
Communication from Public

Name: Rita Moreno
Date Submitted: 05/11/2020 10:44 AM
Council File No: 20-0500
Comments for Public Posting: During this unprecedented event, Covid 19 has dealt a harsh blow

to the economy. Placita Olvera deserves a chance to stay in
business after this is over. They have been in the city of Los
Angeles from the beginning. The only way the stands can stay is
to please allow rent forgiveness that the vendors are requesting. I
understand 2 months is being considered, but I don’t believe that
is sufficient. It’s an unfortunate event, but even more unfortunate
would be to arrive on the other side of this, and not have most of
the vendors reopen. Thank you for your consideration

Communication from Public

Name: Jared Olvera
Date Submitted: 05/11/2020 06:45 AM
Council File No: 20-0500
Comments for Public Posting: My family took me to Olvera Street many many times when I was

growing up. It is special to me.

Communication from Public

Name: Tina Vines
Date Submitted: 05/11/2020 08:37 AM
Council File No: 20-0500
Comments for Public Posting: I’ve read that a motion is being put forward to assist the

merchants of Olvera Street with rent assistance for two months.
I’m writing to ask that you please consider extending that to
ensure that this amazingly beautiful, historic landmark and vibrant
cultural center stays open for generations to come. Olvera Street
Market is one of my absolute favorite places in LA. I always
recommend it to people asking for ideas of where to visit, while in
town. As a lover of history and culture, this place is so special to
me. Talking with the lovely merchants & buying their beautiful
wares is a highlight of any visit, as is sitting by the fountain or
eating on the patio of one of the street side restaurants. This place
holds a special magic & Los Angeles history that cannot be
replaced. Please consider any assistance that can be allotted to this
historic landmark and cultural center. It is simply too precious to
be lost. Thank you, Tina Vines

Communication from Public

Name:
Date Submitted: 05/10/2020 11:58 PM
Council File No: 20-0500
Comments for Public Posting: Please help in preserving Olvera Street. This is a historical

landmark that is important for the education of future generations.
It’s a place for people of all backgrounds to gather, learn, enjoy
good food, and shop. Olvera Street is LA! It’s a place I’ve known
about my whole life, it’s a place my family and friends have
visited in learning about the historic LA Pueblo. I love seeing this
small patch of historic sites among the downtown area. Don’t let
us die, don’t let it become just another high rise or mall. It’s
important to have historical landmarks in LA! Let’s help them
out!

Communication from Public

Name: Paul Hanley
Date Submitted: 05/11/2020 12:42 AM
Council File No: 20-0500
Comments for Public Posting: Dear Budget and Finance committee members, My name is Paul

Hanley and my wife is a 3rd generation merchant on Olvera
Street. She and her mother (82 yrs old) have run the business
(Casa California) up until March of this year when the order to
shut down was ordered by the Mayor. Her family has been on
Olvera since its’ inception in 1930. That’s 90 years, same as the
anniversary this year. Councilman Huizar is putting forward a
motion for some relief of 2 months’ rent forgiveness which is
appreciated. This however should only be a starting point. The
financial hardship created by this unprecedented pandemic has a
ripple effect that will last for a much longer time period for these
merchants of Olvera Street. Much of their survival depends on
tourism and discretionary funds of the local public. Tourism will
take at least 2 years to have a significant return and the local
dollars will not soon return because they will be playing catch-up
with their own financial hardship. So, why come to you? Because
you are the landlord of Olvera Street. In your hands is the survival
of these families of Olvera Street who are the Stewards of living
history for the settled culture here. They are your history of Los
Angeles. I hope you will see the importance of this historical
landmark and the families who maintain your history. We of
course understand the hardship that this pandemic has had on the
country as a whole and the city specifically. However without
your support, this revenue stream that has supported the city for
90 years will cease to exist. The business and sales tax that has
come from these businesses will cease. I hope you will see the
symbiotic relationship that has existed for 90 years and how it
should continue with your help. I hope you will make this request
an open dialog to the mutual benefit of both the City of Los
Angeles and the Merchants of Olvera Street. Sincerely, Paul M.
Hanley

Communication from Public

Name: The Rivero Family
Date Submitted: 05/11/2020 01:53 AM
Council File No: 20-0500
Comments for Public Posting: In regards to Olvera Street: My Name is Amanda and I'd like to

share the importance of Olvera Street to myself as well as my
family. I am the baby of three (I'm 41 years old), myself along
with my siblings were all baptized at La Placita. My family has
been visiting Olvera Street long before I was even born. I have
had the blessing of growing up visiting Olvera Street and thru my
adult years to be able to take both my two daughter's thru their
childhood (one 20 and 16 years old) It is my family's favorite
place to visit, shop and meet up for special occasions. It truly
saddens myself and my family if the City is unable to negotiate
and work with Olvera Streets Merchants and possibly be forced to
close. Please, Olvera Street , its restaurants, Merchants , museums
are part of us Angelinos. It's a place I've been able to utilize to
learn myself and teach my daughters of our culture being
Mexican American. I am begging and praying that the City of Los
Angeles work with the Merchants to help them survive. Olvera
Street is a landmark and the future of it not only affects the
Merchants but all of Los Angeles as a community itself. Thank
you for reviewing my comment and hopefully taking my family's
request into consideration. Respectfully , Amanda Rivero

Communication from Public

Name: Sylvia Rua
Date Submitted: 05/11/2020 04:12 AM
Council File No: 20-0500
Comments for Public Posting: I am writing to express my concern about the financial hardship

that has put the future of Olvera Street in jeopardy. This vital
cultural landmark is an essential part of not just Los Angeles, but
our nation. Angelinos are no doubt aware of the significance and
importance of this cultural center. On a personal level, countless
families like mine have visited Olvera Street for generations.
Some of my earliest memories were of walking with my dad
among the stalls and stores, having a modest and affordable lunch
as we sat outside to listen to live music, and of leaving with a toy
treasure at the end of the day. As I grew older, we continued to
visit, purchasing fiesta dresses for parades. Lunch at La
Golondrina was a special treat I looked forward to every year.
Now that I have a family of my own, I love to bring my daughter
to Olvera Street to recreate the special memories with my father. I
want her to be able to bring her own children so another
generation of our family can feel the connection we have to the
place. I am also a US History teacher. Olvera Street's preservation
is crucial to preserving our individual and collective history.
Maintaining Olvera Street as a living cultural landmark makes it
so much more tangible and significant to students. Its continued
existence is such a point of pride for the students I teach. I wish
there was a way to convey how salient the past becomes to young
people who learn about a place from the past that is relatively the
same as it has been for decades. The visible joy of learning about
history continues in them as we arrive at the end of the unit and
they are told they can visit this special place whenever they have
the chance. It is my feeling that the city must do everything in its
power to maintain this national treasure. It cannot go by the
wayside of history to be diminished and eventually forgotten. The
modest requests by merchants to have rent reductions and
repayment plans should be met. However, it is my additional
feeling that these requests do not go far enough. The city should
take a bold initiative to ensure that rents are charged with cultural
preservation, not profits, in mind. Thank you.

Communication from Public

Name: Maria Goretti Jaramillo
Date Submitted: 05/11/2020 09:01 AM
Council File No: 20-0500
Comments for Public Posting: Please allow Olvera Street to re open!

Communication from Public

Name: Samuel Tendai Chanaiw
Date Submitted: 05/11/2020 09:18 AM
Council File No: 20-0500
Comments for Public Posting: My name is Samuel Tendai Chanaiwa. I am a native Angeleno

and have been visiting Olvera Street for over 40 years! I love
being able to visit the individual shops and interact with the shop
owners (Murillo Leather is one of my favorites). Olvera Street is
important to me because it is part of my personal history, as well
as that of the city of Los Angeles. It would be devastating to me if
the City were unable to offer the merchants of Olvera Street at
least four months of rent forgiveness, to give them time to get
back on their feet and return Olvera Street to its pre-coronavirus
vibrancy. It is important to me to support locally-owned small
businesses in this time of economic uncertainty. It saddens me that
I will not be able to return to Olvera Street on Memorial Day to
watch the special events, wander the shops, dine, and purchase
(yet another) leather product from the Murillos to add to my
collection! Please help to support Olvera Street!

Communication from Public

Name: Rosie Dominguez
Date Submitted: 05/11/2020 09:24 AM
Council File No: 20-0500
Comments for Public Posting: This comment is sent in support of the merchants of Olvera street

and Olvera street community as a whole. I live in the surrounding
community and have grown up going to Olvera street. I am asking
the city to please work with the merchants and to honor their
requests for assistance with rent and to not let developers and the
city take advantage of the covid 19 situation and buy out Olvera
street. Olvera street supports so many in the community such as
Aztec Dancers (Xipe Totec) who have been dancing there for
years. I am one of those dancers and feel now us the time to
protect historical Olvera street and it's vendors. This place is truly
of the community and not just for tourists. Some of the vendors
have been there for generations. I submit this respectfully and
please help. Thank you.

Communication from Public

Name: Annie F Gutierrez
Date Submitted: 05/11/2020 09:30 AM
Council File No: 20-0500
Comments for Public Posting: We are living in a world today that has so many uncertainties for

our future. I am a granddaughter who's grandmother had a stand
across from the water fountain back in the late 50's. I recall all my
childhood memories going to church on Sundays and going across
the street to the Placita to have a meal after with my parents. I am
44 years old and the richness of mi cultura is what brings me here
every time I come back home to visit with my children. Please
preserve our community for the future generations to come and
see how L.A rose up so many times throughout its long history.
It's endurce during so many difficult times in the past should show
and teach it's surrounding city's that yes we can come out of this
difficult situation again. Please do not let a huge part of Los
Angeles history go away. Everyone's livelihood is essential to the
future of our city's heartbeat.

Communication from Public

Name: Todd Schneberk, MD, MS, MA
Date Submitted: 05/11/2020 09:42 AM
Council File No: 20-0500
Comments for Public Posting: The COVID-19 pandemic has revealed a persistent fracture in

public health policy between federal authority and community
health. This challenge can be complex with cases like Medicaid
where increases in state authority have needlessly restricted access
to health care or when federal policy preferences have prevented
local governments from implementing evidence-based overdose
prevention strategies like safe consumption sites. In COVID-19
case, we are seeing multiple examples the federal-state fracture in
guarding the safety of populations. One of the less addressed
fractures relates to federal detention of asylum seekers, detainees,
and migrants in Southern California and Tijuana. Immigrants held
in federal Adelanto Detention Center are at great risk of
contracting and dying of COVID-19, as are all incarcerated
populations. While local jails and state prisons in California
release thousands of incarcerated people, people in ICE detention
facilities languish for weeks, months, or years in overcrowded
close quarters. Now, with the threat of COVID-19, immigration
detention may become a death sentence. Conditions inside
detention facilities, coupled with limited access to soap and
sanitizing agents, create high risk for rapid spread of this
dangerous virus. People held in Adelanto share sleeping, eating,
bathroom, showering, and living areas. They are, therefore, likely
to subject others to the type of repeated and high-dose exposures
that are more likely to result in infection, and, potentially, to cause
more serious illness. As over 300 doctors stated in a recent open
letter to ICE, “an outbreak of COVID-19 in immigration detention
facilities would be devastating.” These already perilous
circumstances have been exacerbated by what a federal judge
recently described as “callous indifference to the safety and
wellbeing” of detainees. Many people in Adelanto have
preexisting medical conditions that make them particularly
vulnerable to severe illness or death should they contract
COVID-19. The population of detained immigrants is likely to be
disproportionately indigent compared to the national population,
likely having little or no access to high-quality health care. And
the frequent transfer of individuals through the immigration
detention system poses unique threats to the rapid spread of the
virus throughout the entire detention system. Although, ICE has
indicated that it is beginning to release a limited number of
particularly vulnerable people from its facilities, the agency’s

particularly vulnerable people from its facilities, the agency’s
response has been woefully inadequate. While advocacy on the
part of the legal and human rights advocates is beginning to have
an impact, releases have been slow and piecemeal. It may be too
little too late for the vast majority of those currently in detention
have likely already been exposed to the virus or will be as the
outbreak continues to spread. Any detainees who remain must be
provided adequate distancing, personal protection, and sufficient
hygiene measures while in detention, guided by public health
expertise. Other necessary strategies include widespread testing of
the detainee population, and those that work and interact with the
detention center. In addition, testing results and case tracking
needs to be submitted to local health authorities and transparently
coordinated with the public health authorities. Local government
can also protect the health and safety of immigrants in detention
by continuing to provide them with lawyers and advocates. With
Mayor Garcetti’s continued leadership and support, the Los
Angeles Justice Fund (LAJF), provides critical legal services
people facing deportation, including for those in detention. LAJF
is critical to securing release for immigrants in detention and is
needed now more than ever. We must remember that the pain of
unnecessary detention in the context of the COVID-19 pandemic
will be borne by local communities, far from Washington D.C.
Aligning local policies of releasing, whenever possible,
incarcerated persons serves the public health and is a sensible,
humane approach to the unprecedented challenge that is the
COVID-19 pandemic. Without delay, ICE must release all
vulnerable people detained at Adelanto immediately so they can
quarantine safely at home with family or with friends. The federal
authority must take steps to protect the vulnerable among and
repair the disconnect between public health and federal action.

Communication from Public

Name:
Date Submitted: 05/11/2020 09:45 AM
Council File No: 20-0500
Comments for Public Posting: Hi, my name is Eugenia Nicole and my family has been

merchants at La Placita since the 70's. What Placita holds for our
Latino community is vital to our city and it's important to hold the
city accountable to preserve, support and help our merchants
during this time. The city should continue to hold rent forgiveness
until our merchants can get back on their feet and sustain their
businesses. Please keep our merchants' traditions alive by
negotiating a fair and just agreement.

Communication from Public

Name: Tania Sawczuk
Date Submitted: 05/11/2020 10:08 AM
Council File No: 20-0500
Comments for Public Posting: LAJF has demonstrated through the pilot period the power of

public-private partnership to expand the safety net to the one-third
of Angelenos who identify as immigrants. During the two years
of the fund, LAJF not only met its goals but exceeded them. The
initial goal of the fund was to serve 500 people and grantees
surpassed the number while also bolstered existing removal
defense capacity of providers in the region and shifted the culture
of advocacy in Los Angeles immigration courts. LAJF improved
access to due process to well over 1,000 immigrants, their families
and social networks and directly represented 546 Angelenos.
Representation has had radiating impact far beyond those people
directly served. Roughly half of adult clients have minor children
in the United States, the vast majority of whom are U.S. citizens.
LAJF clients have deep ties to the United States, with 55 percent
of adult clients having lived here for more than 10 years and an
average of 14 years in the United States. In addition, almost all
clients confronted additional vulnerabilities beyond their
precarious immigration status and risk of removal. LAJF
attorneys have achieve a lot of success. They have prevailed on
behalf of their clients in a high number of cases, demonstrating
the crucial importance of representation in immigration.
Sixty-three percent of completed cases have resulted in clients
being able to stay with their families in the US and attorneys have
helped secure release from custody for 48 percent of their initially
detained clients. Through this work, LAJF has built a critical
deportation defense infrastructure across Los Angeles City and
County communities, which has led the organizations to develop
collaboration procedures and structures that have changed the
landscape of legal services, as well as improved coordination with
County and City agencies that serve immigrants. Clients have
expressed to Vera that LAJF services were critical to protecting
their families and stability, and that being treated with respect and
dignity alleviated their anxiety about immigration court processes.
They also highlighted how access to counsel allowed them to
preserve their limited resources for other critical expenses as their
families struggled with finances during a loved one’s detention.
Vera conducted public opinion polling across Los Angeles and
the United States, and the results demonstrate that the public
overwhelmingly supports government investment in programs like
the Los Angeles Justice Fund. Ninety-two percent of people in

the Los Angeles Justice Fund. Ninety-two percent of people in
Los Angeles support government-funded attorneys for people in
immigration court. LAJF organizations provide indispensable
services to historically vulnerable populations that otherwise
would not have access to many needed services.

Communication from Public

Name: Guadalupe Garcia
Date Submitted: 05/11/2020 10:14 AM
Council File No: 20-0500
Comments for Public Posting: My name is Guadalupe Garcia, I am the Day Labor Program

manager at IDEPSCA. We operate five day labor centers in Los
Angeles, and serve about 1,000 day laborers and household
workers throughout our five centers. Besides employment support
in our centers workers can get assistance to apply for other
resources, health education, english classes and even free health
screenings on site. Our staff has been trained to assist workers
who are facing wage theft. During this pandemic, although our
centers are closed we have worked remotely and coordinators
have provided one on one assistance, providing on site free food
and hot meals distributions. Our centers are the first place many
workers reach out to ask for information and support. Because
this pandemic we are expecting an increase of the number of day
laborers who will come to our centers to ask for assistance and
look for employment support. I am writing to request to restore
the budget assign for Day Labor Centers in Los Angeles. We
thank Mayor Garcetti for including us on his budget, and we
would like that the amount day labor centers receive to be restore
so we can provide the assistance and services will be need,
especially after this public health crisis we are facing. Thank you

Communication from Public

Name: Sonia Fukumoto
Date Submitted: 05/11/2020 12:43 PM
Council File No: 20-0500
Comments for Public Posting: Please save Olvera Street

Communication from Public

Name: Edward (Juanitas cafe) Flores
Date Submitted: 05/11/2020 11:58 AM
Council File No: 20-0500
Comments for Public Posting: Dear Councilmember, I Edward Flores, Olvera Street Merchant

,request your Support for Councilman Huiza'rs ,motion for
Merchant rent forgiveness. Us Olvera Street merchants need
further assistance, as it is obvious, Olvera street that is reliant on
tourism, local visitors and is know for its fiestas and as a
gathering place of people of all ethnicities. Olvera street has been
ordered shut down by Mayor Garcetti in response to the Covid-19
pandemic, leaving the merchants with no ability to generate sales
and income. We will need further support during the recovery
phase, we clearly know that business will be restricted in many
ways. Number of visitors will be limited, visitors who do visit
will likely be recovering financially as well. Fiestas will be
cancelled. Events such as The blessing of the animals have been
already cancelled, The culturally rich Dia de los Muertos and Las
Posadas will be too! A new rent structure is needed during the
recovery phase to adapt to the stifled sales to allow merchants to
gradually rebuild their businesses. El Pueblo will need subsidizing
to be able to offer the services expected and to ease financial
burden placed on the merchants by the current unsustainable rent.
My family , The Guerrero’s have been founding Olvera Street
Merchants since 1934, 86 years. Please support the Olvera Street
merchants during the recovery ,to help build in partnership , the
gem Olvera street has been to locals and world travels for the 90
years , to continue to maintain the hispanic / mexican traditions
and enrich the lives of those fortunate to experience, Olvera
Street. Sincerely, Edward Flores Juanita’s Cafe.

Communication from Public

Name: Edward (Juanitas cafe) Flores
Date Submitted: 05/11/2020 11:59 AM
Council File No: 20-0500
Comments for Public Posting: Dear Councilmember, I Edward Flores, Olvera Street Merchant

,request your Support for Councilman Huiza'rs ,motion for
Merchant rent forgiveness. Us Olvera Street merchants need
further assistance, as it is obvious, Olvera street that is reliant on
tourism, local visitors and is know for its fiestas and as a
gathering place of people of all ethnicities. Olvera street has been
ordered shut down by Mayor Garcetti in response to the Covid-19
pandemic, leaving the merchants with no ability to generate sales
and income. We will need further support during the recovery
phase, we clearly know that business will be restricted in many
ways. Number of visitors will be limited, visitors who do visit
will likely be recovering financially as well. Fiestas will be
cancelled. Events such as The blessing of the animals have been
already cancelled, The culturally rich Dia de los Muertos and Las
Posadas will be too! A new rent structure is needed during the
recovery phase to adapt to the stifled sales to allow merchants to
gradually rebuild their businesses. El Pueblo will need subsidizing
to be able to offer the services expected and to ease financial
burden placed on the merchants by the current unsustainable rent.
My family , The Guerrero’s have been founding Olvera Street
Merchants since 1934, 86 years. Please support the Olvera Street
merchants during the recovery ,to help build in partnership , the
gem Olvera street has been to locals and world travels for the 90
years , to continue to maintain the hispanic / mexican traditions
and enrich the lives of those fortunate to experience, Olvera
Street. Sincerely, Edward Flores Juanita’s Cafe.

Communication from Public

Name: Edward Garren
Date Submitted: 05/11/2020 12:04 PM
Council File No: 20-0500
Comments for Public Posting: The Covid-19 crisis has had a radical effect on our city. While I

acknowledge the need to reduce the city budget due to revenue
shortfall, I would ask the city to consider all things related to
mitigating the Climate Crisis as "essential services" and NOT
reduce or eliminate any budget item relating to moving away
from the consumption of carbon based fuels. In addition to
returning clean air to the Los Angeles basin, this pandemic has
demonstrated that any economic system that is not built on
sustainability will collapse easily if one feature is pulled out. I
would propose that instead of eliminating the Climate Emergency
Commission and the departments that support it’s mission, the
city should consider adding a tax to all carbon in the city. This
would include natural gas, gasoline and diesel fuel, new gas
appliances sold for domestic and commercial use, etc. The tax
could be introduced as a very small addition to devices that use
petroleum, such as coo,ing ranges, water heaters and heating
devices. Water heaters specifically are often the principle device
in most homes that generate Carbon Dioxide. The tax could be
very small in the beginning, that would serve to specifically be
used to fund the Climate Emergency Commission and related
departments and their work mitigating the Climate Crisis, and
increase the education of the community as to why we must
change our thinking on very small items like petroleum powered
appliances and transit. Later, as the economy regains strength it
could be increased as a direct incentive to think twice about
continuing the use of petroleum based appliances and
automobiles. I believe this approach will both provide needed
revenue to directly mitigate the climate crisis, and it will also
enhance efforts to move the city away from carbon based energy.
As an Angeleno who has moved my entire life away from carbon
(all electric home in South Los Angeles and TWO electric cars, as
well as a 5 Kilowatt solar system) it is essential to push daily life
away from all appliances, home heating and air conditioning and
our transit (personal and public) away from carbon usage, AS
SOON AS POSSIBLE !! We have less than 9 years to transform
our energy usage away from carbon. This is a planetary
imperative. Mary Nichols, Chair of the CA Air Resources Board
is an associate of mine, and we have had conversation about how
using carbon is literally killing babies in other parts of the planet.
We have several billion “climate refugees” already on the planet

We have several billion “climate refugees” already on the planet
(including the massive numbers fleeing Honduras where a 7 +
year drought has reduced food production to 20% of “normal”).
We know the city is facing a shortfall of revenues, but this is
NOT the place to save money. If anything, there is a probably
connection between the Climate Crisis and increasing pandemics
around the planet. If less than two months on “lockdown” can
devastate the economy of our city, state and country, imagine
what ocean rise is going to do? Imagine what worsening droughts
are going to do? We MUST stop thinking of the Climate Crisis as
a small, marginal issue, something that is a plaything for the
wealthy. I am a moderate income, 70 year old who makes less
than “six figures” annually. But I was able to transition my home
and personal transit mostly by educating myself, and looking at
the big picture, and imagining life 20 years from now (I plan on
still being alive that long). Regards, Edwrard G. Garren, M.A.,
L.M.F.T.

Communication from Public

Name: Andres & Amelia Guerrero
Date Submitted: 05/11/2020 12:24 PM
Council File No: 20-0500
Comments for Public Posting: Olvera St. Merchants need financial assistance due to the Covid

economic depression. 2 months of rent forgiveness is NOT
Enough assistance; please, consider 6-9 months rent forgiveness
and whatever additional financial assistance matters. I and my
parents, brothers and sisters (family of 11) have been visiting
Olvera St since 1959. The traditional events, museums,
architecture, etc., are necessary; we are a people with a
history/culture that needs to continue to be communicated to our
next generations. "Somos un Pueblo." We CANNOT afford to
further "alienate our people." The sense of belonging, having a
history is of great importance, just as being American gives us
pride to be a "Democratic Pueblo."

Communication from Public

Name: Amanda Donahue
Date Submitted: 05/11/2020 01:37 PM
Council File No: 20-0500
Comments for Public Posting: This is in support for further rent assistance for Olvera Street,

which has and will continue to face financial hardship due to the
quarantine. The times I’ve gone to visit Olvera have been so much
fun, going in to visit the different stores and vendors and
experience the history and culture of the area. The owners should
not have to fear for their lives and livelihoods while trying to keep
safe like everyone else during this incredibly stressful time. I
hope that the city is able to see this and prioritize these small local
businesses above larger chains that don’t need the bailout.

Communication from Public

Name: Gustavo Herrera
Date Submitted: 05/11/2020 01:05 PM
Council File No: 20-0500
Comments for Public Posting: The proposed changes to the Transient Occupancy Tax

jeopardizes the primary funding source of the Department of
Cultural Affairs (DCA), and puts LA’s arts and cultural sector at
risk. Artists and arts and cultural organizations play a vital role in
the local economy— the sector generates $203 billion in annual
output and one in six jobs in the region are in creative fields.
Along with hospitality, entertainment, travel, and dining,
COVID-19 has decimated earned income streams of arts and
culture institutions, and our city needs the DCA now, more than
ever to provide equitable arts opportunities throughout the city of
Los Angeles. Please do not make changes to the Transient
Occupancy Tax that will adversely impact arts and culture
funding in Los Angeles. Our city relies on the DCA to provide
community arts, cultural grants to families and youth, and public
art, all of which is critical to maintaining the city’s reputation as
the creative capital of the world. Thank you

Communication from Public

Name: Wendy Blackburn
Date Submitted: 05/11/2020 03:10 PM
Council File No: 20-0500
Comments for Public Posting: My grandmother was a docent for Olvera Street when I was

growing up. My grandfather worked in the fire station. We are the
decedents of Jose Vincente Feliz and his niece Petra, from the
establishment of the pueblo of Los Angeles. Olvera Street is not
only the history of all Angelinos, but my own personal history.
The culture and life that is Olvera Street is pivotal to keeping the
history of Los Angeles alive. Many people have dedicated their
lives to work there and their livelihood is reliant on Olvera Street.
The art, food, merchants, musicians, performers, exhibits, etc. are
a part of a long standing history and tradition that is LA. If the city
doesn't help to persevere the livelihood of those that keep Olvera
St. what it is, a part of my history and of Los Angeles histories
dies. Please, I ask that the city negotiates with the merchants to
help them survive.

Communication from Public

Name: Taifha Alexander
Date Submitted: 05/11/2020 01:52 PM
Council File No: 20-0500
Comments for Public Posting: The current COVID19 global pandemic has crippled businesses

big and small, alike. However, the devastating sociocultural
impact the virus will have on Olvera Street's small business
owners will be felt long after the war against the virus quells.
Olvera Street's small business owners will be unable to continue
to serve an integral cultural need to educate visitors of the Latinx
roots at the foundation of Olvera Street and the rest of the city if
the area's small business rent payments are not canceled for the
remainder of the year. Due to the COVID19 outbreak, it is likely
that when the Olvera Street businesses are allowed to reopen that
visitors may be hesitant to visit in the same numbers before the
pandemic crippled the area. As a result, many businesses may not
be able to make their rent payments. Further, unlike many other
businesses, Olvera Street's small businesses serve both an
important and educational sociocultural purpose. As a transplant
from New York City, which is a hub of sociocultural significance
in its own right and is also grappling with similar COVID19
strategies as it relates to moratoriums on rent, I have never
experienced anything like the sociocultural events at Olvera
Street. The small businesses on Olvera Street are part and parcel
of the experience for each person that visits. Failure to cancel rent
on all Olvera Street small businesses may have a detrimental
impact not only on the local economy but also on the
advancement of knowledge as it relates to Latinx influence on the
area.

Communication from Public

Name: V Murillo
Date Submitted: 05/11/2020 02:05 PM
Council File No: 20-0500
Comments for Public Posting: My name is Vanessa Murillo and I am the daughter of Armando

Murillo, owner of Murillo Leather on Olvera St. My grandfather
and grandmother opened this business in the 70s and it has been
one of the many striving shops since then. I have been visiting
since I was in diapers and I see the hard work that goes through
being a business owner as I've watched my family keep the
business moving along. I enjoy the atmosphere, because it's like
you step into another world when you're on Olvera St. Olvera St is
important to me because it is something that has been a part of my
family for years. If the city cannot support the business' through
this critical time, I'm afraid it will severely impact the street and
many business owners will not be able to catch up. These people
are hard workers who deserve a helping hand. They not only have
beautiful and unique products but they bring a lot of business to
the city of LA as tourists come from all around the world. It's time
for the city to give back, because without Olvera St, it would be
very different. Please negotiate with the merchants so that you can
help them survive these trying times.

Communication from Public

Name: Karina Munoz
Date Submitted: 05/11/2020 02:28 PM
Council File No: 20-0500
Comments for Public Posting: Hello, My name is Karina Munoz and I'm a second-generation

Olvera Street merchant. My family has been in Olvera Street for
well over 30 years. My father and mother started as employees at
different shops on Olvera Street, eventually meeting and getting
married at Our Lady of Los Angeles church, and starting their
own business in Olvera Street. Today, my father and I have 3
businesses: C-5, C-19, and W-14. For my family, Olvera Street
has been our home and livelihood for as long as I've been alive.
Cinco de Mayo, Chrismas, New Year's Eve, and birthdays, we've
our most significant days in Olvera Street. Other folks spend
these special days at home, we've spent them at Olvera Street
among the merchants and visitors. For me, this is a place close to
my heart. When I was in school at the University of California,
Riverside, I won a grant to do a year-long search project on
Olvera Street. I brought together stories from administration,
merchants, and visitors into my thesis - Olvera Street: Building
Towards the Future. My mom has left the business due to health
reasons, but my father and I have continued to pour our energy
and lives into Olvera Street. When the COVID-19 crisis started, I
asked my father to stop going to Olvera Street. As a diabetic, he's
at higher risk. I also had to take a step back to protect my mother,
who lives with me. It was less than one day later from this
decision that the city closed all non-essential businesses.
Returning to Olvera Street is a concern - will we be able to? How
will we overcome the economic challenges of the COVID-19
crisis? We look forward to returning to Olvera Street but we,
along with the other merchants of Olvera Street, are faced with the
likelihood of not being able to push our businesses through this
hurdle. We understand that Councilman Huizar had put forward a
motion for 2 months of rent forgiveness for the Olvera Street
merchants. We are thankful and supportive of the motion.
However, we want to make the City aware that this will not be
enough to help us recover this unprecedented crisis we are all
going through. We will be one of the last places to recover
because we rely so much on tourism which is non-existent now,
and our local customers will have very little expendable cash for
quite some time.

Communication from Public

Name: Veronica
Date Submitted: 05/11/2020 09:46 PM
Council File No: 20-0500
Comments for Public Posting: The city needs to do whatever it needs to do to help Olvera Street

and help their tenants. Olvera Street is more than just businesses .
Olvera street keeps the history of L.A alive. Olvera Street keeps
the real history of L.A alive and I have visited Olvera Street for
over 15 years.

Communication from Public

Name: Brenda Dueñas
Date Submitted: 05/11/2020 10:06 PM
Council File No: 20-0500
Comments for Public Posting: I would like to offer my comments regarding the rent forgiveness

for Olvera Street. I have been a patron for more than 40 years. My
parents brought me here after church when I was little and I
continue to visit regularly, even in my adult years. The businesses
are a staple to the community and need any and all help that the
City Council can offer. I implore you to help the business owners
with rent forgiveness. I can’t imagine what Olvera Street would
look like in the future if these businesses are left to suffer and then
shutter their businesses. This is an extraordinary time in our
history and it deserves extraordinary measures to ensure we all
survive and live through this. Olvera Street is a special place. It is
Los Angeles’s history and needs to remain so that it can be a part
of its future.

Communication from Public

Name: Agustín Mccord
Date Submitted: 05/11/2020 05:27 PM
Council File No: 20-0500
Comments for Public Posting: I would like to advocate for rent forgiveness for the businesses of

the historic olvera street during the time of the covid 19 pandemic.
It is shameful that the city of LA would expect to collect rent
from the historic businesses that have been closed and thus
earning zero income since March 2020. The existence of this
narrow slice of history is integral to the lifeblood and culture of
the Pueblo of Los Angeles and it’s demise would be a huge loss to
current and future Angelenos. We want to remain tied to our roots
and our ancestors and to treat them with admiration and respect.
I’ve been visiting olvera street regularly since I moved here in
2015 because it gives me a feeling of authenticity and honor that
many parts of the city frankly lack. It’s a special thing to be able
to enjoy the shade and the structures that generations of angelenos
have before us. The ability to experience this is what makes LA
special to me, because it’s not just a city that belongs to
developers, it also belongs to us. I urge the city to look past the
greed and to negotiate with the merchants of olvera street so that
they can survive this economic and spiritual blow and come back
as an integral part of the city’s heart.

Communication from Public

Name: Kathleen Michael
Date Submitted: 05/11/2020 06:06 PM
Council File No: 20-0500
Comments for Public Posting: Hello, I was born and raised in the South Bay and have been

visiting Olvera Street since I was probably 6 years old. The first
time I went was on a school field trip in elementary school to learn
about the history and culture associated with the amazing treasure
that is Olvera Street. My husband and I go to the Dia de Los
Muertos celebration every year. The city of Los Angeles would
not be the same without it. I employed you to work with the
vendors and businesses to work out some way to keep them all
open so that the cultural history willbe there for generations to
come. Thank you for your time and consideration, Kathleen
Michael Carson, CA

