

NPDES field training consist of the following.

At the beginning of each County project, inspection reviews the BMP manual and the approved SWPPP program for each County capital projects that AED is inspecting. As the NPDES coordinator for the construction inspection section, I discuss with each inspector the requirements that are noted on the approved drawings and how to monitor the contractors BMP's for compliance and implementation. We review the BMP checklist reports which are on file for all county projects under construction. When issue arise or condition need to be altered in the field, County inspection will consult with the site QSP and make the appropriate modification, if changes are required the QSD will develop the modification. Significant change will require resubmitting to Building and Safety Division.

NPDES Field Training

Date: 7-23-2012

NAME	LOCATION	SIGNATURE
D'Sena, Tennyson	H.O.J	
Grissom, Carl	Fire Station 150	
Hernandez, Art	Bob Hope Patriotic Hall	
Nunez, Jimmy		
Perez, George	MLK - MACC - Project	
Royal, Mike	Harbor UCLA	
Sandoval, Art	Alhambra - HQs	
Andrews, Dana	LA Co. Coroners CME Project	
Barton, Robert	BRTC ACADEMY	
Battista, John	High Desert macc	
Carrasco, John	CARDSO Bob Hope	
Cordova, Lorenzo	CIVIC PARK	
De George, Larry	CASTAIC Sports Complex	
Isom, Don		
Kortright, Andy	ALONDRA PARK	
Lange, Wesley	Alhambra HQs	
Leicht, John	Fire Fleet Project	
Lewis, Mike	EAST RANCHO DOMINGUEZ LIBRARY	
Longone, Raul	ELEANOR PARK gym/community	
Manzelli, Doug	OLIVE VIEW MED. CTR.	
Pascoe, David	SORENSEN GYMNASIUM	
Richardson, Charles		
Sanders, Vernon	MLK - MACC - Project	
Skeffington, Steve	HEIGH KELLER	
Ullman, Darrin		
Vale, Molleurus (Moe)	HERBERT ULLMAN	

ASD WAREHOUSE OPERATIONS GROUP NPDES/SWPPP TRAINING 2011-2012

Sept/2011	G150.1-7	NPDES STORM WATER MANAGEMENT PROGRAM
Nov/2011	G150	HAZARDOUS WASTE RELEASE REPORTING
Apr/2012	G106.3.4	HOUSEKEEPING
Apr/2012	G115	HAZARDOUS COMMUNICATION PROGRAM
May/2012	G106.5/5.1	HAZARDOUS SUBSTANCES/MATERIALS TRANSPORT

Staff:

Chien Chow	Edward Thomas
Rick Mora	Robbye Wolf
Marcos Virgil	Brigitte Wilson
Jimmy Gabriel	Johnny Cerda
Cynthia Garcia	Robert Devins
Andy Trujillo	Larry Green
Donald Hillman	Rudy Navarro
Vincent Johnson	Rebecca Gallegos
Enrique Guillen	Jonathan Tam
Barbara Johnson	Jose Sepulveda
Kevin Gibson	Kenny Bruce
Ebony Smith	Martha Ghelfi
Shirley Gist	Hector Rodriguera *

* Hector Rodriguera conducts the trainings / meetings

Monitoring Training Certificate

This certifies that the following individuals at American Airports ^{Compton} completed a Monitoring Program training session on 8-26-11 for the 2011-2012 Storm Water Year. The training session covered storm water sampling requirements – including where, when, and how to sample – and how to conduct and record storm water and non-storm water observations. Best Management Practices inspections are also covered.

<u>ATTENDEES</u>	<u>SIGNATURE</u>
Luis Contreras	
Rafael Herrera	

Monitoring Training Certificate

This certifies that the following individuals at American Airports - Fox completed a Monitoring Program training session on 09/14/11 for the 2011-2012 Storm Water Year. The training session covered storm water sampling requirements – including where, when, and how to sample – and how to conduct and record storm water and non-storm water observations. Best Management Practices inspections are also covered.

<u>ATTENDEES</u>	<u>SIGNATURE</u>
EVAN NEUFELD	
Kenneth Kell	
Stem Irving	
Mike Fox	

Monitoring Training Certificate

This certifies that the following individuals at AMERICAN AIRPORT ^{EL MONTE} completed a Monitoring Program training session on 8/17 for the 2011-2012 Storm Water Year. The training session covered storm water sampling requirements – including where, when, and how to sample – and how to conduct and record storm water and non-storm water observations. Best Management Practices inspections are also covered.

<u>ATTENDEES</u>	<u>SIGNATURE</u>
Christopher Brooks	
Carlos DIAZ	
Joseph Javregui	
Daniel Rodriguez	
John White	

Monitoring Training Certificate

(Brackett)

This certifies that the following individuals at American Airports completed a Monitoring Program training session on 8/25 for the 2011-2012 Storm Water Year. The training session covered storm water sampling requirements – including where, when, and how to sample – and how to conduct and record storm water and non-storm water observations. Best Management Practices inspections are also covered.

<u>ATTENDEES</u>	<u>SIGNATURE</u>
Jorge Quintero	
Joshua Smith	
CYUE WOSDRUFF	

Attendance X/PDES Training

10/11/11	ELA	10
10/6/11	SGV	13
10/4/11	SW	12
11/2/11	LaP	10
10/19/11	AY	9
10/11	Carson/Lomita	9
10/19/11	CAL	6
10/25/11	SCV	10
10/26/11	Coy/Lk/Art	8
10/27/11	SWH	10
10/27/11	HQ	7
		<hr/>
		104

10/11/11

Instructor: Rachelle Burke

E.L.A. Office Annual NPDES Training

<u>Name</u>	<u>Office</u>	<u>Signature</u>
Eric Robiquet	ELA	
Yolanda V. Becerra	ELA	
Patrick Toranzo	Commerce	
KEITH CHUNG	COMMERCE	
KARL W. SMITH	E.L.A.	
Julie Sanchez	ELA	
De La Cruz, Alex	E.L.A	
Richard Meder.	ELA	
Hassan Alameddine	ELA	
Steve Lam	ELA	

Date: 10-6-2011

San Gabriel District Office

Class Date: 10-6-11 For the MONTH of _____

Class Duration: _____ hr(s) _____ min(s)

Instructor(s): Ali, Randall

Subject(s): Annual NPDES Training

SAN GABRIEL VALLEY, D.O. 5.0

Peterson, Richard [Signature]

Jell 20

Aranda, Xochitl [Signature]

Fadi Capt. Zedi Capt.

MURO-LARRY [Signature]

RANDY, CHART [Signature]

Kristin Norman Kristi Norman

LEAURA, BRUCE [Signature]

Barco, Martin [Signature]

Poole, Jerry [Signature]

RANDALL SANCHO [Signature]

FADY KHAUL [Signature]

Miguel Garcia [Signature]

DATE: 10/4/2011 RS

TO:

FROM: SOUTHWEST District Office

DISTRICT OFFICE TECHNICAL TRAINING

Class Date: <u>10/4/2011</u>	For Month of <u>OCT</u>
Class Duration: _____ hr(s) _____ min(s)	
Instructor(s): _____	
Subject(s): <u>EROSION / NPDES</u>	

Itani, Roy [Signature]
Fan, Sea _____
Naslund, Lisa [Signature]
Phan, Tan _____

Morris-Witt, Sherrlyn _____
McGreggor, Helen _____
Cambaros, Hector - _____
Gomez, Robert _____

Tafessa, Elaine _____

Herbert, Curtis [Signature]
McDowell, Emanuel [Signature]
Wilhite, Darryl [Signature]
McIver, Jeff [Signature]
Turner-Brown, Gail [Signature]
Bragg, Doug [Signature]
Nguyen, Keven [Signature]
Hartley, John [Signature]
Hill, Estela [Signature]

ED AUGUSTA [Signature]

DATE: 11-02-11

TO: Ariel Palomares

FROM: **La Puente District Office**

NPDES TRAINING

Class Date: 11/02/11	For MONTH of
Class Duration: <u>1</u> Hr(s) _____ min(s)	
Instructor(s): RANDALL SANCHO	
Subject(s): NPDES	

LA PUENTE, D.O. 2.0

INDUSTRY, D.O. 2.03

Mokri Faye

Javier Martinez

Tyra Harrington

Fouad Barakat

Devis, Gracie

Mazen Dudar

McDonald T.

Castillo Amil

Florentino G.

Annie Palacios

Downs Bob

Debbie Blumfield

DATE _____

TO: Ariel Palomares
FROM: Antelope Valley Office

DISTRICT OFFICE TRAINING CLASS - SUBJECT AND ATTENDEES

Class Date 10-19-2011

Class Duration: 2 hr's 0 min's

Instructors(s): Mitch Miller

Subjects(s) Annual NPDES Training

Description:

Antelope Valley, D.O. 8.0

F. Dominguez

[Signature]

G. McLeod

[Signature]

R. Harrington

[Signature]

M. McNeil

J. Hitchman

[Signature]

G. Javadi

Teri Lutz

[Signature]

M. McCann

A. Shahnazi

[Signature]

M. Elasaad

Mae Elasaad

H. Acevedo

[Signature]

N. Krogstie

[Signature]

Russ Bell

[Signature]

T. Thompson

[Signature]

M. Torres

[Signature]

T. Holder Tim Holder

COUNTY OF LOS ANGELES DPW
BUILDING & SAFETY - CARSON
MONTHLY TRAINING

FOR THE MONTH OF OCTOBER 2011

TOPIC: NPDES 2HRS

PRESENTED BY: RACHELLE BURKE

ATTENDED BY:

DAN PIRELEANX

JAMIE SUMPTER

WYNNE [unclear]

TONY HERNANDEZ

Michael Dorta

Bill Dickey

Kit Barnett

Jim Dufour

CHRIS OBERLE

Rachelle Burke

William Dickey

Kit Barnett

Jim Dufour

Chris Oberle

DATE: October 19, 2011

TO: Ariel Palomares
From: CALABASAS DISTRICT OFFICE

CALABASAS DISTRICT OFFICE TRAINING CLASS

CLASS DATE: October 19, 2011

DURATION: TWO HOURS

INSTRUCTOR: Grading Section - RANDALL SANCHEZ

SUBJECT: Annual NPDES

KALHOR, SOHEILA

RETROWSKY, KEVIN

BURKE, RACHELLE

PHILLIPS, CRAIG

DOCKERY, RON

LUTHIGER, ELISA

SAN MIGUEL, KEN

OSBORNE, GEORGE

BARBO, NADINE

PEREZ, MARCO

Date 10/25/11

TO: Ariel Palomares

FROM: Santa Clarita District Office

TRAINING CLASS SUBJECT AND ATTENDEES

CLASS DATE 10/25/11

CLASS DURATION HRS. MIN.

INSTRUCTOR(S) Mitch Miller

SUBJECT NPDES and Erosion Control

SANTA CLARITA DISTRICT OFFICE, D.O. 8.2

JAMES GUSTIN

ELIZABETH MC CANN Elizabeth McCann

LESLIE COZBY Leslie Cozby

SCOTT DILLON Scott Dillon

JOHN MCCARNEY John McCarney

LUCY AIVAZIAN Lucie Aivazian

NADER AHMADIAN Nader Ahmadian

DANNY SLOOTEN Danny Sloat

LANA FREUND Lana Freund

AMY MILANES

DAWN MELILLO

HUGO ACEVEDO Hugo Acevedo

Erin Osborne Erin Osborne

DATE: 10/26/11

TO:

FROM: Cerritos / Lakewood / Artesia

TRAINING CLASS
SUBJECT AND ATTENDEES

Class Date:	<u>10/26/11</u>	FOR MONTH OF	<u>OCT.</u>
Class Duration:	<u>2</u> hr(s)		min(s)
Instructor(s):	<u>LISA NASLUND</u>		
Subject(s):	<u>NPDES</u>		

CERRITOS

Shih, Jim [Signature]

Li, Pin-Ching [Signature]

Brunson, Tom [Signature]

Hoagland, Mark [Signature]

ARTESIA

Volz, Barbara _____

ET ACOSTA [Signature]

LAKWOOD

Bouma, Ronnie [Signature]

Hussey, Joshua [Signature]

Farley, Don [Signature]

SOUTH WHITTIER SIGN IN SHEET

MONTHLY TRAINING CLASS
TOPIC: Annual NPDES Training

Date: October 27, 2011
INSTRUCTOR: Ali Shahnazi

<u>NAME</u>	<u>SIGNATURE</u>
David Bertrams	
David Kosareff	
Joanne Lindgren	
Mark Reyes	
Ed Alexanians	
Arsenious Hanna	
Mike Nosrat	
Tom Milton	
Miguel Alejandro	
Debbie Brumfield	
Candace O'Gara	
Jesus Arenas	

Sign In

County of Los Angeles Department of Public Works
Building & Safety Division
Office: Central Office Alhambra

Date: 10/27/2011

Technical Training Program

Topic: NPDES
Presenters: Mitch Miller & Randal Sancho
LACoDPWBSD Drainage & Grading Section

PRINT

SIGN

JONATHAN LAM
CLINT LEE
Tommie Sakurai
JUAN MADRIGAL
BEN LING
YONG GUO
RICHARD CLINTON

Tomoko Sakurai
Juan Madrigal
Benji Ling
Yong Guo

DEPARTMENT OF PUBLIC WORKS
FLEET MANAGEMENT GROUP: - FY 2011/12
NPDES/STORMWATER POLLUTION PREVENTION ANNUAL TRAINING

<u>Employee</u>	<u>Training Date</u>	<u>Employee</u>	<u>Training Date</u>
Chang, Simon	04/25/2012	Sakaue, Kiyo	02/08/2012
Mora, Luis	04/25/2012	Alvarez, Richard	02/08/2012
Halperin, Ken	04/25/2012	Catello, Michael	02/08/2012
Vazquez-Lopez, Carlos	04/25/2012	Cisneros, Jorge	02/08/2012
Blessing, David	09/01/2011	Cordero, Steven	02/08/2012
Lovell, Eddie	09/01/2011	Edge, Dale	02/08/2012
Diaz, Manuel	09/01/2011	Felix, David	02/08/2012
Alvarenga, Jose	09/01/2011	Guerrero, Javier	02/08/2012
Arechiga, Bryan	09/01/2011	Haren, Dennis	02/08/2012
Lopez, Ismael	09/01/2011	Haro, Adan	02/08/2012
Rivera, Joseph	09/01/2011	Mayhand, Ivan	02/08/2012
Rodriguez, Jaime	09/01/2011	Nava, Anthony	02/08/2012
Rojas, Victor	09/01/2011	Wolfer, Bill	02/08/2012
Vose, Dave	09/01/2011	Fazioli, Dean	01/11/2012
Zaragosa, Andrew	09/01/2011	Heighes, Mark	01/11/2012
Knight, Roger	01/03/2012	Arvidson, Kraig	01/11/2012
Lucero, Paul	01/03/2012	Agajanian, Mike	01/11/2012
Alas, Nelson	01/03/2012	Aparicio, Joe	01/11/2012
Bubnow, Walter	01/03/2012	Atencio, Tommy	01/11/2012
Dubois, Jimmy	01/03/2012	Davis, Michael	01/11/2012
Gaplanjyan, Sahak	01/03/2012	Higuera, Jeffrey	01/11/2012
Garcia, Chris	01/03/2012	Maldonado, Richard	01/11/2012
Ige, Michael	01/03/2012	Miranda, Juan	01/11/2012
Loren, Kevin	01/03/2012	Padilla, Daniel	01/11/2012
Lorenzo, Javier	01/03/2012	Davis, Jeff	02/16/2012
Louie, Kenny	01/03/2012	Davis, David	02/16/2012
Ortiz, Fidel	01/03/2012	Hosking, Alan	02/16/2012
Ortiz, Gabriel	01/03/2012	Bistline, Joseph	02/16/2012
Petteruto, Timothy	01/03/2012	Drasher, Raymond	02/16/2012
Santizo, Fredy	01/03/2012	Hall, Gary	02/16/2012
Tang, Andrew	01/03/2012	Konik, Henry	02/16/2012
Tedtaotao, Dean	04/17/2012	Kott, Erik	02/16/2012
Ramirez, Mario	04/17/2012	Rodriguez, Dennis	02/16/2012
Carlos, Gonzalo	04/17/2012	Santizo, Rudy	02/16/2012
Brown, Chester	04/17/2012	Souza, Carl	02/16/2012
Chambers, William	04/17/2012	Thompson, James	02/16/2012
Ming, Marc	04/17/2012	Gonzalez, Jose	01/11/2012
Moreno, Miguel	04/17/2012	Castillo, Richard	01/11/2012
Perez, Carlos	04/17/2012	Edwards, John	01/11/2012
Santos, Ruel	04/17/2012	Jimenez, Paul	01/11/2012
Hensley, Jeff	02/08/2012	Jordan, Wayne	01/11/2012
Mora, Jose	02/08/2012		

NPDES MS4 ANNUAL REFRESHER TRAINING 2011
Planning Land Development Program
Development Construction Program

Date: Tuesday, April 11, 2012

Time: 8:00 a.m.

Place: Headquarter, Small Dining Room

Sign-In

Division	NPDES Representative	EXT.	Signature
Environmental Programs	Frank Chin		
	David Randall	5173	
	Patrick Lei		
Architectural Engineering	Art Sandoval		
Geotechnical & Materials	Dennis Ruh	1731	
Land Develop. Division	Chris Sheppard	3848	
	Liz Calderon	3764	Lizbeth Calderon
	David Esfandi	3221	m.p. Esfandi
	Tony Hui	3837	
	Matthew Dubiel	3745	
	Amir Ibrahim		
	Andy Narag PATRICIA CONSTANZA	X3785	Patricia Constanza
Flood Maintenance	Jamelle Cruz	4170	
	Steve Ross	4114	
WWD	Tim Chen	3327	
Project Management I	Patty Rohrer	2323	

NPDES MS4 ANNUAL REFRESHER TRAINING 2011
Planning Land Development Program
Development Construction Program

Date: Tuesday, April 11, 2012

Time: 8:00 a.m.

Place: Headquarter, Small Dining Room

Project Management II	Luis Ramirez	X 3230	
Building and Safety	Randall Sancho	3164	
	Mitch Miller	6390	
Design Division	Jim Thurow	7844	
	Zahid Atashzay		
	Richard Weyermuller	7870	
	Amir Zandieh		
Sewer Maintenance	May Hong	3322	
Construction Division	Oscar Enriquez	4970	
Programs Development	William Yan	3961	

Con.

Eric Mansfield

**NPDES MS4 Refresher Training
ILLICIT CONNECTION/ILLICIT DISCHARGE ELIMINATION PROGRAM**

DATE	DIVISION	NPDES REPRESENTATIVE
7/12/2011	Land Development	Greg Graham
8/18/2011	Land Development	Greg Graham
		Jagdish Patel
		Kaony Huon
		Desmond Warren
		Masoud Emami
10/27/2011	Land Development	Greg Graham
		Manouchehr (David) Esfandi
3/17/2012	Land Development	Greg Graham
		Jagdish Patel
		Kaony Huon
		Desmond Warren
		Masoud Emami

NATIONAL POLLUTANT DISCHARGE ELIMINATION SYSTEM

Project Management Division I

Annual Training

Presented by Oscar Enriquez

under new State Construction General Permit

from Construction Division

November 2, 7 and 29, 2011

Data Input Training

NAME

1	Andrews, Ed	19	Muniz, Terri
2	Bitar, Gus	20	Moey, Andrew
3	Brehm, Stuart	21	Nash, Clarice
4	Camarillo, Joe	22	Palma, David
5	Carter, Dan	23	Patel, Mike
6	Chang, Claire	24	Parthasarathy, Preeti
7	Dadmehr, Parisa	25	Pecora, Salvatore
8	Diaz, Esther	26	Rohrer, Patty
9	El Sokkary, Hoda	27	Shadab, Sam
10	Fernandez, David	28	Sultan, Mohamed
11	Garcia, Gilberto	29	Yarisco, Robert
12	Ge, Anna	30	Youssef, Kamel
13	Guha, Ashish		
14	Honda, William		
15	Kim, Jason		
16	Klein, Hank		
17	Laskowska, Marzena		
18	Mintier, Gillian		

CONSTRUCTION DIVISION - ENVIRONMENTAL COMPLIANCE UNIT

**ANNUAL REFRESHER TRAINING FOR
STORM WATER POLLUTION PREVENTION Plan (SWPPP)
AND BEST MANAGEMENT PRACTICE (BMP) TRAINING
Project Management Divisions I and II
Conference Room E**

	Wednesday, November 2, 2011 12:00 am - 4:00 pm Conference Room E	Monday, November 7, 2011 7:30 am - 11:30 am Conference Room E	Thursday, November 29, 2011 7:30 am - 11:30 am Conference Room E	Thursday, November 29, 2011 12:00 am - 4:00 pm Conference Room E
1	Dave Howard (PMD I)	Gil Garcia (PMD I)	Andrew Moey (PMD I)	Stuart Brehm (PMD I)
2	Esther Diaz (PMD I)	Kamel Youssef (PMD I)	Jason Kim (PMD I)	David Palma (PMD I)
3	Ed Andrews (PMD I)	Claire Chang (PMD I)	Mike Patel (PMD I)	Joe Camarillo (PMD I)
4	Mohamed Sultan (PMD I)	Terri Monoz (PMD I)	Hoda El Sökkary (PMD I)	Clarice Nash (PMD I)
5	Marzena Laskowska (PMD I)	Gus Bitar (PMD I)	David Fernandez (PMD I)	Anna Ge (PMD I)
6	Ron Lindsay (PMD I)	Salvatore Pecora (PMD I)	Dan Carter (PMD I)	Hank Klein (PMD I)
7	Patty Rohrer (PMD I)	Gillian Mintier (PMD I)	Parisa Dadmehr (PMD I)	William Honda (PMD I)
8	Bill Gelpi (PMD II)	James Kearns (PMD II)	Sam Shadab (PMD I)	Alicia Ramos (PMD II)
9	Derryk Ly (PMD II)	Cris Garau (PMD II)	Crystal Munson (PMD II)	Dennis Simonian (PMD II)
10	Hannah Koo (PMD II)	Elizabeth Ajaelo (PMD II)	Fred Ganjian (PMD II)	Gregg Begell (PMD II)
11	Ken Schumann (PMD II)	Johan Vandenberg (PMD II)	Jennifer Fang (PMD II)	Keith Andersen (PMD II)
12	Matthew Feldhaus (PMD II)	Logan Frame (PMD II)	Luis Ramirez (PMD II)	Mac E-Nunu (PMD II)
13	Ryan Kristan (PMD II)	Miguel Loayza (PMD II)	Omar Nabahani (PMD II)	Rick Sun (PMD II)
14	Wenling Wu (PMD II)	Shirish Desai (PMD II)	Te-Ling Chou (PMD II)	Waleed Jouzy (PMD II)
15		Zohreh Kabiri (PMD II)		
16				
17				
18				
19				
20				

ANNUAL REFRESHER TRAINING FOR
 STORM WATER POLLUTION PREVENTION PLAN (SWPP)
 AND BEST MANAGEMENT PRACTICE (BMP) TRAINING
 Project Management Divisions I and II
 Conference Room E
 November 29, 2011 12:00 PM - 4:00 PM

	Last Name	First Name	Division	Signature
1	Andersen	Keith	PMD II	Attended but did not sign in confirmed on 7/30/12
2	Begell	Gregg	PMD II	[Signature]
3	Brehm	Stuart	PMD I	[Signature]
4	Camarillo	Joe	PMD I	[Signature]
5	Dioum	Alioune	PMD II	[Signature]
6	E-Nunu	Mac	PMD II	[Signature]
7	Garau	Cris	PMD II	[Signature]
8	Ge	Anna	PMD I	[Signature]
9	Honda	William	PMD I	William K. Honda
10	Jouzy	Waleed	PMD II	[Signature]
11	Kabiri	Zoreh	PMD II	[Signature]
12	Klein	Hank	PMD I	[Signature]
13	Kristan	Ryan	PMD II	[Signature]
14	Nash	Clarice	PMD I	[Signature]
15	Palma	David	PMD I	[Signature]
16	Ramos	Alicia	PMD II	Alicia R. Ramos
17	Sultan	Mohamed	PMD I	(ATTENDED AM SESSION)
18	Sun	Rick	PMD II	[Signature]
19	Umerani	Sabir	AED	[Signature]
20	Wu	Wenling	PMD II	[Signature]
21	As Guha	Ashudh	PMD I	[Signature]
22	Munson	Crystal	PMD II	[Signature]
23	Parthasarathy	Jeeva	PMD I	[Signature]
24	Moay	Andy	PMD I	[Signature]
25	Diaz	Esther	PMD I	Esther Diaz

CARIER DAN PMD I
 ROBERT VARIACO PMD I
~~BOGELL GREGG PMD II~~
 GARAU CRIS PMD II

ANNUAL REFRESHER TRAINING FOR
 STORM WATER POLLUTION PREVENTION PLAN (SWPP)
 AND BEST MANAGEMENT PRACTICE (BMP) TRAINING
 Project Management Divisions I and II
 Conference Room E
 November 7, 2011 7:30 AM - 11:30 AM

	Last Name	First Name	Division	Signature
1	Ajaelo	Elizabeth	PMD II	
2	Bitar	Gus	PMD I	
3	Chang	Claire	PMD I	
4	Desai	Shirish	PMD II	Attended but did not sign in. Confirmed via email 7/26/12.
5	Frame	Logan	PMD II	
6	Garau	Cris	PMD II	Attended 7/29/11 @ 12:00 pm
7	Garcia	Gil	PMD I	
8	Kabiri	Zohreh	PMD II	Attended but did not sign in. Confirmed via email 7/26/12.
9	Kearns	James	PMD II	Attended 11/29/11 @ 7:30 am
10	Loayza	Miguel	PMD II	
11	Mintier	Gillian	PMD I	
12	Monoz Muniz	Terri	PMD I	
13	Pecora	Salvatore	PMD I	
14	Simonian	Dennis	PMD II	
15	Vandenberg	Johan	PMD II	Johann Vandenberg
16	Youssef	Kamel	PMD I	
17				
18				
19				
20				
21				
22				
23				
24				
25				

**ANNUAL REFRESHER TRAINING FOR
STORM WATER POLLUTION PREVENTION PLAN (SWPP)
AND BEST MANAGEMENT PRACTICE (BMP) TRAINING
Project Management Divisions I and II
Conference Room E
November 2, 2011 12:00 PM - 4:00 PM**

	Last Name	First Name	Division	Signature
1	Andrews	Ed	PMD I	
2	Feldhaus	Matthew	PMD II	
3	Gelpi	Bill	PMD II	
4	Howard	Dave	PMD I	
5	Koo	Hannah	PMD II	
6	Laskowska	Marzena	PMD I	
7	Lindsay	Ron	PMD I	
8	Ly	Derryk	PMD II	
9	Rohrer	Patty	PMD I	
10	Schumann	Ken	PMD II	
11	Yu	Vincent	AED	
12	Jane	Becronis	AED	
13	Yang	Felicia	AED	
14	Cullimore	Justin	AED	
15	SCOTT	Jerome	AED	
16	Ma			
17				
18				
19				
20				
21				
22				
23				
24				
25				

ANNUAL REFRESHER TRAINING FOR
 STORM WATER POLLUTION PREVENTION PLAN (SWPP)
 AND BEST MANAGEMENT PRACTICE (BMP) TRAINING
 Project Management Divisions I and II
 Conference Room E
 November 29, 2011 7:30 AM - 11:30 AM

	Last Name	First Name	Division	Signature
1	Carter	Dan	PMD I	Not Attending
2	Chou	Te-Ling	PMD II	
3	Dadmehr	Parisa	PMD I	
4	Desai	Shirish	PMD II	
5	Diaz	Esther	PMD I	PMD I NOT PMD II
6	El Sokkary	Hoda	PMD I	
7	Fang	Jennifer	PMD II	
8	Fernandez	David	PMD I	
9	Ganjian	Fred	PMD II	
10	Joness	Mie	AED	
11	Kadeg	John	PMD II	
12	Kim	Jason	PMD I	
13	Moey	Andrew	PMD I	
14	Munson	Crystal	PMD II	Attended class 11/29/11 @ 12:00PM
15	Nabahani	Omar	PMD II	
16	Nguyen	Sy	PMD II	
17	Patel	Mike	PMD I	
18	Ramirez	Luis	PMD II	
19	Shadab	Sam	PMD I	
20	Varisco	Robert	PMD I	PMD I NOT PMD II
21	Sultan	Mohamed	PMD I	M.S.
22	El Sokkary	Hoda	PMD I	
23	Patty Rotter		PMD I	
24	Kerry	Jim	PMD II	
25	FADI PASSAM	FADI	PMD II	

**County of Los Angeles Public Information and Participation Program
Fiscal Year 2011-12 Summary of Staff Training**

Kimberly Y. Lyman, Public Relations Group, attended the Annual Training Refresher for the Illicit Connection/Illicit Discharge (IC/ID) program on April 10, 2012, at LACDPW Headquarters. The Annual Training Refresher helps revisit the basic requirements of the IC/ID program under the NPDES Permit, address the current efforts of LACDPW to comply with the requirements, and forecast the potential future requirements of this program under the next NPDES Permit.

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
ROAD MAINTENANCE DIVISION, DISTRICT 4
NPDES 2011 ANNUAL REFRESHER TRAINING
ROAD DIVISION 142

Date: Thursday, July 7, 2011

EMPLOYEE NAME	EMPLOYEE NO.	SIGNATURE
Aguilar, Robert	511619	<i>[Signature]</i>
Alvarado, Javier	521067	<i>[Signature]</i>
Basford, Thomas	433388	<i>[Signature]</i>
Blackwell, Maurice	424546	<i>[Signature]</i>
Colamonico, Vincent	488135	<i>[Signature]</i>
Delgado, Ralph	486379	<i>[Signature]</i>
Flores, Javier	424967	<i>[Signature]</i>
Flores, Ronald	513500	<i>[Signature]</i>
Gonzales, Ismael	424177	<i>[Signature]</i>
Gonzalez, Gilbert	400956	<i>[Signature]</i>
Guzman, Juan	513496	<i>[Signature]</i>
Jimenez, Jose	120030	<i>[Signature]</i>
Lee, Stephen	182564	<i>[Signature]</i>
McTaggart, Timothy	459003	<i>[Signature]</i>
Moriel, Rito	162948	<i>[Signature]</i>
Palacios, Roberto	498191	<i>[Signature]</i>
Perez, Martha	266314	<i>[Signature]</i>
Robledo, Salvador	424145	<i>[Signature]</i>
Robles, Juan	484598	<i>[Signature]</i>
Silva, Steven	495673	<i>[Signature]</i>
Sparks, Kelly	112648	<i>[Signature]</i>
Rodriguez, Richard	499304	<i>[Signature]</i>
Robert Stegemeyer	471520	<i>[Signature]</i>
Eric Smith	238752	<i>[Signature]</i>

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
ROAD MAINTENANCE DIVISION, DISTRICT 4
NPDES 2011 ANNUAL REFRESHER TRAINING
ROAD DIVISION 141 / 241 / 441

Date: Tuesday, July 12, 2011

EMPLOYEE NAME	EMPLOYEE NO.	SIGNATURE
Abarca, Ernie	521993	<i>Ernie Abarca</i>
Aguilar, Jerry	530536	<i>Jerry Aguilar</i>
Ahumada, Ruben	238803	<i>Ruben Ahumada (241-A)</i>
Cervantes, Silvestre	513475	<i>Silvestre Cervantes</i>
Crittenden, Jimmie	243238	<i>Jimmie Crittenden</i>
Davis, Otis	122129	<i>Otis Davis</i>
Dimas, Luis	548655	<i>Luis Dimas</i>
Ford, Carl	29799	CARL FORD
Galindo, David	424182	<i>David Galindo</i>
Gil, Juan	518130	<i>Juan Gil</i>
Hernandez, William	243251	<i>William Hernandez</i>
Jackson, Cleve	127033	<i>Cleve Jackson</i>
Jackson, Keith	243260	<i>Keith Jackson</i>
Johnson, Calvin	106754	<i>Calvin Johnson</i>
Lozano, Enrique	525600	<i>Enrique Lozano</i>
Medina, Sergio	519821	<i>Sergio Medina</i>
Oregel, Perla	524437	<i>Perla Oregel</i>
Pullins, Varea	400146	<i>Varea Pullins</i>
Ramirez, Miguel	412594	<i>Miguel Ramirez</i>
Ramirez, Steven	531827	<i>Steven Ramirez</i>
Taylor, Bert	89523	<i>Bert Taylor</i>
Torres, Joseph	486492	<i>Joseph Torres</i>
Villagran, Herminio	456181	<i>Herminio Villagran</i>

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
ROAD MAINTENANCE DIVISION, DISTRICT 4
NPDES 2011 ANNUAL REFRESHER TRAINING
ROAD DIVISION 146 / 446

Date: Wednesday, July 20, 2011

EMPLOYEE NAME	EMPLOYEE NO.	SIGNATURE
Aceituno, Romeo	238804	
Ahumada, Gus	000952	SEE BELOW WKS
Brown, Lonnie	175394	
Calderon, Brandon	523379	
Dampier, Jesse	424148	OFF WKS
Egan, Kelly	154606	
Fiel, Martin	227883	
Henson, Alfred	039896	
Hernandez, Ignacio	518883	
Luna, James	460033	
Matzek, Craig	448878	
Melchor, Rafael	531345	
Mendoza, Reyes	466684	
Montano, Kathleen	285562	OFF
Parham, Kenneth	485841	
Pesci, Dan	228021	
Ramirez, John	532402	
Rodriguez, Richard	499304	E.L.A. YARD
JERRY TELLES	456438	
GUSTAVO S. AHUMADA	000952	

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
ROAD MAINTENANCE DIVISION, DISTRICT 4
NPDES 2011 ANNUAL REFRESHER TRAINING
BRIDGE MAINTENANCE UNIT

Date: Thursday, July 21, 2011

EMPLOYEE NAME	EMPLOYEE NO.	SIGNATURE
Aguero, Rudy	238735	<i>Rudy Aguero</i>
Arriaga, Arturo	495669	<i>Art Arriaga</i>
Cisneros, Jose	507637	<i>Jose Cisneros</i>
Dergazarian, Richard	402866	<i>Richard Dergazarian</i>
Gonzalez, Gabriel	495047	<i>Gabriel Gonzalez</i>
Hidalgo, Anthony	460044	<i>Anthony Hidalgo</i>
Ibarra, Emilio	044109	<i>Emilio Ibarra</i>
Morales, Josiah	522336	<i>Josiah Morales</i>
Ordorica, Juan	419359	<i>Juan Ordorica</i>
Palm, Christopher	499721	<i>Chris Palm</i>
Rubio, Oscar	517473	<i>Oscar Rubio</i>
Ruedas, Michael	491496	<i>Michael Ruedas</i>
Solano, Rudy	232229	<i>Rudy Solano</i>

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
ROAD MAINTENANCE DIVISION, DISTRICT 4
NPDES 2011 ANNUAL REFRESHER TRAINING
MD4 ENGINEERING, BRIDGE INSPECTION UNIT, & STAFF

Date: Tuesday, July 26, 2011

EMPLOYEE NAME	EMPLOYEE NO.	SIGNATURE
Aka, Daniel	269348	<i>Daniel Aka</i>
Candido, Juana	470344	
Daly, Jim	218231	<i>Jim Daly</i>
Flores, Guillermo	473230	<i>Guillermo Flores</i>
Garnica, Valerie	549464	<i>Valerie Garnica</i>
Gordillo, Ricardo	407278	<i>Ricardo Gordillo</i>
Grajeda, Antonio	402310	<i>Antonio Grajeda</i>
Hala, Keith	538449	<i>Keith Hala</i>
Hart, Sheris	410818	<i>Sheris Hart</i>
Hill, Jammie	464983	
Ittner, Dennis	528331	<i>Dennis Ittner</i>
Jimenez, Rubi	442608	<i>Rubi Jimenez</i>
Jordan, Melissa	427403	<i>Melissa Jordan</i>
Le, Brian	427222	<i>Brian Le</i>
Moynihan, Niall	274401	<i>Niall Moynihan</i>
Purpura, John	527624	<i>John Purpura</i>
Rivera, Rudy	490557	<i>Rudy Rivera</i>
Sharkey, David	228076	<i>David Sharkey</i>
Simmons, Jason	426780	<i>Jason Simmons</i>
Spicer, Richard	179405	<i>Richard Spicer</i>
Swindle, Bill	285560	<i>Bill Swindle</i>
Yeh, Mike	549514	

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: 690

Yard/Area/District: Santa Clarita Yard

Date of Meeting:

Oct 18-2011

Location of Meeting:

LANCASTER YARD

Supervisor Conducting Meeting:

M. DUNN

Job Title: SUPERVISOR

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record.
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

N/A

Then state his/her supervisor's name:

N/A

Topic of Meeting: "SWPPP" SWAM WATER POLLUTION CONTROL

Please write a brief summary of the topic discussed:

A REMINDER OF OUR MONTHLY PROGRAMS TO LIMIT OR STOP WATER POLLUTION, ESPECIALLY AT START OF RAINY SEASON.

ATTENDANCE

PLEASE PRINT NAME	EMPLOYEE NO.	JOB TITLE	SIGNATURE
1. Frank Fernandez	500142	P.W.M.W	<i>[Signature]</i>
2. William Kenyon	448329	P.W.M.W.	<i>[Signature]</i>
3. Shannan Anastasi	542388	P.W.M.W.	<i>[Signature]</i>
4. DONALD ALLEN	424776	P.W.C.L	<i>[Signature]</i>
5. Deraold Dolittle	103795	P.W.C.L.	<i>[Signature]</i>
6. KIRK SENNBII	484108	E.M	<i>[Signature]</i>
7. <i>[Signature]</i>	527000	Asst. E.M.	<i>[Signature]</i>
8. Enrique MARTIN	501224	P.W.M.W	<i>[Signature]</i>
9. <i>[Signature]</i>	138282	P.W.C.L	<i>[Signature]</i>
10. Nick Trigueiro	523937	P.W.M.M	<i>[Signature]</i>
11. Virgil Fowler	294206	Sr. Eqp. Maint	<i>[Signature]</i>
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			
21.			
22.			
23.			
24.			
25.			
26.			
27.			
28.			
29.			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: Sewer Maint Yard/Area/District: South yard

Date of Meeting 7-26-11
Location of Meeting 1129 59th ST
Supervisor Conducting Meeting C. Peña / G. Nelson Job Title Sewer Maint supervisor
Electro supervisor

Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

Then state his/her supervisor's name: _____

Topic of Meeting:

Please write a Brief Summary of the Topic Discussed

(SWPPP) Storm Water Pollution Prevention. We discussed how to keep pollution out of storm drains, and maintenance in the yard. Also (Emergency Response) what to do in case of an Emergency disaster and where to respond. Also (Overflow Report) we discussed how to properly report a Sewer Overflow.

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER MAINTENANCE Yard/Area/District: EAST YARD

Date of Meeting 3-10-11

Location of Meeting BREAK ROOM

Supervisor Conducting Meeting _____ Job Title _____

Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

JESSE CISNEROS

Then state his/her supervisor's name: _____

Topic of Meeting (SWPPP) STORM WATER POLLUTION PREVENTION PLAN

Please write a Brief Summary of the Topic Discussed

HOW TO ENSURE THAT NO POLLUTANTS GET INTO STORM DRAINS, ALSO KEEPING STORM WATER RUN OFF FREE FROM CHEMICALS AND OTHER POLLUTANTS. SAFE PRACTICE IN Spill CLEAN UP.

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER Yard/Area/District: CENTRAL

Date of Meeting 7-21-11

Location of Meeting BREAK ROOM

Supervisor Conducting Meeting T. Bohannon Job Title SUPERVISOR

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

Then state his/her supervisor's name: _____

Topic of Meeting: S.W.P.P

Please write a Brief Summary of the Topic Discussed

STORM WATER PROTECTION PROGRAM

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER MAINTENANCE Yard/Area/District: SANTA CLARITA

Date of Meeting 20 MAR 12

Location of Meeting SANTA CLARITA

Supervisor Conducting Meeting STEVEN VINCENT Job Title SEWER MAINT SUPERVISOR

Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

N/A

Then state his/her supervisor's name: N/A

Topic of Meeting: UNIFORMS / REQUIREMENT
G107 SAFETY DIRECTIVE
SWPP

Please write a Brief Summary of the Topic Discussed
TALKED ABOUT THE REQUIREMENT OF WEARING SAFETY VEST WITH
UNIFORMS, PAPERWORK ON VEHICLE USAGE AND CLEANING OF VEHICLES.
RETURNING TO YARD @ 4:15 pm. EXPLAIN SWPP, TALKED ABOUT
IMPORTANCE.

ATTENDANCE

Please Print Name	Employee No.	Job Title	Signature
1 Rico A. Nunley	288584	Crew Leader	Rico A. Nunley
2 KATIE CORDOVA	227841	SMW	Katie Cordova
3 SANCHEZ, G	130956	WK S.M. CL.	Dan Sanchez
4 Padget, Charles	288505	CL	C. Padget
5 Michael Nicholson	424144	PW CL	Michael Nicholson
6 TERRY EDDIE	548614	PWL	Eddie
7 Eric Beam	477918	PW MW	Eric Beam
8 Chris Jensen	548660	P.W.L.	Chris Jensen
9 COREY STOWE	545281	P.W.M.W.	Corey Stowe
10 Brian Tethers	531157	PW MW	Brian Tethers
11 RODNEY R. ROBERSON	194852	P.W.B.L.	Rodney R. Roberson
12 Kevin Myers	550442	P.W.L.	Kevin Myers
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER MAINTENANCE Yard/Area/District: EAST YARD

Date of Meeting 7-26-11

Location of Meeting BREAKROOM

Supervisor Conducting Meeting ~~PALLBRAND~~ Jesse Cisneros Job Title SUPERVISOR

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

Then state his/her supervisor's name: _____

Topic of Meeting OVERFLOW REPORTING

Please write a Brief Summary of the Topic Discussed

Proper procedure in reporting overflow, setting up containment, vacuuming sewage, contacting Flood MAINT. (getting Flood W.O.#) Call Agency, taking photo's, and getting measurements. Filing all documents, faxing to RWQCB, getting paper work sent to yards, so timelines could be met.

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: Sewer Maint Yard/Area/District: South yard

Date of Meeting 5-31-12
Location of Meeting 1129 E 59th ST
Supervisor Conducting Meeting C. Peña Job Title Sewer Maint Supervisor

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

Then state his/her supervisor's name: _____

Topic of Meeting: Snakebites / Proper Overflow procedures

Please write a Brief Summary of the Topic Discussed
We discussed proper first aid response, also to be aware of where snakes might be.
What to do if a sewer over-flow happens

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: Sewer Maint Yard/Area/District: South yard

Date of Meeting 1-12-12
Location of Meeting 1129 E 59th ST
Supervisor Conducting Meeting C. Peña Job Title Sewer Maint. Sup

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

Then state his/her supervisor's name: _____

Topic of Meeting:

Please write a Brief Summary of the Topic Discussed
We discussed Overflow protocol and also proper Rodder hose removal from manholes to prevent back injury's

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: 690

Yard/Area/District:

Date of Meeting:

04-12-2012

Location of Meeting:

LANCASTER YARD

Supervisor Conducting Meeting:

M. W. DUNN

Job Title:

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record.
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

N/A

Then state his/her supervisor's name:

N/A

Topic of Meeting:

OVERFLOW PROC. & RAPID RESPONSE PROCEDURES

Please write a brief summary of the topic discussed:

PROCEDURES

TALKED ABOUT OVERFLOW & THE PROBLEMS THEY CAUSE, RAPID RESPONSE PROC. CALLING ALL SANITATION OFF CALL C. WARREN FOR LEAD OUTS

ATTENDANCE

PLEASE PRINT NAME	EMPLOYEE NO.	JOB TITLE	SIGNATURE
1. Frank Fernandez	500142	P.W.M.W	<i>[Signature]</i>
2. William Kenyon	448329	P.W.M.W	<i>[Signature]</i>
3. Shannin Anastasi	542388	P.W.M.W.	<i>[Signature]</i>
4. DONALD ALLEN	424776	P.W.C.L	<i>[Signature]</i>
5. Deraold Dolittle	103795	P.W.C.L.	<i>[Signature]</i>
6. KIRK SENNBIT	484108	E.M	<i>[Signature]</i>
7. Paul Jones	527000	Asst. E.M.	<i>[Signature]</i>
8. Enrique MARTIN	501224	P.W.M.W	<i>[Signature]</i>
9. Daryl Richards	138282	P.W.C.L	<i>[Signature]</i>
10. Nick Trigueiro	523937	P.W.M.M	<i>[Signature]</i>
11. Virgil Fowler	294206	S. Eqp Mntnr	<i>[Signature]</i>
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			
21.			
22.			
23.			
24.			
25.			
26.			
27.			
28.			
29.			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER MAINTENANCE Yard/Area/District: SANTA CLARITA

Date of Meeting 6 JUNE 12

Location of Meeting SANTA CLARITA

Supervisor Conducting Meeting STEVEN J. VINCENT Job Title SEWER MAINTENANCE SUPERVISOR

Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

N/A

Then state his/her supervisor's name: N/A

Topic of Meeting: Snakebites
OVERFLOW PROCEDURES.

Please write a Brief Summary of the Topic Discussed
WHAT TO DO IF YOU ENCOUNTER A SNAKE. EMERGENCY RESPONSE. EXPLAINED OVERFLOW PROCEDURES; WHO TO CALL AND WHAT ACTIONS TO TAKE. DFD CAN CALL CARL WARREN.

ATTENDANCE

Please Print Name	Employee No.	Job Title	Signature
1 RODNEY R. ROBERSON	194852	L.A.C.B.L	[Signature]
2 SANCHEZ, G	130956	Unemployed	[Signature]
3 Podget, C.	288505	C.L.	Charles Podget
4 Michael Nicholson	424144	CL	[Signature]
5 Chris JENSEN	548660	P.W.L	Chris Jensen
6 Brian Tethers	531157	P.W.M.W	Brian Tethers
7 Eric Bean	477918	P.W.M.W	Eric Bean
8 KATIE CORDOVA	227841	P.W.M.W	Katie Cordova
9 Kevin Myers	550442	P.W.L	[Signature]
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER Yard/Area/District: GENERAL

Date of Meeting 7-24-12

Location of Meeting BREAKROOM

Supervisor Conducting Meeting T. Balthannon Job Title SUPERVISOR

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

Then state his/her supervisor's name: _____

Topic of Meeting: OVERFLOW RESPONSE PROCEDURES

Please write a Brief Summary of the Topic Discussed

READ AND DISCUSS MEMO ON OVERFLOW
RESPONSE PROCEDURES ISSUED BY R. SWARTZ ON 12/6/2011
AND REVISIONS ACTION REPORT

ATTENDANCE

Please Print Name	Employee No.	Job Title	Signature
1 ADRIAN MENDEZ	548824	PWL	
2 ZION SAKHIZ	530261	PWMW	
3 Timothy Baauelos	575530	PWMW	
4 DANIEL SEGOVIA	530759	PWMW	
5 PONI GUERRERO	545431	P.W.L	
6 JOHN CHIANG	494361	A.E.M	
7 YAO GUAN	539947	P.W.M.W	
8 DIANE GILES	262576	P.W.C.L	
9 GERALD S. OBERG	257285	P.W.C.L -	
10 Gabriel Guajardo	471150	P.W.M.W.	
11 Tony Chou	276566	EM	
12 Frank Bensanti	235754	SE.M.W.	
13 JUAN ALONSO	257386	PWCL	
14 O Noyd	257274	P.W.B	
15 JAIME OCHOA	492926	P.W.C.L.	
16 FRANK ARELLANO	456450	P.W.C.L	
17 SOUL HAIG	040122	P.W.M.W	
18 Jose Moreno	524561	P.W.M.W.	
19 Joel Campos	532462	P.W.M.W	
20 JOHN HERNANDEZ	545592	HELPER, ELECTRICAL	
21 Manuel Mares	533786	P.W.M.W	
22 VIKI SUTHERLAND	262569	PWMW	
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: 690

Yard/Area/District:

Date of Meeting:

04-24-2012

Location of Meeting:

LANCASTER

Supervisor Conducting Meeting:

M. W. DUNNAN

Job Title:

SUPERVISOR

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record.
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

N/A

Then state his/her supervisor's name:

N/A

Topic of Meeting:

EMERGENCY RESPONSE PROC.

Please write a brief summary of the topic discussed:

STRESSED EMP RESPONSIBILITY IN EMERGENCIES, CONTACT POINT MEETING PLACES, WHAT WE MUST DO TO MEET TOGETHER,

ATTENDANCE

PLEASE PRINT NAME	EMPLOYEE NO.	JOB TITLE	SIGNATURE
1. ENRIQUE MARTIN	501224	P.W.M.W.	<i>Enrique Martin</i>
2. Shannan Anastasi	542388	P.W.M.W.	<i>Shannan Anastasi</i>
3. Frank Fernandez	500142	P.W.M.W.	<i>Frank Fernandez</i>
4. KIRK SENNETT	484108	E.M.T	<i>Kirk Sennett</i>
5. Nick Traverso	523937	P.W.M.W.	<i>Nick Traverso</i>
6. DON ALLEN	424776	P.W.C.C	<i>Don Allen</i>
7. Raul Torres	527000	Asst, E.M.	<i>Raul Torres</i>
8. DAVE RICHARDS	138282	Cl.	<i>Dave Richards</i>
9. William Kempow	448329	P.W.M.W.	<i>William Kempow</i>
10. Deraold Dolittle	103795	P.W.C.L.	<i>Deraold Dolittle</i>
11. VIRGIL FOWLER	294580	S. Capt M.A.C. V.A.C.	<i>Virgil Fowler</i>
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			
21.			
22.			
23.			
24.			
25.			
26.			
27.			
28.			
29.			

MINUTE SHEET - MEETING NOTES

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER MAINT. Yard/Area/District: EAST YARD

Date of Meeting 2-29-2012

Location of Meeting EAST YARD

Supervisor Conducting Meeting ERNIE ALEMAN Job Title CREW LEADER

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

ERNIE ALEMAN

Then state his/her supervisor's name: PAUL BRADFORD

Topic of Meeting DAILY PRE/POST TRIP INSPECTION & EMERGENCY PREPAREDNESS

EMERGENCY RESPONSE PROCEDURES

Please write a Brief Summary of the Topic Discussed

PASSED OUT NEW PRE/POST FORMS, ALSO DISCUSSED PROCEDURES FOR EMERGENCY PREPAREDNESS.

ATTENDANCE

Please Print Name	Employee No.	Job Title	Signature
1 ERNIE ALEMAN	435308	PWCL	
2 DONALD BAIKS	495668	Pwmmw	
3 William Hawkins	038409	Pwmmw	
4 MARC RUIZ	456029	PWCL	
5 ROYAL L. EDWARDS	235208	PWMMW	
6 JUAN TALLA	513885	PWMMW	
7 EP Sorensen	296591	P.W.M.W.	
8 JESUS MEDINA	529020	Pwmmw	
9 DANIEL JOHNSON	534118	pm mmw	
10 Vidal Tovar	498755	PWCL	
11 Louis Stepien	441845	Pwmmw	
12 Dorell Carrillo	520260	pwmw	
13 MARK REFER	542641	PWMMW	
14 BRIAN JEFFERIES	490283	PWMMW	
15 Michael Shelton	266277	PWMMW	
16 Antonio Nieto	522729	PWMMW	
17 PATRICK CROSS	447612	pwmw	
18 EDUARDO A MARTINEZ	410054	PWCL	
19 ERIC BRIONES	530595	PWMMW	
20 TERRY TAYLOR	431211	P.W.C.L.	
21 ANTHONY E. GARDNER	545685	P W M W	
22 JESSE GARCIA	490567	SEM W	
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tail gate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, AS THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division Sewer Maint

Yard/Area/District South yard

Date of Meeting 9-8-11

Location of Meeting 1129 E 59th St

Supervisor Conducting Meeting C. Pena / G. Nelson

Supervisor's Job Title Sewer Maint. Supervisor / ~~Mech. Working Supervisor~~ ^{Electro}

NOTE: 1. Supervisor conducting session should not include his/her name on the attendance record.

2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

_____ (please print)

Then state his/her supervisor's name:

_____ (please print)

Topic of Meeting Emergency Response procedures

Please Write a Brief Summary of the Topic Discussed We discussed

the Employees duties in the event of an emergency.

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER MAINTENANCE Yard/Area/District: SANTA CLARITA

Date of Meeting 7 MAR 12

Location of Meeting SANTA CLARITA

Supervisor Conducting Meeting SEAN J. VINCENT Job Title SEWER MAINT SUPERVISOR

Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

N/A

Then state his/her supervisor's name: N/A

Topic of Meeting: Employee Preparedness / EMERGENCY RESPONSE PROCEDURE

Please write a Brief Summary of the Topic Discussed

TAILED ABOUT EMERGENCY PREPAREDNESS, WHERE TO GO AND WHAT TO DO: WHO TO CALL. TAKES ABOUT CLEARANCE OF VEHICLE AND RETURNING TO YARD BEFORE THE END OF WORKING HOURS. IF YOU HAVE DOCTORS OR ANY APPOINTMENT, PLEASE DON'T COME TO WORK. (LEAVING EARLY) SCHEDULE OFF.

ATTENDANCE

Please Print Name	Employee No.	Job Title	Signature
1 Rico A Nunley	288584	Crew Leader	Rico A Nunley
2 SAUCHEZ G	130956	Wkg C.L	G Sanchez
3 Rodget, C.	288505	P.W. CL	Charles Rodget
4 Michael Nicholson	424144	PW CL	Michael N
5 LOREY STOWE	545281	PW MW	Lorey Stowe
6 Chris Jensen	548660	PWL	Chris Jensen
7 EDDIE TERRY	548614	PWL	Eddie Terry
8 Kevin Myers	550442	PWL	Kevin Myers
9 Eric Beam	477918	PWMW	Eric Beam
10 Brian Tethers	531157	PWMW	Brian Tethers
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division: SEWER Yard/Area/District: CENTRAL

Date of Meeting 9-1-12

Location of Meeting BREAK ROOM

Supervisor Conducting Meeting T. BOLLAMON Job Title SUPERVISOR

- Note: 1. Supervisor conducting session should not include his/her name on the attendance record
2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

Then state his/her supervisor's name: _____

Topic of Meeting: EMERGENCY RESPONSE PROCEDURES

Please write a Brief Summary of the Topic Discussed

READ AND DISCUSSED DIRECTIVE A135

ATTENDANCE

Please Print Name	Employee No.	Job Title	Signature
1 DAJUAN CLARK	530259	P.W.M.W	<i>Dajuan Clark</i>
2 ADRIAN J MENDEZ	548824	P.W.L	<i>Adrian Mendez</i>
3 Gabriel Guajardo	471150	P.W.M.W.	<i>Gabriel Guajardo</i>
4 VINCE SUTHERLAND	262500	P.W.M.W.	<i>Vince Sutherland</i>
5 GABRIEL PONCE	498528	P.W.M.W.	<i>Gabriel Ponce</i>
6 PAUL GUERRERO	545431	P.W.L	<i>Paul Guerrero</i>
7 ISAAC R KRAL	500144	P.W.L	Isaac R Kral
8 Timothy Bannelos	513530	P.W.M.W.	<i>Timothy Bannelos</i>
9 ZION SANCHEZ	530261	P.W.M.W.	<i>Zion Sanchez</i>
10 Joel Campos	532462	P.W.M.W.	<i>Joel Campos</i>
11 SMIL HLENDZ	070122	P.W.M.W.	<i>Smil Hlendz</i>
12 Jose Moreno	524561	P.W.M.W.	<i>Jose Moreno</i>
13 JOHN HERNANDEZ	545592	HELPER, ELECTRICAL	<i>John Hernandez</i>
14 JOHN CHIANG	494361	A.E.M	<i>John Chiang</i>
15 LORIANNE GILES	262076	P.W.C.L.	<i>Lorianne Giles</i>
16 GERALD S. DBR26	257285	P.W.C.L.	<i>Gerald S. DBR26</i>
17 Frank Benson II	238754	S.E.M.W.	<i>Frank Benson II</i>
18 Tony Chou	276566	E/M	<i>Tony Chou</i>
19 Juan Alonso	257386	P.W.C.L.	<i>Juan Alonso</i>
20 Ward	257294	P.W.B	Ward
21 JAIMÉ OCHOA	492926	P.W.C.L.	<i>Jaimé Ochoa</i>
22 FRANK ARELLANO	456750	P.W.C.L.	<i>Frank Arellano</i>
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			

LOS ANGELES COUNTY DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" safety meetings with their crews at least every 10 working days to emphasize safety.

Tailgate safety meetings are one of the simplest but most effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, AS THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES.

For further information, see safety Directive G107.

Division WATERWORKS

Yard/Area/District SOUTH MAINTENANCE

Date of Meeting May 10, 2012

Location of Meeting SOUTH MAINTENANCE YARD

Supervisor Conducting Meeting Art Schimke

Supervisor's Job Title Water Service Supervisor

- NOTE:
1. Supervisor conducting session should not include his/her name on the attendance record.
 2. If other than the supervisor conducts the meeting, please state the name of employee conducting the meeting:

_____ (Please print)

Then state his/her supervisor's name:

_____ (Please print)

Topic of Meeting Municipal Storm Water Pollution Prevention

Please write a Brief Summary of the Topics Discussed: Video and tailgate discussion of

Best Management Practice. Annual review

ATTENDANCE

NAME	SIGNATURE	JOB TITLE	NAME	SIGNATURE	JOB TITLE
ALLEN, KIRK		ENG	JONES, JOSEPH		EM HELPER
BROWN, MARIO		WSH II	KING III, JAMES O.		EM HELPER
CUTTING, JONATHAN		WSH I	KHOO, RAYMOND		WSH II
FAVELA, SAMUEL		WS SUPV	MANLEY, MIKE		WSW
FLEMING, ERIC		WSH II	MCLAREN, LYN SFORD		EM ASSISTANT
FREEL, DON		SR WSW	MYERS, ANTHONY		SR EQUIP MAINT
FUNES, CLAUDIO		SR WSW	NALBANTIAN, GREG		WSH II
GARCIA, LUIS		WSH II	PARSEKYAN, ARA		EM SUPV
GLOVER, RON		WSW	PEREZ, SANTIAGO		WSW
GOMEZ, JORGE		SR WSW	RIVETT, DAVID		WSH II
GUZMAN, RICHARD		WSH I	ROSS, DEREK		SR WSW
HANSEN, MARK		EM	RUVALCABA, JAVIER		WS SUPV
HENNEBERRY, TOM		WSH II	SARKISSIAN, SARKIS		EM
HILL, LEON		WSH I	SMITH, BRIAN		WSH II
HUERTA, LUIS		WSW	TELELA, TESHOME		EM HELPER
INMAN, TODD		WSW	VAN SUTCHELEN, PAUL		WSH II

Employee Safety Recommendations _____

COUNTY OF LOS ANGELES DEPARTMENT OF PUBLIC WORKS
TAILGATE SAFETY MEETING REPORT

In accordance with Section 1509(e), Construction Safety Orders, California Code of Regulations, supervisory personnel shall conduct "tailgate" or "toolbox" meetings with their crews at least every 10 working days to emphasize safety.

Tailgate Safety Meetings are one of the simplest but more effective methods to teach employees about safety on the job. IT IS THE SUPERVISOR'S RESPONSIBILITY TO CONDUCT THEM.

Remember, every employee must thoroughly understand his/her job and how to safely perform it. YOU, AS THE SUPERVISOR, ARE RESPONSIBLE FOR THE SAFETY OF THE JOB AND THE SAFETY OF YOUR EMPLOYEES. For further information, see Safety Directive G107.

Division WATERWORKS Yard/Area/District LANCASTER

Date of Meeting 7-27-11 Location of Meeting STAFF RM - LANCASTER

Supervisor Conducting Meeting RON DEVERA

Note:

1. Supervisor conducting session should not include his/her name on the attendance report.
2. If other than the supervisor conducts the meeting, please state the name of the employee conducting the meeting.
3. Return the sign in sheet to Employee Health and Safety Section.

Employee's name: _____

Supervisor's name: _____

Topic of Meeting: SWWP - NPDES

Brief Summary of Topic Discussed: _____

1. 20% REDUCTION IN DIST 40 - FUNDS

2. DRIVE SAFE & DON'T SPEED

**TRAINING ATTENDANCE ROSTER
WATERWORKS MAINTENANCE DIVISION
WATERWORKS NORTH MAINTENANCE AREA**

TRAINING TYPE: _____

TRAINING DATE: _____

LAST NAME	FIRST NAME	EMP. NO.	TITLE	SIGNATURE
GARCIA	GERRY	473474	SR WATER SERV WKR	
GASTELUM	ADALBERTO	206967	SR WATER SERV WKR	<i>[Signature]</i>
GATES	TRAVIS V.	402214	SR WATER SERV WKR	<i>[Signature]</i>
VACANT			SR WATER SERV WKR	
GUINN	WILLIAM	452482	SR WATER SERV WKR	<i>W. G.</i>
MAISH	CHARLES R. 402979	459611	SR WATER SERV WKR	<i>C. Maish</i>
MARR	ROB	500200	SR WATER SERV WKR	<i>[Signature]</i>
MOSSBERG	RUSSELL	481458	SR WATER SERV WKR	<i>[Signature]</i>
OBERG	THOMAS R.	159511	SR WATER SERV WKR	<i>[Signature]</i>
RANGE	RANDY	426909	SR WATER SERV WKR	<i>[Signature]</i>
RUSH	MARK	491770	SR WATER SERV WKR	<i>MARK RUSH</i>
SMYLES	CRAIG	404225	SR WATER SERV WKR	<i>[Signature]</i>
AVERY	AUBURN	515173	WATER SERV WKR	<i>[Signature]</i>
CUSSIMONIO	SEAN	500136	WATER SERV WKR	<i>[Signature]</i>
GREENES	TIM	473770	WATER SERV WKR	<i>[Signature]</i>
GOLZELMAN	DAVID B.	288752	WATER SERV WKR	<i>[Signature]</i> 011
IRICK	JEFFREY	498344	WATER SERV WKR	<i>Jeffrey F. Irick</i>
MELENDEZ	JOSE R.	236623	WATER SERV WKR	<i>[Signature]</i>
RENTERIA	ALEX	257359	WATER SERV WKR	<i>[Signature]</i>
ROBISON	DAVID	162452	WATER SERV WKR	<i>[Signature]</i>
RUIZ	RENE	426504	WATER SERV WKR	<i>[Signature]</i>
URIBE	JEFF	456436	WATER SERV WKR	<i>[Signature]</i>
VENTURA	LUIS	274391	WATER SERV WKR	<i>[Signature]</i>
BECERRA	ADRIAN	545071	WATER SERV HLPR I	021
BEXLEY	DAVID	545070	WATER SERV HLPR I	021
BUCK	ANGELA	514837	WATER SERV HLPR II	<i>[Signature]</i>
CANDELARIA	JEREMIAH	527802	WATER SERV HLPR II	<i>[Signature]</i>
CUTTING	JON	547273	WATER SERV HLPR TEMP	<i>[Signature]</i>
DURIO	CHRIS	52705	WATER SERV HLPR II	<i>[Signature]</i>
FRANKLIN	CARL	514841	WATER SERV HLPR II	<i>[Signature]</i>
GADBOIS	RICHARD	545342	WATER SERV HLPR I	<i>[Signature]</i>
GONZALES	GARY	532922	WATER SERV HLPR II	<i>[Signature]</i>
GUSTAFSON	ERIK	545072	WATER SERV HLPR I	<i>[Signature]</i>
GUZMAN	RICHARD	545430	WATER SERV HLPR I	<i>[Signature]</i>
HENSON	TERRY	528329	WATER SERV HLPR I	<i>[Signature]</i>
HOOD	KEITH	512205	WATER SERV HLPR II	<i>[Signature]</i>
JONES	STEVEN STEPHEN	521455	WATER SERV HLPR 1	<i>[Signature]</i>
KREBS	JOSHUA	528334	WATER SERV HLPR II	<i>[Signature]</i>

Agricultural Commissioner/Weights and Measures	Raymond Smith Richard Takata 	Chief, Weed Hazard/Pest Management Bureau Deputy Agricultural Commissioner, Sealer	(626) 575-4393 (626) 450-7445	rsmith@acwm.lacounty.gov rtakata@acwm.lacounty.gov
Beaches and Harbors	John Giles Brad Hawk 	<i>District Manager</i> Marina District Manager		JGiles@bh.lacounty.gov BHawk@bh.lacounty.gov
Health Services	Neil Copeland Steve Prieto (LAC+USC) 	Safety Assistant / Hazmat Coordinator	(323) 409-7485	ncopeland@dhs.lacounty.gov stprieto@dhs.lacounty.gov
Health Services	John Thompson (MLK/MACC) Plumbing Supervisor Michael Jones Steve Williams Luther Wortham 	Manager I, Facilities, Ops & Crafts <i>Camp Metic + Sup</i> <i>Manager I FAR</i>	(310) 668-3851	jthompson@dhs.lacounty.gov SteWilliams@dhs.lacounty.gov lworham@dhs.lacounty.gov

	Richard Bagdasarian	EMSD - Section Manager	(626) 614-6074	Rbagdasarian@isd.lacounty.gov
Internal Services	Janet Henderson 	ASM II	(562) 940-2951	JHenderson@isd.lacounty.gov
	Michael Medrano 	Safety Officer	(323) 267-2012	mmedrano@isd.lacounty.gov
	Claris Sahakian	Safety Inspector	(323) 267-2423	csahakian@isd.lacounty.gov
	Daniel Abratte 	Park Project Coordinator	(626) 934-3846	dabratte@parks.lacounty.gov
Parks and Recreation	Dwight LaCroix 	Facilities Operations and Crafts Manager	(626) 527-6953	dlacroix@parks.lacounty.gov
	Bryan Moscardini 	Departmental Facility Planner I	(213) 351-5133	bmcardini@parks.lacounty.gov
Public Library	Pamela Hartley 	Head of Facilities Services	(562) 940-8483	phartley@library.lacounty.gov
	Floyd Willis 	Assistant Head of Facilities Services	(562) 940-8483	fwillis@library.lacounty.gov

	Phil Chung				pchung@planning.lacounty.gov
	Jose De La Rosa				idelarosa@planning.lacounty.gov
Regional Planning	Alejandro García		Supervising Regional Planner	(213) 974-6483	agarcia@planning.lacounty.gov
	Marie Pavlovic		Planner	(213) 974-6456	mpavlovic@planning.lacounty.gov
	Anthony Richardson		Planner	(213) 974-6483	arichardson@planning.lacounty.gov
Sheriff	Lester Miyoshi		Departmental Facilities Planner	(626) 300-3012	lhmiyoshi@lasd.org
	Michael Jones		Administrative Assistant II	(213) 974-2058	mjones@ttc.lacounty.gov
Treasurer and Tax Collector	Freddie Miller		Administrative Services Manager I	(213) 974-2173	fmiller@ttc.lacounty.gov

NPDES MS4 ANNUAL REFRESHER TRAINING 2012
Public Agency Activities Program

Date: Monday, June 18, 2012

Time: 8:30 a.m. to 10:00 a.m.

Place: Headquarter, Conference Room A

Division	NPDES Representative	Phone Number/Ext.	Signature
Administrative Services	Shirley Gist	1714	
	Elizabeth Estrada	4079	
Aviation <i>321EP 21/10/2011</i>	Patrick Dileva <i>Patrick</i>	4615	<i>Patrick Dileva</i>
	Aaron Walsh	4612	—
	Ara Martirosyan (primary)	4611	<i>Ara Martirosyan</i>
Environmental Programs	Tim Smith	3510	
	Patrick Lei	3513	
Fleet Management Group <i>6510E</i>	Simon Chang	7321	<i>Simon Chang</i>
Flood Maintenance <i>2012 DENID</i>	Jemellee Cruz (Construction/Public Service)	4170	<i>Jemellee Cruz</i>
	Steve Ross	7148	
	Don Sharp	562 861 0316	<i>Don Sharp</i>
	Fady Attia (Monthly reports)	4159	
Geotechnical & Materials Engineering	Greg Johnson	1707	<i>Greg Johnson</i>
ITD	William Reoch	4171	
Mapping and Property Management & Survey	Chuck Peer (Survey)	5124	
	Curt O'Bryan	5122	

NPDES MS4 ANNUAL REFRESHER TRAINING 2012
Public Agency Activities Program

Date: Monday, June 18, 2012

Time: 8:30 a.m. to 10:00 a.m.

Place: Headquarter, Conference Room A

Operational Services	Zaim Khayat Michael Ignatius	1782 1865	
	Letty Schleikorn	7387	
	Mike Cholakian	7337	
Programs Development <i>no budget</i>	Keith Lee 0511 Freddrick Wong	1604 3907	
	John Huang	3968	
Project Management II	Luis Ramirez	3230	
Road Maintenance <i>Family Road</i> <i>high</i>	Ray Salehpour	3985	
	Bill Bird Denise Jeanson	5902 3919	
	Mark Caddick (Construction Program)	(661) 947-7173	
	Joe Gaydosh	(626) 337-1277	
	Lani Alfonso	(310) 348-6448	
	Niall Moynihan	(562) 869-1176	
	Louis Darbeau Jeff Harkins	(661) 947-7173	
Sewer Maintenance	May Hong	3322	
Water Resources <i>no need</i>	Keith Tang	6152	
	Martin Araiza	6102	

Keith Tang

NPDES MS4 ANNUAL REFRESHER TRAINING 2012
Public Agency Activities Program

Date: Monday, June 18, 2012

Time: 8:30 a.m. to 10:00 a.m.

Place: Headquarter, Conference Room A

WaterWorks	TJ Kim	3327	
	Tim Chen	3342	

