

APPROVED

APR 02 2020

BOARD OF RECREATION AND PARK COMMISSIONERS

BOARD REPORT

NO. 20-048 REVISED

DATE April 02, 2020

C.D. ALL

BOARD OF RECREATION AND PARK COMMISSIONERS

SUBJECT: HYDRATION STATION INSTALLATION AND/OR RETROFITS AT DEPARTMENT OF RECREATION AND PARKS (RAP) FACILITIES – MEMORANDUM OF UNDERSTANDING BETWEEN RAP AND THE LOS ANGELES DEPARTMENT OF WATER AND POWER

AP Diaz	_____	S. Piña-Cortez	_____
H. Fujita	_____	<i>fox</i> C. Santo Domingo	<u>DF</u>
V. Israel	_____	N. Williams	_____

General Manager

Approved X Disapproved _____ Withdrawn _____

RECOMMENDATIONS

1. Approve the Memorandum of Understanding (MOU), substantially in the form on file in the Board of Recreation and Park Commissioners (Board) Office and as attached to this Report as Attachment 2, between the Department of Recreation and Parks (RAP) and the Los Angeles Department of Water Power (LADWP), to provide hydration station installation and retrofit projects at RAP facilities;
2. Approve the signage to be displayed at each hydration station installed as part of the MOU in the form attached as Attachment 3 of this Report;
3. Authorize RAP's General Manager to execute the MOU subsequent to all necessary approvals;
4. Authorize RAP's Chief Accounting Employee to establish a new account and appropriation in Fund 205, Department No. 88, Account No. To be Determined (TBD), with the Account name as Hydration Station Installation and Retrofit; and,
5. Authorize RAP's General Manager, or Designee, to make technical corrections as necessary to carry out the intent of this Report.

BOARD REPORT

PG. 2 NO. 20-048

SUMMARY

Mayor Garcetti's Green New Deal Sustainable City pLAn 2019 states the City agencies intend the following:

1. Install or refurbish hydration stations at 200 sites, prioritizing municipally-owned buildings and public properties, such as parks;
2. Provide drinking water access in the areas of highest need, and install or retrofit hydration stations;
3. Identify priority hydration stations per council district.

In April 2018, a motion was introduced requesting the RAP and the Department of General Services with the assistance of LADWP to report back on the feasibility of introducing and expanding hydration stations at parks and municipal facilities in order to promote the use reusable water bottles and access to clean water (Council File (CF) 18-0301).

In June 2019, the Information, Technology, and General Services Committee and the Health, Education, Neighborhood, Parks, Arts and River Committee requested a written report back with recommendations for hydration station installations, related to the Motion of CF 18-0301. In preparation for this response, RAP conducted a department-wide inventory of existing hydration stations and water fountains (RAP currently has 1,300 drinking fountains with 120 retrofitted into hydration stations). See Attachment 1 for the current inventory of RAP's hydration stations. RAP determined that the installation of future hydration station locations should comply with the following criteria:

1. Evenly distributed among council districts;
2. At major tourist attractions, such as Venice and Griffith Observatory;
3. Universal Play Sites;
4. Maintain water quality;
5. Highly visited/popular locations.

In order to achieve the above-stated goals, RAP has developed an MOU with LADWP for the installation of hydration stations at RAP facilities throughout the City.

SUMMARY OF MOU BETWEEN RAP AND LADWP

The purpose of the MOU (Attachment 2) is to establish roles and responsibilities for the procurement, installation, and maintenance of hydration stations at RAP facilities, and to set forth the terms and conditions of the financial agreement between RAP and LADWP which establishes a repayment schedule and process that will result in the repayment to RAP for the procurement and installation of the hydration stations. The MOU will commence upon execution by both the authorized representatives of LADWP and RAP.

BOARD REPORT

PG. 3 NO. 20-048

Per the MOU, RAP will be responsible for the procurement, installation, and maintenance of the hydration stations, which includes plumbing hardware, replacement parts, and labor. RAP will also be responsible for the cost of water consumed from the hydration stations on its facilities. RAP will schedule regular cleaning and disinfection of each hydration station. Routine cleaning is essential for sanitary reasons, to address vandalism, to keep the hydration station working properly, and to improve public perception.

Per the MOU, LADWP will be responsible for the evaluation of the condition and operability of the hydration stations. LADWP will reimburse RAP for the procurement and labor costs associated with the installation of the hydration station as long as the hydration station is operable and meets the specifications defined in the MOU.

RAP and LADWP agreed to the following installation costs for a maximum reimbursement for each hydration station as follows:

1. Interior Hydration Stations – up to \$5,000
2. Exterior Hydration Stations – up to \$10,000

Both estimates include equipment, materials, labor, and other related costs. Costs vary depending on the amount of plumbing required for selected site location and the amount of repairs required to floors, walls, outdoor concrete, and other improvements related to accessibility. Reimbursements from LADWP will be based on RAP's actual invoiced costs. In order to receive reimbursement from LADWP, RAP will submit a Request for Payment and invoice with receipt to LADWP for the verified hydration station.

LADWP's reimbursements for hydration stations will not exceed \$2,000,000.00 over a five-year period. It should be noted that if the actual reimbursement costs are lower than the maximum reimbursement amount for each hydration station, then RAP can install more hydration stations until the \$2,000,000.00 cap has been reached.

Per the MOU, RAP and LADWP will collaborate on educational signage regarding the hydration stations. Proposed signage to be placed at each hydration station is attached (Attachment 3) for Board approval. LADWP will be responsible for the installation, inspection, maintenance and any necessary replacements of signage at each hydration station installed by RAP as part of the MOU. Changes to the signage from that depicted in Attachment 3 shall be submitted to the Board for approval prior to its installation.

The MOU between RAP and LADWP will expire in 2035, or earlier upon establishment of different requirements for the installation of hydration stations throughout the City under the City's Hydration Station Initiative Program.

The proposed MOU between RAP and LADWP was presented to the Facility Repair and Maintenance Task Force (Task Force) on March 5, 2020. The Task Force recommended that the proposed MOU between RAP and LADWP move forward for the Board's consideration.

BOARD REPORT

PG. 4 NO. 20-048

ENVIRONMENTAL IMPACT

The proposed MOU does not include details on future locations of the proposed hydration stations which would allow staff to provide a determination pursuant to the California Environmental Quality Act (CEQA). Therefore, the environmental impact of the installation of new hydration stations under the MOU will be submitted to the Board for determination when more details become available.

FISCAL IMPACT

Approval of this MOU will have no fiscal impact on RAP's General Fund.

STRATEGIC PLAN INITIATIVES AND GOALS

Approval of this Board Report advances RAP's Strategic Plan by supporting:

Goal No. 5: Ensure an Environmentally Sustainable Park System

Result: The installation of new hydration stations in RAP facilities throughout the City will promote the use of reusable water bottles.

This Report was prepared by Meghan Luera, Management Analyst, Planning, Construction and Maintenance Branch.

ATTACHMENTS

- 1) RAP Hydration Station Current Inventory
- 2) MOU between RAP and LADWP for Hydration Station Installation and Retrofit Projects at Recreation and Parks Facilities
- 3) Hydration Station Signage

DEPARTMENT OF RECREATION AND PARKS
HYDRATION STATION CURRENT INVENTORY

#	Facility Name	Facility Address	CD	Amount of Stations	Date Installed
1	Albion Riverside Park	1739 North Albion Street Los Angeles, CA 90031	1	2	March-19
2	Bishop Canyon	929 Academy Road Los Angeles, CA 90012	1	4	March-18
3	Cleland Avenue Bicentennial Park	4800 Cleland Avenue Los Angeles, CA 90042	1	1	October-18
4	*Downey Recreation Center	1772 North Spring Street Los Angeles, CA 90031	1	1	March-19
5	*Downey Recreation Center (indoor)	1772 North Spring Street Los Angeles, CA 90031	1	1	June-19
6	*Glassell Park Recreation Center	3650 Verdugo Road Los Angeles, CA 90065	1	4	August-18
7	*Highland Park Recreation Center	6150 Piedmont Avenue Los Angeles, CA 90042	1	1	August-16
8	*Mac Arthur Park Community Center	2230 West 6th Street Los Angeles, CA 90057	1	1	April-16
9	*North Hollywood Recreation Center	11430 Chandler Blvd. North Hollywood, CA 91601	2	3	August-19
10	North Weddington Recreation Center	10844 Acama Street North Hollywood, CA 91602	2	1	June-17
11	*Valley Plaza Sports Complex	7000 Whitsett Avenue North Hollywood, CA 91606	2	1	April-18
12	LAPD Swat Officer Randal D. Simmons Park	6731 Wilbur Avenue Reseda, CA 91335	3	1	June-10
13	Oakridge Estate Park	18650 Devonshire Street Los Angeles, CA 91324	3	1	September-18
14	Coyote Island	2700 N. Vermont Avenue Los Angeles, CA 90027	4	1	April-19
15	Lake Hollywood Park	3160 Canyon Drive Los Angeles, CA 90027	4	1	August-17
16	Laurel Canyon Dog Park	8260 Mulholland Drive Studio City, CA 90046	4	2	November-19
17	Pony Ride/Train Ride	4400 Riverside Drive Los Angeles, CA 90027	4	1	March-17
18	Runyon Canyon Park	2000 North Fuller Avenue Los Angeles, CA 90046	4	4	July-16
19	Three Mile Tree	4730 Crystal Springs Drive Los Angeles, CA 90027	4	1	June-16
20	Van Nuys Sherman Oaks Recreation Center	14201 Huston Street Sherman Oaks, CA 91423	4	2	July-15

**DEPARTMENT OF RECREATION AND PARKS
HYDRATION STATION CURRENT INVENTORY**

#	Facility Name	Facility Address	CD	Amount of Stations	Date Installed
21	Vista Del Valle	Vista Del Valle Drive Los Angeles, CA 90027	4	1	April-15
22	Irving Schachter Park	2599 Beverwil Drive Los Angeles, CA 90064	5	1	August-17
23	Westwood Garden Park	10861 Wellworth Avenue Los Angeles, CA 90064	5	1	June-16
24	Westwood Recreation Center	1350 Sepulveda Blvd Los Angeles, CA 90025	5	4	February-19
25	Balboa Sports Center	17015 Burbank Blvd. Encino, CA 91316	6	3	June-15
26	*North Hills Community Park	8756 North Parthenia Place North Hills, CA 91343	6	2	September-17
27	Sepulveda Basin Off-Leash Dog Park	17550 Victory Blvd. Encino, CA 91406	6	5	September-17
28	Sheldon-Arleta Park (Cesar Chavez Park)	12455 Wicks Street Sun Valley, CA 91352	6	2	February-18
29	*Sun Valley Recreation Center	8133 Vineland Avenue Sun Valley, CA 91352	6	1	March-18
30	*Van Nuys Recreation Center	14301 Vanowen Street Van Nuys, CA 91405	6	2	June-19
31	Oro Vista Park	11101 Oro Vista Avenue Sunland , CA 91040	7	1	October-14
32	San Fernando Road Park	12395 West Aragon Way Sylmar, CA 91342	7	1	August-18
33	Sunland Senior Citizen Center	8640 Fenwick Street Sunland, CA 91040	7	1	October-18
34	*Sylmar Park Recreation Center	13109 Borden Avenue Sylmar, CA 91342	7	2	August-19
35	11th Avenue Park	6116 11th Avenue Los Angeles, CA 90043	8	1	May-17
36	*Algin Sutton Recreation Center	8800 South Hoover Street Los Angeles, CA 90044	8	1	February-16
37	Betty Hill Senior Citizen Center	3570 South Denker Avenue Los Angeles, CA 90018	8	1	March-18
38	Jacaranda Park	700 East 98th Street Los Angeles, CA 90002	8	2	February-15
39	Leimert Plaza Park	4395 Leimert Blvd. Los Angeles, CA 90008	8	1	November-19
40	*Loren Miller Recreation Center	2717 Halldale Avenue Los Angeles, CA 90018	8	1	March-18

**DEPARTMENT OF RECREATION AND PARKS
HYDRATION STATION CURRENT INVENTORY**

#	Facility Name	Facility Address	CD	Amount of Stations	Date Installed
41	*Mount Carmel Recreation Center	830 W. 70th Street Los Angeles, CA 90044	8	1	November-18
42	*Slauson Recreation Center	7000 South Beacon Street San Pedro, CA 90731	8	2	April-19
43	South Victoria Park	6537 S. Victoria Avenue Los Angeles, CA 90043	8	1	May-19
44	*St. Andrews Recreation Center	8701 St. Andrews Place Los Angeles, CA 90047	8	2	September-17
45	Augustus F. Hawkins Nature Park	5790 Compton Avenue Los Angeles, CA 90011	9	2	February-16
46	*Green Meadows Recreation Center	431 East 89th Street Los Angeles, CA 90003	9	2	June-16
47	*South Park Recreation Center	345 East 51st Street Los Angeles, CA 90011	9	4	December-18
48	Vermont & Gage Park	960 W 962nd Place Los Angeles, CA 90044	9	1	April-16
49	Vermont Square Park	1248 West 47th Street Los Angeles, CA 90037	9	2	May-16
50	*Balwin Hills Recreation Center	5401 Highlight Place Los Angeles, CA 90016	10	1	June-15
51	Temescal Canyon Park	15900 Pacific Coast Highway Pacific Palisades, CA 90272	11	1	April-19
52	Veterans Barrington Park	333 South Barrington Avenue Los Angeles, CA 90049	11	1	May-17
53	Woodland Hills Recreation Center	5858 Shoup Avenue Woodland Hills, CA 91367	12	1	September-17
54	*Chevy Chase Recreation Center	4165 Chevy Chase Drive Los Angeles, CA 90039	13	1	October-19
55	*Lemon Grove Recreation Center	4959 Lemon Grove Avenue Los Angeles, CA 90038	13	2	June-16
56	Madison Avenue Park	1165 Madison Avenue Los Angeles, CA 90029	13	1	June-19
57	Highland Park Senior Citizen Center	6152 North Figueroa Street Los Angeles, CA 90042	14	1	August-16
58	Eagle Rock Dog Park	1100 Eagle Vista Drive Los Angeles, CA 90041	14	1	May-19
59	*El Sereno Recreation Center	4721 Klamath Street Los Angeles, CA 90032	14	3	April-16
60	*Evergreen Recreation Center	2844 East 2nd Street Los Angeles, CA 90033	14	1	May-16

**DEPARTMENT OF RECREATION AND PARKS
HYDRATION STATION CURRENT INVENTORY**

#	Facility Name	Facility Address	CD	Amount of Stations	Date Installed
61	Gladys Park	6th Street and Gladys Street Los Angeles, CA 90021	14	2	November-18
62	*Ramon Garcia Recreation Center	1016 South Fresno Street Los Angeles, CA 90023	14	1	March-18
63	*Rose Hill Park	3606 North Boundary Avenue Los Angeles, CA 90032	14	2	March-16
64	San Julian Park	526 San Julian Street Los Angeles, CA 90013	14	1	August-15
65	Alma Park	West 21st Street and Meyler Street San Pedro, CA 90731	15	1	December-15
66	Cabrillo Beach Bathhouse	3800 Stephen White Drive San Pedro, CA 90731	15	1	December-18
67	East Wilmington Green Belt Pocket Park	1300 East O Street Wilmington, CA 90744	15	3	May-19
68	*Harbor City Recreation Center	24901 Frampton Avenue Harbor City, CA 90710	15	1	May-19
69	Harbor Highlands Park	825 West Capitol Drive San Pedro, CA 90731	15	1	August-18
70	Ken Malloy Harbor Regional Park	25820 South Vermont Avenue Harbor City, CA 90710	15	1	April-17
71	Korean Friendship Bell	3601 South Gaffey Street San Pedro, CA 90731	15	2	May-18
72	*Leland Recreation Center	863 South Herbert Avenue San Pedro, CA 90731	15	1	September-14
73	Pacific Region Headquarters	1670 Palos Verdes Dr. North Harbor City, CA 90710	15	1	February-14
74	Point Fermin Park	807 Paseo Del Mar San Pedro, CA 90731	15	2	November-19
75	Wilder's Addition	607 Paseo Del Mar San Pedro, CA 90731	15	1	November-19
				120	

* Universal Play Sites (25)

MEMORANDUM OF UNDERSTANDING

BETWEEN

THE
CITY OF LOS ANGELES
DEPARTMENT OF RECREATION AND PARKS

And

THE
CITY OF LOS ANGELES
DEPARTMENT OF WATER AND POWER

FOR HYDRATION STATION
INSTALLATION AND RETROFIT PROJECTS
AT RECREATION AND PARKS FACILITIES

INTRA-CITY MEMORANDUM OF UNDERSTANDING BETWEEN CITY OF LOS ANGELES DEPARTMENTS OF WATER AND POWER AND RECREATION AND PARKS

This Memorandum of Understanding (MOU) is mutually agreed upon by the City of Los Angeles (City) acting by and through the Department of Water and Power (LADWP) and Department of Recreation and Parks (RAP), effective upon the date approved by the Board of Water and Power Commissioners (LADWP Board) and the Board of Recreation and Park Commissioners (RAP Board) of the City of Los Angeles.

RECITALS

WHEREAS, LADWP is a proprietary department of the City organized under the Los Angeles City Charter (Charter) with a mission to provide clean, reliable water and power to the residents of Los Angeles; and

WHEREAS, RAP is a department of the City organized under the Charter with the power and duty to, among other things, establish, construct, maintain, operate and control all parks and recreational facilities of the City for the benefit of the public and cooperate with other public agencies and organizations to promote public recreation; and

WHEREAS, the Charter and Administrative Code Section 679 (c) (5) authorizes the LADWP to appropriate, transfer or expend the money in the Water Revenue Fund and Power Revenue Fund for the promotion of any of its products and services, as well as for the promotion of conservation; and

WHEREAS, expanded products and services set forth in this section will provide benefits to the City and will not interfere with the role of the LADWP as a provider of water and power to the City's inhabitants; and

WHEREAS, the LADWP is further authorized to sell water-related products and services pertaining to water delivery, water quality, water storage, metering, water audits and the design, procurement, installation, operation, and maintenance of water related equipment and systems to any person or entity within its retail service areas; and

WHEREAS, Mayor Garcetti's Green New Deal Sustainable City pLAn 2019 states that City agencies intend to:

- (1) Install or refurbish hydration stations at 200 sites, prioritizing municipally-owned buildings and public properties such as parks.
- (2) Provide drinking water access at five sites in the areas of highest need and install or retrofit hydration stations at municipal buildings;

- (3) Identify priority hydrations stations per council district for retrofit; prioritize large municipal buildings and LADWP customer service centers; and develop strong community outreach and education programs on tap water quality; and

WHEREAS, the combined efforts of LADWP, RAP, and other agencies will help achieve the above-stated goal; and

WHEREAS, the installation of hydrations stations at facilities controlled by RAP as contemplated under this MOU will further the recreational benefits to the public using RAP facilities, and the execution of this MOU by RAP has been approved by the RAP Board pursuant to Board Report Number _____; and

WHEREAS, the People of the City and the environment will benefit from increased access to clean, tap water; and

WHEREAS, this MOU will result in the RAP being reimbursed for the cost of the hydration stations hereinafter referred to as the Hydration Station Initiative Program (HSIP), from the LADWP. Reimbursement of funds for hydration station projects is authorized by the LADWP Board of the City Resolution Number _____ and its verbal motion.

NOW, THEREFORE, RAP and the LADWP commit to identifying and implementing the installation of hydration stations at certain RAP facilities identified by RAP in accordance with the provisions set forth below in this MOU.

ARTICLE I – THE MOU

A. PURPOSE OF THE MOU

To establish roles and responsibilities for the procurement, installation, and maintenance of hydration stations at RAP facilities.

To set forth the terms and conditions under which the financial agreement between LADWP and RAP regarding the HSIP will be implemented.

To establish a repayment schedule and process that will result in the repayment of the HSIP to RAP.

B. EFFECTIVE DATE OF THE MOU

This MOU will commence upon execution by both the authorized representatives of the LADWP and the RAP.

C. REPRESENTATIVE PARTIES OF THIS MOU

The representatives of the respective parties who are authorized to administer this MOU and to whom formal notices, demands, requests, and communications shall be given are as follows:

For the LADWP:

Martin L. Adams
General Manager and Chief Engineer
Los Angeles Department of Water and Power
111 North Hope Street, Room 1550
Los Angeles, CA 90012

For the RAP:

Michael A. Shull
General Manager
Los Angeles Department of Recreation and Parks
221 North Figueroa Street, Third Floor
Los Angeles, CA 90012

D. DEFINITIONS

Hydration Station – any device that dispenses drinking water and must include a bottle filling mechanism or allow for bottles to be filled. All references to “hydration station” in this MOU shall refer only to those hydration stations that are installed pursuant to the terms of this MOU as part of the HSIP.

ARTICLE II – RAP

RAP will do the following:

1. INVENTORY.
 - 1.1 RAP will maintain inventory of new publicly accessible hydration stations on their facilities, and make it available to LADWP upon request.
2. HYDRATION STATION PROCUREMENT, INSTALLATION AND MAINTENANCE.
 - 2.1 RAP will be responsible for the procurement, installation and maintenance of the hydration stations, which includes plumbing hardware, replacement parts, and labor.

- 2.2 RAP will purchase hydration stations (indoor hydration stations will be equipped with a chiller, if feasible); install hydration stations at a RAP designated location close to the water main or on a high use line to prevent/limit water stagnation; and for indoor units with chillers, ensure they are operable.
3. WATER CONSUMPTION AND COST
 - 3.1 RAP will be responsible for the cost of water consumed from the hydration stations on its facilities.
4. CLEANING AND DISINFECTION
 - 4.1 RAP will schedule regular cleaning and disinfection of each hydration station. Routine cleaning is essential for sanitary reasons, to address vandalism, to keep the hydration station working properly, and to improve public perception.

ARTICLE III – LADWP

LADWP will do the following:

5. EVALUATION.
 - 5.1 After RAP installs the hydration stations, LADWP shall assess the condition and operability of hydration stations installed under the provisions of this MOU.
 - 5.2 LADWP shall support RAP's effort to maintain an inventory and evaluations of installed hydration stations in publicly accessible RAP facilities throughout the City of Los Angeles.
6. HYDRATION STATION REIMBURSEMENT.
 - 6.1 LADWP will contribute funds towards the procurement and installation of hydration stations at RAP facilities. LADWP's goal is to promote the use of tap water by providing hydration stations with chillers, if feasible, including promotional signage approved by RAP and LADWP at high traffic areas in public places.
 - 6.2 To qualify for reimbursement, each hydration station must be installed and operable and meet the specifications as defined herein.
 - 6.3 On a quarterly basis, RAP will provide to LADWP a list of hydration stations installed in accordance with this MOU within the 3-month period. The list shall include the site, unique identifier, and installation date for

each hydration station. LADWP will timely and without undue delay verify that the hydration stations were installed and are operable.

- 6.4 After installation of a hydration station, RAP will submit a Request for Payment and invoice with receipt for verified hydration stations. The invoice/receipt shall indicate the site, unique identifier, installation date and verification date for each hydration station. The invoice/receipt shall also include an itemization of costs associated with each installed hydration station (e.g., labor fees and cost of hydration station).
- 6.5 LADWP will reimburse RAP for the procurement and labor costs associated with the hydration station installation. RAP will be reimbursed by Interdepartmental Order. Funds will be transferred into the RAP Account Number _____. LADWP will reimburse \$5,000 for each indoor hydration station and \$10,000 for each outdoor hydration station, not to exceed \$2,000,000 over a 5 year period per the Resolution of the HSIP. LADWP will make reasonable good faith efforts to reimburse the funds within 4-6 weeks of receiving the invoice/receipt. The annual reimbursement estimates are as follows:
 - \$405,000 for the current year;
 - \$450,000 fiscal year (FY) 2020-2021;
 - \$402,000 FY 2021-2022;
 - \$385,500 FY2022-2023; and
 - \$357,500 FY 2023-2024.
- 6.6 All hydration stations installed after January 1, 2019 are reimbursable upon approval of the MOU by both parties.
- 6.7 LADWP will conduct periodic inspections of the installed hydration stations and signage for publicly accessible hydration stations at RAP facilities.

7. HYDRATION STATION EDUCATION AND OUTREACH.

- 7.1 LADWP has the option to install signage for hydration stations which are part of the HSIP.
- 7.2 LADWP will collaborate with RAP on designing the signage, which is subject to approval by both parties.
- 7.3 LADWP will be responsible for initial installation, inspection, maintenance and any necessary replacements of signage at RAP installed hydration stations.

ARTICLE IV – GENERAL PROVISIONS

8. MODIFICATION OF MOU:

8.1 This MOU may be modified in writing by mutual agreement by the LADWP Board and the RAP Board LADWP or RAP may propose amendments. LADWP and RAP agree to meet with each other within sixty days (60) after a modification to this MOU has been requested in writing in order to discuss the proposed amendments.

9. DURATION OF MOU:

9.1 This MOU shall expire in 2035, or earlier upon establishment of different requirements for the installation of hydration stations throughout the City from those requirements set forth in the HSIP.

9.2 This MOU may be extended or amended in writing by mutual agreement of the parties. With the passage of time and use of this MOU, it is anticipated that the provisions of this MOU will be modified and extended to enhance the HSIP.

10. STATEMENT REGARDING BEST EFFORTS

10.1 While this MOU contains non-binding compliance dates, LADWP and RAP pledge to make their best efforts to comply with all of the provisions of the MOU. All parties recognize that no cause of action can arise by the failure of either party to comply with any provision of this MOU. This MOU shall not establish any rights for any third party that is not a signatory to this MOU.

IN WITNESS WHEREOF, each party hereto has caused this Memorandum of Understanding to be executed by their duly authorized representatives.

Execution:

DEPARTMENT OF WATER AND POWER
OF THE CITY OF LOS ANGELES BY
BOARD OF WATER AND POWER COMMISSIONERS

By: _____
MARTIN L. ADAMS
General Manager and Chief Engineer

Date: _____

And: _____
SUSAN A. RODRIGUEZ
Board Secretary

Execution:

DEPARTMENT OF RECREATION AND PARKS
OF THE CITY OF LOS ANGELES

By: _____
MICHAEL A. SHULL
General Manager

Date: _____

ATTACHMENT 3

2020 Water Quality Hydration Station Branding

