# CITY OF LOS ANGELES


DEPARTMENT OF GENERAL SERVICES ROOM 701 CITY HALL SOUTH 111 EAST FIRST STREET LOS ANGELES, CA 90012 (213) 928-9555 FAX No. (213) 928-9515

TONY M. ROYSTER GENERAL MANAGER AND CITY PURCHASING AGENT

CALIFORNIA


ERIC GARCETTI MAYOR

March 26, 2020

Honorable City Council City of Los Angeles c/o City Clerk Room 395, City Hall Los Angeles, CA 90012

Attention: Armando Bencomo, Legislative Assistant

#### **REQUEST AUTHORITY TO NEGOTIATE AND EXECUTE** A BRIDGE HOUSING FACILITY LICENSE WITH U.S. VETS INITIATIVE

The Department of General Services (GSD) requests authority to negotiate and execute a new license with U.S. Veterans Initiative (U.S. Vets), for property located at 826 Eubank Avenue Wilmington, CA 90744 for use as a temporary bridge housing facility.

#### BACKGROUND

On December 12, 2019, City Council adopted a motion (C.F. 18-0651-S2) instructing City staff to evaluate and determine if this site was suitable for a use as a temporary bridge housing facility. Subsequently, the City's Homeless Coordinator requested GSD proceed with the negotiation of a 42-month permit agreement with the Port of Los Angeles – Harbor Department (POLA) for the use of the site.

The 47,233 square foot (s.f.) site in Council District 15 consists of open lot to construct and establish a bridge home. The POLA license agreement expires on August 31, 2023 and has been finalized. Under the direction of Bureau of Engineering (BOE), the project is currently being built with projected completion dates as of June 2020.

#### **TERMS AND CONDITIONS**

The license will commence on the approval and issuance of a Certificate of Occupancy and expires on 8/31/2023 consistent with the POLA license agreement, which includes no holdover option and a 120-day notice termination option. Additional terms and conditions are outlined on the attached term sheet.

#### SHELTER SERVICES

U.S. Vets has been selected as the non-profit provider to operate this site and a separate report on their shelter services. The City, through the Los Angeles Homeless Services Authority (LAHSA), identified U.S. Vets as the service provider to manage and operate the site with experienced staff and security personnel. U.S. Vets, a 501(c)3 non-profit organization, is the nation's largest nonprofit provider of comprehensive services to homeless and at-risk veterans. It provides housing, employment and counseling services, and treatment for mental and physical health problems.

At each of its 11 locations around the country, U.S. Vets' personnel go into the local community to find homeless veterans and guide them to crucial services that might help alleviate the challenges they face as a result of their homelessness.

#### ENVIRONMENTAL

This site is categorically exempt from the provisions of the California Environmental Quality Act (CEQA) pursuant to State CEQA Guidelines Article 19, Sections 15301 Class 1 (h); 15304, Class 4(a)(b)(e); and 15332 Class 32; as well as City of Los Angeles CEQA Guidelines, Article III, Section 1, Class 1 (8)(12); and Class 4(1)(3)(6); as set forth in the Notice of Exemption.

The City acknowledges receipt of Phase I and Limited Phase II Environmental Site Assessment Report and the First Addendum to Phase I and Limited Phase II Environmental Site Assessment Report for the Premises. The City will indemnify and hold harmless POLA for any legal challenges to the environmental process or documentation including, any legal challenge to the CEQA documentation, permits, agreements and/or approvals.

#### COMMUNITY BENEFIT ANALYSIS

Inasmuch as 'A Bridge Home' is a City program formed to facilitate temporary housing and social services for homeless individuals, the proposed license, being necessary for implementation of the subject 'A Bridge Home' project, does not require further analysis of community benefits in support of the lease.

#### FUNDING

The estimated total project costs are approximately \$7.7 million dollars. Funding in the amount of \$5,537,350 was provided in the Bridge Housing Fund line item within the General City Purposes (GCP) Fund, and \$2,184,232 from the Unappropriated Balance in 2018-19 for total project funding in the amount of \$7,721,582 (C.F. 18-0651-S2). The total cost includes \$84,100 for Furniture, Fixtures and Equipment (FF&E). On August 26, 2019, Council approved 12-months of operating costs from HEAP and GCP for Eubank in the amount of \$2,196,000 (C.F. 18-0628). The CAO is working with the Mayor's Office to identify operational cost funding for the remaining two years either through Measure H, or the Homeless Housing and Assistance Program (HHAP) grant monies.

#### FISCAL IMPACT

There is no additional General Fund impact as \$7.7 million has been allocated for construction and \$2.2 million for one year of operational costs from the General City Purposes and the Unappropriated Balance. The CAO is working with the Mayor's Office to identify operational cost funding for the remaining two years either through Measure H, or the Homeless Housing and Assistance Program (HHAP) grant monies.

#### RECOMMENDATION

That the Los Angeles City Council, subject to the approval of the Mayor, authorize the Department of General Services to negotiate and execute a license with U.S. Vets at 826 Eubank Avenue for use as a temporary bridge housing facility under the terms and conditions as substantially outlined in this report.

Tony M. Royster

**General Manager** 

Attachment

## Agenda Item No. 6

### LEASING TERM SHEET

MFC DATE	03/26/2020
LANDLORD	City of LA - GSD
ADDRESS	111 E. 1st St. 2nd Floor Los Angeles, CA 90012
TENANT	U.S. Vet Initiative
ADDRESS	2001 River Ave. Long Beach, CA 90810
LOCATION	826/838 Eubank Avenue
AGREEMENT TYPE	License
USE	A Bridge Home - Temporary Housing
SQUARE FEET	47,233
TERM	36 months from Temporary Certificate of Occupancy
RENT START DATE	None
LEASE START DATE	Upon City Clerk's Attestation
OPTION TERM	None
HOLDOVER	None
SUBLET/ ASSIGNMENT	Right to Assign - Landlord approval
TERMINATION	City may terminate with notice
RENTAL RATE	\$0
ESCALATION	None
RENTAL ABATEMENT	None
ADDITIONAL RENT	None
PROPERTY TAX	None
OPEX	None
CAM	None

## Agenda Item No. 6

OTHER	None
SECURITY DEPOSIT	None
MAINTENANCE/ REPAIR	Tenant 🔽
MAINTENANCE/ REAPAIR DETAILS	Tenant shall repair and maintain daily repairs not limited to plumbing, HVAC, electrical, fire life safety that are not part of the major building systems.
TENANT IMPROVEMENTS	None. City shall build and construct the Premises per the approved plans and subject to a Certificate of Occupancy.
PARKING	Subject to availability
UTILITIES	Operator shall be responsible for all utilities
CUSTODIAL	Operator shall be responsible for all custodial
SECURITY	Operator shall be resposnible for security including equipment
PROP 13 PROTECTION	City is Exempt
INSURANCE	Tenant shall indemnify and hold harmless the City
OTHER:	Early Possession: If a temporary Certificate of Occupancy is obtained and approved, Licensee shall have 20 business days to move personal property and equipment onto the Premises subject to City rules and regulations. City's Repair and Maintainence Obligations: City shall repair and maintain Building Systems limited to Tent Strcuture, Trailers, HVAC and Fire Life Safety Systems for Preventative Maintainence and under Manufacturer's Warranty. to be further defined in the Agreement.