

Coalition of LA County Cities

Avalon ♦ Azusa ♦ Bell ♦ Carson ♦ Cerritos ♦ Commerce ♦ Compton ♦ Cudahy ♦ Culver City
Diamond Bar ♦ Hawthorne ♦ Irwindale ♦ La Habra Heights ♦ Lakewood ♦ Lancaster ♦ Lawndale
Lomita ♦ Lynwood ♦ Malibu ♦ Manhattan Beach ♦ Montebello ♦ Norwalk ♦ Palos Verdes Estates
Pico Rivera ♦ Rancho Palos Verdes ♦ San Gabriel ♦ Signal Hill ♦ West Hollywood

May 19, 2020

Chair Kathryn Barger
Los Angeles County Board of Supervisors
Kenneth Hahn Hall of Administration
500 West Temple Street #383
Los Angeles, CA 90012
Kathryn@bos.lacounty.gov

Mayor Eric Garcetti
City of Los Angeles
200 North Spring Street
Los Angeles, CA 90012
Mayor.garcetti@lacity.org

Dear Chair Barger and Mayor Garcetti,

First of all, we want to thank you for all your efforts during this difficult period of unprecedeted crisis due to the COVID-19 (coronavirus) pandemic. You made the necessary tough decisions that have saved lives, e.g., shutting down non-essential businesses *county-wide*, closing public places *county-wide*, mandating nose-and-mouth coverings *county-wide*, etc. These actions saved lives *county-wide*, i.e., throughout *The-87-Other-Cities* in Los Angeles County.

While your leadership should be extolled, we respectfully request in the spirit of partnership that LA County and the City of Los Angeles share the \$1.8 BILLION in financial assistance received via the CARES ACT Coronavirus Relief Fund (CARES ACT). To be more precise, LA County received \$1,049,000,000 and the City of Los Angeles \$706,500,000. Because the CARES ACT only provides financial assistance to counties and cities with populations exceeding 500,000, only Los Angeles County and the City of Los Angeles were qualified to receive the funding. We request that you expeditiously re-distribute a significant portion of the funds to *The-87-Other-Cities*.

If we are all in this together as you have stated, and the pandemic impact and costs are shared, then the financial assistance received must likewise be shared. Although the Congress and the Trump Administration failed to acknowledge the uniqueness of the interwoven fabric that is the Los Angeles area, it does not mean that Los Angeles County and the City of Los Angeles should as well. *The-87-Other-Cities* and our respective residents are deserving of the same compassion and care; moreover, many of *The-87-Other-Cities* have infection rates much higher than the City of Los Angeles.

An example of an organization doing the right thing is the LA Lakers who received millions of dollars via the CARES ACT. When the LA Lakers realized they were taking money intended to save small businesses, the money was returned so that it could be re-distributed more deservingly. By correcting this wrong, the LA Lakers endeared themselves even more to fans and set a good example to be followed.

So, we implore Los Angeles County and the City of Los Angeles to also do the right thing and demonstrate to all residents by action, not words, that irrespective of what city or unincorporated area you may reside in, we truly are all in this together. Furthermore, by doing so, LA County and the City of Los Angeles will exponentially increase our regional power in the fight against coronavirus.

All of the Mayors/Councilmembers from the *The-87-Other-Cities* who have put their names to this letter are asking as one voice for LA County and the City of Los Angeles to follow the example of the LA Lakers and re-distribute the CARES ACT funds fairly to *The-87-Other-Cities*. **After all, these funds are generated from our tax money too. Let's truly work together as partners for the benefit of ALL residents, because we are in this together.**

Sincerely,

Mayor Anni Marshall

City of Avalon

Councilmember Andrew Mendez

City of Azusa

Mayor Ali Saleh

Councilmember Ana Maria Quintana

City of Bell

Mayor Albert Robles

City of Carson

Mayor Naresh Salanki

City of Cerritos

Mayor Juan Altamirano

City of Commerce

Mayor Aja Brown

City of Compton

Councilmember Chris Garcia

City of Cudahy

Mayor Meghan Sahli-Wells

Culver City

Mayor Steve Tye

City of Diamond Bar

Mayor Alex Vargas

City of Hawthorne

Mayor Albert F. Ambriz

City of Irwindale

Mayor Brian Bergman

Mayor Pro Tempore Dennis Lakherty

Councilmember Carey Klingfus

Councilmember Jane L. Williams

Councilmember Norm Zegula

City of La Habra Heights

Mayor Todd Rogers

City of Lakewood

Mayor R. Rex Parris

City of Lancaster

Mayor Pro Tem Mark Waranek

City of Lomita

Mayor Robert Pullen-Miles

Mayor Pro Tem Bernadette Suarez

Councilmember James H. Osborne

Councilmember Pat Kearney

Councilmember Daniel Reid

City of Lawndale

Mayor Pro Tem Jorge Casanova

Councilmember Salvador Alatorre

City of Lynwood

Mayor Karen Bass

City of Malibu

Mayor Richard Montgomery

Mayor Pro Tem Suzanne Hadley

Councilmember Hilda Stern

Councilmember Steve Napolitano

Councilmember Nancy Hersman

City of Manhattan Beach

Mayor Salvador Melendez

City of Montebello

Councilmember Margarita L. Rios

City of Norwalk

Mayor David McGowan

Mayor Pro Tem Michael Kemp

Councilmember Sanford S. Davidson

Councilmember Kenneth J. Kao

Councilmember Victoria A. Lozzi

City of Palos Verdes Estates

Mayor Gustavo Camacho

City of Pico Rivera

Mayor John Cruikshank

Councilmember Ken Dyda

City of Rancho Palos Verdes

Councilmember John Harrington

City of San Gabriel

Mayor Robert D. Capeland

City of Signal Hill

Mayor John D'Amico

City of West Hollywood

Cc:

Supervisor Hilda Solis, First District, firstdistrict@bos.lacounty.gov
Supervisor Mark Ridley-Thomas, Second District, markridleythomas@bos.lacounty.gov
Supervisor Sheila Kuehl, Third District, Sheila@bos.lacounty.gov
Supervisor Janice Hahn, Fourth District, fourthdistrict@bos.lacounty.gov
Councilmember Gilbert Cedillo, District 1, councilmember.cedillo@lacity.org
Councilmember Paul Krekorian, District 2, councilmember.krekorian@lacity.org
Councilmember Bob Blumenfield, District 3, councilmember.blumenfield@lacity.org
Councilmember David Ryu, District 4, david.ryu@lacity.org
Councilmember Paul Koretz, District 5, paul.koretz@lacity.org
Councilmember Nury Martinez, District 6, councilmember.martinez@lacity.org
Councilmember Monica Rodriguez, District 7, councilmember.rodriguez@lacity.org
Councilmember Marqueece Harris-Dawson, District 8, Councilmember.harris-dawson@lacity.org
Councilmember Curren D. Price, Jr., District 9, councilmember.price@lacity.org
Councilmember Herb J. Wesson, Jr., District 10, councilmember.wesson@lacity.org
Councilmember Mike Bonin, District 11, councilmember.bonin@lacity.org
Councilmember John Lee, District 12, councilmember.lee@lacity.org
Councilmember Mitch O'Farrell, District 13, councilmember.ofarrell@lacity.org
Councilmember Jose Huizar, District 14, councilmember.huizar@lacity.org
Councilmember Joe Buscaino, District 15, councildistrict15@lacity.org