

CHAPTER I

INTRODUCTION

1.1 URBAN WATER MANAGEMENT PLANNING ACT
This is the Urban Water Management Plan (“2005 Plan”) for the City of La Palma (“City”). This plan has been prepared in compliance with the Urban Water Management Planning Act (“Act”), which has been codified on California Water Code Sections 10610 through 10657 and can be found in Appendix B to this 2005 Plan. The Act has been amended on several occasions since its initial passage in 1983. Most recently, in 2004 the Act was amended to require additional discussion of transfer and exchange opportunities, non-implemented demand management measures, and planned water supply projects. A summary of recent amendments to the Act is included in Appendix C.
The Act requires “every urban water supplier providing water for municipal purposes to more than 3,000 customers or supplying more than 3,000 acre-feet of water annually, to prepare and adopt, in accordance with prescribed requirements, an urban water management plan.” Urban water suppliers must file these plans with the California Department of Water Resources (DWR) every five years describing and evaluating reasonable and practical efficient water uses, reclamation, and conservation activities. (See generally Wat. Code § 10631.)
As required by the Act, the 2005 Plan is being provided by the City to the California Department of Water Resources, the California State Library, and the public within 30 days of the City’s adoption. A copy of the City Council resolution approving the 2005 Plan is included in Appendix D.
1.2 FORMAT OF THE PLAN
The chapters included in this UWMP are the following:

.

Chapter 1 – Introduction
This chapter describes the planning process, the history of the development of the City’s water supply system, its existing service area, the local climate, population served, and the City’s water distribution system.

Chapter 2 – Water Supply Sources
This chapter describes the existing water supplies available to the City, including imported water purchased from the Metropolitan Water District of Orange County (“MWDOC”) and local groundwater extracted from the Orange County Basin. In addition, this chapter discusses potential future water supplies, including transfers and exchanges, recycled water and desalinated water.
Chapter 3 – Water Use Provisions
This chapter describes past, current and projected water usage within the City’s service area.

Chapter 4 – Reliability Planning
This chapter addresses the City’s plans to implement water conservation measures and the impacts that such measures will have on overall water demands.
Chapter 5 – Water Demand Management Measures
This chapter describes the City’s current conservation activities, as well as those efforts that will be utilized in the event of a water supply interruption, such as drought.
Chapter 6 – Water Shortage Contingency Plan
This chapter presents an assessment of the reliability of the City’s water supplies by comparing projected water demands with expected water supplies under three different hydrologic conditions: a normal year; a single dry year; and multiple dry years. This 2005 Plan concludes that if projected imported and local supplies are developed as anticipated, no water shortages are anticipated in the City’s service area during the planning period.

Appendices

The appendices contain references and specific documents such as City ordinances and resolutions that are referred to throughout this 2005 Plan.
1.3 Formation and Location

The City lies in Orange County at the border of Los Angeles County and is bounded by the city of Cerritos on the northwest, Buena Park on the east, and Cypress on the south. Incorporated in October, 1955, La Palma is located approximately 18 miles southeast of downtown Los Angeles and has a current estimated population of 16,500. The topography of the City is flat, with very little variation in elevation.

1.4 Climate

The climate in the City is generally warm. Summers are dry with temperatures that can reach as high as 95°F. Winters are somewhat cool with temperatures that can dip as low as 40°F. Average rainfall is about 15 inches per year. The region is subject to wide variations in annual precipitation.
1.5 Management

La Palma is run by the Council-manager form of government. Five Council Members are elected at-large and serve 4-year staggered terms. The mayor’s position is filled by one of the Council Members, who vote each year to fill this position. Other officials include the City Manager and Director of Public Works/City Engineer. The City Manager is appointed by the City Council. Other City managerial positions are filled by the City Manager.

1.6 Water System

The city of La Palma’s water delivery system serves approximately 4,300 domestic and 155 commercial and industrial connections for a total of 4,455 services through a network of distribution mains. The main source of water supply is groundwater, which is delivered to the system by two wells. As a supplemental source, the system has a connection to the supply system of the Metropolitan Water District of Southern California (MWD). The City also has an interconnection with the city of Cerritos for emergency purposes. For storage, the City has two reservoirs of 2.5 and 2.0 million gallons (MG) capacity. Each reservoir also has a booster pumping station to pump water into the system. The City has also installed a telemetry system to automatically monitor the operation of the water facilities.

The operation and management of the city of La Palma’s water system fall within the jurisdiction of the City’s Department of Public Works and its Director of Public Works/City Engineer.

Since the City is a member of the Municipal Water District of Orange County (MWDOC), which in turn is a member agency of the Metropolitan Water District of Southern California (MWD), this Plan is prepared as a supplement to the Draft 2005 Regional Urban Water Management Plan for the Metropolitan Water District of Orange County, and the Draft Regional Urban Water Management Plan for the Metropolitan Water District of Southern California. The City last prepared the Urban Water Management Plan in 2000.

1.7 Public Involvement
The City has encouraged community participation in water planning. For the current Plan, a public hearing was held for review and comment on the draft plan before its adoption. Copies of the draft plan were made available at City Hall and the local public library, and sent to MWDOC, the County of Orange, as well as interested parties.

1
1-1

