

**Los Angeles Pierce College
Facilities Master Plan Update**
3rd Addendum to 2002 Environmental Impact Report

BuildLACCD

May 2019

JACOBS[®]

www.jacobs.com | worldwide

WHY ARE WE HERE? -- PROPOSED MASTER PLAN CHANGES

The 2019 Master Plan Update will do the following:

1. Construct new Multi-Purpose Academic & Workforce Education building;
2. Construct new Child Development Academic Department building;
3. Construct new Industrial Technology building;
4. Change location of previously-approved Agricultural Education Center building in accordance with FMP&OC direction; and,
5. Demolish various buildings and modular units that will be replaced by the above projects*

*Net change in campus building square footage is an overall reduction in campus building space of approximately 63,396 square feet.

MASTER PLAN APPROVAL HISTORY

- In 2002, the Board of Trustees approved a Facilities Master Plan (Master Plan) and certified an accompanying Environmental Impact Report (2002 EIR).
- In 2010 and 2014, the Master Plan was updated with minor revisions; a corresponding first and second addendum to the 2002 EIR was adopted with each Master Plan update.
- The College now seeks to update the Master Plan with proposed changes to the campus (2019 Master Plan Update) and adopt a Third Addendum to the 2002 EIR (Third Addendum).
- Each project included in the 2019 Master Plan Update will be subject to Board approval prior to the District entering into a contract to commence construction.

EXISTING MASTER PLAN

BuildLACCD

JACOBS®

PROPOSED MASTER PLAN

Proposed:

1. New Multi-Purpose Academic & Workforce Education building
2. New Child Development Academic Department building
3. New Industrial Technology building
4. Relocate previously-approved Agricultural Education Center building

BuildLACCD

JACOBS®

1. New Multi-Purpose Academic & Workforce Education Building

- This project is located on site where the Digital Arts & Media (DAM) building was to be located.
- In 2010, the DAM building was approved at a size of 76,000 square feet, then reduced to 26,000 square feet in 2014.
- A new project is proposed at a size of 76,000 square feet in this Master Plan Update to accommodate numerous academic departments.
- This new project includes demolition of eleven buildings and modular units (totaling 112,456 sf).

*Net reduction of approximately 36,456 sf in building space.

1. New Multi-Purpose Academic & Workforce Education Building

BuildLACCD

JACOBS®

2. New Child Development Academic Department Building

- Proposed at 10,500 square feet, including general purpose classrooms.
- Includes demolition of the four Child Development bungalows (a total of 7,440 square feet).

*Net increase of approximately 3,060 sf in building space.

BuildLACCD

JACOBS®

2. New Child Development Academic Department Building

BuildLACCD

JACOBS

3. New Industrial Technology Building

- Proposed at a size of 46,000 square feet.
- Includes demolition of three existing buildings (totaling 50,000 sf).

*Net reduction of approximately 4,000 sf in building space.

3. New Industrial Technology Building

BuildLACCD

JACOBS®

4. Relocated Agricultural Education Center Building

- The following buildings were previously approved for a location at the northwest corner of campus:
 - Agricultural Education Center (8,540 sf),
 - Greenhouse #1 (2,880 sf), and
 - Greenhouse #2 (2,160 sf).*
- In response to FMP&OC direction, the Center is now proposed to be located closer to the campus core.

*No net change in building space; size of improvements to remain the same.

4. Relocated Agricultural Education Center Building

Previous location in red

Proposed location in orange

BuildLACCD

JACOBS

5. Buildings and Modular Units to be Demolished

New	Demolish
Multi-Purpose Academic & Workforce Education Building (76,000 sf)*	Buildings 1200, 1300, 1400, 1500, 1800, 8000, 8300, 8310, 8320, 8330 & 8345 (total of 112,456 sf)
Child Development Academic Department Building (10,500 sf)	Buildings 6100, 6200, 6300, & 6400 (total of 7,440 sf)
Industrial Technology Building (46,000 sf)	Buildings 3600A, 3600B & 3800 (total of 50,000 sf).
NEW: 106,500 sf	DEMOLISH: 169,896 sf

Overall net change: $106,500 - 169,896 = \textit{Reduction of 63,396 sf}$

*26,000 sf facility was previously approved for this location, so only 50,000 sf is actually new.

5. Buildings and Modular Units to be Demolished

CEQA ANALYSIS: ADDENDUM REQUIREMENTS

- CEQA Section 15162 states a new EIR shall **not** be prepared unless one of the following occurs:
 - (a) changes cause a new or substantially worsened significant effect; or
 - (b) new information of substantial importance not known at time of previous EIR, shows one of the following:
 - One or more new significant impacts not discussed in previous EIR;
 - Significant effects previously examined will be substantially worse;
 - Mitigation measures or alternatives previously found infeasible would be feasible and would substantially reduce one or more significant effects; or
 - Mitigation measures or alternatives considerably different from those analyzed in the previous EIR would substantially reduce one or more significant effects, but proponent declines to adopt. **(Not recommended)**
- CEQA Section 15164(a) explains circumstances when an Addendum to an existing EIR is to be prepared:
 - minor changes are proposed and none of the conditions of CEQA Section 15162 occur. **(Recommended)**

CEQA ANALYSIS: ADDENDUM IS APPROPRIATE

- Analysis in Third Addendum concludes that there would be no new or substantially increased significant environmental effects due to the proposed changes in the 2019 Master Plan Update:
 - New construction projects, in conjunction with demolition projects, would not exceed previously approved square footage (net reduction of campus building square footage).
 - Proposed construction, demolition, and relocation would not have any new potentially significant environmental effects or substantially increase any previously-anticipated significant effects; and.
 - Proposed changes would have no effect on anticipated enrollment (current enrollment still within range anticipated in Master Plan and EIR).
- **Thus, a CEQA Addendum is appropriate.**

NEXT STEPS

- At this meeting, request FMP&OC consideration and recommendation to the full Board of Trustees to approve 2019 Master Plan Update and Third Addendum.
- If recommended by FMP&OC, request approval by the Board of Trustees at June 5, 2019 Board meeting.
- If approved, a Notice of Determination reflecting the Board's approval to be filed by staff with the County Clerk.
- Each project included in the 2019 Master Plan Update will be subject to Board approval prior to the District entering into a contract to commence construction.

QUESTIONS/DISCUSSION