

RESOLUTION

WHEREAS, the Council of the City of Los Angeles has adopted a resolution to place a Charter amendment before the qualified voters of the City of Los Angeles at the March 8, 2011 Special Election to be consolidated with the City's Primary Nominating Election to be held on the same date; and

WHEREAS, the City Election Code requires the City Attorney to prepare and present a ballot title and question consisting of an impartial statement of the measure; and

WHEREAS, the City Attorney has presented the following ballot title and question for the proposed measure:

DEPARTMENT OF WATER AND POWER; OFFICE OF PUBLIC ACCOUNTABILITY; RATEPAYER ADVOCATE. CHARTER AMENDMENT _____.

Shall the Charter be amended to establish an Office of Public Accountability for the Department of Water and Power, overseen by an Executive Director appointed by a citizens committee and confirmed by the Council and Mayor for a five-year term, to provide public independent analysis of Department actions as they relate to water and electricity rates?

NOW, THEREFORE, BE IT RESOLVED that the ballot title and question presented by the City Attorney be adopted by the City Council.

I hereby certify that the foregoing Resolution was adopted by the Council of the City of Los Angeles at its meeting held on _____.

JUNE LAGMAY, City Clerk

By _____
Deputy

C.F. No. 08-1967, et al.

RESOLUTION

Resolution providing that a ballot measure be submitted to the qualified voters of the City of Los Angeles.

**BE IT RESOLVED BY THE COUNCIL OF THE
CITY OF LOS ANGELES AS FOLLOWS:**

Section A. The following amendments to the Charter of the City of Los Angeles are hereby proposed to be submitted to the qualified voters of the City of Los Angeles at a Special Election to be called and consolidated with the City's Primary Nominating Election held on March 8, 2011:

CHARTER AMENDMENT _____

Section 1. Section 683 is added to the Charter of the City of Los Angeles to read:

Sec. 683. Office of Public Accountability.

(a) The role of the Office of Public Accountability (OPA) shall be to provide public independent analysis of department actions as they relate to water and electricity rates.

(b) The OPA shall be headed by an Executive Director, who shall be exempt from civil service. The Executive Director shall be appointed by a citizens committee to a five-year term, subject in appointment to confirmation by the Council and Mayor. The Council shall by ordinance provide for the removal of the Executive Director in a procedure similar to that set forth in City Charter Section 575(e), and only for the reasons provided by ordinance. The Council by ordinance shall prescribe the composition and manner of selection of the citizens committee.

(c) The Executive Director shall (1) report directly to, but shall not be instructed by, the board; (2) have full charge and control of all work of the OPA; (3) be responsible for the proper administration of its affairs; (4) appoint, discharge, suspend, or transfer all of its employees, subject to the civil service provisions of the Charter; (5) issue instructions to OPA employees in the line of their duties, subject to the civil service provisions of the Charter; (6) prior to the beginning of each fiscal year and in accordance with a schedule prescribed by ordinance, submit to the City Administrative Officer a proposed annual budget covering the anticipated expenditures of the OPA; (7) expend the funds of the OPA (including, without limitation, awarding contracts) in accordance with the provisions of the budget appropriations or of appropriations made after adoption of the

budget; and (8) perform such other duties as may be prescribed by ordinance.

(d) The City Council shall by ordinance establish provisions for the administration and operation of the OPA, which provisions shall include at a minimum: (1) reporting requirements and schedules and (2) consumer protection and complaint procedures.

(e) The OPA shall have access to information to fulfill its responsibilities.

(f) The employees of the OPA shall include a Ratepayer Advocate and additional positions as prescribed by ordinance. The OPA shall periodically issue public reports.

(g) The department shall include a budget for the OPA as shall be set by ordinance at a level not less than 0.025 percent of department annual revenues from the sale of water and electric energy for the previous fiscal year.

(h) Nothing contained in this section shall reduce or otherwise affect the authority of the City Controller to conduct fiscal and performance audits of the department.

(i) This Section shall be operative on July 1, 2011.

Sec. B. The City Clerk is hereby authorized and directed to publish a notice containing the proposed ballot measure, specifying the date of March 8, 2011 as the date the measure is to be voted upon by the qualified voters of the City of Los Angeles. The notice shall be published once in a newspaper of general circulation in the City of Los Angeles, and in each edition thereof during that day of publication. The City Clerk is authorized and directed to prepare and keep in the City Clerk's office a sufficient supply of copies of the proposed ballot measure and to distribute the proposed ballot measure to any and all persons requesting a copy. Further, the City Clerk is authorized and directed to mail copies of the proposed ballot measure to each of the qualified voters of the City of Los Angeles.

Sec. C. The City Clerk is hereby authorized and directed to cause a notice to be published once in a newspaper of general circulation that copies of voter information pamphlets containing the proposed ballot measure may be obtained upon request in the City Clerk's office.

Sec. D. The City Clerk shall file a duly certified copy of this Resolution forthwith with the Board of Supervisors and with the Registrar-Recorder of the County of Los Angeles.

I hereby certify that the foregoing Resolution was adopted by the Council of the City of Los Angeles at its meeting held on _____.

JUNE LAGMAY, City Clerk

By _____
Deputy

Approved as to Form and Legality

CARMEN A. TRUTANICH, City Attorney

By
HARIT U. TRIVEDI
Deputy City Attorney

Date 11/17/10

C.F. No. 08-1967, et al.

ORDINANCE NO. _____

An ordinance calling a Special Election to be held on Tuesday, March 8, 2011 for the purpose of submitting to the qualified voters of the City of Los Angeles a certain Charter amendment and consolidating this Special Election with the City's Primary Nominating Election to be held on the same date.

**THE PEOPLE OF THE CITY OF LOS ANGELES
DO ORDAIN AS FOLLOWS:**

Section 1. A Special Election is hereby called to be held in the City of Los Angeles on March 8, 2011, for the purpose of submitting to the qualified voters of the City a certain Charter Amendment ordered submitted by the Council of the City of Los Angeles.

Sec. 2. The ballot title and question to be used at the Special Election for the measure to be submitted to the qualified voters of the City of Los Angeles shall be:

**DEPARTMENT OF WATER AND POWER; OFFICE OF
PUBLIC ACCOUNTABILITY; RATEPAYER ADVOCATE.
CHARTER AMENDMENT _____.**

Shall the Charter be amended to establish an Office of Public Accountability for the Department of Water and Power, overseen by an Executive Director appointed by a citizens committee and confirmed by the Council and Mayor for a five-year term, to provide public independent analysis of Department actions as they relate to water and electricity rates?

Sec. 3. The measure shall be designated on the ballot or ballot pages by a letter or number determined by the City Council in accordance with applicable City and state laws. Upon the designation by the proper officials of the letter or number to be assigned to the measure, that letter or number is hereby adopted and shall be the designation for the ballot title.

Sec. 4. To vote on the measure, the voter shall mark the ballot next to the word "Yes" or the word "No." A "Yes" vote shall be counted in favor of adoption of the measure and a "No" vote shall be counted against adoption of the measure.

Sec. 5. The Special Election hereby called shall be, and hereby is ordered to be, consolidated with the City's Primary Nominating Election to be held in the City of Los Angeles on Tuesday, March 8, 2011.

Sec. 6. The voting polls on election day shall open at 7:00 a.m., March 8, 2011, and shall remain open until 8:00 p.m. of the same day when the voting polls shall be closed, except as provided in City Election Code Section 857.

Sec. 7. The election precincts, polling places, and officers of election for the Special Election shall be the same as those provided in the City of Los Angeles for the Primary Nominating Election, and the elections shall be held in all respects as if there were only one election. Furthermore, for the precincts, polling places, and officers of election, reference is hereby made to the list that will be prepared and approved by the City Clerk and filed in the City Clerk's Office not later than February 8, 2011, and that list is incorporated into and made part of this ordinance.

Sec. 8. In all other particulars, the Special Election shall be held and conducted as provided by law for the conduct of the Primary Nominating Election in the City of Los Angeles.

Sec. 9. The City Clerk shall certify to the passage of this ordinance and have it published in accordance with Council policy, either in a daily newspaper circulated in the City of Los Angeles or by posting for ten days in three public places in the City of Los Angeles: one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall East; and one copy on the bulletin board located at the Temple Street entrance to the Los Angeles County Hall of Records.

I hereby certify that this ordinance was passed by the Council of the City of Los Angeles, at its meeting of _____.

JUNE LAGMAY, City Clerk

By _____
Deputy

Approved _____

Mayor

Approved as to Form and Legality

CARMEN A. TRUTANICH, City Attorney

By _____
HARIT U. TRIVEDI
Deputy City Attorney

Date 11/17/10

File No. 08-1967, et al.

M:\Government Counsel\2011 DWP MEASURES\DWP OPA Election Ord 11.17.10.doc