
Subject:

Introduction

_: I '~ t
, __ .,,
~-

~))
ERIC GARCE TTJ

MAYOR

EXECUTIVE DIRECTIVE NO. 5

Issue Date: October 14, 2014

Emergency Drought Response - Creating a Water Wise City

Los Angeles and California as a whole are currently experiencing extreme drought
conditions, The just completed 2013-2014 rain season was the seventh driest year in
Los Angeles since recordkeeping began in 1877. The combined last three years
represent the third driest 3-year stretch on record. 92 percent of the state is suffering
from extreme drought.

The drought has led our City to increase use of imported water to over 80% of
consumption.

Imported water is costly. Furthermore, our imported water supply is at immediate and
long term risk because of the impacts of global warming, which include a reduction in

the Sierra snowpack, the key water supplier for much of California.

The Metropolitan Water District, our major supplier of imported water, expects to curtail
supplies in the next 12 months. In addition, Los Angeles could face extreme hardship in
the event of an earthquake that severs the aqueducts that deliver water here.

Reducing imported water use is of critical importance to Los Angeles. City government
and the people of Los Angeles must take steps to confront this crisis, both in the short
and long term. In particular, reducing outdoor water use is critical to solving this crisis as
it accounts for more than half of all residential water use in Los Angeles.

200 N. SPR ING STR EET, ROOM 303 LOS ANGELES, CA 900 12 (2 13) 978-0600

MAYOR. LAC ITY.ORG

Mayor Eric Garcetti
Executive Directive No. 5

Page 2 of 6

Therefore, I am directing the following actions to achieve the following goals:

• A reduction in per capita potable water use by 20% by 2017.
• A reduction in the Department of Water and Power's purchase of imported

potable water by 50% by 2024.
• The creation of an integrated water strategy that increases local water supplies

and that improves water security in the context of climate change and seismic
vu In era bi I ity.

Immediate Actions - General Fund Departments

To address the immediate drought conditions, I hereby order the following actions:

• Irrigation with potable water at all City buildings and street medians will be
restricted to no more than two days per week. Facilities will be required to post
their watering schedules. City properties irrigated with drip irrigation systems are
exempt from this requirement.

• The Department of Recreation and Parks, having reduced its potable water
consumption by 30% since 2007, shall water only as much as is necessary to
maintain tree and plant health as well as public recreational facilities, while further
reducing its potable water consumption by 10% compared to fiscal year 13/14.

• Within 90 days, the Department of Recreation and Parks, in collaboration with
the Department of Water and Power and the Bureau of Sanitation, shall present
a plan to convert 85% of public golf course acreage to recycled water by 2017
and shall determine the feasibility of converting 100% of golf course acreage to
100% non-potable water.

• Within 90 days, all relevant city departments shall report to the General Services
Department on the feasibility of converting all City car washing facilities to use
100% recirculated water.

• Within 90 days, the General Services Department, in collaboration with the
Department of Recreation and Parks, shall initiate a program of turf replacement
at appropriate municipal buildings using all available rebates and incentives.

• Within 90 days, the Bureau of Street Services shall present a plan to convert
feasible street medians to low and no water use landscaping using all available
rebates for funding.

• Within 90 days, the Department of Public Works shall incorporate all appropriate
drought tolerant, permeable materials into the standard parkway materials list -
for which no permit is required - in its Residential Parkway Landscape
Guidelines.

Mayor Eric Garcetti
Executive Directive No. 5

Page 3 of 6

• The City Council has introduced and passed a number of motions regarding
water saving technologies in buildings and landscapes. Accordingly, within 90
days, the Department of Building and Safety, in collaboration with the
Department of Water and Power and the Bureau of Sanitation, shall compile and
propose to City Council a list of potential building code changes for new and
retrofitted buildings. These potential changes shall include, but not be limited to,
the following: indoor water fixtures, dual indoor/outdoor water metering,
reductions in outdoor water budgets, rainwater and greywater capture and use
on site, process water and greywater/blackwater treatment and reuse systems,
dewatering, swimming pool covers, and individual water meters or submeters on
new multi-family construction.

• All relevant City departments shall educate the public on water conservation
measures via websites and other existing mediums.

Immediate Actions - Proprietary Departments

I am instructing the Board of Water and Power Commissioners to ensure that the
following actions are taken by the Department of Water and Power:

• Restrict irrigation with potable water to no more than two days per week and post
in a public place scheduled watering day(s) at each facility. Properties irrigated
with drip irrigation systems may be made exempt from this watering days
restriction.

• Increase rebates for residential turf removal to $3.75 per square foot for the first
1,500 square feet of turf and stepping down to $2 per square foot for turf removal
above 1,500 square feet, while maintaining the tiered commercial rebate at its
current level.

• Increase rebates for rain barrels, including interconnection piping and control
systems, to $100 per barrel.

• Within 90 days, present plans for turf replacement and reduction in indoor water
use at its facilities.

• Within 90 days, as part of its Water Loss Audit Task Force, report back on the
development of an enhanced leak detection and protection program to reduce water
loss and main breakage from the Department of Water and Power's pipe system.

• Within 90 days, develop a plan to disclose, via a public database, water use at
each City-owned facility, including its own facilities and those of other proprietary
departments. The database is to be updated with each facility's billing cycle.

• Within 90 days, report on the potential to establish additional cost-effective
commercial , industrial, and residential rebate and/or educational programs for
reducing water use such as laundry-to-landscape greywater systems, swimming
pool covers, drought tolerant landscaping, and other measures.

Mayor Eric Garcetti
Executive Directive No. 5

Page 4 of 6

• Within 90 days, present a report on the potential impacts of climate change on
our future water supplies, as well as estimate the reduction of greenhouse gas
emissions resulting from reduced imported water purchases from the
Metropolitan Water District.

• Using existing resources, create a renewed strategic communications plan to
educate Angelenos on voluntary actions that we are encouraging (see below),
including but not limited to: a regular and ongoing recognition program to
publicize innovative and creative ways that Angelenos - residential and business
customers - are reducing water use across the City; combining water and energy
efficiency incentives and public education to the maximum extent possible; and
other strategies.

Furthermore, I am instructing the Board of Airport Commissioners and the Board of
Harbor Commissioners to ensure that the following actions are taken by their respective
departments:

• Restrict irrigation with potable water to no more than two days per week and post
in a public place scheduled watering day(s) at each facility. Properties irrigated
with drip irrigation systems may be made exempt from this watering days
restriction.

• Within 90 days, present plans for turf replacement and reduction in indoor water
use at their facilities.

• Participate in City and Department of Water and Power-led education and
outreach campaigns to encourage visitors, customers, and employees about
ways to conserve water.

All plans shall be submitted to me and the Chair of the Water Cabinet as detailed below.
Once approved, reports and relevant metrics of progress on plans shall be submitted
monthly (or an otherwise agreed to frequency) to me and the Chair of the Water Cabinet.

Immediate Actions - Residents

In addition to these mandatory items, I hereby call on Angelenos to:

• Voluntarily reduce their outdoor watering from three to two days.
• Replace turf lawns with native and climate-appropriate landscaping during the

optimal Fall/VVinter planting season, utilizing Department of Water and Power
rebates for turf removal.

• Replace any remaining high water use plumbing fixtures and appliances
with low-flow fixtures and appliances using consumer rebates provided by the
Department of Water and Power.

• Ensure pools have pool covers to reduce water evaporation.

Mayor Eric Garcetti
Executive Directive No. 5

Page 5 of 6

If the above mandatory and voluntary actions do not reduce water consumption by 10%
by July 1, 2015, by 15% by January 1, 2016, and by 20% by January 1, 2017,
(compared to a July 1, 2014, baseline of 130 gallons per day), I will instruct the Board of
Water and Power Commissioners to propose new mandatory water restrictions. These
restrictions shall include limits on outdoor watering to two days a week (or fewer if
necessary), require the covering of and/or prohibit the filling of residential swimming
pools with potable water, and require all car washing to take place at commercial car
washes with recirculating water.

Water Cabinet

To ensure that City agencies are accountable and take the actions needed to
successfully reach these goals, I am immediately forming a Mayoral Water Cabinet
composed of the following:

• Deputy Mayor for City Services (Chair)
• Chief Sustainability Officer
• General Manager, Department of Water and Power
• Director, Bureau of Sanitation
• Senior Assistant General Manager, Water System, Department of Water and

Power
• Assistant Director, Bureau of Sanitation
• General Manager, Department of Recreation and Parks
• One of the City of Los Angeles's representatives to the Metropolitan Water

District
• One member of the Proposition O Citizens Advisory Oversight Committee

In addition to overseeing progress toward meeting the City's water policy goals, the
Cabinet will identify additional goals and critical areas requiring focused effort. In
particular, the Water Cabinet is responsible for approving and monitoring
implementation of all plans and actions required by this Executive Directive and for
focusing on three long-term issues:

• Increasing local water supply via an integrated water strategy. This includes an
integrated citywide and regional strategy for groundwater remediation,
stormwater capture and storage, green infrastructure, recycled water, and
conservation. Key projects that the Water Cabinet will oversee include the
Tillman Advanced Water Treatment Facility, San Fernando Valley aquifer
cleanup, the repurposing of Silver Lake Reservoir, and Terminal Island treatment
capacity expansion.

Mayor Eric Garcetti
Executive Directive No. 5

Page 6 of 6

• Assessing the current tiered water rate system and identifying ways to improve it
so that it optimally encourages conservation and reduces the use of imported
water.

• Taking a leadership position in driving state policies and regulations toward the
implementation of indirect and direct potable water reuse and enhanced methods
of stormwater capture and reuse.

The Water Cabinet will meet at least monthly and be responsible for ensuring effective
coordination and cooperation with other City agencies, along with representatives from
key County and State Agencies, Boards and Commissions, and large water users in the
commercial and industrial sectors. I request that all other City Departments, Bureaus,
Agencies, Boards, and Commissions support the Water Cabinet as needed.

Finally, the City will continue its work to conserve water and address climate change
through the pending citywide sustainability plan.

,,~
Executed this J..:!_ day of O c 7 o{J EI\

& G~.--1-+--(/
ERIC GARCETTI

Mayor

I 2014

