Senate Governmental Organization Committee

Informational Hearing on

The Over-Concentration of Liquor Licenses in the

Downtown Area of Bakersfield and 

Enforcement Actions Against Licensees in Conjunction with the

ABC and Local Law Enforcement Officials

Senator Dean Florez, Chair

Bakersfield City Council Chambers

Thursday, May 12, 2005


SENATOR DEAN FLOREZ:  Good evening and welcome.  I’m Senator Dean Florez, Chairman of the Senate Committee on Governmental Organization.  This is a committee in Sacramento that has some oversight, particularly over ABC, so I’m very happy to be here in Bakersfield tonight with the committee.  More importantly, I’d like to thank Councilwoman Sue Benham for joining us tonight and making these chambers available for us.  And I would also like to thank in advance my colleague and vice-chair, Senator Jeff Denham, who will be traveling and has been here earlier today.  This is the second part, if you will, of a double header.  We were here earlier today with Sheriff Wimbish and others talking about ag crime, and Senator Denham chaired that committee, and now we’re here to talk hopefully about the issues before us dealing with ABC and enforcement of some of the laws we have on the books tonight.

Most of you might know that over the years, I’ve been a very big proponent of increasing community awareness through public hearings.  In fact, I think most of you had to sit through most of those public hearings over the last six years.  But I’m a very big believer that public hearings offer quite a bit to the public and, more importantly, allow me a good learning experience as we start to move through some of these issues.


I think some of the best things we’ve learned have come through the public hearing process.  Citizens have come many times at the end of hearings to bring up the best recommendations and many times offer us a glimpse of what is really happening out there.  So I would say that tonight, if you’re here, if you have comments, please note that there is a place for you.  I plan to sit here as long as you’re willing to give comments and, more importantly, I really would like to hear your perspectives, particularly on downtown.


I should say that through the efforts of many individuals in this community, most of whom are assembled here tonight, if you look around the audience, the issue always is for a prosperous downtown and economic development environment, and that development in this area has certainly been enhanced with economic opportunities and community well-being.


Let me state at the start of this hearing, it’s my intention tonight, in conjunction with local officials, to try to develop integrative strategies to keep this environment safe for future generations.  The issue, bottom line, is public safety.  And I should say we had a hearing earlier this week of this committee in Sacramento.  We had an opportunity to talk to the ABC, and I think the director, when I asked him what the mission of the ABC was, correctly put, that obviously public safety is at the top of the agenda, and I think that absolutely fits in with tonight’s hearing.


I’d like to thank my Bakersfield staff and my committee staff for traveling here from Sacramento.  I’m sure they’re amazed that these daises are much better than the ones we have in Sacramento, and I want to thank Councilwoman Benham for allowing us to utilize this chamber.  I’d also like to thank Jerry Jolly, the director of the Department of Alcoholic Beverage Control, who is, of course, accompanied by his well-respected staff.


Jerry, thank you for coming to Bakersfield tonight.  I appreciate it.  I know how busy you are, and I hope that you’ll be able to guide us through some of the licensing processes in general, some of the various laws and procedures that apply to not only this city and other cities and, of course, the regulations that pertain to restaurants, bars, and other licensed establishments.  Hope to hear a little bit about that.


I’d also like to tell the public we’ve asked Mr. Jolly to address the inherent need to license new businesses and to protect communities from an over-concentration of liquor outlets in high-crime areas.  I’m very happy that he’s here to talk about that.


I will say that it is a delicate balance.  I want you to know that we’re not here with an agenda on one side or the other.  Obviously, economic development and strong enforcement involve a balance.  And the goal tonight is try to figure out how to reach a good balance and whether or not we can help in any way possible.

Let me also say thank you to Bill Rector for being here today.  I do know that he’s going to be talking mostly about law enforcement and how police departments deal with problem location and problem owners in conjunction with the Department of ABC.  I can tell you Chief Rector and I have talked in Sacramento about various issues.  But tonight is extremely important to me, and that is, the issues of enforcement, prevention and community-orientated programs that have been developed in partnership with the ABC.  I want to hear a little bit more about that and, of course, the funding issue.


Before I move on, let me also say that we’re very pleased that business owners are with us tonight.  We’ve listed a few on the agenda.  If you are not listed on the agenda, please feel free to come up during the public comment period, and give us a first-hand account of your perspective, the business environment, the liquor licensing situation, whatever you might want to add at this hearing.  I’m very anxious to hear from business owners, of course, we can expect a sprinkling of negative and positive comments.  So we want to make sure we hear both, and I think that’s extremely important as well.


If you are a witness at this hearing and you hear something and your time has passed on the agenda and you want to come back up and comment on it, please feel free to do that at the end of the hearing.  Just make sure you get our attention so we can duly note that you are here.  It is on the record.  I very much appreciate the sergeants coming down from Sacramento as well.  We recognize your drive tonight, so we will try to be prompt and make sure you get out of here at a good time so you can be in Sacramento at a reasonable hour.


With that, I’d like to have Councilwoman Benham maybe say a few words, and then we’ll go ahead and start the hearing.


COUNCILMEMBER SUE BENHAM:  Thank you, Senator Florez.  Welcome to Bakersfield.  I’m glad we had a pretty day for you, and it’s very nice to have you here.  Senator Florez, thank you very much for thinking enough of our challenges that you want to extend the help of your committee and the agency.  I welcome the opportunity tonight to focus on the work that I and many others have been doing over the past few years to create a vibrant and safe downtown business district.


We have had excellent cooperation at the local level with the Downtown Business Association, the ABC, our own police department, and other interested parties.  And I’m very pleased tonight to have the chance to learn more about the kind of collaboration that we can obtain at the state level as well.


We’ve been doing many things right, I believe, and I know that some of the speakers tonight will be part of telling that story.  But there’s always room for improvement, and I am very glad to have the opportunity to listen to all the speakers tonight.  Thank you.


SENATOR FLOREZ:  Okay.  Let’s go ahead and get the hearing started.  And if we could start with Jerry Jolly, director, Department of Alcoholic Beverage Control.

Jerry, thank you for being here.


DIRECTOR JERRY JOLLY:  Thank you very much.  Good evening.  It is a pleasure to be here in Bakersfield.


SENATOR FLOREZ:  Let’s make sure his mike is on, Jerry, before you start.  And, Jerry, we may sprinkle in a few questions as you go along, so we’ll try to allow you to keep the pace, but there might be some questions that come to mind from Councilwoman Benham or myself as we proceed.


DIRECTOR JOLLY:  Please do.  Again, good evening.  It’s a pleasure to be here in Bakersfield.  I have a little bit of a special interest in Bakersfield because my mom lives in Bakersfield, my sister lives in Bakersfield.  I have two nephews, and they have children in Bakersfield.  So I’ve always enjoyed coming to Bakersfield, and it’s obviously close to my heart.


I want to thank Chairman Florez and Councilmember Sue Benham for giving us the opportunity to be here tonight.  On behalf of the Schwarzenegger administration and our Secretary, Sunny Wright McPeak in Business, Transportation, and Housing, and also on behalf of the Alcoholic Beverage Control Department.  I also want to thank Chief Bill Rector for being here today, along with Sheriff Wimbish, and Commander Dave Fessler because we have an excellent working relationship with both those agencies.  And it’s also good to see members of the business community here because I don’t think we can solve this problem without people in the business community here and listening to what they have to say also. 

I’d like to introduce my staff.  I have Dennis Clear who’s our assistant director in charge of administration.  He’s also in charge of our legislation; Jane McCabe, she’s our deputy division chief, and Jane is in charge of our Southern division office which includes Bakersfield; John Peirce, our chief counsel; and Brett Musselman who’s our supervisor in charge of our Bakersfield office.

So I can assure you, Chairman Florez, that we’re here to answer all your questions, and we certainly have the support staff to do it.


Tonight, I‘d like to talk a little bit about ABC’s role in licensing enforcement efforts, not only in the downtown area but also throughout the county and also our relationship with city and county officials and give a brief explanation of the licensing enforcement process and briefly discuss the future in how we can provide a better service for the community.


First, I’d like to talk about our accomplishments and our relationships because the story in Bakersfield and Kern County is a good one.  We have an outstanding working relationship with the city council, the city manager, Bakersfield Police Department, the Sheriffs Office.  We meet on a regular basis and work together on both licensing enforcement issues and will continue to do so, and I think that’s critical, and that really is a success story.  It doesn’t happen everywhere.  We were a member of the ad hoc downtown task force, including members of the business association, district attorneys office, Chief Rector and his staff, city attorney, and also it was headed by Councilmember Sue Benham, and we appreciated being a part of that taskforce.  And there’s been a number of recommendations, including a protocol for evaluating public convenience necessity on ABC licenses which we’ll discuss later.

We also set core conditions for businesses and licenses in the downtown area.  And as you’ll hear throughout my presentation, having a plan, working together with city, county, and ABC, we’ve had a number of successes throughout the state.  And I’m sure Downtown Bakersfield will be one of those and is one of those.

Working with the City of Bakersfield and the Bakersfield Police Department, the department has established a set of conditions that are placed on new restaurants in the downtown area.  And I’m not going to go over those conditions because I think you’re familiar with them.  But the conditions deal with certain standards that we expect downtown operations to adhere to and it includes everything from entertainment not being audible so it doesn’t disrupt the neighbors to having more food served than alcoholic beverages.  And there’s a number of conditions that we think are very, very important to make sure that all the businesses in the downtown area are good neighbors and have thriving businesses.


I’d also like to commend the Bakersfield Police Department and the Sheriffs Department for their enforcement licensing efforts.  In the last seven years, the Bakersfield Police Department and the Sheriffs Office have received over $500,000 in grants from the Department of Alcoholic Beverage Control.  These grants have been the most successful in the state, and both the city and the county have done a tremendous job, not only enforcement efforts but in education and prevention efforts and enforcing the ABC laws.

I have a handout, and the handout’s in the packet and also it can be distributed to the audience.  But it is remarkable what the County Sheriffs Office and the police department have done in five years.  They have trained over 500 licensees and their employees.  They have visited over 500 local establishments, assisting them in how to obey the laws.  They filed over 261 accusations resulting in fines, suspensions, or revocations, and have arrested—and that’s not always a good thing—2,000 people in the five years that they’ve had a grant.  And the decoy program, which still is the number one killer for our youth, they have cited over 187 locations for selling to minors.  The Kern County/Bakersfield grant, like I said, is by far one of the most successful grants that we’ve ever issued, and they really are to be commended.


What I’d like to do is give a brief overview of our licensing procedures because a lot of folks are not familiar with the licensing procedure, and then go into the enforcement process, and then what we will do is answer any questions you might have.  One of the things that we feel is critical on licensing, whether it be the city or county, is the relationship that we have with the police department and city council.  When anyone applies for a liquor license, whether it be beer, wine, or liquor, a copy of the application is given to the city council, the board of supervisors, chiefs of police, and district attorney.  That application gives them 30 days to file a protest if they feel there is a type of location that shouldn’t be issued a license in their community.

But even more importantly than that, our field personnel, Brett Musselman’s folks, also have conversations with the local police department discussing everything from conditions or whether the license should be issued or approved, and also they are posted for 30 days to give the community a chance to recognize that a liquor license is going to an establishment.  We also notify all the residents within 500 feet by law, and we contact residents within 100 feet where the licensed premise is going to be located to see if they have any objections.  And then during the application process, what we try to do is work with the business owner, the police department, the city council to see if there are conditions that we can place on the license to offer a compromise.  If residents are not sure about having a licensed premises because there’s noise, we might limit them to close at 10 o’clock.  If they’re concerned it’ll turn into a bar, yet they say they’re a food place, we might restrict the license to sell more food than alcoholic beverages.  And so we act kind of as a broker in these matters working with the city, working with the county, city council, as well as always with the police department.


Then we have a section of law that gives the cities and counties the authority to establish public convenience necessity.  And what that is, is if a location is in a high-crime, over-concentrated area, which the downtown area is, it gives the city the authority to issue approval, if it’s a bar license, a beer-and-wine off sale license, or a liquor store license.  And then the department has the authority to issue public convenience necessity if it’s a restaurant license.  But in every case, we work cooperatively with both the city council and the local law enforcement agency.


If protests are filed, there’s a mandatory hearing.  If a protest is filed within 30 days, whether it be a government entity, a resident, a concerned citizen, a hearing is set and the individual, the protestant, has their day in court.  Local officials and the police department also have authority to issue protests on person-to-person transfers.  It’s a fairly new section that the legislature passed a couple of years ago, and it’s 23800(e) of the Business and Professions Code.  So let’s say you have an existing business and they’re transferring their license to a new location, this would allow you, if you could show us that substantial evidence shows that the place was run in a way that disrupted the community, you could then petition that the new owner place conditions on those licenses.  The reason I mention that is it’s a very underused section of law, and that’s something that I think that we can talk about and use in the future and work with the local police department and city council on.


Again, at all times, we recommend that we work together in a cooperative way.  And if we choose that we want a new location, we’re looking at revitalizing the downtown area, we want to work with the total community to make sure that we have a master plan, that we look for consistency in those areas so that everyone is competing on a level playing field.  I think that’s critical which we can talk about a little bit also.  I’ll be happy to answer any questions also on the licensing as we get into it.


On the enforcement end, I can tell you right now that our number one priority obviously is sales to minors.  It’s not as glamorous as a disorderly house, selling drugs, but it’s still the number one killer of our young people.  In California, we have the strictest violations in the nation.  Three strikes is revocation of a liquor license if you sell to a minor in three years.  First violation is a fine up to $3,000.  Second violation is a suspension or a fine up to $20,000 based on your gross sales.  And if you violate the law again, it’s revocation of your license.


We have disorderly house and police problem accusations where we can file an accusation on a licensed premises based upon the numbers and calls for services and the types of violations that occur in the licensed premises.  And we also have what we call—it’s Section 24200(e) of the Business and Professions Code, and that is where we put people on notice if they’re an off sale licensee and they’re causing problems with litter, catering to drunks, drug users.  We can put them on notice and say, You have 30 days to make a change in your operation or we’re filing an accusation.  We can also do that on the on-sale premises.


Probably the best tool we have on enforcement, believe it or not, is a training tool, and it’s called our Licensee Education on Alcohol and Drugs (LEAD).  We will offer, and we offer it in the downtown area on any occasion.  We’ll offer free training.  It’s a three-and-a-half hour presentation where we’ll have one of our sworn investigators provide training.  We have five full-time people doing this where we’ll offer them training, both the licensee and all their employees. And that has probably been one of our most successful programs next to our Grant Assistance Program (GAP).

Tonight, hopefully we can have a discussion on the issues relating to the balance between bringing new businesses to the downtown area and also protecting the community from quality-of-life issues, such as high crime, and over-concentration of liquor outlets.  We need to provide a prevention education program to our licensees, but we also need to vigorously enforce the ABC laws to prevent underage drinking, binge drinking, and close those licensed premises down that have become police problems and disrupt the community.  Our goal is to balance the need for economic development and strong enforcement.

I can assure you that this can be accomplished, and I think it is being accomplished in Bakersfield, and we have several models that I’d like to discuss.  One is the Gas Lamp area in San Diego.  The Gas Lamp area is an area much like Downtown Bakersfield.  It’s a small area that was redeveloped to bring entertainment and restaurants to a blighted area.  Right now in San Diego, they have 124 licensed premises, and only six are allowed by the formula.  But they have a strong restaurant association, business association; they provide LEAD training, and they have core conditions.  And I’ve talked to the chief of police, I’ve talked to our local office in San Diego, and they are thriving, even with 124 licensed premises in a fairly small area.


The Third Street Promenade area in Santa Monica—again, it’s an entertainment zone.  They have 86 licensed premises, seven are allowed, and again, a strong restaurant association, good relationships with the local police department, city council, have led to a designated entertainment zone with very restrictive conditions to make sure that they are good businesses.


The last one I’d like to mention is Old Pasadena.  Again, 91 licensed premises in a core area; 11 are allowed.  Again, strong city council, strong business community, good support from the city police department, LEAD training, and core conditions.


In conclusion, we appreciate this opportunity to be here today and answer any questions you may have, and I personally would like to thank Chairman Florez for his leadership in this area and also Councilmember Sue Benham for taking a leadership role on this issue, and I’d be happy to answer any questions you have today.


SENATOR FLOREZ:  Thank you very much.  Jerry, you’ve been to enough of my hearings, at least a few of them, to know that you never thank me until after the questions.  (Laughter)


Let me ask you just a couple of questions, obviously.  You mentioned the Gas Lamp District, Third Street Promenade, and Old Pasadena area.  Obviously, as the director of the Department of ABC, you’ve obviously seen quite a few cities.  Given your own unique family situation here in Bakersfield and maybe having the opportunity to visit this community prior to the hearing, how would you say the situation in Bakersfield is?  Is it unique?  Is it usual?  Unusual?  How would you rank it in terms of the kind of downtown?

DIRECTOR JOLLY:  Well, the way I look at the downtown area in Bakersfield, it’s a little behind, like the Gas Lamp, and some of the venues that I’ve talked about.  But what I see is, it’s always a success when you have everyone working together.


SENATOR FLOREZ:  Okay.


DIRECTOR JOLLY:  And that’s what you have in Bakersfield.  I think you’ve got a core of folks, and you have to work together with the police department, the council, the businesspeople, and everything I’ve heard, that’s exactly what happens here.


SENATOR FLOREZ:  Okay.  So good.


DIRECTOR JOLLY:  It’s a good thing.


SENATOR FLOREZ:  Okay.  Things are good then, right?


DIRECTOR JOLLY:  Things are good here.


SENATOR FLOREZ:  Okay.


DIRECTOR JOLLY:  But we do have problems, and again, they’re problems that every community has, law enforcement problems.

SENATOR FLOREZ:  And given some of those common problems that everyone is sharing in these types of districts or these types of downtowns that your department is particularly looking at and utilizing some of these tools that the legislature has given you.


DIRECTOR JOLLY:  I think the greatest issue in downtown areas when it comes to these types of venues is entertainment, and what kind of entertainment is key.  And also, I think it’s critical that you make the licensee aware.  If you’re going to have a venue that’s bringing in hundreds of people, if you’re going to have a venue that has entertainment, you have more responsibility.  If they don’t accept the responsibility, then that’s when the law enforcement agencies have to take action.  I think that if the licensee provides training, provides security, and realizes that they’re responsible for the activity that occurs in their licensed premises, that should be okay, but not every licensee accepts that responsibility.

SENATOR FLOREZ:  Okay.  In terms of the term you used, “disorderly house,” how does one define and how do you look at a disorderly house?  Earlier this week in Sacramento, I think I asked you the question, “Where is your department’s enforcement focus?  Is it temperance or business practices?”  And I think you came up with public safety.  And given that, how do you view—how does the local office view—the issue of a disorderly house?


DIRECTOR JOLLY:  Well, we give grants to local law enforcement and we provide the training, and one thing we tell every local law enforcement agency is, first, you want to try prevention education.  If you want to provide education to a licensee, education to all their employees, you want to provide prevention programs, such as our impact program, and then what you want to do is you want to focus in on those who continue to be a disorderly house.  And a disorderly house is basically those licensed premises that require numerous calls for services.


If Chief Rector is sending 125 patrol cars out to one licensed premise in a six-month period, that means somebody’s not getting a patrol car down their neighborhood, and we hold them accountable for that.  So it’s the amount of calls per services and the types of crimes.  If they’re assaults, murders, those types of crimes, we can file an accusation based on the severity of the crime as well as the frequency of the crime.


SENATOR FLOREZ:  Okay.  Let me focus on the assaults, murders, and frequency of crime in terms of the way you view it.  If there are numerous—I’ll probably ask Chief Rector this, but maybe from your perspective—if there are numerous calls to a disorderly house, how many, roughly, calls that aren’t in the category of assaults then, you know, the kind of the heavier crimes, do you consider enough to start movement on, in your experience?


DIRECTOR JOLLY:  Well, they can be as few as five, and they can be as many as 150.


SENATOR FLOREZ:  How do you make that judgment?  Is that with the police department, or is that something that you, yourself, your people make?


DIRECTOR JOLLY:  It’s working with the police department.  I think the chief will agree that what we try to do is, every time an arrest is made in a licensed premises, they forward it over to the local ABC office.


SENATOR FLOREZ:  Okay.


DIRECTOR JOLLY:  And so what we do is, we develop a package and we work with the police department.  And as the number increases, what we try to do, and the best way, is put the licensee on notice right away.  As soon as you have several calls and services—you say we have a problem—you put them on notice, and then we determine it could be anything from plain drunks to assaults.  We can file everything from a mini-disorderly with five or six or a complete disorderly.

Our biggest hurdle, Senator Florez, is trying to provide a nexus between the activity and the licensed premises.  I think you’ll find, when you have two or three licensed premises in the same area and someone is arrested outside, it’s tough to point which location that person came from.  But if we can provide a nexus, then we can take action.  We’ve revoked over ten licensed premises just in the last seven years in the Kern County area.  It is done, and we can work cooperatively with local law enforcement.


SENATOR FLOREZ:  And in terms of the issue of putting someone on notice, just for the layman, like myself, what does that normally mean to a business owner?


DIRECTOR JOLLY:  We call them in for a chitchat, and we follow it up with a letter.  And it’s usually based upon cooperative effort with the chief or the sheriff, and we say that we have had a number of arrests, a number of calls for services, and we’re expecting you to reduce those calls for services.  And if you don’t, we may file an accusation against your licensed premises.  It can be anything from a fine to a suspension to a revocation.


SENATOR FLOREZ:  And then from the accusation stage, what happens normally?  Can you take me through that?  Once you say you’re going to file an accusation, what happens with the process?


DIRECTOR JOLLY:  The accusation process is, we bring in the licensee once we determine, and we have actually an accusation account, and we give them a copy of the police reports, a copy of the allegations, and we talk to them.  And 80 percent of the time we file an accusation or resulting in stipulations, they agree to the fine or suspension.  The other 20% goes to a hearing and they have due process, and they go through an administrative hearing held by administrative law judges, and we present our case.  We have the officers, we have the licensee who presents their case, and a proposed decision comes out, and then I make the final decision as director after reviewing the proposed decision.  If they choose to appeal that, it goes to the ABC appeals board and then it can go all the way up to the state supreme court which is very, very rare, and usually it ends at the appeals board.


SENATOR FLOREZ:  Okay.  Let me switch over to the, if you will, the issuances of liquor licenses in cities.  How do citizens or can citizens protest or prevent the issuances of liquor licenses in their city?


DIRECTOR JOLLY:  Well, there’s a number of ways.  First, they have to post on their businesses a notice for 30 days, and it has to be in a conspicuous place.  If it’s an on sale license type, they have to publish it in a newspaper.  If they live within 500 feet, we’re going to notify them.  And if any group is concerned with this, they can contact our local office, and we’ll give them a list of those who have applied for licenses and it’s also published.  So it’s fairly easy to file a protest.


SENATOR FLOREZ:  And what happens then if indeed a protest is filed by an average citizen?


DIRECTOR JOLLY:  If a protest is filed, then it’s up to our investigator to investigate the protest issues.  If they allege over-concentration, high crime, if they allege that it’s disruptive to the residents, we’ll interview the residents, we’ll contact the police department, and we’ll do the statistics as far as how many licenses are suited for that area, and then we’ll come up with a recommendation.


SENATOR FLOREZ:  And when you do your statistics for how many are suited, is there a ratio, a pattern, or is every city different?


DIRECTOR JOLLY:  There’s a ratio.  High crime is, the way we view high crime is, we contact the local sheriffs department or the police department.  We list all the reporting districts.  We get the average crime for all the reporting districts, and those reporting districts that are 20 percent above are considered by statute high crime.  So we know that would be high crime.  On over-concentration, the statutory law is that we have one for every 1,250 residents.  So depending on how many people live in a particular census track, that will determine how many licenses are allowed.  So when I say seven are allowed and they have 124, almost every downtown area will be over-concentrated because very few people live downtown.


SENATOR FLOREZ:  Okay.  You’ve also mentioned a person-to-person transfer and maybe being a less-utilized section within the law—how does that work, and what was the intention of that particular statute, and what kind of tool is it for you?


DIRECTOR JOLLY:  It’s a good one, and it’s even a better tool for city government.

SENATOR FLOREZ:  Okay.


DIRECTOR JOLLY:  What happened sometime ago is, the way I like to talk about licensing is, we did a very poor job in licensing as a department in the ‘50s and ‘60s and ‘70s.  I think we do a very good job now in the ‘80s, ‘90s, and the 2000s.  Unfortunately, there’s a lot of licenses left over, and a lot of communities were upset because they said they keep transferring from ownership to ownership, and they’re a problem.  So this statute allows us to, if there is a problem, and it has to prove that there’s a problem, that we can put certain conditions on them to make them a good neighbor, to make sure that they’re consistent with the new applications in the community.


SENATOR FLOREZ:  How often has that been utilized, that particular section in law and particularly here for Bakersfield?


DIRECTOR JOLLY:  In Bakersfield, I don’t have the exact numbers, but I certainly know that your local sheriffs office and police department are aware of it because we work pretty close.  Some communities use it all the time.  Like in Oakland, on every application.  In Tulare County, zero.  So it all depends on how much growth is needed and whether they feel there’s a need.


SENATOR FLOREZ:  Okay.  In terms of the grants—you mentioned law enforcement very briefly—how are they awarded and what’s the criteria?  You mentioned $500,000 coming to local law enforcement.  So how do we get more?


DIRECTOR JOLLY:  Well, this is a good start.  What happens is, every year we send out what we call a request for proposal.  And in Bakersfield, you have a unique system here.  The Bakersfield police department and sheriff vice unit are combined.


SENATOR FLOREZ:  Okay.


DIRECTOR JOLLY:  And they have a grant right now, and it had, like, say, a total of five grants, and right now we’re reviewing a grant.  We’ll be announcing them on June 1 and both the vice unit, which includes the sheriffs department and the Bakersfield police department, have submitted a grant proposal and they’re certainly going to be considered.


SENATOR FLOREZ:  Okay.  In terms of the consequences you mentioned earlier of the licensees that don’t obey the law, then you mentioned the “Three Strikes.”  Has that been utilized in this particular area very often?


DIRECTOR JOLLY:  Yes.  In fact, your enforcement program here, certainly with respect to sales to minors, is as good as it gets.  There’s been numerous, like I say, 261 accusations.  Most of those are for sales to minors.  Some of them are disorderly.  And that is resolved accusations.  Those are where we’ve received fines, suspensions for revocations.  And I can say in this community they actively enforce ABC laws.


SENATOR FLOREZ:  Any questions?  Okay.


COUNCILMEMBER BENHAM:  Thank you very much.


As a purpose, I want to indicate that my sense is that the challenge we have downtown is not the over-concentration, per se.  It’s the presence of a few bad apples in the barrel.  So with that in mind, I want to go back to this disorderly-house concept and ask you a couple of questions that the senator did not get to.


Once the licensee is put on notice and an accusation is made, how long does the process typically take to come to resolution?


DIRECTOR JOLLY:  It can be as soon as a couple of months if there’s a cooperative effort.  It can be as long as a year and a half.


COUNCILMEMBER BENHAM:  Did I hear you correctly, that in 80 percent of the cases overall, your department finds, that once the accusation is made, they work to solve the problem?


DIRECTOR JOLLY:  They agree to the fine or suspension.


COUNCILMEMBER BENHAM:  So suspension—would you be able to say how often suspension occurs?  Out of that 80 percent, is it like half and half or is it…


DIRECTOR JOLLY:  I don’t have those figures before me, but I can tell you that generally most violations of first timers are fined.  And so therefore, suspensions are not as—you don’t see them as often as you can find.  But certainly, overall, a good 10 to 15 percent of the accusations are suspensions.  And almost every time on a disorderly, it’s a suspension.  We very rarely would allow a fine on a disorderly.


COUNCILMEMBER BENHAM:  Okay.  And on these disorderly houses where it’s just based on the amount of calls and the nature of the calls—and this may be out of your purview; maybe I need to ask our own city people about this—but is there any civil cost recovery kind of procedure that can be made if the police department has to keep sending their people to this one location?


DIRECTOR JOLLY:  No.  I understand.  No.  We don’t have a civil remedy.  In, fact, we don’t even have a mechanism to recoup our investigative costs.  But, and again, I want to be a little hopeful here because I think there is an impression that these disorderlies or law enforcement problems are insurmountable and that we can’t get those through the system.  And I can tell you right now, when we have an issue and we devote resources, we send our special operations unit in.  We have numerous examples of going into Hollenbeck, to go into a number of communities that said, “Enough’s Enough,” and we are able to get revocation.


COUNCILMEMBER BENHAM:  Close them down.


DIRECTOR JOLLY:  Close them down outright.  And once they’re down, they can’t open up for a year.  And very rarely, do they open up ever again with a liquor license.


COUNCILWOMAN BENHAM:  Okay.  Now the situation where there’s a transfer or an application for a transfer, you indicated that there are conditions that can be attached to permit the transfer to go forward.  What is the showing that the city must make in order to attach those conditions?  Is there a formula or…


DIRECTOR JOLLY:  The local police department has to show substantial evidence of the problem.  So we’d be asking them to show us, Why do you want those conditions?  And it’s usually the police department.

COUNCILMEMBER BENHAM:  Okay.  We have had some concerns in the downtown business community about one or two locations, mini-marts, where they are selling alcohol, and there are people congregating there and loitering, possibly annoying passersby, that kind of thing.  On these off-sale licensees, is that the kind of problem that can be used against them, or would that be the kind of thing where the licensee would say, Hey, I can’t control what those people are doing outside?

DIRECTOR JOLLY:  By law, they have to control them, and that’s probably the most common use of this section of law, loitering, litter, graffiti, blockage of windows, catering, you know, drug paraphernalia, those types of things.  And we use that probably more than any other.


COUNCILMEMBER BENHAM:  Now what if they’re blocking their neighbor’s window?  How do you establish a nexus, I guess, is the…

DIRECTOR JOLLY:  I’m not quite sure whether we could establish a nexus in that circumstance.  But if we can show substantial evidence that the operation of that licensed premises is causing problems for the community, we can then put conditions on the transfer of the license.


COUNCILMEMBER BENHAM:  What if it’s not a transfer situation?  What if it’s an ongoing business and the neighboring businesses are complaining that this off-sale licensee has customers who are creating problems?  Can conditions be attached when there’s no transfer underway?


DIRECTOR JOLLY:  We have applied conditions as part of the accusation process.  To give you an example, if we filed a disorderly or police-problem accusation, part of the stipulation and waiver would be to: (A) serve a suspension; (B) agree to certain conditions.  But they can go to a hearing, and we’re not always successful on that, but it’s certainly a tool we can use.


COUNCILWOMAN BENHAM:  Finally, with respect to venues that have an entertainment component, when we were chatting before the hearing began, you mentioned that you think we’re doing almost everything right but that one thing you would recommend is that we require licensees who are going to have entertainment to have a Department-of-Consumer-Affairs-approved security contingent.  You told me about a couple of other places that have done that, and it’s been successful.


Would you just expand on that a little bit?


DIRECTOR JOLLY:  And that goes back to the responsibility of the licensee.  If you’re bringing in thousands of people, you’re obviously going to have more problems.  You’re making more revenue.  But with that revenue, goes more responsibility.  And some of the core conditions, like in the Gas Lamp and other areas, they require security guards, depending on the amount of people, because the police department can’t be there all the time.  The reason why we say Consumer Affairs, it doesn’t have to be Consumer Affairs.  But you have to have people that have uniforms that you can distinguish to make sure that they’re there; we can enforce the conditions.  And it’s just telling the licensee, you know, if there’s more risk, there has to be more investment.


COUNCILMEMBER BENHAM:  Okay.  Thank you very much.


DIRECTOR JOLLY:  Thank you.


SENATOR FLOREZ:  Just maybe a couple of closing questions.


In terms of the fines that are assessed by your department, should those be increased, or what’s your thought on that as we head into the May revise on Friday?


DIRECTOR JOLLY:  Well, from my position, I think fines could be increased.  By the way, the money goes to the General Fund.  It doesn’t go to the Department of Alcoholic Beverage Control.


SENATOR FLOREZ:  Yes.  I was just asking about the May revise.


DIRECTOR JOLLY:  And only because most licensees that I talk to, one of the things that they always say is, Go after the bad guy and help us, and that’s what this is all about.  If you’re a good licensee, you make a mistake once in a while, I think the fines should be reasonable.  But if you’re a continued violator, as far as I’m concerned, the fines should be more severe.


SENATOR FLOREZ:  Okay.  So the fee structure fits currently your activities planned going forward?


DIRECTOR JOLLY:  Yes, it does.


SENATOR FLOREZ:  Okay.  Any other questions?


Thank you very much.


DIRECTOR JOLLY:  Thank you.


SENATOR FLOREZ:  Thank your staff as well.  We may have some follow up questions as we go forward.


DIRECTOR JOLLY:  Thank you very much.


SENATOR FLOREZ:  Okay.  Okay.  If we could, Bill Rector, police chief, Bakersfield Police Department; Tim Taylor, patrol captain, also Bakersfield Police Department, if you have some things to add.  Of course, we have Sheriff Mack Wimbish as well.


Mack, if you want to come up and say a couple of words, if possible, if you need to.  We’d like to hear from you.  I didn’t hear you earlier at the Agriculture Committee hearing.


Chief Rector, thank you for joining us.

CHIEF BILL RECTOR:  Thank you, Senator, and we appreciate the opportunity, and I’d also like to introduce staff members with me today.  We have Captain Archie Scott and Captain Tim Taylor.  Captain Scott oversees the investigations division and Captain Taylor oversees downtown operations for patrol.  So they’ll be here in case I need any assistance later on or questions.


SENATOR FLOREZ:  Okay.  And thanks for traveling all the way over here.  (Laughter)


CHIEF RECTOR:  I appreciate the close proximity to the department.  We feel that, you know, this is a very good opportunity and also timely in that, regarding the downtown redevelopment issues and also growth issues relating to Bakersfield and speaking with the ABC locally and recognizing the fact there are going to be more alcohol issues in the future with more alliances, projections, and so forth.  So we really think this will be helpful for the future also.


Tonight, if I may, I’d like to discuss four particular areas—first of all, our level of involvement; secondly, to give you that bird’s-eye view of crime and what’s occurring downtown; thirdly, I would like to talk about our relationship with the ABC and then maybe focus on a few remedies.


First of all, several months ago under the leadership of Councilmember Benham, an ad hoc committee was formed.  Really, this is a first of its kind.  I’ve been at the police department for 23 years, and we’ve never had this type of vehicle to get different parties together—ABC, Downtown Business Association, police department, city attorney’s office, district attorney—to focus and to think collaboratively on issues related to downtown, and it was a very, very successful group and very positive outcomes came from that ad hoc committee.  We partnered up with the Downtown Business Association (DBA), and we kind of changed the way we implemented officers into the downtown area.  And times we did that at the request of the business owners down there, during those specific times, the community-prosecutor concept was developed too by the city attorney’s office and Councilmember Benham.


And also, another advantage of the ad hoc committee was the guidelines we are now using to evaluate the PCN process at the departments.  But ultimately, it really did enhance the communication between all agencies involved on this issue.  What we initially did was change the implementation of officers downtown, like I had stated.  Traditionally, we had officers down there for a long period of time, closed streets off, and it was suggested by the DBA that we maybe ease up on that, look at when times of activity were occurring and place officers in those positions during that period of time.  So we did that—68 officers—and we usually go down there between 12 midnight till 4:00 in the morning, so that really allows us to have those officers patrol the other existing areas downtown, not be in a static location, be available for calls for service, yet be in a position downtown if they’re needed during those particular hours.


We also over the past several years have worked with, again, the DBA and the bar owners and with the assistance of ABC provided the LEAD training that was spoken of earlier.  We wanted to be not overbearing yet create a very, very safe atmosphere downtown, and that was one of the primary goals.


Earlier, you asked some questions specifically regarding crime, and that’s always really an eye opener because I think there are a lot of perceptions that we just don’t measure out even when we look at it statistically.  So what I had the crime analysis unit do is run a series of reports.  The first report is from January 1, 2005, through May 5, 2005, specifically looking at the hours of Thursday through Sunday, 9:00 to 4:00 in the morning, looked at 20 different types of category of crime, from your Part 1 crime all the way down to a traffic offense, which would be a low-level type of a crime.


For that time period, we had 129 reported types of crime.  And that’s within that particular beat or reporting district area that’s indicated on the map.  So if you break that down, there is not a lot of violent crime occurring.  When you look at the majority of reports, they were related to some assaults, also peace disturbances, and traffic-related calls, and that almost comprised 65 percent of the total.  It’s also a good idea, I think, to look at what kind of calls are being dispatched into the area because these are only reports, and what are the officers doing that are patrolling that area?


So we had 129 crime reports.  But during that same time period, same area, we had 330 calls for service or activities by officers.  So you can see roughly one-third of those resulted in some type of a report.  The majority of the other activity that revolved around officer actions, whether it’s a vehicle stop or a subject stop—and again, this is, I think, very beneficial to the downtown area—a lot of, some traffic accidents, burglar alarms, things of that nature, which did not make that list of reported crime.  So we thought that would be beneficial to you and the committee.


Regarding our relationship with ABC, I can tell you again from a veteran of the police department, it probably has never been better.  Brett Musselman has made such an effort, whether it’s at the current chief’s and sheriff’s meeting, which he’s a part of monthly, has come over to the department, provided training.  And believe me, sometimes it takes us a little while to catch on to licensing and provisions and things like that.  He’s very patient with the police officers and police staff and really gave us some insight to areas where we did not know we had those tools available to us and work, again, very, very closely not only with police administrative staff but with a vice unit also in many different operations, and the ABC has brought down staff for undercover operations or assistance with the task force.  I’ve talked to him on the cell phone when he’s traveling down to Los Angeles for training.  He’s accessible, and that is just a very, very good thing for, I know, the police department.  I’m sure that Sheriff Wimbish agrees with me also.


Some remedies for the future.  We looked at some of the things we could possibly do.  I think we’ve got to continue with this positive relationship we’ve established with all entities involved, and that’s extremely important.  Yes, the ABC director, he thought that fines should be increased and I think they should.  That was one of the things that staff had said.  You know, when I asked staff at the police department, What are some of the things that maybe we could work on or have the senator and the committee take a look at?  We feel that may be a consideration.


Also, what I think would be beneficial from a city standpoint, from a police department standpoint, would be to exercise some additional conditions on the cabaret permits we authorized to the different entities that have the live-type entertainment or music.  We do have some stringent conditions which parallel some of the same conditions that are applied to alcohol permits now.  But possibly we can look at and evaluate whether, if we have multiple responses to a particular bar that requires police presence that has a cabaret permit, that it is revoked for a period of time until they get the problem remedied.  And that would be something that we could do relatively quickly and address some of those initial concerns.


So in closing, I think I can speak for most staff at the police department.  We probably didn’t know all the available tools we had, via the Business and Professions Code, and ABC has really stepped up and helped us and provided us that information, that training, that education.  And we are now beginning to use more and more of those tools that are available to us.  And, you know the primary goal, primary objective of all, is to create a safe, good environment for people to enjoy themselves.


With that, I’m more than happy to take questions.


SENATOR FLOREZ:  Thank you.  I just have a couple of them.  Let me ask you the most sensitive first.


In terms of your thoughts—and I know how long you’ve been around—the change in downtown and the perception of police downtown, what would you say?  How would you rank that?  What’s the perception of you guys downtown?  Hard question.  Sorry.


CHIEF RECTOR:  Well, I think we’ve got a very positive input from many of the business owners downtown.  I mean we’ve tried to do several different things, and whether it’s beat officers or downtown beat officers, the relationship, I’m sure, has probably improved since when I first started back in the early ‘80s, and I think the continued meetings and our response to the downtown business-association-type meetings and involvement, I mean we probably don’t agree on everything, but at least we’re both sitting at the table to have those discussions.


SENATOR FLOREZ:  Okay.  You have sufficient patrol officers in your view, given downtown?  I want to talk about that block area  you were mentioning earlier, I mean given—the reason I ask it, to a lay person like myself, I don’t know if 129 reported crimes and 330 call services is minimal, extraordinary, or over-burdensome?


CHIEF RECTOR:  Good point.  Typically, that is not an excessive amount of activity, especially when you look at the types of crime and what types of calls officers are going to in that particular area.


SENATOR FLOREZ:  Okay.  So in terms of prevention, proactive patrols, community problem-solving, traffic control, you would say that you’re fully staffed up?


CHIEF RECTOR:  We can always use more.  (Laughter)


SENATOR FLOREZ:  That’s what I’m asking.  Okay.  So that would be helpful?


CHIEF RECTOR:  Right.  And you know, really, we’re involved in our budgetary process.  Right now, we’re looking at an addition of 17 police officers, and that’s really going to start the ball rolling.  Public safety has always been a priority for council.


SENATOR FLOREZ:  And I think you mentioned Brett’s work in terms of ABC and the relationship with your department and the evolving amount of tools the legislature in its wisdom, and sometimes not in its wisdom, comes up with.  There’s a bill that just went through our committee authored by Jack Scott, SB 148, that’s moving through the process that addresses specific local issues involving placement of conditions on licensees.  I’m not sure where it ends up.  But nonetheless, how do you get—you mentioned the training.  But how do you get everyone up to speed on the various types of ABC-related incidents that are occurring and the relationship between yourself and the district offices?  Is it an email, is it a call the next day, or is it live chat?  Which one?  What kind of communication is it with ABC on an ongoing basis?


CHIEF RECTOR:  It’s face-to-face contact with ABC, and Brett’s come over to the department regularly.  We’ve had an enormous amount of transition at the police department, so we’ve probably changed vice detective, vice sergeants, and so forth two or three times in the last year and a half.  So he’s had to retrain a lot of people and get them back up to speed, including the chief.  So again, it’s a very good relationship that has developed and they’ve bent over backwards to provide the department with that type of information and training.


SENATOR FLOREZ:  Not just in this city but any city, you can pick up the newspaper in any cities up north, all debating the issue of over-concentration of liquor licenses and these types of issues.  As the chief, what would you say to a legislator if you start to look at this issue from a statewide perspective?  I mean is it an issue here in Kern—the City of Bakersfield, I guess, your City of Bakersfield—and maybe Sheriff Wimbish might have a comment on Kern County.  But I mean what would you say about that issue, and do you think our city councils are empowered with enough tools in order to deal with that?


CHIEF RECTOR:  Well, with this particular case here in Bakersfield, I think a lot of times it is one or two particular types of establishments versus the area itself.  If you look again historically—and I like to look back at history on a lot of different things, we’ve had troubled bars in probably every area of Bakersfield that have required more attention than the types of calls for service we are having currently at the downtown bars in Bakersfield.  So again, I think it has a lot to do with how that particular establishment is run, what standards they are setting, and what standards they are complying with.


SENATOR FLOREZ:  So you would subscribe to the bad-apple theory?


CHIEF RECTOR:  That’s correct.


SENATOR FLOREZ:  Okay.  I want to make sure I got that for the record.


In terms of the downtown area, what would you say the single most pressing issue is for you and your department—the single, not the group—the one?


CHIEF RECTOR:  Well, I think what we’re working towards, and I think the DBA is working towards, is some type of maintenance district.  I mean it would be nice to be able to lower the amount of officers that go into the area, to have them staffed in different areas of town and not have that requirement every weekend.  That’s a goal to shoot for.  That’s what we’re shooting for.


SENATOR FLOREZ:  Okay.  Councilwoman.


COUNCILMEMBER BENHAM:  Thanks, Chief.  Just a couple of questions to follow up on the senator’s.

You were talking a few minutes ago about the reported crime statistics.  Earlier in the hearing tonight, there were some comments made about over-concentration of licenses in high-crime areas.  Based on your department’s statistics, is it fair to say that downtown would not be considered a high-crime area?


CHIEF RECTOR:  That would depend because I think what was referred to earlier is a formula of the Business and Professions Code that’s applied to a norm across Bakersfield.  So essentially, there could be higher crime pockets.  But when you relate the downtown area to the norm of Bakersfield, it might rise above the norm.


COUNCILMEMBER BENHAM:  Okay.  Do you feel that the presence or that the number of licenses—and I’m just kind of stating the question that I think the senator asked you a different way.  He asked you to subscribe to the bad-apple theory.  I’m just trying to pin that down a little better.  Would you say that the concentration of licenses is the challenge that we face, or would you say that it’s other things?


CHIEF RECTOR:  Again, I believe it’s the other things and specifically related to business operation, how businesses are run, the type of standards that are maintained, and the compliance with particular laws and applications on that.


COUNCILMEMBER BENHAM:  Right, right.  Okay.  Thanks a lot.


SENATOR FLOREZ:  Thank you.


Chief, just one more question.  You’ve maybe heard the director of ABC talk about the disorderly-house issue and related entertainment problems, and you’ve mentioned cabaret and these types of things.  How do you view that challenge from your department’s point of view?  I know you’re saying it’s an issue.  But how are you dealing with it, and how do you look at it going forward?


CHIEF RECTOR:  I’m sorry, Senator.  The challenge of…


SENATOR FLOREZ:  The entertainment-type establishments.  I think you mentioned the word cabaret.


CHIEF RECTOR:  Cabarets.  We probably need to get together with ABC, you know, to clarify how that disorderly section can be applied because we’re trying to problem solve between staff right now.

Again, the opportunity, the cabaret process presents almost an immediate application of, if you would pull that permit so that the owner could no longer have that live entertainment.  And I don’t know how we could use, also use the ABC section in conjunction with the cabaret process.


SENATOR FLOREZ:  Thank you very much.  I appreciate it.


CHIEF RECTOR:  Thank you.


SENATOR FLOREZ:  Okay.  Sheriff Wimbish, have you got any comments?


SHERIFF MACK WIMBISH:  Good evening.  First of all, thank you very much for the opportunity and for calling this meeting tonight.  I think it’s very beneficial when we all get together.


In Kern County, I think our relationship with other agencies is excellent, especially the Alcoholic Beverage Control.  They’ve all been very responsive to all of our needs and all of our requests.  Earlier this evening and in this same facility, we were talking about team work and dealing with the rural crime effort.  No law enforcement agency today by themselves, no single agency, can do it all.  Today, we have to have the task force or the team concept.  And I’m happy to say that in Bakersfield, it’s working very, very well.  Chief Rector just spoke, and the Bakersfield Police Department and the Kern County Sheriffs Department work extremely well together.  We have various teams that we have officers on together.  And with Alcoholic Beverage Control, we certainly share in that concept and it’s working quite well.


We have two deputies on this particular team, one that’s recently retired and we’re about to backfill that position so we can get up to speed again.  By the conditions of the grant, which I think is excellent, those deputies must have training twice a year on all the laws pertaining to the bars and the ABC laws.


We still use the concept, as old as it is, as bar checks and in between calls.  The deputies know where problem areas are, where they’ve had calls before.  And just the mere presence of them showing up with that uniform has had a positive effect and seems to work quite well.


Sometimes we are able to assist Alcoholic Beverage Control even outside of the facility itself that’s having the problems.  As an example, if we find underage people in possession of alcohol, or let’s say they have been drinking—we can smell it or they are under the influence—during the investigation, if we can find that they were drinking in a certain establishment, those reports are passed onto Alcoholic Beverage Control and they’ve always taken immediate action on those.  And if more than one report goes over, they’re certainly starting to respond immediately, so that’s been very, very helpful.  And it’s that team concept again, of us notifying them, keeping track of that.


In the city area, obviously, Chief Rector just spoke of that, and we handle the county area, except not entirely, because all night long we have deputies in and out of the heart of the city when we’re in route to our jail, which is right downtown, and then leaving that jail and getting back out into the county area again.  So we are in and out of the city itself throughout the night, and we’ve been very proud of the fact that we’ve also worked as a team with the city and anything that may come up or anything they may need.


The concentration of bars, as you’re talking about, with the downtown area, we don’t really have in the county, although we’ve had some problems in the Lamont area over the years.  And again, with Alcoholic Beverage Control, those areas have been either closed down or changed so that they no longer become problems.  So we’ve again established the taskforce and the team concept with all these agencies.  I think it’s working very, very well.


We have to evolve, we have to continually change.  As the problems come up— and new problems will—we have to change the way that we do business sometimes to attack those problems.  And we’ve always been able to sit at the table and work it out with all the agencies involved.  Again, I’d like to say that no one agency can do it, so that’s why the concept is working very, very well with the teams.


SENATOR FLOREZ:  Thank you, Sheriff.


In terms of the grant funding that was mentioned earlier, that’s obviously been helpful.  What do you expect going forward in terms of more grant funding?

SHERIFF WIMBISH:  It’s an extremely good question.  We’ve all seen the papers.  We hear every day about how Kern County and Bakersfield itself is exploding in population, and it certainly is.  We’re one of the fastest-growing areas in the state at this time.  And along with population growth comes additional calls for service for law enforcement.  It also means that more establishments will come in to serve alcohol.  Most of them are family-type atmospheres, and you don’t really have any problems there but then there’s also the others.  So in the future and as we’re now getting into the growth part of that, we’ve been at a certain level with funding and personnel for a long time, and it’s not going to be adequate for our future growth and throughout this entire county.  We have other areas—Rosamond and places like that—that are just exploding as well because they’re right next to the Los Angeles County line.


So I think that we’re going to—in fact, I know we’re going to need more resources in the future as we continue to grow, and we’ll need to plan for that now and start looking at more grants, more money involved in the grants, so that we can provide more personnel on the teams with Alcoholic Beverage Control.  And, you know, the training they provide is excellent.  Our people that go through that, they pass it onto others.  So it’s not just the ones on the team, but other people benefit from that as well in our department and we appreciate that a lot.  But the resources are going to need to increase.


SENATOR FLOREZ:  Okay.  Thank you very much, Sheriff.  We appreciate it.  Thanks for the time.  Thanks for coming to both hearings today.  Appreciate it.

Okay.  Let’s get, if we could, some viewpoints from downtown.  Let’s first—we have six speakers, if they’re here.  Let’s start with Jerry Baranowski—Baranowski.  I’m sorry.  Come on up, Jerry, from Jerry’s Pizza.


MR. JERRY BARANOWSKI:  …Senator Florez, you will have a problem to pronounce my name, you will have a problem to understand me.  Actually, English is my second language so I try to make sure I’m not going to say what I shouldn’t say, I’m going to be reading my notes, which I prefer for this meeting.


SENATOR FLOREZ:  That’s fine.  Thank you.


MR. BARANOWSKI:  First of all…


SENATOR FLOREZ:  And I can tell that you’re going to be a lot easier to understand than most of the people in Sacramento I listen to every day, so don’t worry about it.  (Laughter)


MR. BARANOWSKI:  I would like to share a few ideas and a few thoughts from the perspective of a business owner.


First of all, I would like to thank you, Senator Florez, for inviting me for this meeting today.  I will start by introducing myself.  My name is Jerry Baranowski, and I am the owner of Jerry’s Pizza, a business located in the downtown area for over 14 years.  Jerry’s Pizza has become quite a popular spot for everyone as a convenient location and very moderate prices as well.  The young people and teenagers patronizing Jerry’s on weekends, days, after late evening and plays and playing in the bands.


Since the time is very limited, I understand.  I would like to concentrate on the few questions and comments, although I deeply believe that the issues are much more complex than just privilege of having the liquor license.


First of all, I believe that a wrong perception has been spread, blaming bars for recent incidents which have [taken] place in downtown area.  However, most of them happen inside the establishment and not even near to their door.  Most of them are being caused by the same group of people which are commonly calling themselves downtown gangs.  They usually congregate on the public benches on the corner of 19th and Chester.  I think we have a great witness, owner of the Best Market establishment, which is just across from these benches.  His business is located over there.


There are many businesses that have reported the situation.  As a matter of fact, again, I called up on them last Friday evening to try to move them out from in front of my business.  Also this Monday, this Monday, after a known incident of vandalism in the area.

There is another issue like Bridge Builders Agency, homeless, not necessarily the locals, most of them, the traveling homeless, which is also creating some nuisance for downtown area.  Literally speaking, more than anything else, downtown needs a strong no-loitering ordinance.  The number of establishments serving alcohol is not, to my belief, the real issue.  By the way—actually, probably now I do understand, but I prefer the question before the meeting so I’m going to ask again.  What does the over-concentration of legal licenses mean?  Does this count, only include bars and restaurants, or does it also include other businesses which serve alcoholic beverages?  How is this situation—and we have actually answered the question—related to other cities?  What area is defined as a downtown in our situation, and how do we understand the boundary of downtown?


I also agree with many police officers that it is easier to monitor safety in one area like downtown rather than being spread over the whole city.  Ever since I can remember—and it was about 1992—restaurant and bar owners, among many other businesses, have worked very hard to make downtown again alive.  We are spending most of our days and nights at work.  For many of us, our business is our second home.  We create a place for employment for many people and for the people who are patronizing our business’s enjoyment.   I deeply believe that I speak for many of us saying that we will continue this process to make our downtown safer and enjoyable place for all Bakersfield community.


Over 90 percent of economic activity in downtown comes from small business, most of them services.  Not all of them are very strong and can prosper.  I also want to raise another issue.


We definitely need the help from our legislators on the issue like tax reform for the small business, tax breaks for the start-up business, and et cetera, et cetera.  I’m saying that because, for many of us, and especially the newcomers who conduct small family business, is the dream of America.  I would like to continue my dream in Downtown Bakersfield, which is the heart of this city and actually my heart is here too.  Our downtown has a very specific nature—plenty of restaurants, bars, nightclubs, law offices, and other businesses.  Every member of our community should feel very special about downtown and in downtown just because there is only one like it.  Everyone should feel very special here—hardworking men from oil fields, construction guys, college students, high school youngsters, office clerks, city employees, and many others; it’s hard to name everybody.  This challenge should be a goal for every one of us—business owners, local authority, Downtown Business Association, and all kinds of organizations, basically, entire community.


As far as the safety in our area, some of the ideas which I believe is worth to share.  Business Watch Program which integrates efforts of business owners, private security, and strong police enforcement, at least for sometime would be one of the ideas.  We have good experience with the beat cops which know the area and the people, and this form of policing should be continued.

Having the opportunity, if Senator Florez allows me, I would like to address something to the chief of police and I would like to—I’m sorry.  I would like to express my very personal appreciation to police officer Mr. Alex Mendez, number 882, who prevented over a thousand dollars lost to my business by capturing that guy who attempted to cash one of my stolen checks.  Thank you again.


To ABC, I do believe, and I would like to share this idea, should this not have objection to grant the alcohol license to establishments which do not have full kitchen operation and make sure, and make sure again, that this business will not change operations later on.


These are all the ideas which I could share, the note, I’m sorry, was so short.  We got the information yesterday about today’s meeting.  So I was hoping this could be continued.  I believe this has to be a continuing process as our city and downtown is growing.


Thank you for your attention.


SENATOR FLOREZ:  Thank you very much, Jerry, and I can tell you that Sacramento standards will tell you that was not short.  That was very good, very thorough, and I very much appreciate it.


Okay.  Let’s have—do you want to help me here, Sue.  Do you know that name?


COUNCILMEMBER BENHAM:  George Demestihas.


SENATOR FLOREZ:  Is he here?


COUNCILMEMBER BENHAM:  From COSMOS.


SENATOR FLOREZ:  Okay.  Terry Maxwell from TL Maxwell Restaurant & Bar.  Thank you for joining us.


MR. TERRY MAXWELL:  Good evening.  How are you?

Sue, how are you? 


I want to thank you for having this meeting and allowing the business people to give you some input.


SENATOR FLOREZ:  Please.


MR. MAXWELL:  I’d like to start by saying, Mr. Jolly, give this man, Brett Musselman, a raise.  (Laughter)

UNIDENTIFIED SPEAKER:  


MR. MAXWELL:  Well, then just give your staff a raise then.  They do an excellent job.  They’re phenomenal in what they do.  They are partnering with businesses to get the best out of every situation.  They identify good businesses and people who work with them extremely well.  I at one point even watched as somebody who didn’t speak very good English came in.  They put that person through the process very, very well to make sure that they understood what the ABC expected of them.  I’ve been in too many other situations where they hand you papers and tell you to fill it out and that’s all they do.  So Brett’s staff does an excellent job.

Let me tell you a little bit about the restaurant industry.  You know, one out of ten restaurants make it the first year.  About one out of five make it in the second year.  It’s a really, really tough industry.  Kenny Reed’s going to talk to you in a little while, and Kenny can probably tell you what the statistics are for bars.

It’s nice where you’re giving us the opportunity to say some things because we have the perspective that you don’t.  I don’t think anybody up in front of me or the ABC has ever had to run a business.  It’s very, very tough when you sign the front of the check instead of the back of the check.  My people count on me to make the money possible, to keep my restaurant open, to keep it viable, to keep money in the bank, so when they go to cash their checks, they get to cash them and take money away.  So when you start thinking about the restrictions you want to make for downtown businesses and how you want to limit our ability to bring in income, you’re also limiting our ability to employ people downtown and to be a viable part of the downtown scene.


I can think of an analogy that might help.  You know, there’s soccer fields out at Cal State.  Now when they built those soccer fields, a funny thing happened.  They started having kids in soccer uniforms show up wanting to play soccer.  And then eventually they got leagues and they had officials and they got very organized and they did very, very well.  Well, recently Cal State decided we don’t want soccer fields there any more.  What we want is, we want to have dormitories there.  So now these people have to go find soccer fields elsewhere.  You had that nice concentration of soccer fields.  You knew where you were going.  Everybody was very aware of that.
  Well, the same thing happens downtown.


Having a concentration of bars and restaurants in the downtown area is actually a very good thing, and I think Chief Rector kind of pointed that out.  If you’ve got everybody in one area, it’s a lot easier to patrol than having them spread out all over the place.  Now the way I look at it is, if you want my input on how you might be able to help the downtown area, it would be to change the parking situation.  If you, instead of closing all the parking lots at night, open those parking lots up so that you can concentrate the people in cars into one or two or three or four areas—you know, years ago, they were going to put more parking downtown.  Instead, they did other things.  And had they put that parking in and then at night, you say that you cannot park on the streets, then the police department, all they’ve got to do is go buy one of those parking lots any particular time and say, Well, the parking lot’s three-quarters of the way full.  We are very busy downtown rather than having to drive through all of the downtown area and say, Hey, you know, it looks like we’ve got a lot of cars here tonight.


I think, that once you see that every time we have a problem, it’s when we’ve got a large number of people in the downtown area, that if you can monitor the number of cars you’ve got downtown—you’re monitoring the number of people you’ve got downtown—if you make it easier for the police to basically drive by and see that, then the police can take their personnel and put them where they need them.  Certainly they don’t need it on a Tuesday or Wednesday night.  But maybe on those Fridays and Saturdays, as you get busier and busier in the evening—and during the summer, some nights, we’re not busy downtown, the police department, that would help the police department.


Now on a personal note, my restaurant expanded about two years ago.  We were able to get a lease on the front area that fronts Chester and made that into a banquet facility.  Now before that, it was a place called Club Hollywood.


I’m really glad I came tonight because I did learn something.  I talked to the wrong people.  Club Hollywood was the kind of place—Senator, you’ve been to my restaurant.  You know that the kitchen is way in the back.  This place was way in the front.  And on any given Friday or Saturday night by about 10 o’clock, their music was so loud, that everything in the kitchen was shaking.


Now I called the police department several times.  And when the police department came down, they assured me there were no ordinances that they knew of that meant that they could go and tell those people to turn their music down, which was unfortunate because it made me feel like I was the bad guy; and this guy up front was the good guy.  It was also known that there was underage drinking there, that they were doing after-hours party, and it was basically known because I have a lot of young people working for me so I know these things, that it was an “Ecstasy” bar.  I don’t know why the police department didn’t know that because I knew it, and all the people that worked for me knew it, and most of the people on the street knew it.  But, you know, when you have a situation like that, it’s very unfortunate.  But I went through the process.  Those people, fortunately, moved out, went through the process of getting a liquor license for that banquet facility because a banquet facility without a liquor license wouldn’t make a lot of sense.


Again, Brett’s people walked me through it extremely well.  They came and worked with me tremendously.  The one restriction they made because of the problem of too many licenses downtown was that I could not open my doors on Chester and that I could only use it as a banquet facility, which is fine with me because that’s what I want to use it for.  But I guess the question that goes through my mind is, now wait a minute.  Before me, before me wanting to put it as a banquet facility, it was a full-fledged bar.  Why did I get the restriction?  Yet I see other places right now opening downtown with beer and liquor licenses, and I don’t know of or hear a lot of restrictions that they’re having to go through.  So I’m one of the guys that they like because, when they have rules, I follow them.  If they want me to do X, Y, Z, I do it.  I’m one of the guys that causes very few problems.  I’d like to think I don’t cause any problems.


So again, you take somebody who’s just—I’m a restaurant, which they like.  I’m not just a bar.  And again, Kenny, I know, is going to have some good comments for you about the perspective of owning a bar as opposed to me owning a restaurant.  Owning a restaurant rather than a bar is a totally different animal than just owning a bar.


So I would say that my other comment would be, that in the five-and-a-half years I’ve been downtown, I’ve seen two police cars on my side of Chester.  Now certainly, I’m on the east side which has a lot less problem than the west side.  But it just seems to me that, you know, that we do have people complain about their cars getting broken into, the kids are kind of roaming around.  It would be nice to have a little bit better coverage on the east side as well as the west side.  I think that the only way that this can ever work is if you get a good partnership between the business owners downtown and the police department.


We work well with the ABC.  They’re always available. They always work with us very, very well.  With the presence of the police department downtown, I think we can pretty much solve this problem.  So if anybody has any questions, I’d be happy to answer them.  Anybody wants to buy a restaurant, let me know.  So thank you for your time.


SENATOR FLOREZ:  Thank you very much.  Appreciate it.


Rene Myrick.


UNIDENTIFIED SPEAKER:  She’s not here.


SENATOR FLOREZ:  Okay.  Kenny Reed, Guthrie’s Alley Cat.


MR. KENNY REED:  Geez, I don’t know where to start after all this.  (Laughter)


I’d just like to remind the senator that about ten years ago, when the city had paid for a study to find out how to revitalize our downtown, it was probably the second or third study in the 30 years I’ve been at the same spot.  And the conclusion was, of course, that we needed more entertainment downtown, nighttime entertainment.  It’s very common across this country, when the urban areas try to revitalize, that the seed for that revitalization is bars and restaurants, eventually theaters.  That’s what we’ve been doing.  There comes a time in that growth when, of course, some of the bars or some entertainments die a natural death.


Now if you’ve read the blog, you can see that you’re right because I actually read your blog and I responded to Ed Keene’s throwing out this number 47.  We’re all supposed to be terrified of this number 47, 47 licenses.  I don’t care if we had 100.  If we had no problems, we wouldn’t be here tonight.  I’d be home with my family where I belong.  If we had just one and it was Downtown Joe’s, we have one too many.  So that’s the issue here, not how many licenses for Bakersfield.  The state, in their infinite wisdom years ago, gave each city the latitude to do what the hell they wanted with their licenses in their business districts and in their counties regardless of what the formula was for the ABC.  That was a guideline, and it’s a tool that we can use when in fact we feel that we have some bars that are rogue bars, or whatever your term is, so that we can eliminate them or reduce them.  We actually have a reason to.  But the cities should be the ones who decide what kind of bars, what kind of businesses come in and where they’re located.  And we have state guidelines.

There are great laws that we have right now.  They all work very well.  All we need to do is have the courage to enforce them.  We don’t need new laws.  We don’t need to be encumbered by a bunch of ordinances and laws and regulations, don’t make our job more difficult. 


How difficult is my job?  Do you expect me and my employees to be experts in identifications for minors?  I mean in a time and a day and an age when the FBI can’t even keep track of fake IDs, you want us to be experts in intoxication when in fact our courts are jammed with people fighting.  Was I drunk or was I not?  You expect us to be experts in crowd control.  At any time that one of our boys are threatened out there by someone full of PCP, all we get is a bunch of chattering monkeys from the media that come down and try to sell us fear for two whole weeks.  That’s why you’re here because for two weeks, we had fear sold to us.  Be afraid of downtown.  There’s nothing to be afraid of.  We had a rotten bar down here.


By the way, when all of us went and sent our employees to LEAD, when we all got together with the police department and with the ABC, we all realized that there’s one person missing.  It’s Joe Kessler, Downtown Joe’s.  It wasn’t part of the community, he ran his own business—that’s his deal—but we are at a time when bars like his will die a natural death.  Before him, it was Sharkey’s on 18th Street.  Before that, it was Panama Joe’s that Maxwell was talking about.  Over the 30 years, I can name you probably 15 more bars in town that went through this.  We don’t need new laws to get rid of people like this or bars like that.


Councilwoman Benham got a taskforce in response to these problems, and it happened right away.  The minute that it was brought to her attention, we had the Bakersfield Police Department, district attorney, Brett from the ABC, business members from downtown, and we solved it; we solved it.  We changed the way that the deployment was for the police department, we changed their patrol routes, they did all kinds of wonderful things.  Things were going along just swimmingly until somebody decided to pump themselves full of drugs and come down and start a brawl at an already thuggish bar and get himself killed.  And for three days, we hear it’s the bar owners downtown and their bouncers.


To this very day—yesterday they called me and wanted to follow my bouncer around with a camera all night long just to see what kind of job he has.  I just think it’s ridiculous if we sit here tonight trying to reinvent the wheel.  We have a good system.  We have a good system that works.  It’s working right now.  We’re on the precipice of—we’re on the brink of—absolutely exploding downtown.  We have two or three new restaurants ready to go in.  The rumor has it that that entire block may be up for sale where Downtown Joe’s was, from Penney’s down to I Street.  So there’s a lot of things going on, and we’re going to see a lot of other businesses die off.  That’s the nature of the beast.

So whatever comes out of tonight, please don’t throw a bunch more laws on us that we don’t need, and it will punish those of us who have worked for years and years to run good establishments.  You know, we all have our problems, all of us do.  No matter where you put a bar, you’re going to have young men and young women down here drinking, and you will have problems.  We accept that responsibility.  I accept the pressure you put on me to be good at IDs and crowd control.  I’ve made a living doing that.


So Downtown Bakersfield is doing just fine.  We’re just delighted that you’re involved in what we want to do down here, especially the sludge issue is something that just is of paramount importance.  So hang in there, but let us do our job.  Let the city do their job.  I think we’ve got a damn good outfit down here, and they’re doing a good job.


SENATOR FLOREZ:  Thank you very much.  Well put.


Emily Thiroux, executive director, Spotlight Theatre and School of Arts.  Thank you for joining us.


MS. EMILY THIROUX:  Hi.  Thank you for inviting me here tonight.  I am very pleased to be part of Downtown Bakersfield, and I’m pleased to be asked to contribute here.

I’ve been in business in Downtown Bakersfield for seven years.  Spotlight Theatre and School of Arts has been here for six years.  We opened a café in the theatre two years ago, and we received our beer and wine license about a year ago.  So I’m kind of a part of a whole lot of things that we’ve been talking about here tonight.  I was also part of that ad hoc committee that Sue Benham put together and was very pleased with the results of that.


With the location of the theatre and the way the one-way streets go downtown, when I leave at night, I have to drive through the middle of what used to be—I’ve got a real problem.  I’ve seen a dramatic difference between what happened before and when we started having the meetings.  We worked together on a resolution and have things a lot better now.  You don’t see the big, huge crowds like we used to.


I agree with the other business owners down here that we’re doing good things. We are working together.  We work with the Downtown Business Association.  I also work with the Arts Council of Kern, and we’re trying to make a downtown arts district.  And in order to do that, people need to feel safe to come downtown.  They need to feel safe to bring their children down to the School of Arts and whatever we can do to make this be a place that’s perceived as safe is vitally important to our community thriving.


The difference between when I came down here seven years and now is phenomenal in what our downtown looks like and the success that we are having, and the success we have, I think, it comes from responsibility, individual and social responsibility.  Those of us who take the rules, like Mr. Maxwell said, seriously—and you give us the rules and we follow them—that’s our philosophy where we are too.  We want to do that, and we need to support each other in that.  It’s when people don’t follow the rules that we have the problems.  The corner of Chester and 19th—is awful.  One of my people went to Stars Theatre which is around the corner from that intersection the other night and walked to our theatre from there.  So they walked in the evening there, and she came in.

She says, “You wouldn’t believe the urine on the sidewalk.  It’s just gross.”
And it’s not just urine on the sidewalk.  It’s the people who would urinate on the sidewalk in public that’s the problem.  So that’s a personal-responsibility issue.  If there is something that we can do about cleaning that sort of thing up, we’d be perceived as a much nicer downtown.  But on the whole, I think that we’re on the right track.  We are working together.  I don’t think it’s a matter of concentration of alcohol licenses.  I think it’s a matter of doing the right thing for the right reasons.  I think that’s what I wanted to say.

SENATOR FLOREZ:  Thank you very much.

Okay.  Let’s have Philip Bentley, chairman, Downtown Business and Property Owners Association.  And after that, we’ll have Frank Dominguez, President Elect, Kern County Hispanic Chamber of Commerce, and then we’ll have public comment.

MR. J. PHILIP BENTLEY:  Mr. Florez—Senator Florez—and Sue Benham, our esteemed councilwoman, thank you for letting me come up and say a couple of words.  Mine’s going to be short because we’ve had quite a few positive comments about downtown.  And really and truly, downtown is on the move, and we’re very positive about what has happened downtown.  You hear about the bad-apple theory, and that’s kind of what’s been thrown up there.

Really and truly, what’s happened with Bakersfield is we’re going through a maturing process.  We have come from not having any activity downtown to having lots of people interested in the core district downtown.  And with that brings some entertainment and some activities downtown.  But all in all, the partnershipping that has gone on with the council, with Sue heading the ad hoc committee, with the Bakersfield Police Department, I couldn’t be more pleased to say that we have a business partnership, a relationship with the council and the community that I think really stands on its own.
The things that are coming up in the future—you know, we appreciate the interest, but really and truly we have been above and ahead of the curve from the standpoint of being concerned about safety and all the issues that have been brought up.  This hasn’t been something new.  We were way back in the forefront of a fight for making sure all these things are taken care of and corrected.

As someone had mentioned earlier, one of the establishments chose not to participate.  And interestingly enough, that’s where we have the problem.  The business relationship and the people that are making and providing livings downtown are very interested in the safety and well-being of downtown.  So I’m really positive about what’s happening, and I couldn’t be more pleased to see the interest, although I’d like to be here saying that we’re really positive, more so in the future, about what’s going to happen.  We have the downtown core area looking totally different.  We all, most of us in this room, have been here for many years.  I’ve been in this community all my life.  Downtown certainly looks a little bit different than what it did 50 years ago, so we have something to be really proud of, and I think we ought to concentrate on the positive and make sure that everybody realizes that we’ve got a safe and secure downtown.  We’ve got people that are very interested.
I compliment Councilwoman Benham because she went way above what is probably needed to make sure that the communication is there.  And with that link, it has made the availability of the business owners to help communicate, get the police department’s attention, the ABC, everybody is communicating, and that is what is really vital.  If you get any of those elements missing, then we’ve missed the point of what has to be done to make things right downtown, and thank you very much for the opportunity.

SENATOR FLOREZ:  Thank you very much.

Frank Dominguez, president-elect, Kern County Hispanic Chamber of Commerce.

MR. FRANK DOMINGUEZ:  Senator Florez and Councilwoman Sue Benham, thank you very much for allowing me to come in and spend the evening here with you and sharing some input on behalf of the Hispanic Chamber.

As you know, the Hispanic Chamber of Commerce is a very pro-business, nonprofit organization, and so we’re strong supporters of the downtown revitalization efforts and the challenges that we have in trying to bring businesses back into the area to provide better business and also living opportunities for our communities.

The Hispanic Chamber of Commerce has been officed at the downtown, the 19th Street office—for over 13 years now.  We have businesses that are members, that do business up and down Chester Avenue.  There are jewelry shops, clothing shops, shoe stores, and also restaurants in the area.  In the time that we’ve been there over the last 13 years, we have not had any issues or problems with any spillovers or problems associated with any problem locations.

I think tonight we heard that on the whole—and this is the feedback that we get—and that we have gone out into our ongoing communications with the businesses in the community, that we have some very well-managed businesses.  And as we heard tonight, it takes just a few that aren’t, that bring the attention to downtown.  And I think that—I was very encouraged this evening to hear that there are some processes in place, that we can identify problem areas that have a pyramid of escalating problems, that identified them as problem areas, and those are the ones that we really need to address.

Some of those locations that we’ve heard tonight are areas that may be conducive to attracting specific people that might not find the environment to their liking and want to have something that they bring with them, that ends up with the problems that we’ve seen here recently.  So on behalf of all of the businesses, we will want to work very closely again with the ABC and the police department, sheriffs department as we have in the past to continue to try to focus on addressing those problem areas and continue to provide a safe and secure area for the businesses of downtown.  Again, thank you.

SENATOR FLOREZ:  Thank you very much.

Is there any other additional public comment?  Okay.

Well, Councilwoman Benham, let me just say a couple of things, and I’ll go ahead and let my esteemed colleague, Councilwoman Benham, close, since she knows how to turn the microphones off.  I’ll go ahead and make sure she does that.

First and foremost, let me say, thank you all for coming.  You all took some time out tonight, but I think it was two hours’ worth of very needed conversation, at least from a legislator’s point of view, on exactly what our ABC does and the practicality of the situation in Bakersfield.  And so as we talk in Sacramento, and many times many laws and the things that so irritate Jerry out there, it’s good to know that you can come back home and hear, if you will, a ground-view perspective on exactly how the ABC operates.  When we get back to Sacramento, I can tell you it’s extremely helpful, particularly near budget time.  As we start to think about if these programs actually do work.
When you look at a single incident that occurred in Bakersfield, in many cases, there are single incidents that move the legislature.  And I’ve got to tell you that my honest opinion of politics—and I think I’ve told many of you privately—sadly to say, sometimes in the legislature, only two things move it—bad press and crisis.  And when you have both or even one, the legislature seems to move in directions with very quick speed that in many cases people might look at as somewhat reactive.  But I’ve got to tell you, informational hearings are always important.  And I should say, this is not a legislative hearing.  We are not debating a bill; we’re not talking about a proposal.  What we’re attempting to do tonight is get some good, solid information on exactly what the ABC offers, what indeed the city can garner from those types of offers, and more importantly, what tools are available, if indeed the city wishes to look at a bad apple, and how, with more practicality, to try to go after those bad apples.

I think Chief Rector said it best, and that is simply, as we start to learn about the tools and we start to think about some of the practical matters of bad apples, how do we make sure those tools are applied in the best possible way?

Let me also say to the business owners, I really very much appreciate your comments.  And I’ve got to tell you, one of the things that we always have to think about is not just this community but the entire Kern County community.  There are mayors sitting in this audience—one of them happens to be my mom—and they’re dealing with their own issues in Shafter, and they’re dealing with a whole host of other issues.  I say it’s very valuable for cities throughout this area in Kern County to look to Bakersfield to see what’s working and see what isn’t working, what tools are available and what tools can be made available.

So I very much appreciate the input from ABC tonight.  From those small mayors who may look at this hearing and say, these are the tools that are available for me in Delano, in Shafter, in Arvin, in Ridgecrest.  I didn’t know about that.  These are the valuable things about these types of hearings.


And lastly, let me say to the Downtown Business Association and to my colleagues on the City Council, I think this is very positive for me because I can say that the ad hoc meetings, the long discussions, it seems as though you’re all in sync, and I think that’s very much of a positive.  Everybody seemed to reinforce each other tonight in terms of the necessity for communication.  I don’t know if I can add just a couple of bucks to the budget, but we’ll make sure your local ABC person hopefully continues to do what he does so well and stays with you because that’s one thing I heard loud and clear that this office is working rather well, and that’s always a positive as we head back to Sacramento.  To know, in your own district, that things are working, is a positive.


That’s not to say that I haven’t heard some problems tonight and not to say it isn’t solvable.  But I can tell you that it sounds as though you’re very much in sync with each other, and that’s a good thing.  That’s why I think I started this hearing asking our ABC director, our statewide ABC director, How would you compare this community to the other communities that you’ve seen?  And we’ve talked about San Diego and the Promenade, and we talked about a whole host of other communities.  And I think he said, We’re just about where we should be, and things are good.  And so after listening, that was kind of the litmus test tonight, and I would end the hearing by saying I would concur.  Things are going very well, so continue the good work.  (Applause)
We’ll have Councilwoman Benham close, and thank you for all of your time.  We very much appreciate it.

COUNCILMEMBER BENHAM:  Well, thank you, everyone, my DBA friends and the police department from our local community.  Thank you very much for not only being here tonight but for all the work that we’ve done together.
And thank you, Senator Florez, for paying us the honor of being concerned about being a good partner with us.

And Senator Denham, thank you for coming, committee staff, ABC Director Jolly, and ABC staff.

You know, we hear a lot about Sacramento this and Sacramento that, and a lot of it isn’t positive.  It’s nice to put some Sacramento faces in the picture because I do feel that we could call on you if we needed to and certainly that Senator Florez can relay our concerns to you at your level.  So we know what the work is, we know what works, and I look forward to continuing to work for a beautiful downtown that we can all enjoy.  Thank you very much.  (Applause)
SENATOR FLOREZ:  Thank you all for coming.  This hearing is adjourned.

And thank you once again, Director Jolly and your staff—very much appreciate it—and my staff from Sacramento as well and our sergeants who are driving home tonight.

---o0o---
HoH
PAGE  
43

