

Edward Watson

May 16, 2017

Re: CF# 17-0600-Budget and Finance Committee

Position of Proposal for LA Justice Fund: Neutral

Item # 1

Dear Honorable Mayor Eric Garcetti , Chair and Members of the Budget & Finance Committee:

I strongly recommend the following areas as priorities for the 2017-2018 City Budget:

- Housing Department funding for permanent housing for homeless individuals
- Public Works, Street Services Department- funding for “Weekly Street Cleaning” Western Avenue, between 108th Street and Slauson Ave, in District 8, that currently does not have street sweeping service and is experiencing dirty, neglected, blight conditions that encourages crime and reduces economic development opportunities.
- Public Works, Bureau of Street Services-funding for broken sidewalk repair, and tree trimming services to increase sidewalk safety, and prevent cover for criminal activity.
- Housing Funding to build Senior Service Centers which is lacking in LA Council District 8
- Public-Safety/LAPD-funding to reduce incidents of cruising, low-riding, donut maneuvers, and combat intersection take overs, and cite vehicles blocking traffic at Intersections of Manchester and Western Avenue and Imperial and Western Avenue.
- Economic and Workforce Development-additional funding, training, and resources to combat unemployment, address poverty and blight conditions in Council District 8.
- Economic-Workforce Development-Improvements to Implement-Business Improvement District along the Western Avenue Corridor, Slauson Ave to Imperial Hwy in District 8.
- Building and Safety-LADOT funding for code enforcement of the numerous automobile shops throughout District 8, that park customer’s cars in residential neighborhoods.
- Department of Transportation, Funding- Improved traffic signals, and intersection safety measures to reduce hit & run accidents and Achieve Vision Zero Traffic Safety Improvements in Council District 8.
- Public Works Street Services Fund -Curve access for handicap and disabled pedestrians
- Public Safety & LAPD Funding-For more Lead Officer’s, and Street Patrols in 8th District and in residential neighborhoods to curtail robberies, break-ins, and violent crime.
- Recreation and Park- funding for park improvements, walking tracks, Dog Parks and after school activities in LA Council District 8.

Sincerely,

Edward Watson

MHOA-Manhattan Homeowner's Association-Sharon Watson President

323 756-7479

May 16, 2017

Re: CF# 17-0600-Budget and Finance Committee

Item #: 1 Position of Proposal for LA Justice Fund: Neutral

Dear Honorable Mayor Garcetti and Members of the Budget & Finance Committee:

The Manhattan Homeowner Association strongly recommends the following areas as priorities for the 2017-2018 City Budget:

- Housing Department funding to Address displaced homeless individuals from Downtown LA, and Manchester-Square, due to Downtown Construction & LAX Landside Access Modernization Program Project
- Public Works Street Services Department-provide funding for "Weekly Street Cleaning" Western Avenue, between 108th Street and Slauson Ave, and all District 8 Corridors that currently have no street sweeping service and experience neglected blight conditions.
- Public Works, Bureau of Street Services-funding for broken sidewalk repair, and tree trimming services to reduce shading that provides cover for criminal activity.
- Public Works Bureau of Street Services-funding for Street and Highway repair of Century Blvd South Side- between Van Ness and Western Avenue, area has numerous potholes.
- Public Safety/LAPD- additional resources to reduce incidents of cruising, low-riding, donut maneuvers, and combat intersection take overs, and blocking of traffic at Intersections of Manchester and Western Avenue and Imperial and Western Avenue
- Economic and Workforce Development-additional funding, training, and resources to combat unemployment, address poverty and blight conditions in Council District 8
- Public-Works-Funding to implement Mayor Garcetti's "Clean Streets Initiative" and provide beautification to improve economic development in Council District Eight.
- Economic-Workforce Development-Improvements to Implement-Business Improvement District along the Western Avenue Corridor, from Slauson Ave to Imperial Hwy
- Building and Safety- funding for code enforcement of the numerous automobile shops along the Western Avenue Corridors- Slauson to Imperial Hwy & throughout District 8.
- Department of Transportation-Stop Light, Signs, and more defined street intersection markers to improve safety, and street conditions to reduce hit & run accidents
- Public Works Street Services Fund -Curve access for handicap and disabled pedestrians
- Public Safety & LAPD Funding-For more Neighborhood Lead Officer's, and Street Patrols.

Sincerely,

Sharon Watson