

TARZANA NEIGHBORHOOD COUNCIL
BOARD MEETING

Tuesday, March 24, 2015
Tarzana Elementary School Auditorium
5726 Topeka Dr., Tarzana, CA 91356

1. Call to Order at 7:15 p.m., Roll Call: Quorum established with 13 board members. Welcoming Remarks and Pledge by Max.
2. Board Members present: Leonard J. Shaffer, Eran Heissler, Jon Reich, Harvey Goldberg, Max Flehinger, Allan Wertheim, David Garfinkle, Esther Wieder, Joyce Greene, Kenneth Schwartz, Linda Safarian, Reuben Dori, Richard Silverman and Syed Hussaini (arrived at 7:25 p.m.). (Absent: Allen Adjamian, Robin Correll, Scott Greenwood, Paul Lawler, Ornit Toren, Sukh Singh, & Susan Weidman).
3. Approval of minutes of February 24, 2015 meeting as revised. The motion carried.
4. Remarks by representatives of public officials:
· Arielle Bernard, Field Deputy for Councilmember Bob Blumenfield’s Office, distributed a newsletter and spoke about the upcoming One Generation event. She announced the Economic Development hearing held at City Hall.
· Matthew Vallecilla from the office of Congressman Brad Sherman, distributed Constituent Service Guides. He spoke about the work the Congressman is doing on different committees.
5. LAPD Senior Lead Officer Daryl Scoggins gave crime stats for February: residential burglaries are up 3% - 77 as opposed to 36 last year at this time. The runners for the West Valley office were very happy to receive the jackets paid for with a donation from TNC. A stakeholder (unknown name, Animal Welfare Committee member) spoke about problems with vandalism by Tarzana Treatment Center residents.
6. Public Comments – None.
7. Presentation by Common Cause – Tabled.
8. Committee and other Reports
Outreach – Esther reported on the upcoming Earth Day event. The committee did a walk-through to look at the site. Five schools are participating with over 1,000 children expected to be involved.
Budget- April 22nd is the next committee date. Items to be considered should be submitted by April 15th. A new budget needs to be submitted to DONE by the end of June. Harvey asked committee chairs to submit their budgets prior to the May board meeting.
Transportation – Max reported on his committee’s efforts in relation to parking, street lighting, traffic signals, a curb ramp, and a solar - powered stop sign.
Animal Welfare – Jeff introduced a letter to the Mayor by the Animal Issues committee of the Sunland-Tujunga Neighborhood Council asking DWP to contact the SMART team of Animal Services when they are going to rescue an animal off a power pole or other DWP equipment. He also talked about the trap, neuter and release program to control feral cats populating. There is a new webpage on TNC’s website for the Animal Welfare committee showing animals available for adoption.
DWP MOU – Joyce did not attend the committee meeting. The MOU meets next month.
Budget Representative – Harvey said the White Paper was already submitted to the City Council. He had no knowledge about a date for Budget Day. There will be a new election for Budget Advocates in June 2015.
9. (Goldberg/Reich) moved that TNC approve the preliminary financial statements as of February 28, 2015. The motion carried unanimously.
10. (Goldberg/Heissler) moved that TNC approve the February 2015 expenditures for submission to DONE. The motion carried unanimously.
11. (Goldberg/Reich) moved, “Resolved that based on the recommendation of the Tarzana NC Budget Committee the Tarzana NC file a Community Impact Statement ("CIS") supporting the recommendations in the 2015-2016 White Paper that was delivered to the Mayor and Councilmember's by the Neighborhood Council Budget Advocates; Council File 15-0600.” The motion carried unanimously.
12. (Goldberg/Greene) moved, “Resolved that based on the recommendation of the Tarzana NC Budget Committee the Tarzana NC approve an increase in the budget for Outreach/Earth Day Event by an amount not to exceed $250 for the rental of a "Bouncy/Jumper" that includes a Certificate of Insurance naming the City of Los Angeles as an "Additional Insured", increasing the Earth Day Budget to $3,370; funds to come from Unallocated; provided the Certificate of Insurance is provided to the Tarzana NC prior to the event along with a firm price quote.” The motion carried unanimously.

13. (Goldberg/Wieder) moved, “Resolved that based on the recommendation of the Tarzana NC Budget Committee the Tarzana NC approves the request from the Animal Welfare Committee to consider support for the West Valley Animal Shelter located in Chatsworth whose responsibility includes Tarzana.” The motion carried unanimously.
Jeff Mausner, chair of the Animal Welfare Committee, explained the need at the West Valley animal shelter for a dog play area.

14. (Goldberg/Flehinger) moved, “Resolved: based on the recommendation of the TNC Land Use Committee the TNC conditionally supports the project at 18404 Collins Avenue provided they reduce the number of stories from four to three.” The motion carried 10-1-3 (Reich opposed, Greene, Hussaini & Silverman abstaining).
David explained the proposal is to demolish a 43-unit apartment building to build a 72-unit condominium which would include 8 units of very low income units – essentially doubling the density of the area.
On another issue, David said the City Council is getting ready to vote on an amendment to the Baseline Mansionization Ordinance.

15. (Shaffer/Garfinkle) moved the appointment of election committee members: Harvey, Syed, Reuben, Ken and Eran. The motion carried unanimously. Len described the responsibilities of the committee members.
16. (Shaffer/Heissler) moved, “Resolved: The TNC supports online voting as a component of NC elections.” The motion failed: 5-6-3 (Heissler, Reich, Safarian, Schwartz, Wertheim, and Wieder opposed; Dori, Flehinger, and Goldberg abstained).
17. President’s remarks

VANC mixer: Len said it was well represented by NCs.
February LANCC meeting: He said it was an interesting meeting.

· The BONC passed a motion delaying contracts for contractors associated with online voting, for 30 days.
· There may be some changes with elections in 2016.
· The Education and Neighborhoods Committee will have two new members.
· There’s a movement to increase NC’s budgets to $45,000 per year.
18. Board Member Comment –
David Garfinkle gave an update on a helicopter complaints system expected to go online at the end of the month.
Eran Heissler said a “Welcome to Tarzana” sign is in the works to be installed by Lindley on the south side of Ventura Boulevard. The Tarzana Property Owners Association and the Chamber will participate in the signs campaign.
19. Adjournment – 9:45 p.m.
-Minutes by Pat Kramer-

