

County of Los Angeles
**CHIEF EXECUTIVE OFFICE
OPERATIONS CLUSTER**

WILLIAM T FUJIOKA
Chief Executive Officer

DATE: December 5, 2013
TIME: 1:00 p.m.
LOCATION: Kenneth Hahn Hall of Administration, Room 830

AGENDA

Members of the Public may address the Operations Cluster on any agenda item by submitting a written request prior to the meeting.
Three (3) minutes are allowed for each item.

1. Call to order – Santos H. Kreimann
 - A) **Board Letter – COMPENSATION AGREEMENT WITH THE SUCCESSOR AGENCY TO THE GLENDALE REDEVELOPMENT AGENCY**
CEO Redevelopment – Robert Moran or designee
 - B) **County Management Fellows**
DHR – Lisa Garrett or designee
 - C) **Update on the Review of IT Board Policies**
CIO – Richard Sanchez or designee
 - D) **Upcoming IT Items**
CIO – Richard Sanchez or designee
 - E) **eCAPS/eHR Update**
A-C – Wendy Watanabe or designee
2. Public Comment
3. Adjournment

December 17, 2013

The Honorable Board of Supervisors
County of Los Angeles
383 Kenneth Hahn Hall of Administration
500 West Temple Street
Los Angeles, CA 90012

Dear Supervisors:

**COMPENSATION AGREEMENT WITH THE SUCCESSOR AGENCY TO THE GLENDALE
REDEVELOPMENT AGENCY
(FIFTH DISTRICT) (3 VOTES)**

SUBJECT

Recommendation to approve a Compensation Agreement with the Successor Agency to the Glendale Redevelopment Agency to allow a mixed-use development project located within the Central Glendale Redevelopment Project Area to proceed and provide payments to the taxing entities.

IT IS RECOMMENDED THAT THE BOARD:

1. Approve a Compensation Agreement with the Successor Agency to the Glendale Redevelopment Agency for a mixed-use project in the Central Glendale Redevelopment Project Area in accordance with Dissolution Law and instructions from the California Department of Finance.

IMPLEMENTATION OF STRATEGIC PLAN GOALS

This action supports Goal 2, Fiscal Sustainability, of the County Strategic Plan to strengthen the County's fiscal capacity.

PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION

The former Glendale Redevelopment Agency began working with a developer in 2010 to realize the plans for the proposed project, and in March, 2011 (prior to the dissolution of redevelopment) the Agency entered into a Disposition and Development Agreement (DDA). The proposed project will represent the northern anchor for the City's Art & Entertainment District. The project will include a 5-screen Laemmle Theatre, 42 apartment units, and ground floor retail space. The site of the project currently includes a one-story commercial structure owned by the Agency, and a City-owned surface parking lot.

The DDA included ownership conveyance of the Agency-owned parcel at no cost, and a contribution of \$1.5 million towards site preparation and project fees. The City would also convey its surface parking lot to the developer. On June 28, 2011 the Governor signed into law ABx1 26 which dissolved redevelopment agencies (RDAs) in the State of California, and after a California Supreme Court ruling, all RDAs in California were dissolved on February 1, 2012. It was determined after the dissolution date that an amendment to the DDA was required in order to add subterranean parking to the project.

The addition of parking added \$2.2 million to the cost of the project, and the DDA was proposed to be amended to split the cost between the developer and the Agency. The Department of Finance (DOF) initially ruled that the Agency could not amend the original DDA post-dissolution. Subsequently, the amended DDA was approved by the Successor Agency and Oversight Board. The DOF provided conditional approval, subject to the Agency entering into tax sharing agreements with all affected taxing entities. The Agency is seeking County approval, and will then approach the other taxing entities.

FISCAL IMPACT/FINANCING

In order to determine the amount of compensation, first the foregone County share of the sale of the parcel (\$1.033 million) plus the foregone distribution of reserve funds (\$2.6 million) for contribution to the Project that were previously set aside and approved by DOF on the Recognized Obligation Payment Schedule for January 1, 2013 through June 30, 2013 (ROPS III) is calculated. That amount is compared to the net present value of the County share of future property taxes generated from the completed project. In order to compensate for this difference and keep the County share whole, the City will submit \$355,765 to the County General Fund. The City will submit additional amounts to the other affected taxing entities consistent with Exhibit D of the Compensation Agreement.

The City will benefit from sales taxes and developer fees, and use these funds to reimburse the affected taxing entities. The project will also provide benefits to the region such as housing close to an employment center (downtown Glendale), and 75 full-time jobs during the 18-month construction project and 30 permanent jobs upon completion.

FACTS AND PROVISIONS/LEGAL REQUIREMENTS

According to Dissolution Law, the Successor Agency is required to dispose of all Agency-owned property, and distribute the proceeds to the taxing entities. An exception is made if the Agency wishes to transfer the property to the City for future development. In that case a compensation agreement with the taxing entities is required. According to the DOF, "If the LRPMP proposes to sell or transfer the property to the city or county that created the RDA, then HSC section 34180 (f) requires that the Successor Agency reach a compensation agreement with the affected taxing entities."

IMPACT ON CURRENT SERVICES (OR PROJECTS)

There is no known impact on current services and programs as a result of this action.

The Honorable Board of Supervisors
December 17, 2013
Page 3

Respectfully submitted,

William T Fujioka
Chief Executive Officer

WTF:SHK
FC:RM:ib

Attachment

c: Executive Office, Board of Supervisors
County Counsel
Auditor-Controller

**ENFORCEABLE OBLIGATION IMPLEMENTATION AND
TAX ENTITY COMPENSATION AGREEMENT
(CITY OF GLENDALE, GLENDALE SUCCESSOR AGENCY TO THE GLENDALE
REDEVELOPMENT AGENCY AND COUNTY OF LOS ANGELES AND TAXING
ENTITIES IN CONNECTION WITH LAEMMLE AGREEMENT)**

THIS ENFORCEABLE OBLIGATION IMPLEMENTATION AGREEMENT (the “Agreement”) is entered into as of _____, 2013 (the “Date of Agreement”), by and among the CITY OF GLENDALE, a municipal corporation (“CITY”), the GLENDALE SUCCESSOR AGENCY TO THE GLENDALE REDEVELOPMENT AGENCY (“SUCCESSOR AGENCY”), the COUNTY OF LOS ANGELES, a political subdivision of the State of California (“COUNTY”), and each of the undersigned local agencies and school districts, each a taxing entity as defined by Health and Safety Code section 34171(k) (together with the County, the “Taxing Entities” or “each Taxing Entity”). The City, Successor Agency, and Taxing Entities are collectively the “Parties” and each a “Party.”

RECITALS

A. The City previously activated a redevelopment agency operating within the corporate boundaries of the City and known as the Glendale Redevelopment Agency (the “Redevelopment Agency”). The Redevelopment Agency was formerly existing and operating pursuant to the provisions of the California Community Redevelopment Law (California Health and Safety Code Section 33000, et seq.).

B. In the course of the conduct of its operations, the Redevelopment Agency, acting through its governing board, approved an agreement, entitled “Disposition and Development Agreement” (the “Original DDA”) with Wilson/Maryland Mixed Use, LLC, a California limited liability company dba Laemmle Lofts (the “Developer”). The Original DDA provided, in part, for the Redevelopment Agency to convey certain land commonly referred to as Parcel A (the “Original DDA Parcel”) to the Developer and for the Redevelopment Agency to provide funding, as delineated in the Original DDA, for the benefit of the Developer. The Developer was to implement a defined scope of development, referred to for convenience as the “Project.” The governing board of the Redevelopment Agency and the City Council of the City of Glendale approved the Original DDA following a duly-noticed joint public hearing.

C. During June of 2011, the Governor signed two measures, Assembly Bill ABx1 26 (the “2011 Dissolution Act”) and ABx1 27 (the “2011 Voluntary Redevelopment Act”). The adoption of the 2011 Dissolution Act as well as the 2011 Voluntary Redevelopment Act became the subject of a challenge in a case commonly known as *California Redevelopment Association v. Matosantos* (the “Matosantos Case”). Uncertainties associated with the outcome of the *Matosantos* Case impacted efforts of the parties to the Original DDA to implement such Original DDA. In December of 2011, the California Supreme Court issued in its decision in the *Matosantos* Case (the “*Matosantos* Decision”), upholding the 2011 Dissolution Act and striking down the 2011 Voluntary Redevelopment Act. Under the 2011 Dissolution Act, as construed by the *Matosantos* Decision, all redevelopment agencies in the State of California, including the Redevelopment Agency, were dissolved effective February 1, 2012.

D. Following the dissolution of the Redevelopment Agency, the City elected to serve as the successor agency to the Redevelopment Agency (in such capacity, the Successor Agency, as noted above).

E. During 2012, the California Legislature approved AB 1484, Chapter 26 of Statutes of 2012 (“AB 1484” and, together with the 2011 Dissolution Act, the “Dissolution Act”).

F. In November 2011 (thus after the approval by the Governor of the 2011 Dissolution Act) the Glendale Redevelopment Agency approved an Amended and Restated DDA (“A&R DDA”) that modified the Project in order to add on-site underground parking and preserve the financial viability of the Project (the “Modified Project”), however, the effectiveness of the A&R DDA was contingent upon the outcome of the *Matosantos* Case in favor of preserving redevelopment from dissolution. Due to the outcome of the *Matosantos* Case the A&R DDA was void by its own terms and the Original DDA remained a recognized enforceable obligation for the Project for purposes of the Dissolution Act.

G. Pursuant to H&SC section 34181(e), an oversight board shall direct a successor agency to “[d]etermine whether any contracts, agreements, or other arrangements between the dissolved redevelopment agency and any private parties should be terminated or renegotiated to reduce liabilities and increase net revenues to the taxing entities, and present proposed termination or amendment agreements to the oversight board for its approval. The [oversight] board may approve any amendments to or early termination of those agreements if it finds that amendments or early termination would be in the best interests of the taxing entities.” Accordingly, on May 3, 2012, the Successor Agency requested approval from the Oversight Board to the Successor Agency (“Oversight Board”) to renegotiate certain existing agreements, including the Original DDA.

H. On August 22, 2012, the Successor Agency received approval by the Oversight Board of a resolution directing the Successor Agency to renegotiate the Original DDA to accommodate the Modified Project, and the DOF approved the renegotiation on February 25, 2013. The Modified Project reflected in the A&R DDA was placed on the Recognized Obligation Payment Schedule Number 3 (“ROPS 3”) pending approval of this Agreement in compliance with H&SC section 34181(e) for the benefit of the taxing entities. The Modified Project was approved on ROPS 3 by the DOF on December 27, 2012.

I. The Modified Project consists of Successor Agency owned property known as Parcel A and City owned property known as Parcel B, both shown on Exhibit “A” attached hereto and located within a redevelopment project area previously designated by the City known as the Central Glendale Redevelopment Project Area (the “Project Area”). The redevelopment plan for the Project Area (the “Redevelopment Plan”, as defined below) provided for the allocation to the Redevelopment Agency of property tax revenues derived from property located within the Project Area pursuant to California Health and Safety Code Section 33670(b) (“Tax Increment”).

J. In consideration for the Modified Project as reflected in the A&R DDA and agreements by the Taxing Entities as set forth in this Agreement, which will provide funding on a temporary basis to implement the Development, the City is prepared to convey to the Successor Agency for conveyance to the Developer, Parcel B and make the City Payments so that the net revenues to the Taxing Entities, including the City, are increased by virtue of the Modified Project and each Taxing Entity receives no less than what would have otherwise been distributed if not for the Modified Project.

K. The City acquired Parcel B from an entity other than the Redevelopment Agency; no Redevelopment Agency funds were used in connection with the acquisition of Parcel B by the City. As set forth in the A&R DDA, and findings made by the Glendale Oversight Board, the inclusion of Parcel B in properties conveyed to the Developer will allow the Modified Project to occur.

NOW, THEREFORE, in consideration of the foregoing and the mutual promises and covenants contained herein, the parties agree as follows:

1. Transfer of Parcel B. The City shall convey, and the Successor Agency shall accept, Parcel B for the sole purpose of implementing the Modified Project, and ultimately disposing of Parcel B and Parcel A to the Developer pursuant to the terms of the A&R DDA. The conveyance shall occur by deed. The Taxing Entities waive receipt of their respective shares of the value of Parcel B upon the transfer to the Successor Agency. It is understood by all Parties that the conveyance of Parcel B is a condition precedent to the payment terms set forth below, and that if the Oversight Board or DOF fails to approve the transfer of Parcel B, or the transfer of Parcel B as set forth herein is otherwise unauthorized or invalidated, this Agreement shall be deemed void and performance by the Parties of their respective duties herein shall be deemed excused. The cost of escrow and title associated with the disposition of Parcel B will be addressed by the City and/or the Developer and is a matter with which the County and the other Taxing Entities need not be concerned.

2. Additional Funds for Modified Project. In connection with carrying out the execution of the Modified Project, the City and Developer have proposed and the Parties agree that implementation of the Modified Project will be materially furthered by the Successor Agency's ability to use Reserve Balance funds in the amount of One Million, One Hundred Thousand Dollars (\$1,100,000) above the previously estimated project cost, which amount is part of Two Million, Six Hundred Thousand Dollars (\$2,600,000) previously approved for retention as part of the Agency's DDR by DOF and listed and approved for expenditure on ROPS III, as Item 14 and ROPS 13/14 B as Item 14, also approved by DOF.

3. Payment of Section 34181(e) Increased Net Revenues to the Taxing Entities. The City Payments, as hereinafter defined, shall be paid to the Taxing Entities within 180 days after completion of the Modified Project as evidenced by the earlier to occur of (i) issuance of a Certificate of Completion for the Modified Project or (ii) recognition by the County Assessor of the assessed value of the Modified Project (the "Payment Due Date"). The City agrees to appropriate and hold in a segregated account sufficient moneys to make payments required pursuant to this Agreement until the Payment Due Date, at which time the payments due shall be transferred to the Auditor-Controller for distribution to the County and other Taxing Entities. Upon the Payment Due Date, the City shall disburse to the Auditor-Controller, for distribution, within thirty (30) days of receipt the total amount of Seven Hundred Twenty-Eight Thousand, Forty-Three Dollars (\$728,043) allocated to each Taxing Entity in the amounts set forth in Exhibit B and incorporated herein by reference ("City Payment"). Although the City is a taxing entity as defined in Section 34171(k) of the Health and Safety Code, the City shall not receive a payment under this Agreement. In the event payment is not made on the Payment Due Date, the outstanding amount shall bear simple interest at the rate charged from time to time by the Local Agency Investment Fund. The obligation of the City to make payments is subject to satisfaction of the conditions set forth in Section 4 hereof. The City Payment represents numbers derived by the City and the County based upon estimates of the present value of revenue streams which may result from the Modified Project; such amounts shall be deemed to control without regard to whether revenue streams are derived from the Modified Project in any amount.

4. Conditions Precedent and Term. The obligations of the Parties to perform under this Agreement shall be void and excused upon the occurrence of any one or more of the following: (i) the Oversight Board fails to approve the A&R DDA; (ii) the DOF fails to approve the A&R DDA; (iii) the Oversight Board fails to approve this Agreement; (iv) the DOF fails to approve the amount of the City Payment set forth in this Agreement; or (v) the transfer of Parcel B from the City to the Successor Agency is not approved or is subsequently reversed under any provision of the Dissolution Law. The Agreement shall terminate upon the County's and each Taxing Entity's receipt of the one-time payment set forth in this Agreement.

5. Severability. With the exception of the conditions precedent provisions set forth immediately above, in the event any section or portion of this Agreement shall be held, found or determined to be unenforceable or invalid for any reason whatsoever, the remaining provisions shall remain in effect, and the Parties thereto shall take further actions as may be reasonably necessary and available to them to effectuate the intent of the Parties as to all provisions set forth in this Agreement.

6. Notices. Written notices, demands and communications between the Parties shall be sufficiently given if delivered by hand, sent by telecopy or overnight delivery service, or dispatched by registered or certified mail, postage prepaid, return receipt requested, to the addresses specified below:

To City:

City of Glendale
613 E. Broadway, Suite 200
Glendale, California 91206-4387
Attention: City Manager

To Successor Agency:

Glendale Successor Agency
633 E. Broadway, Suite 201
Glendale, California 91206-4387
Attention: City Manager

To County:

County of Los Angeles
Kenneth Hahn Hall of Administration
500 W. Temple Street, Room 713
Los Angeles, CA 90012
Attention: Chief Executive Officer

To Taxing Entities:

To the addresses set forth in Exhibit C.

All notices and communications sent to the parties shall be deemed to have been received three (3) days after the notice or communication has been deposited in the U.S. Mail, and the next business day after the notice or communication has been delivered by hand or sent by telecopy or overnight delivery service.

7. Nonliability of Officials and Employees of Parties. No member, official or employee of the Parties hereto shall be personally liable to any other party, or any successor in interest, in the event of any default or breach of this Agreement or for any amount which may become due hereunder, or on any obligations under the terms of this Agreement.

8. Entire Agreement. This Agreement constitutes the entire understanding and agreement of the Parties, integrates all of the terms and conditions mentioned herein or incidental hereto, and supersedes all negotiations or previous agreements between the Parties with respect to all of any part of the subject matter hereof.

9. Waivers and Amendments. All waivers of the provisions of this Agreement shall be in writing and executed by the appropriate authorities of the Parties, and any amendment, modification, or termination hereto shall be in writing and effective only upon written agreement of all of the Parties.

10. Governing Law. This Agreement shall be construed in accordance with the laws of the State of California.

IN WITNESS WHEREOF, the Parties hereto have executed this Agreement on the day and year first above written.

COUNTY OF LOS ANGELES, a political
subdivision of the State of California

By: _____
Its: _____

“COUNTY”

LOS ANGELES COUNTY GENERAL FUND

By: _____
Its: _____

LOS ANGELES COUNTY ACCUM. CAP.
OUTLAY

By: _____
Its: _____

LOS ANGELES COUNTY FIRE - FFW

By: _____
Its: _____

LOS ANGELES COUNTY FLOOD CONTROL
IMP. DIST. MAINTENANCE

By: _____
Its: _____

LOS ANGELES COUNTY FLOOD CONTROL
MAINTENANCE

By: _____
Its: _____

GREATER LOS ANGELES COUNTY VECTOR
CONTROL

By: _____
Its: _____

COUNTY SCHOOL SERVICES

By: _____
Its: _____

CHILDREN'S INSTIL. TUITION FUND

By: _____
Its: _____

GLENDALE COMMUNITY COLLEGE DISTRICT

By: _____
Its: _____

GLENDALE UNIFIED SCHOOL DISTRICT

By: _____
Its: _____

CO. SCH. SERV. FD. – GLENDALE

By: _____
Its: _____

DEV. CTR. HDCPD. MINOR - GLENDALE

By: _____
Its: _____

GLENDALE UNIF. CHILDREN’S CTR. FD.

By: _____
Its: _____

“TAXING ENTITIES”

CITY OF GLENDALE, a municipal corporation

By: _____
Scott Ochoa, City Manager

“CITY”

GLENDALE SUCCESSOR AGENCY TO THE
GLENDALE REDEVELOPMENT AGENCY

By: _____
Scott Ochoa, Executive Director

“SUCCESSOR AGENCY”

EXHIBIT "A"

EXHIBIT "B"

CITY PAYMENTS

Los Angeles County General Fund	\$ 355,643
Los Angeles County Accum. Cap. Outlay	\$ 122
Los Angeles County Fire - FFW	\$ 8,166
Los Angeles County Flood Control Imp. Dist. Maintenance	\$1,945
Los Angeles County Flood Control Maintenance	\$ 11,008
Greater Los Angeles County Vector Control	\$ 289
Educational Rev. Augmentation Fund	\$ 66,080
Educational Aug. Fd. Impound	\$ 162,019
County School Services	\$ 1,517
Children's Instil. Tuition Fund	\$ 3,011
Glendale Community College Distrust	\$ 38,038
Glendale Unified School District	\$ 75,481
Co. Sch. Serv. Fd. - Glendale	\$ 2,344
Dev. Ctr. HDCPD. Minor - Glendale	\$ 1,479
Glendale Unif. Children's Ctr. Fd.	\$ 901
Total	\$ 728,043

EXHIBIT "C"

TAXING ENTITIES ADDRESSES

County of Los Angeles Kenneth Hahn Hall of Administration 500 West Temple Street, Room 713 Los Angeles, CA 90012 (213) 974-1101 Attn: Chief Executive Officer	Greater Los Angeles County Vector Control Kenneth Bayless 12545 Florence Ave Santa Fe Springs CA. 90670 (562) 944-9656 Attn: District Manager
Forester & Fire Warden Theresa Barrera Consolidated Fire Protection District P O Box 910901 Commerce, CA 90091 (323) 838-2301 Attn: Chief Financial Manager	City of Glendale Robert Elliot 141 N. Glendale Ave, Suite 346 Glendale, CA. 91206 (818) 548-2085 Attn: Director of Finance
Flood Control District Mark Blank County of Los Angeles Department of Public Works P. O. Box 1460 Alhambra, CA 91802 Attn: Division Chief, Fiscal Division	County School Services Michelle Sanchez Los Angeles County Office of Education 9300 Imperial Highway Downey, CA. 90242 (562) 803-8495 Attn: Principal Accountant
Glendale Community College Ron Nakasone 1500 North Verdugo Road Glendale, CA. 91208 (818) 551-5210 Attn: Executive Vice President	Glendale Unified School District Richard Sheehan 223 North Jackson Street Glendale, CA. 91206 (818)241-3111 Attn: Superintendent

Board IT Agenda Items

Department	Board IT Agenda Item	Description	Amount	CEO Cluster	New Term	Planned Hearing Date
DHS	Amendment 1 to Agreement with i2i Systems	<p>Requests Board approval for:</p> <p>1. DHS to execute Amendment No. 1 to Agreement No. H-705186 with i2i Systems, Inc. to transfer the payment obligations from L.A. Care to the County with an annual maintenance fee of \$50,070 and with a maximum obligation of \$150,000 for the current term and any renewal periods.</p> <p>2. Delegated authority to amend the Agreement to increase the annual maximum obligation by no more than 10% above the annual maximum obligation for a potential increase of \$5,007 per year for the current term; increase the customization maximum amount by 10% for the provision of unforeseen and unanticipated expenses for a potential increase of \$15,000; and to perform administrative changes to the Agreement, including modification or removal of any relevant terms and conditions.</p> <p>Funding Source: DHS FY 2013-14 Operating Budget Existing Agreement: H-705186</p>	\$200,070	Health & Mental Health Services	Requesting authority to spend only; No extension of existing Agreement term.	12/3/2013

Department	Board IT Agenda Item	Description	Amount	CEO Cluster	New Term	Planned Hearing Date
DPW	Award of Contract for Seawater Barriers Maintenance Services for Telemetry System and Appurtenances at the Alamitos Barrier Project, Dominguez Gap Barrier Project, and West Coast Basin Barrier Project	<p>This action is to award a contract for preventative maintenance for the Seawater Barriers Telemetry System and appurtenant equipment at the Alamitos Barrier Project, Dominguez Gap Barrier Project, and West Coast Basin Barrier Project.</p> <ul style="list-style-type: none"> • Background: Public Works operates three seawater intrusion barriers, which inject freshwater into the aquifer system in order to create a protective pressure ridge and prevent seawater from contaminating a potable source of groundwater supply. The seawater barriers consist of the Alamitos Barrier Project (ABP), the Dominguez Gap Barrier Project (DGBP), and the West Coast Basin Barrier Project (WCBBP). The Seawater Barriers Telemetry System consists of injection wells, observation wells, and related appurtenances. The system collects timely and accurate injection rate and groundwater level information and allows operators to view a continuous record of injection rates and see how changes in the injection rates impact groundwater levels in real-time. • Scope: The purpose of this as-needed contract is to provide preventative maintenance for the Seawater Barriers Telemetry System and appurtenant equipment to maintain its maximum performance. Work to be accomplished consists of inspecting and maintaining the Seawater Barriers Telemetry System facilities. In addition, the Contractor may be called upon to perform as-needed troubleshooting services, repairs, or modifications to the Seawater Barriers Telemetry System equipment and components. <p>Funding Source: Internal Service Fund, then reimbursed by Flood Control District Fund (No County General funds) Existing Agreement: None</p>	\$408,147 per year for up to 5 years	Community & Municipal Services	1 year, with four 1-year optional extensions	12/3/2013
CIO	Los Angeles Region Imagery Acquisition Consortium (LAR-IAC) 4 Agreement	<p>Agreement to acquire digital aerial data for County and participating agencies.</p> <p>Funding Sources: ITF, County Dept Operating Budgets, and Participating Cities & Agencies Existing Agreement: LAR-IAC 3</p>	\$2.762 M	Operations	4 years, with 12 optional years	12/3/2013

Department	Board IT Agenda Item	Description	Amount	CEO Cluster	New Term	Planned Hearing Date
DHS	Amendment to Cerner Agreement (ORCHID)	Request for Amendment to Cerner Agreement to enable Cerner to provide additional training to DHS staff in advance of ORCHID's Go Live date in the first cluster, and to purchase the Cerner's integrated Cardiology solution, as contemplated in the original Agreement. Funding Source: NA (no additional funding being requested) Existing Agreement: H-705407	\$0 (Requesting authority to spend existing funds - no additional funding is needed)	Health & Mental Health Services	NA (No change to agreement term)	12/3/2013
CIO	Google Developers Publishing Account with Google, Inc.	1. Authorizes the Chief Information Officer (CIO) or his designee to open a Google's Developer Publishing Account, which will govern the development of mobile applications for Android-branded devices. 2. Authorizes the CIO to be the administrator of that Account on behalf of the County and ensure departments conform to County obligations when developing applications under the said Account. 3. Authorizes the CIO or his designee to accept modifications to the Account as made from time to time by Google and to terminate the Account if the CIO determines it to be in the best interest of the County. Funding Source: CIO's FY 2013-14 Operating Budget Existing Agreement: N/A	\$25 (one-time fee)	Operations	Agreement to continue until terminated by Google or County	12/3/2013
CIO	Amendment No. 2 to MSA 77036 with EMC Corporation	Requests two actions: (1) increase the annual contract amount for calendar year 2013 by \$300,000 from \$3,500,000 to \$3,800,000 and for calendar year 2014 by \$1,500,00 from \$3,500,000 to \$5,000,000; and (2) delegate authority to CIO to execute the remaining two-year option term. Funding Source: Participating Depts. FY 2013-14 Operating Budgets Existing Agreement: 77036	\$5M	Operations	N/A	12/3/2013

Department	Board IT Agenda Item	Description	Amount	CEO Cluster	New Term	Planned Hearing Date
DMH	Amendment No. 2 to Agreement with Netsmart Technologies (IBHIS)	<p>Request approval of Amendment No. 2 to Agreement with Netsmart Technologies for the Integrated Behavioral Health Information System (IBHIS) to provide an additional \$6M in Pool Dollars for Other Professional Services.</p> <p>Authorizes Director of Mental Health, or designee, to make substantive changes to the Agreement to 1) remove the 30 percent Holdback Amounts from the Price and Payment Schedule; 2) redistribute \$1.8M into a new Deliverable, originally tied to Final System Acceptance; and 3) modify Maintenance and Support Services and Hosting Service provisions to reflect that such services shall commence upon Production Use of the System.</p> <p>Funding Source: Fully funded by the Mental Health Services Act (MHSA) funds and Sales Tax Realignment revenue. No net County cost funding required. Existing Agreement: 77676</p>	\$6M	Health & Mental Health Services	Request to add more funding only. Term of existing agreement remains unchanged.	12/17/2013
CEO	Three-party Agreement with Cerner Corp and MLK Healthcare for purchase of EHRIS	<p>As Recommendation 4 of a multi-recommendation BL, CEO is requesting delegated authority to</p> <p>a) Execute a 3-party agreement with Cerner Corp and MLK Healthcare Corp. to purchase an Electronic Health Record Information System (EHRIS), for MLK Healthcare's use;</p> <p>b) i-Approve and execute Change Notices that do not require any additional costs or expenses; ii-approve and execute Change Orders using Pool Dollars included as part of the Contract Sum; and</p> <p>c) Amend the agreement to add or change terms and conditions as required by the Board; issue written notice(s) of partial or total termination of the Agreement for convenience without further action by the Board; prepare and execute Amendment(s) to the Agreement which may reduce the Services and the Contract Sum; and/or prepare and execute Amendments to the Agreement to provide a limited Cost of Living Adjustment (COLA); and to provide funding and the corresponding appropriation authority in FY 2013-14 in the amount of \$2.4M to pay for EHRIS start-up expenses.</p> <p>Funding Source: TBD Existing Agreement: N/A</p>	\$10.3M	Operations	7 years	12/17/2013

Department	Board IT Agenda Item	Description	Amount	CEO Cluster	New Term	Planned Hearing Date
CIO/LASD/FIRE/OEM	Extension of AlertLA Agreement with 21st Century Communications	<p>1. Requests a 3-year extension for AlertLA Mass Notification System with 21st Century Communications System, through Feb. 16, 2017, at no additional cost or increase in the Maximum Contract Sum</p> <p>2. Requests Delegated Authority to terminate the Agreement earlier than February 16, 2017 with 30 days advance written notice, once the department has completed its solicitation process for a new Mass Notification System and services</p> <p>Funding Source: N/A - No new funding being requested Existing Agreement: 76945</p>	\$0 - This Amendment adds no new costs or funding to existing Agreement	Operations, Public Safety	Adds 3 more years to current Agreement, through Feb. 16, 2017	12/17/2013
DHS	Purchase of Hardware, Software and Services for PACS Consolidation Project	<p>Authorize the Purchase of New Hardware, Software, and Professional Services for the Department of Health Services' Fuji Radiology Picture Archiving and Communication System (PACS) Consolidation Project</p> <p>Funding Source: DHS FY 2013-14 Operating Budget Existing Agreement: N/A</p>	TBD	Health & Mental Health Services	TBD	1/14/2014
DHS	Successor Agreement with University HealthSystem Consortium for Patient Safety and Risk Management System	<p>Successor Agreement with the University HealthSystem Consortium (UHC) for the provision of a patient safety and risk management platform called Safety Intelligence (SI) at all Department of Health Services and Department of Public Health facilities, as well as Department of Mental Health, Fire Department and Sheriff's Department facilities that provide medical services.</p> <p>Funding Source: DHS FY 2013-14 Operating Budget Existing Agreement: N/A</p>	\$1.368M + DA to increase maximum obligation by 10%/yr	Health & Mental Health Services	5 yrs + two 3-yr options	1/14/2014

Department	Board IT Agenda Item	Description	Amount	CEO Cluster	New Term	Planned Hearing Date
CIO/CEO/DHS/DMH & DCFS	Countywide Master Data Management (CWMDM)	<p>Implement a Master Data Management solution for the entire County, to include:</p> <ol style="list-style-type: none"> 1. Development and maintenance of a catalog of enterprise data objects. (Data entities, Authoritative sources, Attributes, Values, Access control and policies). 2. Development and maintenance of a catalog of existing system interfaces. 3. Development of policies for enterprise information management. 4. Building of an Enabling Infrastructure (shared service) for enterprise information management, including Master Data Management; Enterprise Messaging and Service Bus; and Data Analytics. <p>Funding Source: ITF, CEO IT Fund, and PIF Existing Agreement: N/A</p>	TBD	Operations	TBD	1/21/2014
CIO	Approval of Revisions to Board IT Security Policies 6.100-6.112	<p>All of the Board's Information Technology (IT) Security Policies has been revised to address currency and technology evolution. Some of the major revisions to highlight are: consistent use of language, newly defined terms, appropriate use of technology, further clarification of the Countywide Information Security Program, and support of recent IT capabilities in the area of mobile and portable devices (i.e., County-owned only), internet, social media, and internet storage websites.</p> <p>Funding Source: N/A Existing Agreement: N/A</p>		Operations	N/A	2/4/2014
DHS	Amendment to Agreement with PST Products, dba Per-Se Technologies	<p>Amendment to Agreement with PST Products, dba Per-Se Technologies, regarding the Operating Room Scheduling Office System (ORSOS), located at various DHS hospital facilities, for delegated authority to reduce scope of services.</p> <p>Approx. Board Date: TBD Funding Source: DHS FY 2013-14 Operating Budget Existing Agreement: TBD</p>	\$600,000	Health & Mental Health Services	TBD	

Department	Board IT Agenda Item	Description	Amount	CEO Cluster	New Term	Planned Hearing Date
CIO	Use of ITF for Enterprise IT Security and Privacy Awareness Training Software	Use of ITF to acquire and implement the enterprise IT Security and Privacy Awareness training content for use in the County's Learning Net. Approx. Board Date: TBD Funding Source: ITF Existing Agreement: N/A	\$240,000	Operations	N/A	
LASD	Multimodal Biometric Identification System (MBIS)	Development of an automated biometric identification system to replace current Cogent system. Approx. Board Date: TBD Funding Source: RAND Board Existing Agreement: N/A	TBD	Public Safety	TBD	