WITH WHETHER OR NOT IT'S A GOOD INVESTMENT FOR A LAND OWNER, IT SHOULD BE CONCERNED WITH THE REALITY THAT LENDERS WILL NOT LEND PROSPECTIVE HOMEOWNERS MONEY TO BUILD A STRUCTURE THAT SMALL BECAUSE OF ITS LIMITED SIZE AND LIMITED VALUE. SO IF YOU CONSIDER THOSE FACTORS, WE ARE LOSING OUR ABILITY TO BUILD BECAUSE OF THESE RESTRICTIONS, MAYBE NOT DIRECTLY, BUT CLOSE ENOUGH. IN TODAY'S ECONOMY, WITH TODAY'S INFLATIONARY COST OF CONSTRUCTION, THE COUNTY NEEDS TO CONSIDER THESE REAL WORLD ISSUES WHEN LIMITING ONE'S DEVELOPMENT RIGHTS. WE HAVE ALMOST A HALF ACRE OF LAND. RESTRICTING THE ALLOWABLE BUILDABLE AREA TO 1500 SQUARE FEET IS UNREASONABLE AND IN OUR MIND THE TAKING OF OUR LAND. THANK YOU.

CHAIRMAN YAROSLAVSKY: THANK YOU. LET ME CALL ROBIN MITCHELL. IS THAT YOU? HANG ON A SECOND. JOSIAH TRIMPER? JOAN SLIM--.

JOAN SLIMOCOSKY: SLIMOCOSKY.

 CHAIRMAN YAROSLAVSKY: SLIMOCOSKY. THANK YOU. I SHOULD HAVE HAD AN EASIER TIME WITH THAT. OKAY. MS. MITCHELL.

ROBIN MITCHELL: BEFORE I BEGIN, I'D LIKE TO SAY I REALLY APPRECIATE THE FACT THAT WE HAVE A BOARD OF SUPERVISORS DURING THESE TIMES WHEN WE HAVE TRAGEDIES AS THESE FIRES BECAUSE YOU PEOPLE BRING US TOGETHER. AND I WANT TO SAY THANK YOU. I'M ROBIN GENSLING MITCHELL OF ORION RANCH STAR ROUTE, A PARTIAL HOMESTEAD OF THE ALLROUTH FAMILY ESTABLISHED IN 1904. THIS PROPERTY HAS BEEN IN OUR FAMILY FOR MORE THAN 65 YEARS. WE ARE IN FAVOR OF ANY MEASURE WHICH RECOGNIZES THE VESTED RIGHTS OF LAND OWNERS TO DEVELOP THEIR PROPERTIES. FROM WHAT WE UNDERSTAND, THE SANTA MONICA MOUNTAINS LOCAL COASTAL PLAN DOES PROTECT THESE RIGHTS WHILE IT REPEALS THE 1986 MALIBU LAND USE PLANS. FOR 65 YEARS, WE'VE HAD AN APIARY ON OUR PROPERTY. IT'S BEEN ZONED FOR AGRICULTURE. WE'VE DONE LIGHT FARMING, EVEN HAD A COUPLE OF DONKEYS. WE WANT TO RETAIN THESE RIGHTS. IN REFERENCE TO AN AD IN THE DAILY NEWS-- AND THAT'S ON WHAT I HANDED IN-- WE WOULD ENJOY HAVING HORSE BOARDING FACILITIES NEXT TO US, A BED AND BREAKFAST WOULD CERTAINLY HELP US WITH OUR FAMILY REUNIONS AS OUR FAMILY AGES AND INCREASES. AS FOR PRIVATE CAMP GROUNDS, WE MIGHT WANT TO CONSIDER IT IN THE FUTURE, AS IN THE PAST WE HAVE PROVIDED SIMILAR OPPORTUNITIES AT NO CHARGE TO YOUTH GROUPS. I HAVE TURNED IN SOME PICTURES TO SHOW WHAT WE'RE TALKING ABOUT. OVER THE PAST 65 YEARS, WE'VE WITNESSED THAT THE MOUNTAINS ARE QUITE CAPABLE OF MAINTAINING THEIR OWN INTEGRITY. AND I'D LIKE TO SHOW-- CAN WE SHOW A PICTURE? ONE OF THE PICTURES? OR SOME OF THE PICTURES?

CHAIRMAN YAROSLAVSKY: WE'LL PASS THEM AROUND.

ROBIN MITCHELL: THIS FIRST ONE IS A MAP THAT MY BROTHER MADE. IT'S A LONG PICTURE. IT'S FOR US TO FIND THE PROPERTY BOUNDARIES. I WANTED PEOPLE TO SEE THESE TO KNOW WHAT WE'RE TALKING ABOUT IN THE WAY OF OUR PROPERTY. THE LOWER PART IS THE BASE OF CALABASAS PEAK. THEN WE GO TO SADDLE PEAK, WE GO TO CASTRO PEAK AND FINALLY TO LADYFACE, SO THAT YOU GET A FULL VIEW OF THE MOUNTAINS. AND IT IS THE GEOLOGY, NOT THE REGULATIONS THAT ARE MAINTAINING AND KEEPING THE MOUNTAINS. THE MOUNTAINS ARE QUITE CAPABLE OF TAKING CARE OF THEMSELVES. THANK YOU.

CHAIRMAN YAROSLAVSKY: THANK YOU. JOSIAH TRIMPER.

JOSIAH TRIMPER: GOOD MORNING, HONORABLE SUPERVISORS, I AM JOSIAH TRIMPER. I LIVE AT 2601 WEST 162ND STREET, TORRANCE, CALIFORNIA, 90504-1501. I'M ENROLLED IN CALIFORNIA VIRTUAL ACADEMY, LOS ANGELES. THE PURPOSE OF ATTENDING THIS MEETING TO SHARE MY CONCERNS ABOUT THE COMMUNITY THAT IS VERY SPECIAL TO ME. MY SUPERVISOR TEACHER MRS. PAULA MILANO SUPPORTS MY CHOICE OF BEING HERE AND IS EXCITED TO READ ABOUT MY EXPERIENCE. I SUPPORT THE SANTA MONICA MOUNTAIN LOCATION COASTAL PLAN BECAUSE CALABASAS IS A BEAUTIFUL PLACE AND PEOPLE WHO HAVE PURCHASED THE LAND SHOULD HAVE THE FREEDOM TO ENHANCE OR TO-- OR IMPROVE THEIR INVESTMENT. AS A PARTICIPATING CARETAKER OF THE ORION RANCH IT IS IMPORTANT TO PROTECT THE FREEDOMS AND THE RIGHTS THAT MY GREAT GRANDPARENTS HAD WHEN THEY PURCHASED THE LAND IN 1942 TO DEVELOP AND MAINTAIN IT. THANK YOU FOR CONSIDERING MY THOUGHTS.

ROBIN MITCHELL: THIS IS MY GRANDSON. AND HE'S A SIXTH GENERATION COUNTY, LOS ANGELES COUNTY, INDIVIDUAL. AND HE CAME TO SUPPORT HIS ORION RANCH STAR ROUTE.

CHAIRMAN YAROSLAVSKY: YOU DID A GOOD JOB.

JOSIAH TRIMPER: THANK YOU.

CHAIRMAN YAROSLAVSKY: YOU CAN GET YOUR TEACHER A COPY OF THE VIDEO SO SHE KNOWS YOU WERE HERE. [LAUGHTER.] HAPPY TO HAVE YOU HERE. OKAY. MISS SLIMOCOSKY.

JOAN SLIMOCOSKY: MY HUSBAND USED TO SAY OUR NAME WAS SMITH BUT TOO MANY PEOPLE HAD IT SO HE CHANGED IT. YOU HAVE TO HAVE A SENSE OF HUMOR WHEN YOU HAVE A POLISH LAST NAME. MY NAME IS JOAN SLIMOCOSKY. I LIVE AT 25632 BUCK HORN DRIVE IN THE MONTE NIDO SECTION OF CALABASAS. I AM THE PRESIDENT OF THE MONTE NIDO VALLEY COMMUNITY ASSOCIATION THIS YEAR. THE MONTE NIDO VALLEY COMMUNITY ASSOCIATION REPRESENTING APPROXIMATELY 300 HOMES IN THE SANTA MONICA MOUNTAINS SUPPORTS THE PLAN. MANY OF US HAVE WORKED FOR DECADES TOWARD THE GOAL OF PRESERVATION OF THIS GREAT RESOURCE, THE SANTA MONICA MOUNTAINS. PRESERVATION NOT JUST FOR OURSELVES, BUT FOR ALL FUTURE GENERATIONS. WE HAVE SUBMITTED OUR CONCERNS AS THIS PLAN WAS DRAFTED. WE HAVE STUDIED THE RESPONSES TO OUR CONCERNS AS IT WAS REFINED. WE LOOK FORWARD TO WORKING TO STRENGTHEN THE PLAN DURING IMPLEMENTATION, BUT WE WANT THIS PLAN TO GO FORWARD NOW. RESPONSIBILITY, CONSISTENCY AND EQUITY. THESE WORDS KEEP COMING UP AS WE EVALUATE THE PLAN. RESPONSIBILITY TOWARD NATURAL RESOURCES, WHICH LEGITIMATELY COME BEFORE DEVELOPMENT. CONSISTENCY, SO THE RULES ARE WRITTEN DOWN AND EVERYONE KNOWS WHAT THEY ARE. EQUITY, SO THAT WE ALL PLAY BY THE SAME RULES WITHOUT REGARD TO POLITICAL CONNECTIONS OR WHO CAN HIRE THE BEST EXPEDITOR. OUR COMMUNITY, NOT RELIANT ON URBAN AMENITIES, HAS LONG SUPPORTED COMMUNITY-BASED STANDARDS. WE SEE THE LOCAL COASTAL PLAN AS A COMPLEMENT TO THE NORTH AREA PLAN, ALSO BASED ON COMMUNITY STANDARDS. LIKE THAT PLAN, WE NEED GRADING AND RIDGELINE GUIDELINES. IN ADDITION, WE HAVE SOME UNIQUE NEEDS, INCLUDING FULL PROTECTION OF THE BOWL, MONTE NIDO, THAT WE LIVE IN. THE DESIGNATION OF SIGNIFICANT WATERSHEDS FLOWING INTO MALIBU CREEK AND ITS TERMINUS, MALIBU LAGOON, ALL PUBLIC LAND. CLOSING THE GAP ON DARK CREEK AS E.S.H.A., PRESERVATION OF OUR COMMUNITY AS RESIDENTIAL OVER COMMERCIAL, THESE ARE NEEDS THAT GO BEYOND THE NORTH AREA PLAN. THE IMMEDIATE AND FUTURE EFFECTS OF THIS PLAN GIVE VALUE, ECONOMICALLY, ESTHETICALLY AND ENVIRONMENTALLY TO THE ENTIRE SANTA MONICA MOUNTAINS. WE SUPPORT THESE VALUES AND PLAN. AND AS A FINAL PERSONAL NOTE, I LEFT MY HOME OF 33 YEARS IN MONTENIDO TODAY, PERHAPS UNWISELY, DURING THESE PRECARIOUS TIMES, TO TESTIFY BEFORE YOU BECAUSE OF THE IMPORTANCE I PLACE ON THIS ADOPTION OF THIS PLAN. THANK YOU.

CHAIRMAN YAROSLAVSKY: THANK YOU, JOAN. I APPRECIATE THAT. I THINK YOUR HOUSE IS GOING TO BE FINE. THANK YOU. ALL RIGHT. LET ME CALL FOUR PEOPLE UP HERE. MINDY COMMINS, DON SCHMITZ. THESE ARE THE PEOPLE WHO SIGNED UP IN OPPOSITION. JAMES ALAMILLO AND PETE GONZALEZ. YOU ARE MISS COMMINS?

MINDY COMMINS: MINDY COMMINS.

CHAIRMAN YAROSLAVSKY: GO AHEAD.

MINDY COMMINS: THANK YOU, DISTINGUISHED SUPERVISORS, MY NAME IS MINDY COMMONS --

CHAIRMAN YAROSLAVSKY: HANG ON ONE SECOND, MINDY. IT'S NOT FAIR TO YOU TO WAIT UNTIL EVERYBODY SETS UP. WE'LL START YOU OVER AGAIN IN A SECOND. GREAT, GO AHEAD.

MINDY COMMINS: MY NAME IS MINDY COMMINS, I'M HERE AS A REPRESENTATIVE OF SCHMITZ AND ASSOCIATES. AND I JUST WANTED TO BRING TO YOUR ATTENTION SOME MAPPING INACCURACIES ON THE L.C.P. MAPS. A NUMBER OF OUR CLIENTS IN THE PAST HAVE RECEIVED COASTAL BAD NEWS DETERMINATIONS FROM THE COASTAL COMMISSION. THE BOUNDARIES ON THE L.C.P. MAP-- THE BOUNDARY ON THE LCP MAPS DOES NOT MATCH THESE BOUNDARY DETERMINATIONS THAT HAVE BEEN RECEIVED. I HAVE SPOKEN WITH COASTAL STAFF AND THEY HAVE CONFIRMED THAT THE BOUNDARY DETERMINATIONS THEY HAVE PREPARED ARE ACCURATE AND THEY SHOULD BE REFLECTED ON THE NEW L.C.P. MAPS. WE HAVE SPOKEN TO PLANNING STAFF ABOUT THIS IN THE PAST. THEY HAVE SAID THAT THEY RECEIVED THEIR BOUNDARY DIRECTLY FROM COASTAL. BUT AS IT STANDS, THEY DON'T MATCH THESE BOUNDARY DETERMINATIONS THAT COASTAL HAS PREPARED. AND I WOULD LIKE TO REQUEST THAT THE BOARD DIRECT PLANNING STAFF TO CHECK THE PROPERTIES THAT HAVE RECEIVED THESE BOUNDARY DETERMINATIONS THAT DON'T MATCH AND THAT WHERE NEEDED, THEY CORRECT THE BOUNDARY ON THE L.C.P. MAPS.

CHAIRMAN YAROSLAVSKY: CAN I JUST ASK YOU? WHAT IS THE SIGNIFICANCE? ASSUMING THERE IS A DISCREPANCY, WHAT IS THE SIGNIFICANCE TO YOUR CLIENTS?

MINDY COMMINS: IN SOME CASES, PROPERTIES THAT WERE COMPLETELY OUTSIDE OF THE COASTAL ZONE ARE NOW ENTIRELY INSIDE THE COASTAL ZONE.

CHAIRMAN YAROSLAVSKY: I SEE. SO YOU'RE SAYING THAT THE DISCREPANCY IS THAT SOME OF THESE PROPERTIES SHOULD NOT BE INCLUDED IN THIS PLAN.

MINDY COMMINS: RIGHT.

CHAIRMAN YAROSLAVSKY: OKAY. GINA, HAVE YOU HAD CONVERSATIONS WITH MINDY ABOUT THIS? DO YOU KNOW SPECIFICALLY WHERE THE DISCREPANCIES THEY ARE RAISING ARE?

GINA NATOLI: WE HAVE IN THE PAST RECEIVED THEIR BOUNDARY DETERMINATIONS FROM THE COASTAL COMMISSION, AND--

CHAIRMAN YAROSLAVSKY: NO MY QUESTION IS: ARE YOU AWARE OF WHAT SHE IS TALKING ABOUT SPECIFICALLY?

GINA NATOLI: I AM AWARE. WE CAN ALWAYS USE THE INFORMATION AGAIN. ALL WE NEED TO DO IS HAVE OUR G.I.S. SECTION INCORPORATE THOSE CHANGES.

CHAIRMAN YAROSLAVSKY: SO WHAT I WOULD LIKE ASK YOU TO DO IS SPECIFICALLY PROVIDE TO MISS NATOLI THE SPECIFIC LOCATIONS THAT YOU ARE ALLEGING THERE'S A DISCREPANCY, AND GET IT TO US LIKE TODAY OR TOMORROW IF YOU HAVE IT. APPARENTLY I'M SURE YOU DO, SO THAT WE COULD LOOK AT IT BETWEEN NOW AND NEXT TUESDAY. AND IF THERE'S A DISCREPANCY, WE'LL FIX IT.

MINDY COMMINS: OKAY.

CHAIRMAN YAROSLAVSKY: IF THERE ISN'T, THERE ISN'T. THANK YOU. MR. SCHMITZ?

DON SCHMITZ: CHAIR, SUPERVISORS, MY NAME IS DON SCHMITZ, I'M NOT IN OPPOSITION TO THE PLAN. I DO HAVE A COUPLE OF HOPEFULLY CONSTRUCTIVE CRITICISMS, IF THEY CAN EVEN BE CALLED CRITICISMS. AS A LONG TIME RESIDENT OF THE SANTA MONICA MOUNTAINS AND WITH WHAT'S GOING ON RIGHT NOW, I'D LIKE TO MAKE THE SUGGESTION THAT A POLICY BE INCORPORATED INTO THE L.C.P. THAT, WHERE PRACTICAL FOR NEW PROJECTS, AND NEW PROJECTS INCLUDING PUBLIC WORKS PROJECTS, THE UTILITIES BE UNDERGROUNDED. IT SEEMS A GREAT DEAL OF THE FIRES THAT WE'RE EXPERIENCING IN THIS CLASS FOR FIRE ZONE ARE DUE TO HIGH WINDS CAUSING TRANSFORMERS AND POWER LINES TO SPARK. ADDITIONALLY, WE'VE SUBMITTED TO THE COUNTY THE SUGGESTION THAT THE L.C.P. REFLECT THE SUBDIVISION MAP ACT, SPECIFICALLY SECTION 66498.9 WHICH TALKS ABOUT VESTING APPLICATIONS. THAT'S ONE STATE LAW. THE COASTAL ACT IS ANOTHER STATE LAW. AND WE WOULD RECOMMEND THAT 21.44.602 OF THE PROPOSED L.C.P. BE SLIGHTLY MODIFIED SO THAT THE VESTING PROVISIONS OF THE SUBDIVISION MAP ACT ARE REFLECTED ALSO IN THE LOCAL COASTAL PROGRAM. ANOTHER AREA-- DO YOU HAVE A QUESTION, SIR?

CHAIRMAN YAROSLAVSKY: I WILL AFTER YOU'RE DONE.

DON SCHMITZ: ANOTHER AREA OF SOME CONCERN THAT I HAVE IS THE REQUIREMENT FOR ADMINISTRATIVE COASTAL DEVELOPMENT PERMITS FOR GEOLOGY AND SOILS TESTING. NOW, THIS IS NOT A SCENARIO WHEREUPON IF YOU HAVE TO GRADE A PILOT ROAD OR DO SIGNIFICANT SITE DISTURBANCE, I THINK THAT THAT SHOULD DEFINITELY BE REVIEWED BY THE COUNTY AND THE COASTAL DEVELOPMENT PERMIT BE REVIEWED. IN FACT, THAT'S WHAT WE HAVE TO GO THROUGH NOW. BUT AS PRESENTLY CRAFTED, IF I HAVE A CLIENT THAT HAS EXISTING ACCESS AND SIMPLY NEEDS TO PULL IN A GEOLOGY AND SOILS RIG TO DRILL A HOLE, AN ADMINISTRATIVE COASTAL DEVELOPMENT PERMIT WILL BE REQUIRED. NOW THIS CONCERN OF MINE IS EXACERBATED BY THE FACT THAT THE COASTAL COMMISSION MAY DRAMATICALLY EXPAND ENVIRONMENTALLY SENSITIVE HABITAT AREAS. AND IF THEY DO THAT, THEN THE ADMINISTRATIVE COASTAL DEVELOPMENT PERMITS WILL BE FULL BLOWN PUBLIC HEARINGS. THAT WILL RESULT IN A SCENARIO THAT IS EXTREMELY CUMBERSOME. AND THE COASTAL COMMISSION HAS ALWAYS EXEMPTED DRILLING ON AN AREA THAT DOESN'T HAVE ANY SIGNIFICANT SITE DISTURBANCE, SIMPLY TO DRILL. AND I'D ASK THAT THAT EXEMPTION BE PLACED BACK INTO THE PLAN.

CHAIRMAN YAROSLAVSKY: I THINK THAT ON THIS LAST POINT WE DON'T HAVE ANY DISCRETION ON THAT, IS THAT CORRECT? UNDER THE COASTAL ACT?

GINA NATOLI: I'M SORRY. I DON'T UNDERSTAND THE QUESTION, SUPERVISOR.

CHAIRMAN YAROSLAVSKY: THE ISSUE OF THE ADMINISTRATIVE PERMIT FOR SOILS TESTING?

DON SCHMITZ: BY YOUR LEAVE, SIR.

CHAIRMAN YAROSLAVSKY: YOU EXPLAIN IT BETTER THAN I DO.

DON SCHMITZ: THE QUERY IS WHETHER OR NOT 30610 THE EXEMPTIONS FROM PERMITTING AUTHORITY ARE SOMETHING THAT THE COUNTY CAN AVAIL THEMSELVES OF, BECAUSE THE DEFINITION OF DEVELOPMENT IS EXTREMELY BROAD UNDER THE COASTAL ACT. AND SO THE DISCUSSION WAS WHETHER OR NOT, IF YOU DO DRILLING ON A SITE WHERE YOU DON'T HAVE TO CREATE A PILOT ROAD, OR REMOVE E.S.H.A., IN OTHER WORDS IF YOU HAVE A DIRT ROAD, DIRT PAD, IF YOU COME OUT AND SIMPLY DRILL A HOLE, LOG THE HOLE DOWN, DO THE REPORT, BACKFILL THE HOLE, WHETHER OR NOT A C.D.P. OF ANY SORT IS REQUIRED. AND MY TESTIMONY WAS THAT HISTORICALLY IT HAS NOT BEEN REQUIRED BY THE COASTAL COMMISSION.

CHAIRMAN YAROSLAVSKY: WE'LL LOOK INTO IT. UNLESS YOU HAVE THE ANSWER. I UNDERSTAND YOUR QUESTION NOW. WE'LL LOOK INTO IT. WE HAVE A LOT OF PROBLEMS-- SOME PROBLEMS WITH PEOPLE WHO START DOING CORE DRILLING ON THEIR PROPERTIES WITHOUT ANY PERMITS AT ALL, AND ONE THING LEADS TO ANOTHER. SO THAT MAY BE WHAT'S DRIVING THIS. BUT I'M UNDER THE IMPRESSION THAT EVEN SO, UNDER THE COASTAL ACT, WE HAVE NO DISCRETION. BUT WE'LL LOOK INTO IT. THANK YOU.

DON SCHMITZ: THANK YOU, SIR.

CHAIRMAN YAROSLAVSKY: JAMES ALAMILLO? ONE OF YOU OR BOTH OF YOU. BECAUSE I'M GOING TO CALL A COUPLE OTHER PEOPLE. MR. GONZALEZ IS HERE, I THINK. THOMAS SHUCK? BEVERLY BLAKE? IS MISS BLAKE HERE? OKAY, MR. ALAMILLO?

JAMES ALAMILLO: HELLO, MY NAME IS JAMES ALAMILLO. I WANT TO THANK THE BOARD FOR THE OPPORTUNITY TO COMMENT. I'M HERE ON BEHALF OF HEAL THE BAY. THE COUNTY HAS A GREAT OPPORTUNITY TODAY TO PROTECT THE REMAINING PUBLIC NATURAL RESOURCES IN THE SANTA MONICA MOUNTAINS WITH THE ADOPTION OF THE SANTA MONICA MOUNTAINS L.C.P.; HOWEVER, THE PLAN AS CURRENTLY PROPOSED FAILS TO DO THAT. THE PLAN DOES NOT PROVIDE ADEQUATE PROTECTION FOR WATER QUALITY ASPECTS AND/OR SENSITIVE HABITATS. AND FOR EXAMPLE, ON WATER QUALITY, THE LOCAL COASTAL PLAN MUST BE VIEWED AS AN IMPLEMENTING DOCUMENT FOR WATER QUALITY POLICIES ON SUCH ISSUES AS TOTAL MAXIMUM DAILY LOADS AND AS LOW IMPACT DEVELOPMENT. AND IT'S SOMEWHAT COMICAL THAT LATER ON TODAY, AGENDA ITEM 25, YOU'RE GOING TO HAVE A PRESENTATION BY DEPARTMENT OF PUBLIC WORKS ON LOW IMPACT DEVELOPMENT, YET THIS POLICY IS NOT INCORPORATED INTO THE SANTA MONICA COASTAL LOCAL PLAN. ANOTHER IT-- THE LOCAL COASTAL PLAN PRESENTLY ALLOWS AGRICULTURAL DEVELOPMENT ON SLOPES UP TO 50 PERCENT. THIS IS EXCESSIVELY STEEP SLOPE TO ALLOW FOR SUCH DEVELOPMENT AND WILL LIKELY CAUSE EROSIONAL PROBLEMS AND POTENTIALLY DEGRADE STREAMS AND WATER POLITIES THROUGH SEDIMENT LOADING. THE COUNTY SHOULD ADOPT A LOWER MAXIMUM SLOPE OF SPECIFICALLY 33 PERCENT, WHICH IS CONSISTENT WITH BOTH THE MALIBU L.C.P. AND THE STANDARD URBAN STORM WATER MITIGATION PLAN OF THE REGIONAL WATER QUALITY CONTROL BOARD. ON THE HABITAT SIDE OF THINGS-- WELL, LOOKING AT TIME, WE'VE SUBMITTED A 14-PAGE COMMENT LETTER TO STAFF FULLY DETAILING ALL OF OUR ISSUES AND CONCERNS WITH THE SANTA MONICA MOUNTAINS LOCAL COASTAL PROGRAM. WE THEREFORE REQUEST THAT THE BOARD OF SUPERVISORS CONTINUE THIS ITEM AND REMAND THE PLAN BACK TO STAFF SO THAT IT CAN AMEND THE DOCUMENT TO INCORPORATE THE NECESSARY ISSUES. AND FINALLY I WANT TO JUST THANK YOU FOR THE OPPORTUNITY TO ADDRESS YOU TODAY.

CHAIRMAN YAROSLAVSKY: THANK YOU. MR. GONZALEZ?

PETE GONZALEZ: YES. GOOD MORNING, BOARD OF SUPERVISORS. MY NAME IS PETE GONZALEZ. I WOULD LIKE TO ALSO THANK THE PLANNING STAFF FOR THIS PLAN. I KNOW THEY'VE GONE THROUGH A LOT OF HARD WORK AND A LOT OF CHALLENGES TO GET TO THIS POINT. I DO, HOWEVER, HAVE ONE COMMENT TO MAKE REGARDING SECTION 8, 21.60.070 CONCERNING CERTIFICATES OF COMPLIANCE. PRESENTLY WHEN A PROPERTY OWNER APPLIES FOR THE ISSUANCE OF A CERTIFICATE OF COMPLIANCE, PLANNING STAFF HAS AN OPPORTUNITY TO REVIEW THE PARCEL CREATION DOCUMENTS AND ASSESS HOW THE PARCEL WAS CREATED. ON OCCASION, PLANNING STAFF PLACES CONDITIONS ON THE LAND TO BRING A PARCEL IN COMPLIANCE. A PROPERTY OWNER THEN HAS THE RIGHT TO MEET ALL IMPOSED CONDITIONS, THEREBY CORRECTING ANY ISSUES ASSOCIATED WITH PARCEL CREATION. ONCE ALL CONDITIONS HAVE BEEN MET, A CORRECTED CONDITIONAL CERTIFICATE OF COMPLIANCE IS THEN ISSUED. PLANNING STAFF IS PROPOSING TO SUDDENLY REQUIRE A MINOR COASTAL DEVELOPMENT PERMIT WHEN A PARCEL IS ENCUMBERED BY SUCH A CONDITIONAL CERTIFICATE OF COMPLIANCE. A PROPERTY OWNER SHOULD NOT BE REQUIRED TO GO THROUGH A SECOND REVIEW PROCESS SOLELY DUE TO GEOGRAPHIC REASONS. NO OTHER AREA IN. THE COUNTY OF LOS ANGELES ARE SUSCEPTIBLE TO THE PROPOSED ADDITIONAL EVALUATION. THEREFORE THE PROPOSED CHANGE REQUESTED BY THE REGIONAL PLANNING STAFF RESULTS IN AN UNEVEN AND INCONSISTENT REGULATORY SCHEME WITHOUT JUSTIFICATION. I ENCOURAGE STAFF TO REVIEW THIS PROPOSED CHANGE.

CHAIRMAN YAROSLAVSKY: THANK YOU VERY MUCH. MR. SHUCK?

THOMAS SHUCK: THANK YOU VERY MUCH, COMMISSIONER.

CHAIRMAN YAROSLAVSKY: BEFORE YOU START, MR. SHUCK, LET ME CALL -- IS BEVERLY BLAKE HERE? NOT HERE. MARSHA HANSCOM? JACKY DEHAVILAND. GREAT. ALL RIGHT, MR. SHUCK.

THOMAS SHUCK: THANK YOU VERY MUCH, SUPERVISOR YAROSLAVSKY. I REPRESENT-- FIRST OF ALL I LIVE IN CALABASAS, I'VE LIVED HERE MANY YEARS. I'M AN ATTORNEY AND I REPRESENT THE OWNER OF A VERY SIGNIFICANT PARCEL IN THE SANTA MONICA MOUNTAINS. AND I HAVE A DEPICTION-- I'M CONCERNED BECAUSE I BELIEVE THERE'S JUST A SIMPLE MISTAKE IN THE R.L.40 DESIGNATION AND I'D LIKE TO DISCUSS IT. IF I COULD HAND THE BOARD A COPY OF A COLOR DEPICTION. I THINK IT WILL HELP US OUT, JUST TAKE A MINUTE TO TAKE A LOOK AT IT. I'VE GOT ONE FOR EACH.

CHAIRMAN YAROSLAVSKY: I'D LIKE TO MAKE SURE THE STAFF HAS ONE, TOO, SERGEANT.

THOMAS SHUCK: WHAT WE'RE TALKING ABOUT HERE IS CASTRO PEAK. UNFORTUNATELY WHEN YOU LOOK AT THE MAP, YOU CAN'T SEE. IT'S ALL FLAT. YOU DON'T GET A SENSE OF IT. IT'S THE THIRD TALLEST PEAK IN THE SANTA MONICA MOUNTAINS. IT'S DESIGNATED AS A SIGNIFICANT VIEW SHED AND IT CERTAINLY IS. IT'S A SPECTACULAR LOCATION. MY CLIENT OWNS, IF YOU LOOK AT THE LITTLE DEPICTION HERE, THE OLD 45 PARCEL, WHICH IS SQUARELY AT THE TOP. AND MY CONCERN IS THAT THIS HAS AN IMPACT, THIS DESIGNATION HAS AN IMPACT NOT ONLY ON MY CLIENT BUT ON THE PUBLIC. AND HERE IT IS. IT'S ONLY 25 ACRES. IT'S PRESENTLY AND HAS BEEN FOR THE LAST 30 YEARS BRISTLING WITH CELL TOWERS, 200, 150 FEET HIGH, THREE OF THEM. AND IN THE LONG TERM, MY CLIENT HOPES TO CONVERT THIS USE TO A MUCH MORE BENIGN USE FOR A SINGLE-FAMILY DWELLING. WE'RE GOING TO BE SEEKING A RENEWAL OF OUR PERMIT FOR THE NEXT 10 YEARS, BUT IN THE LONG TERM AFTER THAT, WE'D LIKE TO TAKE THOSE TOWERS DOWN AND USE IT FOR THE SINGLE-FAMILY DWELLING. WE CAN'T DO THAT UNDER THE R.L.40 DESIGNATION. IT'S NOT LARGE ENOUGH. IMMEDIATELY ADJACENT, IF YOU LOOK AT THE MAP, IS ANOTHER PARCEL THAT'S ALSO, IMMEDIATELY ADJACENT, BRISTLING WITH CELL TOWERS. AND IT HAS AN R20 DESIGNATION. SO THE IRONY IS THAT THAT PARCEL COULD CONTINUE-- IT COULD BE USED FOR RESIDENTIAL DEVELOPMENT, BENIGN SINGLE-FAMILY DWELLING, BUT OUR PARCEL, WHICH IS MUCH LARGER, CANNOT. IT JUST DOESN'T MAKE SENSE. SO WE'D ASK THAT THAT BE RE-DESIGNATED CONSISTENT WITH THE SURROUNDING PARCELS AS R.L.20.

CHAIRMAN YAROSLAVSKY: WHICH WOULD PERMIT YOU ONE SINGLE FAMILY DWELLING?

THOMAS SHUCK: YES. WHICH IS OUR LONG TERM PLAN AFTER ABOUT ANOTHER 10 YEARS. IT WILL MAKE A BIG DIFFERENCE IN THE VIEW SHED THERE.

CHAIRMAN YAROSLAVSKY: OKAY. IS IT YOUR TESTIMONY THAT YOU CANNOT BUILD A SINGLE-FAMILY DWELLING ON THAT PROPERTY TODAY? OR UNDER THIS ZONING?

THOMAS SHUCK: WELL AT R.L.40, IT'S ONLY 25 ACRES.

CHAIRMAN YAROSLAVSKY: BUT YOU'D BE ENTITLED TO ONE HOUSE ON THAT PARCEL, I BELIEVE?

THOMAS SHUCK: MY UNDERSTANDING IS WE'D HAVE TO-- IT'S NOT LARGE ENOUGH. AM I MISTAKEN IN THAT?

GINA NATOLI: SUPERVISOR --

 CHAIRMAN YAROSLAVSKY: GO AHEAD.

GINA NATOLI: WHAT THAT LAND USE CATEGORY DOES IS, IT REGULATES FOR A LAND DIVISION. WHEN THERE'S A LAND DIVISION, IT MEANS YOU JUST CANNOT CREATE A PARCEL THAT IS ANY SMALLER THAN WHATEVER THAT APPENDIX IS.

CHAIRMAN YAROSLAVSKY: THE QUESTION IS CAN HE, ON AN R.L.40 ZONE, BUILD A SINGLE-FAMILY HOUSE?

GINA NATOLI: YOU CAN ALWAYS ASK TO BUILD A SINGLE-FAMILY HOUSE ON A LEGAL PARCEL. SO IT DOESN'T MATTER THAT THAT PARCEL IS--

CHAIRMAN YAROSLAVSKY: SO THE ANSWER IS YES, HE COULD BUILD A SINGLE-FAMILY HOUSE.

GINA NATOLI: YES, SUPERVISOR. HE CAN ASK TO BUILD.

CHAIRMAN YAROSLAVSKY: NO, BUT ASK TO BUILD AND BUILD ARE TWO DIFFERENT THINGS. DOES HE HAVE THE RIGHT TO BUILD A HOUSE ON-- ONE HOUSE ON AN R.L.40-ZONED PROPERTY, WHICH IS 25 ACRES LARGE?

GINA NATOLI: HE HAS THE RIGHT TO ASK. I THINK IT'S IMPORTANT TO DIFFERENTIATE BETWEEN THE ABILITY TO ASK AND THE ACTUAL PHYSICAL ABILITY TO PUT A HOUSE THERE. WE DON'T KNOW WHETHER HE HAS THE PHYSICAL ABILITY TO BUILD THE HOUSE, BUT WE DO KNOW THAT HE HAS THE RIGHT TO ASK.

CHAIRMAN YAROSLAVSKY: THE SAME ABILITY WOULD BE APPLICABLE WHETHER IT'S R.L.40 OR R20, CORRECT?

GINA NATOLI: ABSOLUTELY, SUPERVISOR.

CHAIRMAN YAROSLAVSKY: SO I GUESS THE BETTER QUESTION IS: IS THERE ANY SUBSTANTIVE DIFFERENCE BETWEEN WHAT HE CAN DO, EITHER TO ASK OR GET PERMISSION TO DO, UNDER AN R.L.40 OR AN R20?

GINA NATOLI: NO, SUPERVISOR.

CHAIRMAN YAROSLAVSKY: ON THIS 25 ACRES. OKAY. AND IF YOU HAVE ANYTHING TO THE CONTRARY, I ALREADY RECEIVED A LETTER FROM YOU. BUT IF YOU HAVE ANYTHING TO ARGUE TO THE CONTRARY TO THAT, LET US KNOW. BUT YOU HAVE A LEGAL LOT.

THOMAS SHUCK: YEAH, BUT IT'S DESIGNATED, THE LARGER-- THE WEIGHT OF CONSIDERATION IS GOING TO BE THAT WE'RE GOING TO BE TOLD IT'S NOT-- THEY WOULD PREFER TO LEAVE IT UNDEVELOPED, I BELIEVE.

CHAIRMAN YAROSLAVSKY: IF WE'RE GOING TO REQUIRE YOU TO KEEP IT UNDEVELOPED, THEN I WOULD IMAGINE WE'D HAVE TO BUY YOUR PROPERTY, I THINK. I JUST DON'T KNOW WHAT THE TOPOGRAPHY OF YOUR PROPERTY IS. HOW LONG HAVE YOU OWNED THE PROPERTY?

THOMAS SHUCK: ABOUT TEN, 15 YEARS.

CHAIRMAN YAROSLAVSKY: HOW LONG DID THE PREVIOUS OWNER OWN THE PROPERTY?

THOMAS SHUCK: THAT WOULD BE ANOTHER ABOUT 20 YEARS.

CHAIRMAN YAROSLAVSKY: WHY DIDN'T ANYBODY EVER BUILD A SINGLE-FAMILY HOUSE ON THAT PROPERTY BEFORE?

THOMAS SHUCK: IT'S BEEN USED FOR CELL SITES FOR 30 YEARS.

CHAIRMAN YAROSLAVSKY: IT HASN'T BEEN USED BY CELL SITES FOR 30 YEARS BECAUSE THERE WERE NO CELLS 30 YEARS AGO. MAYBE FOR ANTENNAS OR SOMETHING, OR DIFFERENT KINDS. BUT WHY WOULDN'T ANYBODY HAVE BUILT A HOUSE THERE IN THE LAST 100 YEARS? AND ALL OF A SUDDEN IT'S AN ISSUE. WHAT'S THE CURRENT ZONING ON THE PROPERTY?

GINA NATOLI: I BELIEVE IT'S ONE TO 20 ACRES.

CHAIRMAN YAROSLAVSKY: YEAH, EXACTLY WHAT YOU'RE ASKING FOR.

THOMAS SHUCK: I DON'T UNDERSTAND WHY IT WAS RE-DESIGNATED. ITS ONLY PARCEL IS R.L.40.

CHAIRMAN YAROSLAVSKY: LET ME ASK YOU A QUESTION. WHAT'S THE DIFFERENCE IF IT'S R.L.40 OR 20?

GINA NATOLI: THE DIFFERENCE WILL BE IN IF SOMEONE ASKS TO SUBDIVIDE THE PROPERTY. IF IT'S ANY PARCELS THAT ARE LARGER THAN 40 ACRES, WOULD BE LIMITED TO THAT. ONLY NEW PARCELS-- THE ONLY NEW PARCELS THAT CAN BE CREATED MUST BE A MINIMUM OF 40 ACRES.

 CHAIRMAN YAROSLAVSKY: UNDERSTOOD.

GINA NATOLI: SO ANYBODY THAT'S 40 ACRES OR LESS--

CHAIRMAN YAROSLAVSKY: SO IF IT WAS R20, HOW MANY LOTS COULD YOU SUBDIVIDE IT INTO?

GINA NATOLI: AT A ONE TO 20?

CHAIRMAN YAROSLAVSKY: YES.

GINA: NONE. YOU CAN'T SUBDIVIDE IT. IT STAYS AS IT IS.

CHAIRMAN YAROSLAVSKY: SO HE'S ASKING FOR R20. WHY WOULDN'T WE SAY OKAY TO R20?

GINA NATOLI: BECAUSE THIS IS IN THE SOLSTICE CANYON SIGNIFICANT WATERSHED, WHICH IS ONE OF THE THREE THAT WE HAVE DESIGNATED AS R.L.40 TO PROTECT WATER QUALITY.

CHAIRMAN YAROSLAVSKY: I UNDERSTAND. BUT UNDER R.L.40 OR R20, HE COULD ONLY BUILD ONE HOUSE AT MAXIMUM, CORRECT?

GINA NATOLI: THAT'S CORRECT.

CHAIRMAN YAROSLAVSKY: AND YOU SAID THERE IS NO SUBSTANTIVE DIFFERENCE, A MINUTE AGO WHEN I ASKED YOU, THERE WAS NO SUBSTANTIVE DIFFERENCE WHETHER IT'S R.L.40 OR 20 AS TO WHAT HE'LL BE ABLE TO ASK FOR AND GET, CORRECT?

GINA NATOLI: THAT'S CORRECT.

CHAIRMAN YAROSLAVSKY: SO WHAT'S THE DIFFERENCE WHETHER WE DESIGNATE IT R20 OR R.L.40?

GINA NATOLI: THE PRESENCE OF THE SIGNIFICANT WATERSHED.

CHAIRMAN YAROSLAVSKY: SO WHAT DOES R.L.40 DO TO PROTECT THE WATERSHED THAT R20 DOESN'T DO?

GINA NATOLI: FOR HIS PARCEL IT DOESN'T DO ANYTHING DIFFERENT.

CHAIRMAN YAROSLAVSKY: SO THIS IS THE ONLY PARCEL WE'RE TALKING ABOUT, ISN'T IT?

GINA NATOLI: I DON'T THINK SO, SUPERVISOR.

CHAIRMAN YAROSLAVSKY: OKAY. SO THEN EXPLAIN THAT. IS THIS BARRIER THAT HE HAS ON HIS MAP, IS THIS ALL HIS OR IS THERE SOMETHING MORE TO IT? IT LOOKS LIKE IT'S MORE THAN 25 ACRES.

TOM SHUCK: IT'S 25 ACRES.

CHAIRMAN YAROSLAVSKY: THIS BLUE PIECE, THIS POWDER BLUE PIECE.

TOM SHUCK: IT'S 25 ACRES.

CHAIRMAN YAROSLAVSKY: THAT'S YOUR ENTIRE OWNERSHIP.

TOM SHUCK: YES.

CHAIRMAN YAROSLAVSKY: ALL RIGHT. WE'LL LOOK AT IT. LET'S NOT TAKE ANY MORE OF THE BOARD'S TIME ON THAT. BUT I UNDERSTAND THE PROBLEM.

TOM SHUCK: THANK YOU VERY MUCH.

CHAIRMAN YAROSLAVSKY: THANK YOU. MISS HANSCOM.

MARCIA HANSCOM: HONORABLE SUPERVISORS, MARCIA HANSCOM, WITH THE COASTAL LAW ENFORCEMENT ACTION NETWORK, CLEAN. I WAS A RESIDENT OF THE SANTA MONICA MOUNTAINS FOR 10 YEARS, EIGHT YEARS IN MALIBU AND TWO YEARS IN THE UNINCORPORATED AREAS. AND WITH ALL DUE RESPECT TO YOUR STAFF, I HAVE TO SAY THAT FROM SPEAKING TO THE HUNDREDS OF PEOPLE I KNOW IN THE SANTA MONICA MOUNTAINS AS WELL AS DOZENS OF ORGANIZATIONS, INCLUDING S.O.S., SAVE OPEN SPACE, MALIBU COALITION FOR SLOW GROWTH, ACCESS FOR ALL, WETLANDS DEFENSE FUND, THERE IS NO BROAD CONSENSUS TO SUPPORT THIS PLAN. THIS PLAN IS A PRO-DEVELOPMENT PLAN. I THINK YOU CAN SEE THAT POSSIBLY BY ONE OF THE MOUNTAIN'S BEST EXPEDITERS, MR. SCHMITZ BEING IN SUPPORT OF IT. AND IN AN AREA THAT IS CLEARLY, IF YOU HAVEN'T WATCHED THE TELEVISION THE LAST FEW DAYS, CLEARLY OVERDEVELOPED ALREADY. AND THIS PARTICULAR PLAN IS NOT IN COMPLIANCE WITH THE COASTAL ACT. IT WOULD BE BETTER OFF TO BE IN THE HANDS OF THE COASTAL COMMISSION AS IT IS CURRENTLY THAN TO PASS THIS PLAN. ONE OF THE BIGGEST PROBLEMS IS THE PRIVATE COMMERCIALIZATION AND UNDERSCORING OF THESE BOARDING OF HORSES. NOW WE'RE NOT JUST TALKING ABOUT ONE OR TWO HORSES PER PERSON. WE ARE TALKING ABOUT IN A THREE-ACRE PARCEL, YOU COULD HAVE 24 HORSES. THIS IS A COMMERCIALIZATION OF THE SANTA MONICA MOUNTAINS. AND AFTER THESE FIRES ARE DONE, YOU WILL HAVE MUD. YOU WILL HAVE MORE MUD THAN NORMAL IF THIS PLAN IS APPROVED BECAUSE THE LAND WILL BE DENUDED BY ALL OF THESE ANIMALS TRAMPLING THESE ACREAGE. AND I THINK THAT ONE OF THE BEST THINGS YOU COULD DO IS TO DO BETTER ENFORCEMENT IN THE MOUNTAINS. WE JUST SETTLED A CASE WHERE THERE WAS A HOUSE THAT WAS BUILT RIGHT ADJACENT TO NATIONAL PARK SERVICE PROPERTY, NOT IN COMPLIANCE WITH THE COASTAL ACT. AND THE NEW OWNER HAD TO TAKE OUT TONS OF MANURE. WHY? BECAUSE THE COUNTY WAS NOT ENFORCING ITS OWN STANDARDS THERE. WE NEED TO HAVE E.S.H.A DESIGNATED FOR COASTAL STATES AND CHAPARRAL. IT IS IRRESPONSIBLE NOT TO LIMIT DEVELOPMENT IN THE SANTA MONICA MOUNTAINS TO THE GREATEST EXTENT POSSIBLE. AND MR. YAROSLAVSKY, YOU HAVE CALLED THE SANTA MONICA MOUNTAINS NATIONAL RECREATION AREA A JEWEL. AND IT WILL TURN THIS JEWEL FIRST INTO A DENUDED ZONE. AND THEN THE DEVELOPERS WILL TURN IT INTO A MOUNTAIN OF CONCRETE. SO WE URGE YOU TO NOT APPROVE THIS IN ITS CURRENT FORM.

CHAIRMAN YAROSLAVSKY: OKAY. APPRECIATE THAT. JACKY DEHAVILAND.

JACKY DEHAVILAND: JACKY DEHAVILAND, YES.

 CHAIRMAN YAROSLAVSKY: HANG ON A SECOND. LET ME ASK BEVERLY BURKE AND JERRI JAVAHERI.. I HOPE I PRONOUNCED THAT CORRECTLY. ARE THEY HERE? GREG ELLIS? TOM ELANS. OKAY, MISS DEHAVILAND. MISS DEHAVILAND, GO AHEAD. THANK YOU.

JACKY DEHAVILAND: GOOD AFTERNOON AT THIS POINT AND THANK YOU FOR THE OPPORTUNITY TO ADDRESS THIS HONORABLE BOARD. I AM JACKY DEHAVILAND. I AM ALSO A MEMBER OF THE SIERRA CLUB AND AM AMONG OTHERS IN THE SIERRA CLUB OPPOSING THE LOCAL COASTAL PLAN IN ITS CURRENT FORM. I AM ALSO THE SPOKESPERSON FOR THE UNHEARD EQUESTRIANS AND THE CITIZENS FOR A BETTER L.C.P. IN THE PAST TWO DAYS, 300,000 PEOPLE HAVE BEEN DISPOSSESSED, BUSINESSES DESTROYED, A COUPLE OF HUNDRED HORSES EVACUATED TO PIERCE COLLEGE IN WOODLAND HILLS. AMONG THE EVACUATED, POPULATIONS FROM MALIBU AND MONTE NIDO, THE VERY NEIGHBORHOODS OF PRIVILEGE REQUESTING THE ADDITION OF EIGHT BOARDING HORSES PER ACRE AND THE COMMERCIALIZATION OF 24 HORSES PER PARCEL ON THE 50 PERCENT SLIPPERY SLOPE TO CONCRETE. NATURE ORDERS FIRES ANNUALLY FOR THE REGENERATION OF THE CHAPARRAL. THE COUNTY HAS CLOSED HOSPITALS. IT CAN'T PROVIDE ENFORCEMENT OR MITIGATION NOW. HOW FISCALLY AND MORALLY IRRESPONSIBLE TO CONSIDER PUTTING ALL OF THESE ANIMALS UP IN THE MOUNTAINS FOR THE GREAT HORSE BARBECUE? THANK YOU.

CHAIRMAN YAROSLAVSKY: THANK YOU. I GUESS THE ANSWER TO THAT IS THE HORSES ARE THERE NOW. WE JUST DON'T ENFORCE IT VERY WELL, DO WE?

JACKY DEHAVILAND: WE'RE TALKING ABOUT ADDING.

CHAIRMAN YAROSLAVSKY: NO. IT DEPENDS ON WHAT'S THERE NOW WHETHER YOU'RE ADDING. THIS PUTS THE CEILING ON IT. AND IT ALSO PROVIDES THE ENVIRONMENTAL MITIGATION TO IT. I DON'T WANT TO GET INTO A DEBATE WITH YOU. I'M SORRY I EVEN BROUGHT IT UP. BUT YOU'RE ENTITLED TO YOUR OPINION. BUT IT'S AN OPINION. IT'S NOT NECESSARILY BASED IN WHAT IS ACTUALLY IN THIS PLAN.

JACKY DEHAVILAND: NO, IT'S NOT IN THE PLAN. IT'S BASED ON OTHER EDUCATION, SIR.

CHAIRMAN YAROSLAVSKY: THANK YOU, ALL RIGHT. MR. ELLIS?

GREG ELLIS: YES. GOOD MORNING, SUPERVISORS. I APPRECIATE GREATLY YOUR CONSIDERING-- ACTUALLY, THIS IS THE FIRST EVENT THAT I'VE BEEN INVITED TO, TO BE INVOLVED IN THIS PROCESS. AND I OWN A PARCEL ABOUT 172 ACRES IN THE NICHOLAS CANYON AREA. AND I'M INTERESTED IN BUILDING A WORLD CLASS DEMONSTRATION LOW IMPACT GREEN SUSTAINABLE, FULLY CONTAINED COMMUNITY THAT HONORS THE CULTURE AND THE HERITAGE OF THE CHUMASH INDIANS AND TEACHES SUSTAINABLE LIVING TO VISITORS AND TO THE LOCAL COMMUNITY ALIKE. I'M ASKING THAT YOU CONSIDER ADDING A ZONING DESIGNATION. I BELIEVE WE NEED TO KEEP THE DOOR OPEN TO INNOVATION AND SUSTAINABILITY. I'M REQUESTING THAT WE ADD INTO THE ZONING REGULATION THE DESIGNATION AREAWIDE FOR GREEN, LOW IMPACT, SUSTAINABLE, FULLY CONTAINED COMMUNITY DEMONSTRATION PROJECTS WITH, OR SUBJECT TO, THE WAY THAT YOU CAN STILL MANAGE THAT IS WITH A NEGOTIATED DEVELOPER AGREEMENT. SO IT DOESN'T TAKE THE ABILITY AWAY FROM REMEDYING WHAT HAPPENS, BUT IT DOES OPEN THE ABILITY FOR INNOVATION AND IT DOESN'T SLOW THE PROCESS TO DO GREAT PROJECTS. WE NEED TO OPEN UP THE OPPORTUNITY AND THE ABILITY TO PROVIDE AND TEACH BETTER METHODOLOGIES FOR DEVELOPMENT. ADDING THIS DESIGNATION WILL STREAMLINE THE PROCESS FOR WONDERFUL PROJECTS. I'VE DONE ALL THE BASE STUDIES-- OR HAD THEM ALL COMPLETED. THERE ARE NO ADVERSE SITUATIONS THAT WOULD PRECLUDE US FROM DOING A WORLD CLASS PROJECT IN THIS AREA. I WANT TO CREATE A PROJECT THAT TEACHES DEVELOPERS A BETTER WAY OF DEVELOPMENT AND HONORS DIVERSITY. IT WOULD SUPPORT EVERYTHING THAT WAS SAID HERE AND ALL OF YOUR AWARDS THAT WERE GIVEN EARLIER TODAY. THIS PROJECT WOULD SUPPORT THAT KIND OF CONTINUANCE.

CHAIRMAN YAROSLAVSKY: THANK YOU, MR. ELLIS.

GREG ELLIS: THANK YOU SO MUCH.

CHAIRMAN YAROSLAVSKY: YOU ARE?

TOM ELANS: TOM ELANS.

 CHAIRMAN YAROSLAVSKY: WHAT'S YOUR NAME?

TOM ELANS: TOM ELANS. I BELIEVE THAT'S THE NAME YOU CALLED.

 CHAIRMAN YAROSLAVSKY: YES, IT IS.

TOM ELANS: IS THAT RIGHT?

CHAIRMAN YAROSLAVSKY: LET ME HAVE THAT.. I'M SORRY, I DIDN'T SEE YOU COMING. ALL RIGHT. IS IT ELANS?

TOM ELANS: YES.

 CHAIRMAN YAROSLAVSKY: I DIDN'T READ IT CORRECTLY. ALL RIGHT, MR. ELANS, THANK YOU, GO AHEAD.

TOM ELANS: I PLACED SOME OF THESE COMMENTS ON A WEBSITE, SO IF YOU'D LIKE TO LOOK AT IT, IF YOU HAVE A WEB CONNECTED RIGHT NOW, YOU COULD GO TO WWW.COASTALCOMMUNITYFORUM.COM. I'LL JUST GO OVER THE POINTS. I FOUND 11 ITEMS THAT I THINK WERE NOT REALLY PARTICULARLY ADDRESSED BY THE PLAN. I'D LIKE TO GET THROUGH THEM VERY QUICKLY. SO I'LL JUST GIVE YOU THE TOPICS AND YOU COULD FILL IN THE DETAILS IF YOU WANT TO LOOK INTO IT FURTHER. BULLDOZING PERMITS. I KNOW BEING IN THE MOUNTAINS QUITE A LOT DURING THE PAST 30 YEARS, I UNDERSTAND THAT PEOPLE JUST WHIP OUT THE BULLDOZER AND DO WHATEVER THEY WANT. AND THEY PAY A FINE. THE ENVIRONMENT'S TRASHED. FOR NO GOOD REASON. YOU DON'T EVEN NEED IT FOR A FOUNDATION OF A BUILDING. AS YOU HAVE SEEN IN THE HOLLYWOOD HILLS DURING THE 1920S AND '30S, PEOPLE BUILT ON A SLOPE. THEY SIMPLY LAID THE JOIST A LITTLE LONGER AND THEY SIMPLY MADE THE VERTICALS A LITTLE TALLER ON THE DOWN SIDE AND YOU DO NOT NEED TO BULLDOZE. I HAVE NO IDEA WHERE PEOPLE GOT IT IN THEIR HEAD THAT A FLAT SLAB IS THE ONLY WAY YOU COULD BUILD. THESE ARE PRECARIOUS MOUNTAINS. THEY'RE VERY SENSITIVE. AND THERE'S EXTRAORDINARILY A SMALL AMOUNT OF SPACE. IF YOU HAVE 20 ACRES, YOU'RE LUCKY TO GET AN ACRE OUT OF THAT. AND TO VIEW THIS AS A DEVELOPMENT ISSUE IS GOING A LITTLE TOO FAR. THIS IS EXTREMELY LITTLE PROPERTY AVAILABLE. THE ROADS THAT ARE DEMANDED BY THE FIRE DEPARTMENT ARE EXTRAORDINARILY WIDE. IT LITERALLY DESTROYS THE ENTIRE HILLSIDE IN TRYING TO JUST GET TO ONE SITE. I WOULD RECOMMEND GOING A LITTLE MORE TOWARDS COMMUNITY GROUPING OF STRUCTURES. AND IN MY DISCUSSION OVER THERE, YOU'LL SEE THAT. BUT RESTORATION OF ENVIRONMENTAL DAMAGES. I HAVEN'T SEEN ANYTHING. AND I KNOW THAT PEOPLE PUT IN THEIR VINES AND VINEYARDS AND FIVE AND TEN ACRES WORTH. AND THEY DECIDE THIS IS JUST TO MAKE IT SIMPLY LOOK LIKE THEY HAVE A PRESTIGE FARM OF 1800S. THEY DON'T NEED THIS FARM. IT IS NOT ECONOMICALLY SENSIBLE. IT'S THE PRESTIGE THING. IT'S AN EMBLEM ON A CAR. THAT'S ALL IT IS TO THEM. AND-- WHAT IS THAT, TIME LEFT?

CHAIRMAN YAROSLAVSKY: THAT MEANS YOUR TIME'S UP.

TOM ELANS: I'M SORRY.

CHAIRMAN YAROSLAVSKY: GO AHEAD AND TAKE 15 SECONDS.

TOM ELANS: OKAY. I THINK THERE NEEDS-- JUST LIKE THE MODEL T FORD, THIS IS NOT THE FINAL WORD IN DESIGN. THIS IS AN ENVIRONMENT, IS AN EXTREMELY COMPLEX SITUATION. AND I HOPE YOU THINK THAT THERE IS A WAY TO ESTABLISH A REVIEW PROCESS. THERE'S NO COMPANY ON EARTH THAT DOESN'T REVIEW THEIR PRODUCT ON AN ANNUAL BASIS. THERE'S CONTINUAL RESEARCH GOING ON. I HOPE THAT THIS PLAN HAS A FOOTHOLD TO ALLOW FOR THIS, BECAUSE THERE ARE SERIOUS TROUBLES HERE.

CHAIRMAN YAROSLAVSKY: ALL RIGHT. WE HAVE BEEN MONITORING YOUR COMMENTS AS THIS PROCESS HAS BEEN GOING ALONG AND I THINK MANY OF THE CONCERNS THAT YOU HAVE RAISED ARE LEGITIMATE AND WILL BE ADDRESSED IN THE FINAL.

TOM ELANS: I HOPE YOU HAVE A CHANCE TO TAKE A LOOK AT THE WEBSITE.

CHAIRMAN YAROSLAVSKY: WE HAVE, AND MANY OF THE THINGS THAT YOU RAISED ARE GOING TO BE ADDRESSED, AT LEAST I'M GOING TO PROPOSE THAT THEY BE ADDRESSED. MY STAFF WILL TALK TO YOU ABOUT IT.

TOM ELANS: THANK YOU, AND PLEASE LEAVE YOUR COMMENTS ON THE WEBSITE. THERE'S A FORM THERE THROUGH GOOGLE. THANK YOU VERY MUCH.

CHAIRMAN YAROSLAVSKY: THANK YOU, MR. ELANS. THAT CONCLUDES TODAY'S HEARING. WE WILL CONTINUE THIS HEARING TILL NEXT WEEK. AND JUST SO THAT WE KNOW FOR THE RECORD, SACHI, ANYONE WHO SPOKE TODAY WILL NOT BE PERMITTED TO SPEAK NEXT WEEK. IT'S JUST A CONTINUATION OF THIS HEARING AS THOUGH IT WERE TODAY. SO I DON'T WANT ANY MISUNDERSTANDING NEXT WEEK ON ANYBODY'S PART. RICK, DID YOU WANT TO SAY ANYTHING?

RICHARD WEISS, COUNSEL: NOT UNLESS THE BOARD HAS ANY QUESTIONS.

CHAIRMAN YAROSLAVSKY: NO. DOES ANYBODY HAVE ANY QUESTIONS AT THIS TIME? IF NOT-- I'LL READ THIS. "THE CANYON FIRE WHICH CONTINUES TO AFFECT MUCH OF THE AREA WITHIN THE SANTA MONICA MOUNTAINS COASTAL ZONE PREVENTED MANY RESIDENTS AND OTHER INTERESTED MEMBERS OF THE COMMUNITY FROM COMING DOWNTOWN TODAY TO COMMENT ON THE PROPOSED SANTA MONICA MOUNTAINS COASTAL PROGRAM. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS CONTINUE THE HEARING ONE WEEK TO OCTOBER 30TH, 2007 IN ORDER TO HEAR TESTIMONY FROM PEOPLE THAT WERE UNABLE TO SPEAK." SECONDED BY MOLINA, WITHOUT OBJECTION; UNANIMOUS VOTE. NEXT ITEM.

CLERK SACHI HAMAI: ITEM NUMBER 8. THIS IS THE DE NOVO HEARING ON PROJECT NUMBER R2004-00269-2 CONDITIONAL USE PERMIT C.A.S. AND DETERMINATION OF CATEGORICAL EXEMPTION TO AUTHORIZE THE PLACEMENT OF A DOUBLE FACED BILLBOARD ON AN EXISTING INDUSTRIAL BUILDING LOCATED AT 2408 RANCHO WAY IN THE UNINCORPORATED COMMUNITY OF RANCHO DOMINGUEZ, DEL AMO ZONE DISTRICT, APPLIED FOR BY ROBERT LAGRONE ON BEHALF OF THOMPSON MEDIA COMPANY. NO WRITTEN CORRESPONDENCE WAS PRESENTED ON THIS MATTER, AND I BELIEVE THERE IS A STAFF PRESENTATION ON THIS.

RUSSELL FRICANO: YES. MR. CHAIRMAN. MEMBERS OF THE BOARD. GOOD AFTERNOON. I AM RUSSELL FRICANO OF THE COMMUNITY STUDIES ONE SECTION OF REGIONAL PLANNING. AND TO MY LEFT IS FRANK MENESES, ADMINISTRATOR OF THE CURRENT PLANNING DIVISION OF REGIONAL PLANNING. THE APPLICANT, THOMPSON MEDIA COMPANY, FILED A CONDITIONAL USE PERMIT APPLICATION TO AUTHORIZE THE PLACEMENT OF A BILLBOARD ON AN EXISTING INDUSTRIAL BUILDING LOCATED AT 2408 RANCHO WAY IN THE UNINCORPORATED COMMUNITY OF RANCHO DOMINGUEZ. THE PROPERTY IS OWNED BY ELGER PROPERTIES. ELGER PROPERTIES LEASED SPACE ON THE SITE TO THOMPSON MEDIA FOR THE PLACEMENT OF THE BILLBOARD. THE ZONING ON THE SUBJECT PROPERTY IS M2, HEAVY MANUFACTURING. AND THE PREVAILING LAND USE WITHIN 500 FEET OF THE SUBJECT PROPERTY CONSISTS OF INDUSTRIAL AND WAREHOUSE USE. THE BILLBOARD REQUEST WAS APPROVED BY THE HEARING OFFICER ON AUGUST 2ND OF 2005. THE APPROVAL AUTHORIZED THE PLACEMENT OF A DOUBLE FACED BILLBOARD, 672 SQUARE FEET IN SIGN AREA ON THE SUBJECT PROPERTY. THE HEARING OFFICER APPROVAL WAS APPEALED BY DONALD AND MARY LA FORCE, PROPERTY OWNERS THAT ARE ADJACENT TO THE SUBJECT PROPERTY. DULY NOTICED PUBLIC HEARING ON THIS MATTER WAS HELD ON NOVEMBER 30TH, 2005, BY THE REGIONAL PLANNING COMMISSION. AT THE COMMISSION HEARING, IT WAS DETERMINED THAT A CLAUSE WITHIN THE EXISTING COVENANT CONDITIONS AND RESTRICTIONS, OTHERWISE KNOWN AS THE C.C.N.R.S. ON THE SUBJECT PROPERTY, PROHIBIT THE PLACEMENT OF A BILLBOARD ON THE PROPERTY FOR OFFSITE ADVERTISEMENT PURPOSES. FURTHERMORE, AN AGREEMENT ALSO REQUIRED THE SUBJECT PROPERTY-- THERE WAS AN AMENDMENT TO THE LEASE RELATED TO THE C.C.N.R.S. EXECUTED ON JUNE 17TH OF 2005. AND THIS AMENDMENT REQUIRED THE LESSEE, THOMPSON MEDIA COMPANY, TO DELAY CONSTRUCTION UNTIL ONE OF THE ACTIONS OCCURS. FIRST, THE REVOCATION OF THE C.C.N.R.S., THE AMENDMENT TO THE CLAUSE TO ELIMINATE THE BILLBOARD RESTRICTION IN THE C.C.N.R.S. AND THE LEGAL DETERMINATION THAT THE PROPERTY IS NOT GOVERNED BY THE C.C.N.R.S. SO AS TO ALLOW THE PLACEMENT OF THE BILLBOARD. THIS INFORMATION WAS NOT DISCLOSED TO THE HEARING OFFICER AT THE INITIAL HEARING. INFORMATION REGARDING THE AMENDMENTS TO THE LEASE WAS PROVIDED TO THE REGIONAL PLANNING COMMISSION AT THE NOVEMBER 3RD, 2005 HEARING. AND AFTER HEARING TESTIMONY, THE COMMISSION DETERMINED THAT MATTERS CONCERNING THE AMENDMENT TO THE LEASE AGREEMENT SHOULD HAVE BEEN RESOLVED PRIOR TO THE PUBLIC HEARING. THE COMMISSION REVERSED THE HEARING OFFICER'S DECISION AND UPHELD THE APPEAL. STAFF RECOMMENDS THAT THE BOARD OF SUPERVISORS INDICATE ITS INTENT TO UPHOLD THE APPEAL OF PROJECT NUMBER 2004-00269-2 AND CONDITIONAL USE PERMIT CASE T2004-00016-2 AS RECOMMENDED BY THE REGIONAL PLANNING COMMISSION. THAT CONCLUDES MY PRESENTATION.

SUP. BURKE: THERE ARE THREE -- WELL, THERE ARE FOUR PEOPLE WHO HAVE ASKED TO SPEAK. I WOULD ASK GRETCHEN THOMPSON, GREGORY MEATH, AND ROBERT LAGRONE TO COME FORWARD AT THIS TIME. AND THEN WE'LL HEAR FROM AZ BANAYAN. IF YOU'D LIKE TO COME UP AND GET A SEAT THERE, YOU CAN.

SPEAKER: THE SHERIFF'S DEPUTY IS HANDING OUT JUST A COUPLE OF PAGES THAT WE THINK WILL HELP TO EXPLAIN WHAT'S OCCURRED. AS THE REPORT STATED, THE PROJECT IS A BILLBOARD, A DOUBLE FACED BILLBOARD TO GO IN RANCHO DOMINGUEZ IN AN INDUSTRIAL ZONE, A ZONE THAT'S ZONED INDUSTRIAL. IF WE LOOK AT WHY IT IS EXACTLY THAT THOMPSON MEDIA COMPANY IS APPEALING, WE'LL LOOK FIRST TO THE STAFF REPORT HERE AT THE BOARD OF SUPERVISORS WHERE, AT THE END OF THE REPORT, IT SAYS THAT THE COMMISSION SHOULD HAVE-- "AFTER HEARING TESTIMONY, THE COMMISSION DETERMINED MATTERS CONCERNING THE AMENDMENT TO THE LEASE SHOULD HAVE BEEN RESOLVED PRIOR TO THE HEARING AND THE COMMISSION REVERSED THE OFFICER'S DECISION AND UPHELD THE APPEAL, EFFECTIVELY REVOKING A PERMIT THAT HAD ALREADY BEEN GRANTED." THERE IS A TIMELINE WHICH IS AMONGST THE COUPLE OF PAGES THAT I HANDED OUT. AND YOU'LL NOTICE ON THE TIMELINE THAT THE AMENDMENT TO THE LEASE THAT WAS ALLEGED TO BE WITHHELD FROM THE PLANNING OFFICER, THE HEARING OFFICER, DID NOT EXIST AT THE TIME OF THE HEARING. WE DIDN'T HAVE ANY AWARENESS OF THE C.C.N.R.S. UNTIL AFTER THE PERMIT WAS ISSUED. SO IN A SIMPLE WAY, WE CAN SAY THAT THE REASONING OF THE BOARD WAS QUITE SIMPLY FLAWED. THE DOCUMENT THAT THEY SAID WE SHOULD HAVE PROVIDED DIDN'T EXIST. WE COULD NOT HAVE PROVIDED IT. FURTHER MORE IT DEALS WITH C.C.N.R.S. THOSE ARE A PRIVATE MATTER. THOSE ARE MATTER THAT WE DETERMINED MATTERS OF THEIR ENFORCEABILITY IN A COURT OF LAW WHERE PRIVATE PARTIES CAN GO AT THESE THINGS. FOR THE BOARD TO PRECLUDE OUR ABILITY TO TAKE THIS STEP FIRST IN ACQUIRING THE PERMIT, PUTS US IN A PLACE WHERE WE HAVE EITHER CART NOR HORSE. WE HAVE NO PERMIT, SO WE DON'T HAVE STANDING TO GO TO COURT BECAUSE THE DISPUTE IS NOT RIPE, AND WE DON'T HAVE A DEFINED PROJECT THAT WE CAN TAKE TO THE NEIGHBORS TO ASK THEM IF THEY WOULD APPROVE IT. SO WE WOULD ASK THAT THE BOARD OF SUPERVISORS GIVE US BACK OUR PERMIT. THANK YOU. I HAVE MR. THOMPSON. HE OWNS THOMPSON MEDIA COMPANY. HE IS THE SOLE SHAREHOLDER. WE HAVE MR. AZIZ BANAYAN. HE IS THE PROPERTY OWNER. AND WE HAVE ROB LAGRONE. HE APPLIED FOR THE PERMIT. IF YOU HAVE ANY QUESTIONS OF THESE GENTLEMEN, THEY'RE HERE TO ANSWER THEM.

SUP. BURKE: WOULD THEY LIKE TO MAKE A STATEMENT?

AZIZ BANAYAN: I WOULD LIKE TO MAKE A-- MY. NAME'S AZIZ BANAYAN, AND GOOD MORNING. I'M THE PROPERTY OWNER. I WOULD LIKE TO MAKE A STATEMENT, THAT THE C.C.N.R.S. AT ISSUE IN THAT AREA IS SOMETHING THAT WE WERE NOT AWARE OF. AND IN FACT NONE OF THE PROPERTY OWNERS IN THE AREA WHICH AFFECTS NINE PROPERTIES WERE AWARE OF. THIS WAS A C.C.N.R. THAT WAS PLACED ABOUT 30 YEARS. THERE'S NEVER BEEN AN ARCHITECTURE COMMITTEE. THERE'S BEEN ABSOLUTELY ZERO AWARENESS. WHEN ONE PROPERTY OWNER MADE US AWARE THAT THIS EXISTS, WE DID APPROACH IT. WE HAVE LOOKED INTO IT. THERE ARE SOME SERIOUS QUESTIONS AS TO THE VALIDITY AND ENFORCEABILITY OF THE C.C.N.R.S. BUT IT'S SOMETHING THAT WE DO INTEND TO ADDRESS. AND WE HAVE NOTIFIED OUR NEIGHBORS OF THIS, THAT WE DO INTEND TO ADDRESS IT. THAT IF THERE ARE C.C.N.R.S, THAT THEY'RE ENFORCEABLE OR NOT. AND I'M AVAILABLE TO ANSWER ANY QUESTIONS.

SUP. BURKE: WELL WE'RE NOT BASING THIS ON THE C.C.N.R.S., BUT CERTAINLY YOU HAVE EVERY RIGHT TO LOOK AT THOSE AND DETERMINE EXACTLY HOW YOU WANT TO MOVE WITH THAT. BUT ACTUALLY THERE IS NOT ANOTHER BILLBOARD WITHIN SOMETHING LIKE A HALF A MILE OF THE SITE, WHICH IS REALLY ONE OF THE REAL CONCERNS. AND THERE IS AN ORDINANCE. SO WE ARE-- WOULD THE STAFF LIKE TO RESPOND AT ALL TO ANY OF THOSE ISSUES?

RUSSELL FRICANO: I ALSO WISH TO STRESS THAT WE DO HAVE IN OUR FILES AN AMENDMENT TO THE LEASE THAT WAS SIGNED BY THE APPLICANT ON JUNE 16TH OF 2005, WHICH ACKNOWLEDGES THEIR AWARENESS OF THE RESTRICTIONS. AND THIS WAS SIGNED BEFORE THE HEARING OFFICER TOOK THE ACTION ON AUGUST 1ST OF 2005.

SUP. BURKE: ALL RIGHT. I DO HAVE A MOTION. WE ARE SUPPORTING THE POSITION OF THE PUBLIC HEARING-- OF THE REGIONAL PLANNING. AND I'D LIKE TO READ THIS INTO THE RECORD. PROJECT NUMBER R2004-00269 IN THE SECOND DISTRICT AND CONDITIONAL USE PERMIT NUMBER T2004-00016-2 IN THE SECOND DISTRICT IS THE REQUEST TO AUTHORIZE PLACEMENT OF A BILLBOARD ON AN EXISTING INDUSTRIAL BUILDING AT 2408 RANCHO WAY IN RANCHO DOMINGUEZ. A HEARING OFFICER ORIGINALLY APPROVED THE PROJECT, AN APPROVAL OVERTURNED BY THE REGIONAL PLANNING COMMISSION ON APPEAL. THE COMMISSION'S DENIAL OF THE C.U.P., BY SUSTAINING THE APPEAL, WAS THEN APPEALED TO THIS BOARD. THERE IS NO OTHER EXISTING BILLBOARD WITHIN A HALF MILE OF THIS SITE, REFLECTING THAT A BILLBOARD WOULD BE OUT OF CHARACTER WITH THE NEIGHBORHOOD. AN ADJACENT PROPERTY OWNER TESTIFIED THAT THE LACK OF SUCH BILLBOARDS ADDS TO THE QUALITY OF THE NEIGHBORHOOD AND ENHANCES PROPERTY VALUES. THAT SAME PROPERTY OWNER HAS REJECTED OFFERS TO PLACE BILLBOARDS ON HIS PROPERTY. THE RECORD ALSO INDICATES THAT C.C.N.R.S WHICH PROHIBIT THE INSTALLATION OF SUCH BILLBOARDS IN THAT AREA WERE INTENDED TO PRESERVE THE APPEARANCE OF THE PROPERTY WITH THOSE C.C.N.R.S DEEMING A VIOLATION OF ITS COVENANT TO BE A NUISANCE. ALSO SUCH LARGE SIGNS COULD DETRACT FROM OR OBSTRUCT EXISTING PERMITTED SIGNS IDENTIFYING THE BUSINESSES ON THE PROPERTIES COVERED BY THE C.C.N.R.S. AS SUCH, OVERALL, THE EVIDENCE REFLECTS THAT ALLOWING A BILLBOARD AT THIS SITE WOULD BE MATERIALLY DETRIMENTAL TO THE USE, ENJOYMENT AND VALUATION OF THE PROPERTY OF OTHER PERSONS LOCATED IN THE VICINITY. AS A RESULT A C.U.P. CAN CANNOT BE APPROVED. I THEREFORE MOVE THAT THE BOARD OF SUPERVISORS, ONE, CLOSE THE PUBLIC HEARING TO INDICATE ITS INTENT TO UPHOLD THE REGIONAL PLANNING COMMISSION'S DECISION TO DENY THE C.U.P., AND INSTRUCT THE COUNTY COUNSEL TO PREPARE THE NECESSARY DENIAL FOR PROJECT NUMBER R2004-00269 AND CONDITIONAL USE PERMIT CASE T 2004-0016. THAT'S MY MOTION.

 CHAIRMAN ANTONOVICH: SECONDED.

 CHAIRMAN YAROSLAVSKY: UNANIMOUS VOTE.

SUP. BURKE: THANK YOU VERY MUCH. CLERK SACHI HAMAI: MR. CHAIRMAN, IF WE COULD GO BACK TO ITEM NUMBER 1?

CHAIRMAN YAROSLAVSKY: GO AHEAD.

CLERK SACHI HAMAI: MR. CHAIRMAN AND MEMBERS OF THE BOARD, AFTER TABULATING THE BALLOTS, A DETERMINATION HAS BEEN MADE THAT NO MAJORITY PROTEST EXISTS AGAINST THE PROPOSED ANNEXATION AND LEVYING OF ASSESSMENTS FOR THE APPROVED TENTATIVE SUBDIVISION TERRITORIES TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND 1697 AND COUNTY LIGHTING DISTRICT LLA.-1 UNINCORPORATED IN CARSON ZONES. AS A RESULT IT WOULD BE APPROPRIATE FOR THE BOARD TO ADOPT THE RESOLUTION ORDERING ANNEXATION AND LEVYING OF ASSESSMENTS FOR THE APPROVED TENTATIVE SUBDIVISION TERRITORIES TO COUNTY LIGHTING MAINTENANCE DISTRICT 1687 AND 1697 AND COUNTY LLA-1 UNINCORPORATED IN CARSON ZONES.

CHAIRMAN YAROSLAVSKY: ALL RIGHT. I WILL SO MOVE. SECONDED BY MISS BURKE. WITHOUT OBJECTION, UNANIMOUS VOTE.

CLERK SACHI HAMAI: THAT COMPLETES THE PUBLIC HEARING ITEMS.

CHAIRMAN YAROSLAVSKY: SO NOW WE MOVE TO ITEM 12? CLERK SACHI HAMAI: ADMINISTRATIVE. SUPERVISOR MOLINA'S UP, I BELIEVE.

 CHAIRMAN YAROSLAVSKY: OKAY, SUPERVISOR MOLINA, YOU'RE UP FIRST.

SUP. MOLINA: I HAVE ONE ADJOURNMENT THAT I'D LIKE TO SUBMIT. I'D LIKE TO ASK THAT WE ADJOURN IN THE MEMORY OF JOSE VARGAS. HE'S THE BELOVED FATHER OF ARTURO VARGAS, WHO IS THE EXECUTIVE DIRECTOR OF THE NATIONAL ASSOCIATION OF LATINO ELECTED AND APPOINTED OFFICIALS, AND A TREASURED FRIEND OF OURS IN THE FIRST DISTRICT. MR. VARGAS WAS A LIFE LONG RESIDENT OF HIGHLAND PARK AND I WANT TO EXTEND OUR THOUGHTS AND PRAYERS TO ARTURO AND HIS ENTIRE FAMILY.

CHAIRMAN YAROSLAVSKY: I'D LIKE TO SECOND THAT. WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. MOLINA: LET'S SEE. I THINK THE ONLY THING, I WAS AMENDING ANOTHER ITEM. SO I DON'T HAVE ANY SPECIALS. YOU SHOULD GO ON TO OTHER MEMBERS.

CHAIRMAN YAROSLAVSKY: ALL RIGHT. SUPERVISOR BURKE?

SUP. BURKE: I MOVE THAT WHEN WE ADJOURN TODAY, WE ADJOURN IN MEMORY OF AMANDO JOSEPH MARISCAL, JR. LONG TIME SECOND DISTRICT RESIDENT WHO APPEARS TO HAVE BEEN KILLED BY A RANDOM ACT OF VIOLENCE WHEN HE, HIS PREGNANT FIANCEE AND A FRIEND WERE SHOT WHILE SHOPPING, AT A RED LIGHT IN MARINA DEL REY. HE LEAVES TO CHERISH HIS MEMORY HIS PARENTS, AND FIANCEE PENNY TORRES.

SUP. KNABE: I'D LIKE TO JOIN IN THAT.

SUP. BURKE: ERNEST C. WITHERS, PHOTOGRAPHER WHO DOCUMENTED MORE THAN 60 YEARS OF AFRICAN-AMERICAN HISTORY WITH VISUAL IMAGES FROM THE CIVIL RIGHTS MOVEMENT, NEGRO LEAGUE BASEBALL, AND BLUES AND R & B PERFORMANCES. HE PASSED AWAY OCTOBER 15TH FROM COMPLICATIONS OF A STROKE AT AGE 85. HE LEAVES TO CHERISH HIS MEMORY HIS WIFE OF 65 YEARS, DOROTHY, HIS SONS ANDREW, PERRY AND JOSHUA, AND DAUGHTER ROSALIND. AND AMINA NASSARDEEN, WAS THE MOTHER OF THE LATE MOHAMMAD NASSARDEEN, WHO PASSED AWAY THE NIGHT FOLLOWING HER SON'S FUNERAL SERVICES. LAST WEEK. SHE LEAVES TO CHERISH HER MEMORY HER SURVIVING CHILDREN, SALIMA, SAEEDA, ISHMAIL AND BILAL, AND FIVE GRANDCHILDREN. AND ROBERT BRUCE, L.A. COUNTY FIREFIGHTER PARAMEDIC OF FIRE STATION 116 B, BATTALION 7 WHO PASSED AWAY UNEXPECTEDLY OCTOBER 16TH. HE LEAVES TO CHERISH HIS MEMORY HIS FIANCEE, MARY PACHECO,. HIS BROTHER DAVE AND BRIAN BRUCE AND HIS SISTER KATHY EDWARDS. AND DR. LEWIS F. BODDIE, PIONEERING AFRICAN PHYSICIAN, EDUCATOR, COMMUNITY LEADER WHO PASSED AWAY RECENTLY AT THE AGE OF 94. HE LEAVES TO CHERISH HIS MEMORY HIS WIFE OF 65 YEARS BERNICE, HIS FIVE DAUGHTERS AND TWO SONS.

 CHAIRMAN YAROSLAVSKY: UNANIMOUS VOTE.

SUP. BURKE: I'D LIKE TO CALL UP ITEM NUMBER 22.

CHAIRMAN YAROSLAVSKY: ITEM 22?

SUP. BURKE: THAT WAS HELD FOR DISCUSSION, IF WE COULD HAVE THE C.I.O.?

JON FULLENWIDER: GOOD AFTERNOON, SUPERVISORS, MY NAME IS JON FULLENWIDER.

SUP. BURKE: I THINK THAT WE ALL ARE VERY CONCERNED, OBVIOUSLY, ANY TIME CONFIDENTIAL INFORMATION IS RELEASED. I KNOW THAT WE HAVE ADOPTED A POLICY THAT SAYS THAT PEOPLE WHO ARE EMPLOYED, THAT THEY'RE NOT SUPPOSED TO TAKE THEIR LAPTOPS HOME. THEY'RE NOT SUPPOSED TO HAVE ACCESS TO INFORMATION THAT IS NOT NECESSARY FOR THEM TO CARRY OUT THEIR RESPONSIBILITIES. ALSO, I THINK IT'S VERY IMPORTANT THAT SUBCONTRACTORS NOT HAVE ANY INFORMATION THAT THEY DON'T NEED, PARTICULARLY WHEN WE TALK ABOUT THE SOCIAL SECURITY NUMBERS, ADDRESSES AND ALL OF THAT INFORMATION OF SOME OF OUR EMPLOYEES. AND I UNDERSTAND IT'S A BIG LAG BETWEEN THE TIME THE PERSON LOSES, WHETHER IT'S ACTUALLY A LAPTOP OR WHATEVER METHOD IT'S STORED, THAT THERE'S A LAG BETWEEN THE TIME THE EMPLOYEE FINDS OUT THAT THAT INFORMATION HAS GONE OUT AND IS LOST AND CIRCULATING SOMEWHERE. SO I HAVE THIS MOTION TODAY AS AN AMENDMENT TO 22 SIMPLY TO TRY TO EXPAND AND TO MAKE SURE THAT, FIRST OF ALL, THAT INFORMATION GOES OUT ON COMPUTING DEVICES TO CONTRACTORS, SUBCONTRACTORS, WHOEVER, THEY ONLY GET WHAT THEY NEED TO GET. THAT IF THEY DON'T NEED TO GET A SOCIAL SECURITY NUMBER, THAT THEY DON'T GET THE WHOLE SOCIAL SECURITY. MAYBE THEY CAN GET THE LAST FOUR DIGITS OR SOMETHING. BUT WE HAVE TO DO SOMETHING TO PROTECT PEOPLE AND ALSO SET UP A FASTER METHOD OF SOMEONE FINDING OUT THAT THEIR INFORMATION HAS BEEN GIVEN INTO-- IS LOST. SO I'LL READ THIS IN, BUT BASICALLY I THINK I'VE EXPLAINED WHAT MY CONCERN IS. BUT THIS IS MY MOTION. AND I THINK YOU'VE SEEN IT.

JON FULLENWIDER: YES, I HAVE.

SUP. BURKE: AND YOU SEE THERE'S NO PROBLEM WITH IT. I MOVE THAT THE BOARD OF SUPERVISORS APPROVE THE NEWLY PROPOSED INFORMATION TECHNOLOGY AND SECURITY POLICY AS RECOMMENDED AND FURTHER DIRECT THE C.E.O., WORKING IN CONCERT WITH THE C.I.O AND COUNTY COUNSEL, TO EXAMINE MEASURES IN EXISTING INFORMATION TECHNOLOGY AND SECURITY POLICIES REGARDING PROTECTION OF SENSITIVE AND CONFIDENTIAL INFORMATION AND REVIEW THE FEASIBILITY OF DEVELOPING ADDITIONAL SAFEGUARDS AND POLICIES TO FURTHER STRENGTHEN THE PROTECTION OF THIS INFORMATION WHICH IS SHARED WITH CONTRACTORS. SUCH REVIEW SHALL INCLUDE A COMPREHENSIVE INVENTORY AND RISK ASSESSMENT OF COUNTY VENDORS WHO ARE PRIVY TO SENSITIVE AND CONFIDENTIAL RECORDS, SOCIAL SECURITY NUMBERS, BIRTH DATES AND SO FORTH. SUCH INVENTORY AND ANALYSIS SHALL INCLUDE, BUT NOT BE LIMITED TO, THE NUMBER OF CONTRACTORS UTILIZING COUNTY-OWNED COMPUTERS AS PART OF THEIR CONTRACTUAL OBLIGATIONS AND A ROUTINE COURSE OF BUSINESS TO THE NUMBER OF CONTRACTORS WITH THE CAPABILITY OF ASSESSING OR DOWNLOADING EMPLOYEE OR CLIENT CONFIDENTIAL INFORMATION FROM COUNTY DATA SYSTEMS. THE NUMBER OF CONTRACTORS WHOSE OWN COMPUTERS CONTAIN CONFIDENTIAL INFORMATION PERTINENT TO COUNTY EMPLOYEES, OUR CLIENTS, THE NUMBER OF CONTRACTORS WHO HAVE ACCESS TO PORTABLE STORAGE DEVICES, MOBILE HARD DRIVES, FLASH DRIVES, AND SO FORTH, CONTAINING ANY CONFIDENTIAL INFORMATION RELEVANT TO COUNTY EMPLOYEES OR RECIPIENTS OF COUNTY SERVICES, DETERMINING WHICH INSTANCES CONFIDENTIAL EMPLOYEE AND/OR CLIENT INFORMATION IS NECESSARY TO BE ACCESSIBLE BY OR GIVEN TO CONTRACTORS, DETERMINE THE FEASIBILITY OF ENCRYPTING CONFIDENTIAL INFORMATION AS A REGULAR COURSE OF BUSINESS AND ONLY MAKING IT ACCESSIBLE UPON THE DEPARTMENT HEAD'S WRITTEN AUTHORIZATION. AND I THINK THAT'S ONE OF THE THINGS I WANT TO TRY TO GET SO THAT WE DON'T SAY "WELL IT'S NOT MY FAULT. I DIDN'T KNOW ANYTHING ABOUT IT." A CONTRACTOR WHO GETS OUR SOCIAL SECURITY NUMBERS-- I SAY OUR, I MEAN ANY COUNTY EMPLOYEES' SOCIAL SECURITY NUMBERS, OR ANY OF THAT CONFIDENTIAL INFORMATION SHOULD BE APPROVED BY THE DEPARTMENT HEAD OF THAT DEPARTMENT. BECAUSE ANYONE WHO IS GETTING CONFIDENTIAL INFORMATION, IT SHOULD ONLY BE IF IT WAS REVIEWED AND DETERMINED BY THE DEPARTMENT HEAD THAT IT IS NECESSARY. SO THIS IS MY MOTION.

CHAIRMAN YAROSLAVSKY: ALL RIGHT.

SUP. BURKE: AMENDMENT TO 22, AND I MOVE 22 AS AMENDED.

CHAIRMAN YAROSLAVSKY: SECONDED BY ANTONOVICH. WITHOUT OBJECTION, IS THERE ANY DISCUSSION? NO OBJECTION? UNANIMOUS VOTE.

JON FULLENWIDER: THANK YOU.

CHAIRMAN YAROSLAVSKY: THAT'S ITEM 22.

SUP. BURKE: I'LL CALL UP ITEM 25.

CHAIRMAN YAROSLAVSKY: ITEM 25?

SUP. BURKE: I JUST HAVE A COUPLE OF AMENDMENTS TO THE GREEN BUILDING REPORT AND SOME OF THE THINGS THAT CERTAINLY THE DIRECTOR OF PLANNING PUBLIC WORKS, INTERNAL SERVICES ARE GOING TO BE INVOLVED IN. I THINK WE'VE DONE A GREAT JOB OVER AT M.T.A. I THINK WE'VE DONE A GOOD JOB HERE. BUT AT M.T.A. IN SOME OF OUR BUILDINGS AS THEY'VE GONE FORWARD HAVE BEEN ABLE TO ESTABLISH HOW WE'RE ACTUALLY SAVING MONEY AND IT'S BEEN REALLY AT THE FOREFRONT. AND WE'VE DONE A LOT OF THINGS HERE. BUT I WOULD LIKE TO JUST ACTUALLY GET SOME IDEA OF EXACTLY HOW YOU SEE THIS IS GOING TO BE MOVING FORWARD. AND, FIRST OF ALL, IT'S A FIVE-YEAR PHASE-IN OF NEW PROCUREMENT POLICIES. AND I'D LIKE TO REALLY FIND OUT HOW THE PROCUREMENT POLICIES WILL BE ABLE TO GIVE US SOME ASSURANCE ON LEADS AND OTHER AREAS.

PAUL MCCARTHY: THANK YOU, SUPERVISOR. THAT PROCUREMENT POLICY IS BEING IMPLEMENTED BY OUR I.S.D. PEOPLE. AND MR. LAMBERTSON IS HERE TO ADDRESS THAT ISSUE.

SUP. BURKE: ALSO, COULD YOU -- ALSO IN TERMS OF THE WATER, SOME OF THE WATER ISSUES WE'RE TALKING ABOUT AND FACING.

DAVE LAMBERTSON: MR. CHAIR, MEMBERS OF THE BOARD, MY NAME IS DAVE LAMBERTSON, I'M THE DIRECTOR OF THE INTERNAL SERVICES DEPARTMENT. SUPERVISOR, IN JUNE WE ISSUED A FAIRLY COMPREHENSIVE PURCHASING POLICY THAT HAD A WIDE RANGE OF INITIATIVES IN IT, SOME OF WHICH INCLUDED THE DEVELOPMENT OF AGREEMENT CATALOGS THAT HAD GREEN OR ENVIRONMENTALLY SAFE ITEMS IN THEM, SAFE PRODUCTS FOR OUR CLEANING CONTRACTORS THAT WE USE IN THE BUILDINGS. BUT WE'VE ALSO ENGAGED A CONSULTANT TO HELP US OVER THE NEXT FIVE YEARS PRIORITIZE WHAT WE OUGHT TO BE DOING. IT'S A CONSULTANT THAT ALSO WORKED WITH THE STATE IN FORMULATING THEIR POLICY, SO THAT WE GET ALL THE LITTLE HANGING FRUIT FIRST. AND THOSE ARE TYPICALLY GREEN ITEMS THAT YOU CAN BUY AT A NO COST DIFFERENTIAL. AND OVER THE NEXT SEVERAL YEARS DEVELOP MORE SOPHISTICATED AND EXPANSIVE PURCHASING POLICIES TO INSURE THAT ALL OF OUR PURCHASING PRACTICES REFLECT ENVIRONMENTALLY SAFE PRACTICES.

SUP. BURKE: NOW, HOW ARE WE GOING TO MONITOR THE PROGRESS OF, FOR INSTANCE, SOME OF OUR CONSTRUCTION AND TO DETERMINE EXACTLY WHETHER THESE-- THERE ARE VARIOUS THINGS THAT WERE SET UP AND WE'VE ADOPTED, WHETHER THEY'RE BEING ACTUALLY UTILIZED AND IF THEY'RE IN THE PROJECT OR IF THEY'RE BEING-- BECAUSE SO OFTEN WE DO END UP BEING-- RE-LEASING BUILDINGS, OFTEN. SO THEY'RE BEING DEVELOPED BY OUTSIDE DEVELOPERS THAT WE LEASE. WHAT SAFEGUARDS CAN WE SET UP TO MONITOR THAT?

DAVE LAMBERTSON: I COULDN'T SPEAK TO WHAT WE'RE DOING IN THE AREAS OF NEW CONSTRUCTION. IN THE AREA OF REMODELS AND REFURBISHMENT, MUCH OF WHICH IS DONE IN MY ORGANIZATION. WE'RE CREATING A DIGITAL DASHBOARD TO MONITOR EACH ONE OF THOSE PROJECTS TO DETERMINE TO WHAT EXTENT WE ARE COMPLYING WITH GREEN STANDARDS AS THEY RELATE TO EXISTING BUILDINGS. I WOULD ASK THEM TO REFERENCE WHAT WE'RE DOING IN THE AREA OF CONSTRUCTION.

PAUL MCCARTHY: SUPERVISOR BURKE, I'M PAUL MCCARTHY, SUPERVISING REGIONAL PLANNER, DEPARTMENT OF REGIONAL PLANNING. IN TALKING TO THE I.S.D. STAFF PREVIOUSLY, I WAS INFORMED THAT IN THE '07/'08 BUDGET, THERE ARE 20 BUILDINGS BEING CONSTRUCTED BY THE COUNTY WHICH WILL MEET LEAD SILVER STANDARDS. AND THERE'S HOPE THAT THEY WILL RETROFIT THE-- COMPLETE THE RETROFITTING OF THE DEPARTMENT OF PUBLIC WORKS BUILDING AND THE I.S.D. HEADQUARTERS AND THAT THEY WILL MEET THE LEAD EXISTING BUILDING RETROFIT STANDARDS.

SUP. BURKE: AND IF WE HAVE DEVELOPERS THAT ARE DEVELOPING BUILDINGS FOR LEASE TO US, ARE THEY SUBJECT TO THOSE SAME REQUIREMENTS?

PAUL MCCARTHY: UNDER THE BOARD MOTION FROM JANUARY 16TH OF THIS YEAR, THE BOARD MOTION STATES THAT IT WOULD REQUIRE ALL NEW BUILDINGS OF AT LEAST 10,000 GROSS SQUARE FEET IN SIZE THAT ARE AUTHORIZED AND FULLY FUNDED ON OR AFTER FEBRUARY 15TH OF '07 TO ACHIEVE AT LEAST THE LEADERSHIP IN ENERGY AND ENVIRONMENTAL SILVER LEVEL OF CERTIFICATION. SO IF THE COUNTY HAS BUILT THE BUILDING, THEN IT WOULD MEET THAT-- HAVE TO MEET THAT REQUIREMENT.

SUP. BURKE: OR IF WE'RE GOING TO BE A LESSEE.

PAUL MCCARTHY: IT DOES NOT ADDRESS LESSEES IN THAT MOTION.

SUP. BURKE: I THINK THIS IS ONE OF THE AREAS THAT WE NEED TO BE SURE. BECAUSE OUR WHOLE MOVEMENT IS TOWARDS LEASING BUILDINGS TODAY. AND CERTAINLY THE BUILDINGS THAT WE HOLD OUT THAT PEOPLE OFTEN SEE ARE THE ONES THAT ARE BEING LEASED BECAUSE THE PAYMENTS ARE __________. AS A RESULT WE MOVE AWAY FROM ACTUAL OWNERSHIP. SO I DO THINK THAT IT'S GOING TO BE NECESSARY TO MAKE SURE THAT THOSE BUILDINGS, AS WELL, MEET THE SAME STANDARDS THAT WE HAVE IN TERMS OF LEADS AND IN TERMS OF SOME OF THOSE WATER STANDARDS AND SOME OF THE OTHER THINGS.

PAUL MCCARTHY: SUPERVISOR, I DON'T BELIEVE THE LEAD CERTIFICATION THAT WE ADOPTED AS PART OF THE ENERGY POLICY INCLUDED LEASED BUILDING. I THINK IT'S A VERY VALID POINT THAT WE OUGHT TO LOOK AT. I THINK MY OFFICE, IN CONJUNCTION WITH BILL, COULD EXAMINE THAT AND REPORT BACK ON HOW WE'D INCORPORATE THAT INTO OUR LEASE ARRANGEMENTS.

C.E.O. FUJIOKA: THAT WOULD BE OUR REQUEST, BECAUSE WHEN IT COMES TO A NEW BUILDING, THERE'S ONE APPROACH WE CAN TAKE OR A BUILDING THAT'S IN THE MIDDLE OF CONSTRUCTION OR WILL BE CONSTRUCTED. FOR SOME OF THE OLDER BUILDINGS IN THE COUNTY, IT CREATES AN ENTIRELY DIFFERENT CHALLENGE.

SUP. BURKE: RIGHT.

C.E.O. FUJIOKA: WE SHOULD BE ABLE TO-- WE ASK THAT WE COULD REPORT BACK ON THAT.

SUP. BURKE: NOW WITH THE LEAD STANDARDS, WILL THERE BE AN UPDATING OF THOSE STANDARDS AS TECHNOLOGY CHANGES? AND IS THERE A PROCESS SET UP WHERE WE CAN UPDATE OUR STANDARDS ON LEADS? OR IS IT PERMANENT? OR HOW IS THAT GOING TO WORK?

PAUL MCCARTHY: IT'S ONGOING. LEAD STANDARDS ARE UPDATED ON AN ONGOING BASIS AS NEW TECHNOLOGY AND APPROACHES ARE MADE AVAILABLE.

SUP. BURKE: I THINK THAT WE HAVE-- WE HAVE A COUPLE MOTIONS. WE'RE GOING THE PASS THEM OUT. AND YOU'LL HAVE REPORTS BACK ABOUT QUARTERLY?

PAUL MCCARTHY: WE REPORT BACK EVERY SIX MONTHS ON ALL ASPECTS OF THE COUNTY'S ENERGY POLICY, INCLUDING LEAD, PURCHASING, PUBLIC OUTREACH.

SUP. BURKE: IS IT POSSIBLE FOR THAT TO BE QUARTERLY SO WE CAN KEEP UP TO DATE?

PAUL MCCARTHY: ABSOLUTELY.

SUP. BURKE: I THINK THAT WOULD BE ONE OF THE THINGS THAT WOULD BE VERY, VERY IMPORTANT. ALSO ON THIS IS THAT WE HAVE THE WHOLE CONCEPT IN TERMS-- AND I GUESS THE C.I.O. IS THE ONE THAT WE SHOULD ASK THESE QUESTIONS OF-- IN TERMS OF OUR COMPUTERS AND THE UTILIZATION OF THE TECHNOLOGY ISSUES THAT TODAY, AS I UNDERSTAND, THAT THE ELECTRONIC PRODUCT ENVIRONMENTAL ASSESSMENT TOOL IS A SYSTEM FOR BEING ABLE TO EVALUATE THE COMPUTERS. NOW, IS THAT DONE BY YOUR OFFICE, OR IS THAT DONE BY THE C.I.O.?

PAUL MCCARTHY: THAT'S DONE BY MY OFFICE. THE PROGRAM YOU'RE REFERENCING IS E.P.E.T.E. WE ARE EXAMINING THAT NOW ALONG WITH ALL THE OTHER STANDARDS THAT WE'D LIKE TO ESTABLISH FOR GREEN CATALOGS, WHETHER IT'S CONSTRUCTION MATERIALS OR ELECTRONICS. WE HAVE SOME REQUESTS OUT TO THE VENDOR COMMUNITY NOW. IN ADDITION TO THEIR ABILITY TO MEET E.P.E.T.E STANDARD, WHICH WE'D LIKE TO STANDARDIZE ON, WE ALREADY HAVE AN ENERGY STAR REQUIREMENT THAT YOUR BOARD ADOPTED SEVERAL YEARS AGO, WHICH INCLUDES COMPUTERS. AND WE'RE ALSO SEEKING INFORMATION ON ENVIRONMENTALLY FRIENDLY PACKAGING FOR ALL THE COMPUTER PRODUCTS BECAUSE THEY CONSUME, AS MAY YOU WELL KNOW, AN INCREDIBLE AMOUNT OF STYROFOAM WHEN YOU OPEN THOSE BOXES. AND WE'RE LOOKING FOR ULTIMATE DELIVERY METHODS WITH ALL OF OUR MANUFACTURERS.

SUP. BURKE: NOW WILL THAT APPLY TO ALL OF OUR COMPUTERS? I MEAN THE COMPUTERS THROUGHOUT THE COUNTY, ALL OF THOSE ACQUIRED BY ALL DEPARTMENTS, AS WELL AS--?

PAUL MCCARTHY: ALL THE COMPUTERS IN THE COUNTY ARE ACQUIRED THROUGH MY OFFICE, SO THE ANSWER WOULD BE YES.

SUP. BURKE: SO THEY'LL ALL BE SUBJECT TO THOSE SAME RECOMMENDATIONS?

PAUL MCCARTHY: YES.

SUP. BURKE: AND RULES AND AN EVALUATION.

PAUL MCCARTHY: YES.

SUP. BURKE: I'D LIKE TO ASK FOR A REPORT BACK IN THE 45 DAYS TO THE EXTENT OF HOW THIS IS BEING IMPLEMENTED.

CHAIRMAN YAROSLAVSKY: OKAY.

SUP. BURKE: I'LL PASS OUT THE MOTIONS AND I THINK BASICALLY THAT'S ALL THAT YOU'RE ASKING FOR.

CHAIRMAN YAROSLAVSKY: I ALSO HAVE AN AMENDMENT TO THIS. I WON'T READ THE WHOLE THING. BUT IF MY STAFF WOULD PASS IT OUT. I'LL JUST READ THE RESOLVE AND THEN I'LL RECOGNIZE SUPERVISOR KNABE. I DIDN'T WANT YOU TO GET A HEART ATTACK. I DIDN'T FORGET. WE THEREFORE MOVE-- AND THIS IS JOINTLY BY ME AND SUPERVISOR MOLINA. WE THEREFORE MOVE THAT THE BOARD OF SUPERVISORS ADOPT STAFF'S RECOMMENDATION WITH THE FOLLOWING MODIFICATIONS. ONE, PREPARE AND SUBMIT WITHIN 60 DAYS ORDINANCES ADDRESSING GREEN BUILDING AND LOW IMPACT DEVELOPMENT STANDARDS TO THE REGIONAL PLANNING COMMISSION AND ANY OTHER APPROPRIATE BODY THAT ARE REFLECTIVE OF THE STAFF RECOMMENDATIONS CONTAINED IN TODAY'S REPORT AS WELL AS THE BOARD'S DISCUSSION ON THIS ISSUE. TWO, IN ADDITION TO THE RECOMMENDED L.I.D. PROVISIONS FOR DISCRETIONARY PROJECTS, ADD PROVISIONS ADDRESSING L.I.D. REQUIREMENTS FOR NONDISCRETIONARY DEVELOPMENTS IN THE DRAFT ORDINANCE SUBMITTED TO THE REGIONAL PLANNING COMMISSION. THREE, INCORPORATE L.I.D. STANDARDS INTO PUBLIC WORKS ROAD AND FLOOD DESIGN AND MAINTENANCE MANUALS AS SOON AS PRACTICABLE BUT NO LATER THAN 2009. FOUR, CONDUCT OUTREACH WITH PROPERTY OWNERS ASSOCIATIONS AND TOWN COUNCILS, BUILDING INDUSTRY REPRESENTATIVES, UTILITIES AND ENVIRONMENTAL GROUPS OWNERSHIP AND ENVIRONMENTAL GROUPS PRIOR TO SUBMITTING THE DRAFT ORDINANCE TO THE REGIONAL PLANNING COMMISSION. FIVE, PREPARE A COST BENEFIT ANALYSIS OF THE VARIOUS L.I.D. REQUIREMENTS THAT WILL BE INCLUDED IN THE DRAFT ORDINANCE PRIOR TO ITS SUBMITTAL TO THE REGIONAL PLANNING COMMISSION. AND SIX, IN ORDER TO ADDRESS WATER AND ENERGY EFFICIENCY MEASURES AS A COHERENT POLICY ACTION, INCORPORATE THE BOARD'S PREVIOUSLY REQUESTED DROUGHT TOLERANT LANDSCAPING ORDINANCE INTO THE AFOREMENTIONED DRAFT ORDINANCE THAT IS TO BE SUBMITTED TO THE REGIONAL PLANNING COMMISSION WITHIN 90 DAYS. MISS BURKE ACCEPTS THAT?

SUP. BURKE: YES.

 CHAIRMAN YAROSLAVSKY: SECONDED BY MISS BURKE. MR. KNABE?

SUP. KNABE: SUPERVISOR ANTONOVICH AND I HAVE A MOTION AS WELL. I'LL LET HIM READ IT. THE QUESTION THAT I HAVE OBVIOUSLY IN REGARDS TO THE CONVERSATION HERE ON ITEM 25, STRONG CONCERNS ABOUT THE POTENTIAL COST IMPACT TO PARTICULARLY THE SINGLE FAMILY HOME BUYER. I THINK THAT'S PART OF OUR MOTION, AS WELL, TOO. BUT THE OTHER THING WE'LL DISCUSS LATER AS IT RELATES TO ITEM 13, MR. YAROSLAVSKY'S MOTION ABOUT COOL COUNTIES OR SOMETHING LIKE THAT, THAT THE DIFFERENCE BETWEEN A.B.32 AND ITEM 13, IS THERE A DIFFERENCE AS TO WHAT WE'RE DOING AS FAR AS IMPLEMENTATION?

DAVE LAMBERTSON: DO YOU WANT ME TO ADDRESS THAT?

CHAIRMAN YAROSLAVSKY: SURE, GO AHEAD. IT'S INTERCONNECTED.

SUP. KNABE: IT'S CONNECTED.

DAVE LAMBERTSON: IF YOU'D PERMIT ME, I'D LIKE TO GIVE YOU KIND OF A ONE MINUTE GENERAL ANSWER FIRST AND THEN THE SPECIFIC. IN MY VIEW, COOL COUNTIES IS CONSISTENT WITH A.B.32 AS WELL AS THE EXECUTIVE ORDER THAT THE GOVERNOR SIGNED, S.305, I THINK. IN JUNE OF '06, WHICH ESTABLISHED A 50 PERCENT-- I'M SORRY, AN 80 PERCENT GREENHOUSE REDUCTION GOAL BY THE YEAR 2050, WHICH IS BASICALLY WHAT'S EMBEDDED IN THE COOL COUNTIES PLEDGE. I BELIEVE IT'S JUST REALLY A COMMITMENT BY LOCAL-- IT STARTED WITH CITIES, BUT NOW COUNTIES, ACROSS THE NATION TO ENDORSE THE TYPES OF INITIATIVES THAT S.B.32-- I MEAN A.B.32, RATHER, AND THE GOVERNOR'S EXECUTIVE ORDER, ENVISIONS. IT'S JUST A NATIONAL OUTREACH RATHER THAN SOMETHING THAT'S STRICTLY WITHIN CALIFORNIA. I THINK SIX COUNTIES SO FAR WITHIN CALIFORNIA HAVE ADOPTED IT. IN TERMS OF THE SPECIFIC ACTIONS THAT ARE REQUIRED OR THAT YOU'RE PLEDGING TO DO, ONE IS THE CREATION OF CARBON FOOTPRINT, IF YOU WOULD, OF AN INVENTORY OF YOUR EMISSIONS. WE ARE ALREADY DOING THAT AS A RESULT OF THE ENERGY POLICY THAT THE BOARD ADOPTED BY JOINING IN THE CALIFORNIA CLIMATE REGISTRY. AND IT'S CERTAINLY GOING TO BE SOMETHING THAT'S ULTIMATELY REQUIRED BY A.B.32. THE SECOND INITIATIVE DEALT WITH COLLABORATING WITH OTHER LOCAL AND REGIONAL GOVERNMENT AGENCIES IN REDUCING GREENHOUSE GAS EMISSIONS. WE'RE DOING THAT AS PART OF THE COUNTY'S ENERGY POLICY. THE THIRD ELEMENT WAS TO IDENTIFY YOUR VULNERABILITIES WITHIN A COUNTY AND CREATE A PLAN, YOUR VULNERABILITIES AS IT RELATES TO EMISSIONS, AND TO CREATE A PLAN TO ADDRESS THOSE. IT BASICALLY TAKES THE FORM OF A FAIRLY SIMPLE CHECKLIST THAT THEY ASK YOU TO FILL OUT IN THE AREA OF ENERGY EFFICIENCY, WHICH INCLUDES RETROFITS, WHICH WE HAVE ALREADY DONE, RENEWABLE ENERGY, FLEETS VEHICLES-- IN OTHER WORDS, ARE YOU USING ULTIMATE AND CLEAN USE FUELS?-- YOUR LAND USE POLICIES ET CETERA. IT'S JUST A CHECKLIST OF THE INITIATIVES THAT YOU'RE UNDERTAKING TO REDUCE GREENHOUSE GAS EMISSIONS. AND THE FINAL AREA DEALT WITH URGING THE FEDERAL GOVERNMENT TO INCREASE THE CORPORATE AVERAGE FUEL EFFICIENCY OR CAFE STANDARD, I THINK, TO 35 MILES PER GALLON. LONG-WINDED WAY OF SAYING I THINK ALL THE ELEMENTS OF COOL COUNTIES ARE CONSISTENT, VERY CONSISTENT WITH WHAT A.B.32--

SUP. KNABE: AND THEY'RE REASONABLE AND ATTAINABLE?

DAVE LAMBERTSON: I DON'T KNOW IF ANY OF THIS IS ATTAINABLE. I'D BE LYING TO YOU IF I THOUGHT WE COULD DO IT. I THINK IT'S UNAVOIDABLE. I THINK YOU'VE GOT TO ACHIEVE IT. THE 80 PERCENT OBJECTIVE IS, IN MOST LITERATURE, WHAT THE SCIENTIFIC COMMUNITY BELIEVES YOU HAVE TO ACHIEVE BY 2050 IN ORDER TO HAVE A SIGNIFICANT MITIGATION ON THE IMPACT OF GLOBAL CLIMATE CHANGE. SO IT'S UNAVOIDABLE. I THINK WE HAVE TO DO IT.

SUP. KNABE: FOLLOW UP ON ITEM 25 TO REGIONAL PLANNING. OBVIOUSLY THE L.I.D.S ARE DRAINAGE-RELATED STANDARDS THAT CAN BE ADDED TO THE COUNTY CODE TO REGULATE DEVELOPMENT. WHILE BEING SUPPORTIVE OF THE CONCEPT, WHAT DO WE KNOW ABOUT THE COST TO THE HOMEOWNERS TO MEET THESE STANDARDS? DO WE HAVE ANY IDEA?

DAVE LAMBERTSON: WITH REGARD TO THE L.I.D. STANDARDS, IT WOULD BE INCORPORATED WITHIN THE DESIGN OF THE SUBDIVISION AND PROBABLY WOULD BE REALLY ALMOST NO COST TO THE INDIVIDUAL HOMEOWNER, THE PROSPECTIVE BUYER BECAUSE IT WOULD BE INCORPORATED IN-- RATHER THAN DO THE GRADING UNDER PLAN A, THEY WOULD DO THE GRADING UNDER PLAN B, RATHER THAN DESIGN THE DRAINAGE SYSTEM UNDER PLAN A, THEY WOULD DESIGN IT UNDER PLAN B. THE COST FOR L.I.D.S ARE MINIMAL, PERHAPS NONEXISTENT.

SUP. KNABE: REGARDLESS, SO THAT THERE'S NO CONFUSION, YOU DO PLAN EXTENSIVE OUTREACH TO HOMEOWNER GROUPS?

PAUL MCCARTHY: YES, YES. NOW, AGAIN, I WANT TO EMPHASIZE, WE'RE NOT GOING TO EMBARK UPON A PROGRAM TO GO INTO EXISTING NEIGHBORHOODS AND DEMAND THAT THEY RETROFIT. SOME RETROFITTING IS BEING DONE. FOR EXAMPLE, LOS ANGELES CITY, ADJACENT TO RIVERSIDE DRIVE WHERE SOME OF THOSE SIDE STREETS GO DIRECTLY INTO THE L.A. RIVER? THEY HAVE GONE IN WITH L.I.D.S RETROFITTING USING FEDERAL GRANTS. SO THOSE KINDS. AND THERE'S NO ADDITIONAL COST. NO COST TO RESIDENTS OF THOSE NEIGHBORHOODS. BUT WE'RE NOT PROPOSING TO DEMAND THAT RESIDENTS RETROFIT EXISTING NEIGHBORHOODS.

SUP. KNABE: MIKE, WILL YOU BRING IN THE MOTION?

SUP. ANTONOVICH: I HAD SOME QUESTIONS ON THAT SAME POINT THAT YOU WERE RAISING, THEN I'LL READ THE MOTION. RELATIVE TO-- YOU'RE SAYING THERE'S NOT GOING TO BE ANY COSTS INCREASE FOR THE PERMITTING PROCESS, WHEN YOU ADOPT THESE NEW PROCEDURES AT THE ISSUE OF THE BUILDING PERMIT TIME? THE COSTS WILL BE THE SAME?

PAUL MCCARTHY: THERE MAY BE A SLIGHT INCREASE IN THE COST FOR THE FEE. BUT WE'RE TALKING ABOUT TO THE BUYER IN A DEVELOPMENT. THE L.I.D. SHOULD NOT HAVE AN APPRECIABLE COST INCREASE.

SUP. ANTONOVICH: BUT THERE COULD BE AN INCREASE WHEN YOU PICK UP THE PERMIT.

PAUL MCCARTHY: THERE COULD BE.

SUP. ANTONOVICH: AND IS THERE AN INCREASE IN THE TIME FOR YOUR PERMIT?

PAUL MCCARTHY: WE DON'T SEE AN APPRECIABLE INCREASE, 10, 15 PERCENT, AT MOST.

SUP. ANTONOVICH: SO IT COULD BE DELAYED 10 TO 15 PERCENT LONGER. WHAT IS THE CURRENT TIMEFRAME TO GET A PERMIT IF YOU' GOING TO BUILD ONE HOUSE, AND WHAT WOULD IT BE IF YOU WERE GOING TO BUILD TEN HOUSES?

PAUL MCCARTHY: WELL, YOU'RE GOING TO BUILD ONE HOME ON AN EXISTING LOT, L.I.D. WOULD NOT BE A FACTOR AT THIS POINT IN TIME. IT'S FOR THE SUBDIVISIONS. WHEN THE SUBDIVISIONS ARE COMING IN TO BE CONSIDERED AND THOSE DESIGN PLANS ARE BEING REVIEWED, THE DESIGN WOULD BE DONE SOMEWHAT DIFFERENTLY, QUITE A BIT DIFFERENTLY THAN IS CURRENTLY BEING DONE. ONE OF THE MAJOR CONCEPTS-- THE MAJOR DIFFERENCE HERE IS THAT UNDER THE CURRENT APPROACH, WE TRY TO WITHDRAW THE WATER FROM THE SUBJECT PROPERTY AS QUICKLY AS POSSIBLE. WE TRY TO GET IT OFF THE ROOF INTO THE GUTTER, DOWN THE CONCRETE DRIVEWAY, INTO THE DRAINAGE SYSTEM AND THEN INTO THE RIVER AND OUT TO THE OCEAN. THAT'S THE CURRENT APPROACH. THE NEW APPROACH WOULD BE TO DESIGN THE GRADING SYSTEM DIFFERENTLY SO THAT THE WATER WOULD HAVE AN OPPORTUNITY TO PERCOLATE INTO THE GROUND AND RECHARGE THE SUBTERRANEAN AQUIFERS IN THE LOCAL COMMUNITY. AND SO BASICALLY AS STAFF AND THE PRIVATE ENGINEERING COMMUNITY BECOME INCREASINGLY FAMILIAR WITH THE REQUIREMENTS OF THIS APPROACH, I THINK THE REVIEW TIME WILL EVENTUALLY BE EXACTLY WHAT IT IS TODAY. INITIALLY THERE MAY BE, BUT IT'S GOING TO WORK ITS WAY DOWN.

SUP. ANTONOVICH: THIS IS WHERE SUPERVISOR KNABE AND I HAVE THAT CONCERN. SO IS THERE ANY CONSIDERATION OF PUTTING WATERLESS TOILET URINALS IN THE COUNTY FACILITIES?

DAVE LAMBERTSON: YES. WE'RE PILOTING A PROJECT AT EASTERN AS WE SPEAK TO GET REACTION AND SEE HOW THAT WORKS. I BELIEVE THEY'RE GREAT WATER CONSERVERS. SO BASED ON THE PILOT RESULTS, WE'LL INCORPORATE THAT INTO THE PROGRAM.

SUP. ANTONOVICH: SUPERVISOR KNABE AND I WOULD LIKE TO OFFER THE FOLLOWING AMENDMENT BEFORE THE COUNTY ADOPTS THE NEW GREENING BUILDING AND LOW IMPACT DEVELOPMENT STANDARDS, THAT STAFF AND REGIONAL PLANNING ASSESS THE IMPACTS UPON INDIVIDUAL PROPERTY OWNERS AND FUTURE HOME BUYERS. SECURING APPROVALS AND PERMITS FROM THE VARIOUS AGENCIES FOR A SINGLE-FAMILY DWELLING ON AN EXISTING LEGAL LOT, IT COULD BE AN INTIMIDATING PROCESS, ESPECIALLY FOR A HOMEOWNER SEEKING TO MODIFY OWNER-OCCUPIED PROPERTY FOR PERSONAL USE. ACCOMMODATION OF MULTIPLE SEPARATE FILINGS AND REVIEW FEES AS WELL AS CHARGES FROM ENGINEERS AND ARCHITECTS OFTEN EXCEED $20,000 FOR ONE HOME. THE LOT SPLIT IS INVOLVED, COMBINED FEES ARE THEN BETWEEN 50 AND $100,000. ENTIRE REVIEW PROCESS FROM SUBMITTAL OF A PARCEL MAP APPLICATION TO ISSUANCE OF A BUILDING PERMIT OFTEN TAKES MORE THAN TWO YEARS. BEFORE THE COUNTY ADOPTS ADDITIONAL STANDARDS RELATIVE TO GREEN BUILDINGS OR LOW IMPACT DESIGN, WE NEED TO TAKE INTO ACCOUNT THE IMPACTS UPON THE HOMEOWNER THAT'S ATTEMPTING TO BUILD SMALLER, MODEST PROJECTS, ESPECIALLY NEW HOUSING. THE COST OF HOUSING IN L.A. COUNTY IS THE HIGHEST IN THE NATION. AS THE PRICE OF HOUSING ESCALATES, THE DREAM OF OWNING ONE'S HOME IS BECOMING MORE OF A DISTANT REALITY FOR MANY OF OUR PEOPLE IN OUR COMMUNITY. WHILE THE COST TO REAL PROPERTY IS LARGELY BEYOND COUNTY CONTROL, THE APPLICATION REVIEW FEES AND DEVELOPMENT STANDARDS THAT THE COUNTY IMPOSES BEAR DIRECTLY UPON THE COST OF NEW HOUSING. IT IS THEREFORE IMPORTANT THAT THE COUNTY ASSESS THE ECONOMIC IMPACT ON ANY DECISIONS RELATIVE TO THESE PROPOSED STANDARDS. SO WE WOULD MOVE THAT THE BOARD AMEND THE STAFF RECOMMENDATIONS TO DIRECT THE REGIONAL PLANNING COMMISSION TO EVALUATE THE ECONOMIC IMPACTS UPON PROPERTY OWNERS OF SMALL, NONDISCRETIONARY PROJECTS, PARTICULARLY OWNERS OF AN INDIVIDUAL LOT ATTEMPTING TO CONSTRUCT A SINGLE-FAMILY DWELLING FOR THEIR PERSONAL USE AND ALL PROPOSED GREEN BUILDING LOW IMPACT DEVELOPMENT STANDARDS, DIRECT THE-- ALSO DIRECTING THE REGIONAL PLANNING COMMISSION TO EVALUATE THE ECONOMIC IMPACTS UPON PROPERTY OWNERS OF SMALLER PROJECTS THAT REQUIRE A DISCRETIONARY APPROVAL, INCLUDING PROJECTS SUBJECT TO A PLAT PLAN REVIEW, DIRECTOR'S REVIEW, COMMUNITY STANDARDS DISTRICT MODIFICATION, MINOR C.U.P.S, PARCEL MAPS AND SIMILAR PROJECTS THAT ARE LESS IMPACTING UPON EXISTING COMMUNITIES OF ALL PROPOSED GREEN BUILDING AND LOW IMPACT DEVELOPMENT STANDARDS, AND DIRECT THE C.E.O. TO PREPARE A COST BENEFIT ANALYSIS OF PROPOSED GREEN BUILDING LOW IMPACT DEVELOPMENT STANDARDS TO QUANTIFY THE ADDITIONAL COSTS OF SUCH STANDARDS UPON FUTURE HOME BUYERS.

SUP. BURKE: WOULD YOU HAVE ANY OBJECTION TO ADD TO THAT "TO REPORT BACK IN TWO WEEKS ON THE ADVISABILITY OF EXEMPTING SINGLE-FAMILY OWNERS?"

SUP. ANTONOVICH: THAT'S FINE.

PAUL MCCARTHY: SUPERVISOR BURKE, UNDER OUR CURRENT APPROACH, SINGLE-FAMILY HOMES WILL NOT COME INTO THE PROGRAM UNTIL 2010. THEY WILL BE EXEMPT THROUGH 2008 AND 2009.

SUP. BURKE: WELL, IN THAT CASE, THEN, SIMPLY SAY THAT--

CHAIRMAN YAROSLAVSKY: UNDER THE AMENDMENT I'VE MADE IT WOULD BE LOOKED AT BY THE--

SUP. BURKE: IT WOULD BE REVIEWED WHEN IT COMES IN PRIOR TO 2010.

CHAIRMAN YAROSLAVSKY: THAT'S CORRECT.

SUP. BURKE: ALL RIGHT. NOW, ARE THERE LISTS OF INCENTIVES THAT YOU'RE PROVIDING?

PAUL MCCARTHY: WE DON'T HAVE ANY INCENTIVES IN THE COUNTY FROM THE STANDPOINT OF GIVING INDIVIDUALS FINANCIAL INCENTIVES DIRECTLY FROM THE COUNTY. THERE ARE INCENTIVES FROM THE VARIOUS UTILITIES OUT THERE. AND WE WOULD PROPOSE IN OUR-- ON OUR WEBSITE TO DEVELOP A LOCATION THAT A PROSPECTIVE BUYER DEVELOPER COULD GO TO, TO FIND OUT WHERE ALL OF THOSE TAX REBATES AND VARIOUS INCENTIVES ARE FROM THE EDISON AND GAS COMPANY AND D.W.P.

SUP. BURKE: AND I DO WANT TO GET-- UNDERSTAND THAT THIS WOULD IN NO WAY AFFECT OUR STANDARDS IN TERMS OF OUR BUILDINGS, CORRECT? THIS AMENDMENT?

PAUL MCCARTHY: CORRECT. THIS PROPOSAL IS ADDRESSING THE PRIVATE SECTOR DEVELOPMENT. IT'S NOT ADDRESSING THE LEASING ISSUE THAT WAS DISCUSSED A FEW MOMENTS AGO.

SUP. BURKE: ALL RIGHT.

SUP. ANTONOVICH: MR. CHAIRMAN, I ALSO HAVE MORE.

CHAIRMAN YAROSLAVSKY: GO AHEAD.

SUP. ANTONOVICH: AFTER HER.

CHAIRMAN YAROSLAVSKY: SHE'S DONE. MIKE?

SUP. ANTONOVICH: RELATIVE TO THE E.P. PROGRAM AND SUPERVISOR BURKE'S AMENDMENT, HOW LONG HAS THE E.P.E.T.E. PROGRAM BEEN IN EFFECT?

DAVE LAMBERTSON: WE'RE NOT IN THE E.P. PROGRAM NOW. WE'RE EXAMINING THE FEASIBILITY OF CREATING THAT AS A STANDARD. THE STANDARD ITSELF I THINK IS A COUPLE YEARS.

SUP. ANTONOVICH: A COUPLE YEARS? AND HOW MANY COUNTIES AND CITIES ARE IN THIS ACROSS THE COUNTRY THAT REQUIRE ALL PURCHASES OF COMPUTERS MEET THESE STANDARDS?

DAVE LAMBERTSON: I DON'T KNOW. THAT'S PART OF THE EXAMINATION WE'RE GOING TO BE DOING IN TERMS OF THE FEASIBILITY OF IMPLEMENTING IT. I KNOW THAT 90 MANUFACTURERS ARE CERTIFIED AT ONE LEVEL OR ANOTHER ALREADY.

SUP. ANTONOVICH: DO WE HAVE ANY INFORMATION ABOUT THE ANNUAL COST OF REQUIRING ALL COMPUTERS PURCHASED MUST MEET AN E.P.E.T.E. BRONZE PERFORMANCE RANKING?

DAVE LAMBERTSON: NO, WE DON'T AT THIS TIME.

SUP. ANTONOVICH: THEN COULD WE, SUPERVISOR BURKE'S MOTION, HAVE THAT AS A REPORT BACK SO WE CAN GET THOSE COSTS?

SUP. BURKE: IT IS A REPORT IN 45 DAYS. AND THE FEASIBILITY OF REQUIRING THAT ON ALL REQUESTS RESULTS FROM SOLICITATION AND ACQUISITION. AND WE COULD ALSO INCLUDE TO REPORT BACK ON ANY ADDITIONAL COSTS OR SAVINGS.

DAVE LAMBERTSON: IF I COULD JUST PROVIDE ONE FRAMEWORK. FOR EVERYTHING IN OUR ENVIRONMENTAL PURCHASING POLICY NOW IS AN ALL THINGS BEING EQUAL APPROACH. SO IT SAYS "ALL THINGS BEING EQUAL, IF YOU CAN GET THE ENVIRONMENTAL COMPUTER OR C.U.P. OR WHATEVER, BUILDING MATERIAL, AT THE SAME COST AS THE TRADITIONAL, YOU OUGHT TO GO GREEN." THE EXCEPTION TO THAT IS ENERGY STAR, WHICH TELLS BUYERS TO LOOK AT THE LIFE CYCLE COST IN DETERMINING WHAT'S THE MOST ECONOMICAL DECISION. SHOULD WE EVER GO TO A POINT IN TIME WHERE WE'RE ASKING TO BUY MORE EXPENSIVE PRODUCTS THAN WE OTHERWISE WOULD TO MEET A GREEN STANDARD, I WOULD COME BACK BEFORE THE BOARD AND SEEK PERMISSION TO DO THAT.

SUP. BURKE: I'D LIKE TO GET AN UNDERSTANDING NOW. IF THERE IS IN A COMPUTER A CUTOFF AFTER IT'S NOT UTILIZED AFTER SUCH A PERIOD OF TIME. FOR INSTANCE OFTEN THEY'RE NOT USED OVER THE WEEKEND IN OUR COUNTY BUILDINGS. IF IT'S GOING, IT HAS AN ENERGY EFFECT.

DAVE LAMBERTSON: SURE, RIGHT.

SUP. BURKE: IF THERE IS A CUTOFF, I WOULD THINK THAT YOU WOULD EVALUATE THE ENERGY SAVING DEVICE VERSUS THE COST OF THE ENERGY THAT WOULD BE CONSUMED.

DAVE LAMBERTSON: IN THE CASE OF ENERGY CONSUMPTION, WE ALREADY DO THAT BECAUSE THE BOARD ADOPTED THE ENERGY STAR STANDARD ABOUT FIVE YEARS AGO. AND IN DOING SO REQUIRED A LIFE CYCLE APPROACH WHICH INCLUDED ENERGY CONSUMPTION IN DETERMINING WHAT'S THE MOST COST-EFFECTIVE APPROACH. SO WE MAY BUY A MORE EXPENSIVE COMPUTER THAT'S ENERGY STAR CERTIFIED, BUT OVER THE LIFE OF THE COMPUTER, WE'LL SAVE MONEY BECAUSE IT'S USING LESS AMPERAGE TO RUN IT.

SUP. BURKE: ON VENDORS WHO HAVE THE KIND OF MACHINES THAT PROVIDE COKES AND OTHER THINGS, DO WE HAVE THE REQUIREMENT THERE THAT THOSE ARE CUT OFF, TOO, UNTIL THEY'RE USED? THOSE VENDORS WHO COME IN? BECAUSE I KNOW SOME PLACES, THEY REQUIRE THOSE VENDORS WHO COME IN WITH MACHINES THAT SELL POTATO CHIPS AND ALL THOSE THINGS, TO HAVE THE DEVICE ON IT SO THAT WHEN IT IS NOT ACTUALLY IN USE, IT'S CUT OFF AND IT'S NOT ENERGY CONSUMING?

DAVE LAMBERTSON: FRANKLY, I DON'T KNOW. BUT I DO KNOW THAT THE COUNTY ALSO HAS SOME INITIATIVES TO HAVE BETTER FOOD PRODUCTS IN THE MACHINES, WHICH REQUIRE, THEN, IT TO BE ON FOR COOLING PURPOSES SO THAT THEY STAY FRESH. THEY MAY BE MUTUALLY EXCLUSIVE. I CAN LOOK AT THAT.

SUP. BURKE: BUT THIS IS USUALLY FOR CANDY BARS AND POTATO CHIPS AND ALL THE VENDING MACHINES THAT SOME JURISDICTIONS REQUIRE THAT IT BE SUCH THAT WHEN YOU START TO USE IT, IT TURNS IT ON.

DAVE LAMBERTSON: I THINK IT'S A SAFE GUESS ON MY PART THAT WE DO NOT HAVE THOSE.

SUP. BURKE: OKAY. I THINK THAT WE'LL GET THE INFORMATION FOR YOU FROM THE JURISDICTIONS THAT HAVE THEM.

DAVE LAMBERTSON: THAT WOULD BE VERY FASCINATING TO LOOK AT.

SUP. BURKE: I'LL ACCEPT THE AMENDMENTS.

CHAIRMAN YAROSLAVSKY: ALL RIGHT.

SUP. BURKE: AS AMENDED.

CHAIRMAN YAROSLAVSKY: ANY OTHER DISCUSSION? SUPERVISOR MOLINA?

SUP. MOLINA: I'VE BEEN IMPRESSED WITH THE DISCUSSION AND HOW WELL THE DEPARTMENT IS HANDLING ALL THE QUESTIONS. IT'S MY UNDERSTANDING THAT THEY'VE DONE A REALLY GOOD JOB. NOW THIS IS A DIFFICULT AND COMPREHENSIVE ISSUE BUT I'VE BEEN IMPRESSED WITH HOW RESPONSIVE THEY HAVE BEEN, SO THANK YOU.

SUP. BURKE: WE REALLY APPRECIATE THE ENTHUSIASM. WE'RE ALWAYS THE LEADER EVERYWHERE IN L.A. COUNTY. AND WE HAVE TO CONTINUE TO BE.

CHAIRMAN YAROSLAVSKY: OKAY.

SUP. BURKE: I'LL MOVE IT AS AMENDED.

 CHAIRMAN YAROSLAVSKY: SECOND WITH--

CLERK SACHI HAMAI: THERE'S TWO SPEAKERS.

 CHAIRMAN YAROSLAVSKY: OH YES, THERE ARE--

SUP. KNABE: WITH ALL THE AMENDMENTS?

CHAIRMAN YAROSLAVSKY: THERE ARE TWO SPEAKERS WHO WANT TO BE HEARD. TERRA DONLON AND JAMES ALAMILLO.

TERRA DONLON: GOOD AFTERNOON, MR. CHAIR AND MEMBERS OF THE BOARD. TERRA DONLON, VICE PRESIDENT OF EXTERNAL AFFAIRS FOR THE BUILDING INDUSTRY ASSOCIATION, L.A.-VENTURA CHAPTER. AS AN INDUSTRY, B.I.A. MEMBERS STAND READY TO WORK WITH RAJ AND PAUL TO HELP REACH GOALS OF GREENING L.A. COUNTY, BUT I CANNOT STRESS ENOUGH THE NEED FOR FURTHER WORK TO BE DONE ON THIS REPORT. IN SOME AREAS, THE REPORT IS VERY VAGUE AND THE DEVIL WILL MOST CERTAINLY BE IN THE DETAILS. AND WE ASK THAT OUR INDUSTRY BE SEEN AS A RESOURCE AND WORK WITH YOU AS WE MOVE FORWARD TO STRENGTHEN THESE POLICIES. IN OTHER AREAS SUCH AS THE COUNTY WIDE GREEN BUILDING PROGRAM, WE FEEL IT'S CURRENTLY WRITTEN IN SUCH A WAY THAT THOSE OF US IN THE BUILDING INDUSTRY ARE FEARFUL THAT COUNTY STAFF AND, IN TURN, MAYBE YOU AS POLICYMAKERS, BELIEVE THAT THE LEAD PROGRAM IS SYNONYMOUS WITH GREEN BUILDING, WHICH IT IS NOT. AND WE WOULD ASK THAT THE REMOVAL OF LEAD IN SPEAKING IN GENERAL TERMS FOR GREEN BUILDING BE CALLED GREEN BUILDING IF THAT IS WHAT IS IN FACT WE WOULD OUR GOAL TO BE. THERE IS A MENTION IN FOOTNOTE THAT OTHER GREEN BUILDING PROGRAMS ARE ACCEPTABLE FOR COMPLIANCE FOR SINGLE-FAMILY HOMES. WE WOULD ASK THAT THAT BE MADE CLEAR THAT LEAD IS NOT THE ONLY ANSWER TO GREENING L.A. COUNTY IN THAT RESPECT. ON A SEPARATE NOTE, WE WERE ALSO WANTING TO ASK FOR A FISCAL ANALYSIS, SO GLAD TO SEE THAT THERE'S A MOTION BEFORE YOU TO INCLUDE THAT WITH THE MEDIAN HOME PRICES WELL ABOVE $500,000 IN L.A. COUNTY, AS POLICYMAKERS, YOU SHOULD BE AWARE OF THE FINANCIAL IMPACTS THESE POLICIES WILL HAVE ON THE COST OF A SINGLE-FAMILY HOME FOR YOUR CONSTITUENTS. LET ME PLEASE REITERATE THAT B.I.A.'S WILLINGNESS TO WORK WITH THE COUNTY TO IMPROVE ENERGY EFFICIENCY AND COMBAT GLOBAL WARMING. WE TRULY FEEL THAT A VOLUNTARY INCENTIVE-BASED APPROACH WILL HELP ACHIEVE THESE GOALS. I WOULD LIKE TO ADDRESS QUICKLY PAUL'S COMMENTS ON LOW IMPACT DEVELOPMENT COSTS. WE'RE CURRENTLY WORKING WITH THE L.A. REGIONAL QUALITY WATER BOARD ON THEIR STORM WATER PERMIT AND THE INCORPORATION OF L.I.D. IN VENTURA COUNTY. YOU GUYS WILL BE SEEING THIS COME TO YOU NEXT AS WE'LL BE WORKING ON THAT, THAT PERMIT HERE IN L.A. COUNTY. THERE IS QUITE A COST TO LOW IMPACT DEVELOPMENT. LOW IMPACT DEVELOPMENT, DEPENDING ON THE WAYS IN WHICH YOU USE IT, IS INCREASING THE PERMEABLE SURFACES, SO YOU'RE INCREASING DIFFERENT MATERIALS. YOU'RE ALSO-- IT'S NOT JUST A GRADING ISSUE, IT'S THE USE OF THE LAND. DEPENDING UPON WHAT IS ENCOURAGED, SOMETIMES WE'RE SEEN IN VENTURA COUNTY A LOT-BY-LOT BASIS OR THE ABILITY TO DO LOT-BY-LOT, SO OBVIOUSLY THAT LAND WOULD BE REDUCED FOR HOMES AND THEREFORE COST OF HOMES WILL INCREASE.

CHAIRMAN YAROSLAVSKY: THANK YOU. IS JAMES ALAMILLO HERE? NOT HERE? THEN PUBLIC HEARING IS CLOSED. WE HAVE THE ITEM BEFORE US. MOVED BY BURKE, SECONDED BY ME. IS THERE ANY FURTHER DISCUSSION? IF NOT, UNANIMOUS VOTE.

SUP. ANTONOVICH: AS AMENDED.

SUP. BURKE: AS AMENDED.

CHAIRMAN YAROSLAVSKY: AS AMENDED, ALL THE AMENDMENTS.

SUP. BURKE: THERE ARE ABOUT FIVE, I THINK.

CHAIRMAN YAROSLAVSKY: DO YOU WANT TO TAKE UP 13?

SUP. BURKE: I'LL CALL 13.

SUP. KNABE: I HAD MY QUESTION ANSWERED ON 13. THAT WAS THE REASON I HELD IT.

SUP. BURKE: YOU'RE GOING TO MOVE IT, THEN?

CHAIRMAN YAROSLAVSKY: I'LL MOVE IT.

SUP. KNABE: I THINK THERE WAS SOMEONE ELSE THAT HELD IT. MR. ANTONOVICH HELD IT. BUT I DON'T KNOW IF HE HAD ALL HIS QUESTIONS ANSWERED. ALL RIGHT. I'LL MOVE IT. SECONDED BY KNABE.

SUP. BURKE: THAT'S 13. YOU WERE HOLDING 13.

SUP. ANTONOVICH: LET ME ASK A QUESTION. THE ONE PROBLEM, THE CAFE STANDARDS WITHIN 10 YEARS, I WOULD LIKE TO KNOW THE IMPACT ON PUBLIC SAFETY, PUBLIC SAFETY VEHICLES ARE FULL SIZED VEHICLES BECAUSE THEY HAVE TO TRANSPORT SUSPECTS AND OTHERS. AND I DON'T KNOW WHAT TYPE OF VEHICLE IN 10 YEARS IS GOING TO BE ABLE TO MEET THOSE STANDARDS THAT REQUIRE THAT TYPE OF VEHICLE FOR PUBLIC SAFETY AGENCIES, AND I WOULD ASSUME SOME OTHER AGENCIES, AS WELL.

 CHAIRMAN YAROSLAVSKY: MR. LAMBERTSON, DO YOU WANT TO TRY TO ADDRESS THAT?

DAVE LAMBERTSON: THE COOL COUNTY PROGRAM REQUESTS COUNTIES TO SEEK FEDERAL SUPPORT FOR RAISING THE CAFE STANDARDS. THOSE HAVE HISTORICALLY APPLIED TO LIGHT TRUCKS AND PASSENGER VEHICLES. I BELIEVE PUBLIC SAFETY VEHICLES ARE EXCLUDED. I'LL CONFIRM THAT AND REPORT BACK.

SUP. ANTONOVICH: BUT THEY'RE STILL FULL SIZED VEHICLES.

DAVE LAMBERTSON: I BELIEVE THAT THEY HISTORICALLY HAVE BEEN EXCLUDED FROM THOSE STANDARDS. I'VE GOT TO DOUBLE CHECK THAT. IT ALSO EXCLUDES ANY VEHICLE THAT'S OVER 8,500 POUNDS, SO AS NOT TO IMPACT FARMERS. THAT DID INCLUDE SOME OF THE HEAVIER S.U.V.S AS TIME--

SUP. ANTONOVICH: WHAT IS THE WEIGHT OF A--? WHAT DO WE USE NOW, CHEVROLETS AND FORDS FOR THE SHERIFF'S DEPARTMENT AND LOCAL LAW ENFORCEMENT USUALLY? WHAT IS THE WEIGHT FOR FORD VICTORIA AND THE I'M NOT SURE OF CHEVROLET MODEL?

DAVE LAMBERTSON: I DON'T KNOW THE SPECIFIC WEIGHT. I THINK I CAN GUARANTEE YOU IT'S LESS THAN 8,500 POUNDS.

SUP. ANTONOVICH: ABOUT HOW MANY?

DAVE LAMBERTSON: IT'S LESS THAN 8,500 POUNDS.

C.E.O. FUJIOKA: WHAT DAVE IS REFERRING TO IN THIS INSTANCE, IT'S THE FUNCTION THAT'S BEING PERFORMED. AND SO THEY MAY BE ABLE TO VERIFY THAT, AN EXEMPTION FOR A PUBLIC SAFETY VEHICLE. EVEN THOUGH IT DOES FALL IN CATEGORY OF A PASSENGER CAR, BECAUSE OF THE FUNCTION THAT'S BEING PERFORMED, THAT'S PROBABLY THE BASIS FOR THE EXEMPTION. BUT WE'LL VERIFY THAT.

DAVE LAMBERTSON: AND I WOULD ADD THAT THE COOL COUNTY INITIATIVE SEEKS SUPPORT FOR HIGHER CAFE STANDARDS, BUT THAT DOESN'T MEAN THAT WE'RE NOT ALLOWED TO MAKE SUGGESTIONS IN THAT REGARD THAT WE THINK MAKE SENSE. AND SO IF IT'S SEEK HIGHER STANDARD WITH EXCEPTION FOR PARTICULAR PUBLIC SAFETY VEHICLES, YOU COULD DO THAT, OR FOR THINGS THAT THE COUNTY THOUGHT THAT THEY OUGHT TO ADOPT AS A MATTER OF POLICY.

SUP. ANTONOVICH: AND THIS GOAL WOULD ALSO BE FOR PRIVATE INDIVIDUALS? WE'RE NOT RESTRICTING IT JUST TO PUBLIC AGENCIES' PURCHASES?

DAVE LAMBERTSON: NO, NO, NO. THIS IS FOR THE PUBLIC AT LARGE. IT IS A STANDARD THAT SPEAKS TO WHAT THE FEDERAL GOVERNMENT IS GOING TO REQUIRE OF AUTOMOBILE MANUFACTURERS TO HAVE AS THEIR AVERAGE FUEL EFFICIENCY WITHIN THEIR FLEET. CURRENTLY IT'S 27 SOMETHING, I THINK? AND THEY ARE SEEKING TO RAISE THAT TO 35. IT'S BEEN THAT WAY FOR ABOUT A DECADE.

SUP. ANTONOVICH: AS ONE THAT'S HAD, I GUESS, RECENT EXPERIENCE WITH CHILDREN, CAR SEATS, WHEN YOU HAVE MORE THAN TWO CAR SEATS IN YOUR BACK SEAT, THERE IS NO ROOM. THE PROBLEM: WHAT DO YOU DO WITH FAMILIES THAT HAVE THREE CHILDREN, TWO CHILDREN? AND I THINK THOSE ARE SOME FACTORS THAT WE HAVE TO CONSIDER. AND I'M NOT SAYING THAT THIS OUGHT NOT TO BE A GOAL TO INCREASE MILEAGE, WHICH IT OUGHT TO BE, BUT IT'S TO MANDATE-- I READ THIS AS MANDATING A MINIMUM OF 35 INSTEAD OF HAVING A GOAL. I THINK YOU CAN HAVE SOME IMPACTS ON NOT JUST SMALL FAMILIES BUT EVEN LARGER FAMILIES. I MEAN, CAR SEATS FOR THE FIRST FOUR TO FIVE YEARS.

DAVE LAMBERTSON: I'LL HAVE TO RE-READ IT BUT I DON'T BELIEVE THE COOL COUNTY INITIATIVE HAS ANY TIMEFRAME.

SUP. ANTONOVICH: NO, I'M TALKING ABOUT THE PRIVATE SECTOR, MANDATING THAT FOR-- WE'RE SUPPORTING A PROPOSAL NOT JUST FOR THE PUBLIC SECTOR BUT ALSO MANDATING ON THE PRIVATE SECTOR. THOSE ARE SOME CONSIDERATIONS THAT NEED TO BE CONSIDERED. HOW DOES IT IMPACT A YOUNG FAMILY?

DAVE LAMBERTSON: I AGREE.

SUP. ANTONOVICH: YOU PUT GRANDMA IN THE BACK SEAT. SHE'S VERY DIFFICULT.

CHAIRMAN YAROSLAVSKY: OKAY.

SUP. ANTONOVICH: I'M SERIOUS. IT'S A HELL OF A PROBLEM.

SUP. BURKE: A LOT OF THEM HAVE S.U.V.S NOW, I THINK.

SUP. ANTONOVICH: WELL, WE'RE GOING TO BE OUTLAWING THAT, TOO.

CHAIRMAN YAROSLAVSKY: ALL RIGHT, IS THERE ANY FURTHER DISCUSSION? IS THERE ANY OBJECTION TO APPROVING ITEM 13? I HAVE A MOTION AND A SECOND. WITHOUT OBJECTION, UNANIMOUS VOTE. THANK YOU. THANKS, DAVE.

SUP. ANTONOVICH: LET ME ABSTAIN ON THAT FOR THAT REASON.

CHAIRMAN YAROSLAVSKY: RIGHT. ABSTAIN FOR MR. ANTONOVICH. NO PROBLEM. DAVE, THANKS FOR YOUR BEING PREPARED.

SUP. BURKE: ALL RIGHT. THAT'S ON 13?

CHAIRMAN YAROSLAVSKY: THAT'S 13, YES.

SUP. BURKE: I'LL CALL UP 16.

CHAIRMAN YAROSLAVSKY: 16. MR. SACHS, ARE YOU STILL HERE?

SUP. BURKE: IS HE 21, ALSO?

CHAIRMAN YAROSLAVSKY: I'M GOING TO ASK HIM TO SPEAK TO ALL OF THEM SINCE HE'S HERE.

SUP. BURKE: WHICH ONES ARE THOSE?

CHAIRMAN YAROSLAVSKY: 16, 21, 24 AND 26.

SUP. BURKE: OF COURSE 26 IS HELD FOR DISCUSSION.

CHAIRMAN YAROSLAVSKY: YES, BUT ALSO HELD FOR HIM.

ARNOLD SACHS: ACTUALLY I'D LIKE TO SPEAK TO 26 AFTER THE REPORT.

CHAIRMAN YAROSLAVSKY: WELL, I'LL TELL YOU WHAT. THIS IS YOUR SHOT.

SUP. BURKE: WE'LL CALL IT UP NEXT. WHAT WE'LL DO IS CALL IT IMMEDIATELY FOLLOWING YOUR STATEMENT, WE'LL CALL IT UP.

ARNOLD SACHS: WELL I'M GOING TO SPEAK TO THE THREE, THAT'S FINE.

CHAIRMAN YAROSLAVSKY: THAT'S FINE.

ARNOLD SACHS: ON 16, YES, I WANTED TO SPEAK ABOUT THAT REGARDING THE LOBBYISTS. THERE WAS AN ARTICLE IN THE L.A. TIMES REGARDING THE SACRAMENTO LOBBYIST GETTING FUNDING FROM GROUPS HAVING AN AGENDA THAT IS DIFFERENT OR OPPOSED TO THE AGENDA THAT THEY'RE SUPPOSED TO BE REPRESENTING FROM THE COUNTY, AND I WANT TO MAKE SURE THAT IF YOU'RE GOING TO BE HAVING OUR LOBBYIST GROUP PUSH THIS AGENDA ITEM FORWARD, THEY'RE NOT GETTING FUNDING FROM AN OPPOSING POINT OF VIEW TO REPRESENT THEIR SIDE ALSO. AND ALSO THAT THE WASHINGTON LOBBYISTS, WOULD THESE BE THE SAME LOBBYISTS THAT DID NOT DEFEND THE PROVISIONS REGARDING THE V.A. HOSPITAL THAT WAS ALSO IN THE NEWS REPORT, THAT WERE RESCINDED PRIOR TO THE PRESIDENT SIGNING FUNDING FOR THE IRAQI DEPLOYMENT, FUNDING FOR THE WAR, CLAIMING THAT THERE WERE SOME PROVISIONS REGARDING THE V.A. HOSPITAL IN WEST L.A. THAT NEEDED TO BE REMOVED, THAT THE LOBBYISTS DID NOT DEFEND, AND THAT IF THEY WEREN'T REMOVED, THE PRESIDENT WOULD NOT SIGN THE FUNDING BILL? THOSE ARE MY COMMENTS REGARDING THE LOBBYISTS THAT WE HAVE WORKING FOR THE COUNTY. ITEM 21? DO YOU WANT ME TO TALK ON THAT?

CHAIRMAN YAROSLAVSKY: YEAH, YOU GOT 37 SECONDS.

ARNOLD SACHS: OH, YOU'RE SPORTS. THIS IS MORE OR LESS REGARDING SUPERVISOR ANTONOVICH'S COMMENTS LAST WEEK REGARDING FLOOD CONTROL BILLS AND BONDS THAT WERE ISSUED BY THE STATE FOR RESERVOIRS, DAMS, RECYCLING DUE TO THE WATER SHORTAGES THAT WE'RE GOING THROUGH. I JUST WANTED TO SAY THAT IT WOULD HAVE BEEN SO MUCH BETTER IF YOU PREFACED HIS REMARKS BY STATING THAT IN THE TIME THAT THE FIVE OF YOU HAVE SPENT AS COUNTY BOARD OF SUPERVISORS, THE COUNTY HAS GOTTEN MILLIONS AND BILLIONS OF DOLLARS WORTH OF FUNDING FROM THE STATE. AND WE'RE STILL IN THE SITUATION WE'RE IN BEC-- WHAT'S HAPPENED TO THE MONEY. ITEM NUMBER 24, COUNTY U.S.C. SPENDING. I BELIEVE THEY WERE BEFORE US THREE WEEKS AGO REGARDING AN INCREASE OF COSTS FOR COUNTY U.S.C. AND I BELIEVE THAT YOU, SUPERVISOR YAROSLAVSKY, MENTIONED THAT YOU DIDN'T WANT THAT TO COME BEFORE THE COUNTY BOARD OF SUPERVISORS, ASK FOR MORE MONEY AND HERE THEY ARE COMING BEFORE THE COUNTY BOARD OF SUPERVISORS ASKING FOR MORE MONEY. I'M GLAD TO SEE THEY TOOK YOU UP ON YOUR THREAT TO HOLD DOWN THEIR EXPENSES. AND I'LL WAIT, I'D LIKE TO WAIT ON M.L.K. HOSPITAL. THANK YOU.

CHAIRMAN YAROSLAVSKY: THANK YOU.

SUP. BURKE: IF HE COULD STAY CLOSE BY, WE'LL CALL THAT UP.

ARNOLD SACHS: I'LL STAY CLOSE BY, THAT'S NO PROBLEM.

CHAIRMAN YAROSLAVSKY: DO YOU WANT TO MOVE 16, 21 AND 24?

SUP. BURKE: I'LL SO MOVE.

CHAIRMAN YAROSLAVSKY: SECOND. WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. BURKE: ALL RIGHT. I'LL CALL UP 26. ARE YOU GOING TO STAY CLOSE BY, MR. SACHS?

CHAIRMAN YAROSLAVSKY: NO, HE GOES ALL THE WAY TO THE BACK. BECAUSE THAT'S WHY I DON'T GIVE HIM THE SLACK. HE DOES THAT INTENTIONALLY AND IT'S DISRESPECTFUL TO THE REST OF THE WORLD WHICH IS RELYING ON GETTING THINGS DONE IN A TIMELY FASHION AND WE'VE RAISED IT BEFORE. DR. CHERNOF?

DR. BRUCE CHERNOF: GOOD AFTERNOON, SUPERVISORS. LET ME MAKE A FEW BRIEF COMMENTS CONSISTENT WITH THE REPORT THAT OUR DEPARTMENT RELEASED ON FRIDAY. THE M.L.K. MACK IN THE LAST REPORTING WEEK SAW 475 PATIENTS. THAT'S UP SLIGHTLY FROM THE WEEK PRIOR AND A GOOD NUMBER CONSIDERING THAT ONE OF THOSE DAYS WAS A HOLIDAY AND GENERALLY HAS LOWER-- HOLIDAYS ARE LIKE WEEKENDS. WE GENERALLY SEE SLIGHTLY FEWER PATIENTS. THE PRIMARY CARE AND SPECIALTY CLINIC VISITS DOWN SLIGHTLY. BUT AGAIN THERE WAS A HOLIDAY. ONE OF THE DAYS WAS A HOLIDAY SO THERE WERE ONLY FOUR SCHEDULED DAYS IN THAT WEEK. TWO VERY IMPORTANT THINGS I WANTED TO COVER, HIGHLIGHT FOR YOU TODAY. ONE IS OUR CONTINUED WORK WITH THE IMPACTED HOSPITALS. AS I'VE SHARED WITH YOU IN PREVIOUS REPORTS, THE NUMBER OF 911 TRANSPORTS HAS GENERALLY REMAINED LEVEL SINCE THE CLOSURE OF M.L.K. HARBOR. BUT ALL OF THE HOSPITALS CONTINUE TO REPORT A SUSTAINED INCREASE IN AMBULANCE TRAFFIC AND THE BEDS REMAINED, AS WE HAVE TALKED ABOUT PREVIOUSLY, BUSIER THAN USUAL FOR THIS TIME OF YEAR. WE'RE DOING A COUPLE OF THINGS AROUND THIS THAT I WANT TO HIGHLIGHT FOR YOU. FIRST, THE DEPARTMENT IS WORKING WITH H.A.S.C. TO SET UP ONE OF OUR REGULAR MEETINGS WITH THE NINE IMPACTED HOSPITALS TO REVIEW THE OPERATIONS OF THE CONTRACTS AND TRANSFER OF PATIENTS, AND TO DISCUSS THE MEETINGS THE D.H.S AND THE PRIVATE HOSPITALS HAD IN SACRAMENTO WITH THE CALIFORNIA MEDICAL ASSISTANCE COMMISSION REGARDING THE IMPACT OF THE VARIOUS E.D. AND HOSPITAL CLOSURES HAVE HAD LOCALLY AS WELL AS THEIR ROLE IN SETTING MEDI-CAL REIMBURSEMENT RATES AND IF THE IMPACT OF THOSE LOWER RATES THAT WE FACE HERE IN SOUTHERN CALIFORNIA, PARTICULARLY FOR THOSE IMPACTED HOSPITALS, ON THEIR ABILITY TO DELIVER BOTH EMERGENCY AND INPATIENT SERVICES. ANOTHER IMPORTANT ACTIVITY IS, THE E.M.S. COMMISSION HAS BEEN-- AND KATHY IS HERE TO ANSWER QUESTIONS IF YOU HAVE THEM-- HAS BEEN WORKING VERY CLOSELY WITH THE E.M.S. PROVIDERS. AND WE ARE GETTING READY TO REPORT TO YOUR BOARD THIS WEEK-- IN THE NEXT WEEK OR TWO. WE THOUGHT WE WOULD HAVE IT THIS WEEK BUT THE E.M.S. PROVIDERS WANTED TIME TO VALIDATE THEIR DATA. FIRE DEPARTMENTS DON'T NORMALLY COLLECT THE KIND OF DATA THAT WE'RE ASKING, AND I AM CONCERNED GIVEN THAT THE FIRES THAT THEY'RE DOING FAR MORE IMPORTANT WORK AS WE SPEAK. ONE WAY OR ANOTHER, WE WILL BRING A REPORT TO THIS TABLE BY NEXT WEEK, EVEN IF IT'S ONLY FORMATIVE IN PLACES WITH THE INFORMATION WE HAVE RECEIVED FROM THE FIRE DEPARTMENTS. THE KEY THING TO SHARE WITH YOU IS THAT AS PART OF KATHY'S WORK, THE E.M.S. PROVIDERS ARE CONTINUING TO REPORT AN INCREASE 911 CALL VOLUME. THEY ARE REPORTING ANECDOTALLY AND ARE GOING TO PROVIDE DATA THAT THERE ARE LONGER TRANSPORT TIMES TO HOSPITALS. AND AS WE ALREADY KNOW BECAUSE IT'S BEEN PREVIOUSLY REPORTED LONGER WAIT TIMES AT HOSPITALS TO TRANSFER CARE TO THE E.D. STAFF. E.M.S. STAFF HAVE WORKED CLOSELY WITH THE E.M.S. PROVIDERS AND WE EXPECT THAT WE WILL COME FORWARD WITH RECOMMENDATIONS, NOT JUST DATA, WHEN WE BRING YOU THAT REPORT. WE ARE ALSO VERY MINDFUL OF THE FACT THAT THE FLU SEASON IS NOT THAT FAR AWAY. I WANTED TO SPEND ONE MOMENT TALKING WITH YOU ABOUT THAT TODAY. THE WINTER SEASON TYPICALLY BRINGS HIGHER VOLUMES IN EMERGENCY DEPARTMENTS AND A GREATER DEMAND FOR HOSPITAL BEDS. AND WE HAVE TAKEN A COUPLE OF STEPS NOW TO PROACTIVELY WORK WITH HOSPITALS TO ADDRESS THIS. FIRST, WE ARE GOING TO BE WORKING WITH H.A.S.C. H.A.S.C DOES A SUPERB JOB, THE HOSPITAL ASSOCIATIONS OF DEVELOPING AN ANNUAL WHITE PAPER THAT DEALS WITH RECOMMENDED MANAGEMENT ACTIONS TO PREPARE HOSPITALS FOR OVERFLOW SITUATIONS IN THE WINTER SEASON. THEY'VE RECENTLY RELEASED THEIR UPDATED PLAN AND H.A.S.C. AND THE E.M.S. AGENCY WILL BE DISCUSSING THE ACTUAL RECOMMENDATIONS IN THE PLAN AT THE NEXT H.A.S.C. EMERGENCY HEALTH SERVICES MEETING ON NOVEMBER 15TH. THIS IS PARTICULARLY IMPORTANT BECAUSE SOME OF THOSE RECOMMENDATIONS GET AT ACTIONS THAT HOSPITALS, BOTH PUBLIC AND PRIVATE, CAN TAKE NOW WITH RESPECT TO WAIVERS OF STAFFING LEVELS IN EMERGENCY SITUATIONS AND OTHER KINDS OF THINGS THAT GIVE THEM SOME FLEXIBILITY. AND WE ARE GOING TO WORK WITH THE PRIVATE HOSPITALS TO ENCOURAGE ASKING FOR THAT FLEXIBILITY NOW IN PREPARATION. A SECOND THING THAT WE'RE DOING IS THE E.M.S. AGENCY IS WORKING WITH THE DEPARTMENT OF PUBLIC HEALTH TO DISCUSS ITS ANNUAL FLU SEASON CAMPAIGN, INCLUDING PLANS FOR PUBLIC EDUCATION. WE THINK WORKING CLOSELY WITH THEM WITH THE PRIVATE HOSPITALS AND THE E.M.S. PROVIDERS TO GET INFORMATION OUT ABOUT WHERE FLU LOCATIONS ARE, WILL BE A VERY IMPORTANT PIECE OF WORK WE CAN DO OVER THE NEXT COUPLE OF MONTHS. FINALLY, THE DEPARTMENT IS GOING TO-- WE HAVE BEEN IN DISCUSSIONS WITH THE E.M.S. COMMISSION LOOKING TO HAVE THEM PROVIDE ADDITIONAL THOUGHTS AND GUIDANCE WITH RESPECT TO ACTIONS THAT CAN BE TAKEN TO HELP FREE HOSPITAL CARE PROVIDERS HANDLE POTENTIALLY INCREASING 911 WORKLOAD VOLUMES OVER THE WINTER MONTHS. DR. SPLAWN, OUR SENIOR MEDICAL DIRECTOR HAS ALREADY BEEN IN TOUCH WITH THE E.M.S. COMMISSION. I'LL BE RELEASING A LETTER TO THEM LATER THIS WEEK, AND HE AND I WILL BE MEETING AT THEIR NEXT SCHEDULED MEETING. YOUR BOARD WAS DUE A REPORT ON THE HARBOR U.C.L.A. URGENT CARE CENTER, AND WE WILL-- I HAVE A RECOMMENDATION FOR YOU TODAY, BUT WE'LL ACTUALLY COME FORWARD WITH A BUDGETED RECOMMENDATION NEXT WEEK. WE'RE STILL FINISHING THE DETAILS. HARBOR HAS VERY THOROUGHLY REVIEWED THEIR WORK. THEY CURRENTLY SEE 34,800 ROUGHLY VISITS A YEAR IN THEIR URGENT CARE. IT CURRENTLY RUNS MONDAY THROUGH FRIDAY 8:00 TO 11:00 WEEKDAYS. WE ALREADY HAD IN PLACE A PLAN TO EXPAND IT EFFECTIVE NOVEMBER 1ST ON SATURDAYS FROM 10:00 TO 6:30. THE HARBOR FOLKS HAVE THOROUGHLY REVIEWED THIS REQUEST, AND THEIR RECOMMENDATION, WHICH I SUPPORT, IS THAT WE EXPAND TO SEVEN DAYS A WEEK, 16 HOURS A DAY, WHICH WILL GIVE US A TOTAL OF 11,000 ADDITIONAL URGENT CARE VISITS. THEY SUGGEST THAT WE START THERE BECAUSE THERE ARE FEW VISITS IN THE WEE HOURS OF THE MORNING, SAY BETWEEN MIDNIGHT AND 6 A.M. THAT ARE REALLY APPROPRIATE FOR URGENT CARE SETTINGS. SO BEING MINDFUL, THE FIRST STEP OF OPENING UP ALL SEVEN DAYS A WEEK UNTIL VERY LATE EVENING HOURS IS A GOOD FIRST STEP. AND WE WILL REVISIT THE NEED TO INCREASE THE HOURS BOTH AT HARBOR AND AT OUR M.L.K. MACK URGENT CARE, WHICH IS NOW SEEING MORE VISITS THAN WE HAD INITIALLY PROJECTED. WE WILL REVISIT THE NEED TO KEEP THEM OPEN EVEN MORE HOURS.

SUP. BURKE: I APPRECIATE THAT BECAUSE I THINK THAT WE'RE SEEING AN IMPACT ON THESE HOSPITALS WITH THE EMERGENCY ROOM CLOSURES. AND NOW WE'RE LOOKING AT POSSIBLY OTHER HOSPITALS CLOSING THAT ARE IN THAT WHOLE AREA, SO THAT WE DO HAVE TO PREPARE.

DR. BRUCE CHERNOF: AS WE'VE DISCUSSED, YOU'RE ABSOLUTELY RIGHT, SUPERVISOR. WE CONTINUE TO WORK WITH THE DIRECTLY IMPACTED HOSPITALS, BUT THE ENTIRE HOSPITAL DELIVERY SYSTEM IN SOUTHERN CALIFORNIA, EVEN BROADER THAN JUST THIS IMPACTED AREA IS VERY FRAGILE AT THE MOMENT. AND SO WE ARE WORKING CLOSELY WITH E.M.S. AND THE PROVIDERS TO TAKE APPROPRIATE ACTIONS WHERE WE CAN AND WHERE NECESSARY AND TO TRY TO BE THOUGHTFUL ABOUT WHAT THIS FLU SEASON MEANS FOR US.

SUP. BURKE: I DON'T KNOW ABOUT ANYONE ELSE'S DISTRICT, BUT WHAT TENNANT DID IS, THEY PULLED OUT AND THEY SOLD THESE HOSPITALS AND NOW THEY'RE NOT SURVIVING. I DON'T KNOW WHETHER IN OTHER AREAS, BUT CERTAINLY IN THE SECOND DISTRICT. TENNANT GOT OUT AND --

CHAIRMAN YAROSLAVSKY: THEY'RE THREATENING TO DO THE SAME THING IN TARZANA MEDICAL CENTER.

SUP. BURKE: ARE THEY?

WELL, I WANT TO TELL YOU THAT IT'S BEEN DEVASTATING, JUST DEVASTATING. AND IT LOOKS LIKE THAT WE HAVE TWO MORE WHO ARE CLOSE TO BANKRUPTCY, CENTINELA AND BROTTMAN.

>>DR. BRUCE CHERNOF: AT A PERSONAL LEVEL, SUPERVISORS, I WORRY THAT SOME OF THE MAJOR HOSPITAL SYSTEMS HAVE EXITED SOUTHERN CALIFORNIA, BOTH FOR PROFIT AND NOT-FOR-PROFIT, THAT THEY HAVE SOLD HOSPITALS TO MUCH SMALLER ENTITIES THAT HAVE MUCH LESS RESERVE THAN A LARGE SYSTEM WOULD HAVE. SOME OF THOSE ENTITIES VERY WELL MEANING THE GOAL OF KEEPING A HOSPITAL OPEN, I REALLY RESPECT THAT, BUT ARE POTENTIALLY WERE A LITTLE UNDERCAPITALIZED FOR THE WORK, REALLY DIDN'T REALIZE WHAT THEY WERE GETTING INTO, BUT I THINK THAT THE PRIVATE HOSPITAL SYSTEM IS MUCH MORE FRAGILE IN GENERAL AS A RESULT OF THESE SALES. SO I THINK I'M AGREEING, SUPERVISOR BURKE, WITH YOUR OBSERVATIONS. WE ARE WORKING CLOSELY WITH SHEILA, WITH THE C.E.O. STAFF, WITH MISS SHIMA, TO DO TWO THINGS. WE WILL BE-- THE C.E.O. STAFF WILL BE RELEASING A REPORT AND THE DEPARTMENT WILL BE RELEASING A REPORT TO ADDRESS THE QUESTIONS THAT YOUR BOARD RAISED LAST WEEK ABOUT FINALIZING THE STATUS OF THE H.R. MOVEMENTS FROM KING TO THE OTHER FACILITIES, THE STATUS OF CORRECTIVE ACTIONS, LEAVE OF ABSENCES, THE ARRAY OF QUESTIONS WE ARE WORKING TO GET YOU DEFINITIVE ANSWERS. AND THOSE WILL BE OUT THIS WEEK. THE FINAL COMMENT-- AND I'LL BE GLAD TO TAKE QUESTIONS-- ON OCTOBER 8TH, THE REQUEST FOR SOLUTIONS WENT OUT, AS YOU KNOW. WE'VE HAD A TOTAL OF SIX PARTIES THAT HAVE EXPRESSED INTEREST AT THIS POINT. AND WE WILL BE FOLLOWING UP WITH YOUR BOARD AND THOSE PROVIDERS TO TAKE THE NEXT STEPS TO EXPLORE THEIR INTEREST IN POTENTIALLY REOPENING THE FACILITY.

CHAIRMAN YAROSLAVSKY: ALL RIGHT. ARE THERE ANY QUESTIONS?

SUP. KNABE: NO, I'M JUST GLAD TO HEAR THERE'S SIX, THOUGH, AREAS OF INTEREST THERE. MORE THAN SHAKING THEIR HEADS, RIGHT THEY'RE ACTUALLY SURVEYING?

DR. BRUCE CHERNOF: THERE ARE SIX PARTIES, SUPERVISOR, THAT HAVE EXPRESSED INTEREST.

SUP. KNABE: AND YOUR ISSUE ABOUT THE PRIVATES MAYBE BEING UNDERCAPITALIZED BY THE IMPACT OF THE CLOSURE OF M.L.K., THAT DOESN'T HELP THEIR CAPITAL SITUATION VERY MUCH EITHER.

DR. BRUCE CHERNOF: ABSOLUTELY NOT. AND ONE OF MY GREAT CONCERNS, SUPERVISORS, AND IT'S PART OF WHY WE WENT TO MEET WITH THE C.M.A.C. COMMISSION, THE STATE HAS TRIED TO WORK WITH MY DEPARTMENT. I APPRECIATE THEIR HELP IN MANY WAYS. WE WILL BE COMING BACK ON NOVEMBER 1ST TO TALK ABOUT THE S.B.474 FUNDS. SO THERE ARE MANY WAYS WE WORK TOGETHER. BUT I THINK IT'S VERY IMPORTANT THAT THE STATE ACKNOWLEDGE THEIR RESPONSIBILITY TO PAY A FAIR MEDI-CAL RATE TO THESE PROVIDERS. PART OF BEING CAPITALIZED APPROPRIATELY IS TO BE PAID A FAIR RATE FOR YOUR WORK. THE REIMBURSEMENT RATES BETWEEN NORTHERN AND SOUTHERN CALIFORNIA ARE NOT THE SAME. THAT'S IMPORTANT. AND IT IS IMPORTANT THAT THE STATE PAY TIMELY. AND I THINK THAT FOR SOME OF THESE HOSPITALS, I DON'T WORK THERE AND I'VE NOT LOOKED AT THEIR CLAIMS, BUT I WORRY THAT THERE ARE SOME OF OUR HOSPITALS, PRIVATE HOSPITALS THAT ARE AWAITING PAYMENTS FOR VARIOUS REASONS FROM THE STATE, COULD BE IN THE CLAIMS REVIEW PROCESS; BUT I THINK IT'S IMPORTANT FOR THE STATE TO CONTINUE TO STEP UP AND HELP US HERE LOCALLY. AND THIS IS ONE OF THE PLACES THAT THEY CAN BE HELPFUL.

CHAIRMAN YAROSLAVSKY: ANYBODY ELSE?

DR. BRUCE CHERNOF: THANK YOU, SUPERVISORS.

CHAIRMAN YAROSLAVSKY: ALL RIGHT. THANK YOU.

SUP. ANTONOVICH: STAY BY, BRUCE.

CHAIRMAN YAROSLAVSKY: MR. SACHS?

ARNOLD SACHS: THANK YOU. THAT STILL DOESN'T-- ACCORDING TO THE REPORT STILL DOESN'T LEAVE US ANY NOTE ON WHAT'S HAPPENED TO THE STAFF THAT'S STILL WAITING TO BE MOVED AROUND. I BELIEVE TWO WEEKS AGO THERE WERE 25 STAFF THAT NEEDED TO BE RE-EVALUATED. LAST WEEK IT WAS DOWN TO 15 OR 17 OR EVEN LESS THAN THAT. AND THIS WEEK THERE'S NO REPORT ON IT. THAT'S WHY I WAITED FOR THE REPORT. THANK YOU. AND I GUESS YOU GOT TO GET BACK TO YOUR BUSINESS NOW.

CHAIRMAN YAROSLAVSKY: THANK YOU.

SUP. BURKE: I HAVE--

CHAIRMAN YAROSLAVSKY: THERE IS NO ACTION REQUIRED ON ITEM 26, CORRECT? THAT'S JUST A REPORT. MISS BURKE?

SUP. BURKE: THAT CONCLUDES MY REQUESTS.

CHAIRMAN YAROSLAVSKY: I HAVE TWO ADJOURNING MOTIONS. IS THERE ANYBODY ELSE WANTED TO BE HEARD ON THAT? THAT WILL BE AT THE END. I'D LIKE TO ASK THAT WE ADJOURN IN THE MEMORY OF SANDY BERKE JORDAN, A LONG TIME MOTION PICTURE TELEVISION COSTUMER AND UNION OFFICIAL RECENTLY PASSED AWAY AT THE AGE OF 74. HER CREDITS INCLUDED SUCH FILMS AS "THE GODFATHER," "THE DEER HUNTER," "HEAVEN'S GATE," "SPLASH," "PEEWEE'S BIG ADVENTURE" AND MANY OTHERS. SHE IS SURVIVED BY HER HUSBAND PAUL AND MANY FRIENDS AND COLLEAGUES. WAS A RESIDENT OF THE SAN FERNANDO VALLEY. AND ALSO ASK THAT WE ADJOURN IN THE MEMORY OF POQUITA MACRISS. I DON'T KNOW IF YOU DID THAT WHILE I WAS GONE LAST WEEK, BUT POQUITA WAS ACTIVE IN THE BEL AIR ASSOCIATION, LONG TIME RESIDENT OF BEL AIR, A CONSERVATIONIST AND A HUNTER AND A GREAT PHILANTHROPIST TO OUR LOS ANGELES COUNTY MUSEUM OF NATURAL HISTORY WHERE SHE AND HER HUSBAND HAVE DONATED THOUSANDS, LITERALLY THOUSANDS, OF ARTIFACTS THAT ARE PART OF THE COLLECTION AT THE LOS ANGELES COUNTY MUSEUM OF NATURAL HISTORY. SHE DIED AT THE RIPE OLD AGE OF 95 AND LIVED HER AGE TO THE FULLEST AS LONG AS I KNEW HER. SO I ASK THAT WE ADJOURN IN HER MEMORY. WITHOUT OBJECTION, SO ORDERED. AND I'LL GET YOU THE INFORMATION ON HER IN THE NEXT COUPLE HOURS. I'M NOT HOLDING ANYTHING. WHAT'S LEFT? 12 AND 27? 27 E? CAN WE TAKE UP 27 E? WAS IT HELD OR WAS IT A DISCUSSION ITEM?

CLERK SACHI HAMAI: IT WAS HELD FOR A REPORT.

 CHAIRMAN YAROSLAVSKY: OKAY, DR. CHERNOF?

SUP. ANTONOVICH: THEN MR. CHAIRMAN?

CHAIRMAN YAROSLAVSKY: THEN MR. ANTONOVICH.

DR. BRUCE CHERNOF: SUPERVISORS, LET ME MAKE A COUPLE OF COMMENTS, AND I'VE ASKED BOTH OUR C.E.O. AND CHIEF MEDICAL OFFICER TO MAKE SOME ADDITIONAL COMMENTS, AND THEN WE ARE HERE TO ANSWER ANY QUESTIONS YOU MAY HAVE. LET ME SAY THAT WE ARE HERE TO PROVIDE A REPORT TO YOUR BOARD AS REQUESTED IN FOLLOWUP TO SOME INCIDENTS THAT WERE REPORTED IN THE NEWSPAPER AT OLIVE VIEW. I WANT TO START BY SAYING TO ALL OF YOU THAT ALL OF OUR HOSPITALS HAVE COMPREHENSIVE CASE SENTINEL EVENT, CASE REVIEW QUALITY IMPROVEMENT RISK MANAGEMENT AND OTHER APPROPRIATE CLINICAL OVERSIGHT PROCESSES. THESE PROCESSES ARE MATERIALLY THE SAME IF NOT EXACTLY THE SAME AS EVERY PRIVATE HOSPITAL HAS IN SOUTHERN CALIFORNIA. AND THESE ARE FUNDAMENTALLY REQUIREMENTS OF ACCREDITING BODIES, SUCH AS J.C.A.H.O., C.M.S. AND THE STATE IN TERMS OF THEIR LICENSING PROCESS. OLIVE VIEW U.C.L.A. MEDICAL CENTER, HARBOR U.C.L.A. MEDICAL CENTER, L.A. COUNTY U.S.C., AND RANCHO LOS AMIGOS HAVE ALWAYS DONE EXTREMELY WELL ON THESE AND OTHER ACCREDITATION AND LICENSURE SURVEYS. AND I'M JUST INCREDIBLY PROUD OF THEIR SUSTAINED PERFORMANCE ON THOSE OBJECTIVE REVIEWS. THE STATE DEPARTMENT OF PUBLIC HEALTH, AS PART OF THEIR FIDUCIARY RESPONSIBILITY, ROUTINELY REVIEWS ALL PATIENT COMPLAINTS AND ALL SELF-REPORTED CASES. THIS IS ANOTHER FACET OF INDEPENDENT OVERSIGHT AND REVIEW. AT THIS POINT IN TIME-- AND THIS MAY BE A CHANGE, MANY OF YOU HAVE BEEN IN YOUR ROLES A LONG TIME AND HAVE EXPERIENCE WITH J.C.A.H.O, THEIR SURVEYS ARE NO LONGER THEIR KIND OF STANDARD TRIENNIAL, THEY TELL YOU WHEN THEY'RE GOING TO SHOW UP. THEY'RE NOW UNANNOUNCED SURVEYS AND WE ARE IN A STATE OF CONTINUOUS READINESS FOR THESE EVENTS. OUR FACILITIES WORK UNDER THE EXPECTATION THAT THEY COULD BE SURVEYED ANY DAY, ANY TIME. THE D.H.S. Q.I STAFF, UNDER THE GUIDANCE OF OUR SENIOR MEDICAL DIRECTOR, REVIEW INDIVIDUAL CASES AND TRENDS BOTH IN SPECIFIC FACILITIES BUT ALSO ACROSS FACILITIES LOOKING FOR OPPORTUNITIES TO IMPROVE CARE. AND THESE REVIEWS ARE REALLY DRIVEN BY THE NATURE OF THE INDIVIDUAL CASE. IF AN INDIVIDUAL CASE RISES TO THE NEED FOR AN INDEPENDENT REVIEW WE'LL DO THAT. IF YOU GET A CLUSTER IN A PERIOD OF TIME, SIMILAR IN FACILITIES. THOSE LEAD TO APPROPRIATE, INDEPENDENT, CROSS-ORGANIZATIONAL REVIEW. WITH RESPECT TO THE SPECIFIC INCIDENT THAT INVOLVED O.P.S., I WANT TO SHARE WITH YOU THAT I'VE REACHED OUT TO OUR O.P.S. LEADERSHIP. I THINK THAT THERE'S AN OPPORTUNITY HERE TO DEVELOP A SHARED POLICY IN THE EXTREMELY RARE BUT OBVIOUSLY NOT ZERO PERCENT CIRCUMSTANCES WHERE WE MAY NEED THEIR HELP IN GAINING ACCESS TO A SERVICE OR A SUPPLY URGENTLY AND THEY MIGHT BE ABLE TO PLAY A ROLE SUCH AS IN TRANSPORTATION, AND THEY HAVE COMMITTED TO WORK WITH ME ON THAT. SO I LOOK FORWARD TO WORKING COLLABORATIVELY TO GET THAT DONE. AT THIS POINT WHAT I'D LIKE TO DO IS ASK GRETCHEN MCGINLEY, OUR ACTING C.E.O. AT OLIVE VIEW U.C.L.A. MEDICAL CENTER TO COMMENT BRIEFLY, VERY BRIEFLY ON THE CASES, AND WE'D BE GLAD TO ANSWER ANY QUESTIONS. MR. ANTONOVICH? OH, I'M SORRY. YOU WERE GOING TO GO AHEAD, I'M SORRY.

DR. BRUCE CHERNOF: PARDON ME, SUPERVISOR.

GRETCHEN MCGINLEY: GOOD AFTERNOON, SUPERVISORS, I'M HERE TO DISCUSS AND ANSWER ANY QUESTIONS YOU MAY HAVE ABOUT THE EIGHT INCIDENTS THAT HAVE BEEN REVIEWED BY THE STATE AT OLIVE VIEW THIS YEAR. JUST TO GIVE YOU AN IDEA OF WHAT THE INCIDENTS COMPRISE, THERE ARE FOUR PATIENT COMPLAINTS. THERE WAS ONE COMPLAINT ABOUT THE STAFFING IN OUR PSYCHIATRIC INPATIENT UNIT. AND THEN THE THREE MOST RECENT EVENTS WERE THREE CLINICAL EVENTS, AN O.R. FIRE, A BAD DELIVERY AND AN OLEANDER POISONING. I WANT TO ASSURE YOU THAT WE TAKE ALL OF THESE VERY, VERY SERIOUSLY. OLIVE VIEW IS COMMITTED TO IMPROVING QUALITY OF CARE AT ALL TIMES. WE ARE REALLY FOCUSED ON MAKING SURE THAT THE PATIENTS RECEIVE THE TYPE OF CARE THAT WE WOULD ALL EXPECT. WHEN THESE EVENTS OCCUR, WE INVESTIGATE THEM INTERNALLY. WE IDENTIFY AREAS FOR IMPROVEMENT. WE EDUCATE STAFF. WE TAKE CORRECTIVE ACTION WITH STAFF IF THERE'S A DISCIPLINARY ISSUE. AND WE MAKE EVERY EFFORT TO LEARN FROM THE SITUATION. WE'RE A LEARNING ORGANIZATION. AND WE REALLY DO TRY TO LEARN WHEN THERE ARE MISTAKES THAT WE MAY HAVE MADE. MANY OF THE CORRECTIVE ACTIONS WERE ACTUALLY IN PLACE BEFORE THE STATE SURVEYOR CAME ON SITE. AND WE ARE CONTINUING TO MONITOR THOSE AND TO MAKE SURE THAT THEY ARE SUSTAINED THROUGHOUT THE ORGANIZATION. I THINK THAT REALLY IS ABOUT IT.

SUP. ANTONOVICH: LET ME ASK--

 CHAIRMAN YAROSLAVSKY: MR. ANTONOVICH.

SUP. ANTONOVICH: WHAT PROCEDURAL ACTIONS HAVE BEEN IMPLEMENTED TO PREVENT THE SPARKS OF FIRE DURING SURGERIES?

DR. WILLIAM LOOS: GOOD AFTERNOON. THANK YOU. WE'RE PROUD OF OLIVE VIEW U.C.L.A. MEDICAL CENTER'S EXCELLENT REPUTATION. AND WE'RE ALSO PROUD OF OUR OPERATING ROOM, WHICH IS A MODEL OF EFFICIENCY AND TEAMWORK. IT'S WON AWARDS FOR ITS EXCELLENT PERFORMANCE. BUT CLEARLY THE FIRE THAT OCCURRED IN THE OPERATING ROOM LAST MONTH DID NOT MEET OUR HIGH STANDARDS. THE FIRE RESULTED FROM THE USE OF ELECTROCAUTERY IN THE PROXIMITY OF FACE MASK OXYGEN. THE FIRE WAS EXTINGUISHED IMMEDIATELY. WITHIN HOURS AFTER THE EVENT, OUR CHIEF OF SURGERY, CHIEF OF ANESTHESIOLOGY, HEAD NURSE FOR THE OPERATING ROOM, ADMINISTRATION AND OTHERS MET TO EVALUATE THE SITUATION. THE INTERDISCIPLINARY TEAM DETERMINED THAT IN THE FUTURE, THE SURGEON MUST CONSULT WITH THE ANESTHESIOLOGIST IN ADVANCE OF THE OPERATION IF THERE'S A PLAN TO USE ELECTROCAUTERY ON THE FACE OR HEAD ON A PATIENT RECEIVING OXYGEN BY MASK. SO THE ANESTHESIOLOGIST CAN TURN OFF THE OXYGEN DURING THE ELECTROCAUTERY. ALSO THE ELECTROCAUTERY INSTRUMENT IS NOW PLACED AWAY FROM THE OPERATIVE FIELD UNTIL IT IS REQUESTED. THIS FORCES A TIMEOUT AND GIVES ALL THE STAFF A CHANCE TO EVALUATE THE SITUATION AS TO WILL IT IS SAFE TO USE ELECTROCAUTERY. IN ADDITION, THE USE OF DRAPING OF THE FACE IN THIS SITUATION WILL BE MINIMIZED TO PREVENT THE ACCUMULATION OF OXYGEN UNDER THE DRAPE. ALL THIS HAS BEEN PUT INTO POLICY AND THE STAFF HAVE BEEN EDUCATED REGARDING THIS NEW POLICY. WE BELIEVE THIS COMBINATION OF INTERVENTIONS WILL SIGNIFICANTLY REDUCE THE LIKELIHOOD OF ANOTHER O.R. FIRE.

SUP. ANTONOVICH: WAS IT A FREAK ACCIDENT? OR WAS IT FAULTY EQUIPMENT?

DR. WILLIAM LOOS: IT WAS POOR JUDGMENT ON THE PART OF THE PHYSICIAN TO USE ELECTROCAUTERY IN THIS SITUATION. THE INDIVIDUAL HAS BEEN COUNSELED. BUT MORE IMPORTANTLY, WE PUT INTO PLACE THESE PROCEDURES THAT WILL PREVENT AN INDIVIDUAL FROM DOING THIS AGAIN IN THE FUTURE.

SUP. ANTONOVICH: WHEN THERE IS A NEED TO GET AN ANTIDOTE, IN MY YEARS ON THE BOARD, I'VE NEVER HEARD OF INSUBORDINATION OR PUBLIC SAFETY OFFICER REFUSING TO GO CODE 3 TO PICK UP LIFE SAVING EQUIPMENT. WHY WAS THERE A BREAKDOWN IN THAT CASE?

GRETCHEN MCGINLEY: MY UNDERSTANDING, SUPERVISOR, IS THAT THERE WAS A WATCH COMMANDER ON THAT NIGHT WHO DID NOT ROUTINELY WORK IN HEALTH SERVICES AND HE WASN'T PARTICULARLY FAMILIAR WITH THE WAY THAT THE COUNTY POLICE WORK WITH US ON SITUATIONS LIKE THIS.

C.E.O. FUJIOKA: THE DEPARTMENT'S REPORT TO THE BOARD ON THIS PARTICULAR MATTER REFERENCES A SEPARATE INVESTIGATION BEING INITIATED BY OUR OFFICE OF PUBLIC SAFETY. OUR OFFICE, THE C.E.O.'S OFFICE, IS WORKING WITH THE CHIEF ON THAT INVESTIGATION. WE'LL BE REPORTING BACK.

SUP. ANTONOVICH: OKAY. THERE SHOULD BE AN INVESTIGATION.

SUP. KNABE: IS IT ROUTINE, THOUGH? MIKE, COULD I JUST FOLLOW-UP? IS THAT A ROUTINE SITUATION WHERE YOU WOULD HAVE THE O.P.S.?

DR. BRUCE CHERNOF: THIS IS EXTREMELY RARE. PEGGY YORK IS HERE, SO IF WE WANT TO ASK O.P.S. QUESTIONS, WE CAN.

SUP. KNABE: WHAT I'M ASKING IS: IS IT BUSINESS AS USUAL THAT WE WOULD NEED O.P.S. TO GO GET PHARMACEUTICALS ON A 24-HOUR OPERATION?

GRETCHEN MCGINLEY: WE HAVE NOT UNTIL YESTERDAY HAD 24-HOUR PHARMACY COVERAGE. WHAT WE HAVE HAD IS A NIGHT LOCKER WHERE THE NURSING SUPERVISOR CAN ACCESS PHARMACEUTICALS AFTER HOURS. AND THIS WAS BECAUSE, ACCORDING TO PHARMACY LAW, NO ONE BUT A PHARMACIST CAN HAVE A KEY TO THE PHARMACY. SO WE HAD TO SET UP THESE NIGHT LOCKERS SO THAT THE NURSES WHO WERE ON IN THE ADMINISTRATIVE NURSING OFFICE CAN ACCESS THE DRUGS. THE PAR LEVELS FOR THAT ARE PRE-ESTABLISHED, THE PAR LEVEL BEING THE AMOUNT OF DRUGS THAT ARE KEPT IN THE NIGHT LOCKER. AND THEY ARE REVIEWED PERIODICALLY BY OUR P.N.T. COMMITTEE.

DR. BRUCE CHERNOF: TO YOUR QUESTION, SUPERVISOR, IT IS UNCOMMON. VERY UNCOMMON TO EVER ASK O.P.S. TO DO SOMETHING LIKE THIS, WHICH MAY BE PART OF WHY THIS WAS A CHALLENGE.

SUP. KNABE: BUT ON THE OTHER HAND, I GUESS THERE WOULD BE FOR CHIEF YORK. WHY WOULD NOT YOUR FOLKS RESPOND AFTER ALL THE LITTLE INCIDENT AT M.L.K.? IT BECOMES A COMMON SENSE POINT FOR MEDICAL REASONS.

SUP. ANTONOVICH: THAT'S THE FIRST RESPONSIBILITY IS TO PROTECT PUBLIC SAFETY, PROTECT LIFE. AND HERE YOU HAD YOU HAD APPARENT INSUBORDINATION WHICH ENDED UP IN A FATALITY.

MARGARET YORK: YES, GOOD AFTERNOON, MR. CHAIRMAN AND MEMBERS OF THE BOARD. MARGARET YORK, CHIEF OF LOS ANGELES COUNTY POLICE. AS SOON AS WE LEARNED OF THIS INCIDENT, THERE WAS AN INVESTIGATION BEGUN. WHAT WE DON'T KNOW AT THIS TIME, BECAUSE THE INVESTIGATION IS ONGOING, IS HOW THE INFORMATION WAS PRESENTED AND WHAT THE OFFICER WAS TOLD. BUT CERTAINLY IF THE INFORMATION WAS CONVEYED THAT THIS WAS AN EMERGENCY SITUATION WHERE WE NEEDED TO HAVE THE-- THE HOSPITAL NEEDED TO HAVE THE ANTIDOTE, AN OFFICER SHOULD HAVE BEEN SENT TO PICK UP THE ANTIDOTE.

SUP. ANTONOVICH: OKAY, THANK YOU. DOCTOR, WHAT IS THE APPROPRIATE MEDICAL TREATMENT FOR OLEANDER POISONING?

DR. BRUCE CHERNOF: WHY DON'T YOU TAKE THAT?

SUP. BURKE: WOULD YOU MIND ASKING HOW OFTEN THIS COMES UP? HOW OFTEN YOU FIND SOMEONE WITH OLEANDER?

DR. WILLIAM LOOS: IT'S NOT VERY COMMON.

SUP. BURKE: I KNOW. I'VE READ ABOUT IT IN THE LITERATURE.

DR. WILLIAM LOOS: OLEANDER IS HIGHLY TOXIC, HIGHLY POISONOUS. THE LEAVES, THE WOOD OF IT, THE SEEDS OF IT ALL CONTAIN CHEMICAL SUBSTANCES WHICH ARE SIMILAR TO DIGITALIS. SO THE TREATMENT FOR AN OLEANDER OVERDOSE IS CALLED DIGIBIND WHICH IS USED FOR AN OVERDOSE OF DIGITALIS. NOW, THE CHEMICALS IN OLEANDER ARE NOT EXACTLY THE SAME AS DIGITALIS. AND THE DIGIBIND WAS MANUFACTURED AND DESIGNED TO TREAT DIGITALIS OVERDOSE, NOT OLEANDER POISONING, BUT STILL THERE ARE CASE REPORTS OF DIGIBIND BEING EFFECTIVE IN THE TREATMENT OF OLEANDER POISONING.

SUP. ANTONOVICH: SO HOW MUCH OF THE ANTIDOTE DO YOU KEEP AT A NORMAL HOSPITAL, DO THEY HAVE IN SUPPLY IN THEIR PHARMACY?

DR. WILLIAM LOOS: WELL, WE'VE DETERMINED THAT THE RIGHT AMOUNT TO HAVE ON HAND IS AT LEAST 20 VIALS, AND THAT'S THE AMOUNT THAT WE HAVE ON HAND NOW.

SUP. ANTONOVICH: WHY DIDN'T THE STATE-- OR THE HOSPITAL INFORM THE STATE ABOUT THIS INCIDENT IMMEDIATELY? AND WHY ARE WE FIRST HEARING ABOUT THESE CASES FROM NEWSPAPERS RATHER THAN THE DEPARTMENT?

GRETCHEN MCGINLEY: THE STATE REPORTING REQUIREMENTS HAVE CHANGED DRAMATICALLY THIS YEAR. THE INCIDENTS WERE REVIEWED INTERNALLY AND WE DIDN'T BELIEVE AT THE TIME THEY WERE REPORTABLE. WE WERE WRONG. WE'RE LEARNING FROM THIS, ALSO. FROM NOW ON, WE'RE GOING TO ERR ON THE SIDE OF REPORTING. AND ALSO WE'VE BEEN TALKING WITH THE FOLKS DOWNTOWN, AND WE'RE GOING TO IMPLEMENT A SYSTEM-WIDE REVIEW TO-- THE FACILITIES WILL DETERMINE WHEN-- WHETHER THEY THINK A REPORT SHOULD BE MADE AND THEN WE'LL REVIEW THEM WITH FOLKS DOWNTOWN AND THEN SUBSEQUENTLY DECIDE WHETHER IT'S TO BE REPORTED.

SUP. ANTONOVICH: HOW WERE THE NEWSPAPERS ABLE TO GET THE INFORMATION PRIOR TO THE BOARD?

GRETCHEN MCGINLEY: I DON'T KNOW.

DR. BRUCE CHERNOF: SUPERVISOR, TO THAT QUESTION, I'M NOT SURE THAT WE UP HERE HAVE THE ANSWER TO THAT. WHAT I WOULD LIKE TO COMMENT ON ADDING TO WHAT MISS MCGINLEY JUST SAID IS THAT ONE OF THE THINGS AT A DEPARTMENT LEVEL THAT WE'VE LEARNED AND WILL IMPLEMENT FROM THIS IS AN EXPECTATION-- AND WE GET REGULAR REPORTS IF THE FACILITIES ABOUT CASES THAT THEY BELIEVE ARE REPORTABLE, BUT WHAT WE'RE GOING TO IMPLEMENT GIVEN THESE NEW STATE GUIDELINES FOR ALL OF OUR HOSPITALS IS THAT ANY CASE THAT EVEN IS REMOTELY BEING CONSIDERED FOR REPORTING COME THROUGH D.H.S. TO BE REVIEWED. AND I THINK THAT'S VERY IMPORTANT BECAUSE IF WE AGREE WITH THE FACILITY'S DETERMINATION THAT IT'S NOT A REPORTABLE EVENT, THEN THE DECISION WILL HAVE BEEN MADE IN A WAY THAT IS SUBSTANTIATED OUTSIDE THE FACILITY, AND THAT WAY NOBODY COULD EVER ACCUSE THE FACILITY OF HIDING SOMETHING BECAUSE THEY BROUGHT IT FORWARD. AND IT ALSO MEANS THAT MY Q.I. STAFF, MY SENIOR MEDICAL DIRECTOR, WE ARE ACCOUNTABLE FOR PARTICIPATING IN THAT DECISION MAKING AND SHARING WITH YOUR BOARD.

SUP. ANTONOVICH: WERE THERE JUST THREE INCIDENTS? OR WERE THERE FIVE INCIDENTS?

GRETCHEN MCGINLEY: THERE HAVE BEEN EIGHT TOTAL THIS YEAR. FOUR PATIENT COMPLAINTS, ONE INQUIRY ABOUT STAFFING IN THE PSYCH.

SUP. ANTONOVICH: THE REASON I ASKED THIS IS BECAUSE WHEN THE PRESS ASKED US RESPONSE, THEY HAD MORE CASES THAN WE HAD BEEN GIVEN, AS TO WHAT OCCURRED.

GRETCHEN MCGINLEY: MOST RECENT RECENTLY THERE WERE THREE.

SUP. ANTONOVICH: AND THEN THE ONES THE NEWSPAPER HAD--

GRETCHEN MCGINLEY: WERE FROM A VISIT THAT THE STATE MADE IN MAY. AND THEY INVOLVED CASES THAT DATED BACK INTO 2006.

SUP. ANTONOVICH: AND THE BOARD WAS INFORMED OF THOSE CASES?

GRETCHEN MCGINLEY: I DON'T BELIEVE SO. I THINK THERE'S-- SOME OF THESE, I THINK, ARE MORE CRITICAL THAN OTHERS. WHILE WE WERE TAKING THEM SERIOUSLY AND TAKING CORRECTIVE ACTION DIDN'T SEEM TO RISE TO THE LEVEL OF REPORTING TO THE BOARD.

DR. BRUCE CHERNOF: SUPERVISOR, COMPLAINT REVIEWS ARE COMMON IN ALL HOSPITALS, PUBLIC AND PRIVATE. THEY'RE-- UNLESS THE STATE VIEWS THEM AS PARTICULARLY SERIOUS FOR ONE REASON OR ANOTHER, THEY SAVE THEM UP AND THEY COME OUT FROM TIME TO TIME TO REVIEW THEM. IT IS TRUE THAT OLIVE VIEW HAD A REVIEW IN MAY. THEY CAME OUT AND DID AN INITIAL REVIEW. AND THE FACILITY DID SUBMIT AN APPROPRIATE CORRECTIVE ACTION PLAN.

SUP. ANTONOVICH: DID THE DEPARTMENT'S PUBLIC INFORMATION OFFICER CLAIM THAT THE STATE WOULD LIKELY FIND THE HOSPITAL'S TREATMENT DEFICIENT?

DR. BRUCE CHERNOF: I REVIEWED THIS WITH OUR DIRECTOR OF BOARD RELATIONS, AND THAT IS NOT AN ACCURATE STATEMENT OF WHAT HE SAID.

SUP. ANTONOVICH: AND HAS THE HOSPITAL INCREASED THE NUMBER OF NURSES TO THE PSYCHIATRIC UNITS?

GRETCHEN MCGINLEY: YES, SUPERVISOR. WE'VE HIRED FOUR REGISTERED NURSES AND ONE L.V.N. WE'VE ALSO HIRED TRAVELING NURSE. AND WE HAVE PUT INTO PLACE PROCESSES FOR CLOSING BEDS IF OUR STAFFING RATIO IS BELOW EXPECTATIONS. WE HAVE NOT BEEN BELOW THE STAFFING STANDARD SINCE THE STATE WAS OUT.

SUP. ANTONOVICH: WHAT IS THE CURRENT PROTOCOL FOR GETTING EMERGENCY MEDICATION AND EQUIPMENT FROM ANOTHER FACILITY?

GRETCHEN MCGINLEY: IT DOESN'T HAPPEN VERY OFTEN. WE'VE HAD DISCUSSIONS WITH OUR COUNTY OFFICE OF PUBLIC SAFETY CAPTAIN ON SITE, AND IF WE GET AN EMERGENCY SITUATION, IF THEY GET A CALL FROM OUR NURSING SUPERVISOR, THEY WILL RESPOND.

SUP. ANTONOVICH: I WOULD JUST LIKE TO MAKE A MOTION THAT THE BOARD DIRECT THE C.E.O. AND THE DEPARTMENT OF HEALTH SERVICES TO DEVELOP A POLICY IN REGARDS TO EMERGENCY MEDICINE AND EQUIPMENT RETRIEVAL WITH A REPORT BACK TO THE BOARD IN TWO WEEKS.

CHAIRMAN YAROSLAVSKY: OKAY. IS THERE ANY OBJECTION? I'LL SECOND THAT. WITHOUT OBJECTION, UNANIMOUS VOTE.

DR. BRUCE CHERNOF: THANK YOU, SUPERVISOR.

SUP. ANTONOVICH: THAT'S BY SUPERVISOR YAROSLAVSKY AND MYSELF.

CHAIRMAN YAROSLAVSKY: ANYTHING ELSE OF THESE FOLKS? IF NOT, THANK YOU. ITEM NUMBER 12? NOT 12. YEAH, 12. MR. KNABE AND MR. ANTONOVICH HELD THIS. MR. KNABE, MR. ANTONOVICH, YOU HELD NUMBER 12.

SUP. KNABE: OBVIOUSLY I THINK THE WORK THAT'S BEEN DONE SO FAR IS VERY COMMENDABLE. I JUST WANT TO MAKE SURE THAT WE CONTINUE TO LOOK AT THAT WORKGROUP AND MAYBE HAVE SOME INDEPENDENT EYES REVIEW IT, AS WELL, TOO, TO MAKE SURE THAT WE GET COUNTY-WIDE UNINCORPORATED LOOK AT THIS THING. I SUPPORT THE MOTION. I JUST WANT TO MAKE SURE, PARTICULARLY AS IT RELATES POTENTIALLY TO SOME REPRESENTATIVES FROM THE RED CROSS AND SOME OTHERS THAT WE'RE NOT TRYING TO RECREATE THE WHEEL. THERE'S A LOT OF THIS THAT HAS BEEN GOING ON IN OTHER PARTS OF THE COUNTY. I THINK WE JUST NEED TO-- FROM MY PERSPECTIVE. I DON'T KNOW WHAT MIKE--

CHAIRMAN YAROSLAVSKY: MIKE?

SUP. ANTONOVICH: THIS IS A VERY GOOD GUIDE THAT'S BEING DEVELOPED. IT INCLUDES USEFUL EMERGENCY PREPAREDNESS INFORMATION FOR THE RESIDENTS OF TOPANGA CANYON. AND WHILE THE GUIDE INCLUDES SPECIFIC INFORMATION FOR TOPANGA CANYON, A SIGNIFICANT APPLIES TO THE RESIDENTS THROUGHOUT THE COUNTY. SO I'D LIKE TO MOVE WITH SUPERVISOR MOLINA AND I THAT THE BOARD DIRECT THE C.E.O. TO UTILIZE TOPANGA DISASTER SURVIVAL GUIDE TO DEVELOP A DISASTER SURVIVAL GUIDE FOR DISTRIBUTION TO THE RESIDENTS OF THE COUNTY'S UNINCORPORATED COMMUNITIES AND PROVIDE A PROGRESS REPORT IN TWO WEEKS.

CHAIRMAN YAROSLAVSKY: THAT'S FINE. ACCEPT THAT AS A FRIENDLY AMENDMENT, SO TO SPEAK. I JUST DON'T KNOW WHETHER -- IS TWO WEEKS ENOUGH?

C.E.O. FUJIOKA: NO. NOT FOR SOMETHING OF THIS MAGNITUDE.

SUP. ANTONOVICH: HOW MANY WEEKS DO YOU NEED?

CHAIRMAN YAROSLAVSKY: I ACTUALLY-- CAN I MAKE A SUGGESTION? WHY DON'T YOU JUST DIRECT THEM TO DO THAT, TO DO THAT, AND WHENEVER THEY COME BACK?

SUP. BURKE: IT SHOULD BE SPECIFIC TO THE AREA.

 CHAIRMAN YAROSLAVSKY: ABSOLUTELY.

SUP. BURKE: BECAUSE I KNOW PEOPLE AROUND KENNETH HAHN PARK, THEY'RE SUBJECT TO--

CHAIRMAN YAROSLAVSKY: EVERY NEIGHBORHOOD'S DIFFERENT.

SUP. KNABE: THAT WAS THE ESSENCE OF MINE, TOO. I MEAN, HACIENDA HAS REAL--

C.E.O. FUJIOKA: WELL THAT'S THE STRENGTH OF THE TOPANGA GUIDE. IT'S JUST SPECIFIC TO THAT AREA.

SUP. BURKE: IT SHOULD BE SPECIFIC TO THE AREA.

CHAIRMAN YAROSLAVSKY: THAT MAKES COMMON SENSE. SO AS LONG AS YOU UNDERSTAND THAT. BY THE WAY, THE TOPANGA EMERGENCY PLAN WAS KICKED INTO EFFECT IN THE LAST 48 HOURS, AND IT'S WORKED LIKE A CHARM. PEOPLE ARE COMPLAINING ABOUT GETTING TOO MUCH INFORMATION. BUT TONGUE IN CHEEK COMPLAINING. IT'S WORKED REAL WELL. OKAY. WITHOUT OBJECTION, AS AMENDED BY MR. ANTONOVICH'S MOTION, ITEM 12, I'LL MOVE IT. OH, WE HAVE ONE SPEAKER, I'M SORRY. JANET THIGPEN. AND THEN I WILL MOVE AND MR. ANTONOVICH WILL SECOND. IS MISS THIGPEN HERE? SHE IS NOT HERE. SO WE HAVE NO OTHER PERSON WHO WANTS TO BE HEARD. WITHOUT OBJECTION, UNANIMOUS VOTE ON ITEM 12. BEFORE WE GO TO PUBLIC-- WE GOT TO GO TO YOU. BUT BEFORE WE GO TO YOU, I GOT TO GO TO KNABE. AND BEFORE WE GO TO KNABE, I HAVE A QUESTION OF MR. FUJIOKA. AND I REALLY AM ASKING FOR A REPORT BACK ON TUESDAY. I DON'T KNOW IF ANY OF THE OTHER MEMBERS HAVE HAD THIS COME TO THEIR ATTENTION. WE HAVE HAD TWO AGENCIES RESPOND TO THE HOMELESS INITIATIVE R.F.P. OR .R.F.Q., WHATEVER IT WAS, R.F.P. I THINK IT IS., WHOSE APPLICATIONS WERE NOT ACCEPTED BECAUSE THEY SUBMITTED IT IN A FLOPPY DISK FORM AS OPPOSED TO SOME OTHER DISK FORM. I KNOW VERY LITTLE ABOUT THE DETAILS OTHER THAN TO KNOW THAT THESE ARE TWO VERY WELL RESPECTED AND GREAT PARTNERS WITH THE COUNTY. AND IT SEEMS TO ME TO BE A TECHNICALITY, IF IT IS. I WANT YOU TO LOOK INTO IT AND GET US A REPORT BACK NEXT WEEK BECAUSE WE'RE ONLY SHOOTING OURSELVES IN THE FOOT IF WE CAN --

C.E.O. FUJIOKA: WE NEED TO BE A LITTLE MORE FLEXIBLE. I AGREE WITH THAT.

CHAIRMAN YAROSLAVSKY: THERE AREN'T A LOT OF PEOPLE AT LEAST AROUND MY PART OF TOWN WHO DO THIS SORT OF THING. THEY COULDN'T EVEN APPEAL IT BECAUSE THEIR APPLICATION WASN'T EVEN ACCEPTED. SO THEY COULDN'T EVEN MAKE THEIR CASE. IT WAS A NIGHTMARE. SO I'M JUST ASKING YOU TO REPORT BACK AND SEE IF THERE'S ANYTHING THAT CAN BE DONE.

C.E.O. FUJIOKA: ABSOLUTELY.

SUP. KNABE: WE HAD THE SAME PROBLEM IN OUR DISTRICT WITH ONE GREAT PROVIDER.

CHAIRMAN YAROSLAVSKY: NOT LATE. THE FORMAT. AND THAT'S JUST, TO ME, IS--

C.E.O. FUJIOKA: I AGREE.

CHAIRMAN YAROSLAVSKY: IS LIKE TELLING SOMEBODY YOU GOT TO DO IT ON A WORD PROCESSOR AND THEY BRING IT ON A TYPEWRITER AND YOU DISQUALIFY THEM BECAUSE THEY DIDN'T DO IT ON A WORD PROCESSOR. NOT SMART. ALL RIGHT. THANK YOU, BILL. I APPRECIATE THAT. DO THAT NEXT WEEK. THAT'S ALL I. MR. KNABE?

SUP. KNABE: THANK YOU. MR. CHAIR, MEMBERS OF THE BOARD, SEVERAL ADJOURNMENTS AND WE'LL GET YOU FOLLOWUP INFORMATION ON THIS. I WAS JUST NOTIFIED MR. PAUL ROODZANT THE FATHER OF A GOOD FRIEND , DR. JERRY ROUTSANT, PASSED AWAY THIS PAST SUNDAY. WE WILL GET YOU THE INFORMATION. ALSO, THAT WE ADJOURN IN MEMORY TODAY OF PHYLLIS LOWENTHAL WHO PASSED AWAY THIS PAST WEEKEND. SHE WAS A SISTER OF SENATOR ALAN LOWENTHAL. SHE WILL BE MISSED BY HER FAMILY AND FRIENDS. ALL MEMBERS. ALSO THAT WE ADJOURN IN MEMORY OF DR. LINDA EVANS WHO WAS TRAGICALLY KILLED IN AN AUTOMOBILE ACCIDENT. SHE WAS A SPANISH TEACHER AT MAYFAIR HIGH SCHOOL, A VERY INSTRUMENTAL AND VERY WELL LIKED AT THE SCHOOL. SHE WAS ALSO VERY INVOLVED IN THE PROJECT SHEPHERD FOOD DRIVE FOR NEEDY LAKEWOOD FAMILIES DURING THE HOLIDAYS, AND WITH HER STUDENTS COLLECTED MORE THAN 20,000 CANNED GOODS EACH AND EVERY YEAR. SHE IS SURVIVED BY HER DAUGHTERS, JANNA AND JANDY, AND GRANDDAUGHTER SASHA. SO WE SEND OUR CONDOLENCES THOSE ARE MY ADJOURNMENTS.

 CHAIRMAN YAROSLAVSKY: UNANIMOUS VOTE. THAT'S IT. OKAY. SUPERVISOR ANTONOVICH? HE MAY HAVE STEPPED OUT. WHY DON'T WE HAVE PUBLIC COMMENT AT THIS TIME? AND WE'LL GET TO MR. ANTONOVICH'S ADJOURNMENTS. MARCIA HANSCOM AND JUNE JACKSON--

MARCIA HANSCOM: HONORABLE SUPERVISORS, MARCIA HANSCOM WITH THE COASTAL LAW ENFORCEMENT ACTION NETWORK ALSO SPEAKING AS THE VICE CHAIR OF SIERRA CLUB'S CONSERVATION COMMITTEE FOR THE ANGELES CHAPTER AND THE BALLONA INSTITUTE. FIRST I WANT TO COMMEND SUPERVISOR BURKE FOR THE GREAT LIGHTS OUT L.A. LEADERSHIP SHE TOOK. AND I'M HOPING YOU WILL ALL EMBRACE THIS IN THE FUTURE, AS WELL. I ALSO WANT TO MENTION SOMETHING ABOUT THIS OLEANDER WHICH IS A VERY SERIOUS POISONOUS PLANT. IT'S NOT NATIVE. ALSO, IT'S GOT A LOT OF PROBLEMS. AND IT WOULD BE GREAT IF YOU COULD CONSIDER REMOVING THIS POISONOUS PLANT, ESPECIALLY FROM OUR PARKS WHERE CHILDREN ARE, BUT FROM ANY OF OUR COUNTY PROPERTIES. THE TWO THINGS I REALLY WANTED TO SPEAK WITH YOU ABOUT TODAY, THOUGH, IS ONE IS RELATED TO THE FIRE SITUATION. I WAS RATHER ASTONISHED TO READ ON THE L.A. TIMES' WEBSITE THIS MORNING THAT SUPERVISOR YAROSLAVSKY HAD SUGGESTED THAT IT MIGHT BE THE COASTAL COMMISSION THAT WAS AT FAULT FOR THE MALIBU FIRES. AND I WOULD THINK THAT SUPERVISOR BURKE'S HUSBAND WHO IS ON THE COMMISSION MIGHT TAKE ISSUE WITH THAT. AND I WOULD SUGGEST THAT MAYBE WE ALL LOOK AT THE RESPONSIBILITIES WE HAVE FOR THE OVERDEVELOPMENT OF THESE AREAS THAT ARE FIRE PRONE. AND MAYBE WE LOOK AT SOME SOLUTIONS. I WANT TO TAKE THE SPIRIT WITHIN WHICH PASTOR HOCKING STARTED THIS MORNING AND THINK ABOUT SOME NEW WAYS OF DOING THINGS. ONE IS TO LOOK AT WHAT THE NATIONAL PARK SERVICE DOES WITH THEIR HISTORICAL PROPERTIES. IT'S SOMETHING I'VE NEVER HEARD ANYONE TALK ABOUT HERE. THE NATIONAL PARKS SERVICE HAS A PROGRAM WHERE THEY HAVE STRUCTURES THAT ACTUALLY PROTECT ALL OF THEIR HISTORICAL STRUCTURES THAT GO UP WHEN THE HEAT ARISES, AND THEY ARE VERY SUCCESSFUL AT PROTECTING THEIR PROPERTIES WITH THESE FIRE PRONE-- FIRE RESISTANT CANOPIES THAT GO OVER THE STRUCTURES AND FOAM THAT IS IN ALIGNMENT WITH THAT. I KNOW THIS BECAUSE I LIVE WITH A BIOLOGIST WHO ACTUALLY WORKS FOR L.A. COUNTY PARKS. BUT HE'S NOT REALLY-- UNFORTUNATELY HE'S NOT BEING USED IN THE WAY HE PROBABLY OUGHT TO BE, NOT FOR WHAT HE WAS HIRED OR HIRED FOR OR TRAINED FOR. AND PERHAPS YOU COULD TALK TO HIM OR OTHERS AT THE NATIONAL PARK SERVICE WHO HAVE WORKED WITH THESE SORTS OF STRUCTURES. I ALSO WOULD LIKE TO ASK THAT THE MARINA DEL REY L.C.P. BE HELD IMMEDIATELY FOR A PUBLIC HEARING. FOR SEVEN YEARS, YOUR STAFF HAS BEEN DELAYING THE HEARING OF THE MARINA DEL REY L.C.P. AND COMMISSIONER BURKE ACTUALLY TOLD US IN THE SUMMER THAT HE WAS GOING TO MAKE SURE THAT WE WERE GOING TO HAVE A PUBLIC HEARING. NOT ONE PUBLIC HEARING IN SEVEN YEARS. I UNDERSTAND THAT SUPERVISOR KNABE IS SUPPORTIVE OF THIS. AND I WOULD ASK THAT YOU SCHEDULE A PUBLIC HEARING ON THIS MATTER BEFORE JANUARY WHEN THE COASTAL COMMISSION IS SCHEDULED TO APPEAR.

SUP. KNABE: WE ARE. WE ARE WORKING ON THE DATE.

MARCIA HANSCOM: GREAT, THANK YOU VERY MUCH.

CHAIRMAN YAROSLAVSKY: I HAVEN'T SEEN THE L.A. TIMES BLOG OR WHATEVER IT WAS IN, BUT LET ME MAKE IT CLEAR, NOBODY'S ACCUSING ANYBODY OF STARTING THE FIRE. BUT MY COMMENTS DID RELATE TO THE CONSTANT BATTLE THAT RESIDENTS OF THE SANTA MONICA MOUNTAINS IN THE COASTAL ZONE HAVE WITH THE COASTAL COMMISSION STAFF IN COMPLYING WITH THE FIRE SAFETY REQUIREMENTS, THE 300-FOOT CLEARANCE AROUND THEIR STRUCTURES. THE COASTAL COMMISSION DOES NOT WANT THEM TO CLEAR IT, BECAUSE AS YOU OR SOMEONE EARLIER TESTIFIED, EVERY PIECE OF CHAPARRAL IS ENVIRONMENTALLY SENSITIVE. AND WHAT ENDS HAPPENING IS THEY CLEAR IT AND THEY GET FINED. I THINK WHILE YOU MAY BE ASTONISHED AT MY COMMENTS, I THINK MOST ANGELINOS WOULD BE ASTONISHED THAT CITIZENS WHO ARE TRYING TO COMPLY WITH THE FIRE REGULATIONS ARE HAVING TO FIGHT ANOTHER GOVERNMENT AGENCY THAT IS LESS CONCERNED ABOUT THAT THAN-- WELL, THEN YOU SHOULD TALK TO THE RESIDENTS OF THE HILLS AND TO YOUR COLLEAGUES IN THE CITY OF MALIBU WHO HAVE COMPLAINED TO ME ABOUT IT, AND YESTERDAY COMPLAINED TO THE GOVERNOR ABOUT IT. IT'S AN ISSUE. AND I DON'T THINK-- THIS IS SOMETHING THAT SHOULD BE RESOLVABLE.

SUP. BURKE: I WILL, SINCE HIS NAME WAS MENTIONED, MY HUSBAND WAS VERY CONCERNED ABOUT SAN DIEGO WHERE APPARENTLY THERE WAS AN ATTEMPT TO GET CLEARANCE AND IT WAS TURNED DOWN BY A VOTE OF A COASTAL COMMISSION.

CHAIRMAN YAROSLAVSKY: REALLY?

SUP. BURKE: REALLY, AND IT'S SOMETHING THAT THERE'S NO QUESTION IT HAS SOME BEARING ON WHAT IS HAPPENING THERE.

CHAIRMAN YAROSLAVSKY: I DON'T KNOW WHETHER IT HAS ANY BEARING OR NOT. THAT I'M NOT FAMILIAR WITH SAN DIEGO. AND I'M NOT SURE IT HAD ANY BEARING IN THIS INSTANCE IN MALIBU. BUT I JUST THINK-- WELL I'LL BE VERY BLUNT. I THINK THAT PEOPLE WHO LIVE IN AN IVORY TOWER AND HAVE A VERY NARROW VIEW OF THE WORLD AND DON'T SEE THE IMPLICATIONS, THE BROADER IMPLICATIONS NEED TO BE HELD ACCOUNTABLE, ALSO. AND I HAVE-- I PERSONALLY, I WAS ASKED BY A REPORTER EARLIER TODAY. I WOULDN'T LIVE IN THE MOUNTAINS AND PUT MYSELF AND MY FAMILY AT THAT RISK. OTHER PEOPLE-- I KNOW PEOPLE WHO HAVE HAD THEIR HOMES BURNED TWO AND THREE TIMES AND HAVE REBUILT IT A THIRD AND A FOURTH TIME BECAUSE THEY LOVE IT, AND I UNDERSTAND THAT. BUT, YOU KNOW, I'LL SAY IT. I BELIEVE THE FIRST THING IS PUBLIC SAFETY. THE FIRST THING IS PUBLIC SAFETY. AND IF I HAVE TO CHOOSE BETWEEN THE SAFETY OF THE RESIDENTS IN THOSE MOUNTAINS AND THE FIREFIGHTERS WHO WE CHARGE WITH THE RESPONSIBILITY TO GO IN THERE AND SAVE THEM AND THEIR PROPERTIES, IF I HAVE TO CHOOSE BETWEEN THEM AND SOME BRUSH THAT IS AROUND THEIR HOME OR EVEN IF IT'S CHAPARRAL A ROUND THEIR HOME, I DON'T THINK IT'S A CLOSE CALL. NOW WHETHER THE HOME SHOULD BE THERE OR NOT IS ANOTHER STORY. AND WE'VE DONE EVERYTHING SINCE I'VE BEEN HERE TO TRY TO BE RESPONSIBLE IN THE WAY THAT IF YOU WILL LET DEVELOPMENT TAKE PLACE UP THERE. BUT THERE ARE A LOT OF HOMES IN THE MOUNTAINS. NOT JUST IN SANTA MONICA, IN THE SANTA MONICA MOUNTAINS, BUT IN THE SAN GABRIELS, IN THE TEHACHAPIS, IN THE SAN BERNADINOS, ALL OVER THE PLACE, ALL OVER CALIFORNIA. AND IF YOU'RE GOING TO LET PEOPLE BUILD AND LIVE IN THOSE AREAS, YOU'VE GOT TO INSIST THAT THEY INOCULATE THEMSELVES AS MUCH AS POSSIBLE FROM FIRE DANGER. NOT EVERYBODY SHARES THAT VIEW. I UNDERSTAND THAT. NOT EVERYBODY IN THE COASTAL COMMISSION STAFF SHARES THAT VIEW. NOT EVERY CITIZEN SHARES THAT VIEW. I HAPPEN TO SHARE THAT VIEW. THAT SOMEBODY'S LIFE IS MORE IMPORTANT THAN A PLANT. I'M SORRY. I'M NOT SORRY. I TELL IT LIKE IT IS. YET, IF ANY ONE OF US HAD TO WALK THROUGH, AS MR. ANTONOVICH DID YESTERDAY, IN HIS PART OF THE COUNTY AND I DID IN MY PART OF THE COUNTY AND SEE THE DEVASTATION, IT JUST IS NOT A CLOSE CALL. AND, AGAIN, I DON'T BELIEVE THAT THEY WERE RESPONSIBLE FOR ANY OF THE FIRES. IF THAT'S WHAT THEY SAID, THEY'RE MISTAKEN. IF THAT'S WHAT I SAID, I WAS MISTAKEN, NO QUESTION. BUT THE POLICIES OF FIRE SAFETY, THERE IS ALSO NO QUESTION, THAT THERE IS A BATTLE BETWEEN PROPERTY OWNERS, RESIDENTS AND THE REGULATORY AGENCIES OUT THERE. ON THE ONE HAND FIRE SERVICE WHICH SAYS DO IT. ON THE OTHER HAND, REGULATORY AGENCIES THAT SAY DON'T. OKAY, JUNE JACKSON. IS JUNE JACKSON HERE? SHE WAS NEXT TO BE HEARD. OH, I'M SORRY. I GOT SO CARRIED AWAY. MISS JACKSON.

JUNE JACKSON: YES. MY NAME IS JUNE JACKSON. I WAS HERE ON-- LAST MONTH AT YOUR BOARD MEETING. I AM A PREVIOUS L.A. COUNTY SHERIFF DEPARTMENT EMPLOYEE WHOSE JOB HAS BEEN WRONGLY DENIED. I'M BEING DENIED MY JOB AS I SAID ON LAST MONTH BECAUSE I WENT TO FILE A CRIME REPORT AGAINST THE SHERIFF'S DEPARTMENT, WAS SURROUNDED BY EIGHT PEOPLE. WHEN I LEFT, I WAS FOLLOWED BY HELICOPTER. THE HELICOPTER STALKED ME TO MY DESTINATION LIKE I WAS A CRIMINAL. I LATER FOUND OUT THAT SHERIFF DEPARTMENT COERCED A MENTAL HEALTH NURSE, WHO THEY WRONGLY CALLED IN TO SET ME UP, TO WRITE UP A FRAUDULENT MEDICAL REPORT ON ME. THAT FRAUDULENT MEDICAL REPORT HAS BEEN USED FOR THE LAST FIVE YEARS TO KEEP ME OFF WORK. I'VE ASKED THIS BOARD TO INVESTIGATE THE MATTER AND I HAVEN'T GOTTEN ANY RESPONSE FROM THE BOARD. THERE'S QUITE A FEW OTHER FRAUDULENT REPORTS THAT HAS BEEN WRITTEN ON ME, AND IT WAS NOT BASED ON AN EVALUATION, WHICH IS ILLEGAL. OKAY? AN EVALUATION OF A PERSON IS THE ONLY THING YOU CAN USE TO KEEP A PERSON OFF WORK. I HAVE BEEN MORE THAN PATIENT, NICE. I'VE ADDRESSED EVERY COUNTY AGENCY ABOUT THIS. AND I DON'T JUST STAND HERE, I MEAN SIT HERE AND REPRESENT MYSELF, BUT I REPRESENT OTHER COUNTY EMPLOYEES. WE-- YOU GUYS HAVE CIVIL SERVICE RULES, COUNTY POLICY CODES AND PROCEDURES, AND THEY'RE BEING VIOLATED. AND MY LIFE, I JUST HEARD YOU MENTION ABOUT A PERSON'S LIFE BEING IMPORTANT, MY LIFE HAS BEEN AFFECTED FOR THE LAST FIVE YEARS. I'VE BEEN HOMELESS AND A MYRIAD OF OTHER THINGS THAT HAVE TAKEN PLACE ALL BECAUSE I EXERCISED MY RIGHTS AND FILED A CRIME REPORT. AND I WOULD LIKE TO KNOW FROM THIS BOARD, I'VE ADDRESSED A LETTER TO MISS MOLINA AND THIS ENTIRE BOARD AND I HAVE NOT GOTTEN A RESPONSE. AND I WOULD LIKE TO KNOW WHY THIS BOARD IS NOT INVESTIGATING THIS MATTER.

CHAIRMAN YAROSLAVSKY: WHAT DISTRICT DO YOU LIVE IN?

SUP. MOLINA: YOU DIDN'T GIVE US THE LETTER.

CHAIRMAN YAROSLAVSKY: WHOSE DISTRICT DO YOU LIVE IN?

JUNE JACKSON: MR. KNABE, THE LAST TIME I WAS HERE, YOU TOLD ME TO STEP OUT, AND I SPOKE WITH MR. KNABE'S ASSISTANT. WELL TO THIS DATE, I HAVE NOT HEARD FROM MR. KNABE'S OFFICE. I HAVE NOT RECEIVED ANY DOCUMENTATION, A LETTER OR NOTHING.

CHAIRMAN YAROSLAVSKY: WELL IT MAY BE THAT IT'S STILL A WORK IN PROGRESS. IT HASN'T BEEN THAT LONG SINCE YOU WERE HERE.

JUNE JACKSON: BUT THE POINT I'M MAKE BEING, SIR, IS THAT ANY TIME SOMEONE'S INVESTIGATING SOMETHING, I SHOULD RECEIVE SOMETHING FROM THEM, SOME TYPE OF DOCUMENTATION, TO LET ME KNOW.

SUP. MOLINA: THAT'S NOT NECESSARILY TRUE. THAT IS NOT NECESSARILY TRUE. I THINK IF YOU LOOK AT THE RULES, THAT'S NOT NECESSARILY TRUE.

JUNE JACKSON: WELL, YOU KNOW, I COULD SAY WELL, YOUR BOARD TOLD ME THAT THEY'RE GOING TO DO SOMETHING ABOUT IT.

CHAIRMAN YAROSLAVSKY: WELL YOU DID SAY THAT.

JUNE JACKSON: MY POINT IS IT COULD BE MY WORD AGAINST THEIR WORD IF I DON'T HAVE ANYTHING IN WRITING. I HAVE NO WRITTEN DOCUMENTATION. YOU PERSONALLY, MR., I DON'T KNOW HOW TO PRONOUNCE YOUR NAME, CAN YOU SAY AT THAT FOR ME, YOUR NAME?

 CHAIRMAN YAROSLAVSKY: YAROSLAVSKY. NOW YOU SAY IT.

JUNE JACKSON: I DON'T THINK I CAN GET THAT, BUT ANYWAY.

 CHAIRMAN YAROSLAVSKY: NO, NO. YOU ASKED, NOW I'M GOING TO TEACH YOU A WORD IN RUSSIAN: YAROSLAVSKY.

JUNE JACKSON: YAROSLAVSKY.

 CHAIRMAN YAROSLAVSKY: EXCELLENT.

JUNE JACKSON: ANYWAY, I RECEIVED A LETTER FROM YOU TELLING ME THAT HE WAS INVESTIGATING. HOWEVER PROPER PROCEDURE AND PROTOCOL I SHOULD RECEIVE A LETTER STATING THAT HE IS TAKING CARE OF THE MATTER. OTHER THAN THAT, IT CAN JUST BE MY WORD. I HAVEN'T RECEIVED ANYTHING.

SUP. KNABE: WELL, YOU HAVE RECEIVED A PHONE CALL FROM US. WE LEFT A MESSAGE, UNLESS YOU'VE CHANGED YOUR PHONE NUMBER FROM THE LAST TIME.

JUNE JACKSON: NO, NO. I RECEIVED NOTHING FROM YOUR DEPARTMENT, SIR. AND AS I SHARED WHEN I WAS HERE LAST MONTH, I TOLD YOU PRIOR TO ME COMING HERE THAT I HAD TALKED TO MR. KNABE'S OFFICE. AND I WAS IGNORED. SO RIGHT NOW TO ME, IT'S JUST LIKE THE SAME THING IS HAPPENING. IT'S JUST THAT I'M BEING PATRONIZED HERE AND THAT'S HOW I FEEL.

CHAIRMAN YAROSLAVSKY: WELL IT MAY BE THE WAY YOU FEEL. I'M NOT SURE THAT'S WHAT'S HAPPENING.

JUNE JACKSON: NOTHING, THAT'S THE PROBLEM.

CHAIRMAN YAROSLAVSKY: YOU KNOW, AT THE END OF THE DAY, YOU MAY NOT GET SATISFIED ON THIS. BUT I THINK THAT MR. KNABE'S OFFICE IS MAKING THE EFFORT TO TRY TO GET TO THE BOTTOM OF IT.

SUP MOLINA: WE DIDN'T GET A LETTER, SO WE'RE GOING TO GIVE YOU A BUSINESS CARD TO --.

JUNE JACKSON: I'LL TELL YOU WHAT I'LL DO: HOW HOW ABOUT SINCE SHE SAYS YOU GUYS SAY YOU DIDN'T GET A LETTER AND I SENT ALL OF THEM CERTIFIED, HOW ABOUT IF I RESEND THEM CERTIFIED AGAIN?

CHAIRMAN YAROSLAVSKY: YOU DO WHATEVER YOU WANT TO DO. MR. KNABE, HIS STAFF WILL TALK TO YOU. BUT MAKE SURE THEY HAVE YOUR CORRECT PHONE NUMBER BECAUSE THEY DID MAKE AN EFFORT APPARENTLY TO CONTACT YOU.

JUNE JACKSON: OKAY. CAN I ASK YOU ONE MORE THING? CAN I JUST ASK YOU ONE QUICK THING? YOU'RE THE -- THE CODE FOR BEING A WHISTLE BLOWER, I DON'T KNOW THE TOP OF MY HEAD, I THINK IT'S 0.5260 OR SOMETHING, I MAY BE OFF ONE OR TO DIGITS, THAT IS WHAT I AM TRYING TO GET THIS BOARD TO ADDRESS BECAUSE THAT IS WHY I HAVE BEEN DENIED MY JOB FOR THE LAST FIVE YEARS. AND I'VE AGAIN WORKING OUTSIDE L.A. COUNTY FOR THE LAST FIVE YEARS. AND IF I CAN WORK OUTSIDE L.A. COUNTY, I CAN WORK MY SHERIFF DEPARTMENT'S JOB. SO THERE'S SOMETHING WRONG WITH THIS PICTURE.

SUP. BURKE: I THINK THAT MAYBE YOU SHOULD TALK TO THE COUNTY COUNSEL WHO CAN TELL YOU FIRST OF ALL THE TIME LIMIT IN TERMS OF A WHISTLE BLOWER AND EXACTLY HOW YOU PROCEED WITH A WHISTLE BLOWER. I THINK SOMEONE FROM COUNTY COUNSEL.

JUNE JACKSON: I UNDERSTAND THAT, MA'AM. BUT MY RIGHTS ARE BEING ABUSED THROUGH THE COUNTY SYSTEM IS WHAT I HAVE BEEN SAYING ALL ALONG.

SUP. BURKE: I THINK AS A WHISTLE BLOWER, YOU DON'T HAVE TO FILE A LAWSUIT. WE GET WHISTLE BLOWER ACTIONS. BUT WE DON'T ACT ON THEM THIS WAY. THERE'S A LAWSUIT THAT COMES AND THEN THE COUNTY COUNSEL GETS INVOLVED. IT'S ALL DECIDED BY THE COURT. WE DON'T DO IT.

JUNE JACKSON: I UNDERSTAND. YOU KNOW, I COULD BE-- EACH ONE OF YOU BOARD MEMBERS' DAUGHTER SITTING HERE, AND I DON'T THINK IF I WAS, YOU GUYS WOULD BE--

SUP. BURKE: I WOULD TELL HER THE SAME THING. SHE WOULD HAVE TO FILE A LAWSUIT.

JUNE JACKSON: BUT YOU WOULDN'T BE VERY HAPPY TO THE THINGS THAT WERE DONE FOR ME AND THE BOARD IS NOT DOING WHAT THEY SHOULD INVESTIGATE THE MATTER.

CHAIRMAN YAROSLAVSKY: YOU'RE ENTITLED TO THAT OPINION. IF THAT'S THE WAY YOU FEEL ABOUT IT, SCREAM IT FROM THE TOP OF THE HILLS, BUT THAT DOESN'T MAKE IT SO. ANYWAY, I THINK WE HEARD YOU. AND MR. KNABE'S STAFF WILL WANT TO MAKE SURE THEY HAVE YOUR CORRECT PHONE NUMBER AND THEY CAN FOLLOW UP. THANK YOU.

JUNE JACKSON: THANK YOU. ONCE AGAIN. OKAY.

 CHAIRMAN YAROSLAVSKY: MR. ANTONOVICH, YOU HAD YOUR --

SUP. ANTONOVICH: LET ME DO THE ADJOURNMENTS. JOHN WILLIAM BILL LEVETTE OF ANTELOPE VALLEY, WORKED FOR N.A.S.A. FOR 20 YEARS WAS AN EQUESTRIAN, MEMBER OF THE ANTELOPE VALLEY DESERT RIDERS AND DESERT MARKSMEN GUN CLUB, ALSO IN MEMORY OF MICHAEL RUBEL OF GLENDORA. HE BELT THE RUBEL CASTLE WHICH WITHSTANDS AS A SOLID CITY LANDMARK AND NOW VIRTUALLY EVERY SCHOOL CHILD IN GLENDORA HAS VISITED ON THEIR FIELD TRIPS. HE IS SURVIVED BY HIS WIFE AND HIS DAUGHTER AND SISTER AND BROTHER AND HIS NEPHEWS. VINCENT DEDOMENICO, PASSED AWAY AT THE AGE OF 92, STILL WORKING, HE WAS THE CREATOR OF RICE-A-RONI, THE SAN FRANCISCO TREAT, THAT WE ALL GREW UP SINGING. HE STARTED UP THE NAPA VALLEY WINE TRADE WHERE HE WAS STILL WORKING AT THE AGE OF 92 WHEN HE PASSED AWAY. AND HE WAS ONE OF SIX CHILDREN OF ITALIAN IMMIGRANTS WHO CAME HERE AND BECAME A VERY SUCCESSFUL ENTREPRENEUR. NANCY MALIN, LOS ANGELES COUNTY DEPUTY SHERIFF, SHE RETIRED AND WAS LAST ASSIGNED TO THE TRANSPORTATION BUREAU, PROBATION OFFICER VANESSA MITCHELL, HER LAST DAY OF SERVICE WAS OCTOBER 14TH WHO PASSED AWAY. SHE IS SURVIVED BY HER MOTHER AND BROTHERS AND SISTER. GARY WEINS, ALSO RETIRED SERGEANT, LOS ANGELES COUNTY SHERIFF'S DEPARTMENT, LAST ASSIGNED TO CUSTODY DIVISION. AND THE LATE GREAT JOEY BISHOP WHO I BELIEVE HAD ONE OF THE GREATEST WITS OF ALL TIME. GREAT COMEDIAN AND PHILANTHROPIST. I MOVE THAT WE ADJOURN IN THEIR MEMORY. AND WE WERE TALKING ABOUT THE FIRE, WE HAVE TO ALSO ADJOURN IN MEMORY OF CHANNEL 5. THIS IS THE FIRST TIME IN MY YEARS OF GROWING UP IN THIS COUNTY THAT WE DIDN'T HAVE A STAN CHAMBERS. AND WHEN WE LOST HAL FISHMAN, WE ALSO, I BELIEVE, LOST THE LEADERSHIP THAT CHANNEL 5 HAS PROVIDED, THE L.A. TIMES FAILED TO PROVIDE IN HAVING THIS 24-HOUR COVERAGE SO NECESSARY FOR THE VICTIMS. AND AS YOU KNOW, ZEV AND I VISITED THE EVACUATION CENTERS, PEOPLE ARE LISTENING TO TELEVISION TO FIND OUT WHAT IS HAPPENING BECAUSE THERE IS A LACK OF INFORMATION THAT THEY RECEIVE. AND TO THEIR CREDIT CHANNEL 9-- AND I KNOW CHANNEL 7 AND 4 WERE THERE BROADCASTING LIVE THERE ON THE FIRE LINES. CHANNEL 5 USED TO BE AN INSTITUTION THAT WE REALLY RELIED ON. AND STAN CHAMBERS WAS REALLY THE NUMBER ONE NEWS GATHERER WITH THE THEIR OTHER COLLEAGUES FROM THE OTHER STATIONS. BUT I JUST THOUGHT IT WAS A DISSERVICE WHEN YOU TURN ON 5 TO SEE WHAT'S HAPPENING AND THERE WAS SOME THIRD-RATE SOAP OPERA. BUT LET ME MAKE SOME MOTIONS. ONE, SUPERVISOR YAROSLAVSKY AND I, ON OCTOBER 21ST, NUMEROUS FIRES BROKE OUT THROUGHOUT THE COUNTY RESULTING IN LOSS OF PROPERTY. THE DISASTER SITE STILL REMAINS UNSAFE, UNUSABLE WHICH HAS HAD A NEGATIVE IMPACT ON LIVES AND BUSINESSES. ECONOMIC ASSISTANCE IS NECESSARY FOR THOSE INDIVIDUALS WHO MAY NOT BE ABLE TO RECOVER FROM THE DISASTER. THE CONDITIONS NECESSITATE THE PROCLAMATION OF THE EXISTENCE OF A LOCAL EMERGENCY WITHIN OUR COUNTY. THESE DISASTERS WILL REQUIRE CONTINUED EMERGENCY RESPONSE OPERATIONS TO ASSURE THE SAFETY OF THE PUBLIC IN ALL RESPONSE AND RECOVERY PERSONNEL, INCLUDING FIRE, LAW ENFORCEMENT AND OTHER RESPONSES NECESSARY. ONCE THE CASES OF THESE FIRES HAVE BEEN IDENTIFIED TO PREVENT OCCURRENCE OF SUCH EVENTS IN THE FUTURE. WE WOULD MOVE THAT THE BOARD WOULD RATIFY THE ATTACHED PROCLAMATION OF A LOCAL EMERGENCY MADE ON OCTOBER 21ST FOR THE LOS ANGELES COUNTY FIRES EVENT ON OCTOBER 21ST THAT STILL CONTINUE. THIS PROCLAMATION SHALL REMAIN IN EFFECT UNTIL ITS TERMINATION IS PROCLAIMED BY THE BOARD, PROVEN DIRECTIVES CHAIRED ASSIGN UPON THE BOARD APPROVAL THE ATTACHED PROCLAMATION OF A LOCAL EMERGENCY TO OUR COUNTY, FORWARD A COPY OF THE PROCLAMATION TO THE GOVERNOR OF CALIFORNIA WITH THE REQUEST THAT HE PROCLAIM THE EXISTENCE OF THE STATE OF EMERGENCY THROUGHOUT THE COUNTY, FORWARD A COPY OF THE PROCLAMATION TO THE DIRECTOR OF THE GOVERNOR'S OFFICE OF EMERGENCY SERVICES WITH THE REQUEST THAT THE DIRECTOR FIND IT ACCEPTABLE IN ACCORDANCE WITH STATE LAW AND DIRECT THE EXECUTIVE OFFICER TO PLACE ON THE BOARD AGENDA, A REVIEW EVERY TWO WEEKS OF THE NEED TO CONTINUE THIS EMERGENCY PROCLAMATION WHILE EMERGENCY RESTORATION ACTIONS ARE BEING TAKEN. SO MOVED.

CHAIRMAN YAROSLAVSKY: WITHOUT OBJECTION, NONE UNANIMOUS VOTE.

SUP. ANTONOVICH: OVER THE PAST WEEKEND, THE DEVASTATION, AS I SAID IN THE SANTA CLARITA VALLEY, THESE FIRES ORIGINATED IN AGUA DULCE, CASTIC, AND VAL VERDE AND THE STEVENSON RANCH. THESE WERE IN ADDITION TO THE FIRE IN MALIBU NOT TO MENTION THOSE DEVASTATIONS THAT WERE TAKING PLACE IN OTHER PARTS OF THIS SOUTHERN CALIFORNIA REGION. AS WE HAVE SEEN WITH OTHER DISASTERS, PUBLIC/PRIVATE PARTNERSHIPS ARE CRUCIAL AND CRITICAL IN ASSISTING INDIVIDUALS TO RECOVER MORTGAGE PAYMENTS, PERMITS TO REBUILD AND PAYING PROPERTY TAXES. THE COUNTY NEEDS TO EXPEDITE THE PERMITTING PROCESS AND REDUCE OR RESTRUCTURE PROPERTY TAX PAYMENTS. THE COUNTY CAN ASK BANKS AND FINANCE COMPANIES TO RESCHEDULE MORTGAGE PAYMENTS TO PROVIDE RELIEF FOR RESIDENTS WHO HAVE LOST THEIR HOMES OR SUFFER DAMAGE. I MOVE THAT THE BOARD WORK WITH THE DEPARTMENTS OF REGIONAL PLANNING AND PUBLIC WORKS TO EXPEDITE ISSUANCE OF PERMITS AND ESTABLISH ONE STOP PERMITTING CENTERS TO THOSE AREAS IMPACTED BY THE RECENT FIRES. DIRECT THE COUNTY TAX ASSESSOR TO DEVELOP CONCESSIONS FOR PROPERTY OWNERS WHOSE HOMES WERE DESTROYED OR DAMAGED BY THE FIRES, EXTENDING DEADLINES FOR UPCOMING PROPERTY TAX PAYMENTS OR ADJUSTING THOSE TAXES TO REFLECT THOSE LOSSES OR DEFERRING PAYMENTS FOR FUTURE TAX YEARS. AND IF WE COULD WORK WITH THE TAX ASSESSOR IN DEVELOPING SOME TYPE OF PROTOCOL. AND PREPARE A FIVE-SIGNATURE BOARD LETTER TO LENDING INSTITUTIONS ASKING THAT MORTGAGE PAYMENTS ON HOMES DAMAGED OR DESTROYED BY THE RECENT FIRES IN LOS ANGELES BE TEMPORARILY DELAYED AND THAT ACCRUED PAYMENTS BE ADDED TO THE END OF THE MORTGAGE TERM. WE'RE TALKING ABOUT PERHAPS DELAYING THE MORTGAGE PAYMENTS FOR FIVE, SIX MONTHS AND THEN EXTENDING THEIR MORTGAGE FIVE OR SIX MONTHS AT THE END OF THE CONTRACT, BUT WORKING WITH THE PUBLIC/PRIVATE PARTNERSHIP. THE QUESTION IS: CAN WE PASS THIS TODAY?

RAY FORTNER, COUNSEL: YES, WITH THE APPROPRIATE FINDINGS. THE NEED FOR THIS MATTER CAME UP AND IT IS AN URGENT NEED. SO IF YOUR BOARD MADE THOSE FINDINGS, IT COULD ACT ON IT.

CHAIRMAN YAROSLAVSKY: THE MOTION THAT THE FINDINGS TO APPROVE THOSE FINDINGS IS MADE BY ANTONOVICH, I'LL SECOND IT; WITHOUT OBJECTION, UNANIMOUS VOTE.

SUP. ANTONOVICH: AND THEN COULD WE DIRECT THE C.I.O --

CHAIRMAN YAROSLAVSKY: DO YOU WANT TO APPROVE THE MOTION NOW?

SUP. ANTONOVICH: YEAH SO MOVED.

CHAIRMAN YAROSLAVSKY: SO IT'S MOVED BY ANTONOVICH, I'LL SECOND IT. NO OBJECTION, UNANIMOUS VOTE.

SUP. ANTONOVICH: COULD WE ALSO ASK A REPORT FROM THE C.I.O., TO REPORT BACK IN A FEW WEEKS ON THE IMPACT THAT THE FIRES HAD ON OUR EMPLOYEES AND HOW WE CAN ASSIST THEM, AS WELL? REPORT BACK.

CHAIRMAN YAROSLAVSKY: ALL RIGHT.

SUP. ANTONOVICH: THANK YOU.

CHAIRMAN YAROSLAVSKY: MISS BURKE, DID YOU WANT TO SAY SOMETHING? OR MR. KNABE? WE HAVE NOTHING ELSE BEFORE US? WE HAVE A CLOSED SESSION AHEAD OF US?

CLERK SACHI HAMAI: IN ACCORDANCE WITH BROWN ACT REQUIREMENTS NOTICE IS HEREBY GIVEN THAT THE BOARD OF SUPERVISORS WILL CONVENE IN CLOSED SESSION TO DISCUSS ITEM NUMBER CS-1 CONFERENCE WITH LABOR NEGOTIATORS WILLIAM T FUJIOKA AND DESIGNATED STAFF. CS-2 AND CS-3 CONFERENCES WITH REAL PROPERTY NEGOTIATORS WILLIAM T FUJIOKA, STAN WISNIEWSKI, AND RICHARD AND VOLPERT WITH RESPECT TO NEGOTIATIONS FOR PROPERTIES WITHIN THE MARINA DEL REY SMALL CRAFT HARBOR AND CS-4 CONFERENCE WITH LEGAL COUNSEL REGARDING EXISTING LITIGATION AS INDICATED ON THE POSTED AGENDA AND SUPPLEMENTAL AGENDA. THANK YOU.
REPORT OF ACTION TAKEN IN CLOSED SESSION ON OCTOBER 23, 2007
No reportable action was taken on closed session items CS-1, CS-2 and CS-3.
CS-4 CONFERENCE WITH LEGAL COUNSEL - EXISTING LITIGATION (Subdivision (a) of Government Code Section 54956.9) Julian Lopez v. Daniel Gordon, et al., Los Angeles Superior Court Case No. MC 013260

This is a lawsuit for damages resulting from injuries sustained by the plaintiff in a collision with a County Sheriff's vehicle. (07-2643)
The Board authorized settlement of the above lawsuit titled Julian Lopez v. Daniel Gordon, et al.. The substance of the settlement will be disclosed upon inquiry by any person as soon as the settlement becomes final following approval by all parties.
The vote of the Board was unanimous with all Supervisors being present.

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 23, 2007,

 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 25th day of October 2007 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

