

This presentation premiered at WaterSmart Innovations

watersmartinnovations.com

A Tale of Two Cities: A Comparison of Water Use Restrictions enacted by the City of San Diego and the City of Los Angeles

**San Diego and Los Angeles Compare the Success
of Water Use Restriction**

JoEllen Jacoby, RLA

Penny Falcon, PE

City of San Diego

- Public Utilities Department - services 286,980 meters
- Operates solely on funds from rates and service charges
- Over 1.3 million people
- Covers 342 square miles
- Approximately 240,000 residential accounts and 46,000 commercial accounts

City of San Diego

- Imports up to 90% of water from Northern California and the Colorado River
- Average annual rainfall = 10"
- Geographically diverse – coastal to inland
- Includes 4 microclimates/CIMIS zones

City of Los Angeles

- Public Utilities Department - services 716,531 connections
- Operates solely on funds from rates and service charges
- Over 4.1 million people
- Covers 465 square miles
- Approximately 595,000 residential accounts and 51,000 commercial accounts

City of Los Angeles

- Imports up to 52 % of water from Northern California and the Colorado River, 36% LA Aquaduct, 12% Local
- Average annual rainfall = 15"
- Geographically diverse – coastal to inland
- includes 3 microclimates/CIMIS zones

Sources of Water

Southern California's Water Supply

**LA Aqueduct
(City of Los Angeles)**

**Colorado River Aqueduct
(MWD)**

Status of Water Supply

- 3 Year Drought
- Environmental Restriction on Delta Pumping
- 8 Year Drought and competing cities on the Colorado River

Progression of Conservation Regulations

STAGE 1 Water Emergency

- June 2007 – LA City Mayor called for volunteer conservation
- August 2008 – LA revised existing Ordinance and began implementation of Phase I mandatory restrictions
- January 2009 – San Diego revised existing ordinances and began Level I voluntary restrictions
- June 1, 2009 – LA and SD increased mandatory conservation requirements

Emergency Water Regulations: San Diego (highlights)

- Started June 1, 2009
- Irrigation run times –
 - June 1- October 31 - 10 minutes per station before 10 a.m. or after 6 p.m.
 - Nov 1 - May 31 - 7 minutes per station before 10 a.m. or after 4 p.m.
- Three days per week based on address and type of property
- Fountains - must have a recirculating pump and cannot shoot water into the air

San Diego Water Regulations, continued

- No Excessive runoff / fix all leaks
- Hand watering - allowable on assigned days for trees and shrubs not irrigated by a landscape irrigation system
- Open hose - prohibited except to alleviate immediate safety or sanitation
- Auto washing
 - June 1-Oct 31 - before 10 a.m. & after 6 p.m.
 - Nov 1-May 31 -before 10 a.m. & after 4 p.m.
- Restaurants serve water only on request
- Hotels change towels only upon request

San Diego Water Regulations, continued

➤ Exemptions:

- does not apply to drip, micro-irrigation, stream rotor, rotary heads, hose end sprinklers with timers or valves operated by a weather-based irrigation controller
- irrigation of nursery propagation beds is permitted at any time. Hand water at nurseries allows at any time.

San Diego Water Regulations, continued

Exemptions, cont.

- Non-commercial vegetable gardens, fruit trees and potted plants are exempt from days of the week but must be watered during allowable times, depending on time of year

San Diego Water Regulations, continued

Variances:

- Watering days insufficient to run system;
- Major conflict with watering days;
- Watering days do not allow for plant establishment
- Brush management

- Fire prevention;
- Required by permit
- A proposed watering schedule will produce greater conservation than the mandatory schedule.

Emergency Water Regulations: Los Angeles

- Started June 1, 2009
- Irrigation run times –
 - Before 9 a.m. or after 4 p.m.
 - Non-Conserving Nozzles - 10 minutes per station
 - Conserving Nozzles - 30 minutes per station
- Two days per week – Monday & Thursday
- Hand watering - allowable any day before 9 a.m. and after 4 p.m. but must have self-closing water shut-off device

Los Angeles Water Regulations, continued

- Cleaning paved surfaces with hose - prohibited
- Open hoses, leaks, and runoff - prohibited
- Fountains must have a recirculating pump
- Auto washing
 - only allowed with hand-held hose with positive shut-off nozzle
 - new commercial car washes must have recirculating system
- Hotels change towels only upon request
- Restaurants cannot serve drinking water unless requested by customer

Los Angeles Water Regulations, continued

➤ Exemptions:

- Drip or micro-irrigation
- Community gardens, nursery and commercial growers' products
- Golf Course greens and tees and professional sport fields may irrigate in order to maintain play areas and accommodate event schedules
- Firefighting, dust control, and process water
- Public Health and Safety
- Recycled Water and Gray Water

Los Angeles Water Regulations, continued

- Variances:
 - Watering days insufficient to run system
 - Physical disability
 - Watering days do not allow for plant establishment
 - Brush management for fire prevention
- Alternative Means of Compliance
 - Large Landscape Areas and Sport Fields
 - Key: Must reduce additional 5%

Los Angeles: Revisions to regulations

- Summer 2009 experienced increase in major pipe leaks (“blowouts”)
- August 2010 amendments to reduce the magnitude of pressure fluctuations in the water system:
 - Change 2 days/week to 3 days/week watering
 - Merge Phase II and III
 - Add odd-numbered and even-numbered street address watering schedule

Comparison of regulations

Water Conservation Programs to Assist Customers

- Rebates/Incentives
 - WBICs
 - Nozzles
 - Turf Removal Program
 - Water Brooms
- Outreach Campaign
 - Media Blitz – PSA, TV, newspaper
 - Surveys & Letters to top users
 - Bill inserts
- Cal-Friendly Landscape Classes
- Targeted large turf customers through premiere account managers and created Golf Industry Water Conservation Task Force

Enforcement of Regulations

➤ San Diego

- Staff: 10 total 2 additional customer service representatives, 4 additional field representatives (plus 1 existing), 1 supervisor, 3 code enforcement officers. Staff has currently decreased by 1
- Staff per capita: .0000076

➤ Los Angeles

- Staff: 17 total staff – 15 field representatives, 1 customer service representative, and 1 field supervisor
- Staff per capita: .0000041

Enforcement Methods

➤ San Diego:

- Proactive patrol, hotline and email
- Letter, second complaint, witness violation, direct contact, code enforcement notice of violation, increasing fines

➤ Los Angeles:

- Patrol city and respond to reports of water wasting
- Direct contact to educate public and provide materials
- Written warnings and notices of violations
- Increasing fines for repeat violations

Typical Customer Violations

- Watering on wrong days
- Watering during restricted hours
- Excessive Runoff

Number /Type of Referral Calls

San Diego June 2009-July 2010

Investigations by Problem Description and Status

	<u>Closed</u>	<u>Pending</u>	<u>Total</u>
Broken Sprinkler Head(s)	224	2	226
Excessive Irrigation	1112	20	1132
Leak Observed	333	10	343
Variance Request	116	0	116
Washing paved areas with open end hose	185	5	190
Washing vehicles(incorrect time/open end hose)	114	2	116
Water run-off	842	13	855
Watering incorrect time of day	182	2	184
Watering in excess of allowable time	60	0	60
Watering on wrong day or more than 3 times a week	2373	16	2389
Miscellaneous	364	22	386
Total	5905	92	5997

Number of Referral Calls

Los Angeles July 2009-June 2010

Investigations by Problem Description and Status

Activities Actions Taken

		<u>Warning</u>	<u>Level 2</u>	<u>Level 3</u>	<u>Level 4</u>	<u>Level 5</u>
Unrepaired Water Leak	1044	287	24	5	5	4
Washing paved areas with open end hose	1503	279	15			
Washing vehicles(incorrect time/open end hose)	108	10				
Water run-off	550	42	3			
Watering incorrect time of day	2120	1199	33	5	1	1
Watering in excess of allowable time	183	14				
Watering on non-watering day	5104	1208	42	0		
Miscellaneous	<u>37</u>	1				
Total	10649	3040	117	10	6	5

Los Angeles
Department of
Water & Power

Water Savings

San Diego water savings FY 10 vs base year

Water Savings

Los Angeles water savings by month compared to FY06-07

Things that could be improved:

➤ Changes to the ordinance:

- Fountains
- Car washing
- Climate zone sensitive time restriction
- Time and day restrictions vs budget

Could this become a permanent policy?

JoEllen Jacoby, RLA

- City of San Diego
- Public Utilities Department
- Water Conservation Program
- jjacoby@sandiego.gov
- With assistance from Connie Johnson
- 619 533-7548

Penny Falcon, PE

- City of Los Angeles
- Departments of Water and Power
- Water Conservation Policy
- Penny.Falcon@ladwp.com
- 213 367-4647

