

Overview of Water Management Issues in the Los Angeles County Region

LEGISLATIVE ANALYST'S OFFICE

Presented to:

Assembly Committee on Water, Parks, and Wildlife Hon. Marc Levine, Chair

Select Committee on Urban Rivers and Streams Hon. Jimmy Gomez, Chair

Complex Water Management in Los Angeles County Region

- Los Angeles Basin Includes Multiple Watersheds
- Los Angeles County Has Roughly 230 Community Water Systems
- Region Includes Multiple Integrated Regional Water Management Planning Areas
 - Greater Los Angeles County (divided into five subregions), Los Angeles Gateway Water Management Authority, Upper Santa Clara River, and Antelope Valley.

Regional Sources of Water

Region Relies Primarily on Imported Water

Region's Per Capita Water Use Declining Due to Increased Conservation

Regional Water Management Challenges

Examples of Current and Potential Water Management Projects in Region

- Increased Wastewater Recycling
 - Proposed demonstration project collaboration between Metropolitan Water District and Los Angeles County Sanitation District.
- Increased Stormwater Capture
 - Green Solution project in Upper Los Angeles River watershed.
 - Sun Valley watershed projects.
- Expanded Groundwater Supply and Storage
 - San Fernando Valley groundwater remediation.
 - Water Replenishment District of Southern California project to treat wastewater for groundwater replenishment.
- Reenvisioning Flood Control Channels
 - Pacoima Wash Initiative.
 - Los Angeles River restoration.

Issues for Legislative Consideration

What role should the state play in enabling, encouraging, and funding local water management projects? Are there steps the state can take to increase local ability to fund water infrastructure upgrades? Are there steps the state can take to increase water conservation across the region? How effective is the state at encouraging and supporting local projects? What are the primary goals for improved water management in the region? Are there particular projects that can accomplish multiple goals? What types of projects increase the region's flexibility to adapt to changing conditions and future uncertainties? **I**✓I How should the state weigh the comparative costs and benefits of different types of state-funded projects? **I**✓I How can the state evaluate the success of different water management strategies, approaches, and projects? Are there additional steps the state can take to ensure underserved communities are included in regional water efforts?

Are there water management lessons the Los Angeles region

can learn from other areas of the state?

M