

West Los Angeles VA Medical Center

A DIVISION OF THE VA GREATER LOS ANGELES HEALTHCARE SYSTEM

Veterans Programs Enhancement Act of 1998 (VPEA) Master Plan

(V.1.6 – 6/2011)

BUILDING 20, OLD SOLDIERS CHAPEL

BUILDING 157

BUILDING 13

Table of Contents

1	Executive Summary	05	5	Program and Facilities	
				A.	Current Programs 22
				B.	Current Land Use Agreements 22
				C.	Proposed VA Facilities 22
				D.	Current Priorities 23
2	Background		6	Reuse and Plan Recommendations	
	A.	VA Organization/Mission 06		A.	Objectives 24
	B.	Locations/Sites/Facilities 06		B.	Guiding Principles 24
	C.	Project Site 06		C.	Master Plan Zones (1-4) 26-33
	D.	VA Programs 08		D.	Land Use Guidelines 34
	E.	Veteran Demographics 08		E.	Evaluation Process for Land Use Agreements 34
3	The Master Plan Process		7.	Appendix	
	A.	What is the Veterans Programs Enhancement Act (VPEA) Master Plan? 10			
	B.	Regulatory Background, Land Use Restrictions and Requirements 10			
	C.	Chronology of the Master Plan Process 11			
	D.	Public Outreach 11			
4	Site Analysis				
	A.	Site Description 12			
	B.	Surrounding Context 12			
	C.	Current Land Use 15			
	D.	Natural Environment 15			
	E.	Easements and Other Site Restrictions 15			
	F.	Historical Districts and Facilities 16			
	G.	Open Space 18			
	H.	Traffic , Parking & Circulation 18			
	I.	Existing Facilities 20			
	J.	Utilities/Infrastructure 20			

1. Executive Summary

The mission of the Veterans Health Administration (VHA) is to honor America's Veterans by providing exceptional health care that improves their health and well-being. VHA implements the medical care, research and education programs of the Department of Veterans Affairs (VA). The West Los Angeles Medical Center (WLA) campus is part of the larger VA Greater Los Angeles Healthcare System (GLAHS), serving Veterans in Los Angeles, Ventura, Santa Barbara, San Luis Obispo, and Kern Counties. The WLA campus provides a variety of medical services including inpatient and outpatient care, rehabilitation, residential care, and long-term care services. In addition, it serves as a center for medical research and education.

In 2009 GLAHS began a cultural transformation by incorporating a Patient-Centered model of care to provide an optimum healing environment for the body, mind, and spirit. This Veterans Programs Enhancement Act of 1998 (VPEA) Master Plan, hereafter referred to as the "Master Plan," was mandated by the Veterans Programs Enhancement Act of 1998, supports the goal of creating a therapeutic and recovery oriented environment on the campus for Veterans to heal.

The WLA campus encompasses 388 acres in the heart of Los Angeles, California. There are 104 buildings across the campus of which, 39 are designated as historic, twelve are considered to be exceptionally high risk for a seismic event, and a number are vacant or closed. Currently, the WLA campus has 21 land use agreements, varying in length and contractual authority, with partners to deliver a variety of services to Veterans and the community. This does not include several non-recurring filming and single-day event agreements.

The purpose of the Master Plan is to satisfy the legislative mandate of the Veterans Programs Enhancement Act of 1998, requiring a "plan for the development of a master plan for the use of the lands...over the next 25 years and over the next 50 years." This Master Plan is a land use plan to guide the physical development of the campus to support its mission of patient-centered care, teaching, and research over the next 25 to 50 years. The plan considers potential initiatives as far into the future as possible given current Veteran demographic data, plans, and priorities. The plan reflects legislative restrictions on the property, which prohibits VA from the sale, transfer, or to reduce the acreage of land and improvements at the WLA campus, and defines development goals and design objec-

tives for the campus.

The Master Plan summarizes the work of previous planning studies to address future development for the limited, unplanned portions of the land and is based on the Capital Asset Realignment for Enhanced Services (CARES) process, and VA's subsequent Strategic Capital Investment Planning (SCIP) process which is a VA-wide planning tool for facilities and infrastructure. CARES delivered a comprehensive assessment of the campus, and through a public process resulted in a Capital or Construction Plan for the property. However, it did not address reuse, deliver recommendations for unplanned land or produce a summary document, as needed to satisfy the legislative mandate.

The Master Plan considers on-campus services that may evolve in the future with the changing demographics of the Veteran population. It discusses current land uses, facilities, and programs in the context of the CARES/SCIP capital plan. In addition, it outlines recommended actions for how to plan for the limited, unallocated land, and facilities in support of VA's mission.

The Master Plan conforms to the relevant laws in effect on the date of publication. A change in law, such as the Administration's proposed Civilian Property Realignment Act, could impact this property. If these laws change, VA will update the Master Plan accordingly.

2. Background

SECTION 2 FIGURE 1: ORIGINAL BARRY HOSPITAL OLD SOLDIERS' HOME (1939)

A. VA Organization/Mission

VHA implements the medical care, research, and education programs of VA through the operation of numerous medical centers, hospitals, outpatient clinics, residential, and long-term health care facilities.

The mission of VHA is to honor America's Veterans by providing exceptional health care that improves their health and well-being. To accomplish this mission VHA provides comprehensive, integrated health care services grounded in quality, value, service, education and research, administered by a workforce that considers VHA an employer of choice.

B. Locations/Sites/Facilities

WLA is part of the larger GLAHS that serves Veterans in Los Angeles, Ventura, Santa Barbara, San Luis Obispo, and Kern Counties. It is also a part of and serves Veterans from the Veterans Integrated Service Network 22 (Network 22), which includes facilities in Los Angeles, Long Beach, San Diego, Loma Linda, and Las Vegas. GLA is the largest integrated health care organization in the VHA consisting of a tertiary care hospital and medical center in West Los Angeles, three ambulatory care centers, and eight community clinics operated by 5,000 employees located throughout their service area.

The WLA campus is the largest medical center campus in the VA system. It provides a full continuum of medical services including state-of-the-art hospital and outpatient care, rehabilitation, residential care and long-term care services. It also serves as a center for medical research and education within the VHA.

C. Project Site

The site was part of an original 640 acre land donation by John P. Jones, Arcadia B. DeBaker and John Wolfskills, derived from the Rancho San Jose De Buenos Aires and Rancho San Vicente y Santa Monica Land Grants. The property was donated to establish the Pacific Branch of the National Home for Disabled Volunteer Soldiers after the Civil War and was known as the "Old Soldiers Home". The Home opened in 1888 with original shingle style frame barracks. A streetcar depot and chapel, (which can still be found at the site) were built in 1890 and 1900 respectively. A hospital was built in sections from 1891 to 1909 and the treeless land was transformed with plantings of pines, palm trees, and eucalyptus groves. This original hospital was replaced by the Wadsworth Hospital in 1927 and the current hospital in 1977.

The Old Soldiers Home served as an attraction for both tourists and local real estate speculators. In 1904, the home was a popular tourist attraction. In 1905, residential lots and larger tracts were for sale and a new community grew up around the Old Soldiers Home where Veterans and their families could settle.

Over time, portions of the original site have been made available for the expansion of the Los Angeles National Cemetery (114 acres), and construction of a Federal office building, Department of Defense facilities, and the San Diego Freeway (Interstate 405). Today, as a result of these dispositions of land, the campus consists of 387 acres.

The WLA campus is sited at the intersection of Wilshire Boulevard and Interstate 405; standing at the crossroads of some of the busiest streets and highways in the United States. Within the framework of the surrounding urban environment, the site of the health care center has remained a relatively stable and undeveloped environment containing extensive open space etched with historic buildings

2. Background

SECTION 2 FIGURE 2: PRESIDENT MCKINLEY AT OLD SOLDIERS' HOME (MAY 9, 1901)

GENERAL VIEW OF THE SOLDIERS' HOME, NEAR SANTA MONICA.

SECTION 2 FIGURE 3: OLD SOLDIERS' HOME LOOKING NORTH (EARLY 1900'S)

2. Background

and districts. Due to the high visibility and valuation of the surrounding property and its location at the intersection of significant urban corridors, the center is perceived to be one of the most valuable parcels of real estate in the western United States.

D. VA Programs

At WLA, comprehensive health care is provided to Veterans through primary, specialty, residential, and long-term care in areas of medicine, surgery, psychiatry, physical medicine and rehabilitation, neurology, oncology, dentistry, geriatrics, and extended care. WLA operates a world-class health research and educational program in association with University of California, Los Angeles (UCLA) and University of Southern California (USC) Schools of Medicine and many other academic institutions in Southern California.

E. Veteran Demographics

GLA serves 1.4 million Veterans in Southern California and approximately 530,000 Veterans living in the Greater Los Angeles Area. In 2010, GLA treated 82,000 Veterans through 1.2 million outpatient visits. Of those Veterans 9,600 required hospitalization for various durations and reasons. Nationally, male Veterans make up 92 percent of those treated and 68 percent are ages 55 and older. Women Veterans make up 8 percent of the Veterans served and that number is expected to increase in the next 15 years when they will represent one of every 16 Veterans enrolled for care.

Veteran projection data for the counties that make up the GLA service area shows a 36% decline in enrolled Veterans over the next 16 years with the passing of World War II, Korean, and some Vietnam Veterans. This data reflects the impact of new Veterans from Op-

eration Enduring Freedom (OEF) or Operation Iraqi Freedom (OIF). According to the Department of Defense, approximately 13,000 Veterans from OEF or OIF live in the GLA service area of which 8,000 have sought VA care since 2001. Due to the advanced age of most Veterans and their increased health care needs, the number of Veterans served by GLA is expected to stay relatively stable or increase in areas such as outpatient primary care/geriatric/urgent care with the largest growth in outpatient mental health care and pharmacy.

GLA Enrollment Projections by County and Fiscal Year*

County	FY2009	FY2019	FY2029
Los Angeles, CA	123,937	109,365	95,122
Kern, CA	13,648	14,667	13,723
Ventura, CA	12,549	13,427	12,208
Santa Barbara, CA	7,547	7,098	6,220
San Luis Obispo, CA	6,256	6,263	5,658
Total	163,937	150,820	132,930

* The Projected Veteran Utilization of GLA is the same for the WLA Campus because its facilities provide specialty diagnostic/treatment services and hospitalization for all GLA patients.

Projected Veteran Utilization for VA Greater Los Angeles Healthcare System

Service	FY2009	FY2015	FY2020	FY2025
Acute Inpatient Medicine	31,550	26,261	23,060	20,130
Acute Inpatient Mental Health	12,846	11,179	9,658	8,248
Acute Inpatient Surgery	15,704	13,297	11,653	10,103
Outpatient Mental Health Programs	334,263	409,954	425,763	428,535
Outpatient Primary Care-Geriatrics-Urgent Care	265,070	301,459	311,565	313,454
Pharmacy	2,8mil	3,2mil	3,6mil	3,9mil

2. Background

SECTION 2 FIGURE 4: OLD SOLDIERS' HOME LOOKING EAST (EARLY 1900'S)

SECTION 2 FIGURE 5: LOS ANGELES PACIFIC RAILWAY BALLOON ROUTE TOURISTS AT OLD SOLDIERS' HOME (EARLY 1900'S)

3. The Master Plan Process

A. What is the Veterans Programs Enhancement Act (VPEA) Master Plan?

The Veterans Programs Enhancement Act (VPEA) Master Plan, here and after referred to as the "Master Plan," is a land use plan that guides the physical development of the WLA campus to support its mission of patient-centered care, teaching, and research. It outlines development goals and design objectives, delineates campus land use zones and estimates the new building space proposed for each zone. The Master Plan is a flexible plan to guide development and it is not an implementation plan. It does not commit to any specific project, construction schedule, or funding priority. Each development proposal must be approved individually by the GLAHS Director, the Network Director, and national VA officials as required by VA regulation governing the specific project.

There is no single definition for a master plan. The requirements for a master plan are guided by the intended purpose of the document. This plan is unique given the legislative restrictions on the property, the prior completion of a capital plan which outlines a plan for a majority of the campus, and the legislative mandate requiring such a plan.

B. Regulatory Background, Land Use Restrictions and Requirements:

Regulatory Background:

The WLA Campus is under the jurisdiction of the Federal government. The City of Los Angeles and County of Los Angeles zoning does not apply to the property. However, Federal agencies generally are required to consider State and local zoning laws, codes, and or-

dinances in the construction or alteration of Federal buildings. Accordingly, cooperation with pertinent State and local governments, is a customary component of the development process at the WLA Campus.

While all 387 acres of the WLA Campus are ultimately the property of the United States, the 13.5-acre California State Veterans Home was deeded to the State of California in 2006. This deed was granted from the United States government (VA) to the State of California with the stipulation that the land revert back to the United States if it no longer used as a nursing home or for domiciliary uses, as agreed upon in the original deed.

Pursuant to the legislative mandate of Section 707 of the Veterans Programs Enhancement Act of 1998, Pub. L. 105-368, the Secretary of the VA must submit to the United States Congress a report on "the use of Department of Veterans Affairs lands at the West Los Angeles Department of Veterans Affairs Medical Center, California." The report must also address, in pertinent part, a "plan for the development of a master plan for the use of the lands...over the next 25 years and over the next 50 years." This Master Plan addresses the second part of this legislative mandate.

Land Use Restrictions:

The property comprising the VA West Los Angeles campus has been the subject of a number of legislatively imposed restrictions affecting its present and future use. Legislation affecting land use are:

- Public Law 100-322, section 421 (b) (2), as amended (also referred to as the Cranston Act) limits the transfer of approximately 109 acres (roughly 29 percent of the total West LA

(SECTION 3) FIGURE 1: AERIAL VIEW OF VA CAMPUS

3. The Master Plan Process

VAMC site area) to other government agencies and prohibits those acres to be declared "excess to the needs of the Veterans Administration." In addition, it requires congressional approval for any future disposition of this land.

- Sections 224 (a) and (c) of the Consolidated Appropriations Act, 2008, Public Law 110-161, which extends the original reach of the Cranston Act, prohibiting VA from the sale, transfer, or to reduce the acreage of land and improvements at the WLA campus.

Legislative Requirements:

Some of the current statutory and regulatory laws that govern development include:

- National Environmental Policy Act
- National Historic Preservation Act

Laws that apply to VA as a federal land holding agency regarding the presence and removal of hazardous substances on/in property under its jurisdiction. These statutes are:

- The Comprehensive Environmental Response, Compensation and Liability Act ("CERCLA")
- The Resource Conservation and Recovery Act ("RCRA")

While compliance with municipal and other local regulations are not required, VA considers regulations that may affect the planning and implementation of projects.

C. Chronology of the Master Plan Process

2000-2001 Planning Study:

In 2000, in accordance with the 1998 Veteran Program Enhancement Act, a plan for the development of a 25-year general plan for the WLA campus was initiated. The plan developed a preliminary conceptual use plan for the development of a land use master plan. While this plan was completed in 2001, it was never approved for implementation by VA. The plan developed a number of valuable components of a master plan that were used in subsequent planning activities.

2004-2007 CARES Plan:

The CARES Plan was initiated by VA in 2004 as a nation-wide study of VA health care facilities. The WLA campus was a part of this national study that included a comprehensive assessment of Veteran needs and realignments of and upgrades to VA health care facilities. One of VA's objectives of the WLA CARES study was to satisfy the Master Plan requirement for the campus.

The CARES Study resulted in the development of six Business Plan Options (BPOs), which were subject to a public review and comment period. On September 27, 2007, former VA Secretary James Nicholson selected BPO 3 as the approved Capital Plan for the WLA Campus. While the plan was approved, funding was not specifically

allocated for these improvements, which must be accomplished through the standard VA construction planning process.

The 2009-2011 Master Plan Development:

While the CARES Plan provided an extensive Capital Development Plan that addressed most of the property, it did not address the small amount of remaining land or produce the summary document needed to satisfy the 1998 Act. This Master Plan summarizes the work of the previous planning studies and is supported by and consistent with VA's SCIP process.

The SCIP process is a VA-wide process designed to improve the delivery of services and benefits to Veterans, their families and survivors in the safest and most secure infrastructure, by addressing VA's most critical needs first; investing wisely in VA's future, and significantly improving the efficiency of VA's far-reaching and wide range of activities. SCIP serves as a comprehensive plan to improve the quality, access, and cost efficiency of the delivery of VA benefits and services through modern (i.e., newer and/or better conditioned) facilities, which match the location and demands, both current and future - where our Nation's Veterans live. Using gap analysis and projected utilization of services, SCIP identifies specific capital investment needs to close performance gaps in the areas of safety, security, utilization, access, seismic protection, facility condition assessments, parking and energy.

In addition, the goal of this current Master Plan is to create a flexible and usable planning tool for future development activities of the WLA Campus, which will strive to benefit the Veteran population in harmony with the surrounding community, and comply with all applicable laws, codes, ordinances, and regulations, including but not limited to pertinent environmental and historic preservation laws.

D. Public Outreach

The master planning process for the WLA campus includes a public outreach component, in keeping with the campus' historic relationship with the surrounding community. The 2001 Planning Study included Veteran and community members on a Land Use Advisory Committee, while the CARES Plan included the establishment of a Local Advisory Panel. This Local Advisory Panel also included key community members, whose function was to obtain public input on the recommendations for addressing the needs identified in CARES. Two public meetings were held and a system for collecting public feedback was established. Secretary Nicholson's 2007 CARES decision reflected the recommendations from the Local Advisory Panel.

Updates on local projects are communicated to Veteran and community stakeholders through quarterly briefings by GLAHS leadership. Web and written communications supplement the quarterly briefings. Elected officials and Veteran Service Organizations work in partnership with GLAHS leadership in representing and communicating Veteran and community issues.

4. Site Analysis

SECTION 4 FIGURE 1: VICINITY MAP

A. Site Description

The WLA campus is a 387-acre site located approximately two miles south of the Santa Monica Mountains between Sunset Boulevard to the north and Ohio Avenue to the south in an unincorporated area of Los Angeles County, surrounded by the City of Los Angeles. Wilshire Boulevard transects the lower one-third portion of the site. Interstate Highway 405 is located to the immediate east of the site and San Vicente Boulevard is to the west of the site.

The property is roughly rectangular in shape, extending northwest to southeast, along Interstate 405, which borders the northeast side of the property. The property is generally about three times as long as it is wide in a north-south direction, with some irregular boundaries from prior land sales and transfers.

The total building gross square footage of WLA facilities approach three million (2,842,769).

Open space is an important characteristic of the WLA Campus. Some of the low density areas that surround the Campus include Jackie Robinson Stadium, Veterans Garden, Veterans Memorial Park, Arroyo, Veterans Golf Course, and Macarthur Field.

B. Surrounding Context

To the northeast of the site, UCLA encompasses approximately 480 acres, including a university parking lot immediately across Veteran Avenue from the Los Angeles National Cemetery north of Wilshire Boulevard. Due east of the VA property and to the north of Wilshire Boulevard is Westwood Village, a commercial, mixed-use, retail, office, and entertainment village. To the north of the VA property and east of Sunset Boulevard is the Barrington Village area, a small neighborhood serving commercial, community, convenience, retail, and services center.

In addition, numerous high-density multi-family residential urban areas surround the campus to the east, south and west sides of the campus.

Additional offsite facilities include the Federal Building on the south side of Wilshire Boulevard (between Veteran Avenue and Sepulveda); Westwood Park, immediately south of the Federal Building parking lot on the east side of Sepulveda; the portion of Westwood Park on the west side of Sepulveda, north of Ohio; and the Salvation Army transitional homeless housing project and daycare center on properties that were previously part of the VA property.

4. Site Analysis

Comprehensive Land Use Map

	Los Angeles Architectural Set Historic District
	NHDVS Pacific Branch Historic District
	Land Use Agreements
	Current and Future Projects

SECTION 4 FIGURE 3 : CURRENT LAND USE

4. Site Analysis

C. Current Land Use

Current Land Use:

The WLA Campus includes 104 buildings distributed throughout the entire site. A majority of the buildings are more than 50 years old, with 39 considered historically significant. In addition, twelve buildings are designated as exceptionally high risk for a seismic event and a number are uninhabitable and closed.

The campus south of Wilshire houses the acute care delivery functions including a full service hospital, outpatient clinics, and associated diagnostic and treatment facilities. A small residential area adjacent to the hospital houses employees as well as the Fisher House, which provides accommodations to families of Veterans receiving treatment. The campus north of Wilshire includes long term and residential care, recreational, research, administrative services including a VA and State of California Nursing Homes, and VA domiciliary, research programs and additional residential programs operated by community providers. In addition, infrastructure support for the entire Campus, including the boiler plant and laundry facilities, are also found in this area.

Non-VA programs are operated throughout the property under leases, memorandums of understanding (MOUs), revocable licenses, or enhanced sharing agreements (ESAs).

D. Natural Environment

Geology/Topography/Faults:

The site is locally mantled by artificial fill. The fill consists of silt, clay and silty sand. The fill thickness varies from several feet to about 30 feet. The elevation changes appear to be a result of both cutting and filling operations to achieve the current grades.

The topography at the site is generally gently sloping to the south. However, locally, steeper slopes occur along existing ravines or drainage channels at the site. The property as a high point of 500 feet in elevation at the north corner of the site. The low point is located at the southwest corner of the site at Ohio Avenue, near the Southern California Edison Power Substation. The topography drops 240 feet in elevation from north to south, averaging about three percent slope in land (from the highlands of Sunset Boulevard down to the flats of Ohio Avenue.)

The nearest active fault is the North Branch of the Santa Monica fault zone. The fault traverses the south eastern most portion of the site.

Water Quality:

The site does not contain any perennial surface water flows. Surface water flows are the result of storm events, upstream irrigation and seasonal groundwater seepage. Surface flows are ultimately conveyed to Los Angeles County Flood Control channels located west and south of the site.

Biology:

The entire 387-acre site has been impacted by human alteration and activity. Open areas consist primarily of maintained lawns and ornamental landscaping. The only areas providing natural habitat are the arroyo and the escarpment along the east property line. However, the habitat quality of these areas has been diminished by extensive invasion of non-native species. In a 2001 Environmental Assessment, a field survey of the site for the Brentwood School Athletic Fields Project identified the presence of riparian (wetland) vegetation and habitat associated with the arroyo that runs through the northwest portion of the VA property.

E. Easements and Other Site Restrictions

Easements:

There are three key utility easements on the WLA Campus, summarized below:

- Southern California Edison (SCE) June, 1959: This conveys a utility easement to SCE to construct, use, maintain, alter, add to, repair, replace and or remove an underground electrical system, consisting of underground conduits, together with wires and other fixtures and appliances for the purpose of providing light, power, telephone and or other purposes. It describes VA as an unincorporated area of LA County and VA is referred to as land of the Veterans Administration Center reservation.
- City of Los Angeles, September 1974. This conveys a utility easement to the City of Los Angeles for the unincorporated area of Los Angeles County. The purpose of the easement is to construct, operate and maintain a sanitary sewer line and appurtenant structures. Today, this easement would have been between VA and the Los Angeles Department of Water and Power (DWP), which serves as a collection agency for a sewer authority that is independent from DWP and manages the sewer system in the area. This easement is for the same general easement where sewer leaves the WLA Campus at the Sawtelle gate. All internal campus sewer lines area owned by VA.
- VA and the City of Los Angeles, April 1950. This is for a utility easement for the purpose of water lines. The original document also refers to a prior easement dated back to December 1920. Today, this would also have been a utility easement between VA and DWP. The purpose is listed as an easement and right of way to construct, re-construct, maintain, operate, repair, renew, enlarge, remove and replace a line or lines of pipe of whatsoever nature, manholes, service and/or distribution or connections with all and every appendages, structures and equipment for the purpose of conveying and distributing water.

4. Site Analysis

Other Restrictions:

The arroyo area on the north side of the property was previously used as a waste burial site in the 1950s and 1960s. While the Arroyo (a closed site) and the adjacent park have been subject to extensive testing over the years and have always been deemed safe to the public, low-level biomedical research waste has been found in very small, and non-harmful amounts.

There have been several surveys of this area done by many government agencies and Environmental Consultants over the past couple of decades. The first survey was conducted by the Nuclear Regulatory Commission (NRC) in 1981, which they concluded the site contents were all low level biomedical waste radiation and no threat to public health, then in 1992 the Environmental Protection Agency (EPA) conducted a similar survey to assess human health risk to the site and it was cited that there were no human risk due to the low levels of radioactive materials in the burial areas. In 2000, due to the Brentwood School project (20 acre ESA), all documents were reviewed and re-quantified by Locus Technologies Inc. and the same conclusion was found. These results are available on the Brentwood School's website. In 2007, Millennium Consultants Inc. conducted a surface survey and again re-quantified the burial area data and summarized all reports to find no hazard to the general public. In 2009, AllWest Geosciences Inc. conducted core drilling in the site for radioactive and chemical hazards. All results determined that there should be no potential human health risks associated with buried medical waste resulting from historic medical research and disposal at the WLA property.

F. Historic Districts and Facilities

Approximately 120 acres of the WLA Campus meet National register criteria for historic district designation (figure 4). The site contains two designated historic districts, the Home Branch Historic District (HBHD) and the Los Angeles Architectural Set Historic District (LAASHD).

Section 106 of the National Historic Preservation Act (NHPA) requires the federal government consider the effects of its undertaking on historic properties, defined as districts, sites, buildings (more than 50 years old), structures and objects included in or eligible for inclusion in the National Register of Historic Places. Given the age of the WLA Campus, many buildings may be subject to the NHPA requirements. Of the 104 of total buildings, only 21 are less than 50 years old.

There are 39 existing buildings designated in the Capital Asset Inventory as historic structures or are considered historically eligible by National Trust for Historic Preservation and VA. Two of the 39 buildings designated as historic are listed on the National Register of Historic Places, the Trolley Station, and the Chapel.

SECTION 4 FIGURE 4: OLD SOLDIERS' HOME LOOKING SOUTH (EARLY 1900'S)

4. Site Analysis

Historic Districts

- Los Angeles Architectural Set Historic District
- NHDVS Pacific Branch Historic District
- Historic Structure on National Register

SECTION 4 FIGURE 5: HISTORIC DISTRICTS

4. Site Analysis

G. Open Space

Much of the WLA Campus is landscaped and forms an attractive park-like setting. The campus incorporates mature trees, established shrub plantings, and well maintained open areas, including a Golf Course and Koi Pond. Much of the site is either nearly level or gently rolling except at the northern portion of the site where there are some steep slopes.

H. Traffic, Parking & Circulation (ON CAMPUS)

Vehicular circulation to the campus is accessed from WLA by one primary entrance off of Wilshire Boulevard, which also connects the north and south campuses.

There are three secondary entrances to the north campus. Two are off of Bringham Ave to the west and the third is off of Sepulveda Blvd. to the east. Once on the campus, the circulation is provided by a series of several major paved roadways that connect a network of smaller local streets including Bonsall Avenue, a major north/south road that runs through the entire campus.

The south campus has a secondary entrance from the intersection of Ohio Avenue and Sawtelle Boulevard. The south campus' circulation is provided by a major loop roadway, Dowlen Drive, and Bonsall Avenue, which also provides an outlet to Wilshire Boulevard and Ohio Avenue.

Existing surface parking is dispersed around the campus, making it convenient for patients, family, and employees. Currently there are approximately 4,000 parking spaces on campus, an adequate amount to support the current programs.

Due to the large surface area of the WLA campus, a campus bus system provides transportation to employees and patients. There are multiple stops throughout the campus with a frequency of approximately 15 minutes. In addition, the City of Santa Monica "Big Blue Bus" stops at various locations throughout the north and south campuses. A VA parking lot, shared with an outside entity, provides parking services to businesses bordering the northern most campus. Veterans are employed by this contractor and revenue generated supports Veteran programs. In addition, as part of the CARES approved Capital Plan, a multi-level parking structure will be built to accommodate the patient and guest traffic for the main hospital building and the new Acute Bed Tower. Any new major construction project will include a traffic, parking, and circulation study.

4. Site Analysis

LOT NUMBER	AVAILABLE SPACES	LOT NUMBER	AVAILABLE SPACES
Lot 1*	110	Lot 18	235
Lot 2	250	Lot 19	60
Lot 5	100	Lot 20	125
Lot 6	700	Lot 28	35
Lot 7	250	Lot 29*	750
Lot 9 and Lot 35	100	Lot 38	195
Lot 10	75	Lot 42	460
Lot 11	75	Lot 43	375
Lot 15*	300	Lot 47	125
Lot 16	100	Lot 48	150
Lot 17	135	Laundry Area	100
TOTAL			4805

*These parking areas are under contract by multiple Sharing Partners

SECTION 4 FIGURE 6 : PARKING

Low Density "Green" Zones

■ Designated Low Density Areas

Parcels

G1	Old Soldiers' Chapel	G2	Jackie Robinson Stadium (UCLA)
G3	Veterans Garden	G4	Veterans Golf Course and MacArthur Field
G5	Brentwood School and Barrington Park	G6	Arroyo
G7	Veterans Park	G8	VA Executive Housing
G9	Helicopter Pad	G10	American Red Cross
G11	Fisher House		

SECTION 4 FIGURE 7 : OPEN SPACE

4. Site Analysis

I. Existing Facilities

VA and Other Facilities –

The total building gross square footage of WLA facilities approaches three million (2,842,769). Buildings range in size from a 144 square foot gatehouse to the 900,000 square foot Wadsworth Hospital (Building 500, built in 1976). Of the 104 buildings, twelve are listed as vacant and 13 are used as staff housing or garage. The majority of the buildings are considerably smaller than modern construction for most building types and may have limited opportunities for re-use based on the inefficiency of the small footprint, overall volume and current configuration.

J. Utilities/Infrastructure

Electrical: Electrical power is provided to the WLA campus through Southern California Edison (SCE).

There are three different substations serving the WLA campus.

Every building that provides patient care, research, therapy or administrative functions is served by primary selective switching of a preferred and alternate circuit. Every patient care building also has emergency generator power available. The research buildings have a backup generator and the main clinical treatment center, Building 500, has 2 primary generators that are capable of powering the entire building during an outage.

Water Supply System: Water is supplied by the Department of Water and Power. This water supply enters from the north side of the campus, while a second supply line for limited emergency purposes enters from the south side near Ohio Ave. There is a high pressure water line (8") that enters the campus from Wilshire Blvd. and is used to feed water to Building 500 and the south campus. There are also a series of water storage tanks that have a collective capacity of 800,000 gallons (north campus) and 164,000 gallons (Building 500).

Natural Gas: Natural gas is provided by the Southern California Gas Company. The gas supply line has a point of connection and pressure reducing station located in the engineering area. This station reduces the pressure from 30psi to 5psi for the medical center's operating pressure.

4. Site Analysis

VA Use vs. Shared Use

- VA Use
- Shared Use

SECTION 4 FIGURE 8 : EXISTING FACILITIES (VA & OTHER USES)

5. Program and Facilities

A. Current Programs

WLA is a teaching hospital, providing a full range of patient care services, state-of-the-art technology, education, and research. Comprehensive health care is provided through primary, specialty, residential and long-term care in the areas of medicine, surgery, psychiatry, physical medicine and rehabilitation, neurology, oncology, dentistry, geriatrics, and extended care. WLA currently operates 740 beds, including 261 acute beds, 158 nursing home beds, and 321 inpatient residential and domiciliary beds.

The south campus houses the acute inpatient building, ambulatory care and other functions that support the provision of acute care. The north campus houses long-term care programs, domiciliary, research and administrative buildings. The north campus also has homeless, recreational and vocational programs, industrial yards, historic buildings, open space, and the California State Veterans Home.

B. Current Land Use Agreements

There are currently 21 land use agreements with 18 partners for the WLA campus. This does not include several non-recurring event agreements. Each agreement varies in length and contractual authority. The Current Land Use Agreement Exhibit (Figure 1) identifies the location of each land use agreement.

C. Proposed VA Facilities

The approved 2007 CARES Capital Plan and the current Strategic Capital Investment Plan (SCIP) for the WLA campus focus on meeting the future health care needs of Veterans by addressing the sprawling, aging infrastructure that compromises safety, hinders the care delivery process and reduces Veteran satisfaction.

Renovations

The following have been identified for potential renovation:

- Building 500 for Ambulatory Care**
 Seismic upgrade and consolidate projected ambulatory workload and services from the north campus.
- Existing Mental Health Care Facilities**
 Consolidation of projected outpatient mental health care facilities to meet future utilization projections on the south campus.
- Existing Domiciliary Facilities**
 Consolidation of projected domiciliary facilities to meet future utilization projections on the north campus.
- Buildings 205, 208, 209**
 Renovation of these buildings to make them "available for homeless housing."

Location	Land Use Partner		
1	American Red Cross	11	State Veterans Home
2	Barrington Park	12	TCM, LLC (Farmer's Market)
3	BrietBurn Energy	13	Twentieth Century Fox
4	Brentwood School	14	UCLA - Jackie Robinson Stadium
5	New Directions, Inc. (2 Agreements)	15	U.S. Veterans Initiative (Golf Course)
6	Rancho Santa Ana Botanic Garden (Veterans Garden)	16	Veterans Park Conservancy
7	Richmark Entertainment	17	Westside Breakers Soccer Club and Galaxy Alliance Soccer
8	Salvation Army (2 Agreements)	18	Westside Services, LLC
9	Sodexo Marriot Laundry Services	—	Filming (Multiple Locations)
10	South Coast AQMD		

SECTION 5 FIGURE 1: CURRENT LAND USE AGREEMENTS

5. Program and Facilities

New Construction

The following buildings have been identified for potential construction:

- **New Acute Bed Tower (Clinical Expansion)**
Movement of inpatient acute care services on the south campus into a seismically safe structure.
- **New Nursing Home**
Consolidation of nursing home facilities in a new state-of-the-art facility on the north campus.
- **New VA Research Facility**
Relocation of the existing facility to the south campus to be closer to core patient care activities.
- **New Veterans Benefits Administration Facility**
Potential construction on the south campus
- **Columbarium for the National Cemetery Administration**
Potential construction on the north campus
- **Veterans Memorial Park**
Beautification of the WLA grounds by building a Veterans Memorial Park.

Parking will need to be assessed and potentially reconfigured for these projects. The location and amount of parking that will be needed has not yet been determined.

Unusable Property

As a result of construction projects identified in CARES and SCIP, the West LA Campus will have approximately 750,000 square feet of currently unusable, vacant space to be demolished or renovated for VA use such as homeless programs. The SCIP plan also identifies a need for VA to consider appropriate future use(s) and/or demolition of approximately 430,000 square feet of vacant space located in 7 buildings.

D. Current Priorities

As a follow-up to the CARES Capital Plan and the current Strategic Capital Investment Plan (SCIP), to date, GLA has prepared five major construction project applications for funding. These priorities include:

- Construction of the new Acute Bed Tower and seismic correction and renovation of Building 500
- Construction of the new Research Building
- Construction of the new Nursing Home
- Seismic corrections to eleven buildings that are designated as “exceptionally high risk”

Facility Type	
	Inpatient/Domiciliary/Nursing Home
	Primary/Specialty Care Outpatient
	Mental Health Outpatient
	Research/Education
	Administration/Logistics
	Shared
	Vacant/Demolition
	Staff Housing

SECTION 5 FIGURE 2: CURRENT PROGRAMS

6. Reuse and Plan Recommendations

A. Objectives

Future development of vacant land and/or the reuse of existing facilities on the WLA campus will be guided by mission, physical, and operational objectives. These objectives will be applied based on three critical priorities in the following order; directly benefit Veterans, fulfill the mission of VA and be compatible with the community. The areas of the campus open for development or reuse are limited to a very small portion of the property that is not consumed by the CARES capital plan, VA's SCIP process, or existing long term land use agreements. It is the responsibility of VA management to carry out their fiduciary responsibility in managing the campus and ensuring that the terms of this plan are adhered to in a consultative and collaborative manner with Veteran and community stakeholders. VA Mission Objectives:

- Offer the highest quality health care, research, education and disaster response to serve the needs of Veterans and the community.
- Support the provision of benefits offered by the VA Veterans Benefits Administration and National Cemetery Administration.
- Build a strong, qualified workforce through training and professional programs and attention to the work environment.
- Support diversity in the Veteran community and the workforce through cultural awareness programs and unique health care initiatives.
- Develop a physical environment that supports the delivery of health care, education and research.
- Create a peaceful, healing environment in accordance with Patient Centered Care principles.
- Create harmonious sense of community where Veterans are honored for their service and supported in their healing.

Physical Objectives:

- Ensure seismically and structurally safe facilities to support the mission/vision of the campus.
- Consolidate services to improve the efficiency and convenience of services delivered.
- Connect the campus with mass transportation through planned subway and bus lines.
- Reduce energy consumption through the construction of energy efficient buildings.
- Facilitate the conversion of vacant buildings to supportive, sober-living housing for Veterans in concert with community providers.
- Respect the architectural and historic traditions that give the campus its unique character.
- Maintain green space and buffer zones with the surrounding com-

munity.

- Provide recreational facilities for Veterans living on campus.
- Improve vehicular circulation and way-finding to promote safety and reduce congestion.
- Expand employee housing to support the recruitment and retention of high quality staff.

Operational Objectives:

- To the extent possible, accommodate program growth by expanding services at community clinics located close to Veterans.
- Ensure future projects maintain appropriate segregation of zones and functions to ensure the provision of a supportive therapeutic environment.
- Partner with the community to make the campus environment esthetically pleasing, showing respect for the service of Veterans.
- Plan, design and implement the proposed projects within practical constraints of available funding sources.
- Comply with the following requirements: National Environmental Policy Act (NEPA), Section 106 National Historic Preservation Act (NHPA), Comprehensive Environmental Response, Compensation and Liability Act ("CERCLA"), Resource Conservation and Recovery Act ("RCRA"), EPA Hazardous Substances Reporting Requirements for Selling or Transferring Federal Real Estate.

B. Priorities/Guiding Principles

All future land use at the West Los Angeles VA Medical Center campus will be evaluated based on three critical priorities in the following order:

- **Direct benefit for Veterans**
- **Fulfillment of VA's mission**
- **Compatibility with the community**

Ten Guiding Principles to facilitate the application of the critical priorities and to serve as a tool to manage future development of the WLA campus:

1. VA will strictly adhere to: Public Law 110-161, Section 224 titled "Prohibition On Disposal Of Department Of Veterans Affairs Lands And Improvements At West Los Angeles Medical Center, California"; Section 421 (b)(2) of the Veterans' Benefits and Services Act of 1988 [PL 100-322]; and Section 401 of the Veterans' Benefits Programs Improvement Act of 1991 [PL 102-86]
2. Maintain current land use agreements and lease arrangements. When they individually expire, renewal will be based upon the criteria established in this Master Plan.

6. Reuse and Plan Recommendations

3. VA will abide by the National Historic Preservation Act (NHPA), and must meet the legal requirements of national historic preservation as it applies to the medical center.
4. Further development based on the Master Plan will comply with the National Environmental Protection Act (NEPA).
5. The Master Plan shall incorporate the VA Secretary's decision to adopt the CARES Capital Plan which specifies the VA capital plan for the medical center as it was recommended by the CARES Local Advisory Panel. This process will not be subject to reconsideration in the Master Plan process.
6. The plan will include a phased implementation of the CARES Plan and the resultant identification of land and buildings as they are made available for reuse.
7. New reuse proposals will be considered using a set of policies and principles outlined in this Master Plan.
8. The Master Plan will be guided by the establishment of reasonable height limits on the subject property.
9. VA will seek buffer zones (i.e. green space) or low density uses on areas bordering the residential community of the property.
10. Compatibility with the County's local zoning regulations for West Los Angeles VA Property will be a consideration for all projects.

C. Master Plan Zones

The Master Plan of the WLA Campus identifies four zones that incorporate land use and development areas.

Zones were developed based on geography, function, and proposed projects. Zone 1 is located south of Wilshire Blvd. and includes acute medical activities. Zone 2 is north of Wilshire and includes long-term care functions. Zone 3 is the far north campus area and includes recreational space, therapeutic housing and historic buildings. Zone 4 is north of Wilshire Blvd. and adjacent to Interstate 405 and provides campus infrastructure support.

All future development will be consistent with the characteristics and functions of the zone in which they are located.

SECTION 6 FIGURE 1 : MASTER PLAN ZONES

6. Reuse and Plan Recommendations

Zone 1:

Characteristics of the Zone:

This zone encompasses the area south of Wilshire Boulevard. It is surrounded by green space that provides a buffer between the core enterprise and the community. In addition, the Interstate 405 runs along the east side of the zone, separating the zone from traffic.

Land Use:

It includes the core hospital enterprise area housing the six story acute hospital building and other space that supports the provision of complex inpatient and outpatient care. VA employee housing and short term patient family lodging is also located in this space.

Existing:

This Zone is the focus of acute medical care activities housing the inpatient hospital beds, outpatient medical and surgical clinics advanced diagnostic and support services. These services are concentrated in Buildings 500, 304, 507, and 345. The Fisher House is also located in this Zone and supports the acute services by providing the families of Veterans housing while they are receiving treatment. Employee housing is located in this zone and the Red Cross shared space for their headquarters.

Projects Under Consideration:

- a. New Acute Care Tower / Building 500 Seismic Correction and Renovation - Creates a new hospital bed tower addition, and seismically corrects and renovates Building 500 (B500). After completion of B500 renovation, the outpatient mental health facilities and all clinical outpatient services from the north side (Zone 3) of the West Los Angeles campus would be relocated to B500. This project also would include a parking structure and a logistics or infrastructure support building. Further, as an interim measure until the project is funded and built, up to six temporary buildings might be installed in this zone to house new mental health services.
- b. New Research Building – This project would replace old research buildings on the north campus (113, 114, 115, and 117) with a new building on the south campus.
- c. Veterans Benefit Administration Regional Office – This project would involve a new public service center being constructed next to the Red Cross building, to provide one-stop service for Veterans needing healthcare and claims services.

Future Development Characteristics:

Reasonable height limits will be maintained throughout the zone, taking into consideration existing building heights. In addition, a green buffer zone will be maintained around the perimeter. Also, a Red-Line Metro Stop is in the initial planning discussions (see Section 4 Figure 2). The proposed location, design, and footprint of this stop is undetermined at this point. However, the location chosen must be compatible with the medical center operations and security at the West LA campus.

SECTION 6 FIGURE 2 : ZONE 1

6. Reuse and Plan Recommendations

Zone 1:

Existing Buildings:

Below is a chart of the existing buildings within Zone 1.

Building Number	Function Title	Year Built	Year Renovated	Floors	Total Gross Square Feet
14	Single Garage	1900		1	200
23	Quarters	1900		1	3,448
90	Duplex Quarters	1927	1995	1	4,752
91	Duplex Quarters	1927	1995	1	4,752
304	Research	1957		3	89,267
307	Single Quarters	1955		1	1,200
308	Single Quarters	1955		1	1,728
309	Garage	1955		1	400
310	Garage	1955		1	400
311	Single Quarters	1994		1	1,400
312	Single Quarters	1994		1	1,400
318	Single Quarters	1994		1	1,400
306	Cafeteria/Post Office	1957		2	14,281
345	Radiation Therapy	1982		2	15,620
401	Administration & Mental Health	2009		2	30,000
500	Main Hospital	1976		7	900,000
501	Facilities Operations	1976		1	30,000
507	MRI Facility	1991		1	6,000
514	Quarters Storage			1	168
522	Single Quarters	2009		1	1,683
523	Fisher House	2009		2	16,000

6. Reuse and Plan Recommendations

Zone 2:

Characteristics of the Zone:

This Zone encompasses the acreage adjacent to and north of Wilshire Boulevard along Federal Ave. up to the new California State Veterans Home and south along Bonsall road back to Wilshire Boulevard. It is surrounded by green space along Wilshire Boulevard and along Federal Boulevard that provides a buffer from the community.

Land Use:

This area is the focus of long term care, research and administrative services. Part of the green space includes the Wadsworth Theater and adjacent great lawn, Veterans Rose Garden and new Veterans Memorial Park Project.

Existing:

This area is the focus of long term care, research and administrative services including the VA Community Living Center (Nursing Home), Domiciliary, Research and State Veterans Home. A number of administrative buildings are also scattered in this Zone and it is the location of the Los Angeles Architectural Set Historic District and two historic structures on the national register.

Projects Under Consideration:

- a. New Community Living Center (Nursing Home) - This project would replace the existing Nursing Home Care Buildings 213 and 215.
- b. Seismic Correction of Buildings - This project would involve the required seismic retrofit of research and administrative buildings Building 212, and Building 114, as well as Buildings 257, 205, 258, 207, 208, 209, 300, 206 in Zone 3, and Building 222 in Zone 4. These buildings are currently designated as "exceptionally high risk" and at risk of substantial damage and / or possible collapse in the occurrence of a seismic event.
- c. Veterans Memorial Park Project – Phase I - perimeter fencing of the area has been completed and Phase II - restoring the Rose Garden and surrounding adobe brick wall is underway on the south side of Building 220. This project, when finished, will provide a healing environment for Veterans.

Future Development Characteristics:

Reasonable height limits will be maintained throughout the zone, taking into consideration existing building heights. In addition, a green buffer zone will be maintained around the perimeter. This zone includes a number of historic buildings, including the Trolley Station and Chapel. Restoration of these buildings has been proposed in partnership with the community. A Red-Line Metro Stop is in the initial planning discussions (see Section 4 Figure 2). The proposed location, design, and footprint of this stop is undetermined at this point. However, the location chosen must be compatible with the medical center operations and security at the West LA campus.

SECTION 6 FIGURE 3 : ZONE 2

6. Reuse and Plan Recommendations

Zone 2:

Existing Buildings:

Below is a chart of the existing buildings within Zone 2.

Building Number	Function Title	Year Built	Year Renovated	Floors	Total Gross Square Feet
13	Storage/Vacant	1929		1	52,604
20	Chapel/Vacant	1900		1	8,758
33	Single Quarters/Vacant	1893	1995	1	1,200
66	Trolley Stop/Vacant	1898		1	600
111	Gate House/Vacant	1923		1	144
113	Research	1930		4	60,000
114	Research	1930		4	69,921
115	Research	1930		3	60,314
116	New Directions	1930	1997	3	60,309
117	Research	1930		2	20,873
199	Hoover Barracks/Storage	1932		2	3,600
212	Salvation Army	1938		4	62,560
213	Community Living Center	1938	1989	4	62,560
214	Domiciliary	1938	1990	4	53,000
215	Community Living Center	1938	1985	4	53,000
217	Domiciliary	1941	1990	4	58,608
218	Administration Building	1941		4	75,120
220	Dental/Research	1939		4	29,875
226	Wadsworth Theater	1940		1	20,875
236	Police HQ	1945		1	7,108
264	Vacant (Annex Theater)	1944		2	10,080
278	Vacant (To Be Demolished)	1943		1	3,000
301	AFGE Union	1951		2	2,649
337	Research	1962		1	6,772
340	Waste Storage			1	362
342	Waste Storage			1	240
346	Waste Storage			1	100
506	VA Regional Counsel	1992		1	9,320

6. Reuse and Plan Recommendations

Zone 3:

Characteristics of the Zone:

This Zone encompasses the far northern part of the campus.

Land Use:

The Zone includes large areas of green space with buildings arranged in a residential type area providing transitional housing and outpatient treatment programs for Veterans. The facilities accommodate residential and outpatient treatment programs, as well as, recreational land uses. Green space buffers VA land from the community on all sides.

Existing:

Zone 3 includes the NHDVS Pacific Branch Historic District with buildings from the 1920's, 1930's and 1940s that currently house outpatient mental health, homeless programs and community homeless providers. This zone also includes the Brentwood Theater, soccer and ball fields, Japanese Garden, golf course and space shared for parking and school sports park.

Projects Under Consideration:

Buildings 205, 208, 209 are designated for homeless therapeutic housing. Building 209 is the first that would be developed, with the others potentially becoming available over time as they become vacant.

Future Development Characteristics:

Reasonable height limits will be maintained throughout the zone taking into consideration existing building heights. In addition, a green buffer zone will be maintained around the perimeter. VA would consider enhancing Veteran centric recreational programs if and as more therapeutic housing is added.

SECTION 6 FIGURE 4: ZONE 3

6. Reuse and Plan Recommendations

Zone 3:

Existing Buildings:

Below is a chart of the existing buildings within Zone 3.

Building Number	Function Title	Year Built	Year Renovated	Floors	Total Gross Square Feet
156	Vacant	1921		3	60,000
157	Vacant	1928		3	60,000
158	Swing Vacant/Information & Technology	1921		3	55,886
205	Mental Health/Vacant	1937		3	53,047
206	Mental Health Homeless	1940		3	47,099
207	Salvation Army	1940		3	47,015
208	Mental Health/Vocational Rehabilitation	1945		3	47,265
209	Swing/Vacant	1945		3	46,708
210	Research	1945		3	39,677
211	Brentwood Theater	1946		1	11,490
231	Grounds Maintenance Equipment			1	840
233	Storage			1	840
256	Day Treatment Center Mental Health	1946		3	47,675
257	Mental Health/New Directions/ Methadone	1946	1997	3	57,386
258	Mental Health Admin	1946		4	65,576
259	Compensated Work Therapy	1945		1	8,685
300	Dietetics	1952		3	68,824
329	Golf Club House	1955		1	265
334	Golf Course Storage			1	252

6. Reuse and Plan Recommendations

Zone 4:

Characteristics of the Zone:

This Zone runs between the Interstate 405 on the northeast side and Bonsall road on the west. Zone 4 includes one, two and three story buildings and industrial plants. Green space separates this area of the campus from the surrounding community.

Land Use:

The Zone has extensive recreational uses. In addition, industrial and infrastructure support facilities are located throughout this zone. Green space separates this area of the campus from the surrounding community.

Existing:

This area includes engineering shops, industrial yards, a boiler plant, laundry facilities, and an oil well. Also included is the Veterans Garden and Jackie Robinson baseball stadium.

Projects Under Consideration:

Los Angeles National Cemetery Expansion – This project would place columbaria on a 13.26 acre parcel adjacent to the National Cemetery, on the medical center side of the Interstate 405 at Constitution Ave.

Future Development Characteristics:

Reasonable height limits will be maintained throughout the zone, taking into consideration existing building heights.

SECTION 6 FIGURE 5 : ZONE 4

6. Reuse and Plan Recommendations

Zone 4:

Existing Buildings:

Below is a chart of the existing buildings within Zone 4.

Building Number	Function Title	Year Built	Year Renovated	Floors	Total Gross Square Feet
44	Engineering Shops	1897	2003	1	12,809
46	Engineering Shop	1922		1	11,034
63	Engineering	1959	2003	1	720
222	Occupational Safety & Health	1938		3	23,225
224	Laundry	1946		1	29,257
249	Greenhouse			1	2,800
250	Lath House Rehab Medicine			1	1,200
292	Water Treatment Plant	1946		1	864
295	Steam Plant	1947		1	5,720
296	Storage	1949		1	219
297	Warehouse	1948		1	32,700
298	Vacant (To Be Demolished)	1935		1	4,187
305	Transportation Offices	1955		1	1,920
314	Oil & Grounds Storage			1	415
315	Motor Pool	1948		1	3,600
319	Supply Storage	1956		1	800
325	Horticulture Restrooms			1	180
326	Horticulture Office			1	200
327	Horticulture Restrooms			1	80
333	Horticulture Tool Shed			1	192
336	Baseball Park Restrooms			1	190
505	Engineering	1986		1	5,000
508	Laundry	1998		1	45,000
509	Recycling Center	1999		1	3,750
510	Transportation	2002		1	4,782
511	Storage	2003		1	9,638
512	Bird Sanctuary Workshop	2008		2	700
513	Horticulture Tool Shed			1	81
515	Nursery Tool Shed			1	195
516	Rec Therapy Shed			1	100
518	Horticulture Trailer			1	360
519	Paint Shop Storage			1	216
520	Horticulture Storage			1	24
T79	Plant Nursery			1	1,550
T83	Welding shop	1958		1	1,300
T84	Laundry Annex	1967		1	1,580

6. Reuse and Plan Recommendations

D. Land Use Guidelines

New projects or agreements for the limited use of land or buildings on the WLA campus, not covered by VA's SCIP process and/or CARES Capital Plan, will be evaluated against VA's mission and the Master Plan objectives and guiding principles established on pages 24 and 25. Projects will be considered based on the appropriateness for the Zone identified, and will consider the safety and security of the campus, its occupants and the surrounding community. Existing leases and agreements for the property will remain in effect until they expire. At that time, they will be evaluated and renewed based on the above criteria.

E. Evaluation Process for Land Use Agreements

All Land Use Proposals are internally screened against the priorities, guidelines and criteria outlined in the plan. Decisions on land use agreements will be made by appropriate VA officials.

7. Appendix

Current Land Use Agreements

Sharing Partner	Scope & Shared Resources	Term of Agreement
1. American Red Cross	The American Red Cross operates its district headquarters building under a 50 year revocable license.	4/15/1989 - 4/14/2039
2. Barrington Park	The City of Los Angeles leased 12 acres of VA property with no current agreement in place. The park includes a dog run, baseball diamonds, athletic fields and a parking lot.	Negotiations Suspended
3. BrietBurn Energy	BrietBurn obtained a mineral rights lease from the Department of Energy to drill for oil and gas deposits on a 2.5 acre site in an industrial area of the campus. BrietBurn legally may drill until the production life of the field ends	No expiration date.
4. Brentwood School	Brentwood School utilizes 20 acres of land under an Enhanced Sharing Agreement for a period of ten (10) years with one (1) ten (10) year option. On this space, the school constructed an athletic complex which includes a swimming pool, track field, tennis courts, and baseball diamonds.	8/04/1999 - 6/19/2019
5. Filming	Filming agreements are short-term, non-recurring sharing agreements which utilize the campus for the purpose of photography and filming. There are approximately 30 agreements per year with each agreement lasting 1 to 7 days.	N/A
6. New Directions, Inc.	New Directions, a non-profit organization, provides transitional housing and comprehensive support services for homeless veterans with chronic substance abuse issues. Under a 50 year federal lease New Directions occupies Building 116 for their programs.	8/31/1995 - 8/31/2045
6. New Directions, Inc.	New Directions occupies the 1st floor of Building 257 under a Memorandum of Understanding for a period of five (5) years with one (1) five (5) year option. The primary use of this space is for their dual diagnosis program.	2/15/2002 - 2/15/2012
8. Rancho Santa Ana Botanic Garden (Veterans Garden)	Enhanced Sharing Agreement with a non-profit organization for one (1) year with five (5) 1-year options in direct support of a clinical patient program. The non-profit will train, hire and/or place Compensated Work Therapy patients in community nurseries while managing financial business of the Veterans Garden.	10/23/09 - 10/22/2014
9. Richmark Entertainment	On September 23, 2010, Richmark Entertainment and VA mutually Terminated for Convenience the Enhanced Sharing Agreement to manage both the Wadsworth and Brentwood Theatres. A Memorandum of Understanding (MOU) is now established to allow Richmark the use both theaters on an event by event basis, subject to VA's approval of the event. This MOU is for a period of six (6) years.	9/23/2010 - 9/22/2016
10. Salvation Army	This Enhanced Sharing Agreement provides the use of Building 207 to The Salvation Army for a period of ten (10) years with one (1) ten (10) year option. The Salvation Army provides housing and social services to veterans transitioning to appropriate housing and social services throughout the community.	6/22/2006 - 6/22/2026
11. Salvation Army	This is an expansion of the Salvation Army's original program stated above. Through an additional Enhanced Sharing Agreement, for a period of ten (10) years with one (1) ten (10) year option, the Salvation Army utilizes the 1st, 2nd, 3rd floors, and the east wing of the basement of Building 212	7/20/2004 - 7/20/2024
12. Sodexo Marriot Laundry Services	Sodexo Marriot operates an old laundry facility in Building 224 and an adjacent water softening unit for the primary purpose of processing hospitality linen. This Enhanced Sharing Agreement is for a period of ten (10) years with one (1) five (5) year option.	3/17/2000 - 3/17/2015
13. South Coast AQMD	South Coast Air Quality Management District conducts studies on pollution levels out of a temporary trailer occupying a 30' x 40' area on the south campus. This Revocable License is for a period of five (5) years.	4/01/2008 - 3/31/2013
14. State Veterans Home	VA transferred ownership of 13.5 acres of land, via a quitclaim deed, on the WLA Medical Center campus to construct a 396-bed State Nursing Home to include 252 Skilled Nursing beds, 60 Skilled Nursing-Dementia beds, and 84 assisted living beds.	Deeded Property
15. TCM, LLC (Farmer's Market)	Through an Enhanced Sharing Agreement, for a period of one (1) year, TCM utilizes approximately 1.5 acres of land in the Veterans Garden and adjacent parking areas for a community Farmer's Market. TCM is currently operating under 18 month extensions.	07/06/2006 - 18 month extensions

7. Appendix

Current Land Use Agreements (Continued)

Sharing Partner	Scope & Shared Resources	Term of Agreement
16. Twentieth Century Fox	In August 2006, GLA entered into an Enhanced Sharing Agreement, for a period of ten (10) years with one (1) ten (10) year option, with Fox to build a temporary butler building for storage in the industrial area of the campus. This agreement will provide an opportunity for Compensated Work Therapy patients to learn real-life skills in the TV and Film industry and a gateway into union positions.	8/10/2006 -8/10/2016
17. UCLA - Jackie Robinson Stadium	UCLA currently utilizes the baseball stadium on the east side of the campus for their baseball program. Under an Enhanced Sharing Agreement UCLA utilizes the stadium for a period of five (5) years option with one (1) five (5) year option.	5/01/2001 - 4/30/2011
18. U.S. Veterans Initiative (Golf Course)	Enhanced Sharing Agreement with U.S. Veterans Initiative a non-profit organization for five (5) years with one (1) 5-year option. The Sharing Partner provides the business services to direct this clinical care program and will provide Compensated Work Therapy patients with training and placement in community golf courses.	8/26/2010 – 8/25/2020
19. Veterans Park Conservancy	Enhanced Sharing Agreement with Veterans Park Conservancy to build a Veterans Memorial Park and healing garden for veteran use on 16 acres of the campus in August 2007. This agreement is for a period of twenty (20) years with one (1) ten (10) year option.	8/24/2007 – 08/24/2037
20. Westside Breakers Soccer Club and Galaxy Alliance Soccer	Both soccer clubs have non-exclusive use of Macarthur Field and parking lot 38 located on the northwest side of the campus. This Enhanced Sharing Agreement is for a period of sixteen (16) months with no options.	08/05/09 – 16 Month extensions
21. Westside Services, LLC	Through an Enhanced Sharing Agreement, Westside Services operates vehicular parking areas throughout the WLA campus. The period of performance for this agreement is for ten (10) years with one (1) ten (10) year option.	7/15/2002 - 7/14/2022

7. Appendix

Detailed Program Description

Healthcare Programs at West Los Angeles Medical Center

Comprehensive health care is provided through primary care, tertiary care, and long-term care in areas of medicine, surgery, psychiatry, physical medicine and rehabilitation, neurology, oncology, dentistry, geriatrics, and extended care.

1. Inpatient Care

The WLA medical center is the location for all acute inpatient medical, surgical, rehabilitative and mental health care for the GLA Healthcare System. It also serves as a regional referral center for the Network of VA facilities in Southern California and Southern Nevada especially for cardiac and neurosurgery as well as radiation oncology. The medical center provides the highest complexity of care offered in VA with the exception of transplants and burn treatment. Acute inpatient care is supported by state of the art diagnostic and treatment services. The medical staff holds academic appointments at UCLA or USC medical school and the care provided takes advantage of the most current medical practices. Inpatient care on the WLA campus is provided on the south side of Wilshire Boulevard in the large acute hospital Building 500. It is supported by on-campus community providers including: Red Cross provides blood products and supports the VA disaster preparedness mission; Fisher House provides housing for patient's families; and Salvation Army operates 245 shelter, transitional and board and care beds to provide recuperative care.

2. Outpatient Care

GLA provides over 1.3 million outpatient visits a year at the WLA campus and at 8 community clinics. A majority of these visits occur at the WLA campus where specialists and subspecialist from all areas of medicine and surgery are available along with the most advanced diagnostic and treatment equipment. Gender specific care is provided to women Veterans. A complex referral and transportation system shuttles Veterans from smaller primary care outpatient clinics to the WLA campus for care on a daily basis. Depending on the condition, overnight lodging is provided on campus at the domiciliary or in the community.

3. Polytrauma Network Site Level II Polytrauma Center

The WLA Polytrauma Site is one of twenty-one facilities in the country designed to provide long-term rehabilitative care to Veterans and service members with injuries to more than one physical region or organ system which results in physical, cognitive, psychological, or psychosocial impairments and functional disabilities.

4. Psychiatry and Mental Health Programs

Psychiatry and Mental Health programs provide comprehensive and integrated mental health services to the largest mental health patient population within VHA. WLA provides an extensive continuum of mental health care, from emergency treatment to community living and supported employment. Many clinics also provide treatment for special problems such as alcohol and substance abuse, Post Traumatic Stress Disorder, and serious mental illness. Mental health care is supported by the following on-campus community provider: New Directions operates 208 transitional housing beds in leased space on the north campus for Veterans enrolled in the VA mental health, homeless and substance abuse programs.

5. Domiciliary Residential Rehabilitation and Treatment

The 321 bed Domiciliary Residential Rehabilitation and Treatment Program (DRRTP) provides coordinated, integrated, rehabilitative, and restorative mental health care in a residential program. The program serves male and female Veterans who have mental health issues, such as substance abuse and/or combat trauma. The program also has a community reentry component to assist Veterans who have struggled with mental health issues to return to productive involvement in the community at large. The DRRTP program is supported by on-campus community recreation providers including: UCLA Jackie Robinson Baseball Stadium, offers Veterans free admission to all home games; Brentwood School athletic complex is available for Veteran therapeutic programs and was used as the primary venue for the Golden Age Games in 2002; and Brentwood and Wadsworth Theaters offer Veterans free or reduced admission to special events.

6. Community Care/Homeless Programs

GLA has the largest Community Care Program in the nation that supports homeless Veterans. Outreach workers seek out Veterans in such places as the streets, shelters and jails. They inform the Veterans of such services as primary care, transitional housing, vocational rehabilitation, case management, and permanent community housing. Program resources include 55 emergency shelter beds, 1,500 transitional housing beds, 940 HUD Section 8 permanent housing vouchers, and 300 community, residential care facility beds for Veterans with chronic health conditions. These programs are supported by the following on-campus community provider: Veterans Community Employee Development Program (VCED) which provides Veterans with vocational and behavioral rehabilitation services in four programs: Transitional Work, Veterans Industries, Vets Garden, and Supported Employment. On-Campus groups that hire Veterans from this program include: Brentwood School, Veterans Garden and Westside Services (parking contractor).

7. Appendix

Detailed Program Description (Continued)

7. Long Term Care Programs

GLA operates 296 skilled nursing home beds in two Community Living Centers (CLC) located at the WLA and Sepulveda campus. The CLCs provide longer term supportive, rehabilitation and hospice services to Veterans. GLA also manages the placement of Veterans in community nursing and residential care homes to be closer to their families. Home care, adult day health care and telemedicine services are provided in an effort to keep Veterans healthy and living in their own homes. Training Programs and Respite Care are offered to support caregiver's efforts to keep the Veteran in their own homes. To provide mutually supportive services to Veterans The State of California built a new 396 bed State Veterans Home (SVH) on 14 acres of the WLA medical center.

8. Research Programs

WLA operates a world class comprehensive research program focusing on such fields as Geriatrics, Mental Health, and Parkinson's disease. Research Programs have yearly expenditures equaling approximately \$33 million supporting 256 active investigators involved in nearly 662 projects. VA's research mission is supported by the presence of joint VA/UCLA research laboratories.

9. Academic Training Facility

WLA medical center is the only VA medical center to sponsor its own Accreditation Council for Graduate Medical Education (ACGME) physician residency training programs sponsoring 6 ACGME physician based residencies with 57 FTE positions. Furthermore, it supports 51 ACGME-approved physician based integrated residencies with its affiliated medical schools and hospitals - UCLA David Geffen School of Medicine with 164 FTE; USC Keck School of Medicine with 16 FTE; Cedars-Sinai Medical Center with 99 FTE; and Kern County Medical Center with 3 FTE. GLA also sponsors 6 allied health residencies (dentistry, podiatry, optometry, pharmacy, clinical psychology and dietetics with 85 FTE. GLA is affiliated with 45 colleges and universities and these institutions rotate more than 850 students and trainees to the site each year.

10. Ancillary Services

GLA provides support to other VA Healthcare Systems throughout Southern California through the operation of a Consolidated Network Textile Care Facility and Consolidated Food Services. A former laundry facility is operated by Sodexo Marriott Laundry Services through an Enhanced Sharing Agreement with the revenue supporting Veteran programs.

Additional Demographic Information

Projected Veteran Population by county and Fiscal Year:

COUNTY	FY2009	FY2019	FY2029
LOS ANGELES, CA	359,271	259,622	197,603
KERN, CA	47,486	37,373	31,515
VENTURA, CA	52,797	42,287	34,121
SANTA BARBARA, CA	27,477	19,928	15,212
SAN LUIS OBISPO, CA	23,071	18,664	15,108
Total	510,102	377,875	293,559

The following are the top ten inpatient diagnosis treated at the WLA Medical Center:

Top 10 Inpatient Diagnosis
Psychosis
Alcohol/Drug abuse with Complications
Neuroses except Depressive
Depressive Neuroses
Cellulites
Heart Failure
Degenerative Nervous System Disorders
Kidney and Urinary Tract Infections
Organic Disorders & Mental Retardation
Renal Failure

The following are the top then outpatient diagnosis treated at the WLA Medical Center:

Top 10 Outpatient Diagnosis*
Post Traumatic Stress Disorder (PTSD)
Opioid Type Dependence
Hypertension
Paranoid Schizophrenia
Diabetes Mellitus
Depressive Disorder
Chronic Airway Obstruction
Lumbar Pain/Back Pain
Alcohol Dependence
Impulsive Control Disorder

*Primary diagnosis by number of visits.