

NON-AGENDA

January 24, 2020

Board Policy EL-7 Communication and Support to the Board The BAOs shall inform and support the Board in its work.

Page	CEO BULLETIN & NEWSLETTERS
3	CEO Bulletin: 01/17/20 - 01/23/20
	BOARD MEMBER REQUESTS & INFORMATIONAL ITEMS
7	BMR/IBMR Weekly Reports: 01/23/20
8	Memo from Ngoc Nguyen, DOO, to Norma Camacho, CEO, dated 1/17/20 providing Fiscal Year 2019 Annual Report of Rental Property Income and Expenses.
10	Memo from Michele King, COB, to the Board, dated 1/21/20, responding to IBMR-20-0001 (Kremen) – Providing a list of Public Records Act requests received during 2019.
71	Memo from Rachael Gibson, DOO, to Rick Callender, CEA, dated 1/22/20 provide a list of 2020 Community Events and Festival List.
	INCOMING BOARD CORRESPONDENCE
74	Board Correspondence Weekly Report: 01/23/20
76	Email from Dhruv Khanna to the Board dated 1/16/20 conveying questions about the proposed November 2020 Ballot Measure and groundwater production water charges (C-20-0014).
77	Letter from Richard McMurtry to Director Estremera, dated 1/21/20 requesting his political assistance with the City of San Jose to help with a solution to the Single Road Crossing Dilemma (C-20-0015).
	OUTGOING BOARD CORRESPONDENCE
79	Letter from Chair Hsueh to Shawn Storm dated 1/17/20 responding to his letter about water conservation (C-20-0003).
80	Email from Chair Hsueh to Dale Tibbils dated 1/22/20 responding to his email regarding Valley Water becoming a political entity in reference to a newsletter article about flood protection and climate change (C-20-0002).
81	Email from Michele King, COB to David Bini dated 1/22/20, acknowledging his email to the Board, requesting that they consider stakeholder participation in the CEO selection process and the consideration of a Project Labor Agreement (C-20-0011).

Board correspondence has been removed from the online posting of the Non-Agenda to protect personal contact information. Lengthy reports/attachments may also be removed due to file size limitations. Copies of board correspondence and/or reports/attachments are available by submitting a public records request to publicrecords@valleywater.org.

CEO BULLETIN

CEO BULLETIN

To: Board of Directors

From: Norma J. Camacho, CEO

Week of January 17 - January 23, 2020

Board Executive Limitation Policy EL-7:

The Board Appointed Officers shall inform and support the Board in its work. Further, a BAO shall 1) inform the Board of relevant trends, anticipated adverse media coverage, or material external and internal changes, particularly changes in the assumptions upon which any Board policy has previously been established and 2) report in a timely manner an actual or anticipated noncompliance with any policy of the Board.

Item	IN THIS ISSUE
1	Almaden Valley and Cross Valley Pipeline Inspection and Repair Safety Support
<u>2</u>	Release of the Central Valley Project Final Cost Allocation Study
<u>3</u>	Preview of 2020 Community Events
<u>4</u>	X-Band Radar Ribbon Cutting and Media Event

1. Almaden Valley and Cross Valley Pipeline Inspection and Repair Safety Support

Valley Water is working on the Almaden Valley Pipeline and Cross Valley Pipeline inspection and repair projects. Valley Water held training sessions in order to prepare for safe entry into the pipelines. These pipelines are identified as permit required confined spaces, which requires internal atmospheric testing and continuous monitoring, adequate communications, and stand-by rescue teams in the event of an emergency; additionally, the pipelines need to be effectively isolated, prior to entry, to ensure there is no incidental water flow into, and through, the pipelines while staff are inspecting and repairing the pipelines. Valley Water also provided adequate safety supplies and equipment for entry personnel, and participated in the site safety meetings to ensure regulatory and Valley Water safety policy compliance. All entries and work within the pipelines were executed without adverse incident.

For further information, please contact Tina Yoke at (408) 630-2385.

2. Release of the Central Valley Project Final Cost Allocation Study

On January 14, 2020, the U.S. Bureau of Reclamation (Reclamation) issued a news release announcing the release of the Central Valley Project Final Cost Allocation Study (Study), which determines how to distribute capital construction costs of Central Valley Project (CVP) facilities to project beneficiaries. The CVP's current and interim cost allocation was completed in 1970, with a minor update in 1975. This final cost allocation study defines more clearly the financial obligation of CVP contractors, including Valley Water, as well as the financial obligation of power contractors.

The CVP creates benefits for water supply, flood control, navigation, power, fish and wildlife, recreation, and water quality needs. Costs for water supply and power benefits are reimbursable to

Week of January 17 - January 23, 2020

Reclamation and are recovered from CVP water and power contractors through annual rates.

Valley Water, as a CVP water service contractor, is responsible for a portion these costs, including construction costs for the San Felipe Division facilities and other CVP facilities. The Study does not change the amount or timing of Valley Water's payments for San Felipe costs, which will continue to be paid to Reclamation on an amortized repayment schedule through 2036. Valley Water's estimated share of other CVP costs as of 2020 is approximately \$50 million, of which \$44 million has already been repaid. This leaves a balance of about \$6 million to be repaid by 2030.

For further information, please contact Jerry De La Piedra at (408) 630-2257.

3. Preview of 2020 Community Events

Every January, the Office of Government Relations develops a list of community events and festivals for that year where they plan to host a Valley Water booth and/or the water truck. This community outreach provides a valuable forum for Valley Water to communicate with broad sectors of our diverse community on water-related issues, such as water conservation, water recycling and purification, winter preparedness, and Valley Water projects in specific communities, among many others. Many of the festivals included are events where we have hosted an informational booth in the past and have had a high level of visibility due to the size of the crowds. The addition of the water truck, will enable us to continue an even higher level of engagement with the public at these events.

Below are selected highlights of events in which Valley Water is planning to participate in 2020. The full proposed event list is included in this week's non-agenda packet. As always, the Board is encouraged to add additional events they become aware of.

2020 Community Events Highlights:

March 29, Morgan Hill Wildflower Run

April 11, Campbell Bunnies and Bonnets Parade

April 25, City of Palo Alto Great Race for Saving Water and Earth Day

May 2020, Campbell Chamber of Commerce Boogie on the Avenue

June 2020, Sunnyvale Chamber of Commerce Art and Wine Festival

July 4. July 4th Fun Festival at Almaden Lake Park

July 4, 4th of July Rose, White, and Blue Parade

July 24-26, Gilroy Garlic Festival

August 2020, National Night Out

September 2020, Mountain View Chamber of Commerce Art & Wine Festival

September 2020, Morgan Hill Chamber of Commerce Taste of Morgan Hill

October 2020, Day on the Bay Multicultural Festival

October 2020, Prusch Farm Park Mountain Music Festival

October 2020, Day in the Park hosted by the City of San Jose, District 8

October 2020, Diwali Festival of Lights in Cupertino

December 2020, Santa Visits Alviso

For further information, please contact Rachael Gibson at (408) 630-2884.

4. X-Band Radar Ribbon Cutting and Media Event

Valley Water joined local, regional, state, and federal agencies to unveil the first permanent X-Band radar in the San Francisco Bay Advanced Quantitative Precipitation Information (AQPI) System at a ribbon cutting and media event on January 15, 2020, at the Penitencia Water Treatment Plant in East San Jose. This event attracted several local news stations including channels 2 KTVU, 4 KRON, 5 KPIX, 11 NBC Bay Area along with KCBS radio, and was attended by more than two dozen regional leaders with a focus on this effort. This placement of X-Band radar is the cornerstone in a new network of high-resolution, low-elevation radars that will improve weather forecasting of atmospheric rivers and extreme weather events across the region.

The system will provide improved data for forecasting, which will assist water managers, reservoir operators, wastewater plant managers, flood, and emergency responders to make operational and safety decisions during extreme weather events. Valley Water CEO Norma Camacho emceed the event and Director Santos provided remarks, along with key speakers from partner agencies.

Two more X-Band radars are slated for installation during 2020 by the following agencies:

- 1. San Francisco Public Utilities Commission at Montara Mountain in San Mateo County, and
- 2. East Bay Agencies Partnership at Rocky Ridge near the Las Trampas Wilderness.

For further information, please contact Rick Callender at (408) 630-2017.

BOARD MEMBER REQUESTS and Informational Items

Report Name: Board Member Requests

Request	Request Date	Director	BAO/Chief	Staff	Description	20 Days Due Date	Expected Completion Date	Disposition
I-19-0022	12/16/19	Kremen	Callender	Hoang	Provide Director Kremen with all	01/05/20		
					District 7 Access Valley Water			
					comments for the last 24 month.			
I-20-0001	01/06/20	Kremen	King	Spin	Director Kremen requests staff to	01/26/20		
					provide a list of Public Records			
					Act Requests received in 2019.			
R-19-0014	11/12/19	Varela	Camacho	Chinte	Director Varela requesting the	12/04/19		
					CEO provide a report to the			
					Directors via one-on-one meetings			
					or confidential memo on the			
					cancellation of the October 28,			
					2019 Joint SCVWD/Morgan			
					Hill/Gilroy Board/Council meeting.			

MEMORANDUM

FC 14 (08-21-19)

TO: Norma Camacho

FROM:

Ngoc Nguyen

SUBJECT:

Fiscal Year 2019 Annual Report of Valley

DATE:

January 17, 2020

Water Rental Property Income and Expenses

The purpose of this memorandum is to report the Annual Net Income and Expenses related to Valley Water owned rental properties that are managed by the Valley Water Real Estate Services Unit. This annual report is provided to the Board in accordance with Valley Water Board Resolution 09-78.

During the 2019 fiscal year, Valley Water Real Estate staff managed a total of 114 residential and non-residential income-producing properties for a total net income of \$1.612 million dollars. A breakdown of the income and expenses is shown below:

RESIDENTIAL PROPERTIES = 53						
Gross Income:	\$1,778,491.42					
Less Expenses:	\$ 511,676.90					
TOTAL NET INCOME:	\$1,266,814.52					

NON-RESIDENTIAL PROPERTIES = 61				
Gross Income:	\$ 345,779.53			
Less Expenses:	\$ 0*			
TOTAL NET INCOME:	\$ 345,779.53			

^{*}Note: For Non-Residential properties, the tenants pay all expenses associated with maintenance of the properties.

Attachment 1 is a summary of incomes and expenses for FY2018 and FY2019.

For further information, please contact Eli Serrano, Real Estate Services Unit Manager, at ext. 3109.

Ngoc Nguyen

Deputy Operating Officer

Watersheds Design and Construction

Attachment 1: Summary of Incomes and Expenses for FY2018 and FY2019

cc: M. Richardson, E. Serrano, B. Magleby, C. Herrera, J. Carrasco

jc:rc

ATTACHMENT 1

SUMMARY OF INCOMES AND EXPENSES FOR FY2018 AND FY2019							
		FY2018		FY2019		DIFFERENCE	
RESIDENTIAL PROPERTIES							
Total No. of Residential Rental Units		53		53		0	
Gross Income	\$	1,702,222.97	\$	1,778,491.42	\$	76,268.45	
Expenses							
Possessory Use Tax (Santa Clara County)	\$	63,741.08	\$	64,206.82	\$	465.74	
Property Mgt. Fee (8% of Gross Income)	\$	136,426.82	\$	142,182.33	\$	5,755.51	
Repairs, Maintenance and Services	\$	269,627.69	\$	287,807.10	\$	18,179.41	
Utilities	\$	18,123.00	\$	17,480.65	\$	(642.35)	
Total Expenses	\$	487,918.59	\$	511,676.90	\$	23,758.31	
Total Net Income for Residential Properties	\$	1,214,304.39	\$	1,266,814.52	\$	52,510.13	
NON-RESIDENTIAL PROPERTIES							
Total No. of Non-Residential Rental Properties		61		61		0	
Gross Income	\$	342,799.78	\$	345,779.53	\$	2,979.75	
Total Expenses	\$	-	\$	-	\$	-	
Total Net Income for Non-Residential Properties	\$	342,799.78	\$	345,779.53	\$	2,979.75	

MEMORANDUM

FC 14 (08-21-19)

TO: Board of Directors **FROM**: Michele King, Clerk of the

Board

SUBJECT: Response to IBMR 20-0001-List of Public DATE: 1/21/2020

Records Act Requests Received During 2019

Attached is the list of Public Records Act Requests received during calendar year 2019 as requested by Director Kremen in IBMR-20-0001.

Please note:

- There are gaps in the numbering sequence because the same log is used to track subpoenas and various other types of service requests. Only requests for public records have been included in this list.
- The log does not include requests for documents which were wholly referred to another entity (such as requests for documents concerning residential water service which our agency does not provide, which were referred to the appropriate retailer). There were 166 such requests.

Year	Records	Description of Material Requested	Requestor
	Request Number		
2019	4074	I am requesting a file review for the following addresses & APNs in Santa Clara County: Address range: 900-950 Alta Avenue Mountain View, CA 94043 Parcel: 11609140 We are specifically requesting all information regarding well destruction records and additional information about USTs, hazardous materials/waste, releases, investigations of soil/groundwater/soil gas/indoor air, and remediation efforts at this site.	Michael Behrend
2019	4075	Wanted to see if you can help us track down any active records or permits on the well for 2600 De La Cruz Boulevard in Santa Clara. Attached is the invoice showing the well number / meter number.	Chris Mayfield
2019	4076	I am an artist and lecturer at Stanford, currently working on a research project about Calabazas Creek. One of the things I'm looking for is information on the re-routing of the creek I believe in the 1950s or 60s in the vicinity of Wilcox High School. From what I can tell, Calabazas Creek originally joined Saratoga Creek, and afterwards was redirected straight toward the Guadalupe Slough. I was wondering if you happen to have any maps, photos, or any other relevant information about this re-routing, especially regarding the construction of the new concrete waterway.	Jenny Odell
2019	4077	Results of ITB 4934-KG	Larry Suezaki
2019	4078	Respectfully request copies of all submitted proposals and any resulting contracts related to RF-PRO-FY17-0005 Planning and Development Integrated Platform (PDIP) issued July 2016 1/8: I apologize, the RFP number that I sent you was incorrect. The correct RFP was #4876 for Enterprise Resource Planning and Implementation Services issued April 5, 2018.	Angie Price
2019	4079	Please send me all well reports and water reports for 2340 Willow Springs Road, Morgan Hill and 17880 Oak Glen Avenue, Morgan Hill? I have listings coming up on both properties and need to find out more about the wells or water on these properties.	Robert Jamison
2019	4080	Can you please provide me with the Bidding Sheets for all bidders for ITB NO. 4923.	Sara Hack
2019	4081	Pursuant to the Public Records Act, I am requesting a list of all members of the Leadership Team and the amounts of merit increase each received this past month.	Mh Baratz

2019	4082	Results of the District's public perception polls taken in June 2017 and June 2018	Jennifer Hampton
2019	4083	The Building Industry Association of the Bay Area (BIA Bay Area) requests notice of any action to adopt or increase a fee or charge as described in Gov't Code 66013 (sewer or water connection or capacity.) BIA also requests to be notified when your municipality makes public its annual Mitigation Fee Act or AB1600 report. (Report contents are described in Gov't Code Section 66013(d).) In addition, BIA requests notice of any action to adopt or increase a fee or other charge related to stormwater/drainage facilities or services.	Building Industry Association of the Bay Area (BIA)
2019	4084	Copies of as-built drawings for Guadalupe Bypass 2 & 3 (facility 3015) in the general vicinity of Arena Green Park in downtown San Jose. A copy of the recorded document for the District easement in this area.	Dave LaVelle
2019	4085	We would like to request a copy of the competitive bids. (4941-KG)	Clifford Raynes
2019	4086	I am part of the consultant team that is working on the feasibility work for acquisition of the Pacheco Res/Dam. I was wondering if there are electronic copies of previous work done for the San Luis Low Point Problem done in the early 2000s that discuss possible Pacheco Res dam sites. I have a copy of the reference June 2003 Calfed Bay-Delta Program San Luis Reservoir Low-Point Improvement Project Draft Alternatives Screening Report. The 2003 report makes reference to a 1993 Wahler report on possible dam sites. Can I get copies of the Wahler report and any other related Low-Point problem consultant reports. The 2003 report does not go into any detail on proposed dam sites. I do remember there was a later report as a follow up to the 2003 report that did have specific info on the proposed dam sites.	James L. Nelson
2019	4087	1. Daily Flow from October 1, 2006-September 30, 2017 for the following locations 5082 Coyote Creek at Madrone 5007 Coyote Creek at Coyote Ranch Road (Low Flow Only) 5010 Fisher Creek at Monterey Rd. 5090 Coyote Ck Pond Elevation 5089 Coyote Ck below Coyote Perc. Pond-Low Flow Only 5058 Coyote Creek at Edenvale 2. Daily Storage from October 1, 2006-September 30, 2017 for Anderson and Coyote Reservoirs	Jeff Micko
2019	4088	Daily Historic Rainfall from Uvas reservoir sensor in inches from January 1980 to January 1994.	James L. Nelson
2019	4089	Can you please provide the most recent (or just relative recent) invoice paid by SCVWD for the HDR Construction Management team services for the Rinconada Water Treatment Plant Upgrade?	Kyle DeBacker

2019	4090	I have already reached out to the agencies with the hazmat records, I am just looking for wells and septic tanks for this request. 2323-2391 Moorpark Avenue, 282-01-014, 282-01-015, 282-01-016, 282-01-022, 282-01-023, 282-01-024, 282-01-025	Cody Johnson
2019	4091	Could you email me a PDF of the District's complaint against the State Water Resources Control Board?	Thomas E. Moylan
2019	4092	I am contacting you on behalf of Paint BidTracker in regards to a project that bid January 8th for the Rebuild Turbine Drive in Clarifier #4 Project. Project Number: 4929. If you would be able to provide the preliminary bid results or any award date information that might be available, it would be very helpful. I could not seem to locate this information on your provided webpage.	Destiny Johnson
2019	4093	Could you please provide me a copy of the report sent to the City of San Jose by Afshin Rouhani on design concepts for Singleton Road crossing of Coyote Creek?	Richard McMurtry
2019	4094	Information on water quality and the water purification plant, plus a connection to answer some questions.	"Henry"
2019	4095	Please email a copy of the complaint filed in Santa Clara County Superior Court referenced in this new release: https://www.valleywater.org/news-events/news-releases/water-district-files-suit-protect-water-supply	Alexis Krieg
2019	4096	This request for updated records is made pursuant to our rights under the California Public Records Act (Government Code section 6250 et seq.). We are requesting updated records relating to the Rinconada Water Treatment Plant Reliability Improvement Project (the "Project") following our initial April 19, 2018 request and receipt of records in May and June of 2018. We request the following updated records since our initial request: 1. Any executed Change Orders (additive or deductive), and Specifications; 2. All current and projected Project schedules; 3. BBI's Applications for Payment; 4. Any notice of claim or other circumstance provided by BBI to the District seeking an extension of contract time or increase in the contract sum. 5. Any notices from the District to BBI notifying BBI of potential delays or nonconformance with the contract, including construction deficiencies or liquidated damages. 6. Any writings or emails that refer to Pacific Structures, Inc.	Steven M. Cvtanovic
2019	4097	Draft Environmental Impact Report for the Permanente Creek Flood Protection Project	Amanda Bauer

2019	4098	For the period 1948-1968 1. Records of Agendas and Minutes of all	Ted Smith
		meetings of the Santa Clara County Flood Control and Water	
		Conservation District ("hereinafter SCCFCWCD or the original	
		entity"). 2. Records of Agendas and Minutes of all meetings of the	
		Santa Clara County Flood Control and Water Conservation District	
		("SCCFCWCD") at which Anderson Dam and/or Anderson Reservoir	
		are referenced in an agenda item. 3. All records (including budgets	
		and budgetary needs assessments) regarding Anderson Dam	
		prepared by the CEO, CFO, general counsel, and/or the governing	
		board of original entity, and/or any department of the original	
		entity. 4. All records prepared by or at the behest of the governing	
		board and/or the CEO or CFO of the original entity pertaining to	
		Anderson Dam and Reservoir. 5. All records regarding Anderson	
		Dam prepared by any department of the original entity. 6. All	
		records prepared by or at the behest of the CEO or CFO of the	
		original entity pertaining the operation, cost of operation and/or maintenance of Anderson Dam. 7. All records of prepared by or at	
		the behest of legal counsel for the original entity that reference	
		Anderson Dam maintenance, operation, functionality, budget	
		and/or financing thereof. 8. All records of agendas and minutes of	
		any joint hearings or meetings between the Board of Supervisors of	
		Santa Clara County and representatives of SCCFCWCD at which	
		establishment of a Board of Directors of Santa Clara Valley Water	
		District is recorded. 9. All records of agendas and minutes of any	
		joint hearings or meetings between the County Executive of Santa	
		Clara County and representatives of SCCFCWCD at which	
		establishment of a Board of Directors of Santa Clara Valley Water	
		District is reported. For the period 1968 – 2007 1. All records of	
		agendas and minutes of all meetings of SCVWD Board of Directors	
		at which the transfer of budgetary oversight of Anderson Dam from	
		Santa Clara County to the Santa Clara Valley Water District is referenced as an agenda item. 2. All records of agendas and	
		minutes of all meetings of SCVWD Board of Directors at which	
		budgetary oversight of Anderson Dam is referenced in an agenda	
		item 3. All records from the CEO or CFO of SCVWD to the Board of	
		Directors of SCVWD in which budgetary oversight of Anderson Dam	
		is referenced. 4. All records from the CEO or CFO of SCVWD to the	
		Board of Supervisors of Santa Clara County regarding budget,	
		operations, maintenance of reservoirs and dams located within the	
		jurisdiction of the SCVWD. 5. All records of agendas and minutes of	
		all meetings of SCVWD Board of Directors at which the budget of	
		SCCFCWCD is referenced in an agenda item. 6. All records	
		pertaining to review and/or analysis of the budget of the SCVWD by	
		any department of Santa Clara County. 7. All records regarding	
		Anderson Dam prepared by any department of SCVWD. 8. All	
		records prepared by or at the behest of the Board of Directors of	
L		SCVWD regarding Anderson Dam. 9. All records prepared by or at	

the behest of the Office of Counsel of SCVWD regarding transfer of oversight of Anderson Dam from Santa Clara County to the Santa Clara Valley Water District, including without limitation through the legislation AB 2435. 10. All records pertaining to Santa Clara County's reasons and rationale for divesting itself, including without limitation through legislation, of responsibility for oversight and/or approval of the budget of the Santa Clara Valley Water District. 11. All records pertaining to Santa Clara County's reasons and rationale for divesting itself, including without limitation through legislation, of responsibility for any and all oversight of Anderson Reservoir as a flood control facility. 12. All records pertaining to Santa Clara County's reasons and rationale for divesting itself, including without limitation through legislation, of responsibility for any and all oversight of any and all seismic safety aspects of Anderson Reservoir. 13. All records pertaining to Santa Clara County's reasons and rationale for divesting itself, including without limitation through legislation, of responsibility for any and all oversight of any and all aspects of Anderson Dam and Reservoir which reference their capacity to contribute to downstream flooding along the Coyote Creek. 14. Records of all communications between Santa Clara County and the Santa Clara Valley Water District regarding Santa Clara County divesting itself, including without limitation through legislation, of any and all responsibility for oversight and/or approval of the budget of the Santa Clara Valley Water District. 15. All records of agendas and/or minutes of any joint hearings or meetings between the Board of Supervisors of Santa Clara County and the Board of the Santa Clara Valley Water District at which the subject of the County divesting itself of any and all responsibility for the oversight, operation and/or budget of the Santa Clara Valley Water District is a topic. 16. All records of agendas and/or minutes of any joint hearings or meetings between the Board of Supervisors of Santa Clara County and the Board of the Santa Clara Valley Water District at which the subject of the County divesting itself of any and all responsibility for the oversight, operation and/or maintenance of Anderson Reservoir is a topic. 17. All records of agendas and/or minutes of any joint hearings or meetings between the members of the Office of the County Executive of Santa Clara County and members of the office of the Chief Executive Officer of the Santa Clara Valley Water District at which the subject of the County divesting itself of any and all responsibility for the oversight, operation and/or maintenance of Anderson Reservoir is a topic. 18. Records of all correspondence between SCVWD Chair Rosemary Kamei and San Jose Mayor Ron Gonzales (and/or their designated representatives) requesting cost sharing for flood protection together with any response from Mayor Gonzales or any other representative of the City to SCVWD.

2019	4099	Can you please send me the bid tabulation sheet for RFP- 4941	Akshit
		(Cisco Aironet) which was due on 12/27/2018.	Mahajan
2019	4100	The Santa Clara Valley Water District commissioned a study of the Coyote Creek watershed, and how to mitigate flood risk along the creek's various reaches. This document used to be hosted at http://www.valleywater.org/services/coyotecreek.aspx, but it is no longer. I've reviewed every doc I could find linked to those pages but could not find the one I was looking for. Unfortunately, I cannot remember the name of the document or study, but it included an analysis of each of the reaches of Coyote Creek, evaluated their flood risk, and proposed various solutions to mitigate the risk. For example, for Reach 13 it proposed a few options including building levees, constructing a bypass channel, or paving the creek to allow for more flow, among potentially other solutions. I hope this helps identify the document in question.	Colby Waterland
2019	4101	I am requesting underground water map for the attached area. I am requesting this information on behalf of MCI/Verizon One Fiber project. This information will be used to create quality drawings for our vendor and to identify utility lines for construction. The location of the area needed is 5251 Harwood Rd, San Jose, CA 95124 to 1725 Clovis Ave, San Jose, CA 95124	John Nguyen
2019	4102	Thank you very much for providing the complain/petition related to the SWRCB's actions on unimpaired flows.	Jack L. Rice
2019	4103	Complaint related to the SWRCB's actions on unimpaired flows.	Fiona Smith
2019	4104	I have a job in Monte Sereno at Austin Way and Lancaster Road Please I need San Tomas creek alignment and water district easement alignment.	Nadim Raffoul
2019	4105	I'd like to get information (installation, destruction, location) for the following wells: ID PERMIT WELLID MW-2 88W0202 06S02W09Q050 P-1 86W0983 06S02	Noli Valera
2019	4106	I'm interested in getting on your bidder's list for the landscape maintenance of your property. I would also like copies of current contracts for the landscape maintenance. We are a full-service landscape services company (used to be ValleyCrest) with our own tree care staff, irrigators, landscape constructions specialist, landscape architects and enhancement specialist.	Patricia Mendoza
2019	4107	I would like to request underground water substructure maps for the attached area in San Jose. We are currently providing engineering support for Mastec/Verizon. This information will be used to create quality drawings for our vendor and to identify utility	Mikhail Motsonashvili

		lines for construction. The location of the area needed is near 2698 Camino Del Rey.	
2019	4108	Pursuant to California Public Records Act (CPRA) process, we would like to request the public documents pertaining to: RFP Name: On-Call Land Surveying and Mapping Services RFP #4896 Please provide copies of the scoring and results. Kindly include debrief and other comments available. Also, we would like to get copies of the proposals from the other firms that submitted written proposals.	Benjamin Santos
2019	4109	Request for Proposals No. 4909- Information Technology Managed Services- PeopleSoft Support. Could you please confirm If the contract has been executed and if we could obtain a copy of the Winning RFP and the other shortlisted RFP's and an understanding of what we need to do better.	Rahul Kuruvilla
2019	4110	Aug. 11, 2019 Anderson Dam Seismic Retrofit Project Board of Consultants report and any correspondence from Congresswoman Zoe Lofgren that has been sent to Valley Water in the past year regarding the ADSRP.	Paul Rogers
2019	4111	Could you please provide me with copies of the following documents: 1. Final scope of work for the Stevens Creek Fish Migration Barrier Evaluation Study 2. Report submitted to complete that scope of work for said study or anticipated completion dates. 3. Reports completed as part of the gravel augmentation project identifying suitable sites for gravel enhancement in Stevens Creek.	Richard McMurtry
2019	4112	Please provide a copy of the complete proposal submitted by R.E.Y. Engineers, Inc. on July 12, 2018, in response to the District's Request for Proposals (RFP) #4896 for On-Call Land Surveying and Mapping Services (REPOST).	Chad Angrisani
2019	4113	Looking to review Case records related to groundwater monitoring and clean-up for 15380 Los Gatos Blvd, Los Gatos, CA 95030. I realize that most all files have been transferred to the countybut, currently, we are still permitting well closures related to cases through SCVWD. I would assume those type of documents would still reside with you guys? (I just closed a monitoring well at another site a few months ago, permitted through SCVWD)	Chris Solomon

2019	4114	1. All documents related to the selection of and agreement with the Most Likely Descendent regarding the discovery of Native American remains inadvertently discovered during construction of the Permanente Creek Flood Protection Program.2. All documents detailing the management and/or treatment of Native American remains inadvertently discovered during construction of the Permanente Creek Flood Protection	Kevin Forestieri
		Program.If you determine that some but not all of the information is exempt from disclosure and that you intend to withhold it, I ask that you redact it for the time being and make the rest available as requested.	
2019	4116	We are currently providing engineering support for MCImetro Access Transmission Services Corp. This information will be used to create quality drawings for our vendor and to identify utility lines for construction. Please see the attached map for more detail and let me know if you need any additional information or have any questions.	John Nguyen
2019	4117	Type of Records: Easements and ROW near the following locations. 1. Where San Tomas Aquino Creek Trail intersects with Walsh Avenue 2. From where Calabazas Creek intersects with Central EXPY to where Calabazas Creek intersects with Monroe Street	Ashley Bidabe
2019	4118	I would like to request underground water substructure maps for the attached area in San Jose. We are currently providing engineering support for MCImetro Access Transmission Services Corp. This information will be used to create quality drawings for our vendor and to identify utility lines for construction. The location of the area needed is near 3365 Keaton Loop. Please see the attached map for more detail and let me know if you need any additional information or have any questions.	Mikhail Motsonashvili
2019	4119	We received the Intent to Award letter for this project. Please advise a link where we can find the Bid Results for this project or send the Bid Results as an attachment.	Matt Waldor
2019	4120	I am requesting copies of the bid results for the following: Un-operated Heavy equipment # RG4871-KG Un-operated Light equipment # RG4870-KG	Mike Carter
2019	4121	RE: (RFP) CAS File No. 4939 Can I please request copies of the scoring sheet and submitted proposals?	Melissa Wilson
2019	4122	I am writing to request the bids submitted in response to RFQ RG212183-KG for survey services, which was due 2/13/19 and provided notice of intent to award on 2/15/19.	Jessica Polsky

2019	4123	Seeking records regarding the Safe, Clean Water and Natural Flood Protection Program special parcel tax—specifically on the topic of when the tax began, how many residences/businesses are affected, and how much money each one pays.	Larry Alba
2019	4124	Notice of Intent to Award- Request for Proposals No. 4939- Marketing Communication Services I would like a copy of the winning proposal and the scoring that was applied to all who were short listed and interviewed.	Armando Salas
2019	4125	I am very interested in learning more about the Performance Measurements used by SCVWD. Specifically, those used for the Human Resources Department. The District's scorecard lists four metrics: workforce strength, employee wellbeing and satisfaction, safety index, and values /culture index. I would like to please request 1) the names of the reporting systems used for each and 2) the description of each of these metrics, what is being measured in each metric, and 3) the calculation used to determine the percentage score listed below.	Rebeca Martinez
2019	4126	I have a plot in Jesse Frey community garden. Since this is in the flood plain for the old Almaden quicksilver mines. I wonder if soil tests were ever done for this garden, and/or any other community gardens? I have been communicating with the city and have had some success. I received an Environmental Site Assessment from February 2006. They indicated that a soil analysis was done, but they couldn't find it. They suggested that since Santa Clara Valley Water District is the owner, that you did the test and may have the records.	John Shirley
2019	4127	Mercury and Methylmercury water quality data for Guadalupe reservoir.	Spencer Seale
2019	4128	A current water quality report for the Silicon Valley Advanced Water Purification Center; especially interested in the tests for nitrates.	John DeCarli
2019	4129	Bid No. 4960 Butterfly Valves. Can I please get the bid tabulations for this bid?	Ashley Phillips
2019	4130	Information regarding the outlet behind Granite Rock	Max Schad
2019	4131	I would like to obtain Bid tabulations for below bids. Thank you in advance. BID# 4963 BID# 4965	Mark Karatas

2019	4132	WRECO is in the project team for the City of San Jose's Santa Clara Street Bridge Project over Coyote Creek. We are currently gathering information for the temporary creek diversion in the summer and would like to obtain following information recorded in the SCVWD's ALERT Stream Gage Station #5058, Coyote Creek at Edenvale (ALERT ID 2062). -Stage and Flow Rate recorded in this gaging station between June 15 to October 15 in each calendar year, from 1964 to 2016. The time interval for this request is "All". The location of request is pointing to the location of Edenvale gage, at 37˚ 16' 15" N,	Kazuya Tsurushita
2019	4133	121˚ 47' 51" W. Please share bid tabulation for RFP VMWARE Annual Support Renewal (Data) ITB4965	Khalid Muhamma
2019	4134	Invitation to Bid No. 4923 for Diving Services for the Stevens Creek Dam abstract of Bid Form	Tom Belcher
2019	4135	Can you please advise who the VMWARE ANNUAL SUPPORT RENEWAL (ITB 4965) was awarded to. Would appreciate awardee's name, title, company name, phone number and email address.	Shehryar Taher
2019	4136	Do we have any new photos of recent flooding along any of the lower rivers - Guadalupe or Coyote or other creeks from the last few storms?	Ariel Rubissow- Okamoto
2019	4137	This is a request for the Salary information and employee names for all employees and directors for 2018 at the Santa Clara Valley Water District.	Bill McBride
2019	4138	I am requesting all payments made to CB Roadways Inc in relation to BID # RG4810-TW (General Trucking) from June 1, 2017 to May 31, 2017 and from June 1, 2018 to present.	Irina Pop
2019	4139	San Jose Water Company is currently planning to replace water mains at the location listed below. If at all possible, please provide information regarding the location, elevation or cover of all underground lines for the designated areas as shown on the attached map. Project locations H9-110 N First St.	Angine Marouty
2019	4140	Can you please provide the January 2019 invoice paid by SCVWD for the HDR Construction Management team services for the Rinconada Water Treatment Plant Upgrade?	Kyle DeBacker

2019	4141	This is a request pursuant to the California Public Records Act (Government Code, § 6250, et seq.), for the following information: 1. Homeless Encampment Sweeps/Abatements by your agency. Any reports, documents, material, or memoranda documenting the following: a. Number of homeless camp/encampment sweeps/abatements involving the Santa Clara Valley Water District for the following individual years: 2013, 2014, 2015, 2016 2017 b. Costs associated with the homeless camp/encampment sweeps for the years listed above. c. The locations of such sweeps/abatements.	Andy Gutierrez
2019	4142	We was one of the bidders on "San Martin Pond Fencing" project (Attached). Please kindly send us the list of bidders and their proposed dollar amount for our reference.	Elaheh Ehsani
2019	4143	Could you provide me a copy of the final application for renewal of the CDFW Streambed Alteration Agreement for the Alamitos Drop Structure.	Richard McMurtry
2019	4144	I am looking for an easement document. Below is image of apn map showing in red easement for SCVWD main. Affects APN 406- 32-014, 406-32-015, 406-32-023, and 406-32-024. Would you be able to provide me a copy of this document?	Tim Reyes
2019	4145	Any records the would show whether the SCVWD ever transmitted either of two reports to Santa Clara County Board of Supervisors: Multipurpose Operational Analysis of Coyote & Anderson, A.D. Saah Nov.1982 Planning Study Engineer's Report Final Negative Declaration Anderson Dam & Spillway, A.D. Saah Oct. 1985	Ted Smith
2019	4146	Can I obtain the RFQ results for the CARV bid that closed yesterday?	Jeff Vanderwerf
2019	4147	I would like to obtain historical data for '5050 Los Gatos Creek at Lincoln Avenue'. However, this station is not in the pull-down menu.	Kristin Garrison
2019	4148	Bid No. 4971 - Combination Air Release Valves for 2019 Central Pipeline Rehabilitation Can I please get the bid tabulation for this bid?	Ashley Phillips
2019	4149	Link to SJ - water district MOA for encampment abatement Do you have the previous MOA set to expire on March 31?	Kyle Martin
2019	4150	Can you please send the preliminary bid results with the apparent low bidder? I understand these results do not indicate who the contract will be awarded to. Preliminary Bid Results - Combination Air Release Valves (ITB No. 4971)	James Van

2019	4151	I would like to see the adjusted/final line item budget for FY 2017- 18 and the adjusted line item mid-year budget for FY 2018-19.	Katja Irvin
2019	4152	Can you send us the Bid results for BID # MC300065-KG?	Olivia Seiceanu
2019	4153	Permanente Creek information: Records about de-channelization, wall conditions, wall removals, wall replacements, proposed repairs and/or improvements, proposed budgets, expended funds for the last 5 years, service life data about linings, proposed schedules, hiring consultants info, etc.	Charles Hartsog
2019	4154	May I please get the bid abstract for MC300065-KG?	Mandy Yaghoubi
2019	4155	Underground storage tank (UST) records, groundwater well records, soil/groundwater investigation reports, and any other environmental-related records for 100-120 Granite Rock Way and 3616 Hillcap Ave., San Jose, CA. I see two wells which appear to be located on APN 462-17-018 (or possibly 462-17-019 or 462-17-021). Can I get information for those two wells?	Noli Valera
2019	4156	SFC 2017 EAP Can you please send me the scope/workplan/timeline and budget for this recently approved contract amendment. Juan Ledesma (see below) can help you find it.	Trish Mulvey
2019	4157	Requesting copies of the following documents 1) 2018 Operated Heavy - Light Equipment 2) 2018 General Labor 3) 2018 Gradesetter 4) 2018 Traffic Control 5) 2018 Water trucks 6) 2018 Un- Operated Heavy & Light Equipment	Robert DeVore
2019	4158	Subject Location: Los Gatos Creek, 500 feet upstream and 500 feet downstream from HWY9 (Los Gatos-Saratoga Road in Los Gatos). Deliverables: 11in x 17in PDF, C3D AutoCADD files, SHP (GIS files), TIF or JPEG image files or paper printed or plot files (if digital creates too much of a burden) 1) Construction Plans, 2) As Built Plans, 3) Right of Way Maps. Also, from Land Surveying and Mapping, the following: 4) Topographic and 5) Cross Section Surveys, 6) Most recent Aerial Photographs. Note: all to include the Los Gatos Creek trail if available.	Fernando Munoz
2019	4159	I am involved with a project at the same location as a previous SCVWD project and am interested in viewing the As-Built plans. Who may I direct a formal request to? The project is located in the vicinity of the Guadalupe River Project Reach 6, where floodplain work occurred between the I-280 and Willow Street in San Jose.	Jenna Tuttle

2019	4160	Lam looking for public data as it relates to a stormwater	Elan Alford
2019	4160	I am looking for public data as it relates to a stormwater conveyance ditch in Santa Clara, between 2101 Tasman Drive and the Guadalupe River Trail. The ditch appears to have been constructed sometime between 1960 and 1980, based on a review of aerial photographs. I am interested in (1) any construction plans for the ditch creation, which would likely occur in the above stated date range. Additionally, since its construction, I am interested in any maintenance plans, agreements, or permits for the ditch. To that end, I request documentation such as a (2) wetland delineation of the ditch or its vicinity, or any (3) permit applications or (4) permits issued by U.S. Army Corps, Regional Water Quality Control Board, or California Department of Fish and Wildlife to construct, repair, or maintain the feature.	Elan Alford
2019	4161	1) All documents and correspondence including without limitation	William M.
		internal correspondence regarding the District's evaluation of bids	Kaufman, Esq
		with respect to the Project. 2) All documents and correspondence	
		including without limitation internal correspondence regarding the	
		District's scoring procedure with respect to the Project. 3) All documents and correspondence including without limitation	
		internal correspondence regarding the District's selection process	
		regarding the bids submitted with respect to the Project. 4) All	
		documents and correspondence including without limitation	
		internal correspondence regarding the District's interviews of	
		bidders conducted, or consideration of conducting interviews of	
		bidders with respect to the Project. 5) All documents and	
		correspondence including without limitation internal correspondence regarding any reports, recommendations,	
		resolutions, questionnaires, qualification criteria, and other factors	
		in support of the District's award of the contract to Pacific States	
		Environmental Contractors with respect to the Project. 6) All	
		documents and correspondence including without limitation	
		internal correspondence regarding the District's determination that	
		Ferma Corporation was not the lowest responsible bidder including,	
		without limitation, the District's standards for evaluating bids, the	
		District's evaluation of Ferma Corporation's bid, qualifications,	
		determinations as to the responsibility of Penna, and	
		responsiveness of Ferma's bid with respect to the Project. 7) All documents and correspondence including without limitation	
		internal correspondence in support of the District's determination	
		that Ferma Corporation was not the lowest responsible bidder with	
		respect to the Project. 8) All documents and correspondence	
		including without limitation internal correspondence in support of	
		the District's determination that Ferma Corporation was not	
		qualified to perform the contract with respect to the Project. 9) All	
		documents and correspondence including without limitation	
		internal correspondence regarding the	

		basis for the District's award of the Project to Pacific States Environmental Contractors.10) All documents and correspondence including without limitation internal correspondence regarding the District's determination that Pacific States Environmental Contractors was the lowest responsible bidder including, without limitation, the District's standards for evaluating bids, the District's evaluation of Pacific States Environmental Contractors' bid, qualifications, determinations as to the responsibility of Pacific States Environmental Contractors, and responsiveness of Pacific States Environmental Contractors' bid with respect to the Project. 11) Documents that identify all projects Pacific States Environmental Contractors has performed for the District within the last five (5) years, the amount of any contracts awarded, and scope of work. 12) Documents that identify similar projects to the Project that Pacific States Environmental Contractors has performed for the District within the last five (5) years, the amount of any contracts awarded, and scope of work. 13) Documents that support the District's determination that Pacific States Environmental Contractors was the lowest responsible bidder with respect to the Project.	
2019	4162	We are creating permits for underground utilities in San Jose California and I want to include water lines in our engineering drawing to avoid any conflict with our builds. Can you provide as build for S. Fernando St. from S. Morrison Ave. to Wilson Ave.	Juan Pablo Foronda
2019	4163	I was interested to know if RFP #4909 for IT Managed Services PeopleSoft Support was ever awarded or if still under review? Nothing was indicated on the website pertaining to this particular RFP Award. Fllp question: who won it?	Cara Cullen
2019	4164	Well records, soil/groundwater investigation records pertaining to 650 Clyde Court, Mountain View, CA	Noli Valera
2019	4165	We had a sewer spill into Rodeo Creek at SR 85. We need to prepare technical report to the State Regional Board and need information related to the Rodeo Creek, i.e. as -builts, flow rates.	Richard K. Tanaka
2019	4166	I would like to request underground water substructure maps for the attached area in San Jose. We are currently providing engineering support for MCImetro Access Transmission Services Corp. This information will be used to create quality drawings for our vendor and to identify utility lines for construction. The location of the area needed is near 2790 S King Rd. Please see the attached map for more detail.	Mikhail Motsonashvili

2019	4167	Pursuant to the provisions of the California Public Records Act (Gov.	Barbara
	-	Code, §§ 6250 et seq.), please make available for inspection and	Barrigan-
		copying all documents produced by or otherwise in the possession,	Parilla
		custody, or control of the Santa Clara Valley Water District	
		("SCVWD") pertaining to Gary Kremen's communications with the	
		Coalition for a Sustainable Delta, Westlands Water District, and the	
		Delta Conveyance Finance Authority's ("DCFA"), dated from	
		November 1, 2018 to the present. By "documents" I mean all	
		letters, memoranda, electronic mail ("e-mail") communications,	
		text messages, reports, analyses, notes, maps, diagrams,	
		ordinances, resolutions, findings, photographs, draft documents,	
		notices, or other written or recorded materials pertaining to the	
		requested topic and in the possession, custody or control of	
		SCVWD. Documents located in employee personal accounts, or	
		otherwise personally retained by an employee, are considered to	
		be in custody of [agency] and must be included. (City of San Jose v.	
		Superior Court (2017) 2 Cal.5th 608, 623.) This request is made	
		pursuant to the California Public Records Act. (Gov. Code, §§ 6250,	
		et seg.) The request is also made pursuant to Article I, section 3(b)	
		of the California Constitution, which provides a Constitutional right	
		of access to information concerning the conduct of government.	
		Article I, section 3(b) provides that any statutory right to	
		information shall be broadly construed to provide the greatest	
		access to government information and further requires that any	
		statute that limits the right of access to information shall be	
		narrowly construed. SCVWD must provide access to its records	
		unless the records fall within one of the specific exemptions	
		enumerated in the Public Records Act. (State of California Ex. Rel.	
		Division of Industrial Safety v. Superior Court (1974) 43 Cal.App.3d	
		778, 783.) The overarching policy of the Public Records Act favors	
		disclosure, and a refusal to disclose information can only be based	
		on specific exceptions enumerated in the Act. (Lorig v. Medical	
		Board (2000) 78 Cal.App.4th 462, 467.) If SCVWD believes any of	
		the records are exempt from disclosure by the Public Records Act	
		and withholds any documents, then the agency must notify the	
		requestor that some documents were withheld and provide the	
		exemption(s) that justified withholding the documents. (See Gov.	
		Code, § 6255; Haynie v. Superior Court (2001) 26 Cal.4th 1061, pp.	
		1072-74.) SCVWD is obligated to make the records "promptly	
		available," as well as to promptly respond to the individual making	
		the request. (Gov. Code, § 6253.)	

2019	4168	In accordance with the California Public Records Act (Government Code Section 6250 et seq.), I would like to request copies of documentation pertaining to the RFP process for Marketing Communications Services, case file 4939. Specifically, I would like all survey documents, presentations, contracts, agreements, staff-to-staff emails, emails between staff and consultants, emails between staff and elected officials, emails between elected officials and consultants, documents, RFPs, and rating sheets for RFP respondents, plus any internal agency documents related to the rating of these RFP responses for the period covering September 1, 2018 through the present.	Patrick Moir
2019	4169	We are trying to obtain a copy of the following report. There are no reporting libraries for it. Would you happen to have a copy that you can supply to us? Please advise of costs first. https://scholarworks.umass.edu/fishpassage_reports/180/ Alamitos fish ladder monitoring report 2003-2004 Authors: L Porcella J Nishijima D Salsbery Publication Date: 2004 Notes: Santa Clara Valley Water District, Guadalupe Watershed Division. Keywords: fish ladder, monitoring, watershed Report number: Project No. 00742011	Christine Taylor
2019	4170	I am writing to request copies of the environmental documents related to the site that Hope Village will be occupying. The documents related to when Valley Water purchased the site and any recent documents prepared in relations to leasing the site. Let me know if you are able to provide such documents and by when.	Mansour Nasser
2019	4171	Can you please advise who the Dell Optiplex 7060 PC and Startech Display Port Adapters (RFQ# MM224140-KG) was awarded to. Would appreciate awardee's name, title, company name, phone number and email address.	Shehryar Taher
2019	4172	Any and all purchasing records from 2018-12-07 (yyyy-mm-dd) to current. The request is limited to readily available records without physically copying, scanning or printing paper documents. Any editable electronic document is acceptable. The specific information requested from your record keeping system is: 1. Purchase order number. If purchase orders are not used a comparable substitute is acceptable, i.e., invoice, encumbrance, or check number 2. Purchase date 3. Line item details (Detailed description of the purchase) 4. Line item quantity 5. Line item price 6. Vendor ID number, name, address, contact person and their email address	Samantha Lemessy

2019	4173	Is it possible to get copies of the bid packages for "Furnish and Install Fencing RFQ VS219061-KG" that had bid on 02/22/2019?	Keith Trask
2019	4174	2017 Coyote Creek Flood: I saw online that you are the contact for HEC-2 and HEC-RAS data for Valley Water. I am hoping to get more information on the flood, such as peak flood level and flooding extents near Kelley Park in San Jose. Additionally, I am hoping to get more information on peak flood levels/flood extents for the 100-yr flood on Coyote Creek, again along the section next to Kelley Park. Are these something Valley Water has and can share?	Kelly Archer
2019	4175	I would like bid tabulation for RFQ CC214339-KG HP Service Renewal.	Mark Karatas
2019	4176	I would like to obtain historical data for '5050 Los Gatos Creek at Lincoln Avenue'. However, this station is not in the pull-down menu. Please let me know how I can obtain this data. I am thinking that the time period of July 1 2016 – August 31, 2017 would suffice. Daily peaks, lows, and averages would be great, if the data is available in that format. Daily data is needed, as monthly data would be too generalized.	Kristin Garrison
2019	4177	 All vendor pricing / bid submissions for Bid # RG4871-KG, Un-Operated Heavy Equipment, Dated April 11, 2018. For period of June 1, 2018 to May 31, 2019 All vendor pricing / bid submissions for Bid # RG4870-KG, Un-Operated Light Equipment, Dated April 11, 2018. For period of June 1, 2018 to May 31, 2019 	Suzanne Ward
2019	4178	RFQ 214339-KG HP Annual Support Renewal (SCADA) 24X7 Gear One was one of the participants in the above referenced RFQ's. I was told that you could give me the dollar amount of the awarded contract.	
2019	4179	We were a bidder for this RFQ and I would like to request the entire quote that was provided to the district for RFQ MM224140-KG by Golden Gate Systems (who won the RFQ) including the pricing they provided along with all items in their quote. We need to make sure our quotes are in-line with our marketplace.	Corby Brasset

2019	4180	I just attended their bicycle and pedestrian meeting as a member of the public. One item of concern in the meeting was the removal of the Freedom Bridge (sometimes casually referred to as the "Intel Bridge," location linked), scheduled for September of this year. This pedestrian and bicycle bridge is popular with people who work at Intel and nearby businesses, to access the San Tomas trail for commuting and for lunchtime exercise, and many will be sorry to see it go. Those who have contacted the Water District or read the memos on the subject have learned that the bridge will be removed because it is deficient in three respects: • Flood risk, • ADA compliance, • and structure. However, we have seen no details behind any of these three points. I am writing to request the report(s) or assessment(s) listing the reasons and evidence leading to these conclusions, and the manners and degrees in which the bridge is deficient. I'm also interested to see anything exploring options of remedying the deficiencies, whether technical or during board or committee discussions leading to the decision.	Elizabeth Megas
2019	4181	All available groundwater well information for the property located at 1055 Joaquin Avenue, Mountain View, CA (see Parcel 116-10-108 on attached map).	Noli Valera
2019	4182	Records relating to the Uvas Creek Levee restoration project. These records include final CEQA document, habitat plan compliance package (including biological ground truthing). I'm also requesting biological field notes demonstrating compliance with bmps with tree trimming being overseen by a certified arborist.	David Matthews
2019	4183	Rain records from 2013-14	Jim Simoni
2019	4184	I am writing to request a copy of the District's agreement to purchase conservation credits from the Sparling Ranch Conservation Bank. The agreement was for the purchase of 29.47 California Tiger Salamander Upland Habitat Credits on 11/26/18.	Christian Jordan
2019	4185	Please provide the results for 2017 bids: RG4083-TW operated Heavy/Light Equipment Rental Services RG4797-KG Un-operated Light Equipment RG4799-TG-Equipment Transport RG4796-KG Un-operated Heavy Equipment	Sandy Thomson
2019	4186	Please provide: Bid Results RG4870-KG Bid Results RG4871-KG	Sandy Thomson

requesting an opportunity to inspect or obtain copies of public records that demonstrate the projects bid on and/or awarded from your agency, including but not limited to, project locations and associated scope of work; bid solicitations; employers bidding the projects; and bid results and employers awarded said projects. Please provide this information for the last two years: March 1, 2017 to March 1, 2019. 2019 4188 Can I please obtain bid tabulation for ITB 4984 Mark Karatas 2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RRQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sammina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case. 2019 4195 APN numbers, sizes and assessed value for Williamson Act parcels	2019	4187	Under the California Public Records Act§ 6250 et seq., I am	Enrique
your agency, including but not limited to, project locations and associated scope of work; bid solicitations; employers bidding the projects; and bid results and employers awarded said projects. Please provide this information for the last two years: March 1, 2017 to March 1, 2019. 2019 4188 Can I please obtain bid tabulation for ITB 4984 Mark Karatas 2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 4194 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			requesting an opportunity to inspect or obtain copies of public	Arguello
associated scope of work; bid solicitations; employers bidding the projects; and bid results and employers awarded said projects. Please provide this information for the last two years: March 1, 2017 to March 1, 2019. 2019 4188 Can I please obtain bid tabulation for ITB 4984 Mark Karatas 2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 4194 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			records that demonstrate the projects bid on and/or awarded from	
projects; and bid results and employers awarded said projects. Please provide this information for the last two years: March 1, 2017 to March 1, 2019. 2019 4188 Can I please obtain bid tabulation for ITB 4984 Mark Karatas 2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 4194 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			your agency, including but not limited to, project locations and	
Please provide this information for the last two years: March 1, 2017 to March 1, 2019. 2019 4188 Can I please obtain bid tabulation for ITB 4984 Mark Karatas 2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 4194 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara, CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.				
2019 4188 Can I please obtain bid tabulation for ITB 4984 Mark Karatas 2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			projects; and bid results and employers awarded said projects.	
2019 4188 Can I please obtain bid tabulation for ITB 4984 Mark Karatas 2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Aartin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.				
2019 4189 How can I find out how it was determined who won the award and what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			2017 to March 1, 2019.	
what the vendor offered to win and their price for the bid ITB 4984? 2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 4194 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.	2019	4188	Can I please obtain bid tabulation for ITB 4984	Mark Karatas
2019 4190 Can you please provide the bid results for the following: 1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.	2019	4189	How can I find out how it was determined who won the award and	Carl Wolfston
1. RFQ: CC214339-KG 2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 4194 Do you have any well destruction permit records for 1871 or 1881 Amrtin Ave Santa Clara, CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			what the vendor offered to win and their price for the bid ITB 4984?	
2. RFQ: MM224140-KG 3. ITB: 4984 2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.	2019	4190	Can you please provide the bid results for the following:	Larry Suezaki
2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.				
2019 4191 Can I please get bid tabulations for bid no 4975 Mark Karatas 2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.				
2019 4192 Thank you for providing us with the chance to bid on ITB 4984. Is the bid tabulation available so that we can see how we can improve with our pricing? 2019 4193 I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019 4194 Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			3. ITB: 4984	
the bid tabulation available so that we can see how we can improve with our pricing? 2019	2019	4191	Can I please get bid tabulations for bid no 4975	Mark Karatas
with our pricing? I would like to request annual precipitation totals for the Rinconda WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. Do you have any well destruction permit records for 1871 or 1881 Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.	2019	4192	Thank you for providing us with the chance to bid on ITB 4984. Is	Ernesto
2019			the bid tabulation available so that we can see how we can improve	Juarez
WTP rain gauge. I would prefer the data totals in water year totals if available from 1990 to present. 2019			with our pricing?	
available from 1990 to present. 2019	2019	4193	I would like to request annual precipitation totals for the Rinconda	Jeremy Potter
2019			WTP rain gauge. I would prefer the data totals in water year totals if	
Martin Ave Santa Clara , CA 95050 from 1995 to current? The site was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.			available from 1990 to present.	
was occupied by Sanmina Corporation years ago. Particularly groundwater monitoring wells for this environmental cleanup case.	2019	4194	Do you have any well destruction permit records for 1871 or 1881	Celina
Particularly groundwater monitoring wells for this environmental cleanup case.				Hernandez
cleanup case.				
2019 4195 APN numbers, sizes and assessed value for Williamson Act parcels Pat Ferraro			cleanup case.	
	2019	4195	APN numbers, sizes and assessed value for Williamson Act parcels	Pat Ferraro

2019	4196	In accordance with the California Public Records Act (Government Code Section 6250 et seq.), I would like to request copies of documentation pertaining to the RFP process for RFP RG212183 – KG Survey Services. Specifically, I would like all documents, messages, notes and emails related to the RFP, including, but not limited to: Survey Documents Presentations Agreements Notes Documents RFPs Proposal Responses Rating Sheets for Responses Emails. Letters & Phone Messages between staff and other staff, staff and elected officials, and between staff and vendors and/or proposers. Contracts Other Internal Agency Documents The dates covered by this request are August 1, 2018 through the present.	Patrick Moir
2019	4197	Can you please share the latest WISKI rain gage/reservoir stage/flow gage data after 2010? All rain/reservoir stage/channel flow/channel stage if possible.	Andrew Augustine
2019	4198	Can you please send me the Award Documents (bid tabulation, award letter) and the proposal response by the winning vendor for the following bid(s)? Information Technology Managed Services - Maximo Support 4908 - 2018-10-17T07:00:00Z Information Technology Managed Services - Peoplesoft Support 4909 - 2018-10-17T07:00:00Z Or just the following award information if the document is not available or a fee is required for obtaining the document? Awarded to: Awarded date: Awarded amount:	Tarah Reed
2019	4199	Notice of Intent to Award- Request for Proposals No. 4939- Marketing Communication Services a copy of the evaluation notes, proposal ranking, and the proposals submitted including the winning proposal.	Ly Nguyen

2019	4200	I am requesting a copy of this agency's Employee Compensation	Shaquille V.
	.200	Report for the 2017 and 2018 years under the provisions of	Cruz
		California Govt. Code §§ 6250 - 6270, the California Public Records	-
		Act.	
		Please note that "employee" refers to anyone full or part-time paid	
		by the district directly, for any wages or benefits (including part	
		time employees or elected officials), in any manner.	
		Most California agencies find it easiest to respond to this request by	
		producing a copy of the State Controller's Office (SCO) report that	
		includes employee first and last names. Please provide a copy of	
		the working report, or any other combination of records, that	
		contains the compensation data found on the SCO report alongside	
		employee names.	
		Alternatively, please provide copies of any other reports or records	
		that contain information responsive to the purpose of this request	
		for all individuals paid or provided benefits by the district:	
		employee name in conjunction with their compensation data.	
		Please provide the requested materials or, per § 6253(c), a timeline	
		along which they will be made available by, no later than ten days	
		from the date of this request.	
		Per § 6253.9(a), we ask that you provide the records in an Excel	
		spreadsheet format.	
		In an effort to standardize how this information is reported we are	
		seeking the same categories of employee compensation that are	
		found in the State Controller's Report. At a minimum, please	
		include the following categories in your response:	
		Employee Name, Position/Job Title ("Superintendent", "Teacher",	
		etc.), Total Regular Pay, Overtime Pay, Other Pay (any additional	
		forms of pay that are not reported in Regular Pay), Total	
		Retirement (All forms of employer-paid retirement plan	
		contributions, including defined benefit plan contributions or	
		deferred compensation), Health Cost (all forms of employer-paid	
		health and welfare benefits)	
		In the event this agency is not in possession of a record of this	
		nature, we request copies of any record or records that contain	
		information responsive to the purpose of this request - employee	
		name in conjunction with their compensation data	
2019	4201	We are assisting Silicon Valley Power on designing a substation. It is	Yinlun Xu
		located near Lawrence Expressway and Steven Creek Blvd. To	
		properly size the equipment for the substation, we would like to	
		request the historical rainfall Depth-Duration-Frequency data from	
		Santa Clara Water District.	
2019	4202	I am looking for previous bid results and current service supplier for	Kevin Scrivner
	.202	ITB 4994 - Operated Street Sweeper.	Scriving

2019	4203	A copy of the bid tabulation for RG4625-DL and the associated soilicitation douments.	Kristian Laughlin
2019	4204	Requester wants an encroachment permit filed November 2017 for a creek crossing (it is actually for two creeks, Calabazas and San Tomas Aquino) at Kifer and Walsh streets. The person who submitted the permit application was Robin Stevens, but it would be in the name of Silica Networks. The application address is 146 W Caribbean Drive, Sunnyvale 94089.	Emily Beecher
2019	4205	I would like to submit a request for records associated with the Fisher creek bypass channel and dam/levee constructed in Coyote Valley North of Bailey avenue. Date Range: 2000 to present day (emphasis placed on 2006-present day). Type of information: Technical reports, district correspondence, permits, designs, field investigations, photographs. Key Words: Fisher Creek, Dam Weir, bypass channel, CVRP, Bailey Research Park, Coyote Valley Research Park.	Jake Smith
2019	4206	Log, database, list etc. of individuals that signed a non-disclosure agreement with Google. A copy of the non-disclosure agreement.	Grace Hase
2019	4207	We are doing a survey on health & dental benefits, in particular benefits paid to Board members. The State Controller's report indicates that your board members are paid benefits. Can you please detail the benefits (health, dental, etc) that they receive and the current monthly and/or annual cost of each benefit?	Cheryl Howlett
2019	4208	Could I get a list of the well names that are listed on that map? This is APN 160-52-024	Noli Valera
2019	4209	I work for the CSLB in the Public Affairs office. I am working on posting an old photo from 1934 that was provided to us from the Santa Clara Valley water district. The photo is captioned "Page Reservoir." Do you have any information on this reservoir? I can't seem to find any information online and I am making a small social media post showing off this cool old photograph.	Kevin Durawa
2019	4210	I would like the as-built drawings for the energy dissipater structure at the mouth of Upper Silver Creek where it meets Coyote Creek. It looks like it is located at Valley Water Fee ID number 49426011, and the parcel may have a deed number of 3749087. Geographic coordinates for the energy dissipater are 37°17'44.5"N 121°49'14.3"W. I believe it was constructed in about 1970, if that helps.	Eric Donaldson

2019	4211	The policy and procedures pertaining to the processing of requests	Marc A.
		for public records; sample language used when discussing costs with customers.	Zeppet
2019	4212	I'm writing to see about the availability and request of the following datasets: Stream Gauge (stage and flow rate). Alert Gauge 1498 Coyote Creek at Madrone (Station 5082) for period of record 1988 - present (primarily interested in hourly data). Precipitation. 2073 Anderson Reservoir (Station 6041) for period of record 1950 - present (primarily interested in daily measurements). 2075 Coyote Reservoir (Station 6021) for period of record (Primarily interested in daily measurements). I was also wondering if there was any record of when the outflow valve at Anderson Dam is open or not. Again, my research is focused on the probabilistic modeling of multihazard/compound flood risk (in this case, driven by earthquake and precipitation hazards) in a changing climate. We're in the process of developing models to evaluate both the probability of dam overspill driven by the temporal variability in precipitation with probabilistic models of ground shaking. It is our hope to provide some insight into the compound risk from multiple hazards into the future at Anderson Dam.	Katherine (Katy) Serafin
2019	4213	Like to request all available groundwater well records on or near the property located at 1098 Alta Avenue in Mountain View, CA. The APN is 116-09-126. If possible, please provide both a well status map as well as a list of the well names associated with the map.	Kira Lou
2019	4214	I would like to request bid results from ITB#4995 Including all pricing from all bidders.	Shannon Bridges
2019	4215	I would like to request a copy of the bid tabulation for ITB 4994 - Operated Street Sweeping. The bid closed April 16th and the buyer was Kimberly Grundy I would like to request a copy of the bid tabulation for ITB 4995 - General Trucking. The bid closed April 18th and the buyer was Kimberly Grundy I would like to request a copy of the bid tabulation for ITB RG4795- KG - Operated Water Truck Services. The bid closed April 14th, 2017 and the buyer was Kimberly Grundy	Kristian Laughlin
2019	4216	ITB No. 4970- 2019 Cisco Support Renewal (Data) 24x7. Do you have the Tabulation table you can share with us.	Maria Salinas
2019	4217	ITB No. 4970- 2019 Cisco Support Renewal (Data) 24x7 can you provide details on the winning bid so we know where we stand with details?	Kevin Eggleston

2019	4219	I am working on Guadalupe River bank stabilization project at 459 Willow Street in San Jose. I understand from the District staff that the U.S Army Corp of Engineer has designed a bypass project in 1999 which is yet to be constructed. I would like to request the feasibility study or engineering report or even a Hydrology/hydraulic study completed for the bypass project that show the flow rates used for the main channel and the bypass channel.	Sravan Paladugu
2019	4220	We would like to request the following GIS Shapefiles: 1. Existing charge Zone W-2 2. Draft Zones of Benefit Proposed in the Preliminary Groundwater Zones of Benefit Study (Hydrometrics, 2017) 3. The areas depicted in Figures 35 and 36 of the Preliminary Groundwater Zones of Benefit Study (Hydrometrics, 2017): 3a. Geological boundaries (Santa Clara Formation/Bedrock Alluvium Contact) 3b. Water Supply Source 3c. Evaluation of benefit from District Managed Recharge by area 3d. Evaluation of benefit from District Treated Water by area	Maria Lorca
2019	4221	Bid No. 4969- 2019 Cisco Support Renewal 8X5XNBD want the details on this bid.	Kevin Eggleston
2019	4222	I would like to request a copy of the entire bid submission, submitted by One Stop Trucking dba San Jose Transport in response to ITB 4995 - General Trucking, the bid closed April 18, 2019 and the buyer was Kimberly Grundy, kgrundy@valleywater.org	Kristian Laughlin
2019	4223	I would like to know if there is record of Santa Clara Valley district selling easement land to the owner of Assessor Parcel # 567-09-062 sometime in the late 1960's to early 1970.	Brezi Little
2019	4224	This is a request for the last bid results for Service Purchase Order: "Operated Water Truck" . I believe that this bid occurred in 2017.	Jim Acker
2019	4225	On 18 April 2019, George Cook, Senior Water Resources Specialist of Valley Water, presented the Groundwater Benefit Zone Study at the Town of Los Altos Hills Council Meeting. The presentation slides are available here: https://losaltoshills.granicus.com/MetaViewer.php?view_id=2&clip_id=479&meta_id=79188 This request refers to the wells mentioned in Slide 6 of that presentation. We would like to have a list of the ~146 wells (~106 in the present W-2 zone, and 40 in the proposed B-1 zone). We are requesting: 1. WCR Number, Latitude, Longitude, Elevation and Groundwater Levels for the ~146 wells 2. Monthly summary pumping data for the Los Altos Hills wells in the W-2 zone 3. Monthly summary pumping data for the Los Altos Hills wells in the proposed B-1 zone	Maria Lorca

2019	4226	P14 Vertical Pump Purchase and Installation (bid # 4957) I am writing to request a copy of the bid tabulation and if available, the awarded bidder for the above-mentioned project. I would also like	Thessa Narido
		to know the anticipated start date in the event that a schedule has been determined as well as the end date/completion date.	
2019	4227	I would like to request the bid results for the Control Systems Spares Purchase. SCVWD ITB no 4966	Brandon M Eldridge
2019	4228	We are working on a fiber optics project and would like to request a utility map for the project area shown in the map (attached in the email). The green line depicts the approximate location of the new fiber line. The approximate location of the project is by HWY 101 and San Thomas Expy, Santa Clara, CA.	Manjot Sandhu
2019	4229	Can you please provide the information regarding the following solicitation in the blank cells below? Please also provide the awarded contract document and bid tabulation if available. If your policy does not allow the filling of the table or the creation of a new document, please disregard and only provide the requested documents. BID:36875048 On-call Hydraulics, Hydrology, and Geomorphology Services 491410/5/2018 3:00:00 PM.	Chris Lanphear and Ethan Gill
2019	4230	Formally requesting Santa Clara Valley Water District facility maps in the vicinity of N. Bayshore Area in Mountain View, California. This request is in support of City of Mountain View Project 19-54, N. Bayshore Circulation Feasibility Study. A vicinity map and City authorization letter are attached for your use.	Chiaming Chi, PE
2019	4231	ITB No. 4970- 2019 Cisco Support Renewal (Data) 24x7 Can you kindly share the bid tabulation with us for this project.	Sam Sharma
2019	4232	I have another records request: I would love to have the as-builts for the 60-inch Snell pipeline construction, and associated bank and channel bed protection measures at the Coyote Creek crossing, just downstream (north) of Yerba Buena Road. It looks like the EIR for the project was performed in 1986 and the construction occurred in the late 1980's.	Eric Donaldson
2019	4233	For the Cisco Renewal ITB 4975 can we kindly get the bid tabulation.	Sam Sharma
2019	4234	I am a Land Surveyor and am researching a property in Alviso. I am trying to determine Street Widths along with Researching Monuments Locations. The Water District Property abuts the subject Property. My project is on Moffat Street between Eldorado St and Liberty Street. The APN's are 015-39-023 & 015-04-021.I am looking for Field Books, Deeds, Unrecorded Maps or anything else that can possibly help me.	Drexyl Ekparian

2010	4225	Use weiting you this agent to let you know if I are get a convertible	Maraaa Daraa
2019	4235	I'm writing you this email to let you know if I can get a copy of the agreement from CDS and Ted	Marcos Perez
2019	4236	Can you please send me the Award Documents (bid tabulation, award letter) and the proposal response by the winning vendor for the following bid(s)? Information Technology managed Services - Oracle Apex Support, 4925, 11/13/2018 Cisco Hyperconverged and HyperFlex System Materials, 4928, 11/6/2018	Tarah Reed
2019	4237	They are wanting to add another dwelling to their property (see scanned map submitted earlier today) but were told the fire department would need access to such dwelling. The maximum the fire department can reach using a hose from the regular road adjacent to the existing dwelling is 150 ft. They would like to know what is the status of the easement road adjacent to their property and if the fire department could use that road to access the additional dwelling in case of an emergency.	Pedro Nuno, Xiomara Nuno
2019	4238	We are currently studying the historical change of precipitation. I am looking for the monthly precipitation data starting from 1970 to now for Santa Clara Valley. Can you direct me to the right place where I can get the data?	Zhilin Guo
2019	4239	APN: 205-49-003 -Would you be able to provide me with the names of the onsite wells for this location?	Nate Veale
2019	4240	Can I get a copy of the bids results for FH4893-DL please?	Scott Fletcher
2019	4241	Would you have gotten a soils report back in 2015 and might you be able to share that with me?	Bill Raynak
2019	4242	We will need copies of the records for all 63 of these wells. Please let me know if you have any questions.	Noli Valera
2019	4243	ITB 4958 _CPL Eccentric Metal Seated Butterfly Valve Purchase. Would you please kindly advise us if the bid result has been posted? I was searching through board meetings but not lucky to find the bid result. Can you please send us the bid result if you have?	Qing (Lucy) L. Takeuchi
2019	4244	Contracts with Tucker construction	Hector Hernandez
2019	4245	I would like to request monthly water diversion totals of both entitlement water and purchased water by Deep Cliff Associates from January 2013-Current. Per their most recent invoice they are Account# 1391 and Diversion# SC00098. They divert water off Stevens Creek through a flow meter installed and operated by Santa Clara Valley Water District.	Patrick Neu

2019	4246	I am currently working on a project based on Anderson Dam,	Marcos
		specifically the dam's spillway. I was hoping to get a record of the	Sanjines
		costs of the spillway, including O&M, labor cost and construction	
		cost for the project.	
2019	4247	Requesting records related to May 15 Agenda Item 2.1.	Katja Irvin
		CONFERENCE WITH REAL PROPERTY NEGOTIATORS	,
		Pursuant to Government Code Section 54956.8:	
		Setting Negotiation Parameters for Price and Terms of Payment for	
		Acquiring Property Interest in APNs 049-220-015, 049-220-016,	
		049-220-017, 049-220-018, 049-220-019, 049-220-020, 049-200-	
		005, 049-200-019, 049-200-020, 049-200-021, 049-200-022, 049-	
		200-023, 049-200-024, 049-200-025, 065-030-004, 049-240-016,	
		49-240-017. Are there any non-agenda items that were posted, any	
		items that were discussed by Board committees, etc.?	
2019	4248	On April 5, 2018, the Santa Clara Valley Water District issued	Angie Price
		request for proposals for Enterprise Resource Planning and	
		Implementation Services (RFP#4876). On behalf of Central Square	
		Technologies, I am writing to ask for copies of the proposals	
		submitted by each vendor. We are particularly interested in	
		receiving: • Cost information for software and services • Functional	
		requirements • Bid results/Tabulations/Evaluations	
2019	4249	Iwamura, T.I., 1995, Hydrogeology of the Santa Clara and Coyote	Mark
		Valleys groundwater basins: in Sanginés, E.M., Andersen, D.W.,	Woyshner
		Buising, A.B. (eds.), Recent Geologic Studies in the San Francisco	
		Bay Area: Pacifi c Section of the Society of Economic Paleontologists	
		and Mineralogists Book 76 (May 3-5, 1995).	
2019	4250	Requesting utility verification for Project EA 2J7801 in Santa Clara	Andre Chi
		County on SCL25 PM0-2.5 SCL85 PM8-10. The purpose of this	
		project is to install temporary traffic pole, sign and roadway	
		detours.	
2019	4251	Main Avenue and Madrone Pipeline Restoration Project	Doug
		City of Morgan Hill	Muirhead
		County of Santa Clara, California	
		Request Construction Traffic Control Plans Original and Revised	
		1) Original plan for a single lane closure along Half Road with	
		flagged traffic	
		control. 2) Revised plan required by Morgan Hill directed night work with	
		full road closure.	
		I learned of this change during an IMC tour of SCW projects in	
		September 2018.	
		,	

2019	4252	Santa Clara Valley Water District (SCVWD) facility maps in the vicinity of Rengstorff Ave and Latham St area in Mountain View, California. This request is in support of City of Mountain View Project 18-27, Intersection Traffic Signal System – Major Replacements and Upgrades at Rengstorff Avenue and Latham Street. A vicinity map and City authorization letter are attached for your use.	Hien Nguyen
2019	4253	I am currently working on a development project at 751 S Bascom Avenue in San Jose. According to our utility survey, there is a 66" Hetch-Hetchy water line that runs along the site parallel to Ginger Lane - see the attached PDF highlighting this line. I am inquiring regarding any as-builts or record drawings the county may have on the pipe material and pipe depth along Ginger Lane.	Ahana Mukherje
2019	4254	Invoices: Tucker construction billed (SCVWD)for September 2015 through October 2015. Is there any department or personal at (SCVWD)that I can assist or direct me to resources I may discuss Wage requirements that were not met by said contractor as well as the supporting documents I need to show proof that I was not payed my wages nor OT hours throughout this period of time.	Hector Hernandez
2019	4255	I'm trying to download the Evergreen (Alert ID 1516) precipitation record from the Alert website but haven't managed to download the entire record. I recall in the past requesting records and that you would send those manually by email. Is it possible to get that record for the entire period of operation?	Zan Rubin, PhD
2019	4256	I'm trying to put together a history of the activities, names and pictures of what was happening prior to Chesbro dam being built. I know the Dunne Land holdings were subdivided between 1895 and 1920 but I have no information of who, etc. until the 1950s. I was wondering if you any old maps, pictures, and/or activities to share.	Robert Kupps
2019	4257	Owner and water usage data for the wells on APNs 726-29-002/003 and 728-29-019 and 728-29-020	Hannah Sawyer
2019	4258	Water system map for 475 N. Fair Oaks Avenue, Sunnyvale. If this is not the right agency to contact, please let me know who I should try.	Daniel Gutekunst
2019	4259	I'm assisting a local developer with plans to construct an office building along the Guadalupe River, which will require a Section 408 permit from the US Army Corps of Engineers, and I'm gathering information about similar recent projects. Can you tell me if there have been other 408 permits issued to Valley Water on the Guadalupe River or other flood risk management projects in the recent past?	Ben Snyder, PE

2019	4260	In support of a project we are working on, I would like to request	Anne Senter
		stream gage data from 5016 Alamitos Creek below Alamaden Dam	
		flow release data for the timeframe of: October 1, 2013 through	
		September 30, 2017.	
2212	10.51		
2019	4261	I would like the following data from the Penitencia Water	James L.
		Treatment Plant collected by the District's Land Survey Unit:	Nelson
		1) Older Inclinometer borings from 7 locations:	
		Data newer than 8/30/16	
		PWTP_I-17_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-21_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-22_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-25_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-27_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-31_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-32_Inclinometer_xxxxxxxx.rpp	
		2) Recently installed Post-2016 Inclinometer probe data from 6	
		locations:	
		Data newer than 2016	
		PWTP_I-38_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-39_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-40_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-41_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-42_Inclinometer_xxxxxxxx.rpp	
		PWTP_I-43_Inclinometer_xxxxxxxx.rpp	
		3) Vibrating Wire Data (Hertz) from 6 locations	
		all data newer than 2016	
		VWP-7 and VWP-8	
		VWP-9 and VWP-10	
		VWP-11 and VWP-12	
		VWP-13	
		VWP-14 and VWP-15	
		VWP-16	
		4) All street monument survey	
		dated newer than:	
		February 2016 Survey 2016-086 Epoch 2016.116	
		Survey Request Number: 2016086 Project Name: PENITENCIA	
		WATER TREATMENT PLT.	
		Date(s) of survey from: 01/26/2016 to: 02/12/2016	
		This is a continuation of an earlier request	
		The following data from Penitencia Water Treatment Plant	
		collected by the District's land survey unit	
		5) Initial xyz location survey of 6 inclinometer boring locations	
		PWTP_I-38, PWTP_I-39, PWTP_I-40, PWTP_I-41, PWTP_I-42 PWTP_I-43	
		F VV F _ -43	
2019	4262	Can you please send me bid tabulations for BID# 4970.	Mark Karatas

2019	4263	Joint Use Agreement between Santa Clara Valley Water District and	Sherine Nafie
2013	.200	City of Sunnyvale for trail along Calabazas Creek close to Manzano Way.	Sizerine mane
2019	4264	Soquel Creek Water District is looking to update its records retention policy (specifically our email retention schedule). I was browsing through California Special District Association's (CSDA) website, and I came across Santa Clara Water District's "Information Management Electronic Mail (E-Mail)" Policy. This policy referenced the "District Administrative Policy Ad-4.10 – Records Retention and Disposition Procedure." I am hoping you can send me a copy of this.	Emma Olin
2019	4265	I would like to know if you could please send me a copy of the upper Berryessa creek Flood protection and also a copy of the Lower Berryessa creek Flood protection and also a copy of the Cunningham Flood Detention certification and also a copy of the E8 upper Guadalupe river flood protection and also a copy of the A3 pipeline Reliability project and also a copy of the Main &pipelines and also a copy of the Local Hazard mitigation plan and a copy of the corporate governance guidelines oh and any other different kinds of reports and any other different kinds of any small blue prints; white papers dealing with valley water works oh and if you have any small stickers that say valley water works oh and if you have a copy of the quarterly report oh and if you have any kinds of small blue prints that would be fine.	Warren Kane
2019	4266	Subject Property: Terrazo Apartments, 8195 Westwood Dr, Gilroy, CA 95020 APN: 790-43-013. 1. Records of any water well permits	Joey Zimmer
2019	4267	For the address at 502 Emory Street, San Jose, CA, I am looking for any records relating to ASTs, USTs, wells, environmental investigations/cleanups, use/storage of hazmat.	Adrian Angel
2019	4268	bid tabulations for BID# 5013.	Mark Karatas
2019	4269	Can you provide me with the bid results showing the details of each bid submitted along with the winning bid? We like to assess our pricing for each bid so if possible, we could have this on spreadsheet showing bids for each company.	Kevin Eggleston
2019	4270	Pursuant to the California Public Records Act (PRA), I am requesting copies of the following documents be provided to me: 1. Any pertinent real property appraisal report(s) for the 4-S Ranch property (consisting of 5,257 acres) in Merced County, California; 2. Any pertinent appraisals and/or documents relating to the valuation of the property's water rights; 3. Any biological resources and/or habitat studies, plans, etc.; 4.A rangeland management plan; 5.Any pertinent hydrology reports/studies.	Neil Shah

2019	4271	I would like a copy of the current security guard contract and copies	Edward P
		of the last RFP submissions if possible.	Newman
2019	4272	I am particularly interested in hourly data (or shorter increment) for rain gauges in the NE S.C. County for December 1955 in and around the greater Alameda Creek Basin as described below. If you happen to run across daily rain gauge data in and around that watersheds (those sub-watersheds), that would be helpful also. We only have daily readings done by Lick Observatory and Gerber Ranch in these areas. Background: Our office is performing comprehensive hydrologic calculations for the greater Alameda Creek basin for the December 16-28, 1955 storm period, and in particular, the storm of December 21-24. We managed to get a hold of hourly data in northeastern Fremont, western San Ramon, and the downtown SJ gauge, but are lacking such information for the Arroyo Hondo, Arroyo Del Valle, Alameda Creek (southern branch), and Arroyo Mocho watersheds. I am guessing that this information, if not in the databases, could be in a storm/storm flooding file as large flows also occurred in Santa Clara County as well.	Frank Codd
2019	4273	Waterways Management Model (WWMM). Mentioned at Board Policy and Planning Committee Thursday, May 30, 2019 Item 4.1. One Water Plan: Countywide Framework and Updated Flood Risk Approach. Manager: Vincent Gin, 408-630-2633. Attachment 2: Flood Risk Analysis Comparison	Doug Muirhead
2019	4274	Bid results for the Sludge Removal and Disposal bid submitted May 22, 2019.	Chris Marks
2019	4275	He wants the name of the contractor who drilled a well at 4140 Canada Rd, Gilroy 95020. Mahmoud Ascarie is the property owner. The well was drilled in the last few months, with a permit for a 5-inch well.	Arnim Nicolson
2019	4276	Item 1. Project name: Pacheco Conduit Inspection and Rehabilitation Project - Project No 91214001 & 91221006, Contract No C0629. Bid opening date: July 26, 2017. Type of record desired: Proposal and pricing information for all the services provided including inspection services, pipeline rehabilitation with carbon fiber services, and other general contractor support services. Item 2. Project name: Almaden Valley Pipeline Inspection and Rehabilitation Project Contract awarded approximately February 2018 Type of record desired: Proposal and pricing information for all the services provided including inspection	Tomas Jimenez

		-	
		services, pipeline rehabilitation with carbon fiber services, and other general contractor support services.	
2019	4277	Seeking any sediment data for Stevens Creek and specifically the area of 10500 Creston Dr. in Los Altos. Such data may include the measurement of scour in the stream, or hydraulic models which predict scour or sediment transport that may change the shape of a stream.	Bob Schneider
2019	4278	Needs a copy of Local Hazard Mitigation Plan mailed to him	Mike Goulart
2019	4279	All well information for the property located at 1751-1759 McCarthy Boulevard in Milpitas, CA (APN 083-31-039 and 086-03-012).	Noli Valera
2019	4280	Can you please send over the most recent invoices paid to both HDR and CDM Smith for the Rinconada Reliability Improvement Project.	Kyle DeBacker
2019	4281	It seems it has been unilaterally decided that it was ok to 'dry out the lower basin' using a motorized pump 24X7 over a multi-week period. This is in a neighborhood that motorized leaf blowers are banned. This is in line with the continued environmental, economic, health and social impact the Water Treatment Plant has imposed on the Rinconada neighborhood without any accountability. Please provide [attorney] (CC'ed) with, A copy of the environmental impact report conducted on behalf of the town and people of Los Gatos for the current project. A detailed explanation of the lower basin work that is currently underway. The agreement, legislative or otherwise with the town of Los Gatos that authorized a motorized pump can run 24X7 for multiple weeks as part of 'normal district operations'. A ledger of all cases I've reported to the Water district over the past ~5 years and the associated outcome. Meeting minutes from all public meetings, the committed deliverables agreed to in those meetings. I'd like to understand the projects current budget position - as you are a public benefit company, I'm assuming this is public information.	John Kenevey

2019	4282	There is a culvert located at 2005 Mandelay PI, San Jose. The culvert is located along the roadside of Yerba Buena Road, transferring runoff water from one side of Yerba Buena to the other. This culvert may have been installed back in 1995, or sooner. I'm seeking any details or records regarding the installation of this culvert - when it was installed, for what purpose was it installed, by whom, etc It this something that is required? Is it maintained by the city? It was my understanding based on the municode, permits to build a culvert are required by the Santa Clara Water District. https://library.municode.com/ca/santa_clara_county/codes/code_of_ordinances?nodeId=TITCCODELAUS_DIVC12SULADE_CHISU_ART 5IM_PT3IMPLTRDR_SC12-184SAESRE Would you have record of any such permits?	Stacy Martin
2019	4283	We would like to make another request for 5082 stage and flow data prior to 2010.	Cheng Soo
2019	4284	Could you please let me know the bid awarder of this ITB No. 4965 - VMware Support Renewal.	Mani Kinthali
2019	4285	Groundwater benefit zones B-1 and B-2 (see written request)	William S. Lisa
2019	4286	I was searching for historical precipitation, pumping, recharge, and groundwater storage data for Santa Clara Valley and found a report discussing this flow model you built. I contacted Randy Hanson, he told me you have the groundwater water model has been updated by SCV water district. Can I ask where I can get access to this model or the input and output files for the model?	Zhilin Guo
2019	4287	Per this url, I am trying to find this map to determine if a creek on a property in Saratoga is depicted on the map. https://library.municode.com/ca/saratoga/codes/code_of_ordinan ces?nodeId=CH15ZORE_ART15-06DE_15-06.525PRCR. Looking for a copy of a document titled "Maps of Flood Control Facilities and Limits of One Percent Flooding."	Tim Naple
2019	4288	Could you please provide the District's relevant maps and plans for the job site outlined on the attached map. The site is located at 1040 East Meadow Circle in Palo Alto. It includes 1036 East Meadow Circle. The plans are to be used in preparation of an ADA Topo for DJA.	lan Murray

2019	4289	I request access to records received, kept, or maintained by the	Ben
	- = = = =	Santa Clara Valley Water District ("SCVWD") relating to any studies	Eichenberg
		of fish populations or fish habitat conducted by or in the possession	J
		of SCVWD that concern any waterbody over which SCVWD has	
		jurisdiction in Santa Clara County downstream of one of SCVWD's	
		10 major dams and reservoirs, excluding the Uvas-Llagas	
		Watershed. Specifically, Baykeeper requests any and all studies	
		related to fish populations or fish habitat conditions, including but	
		not limited to monitoring and research reports, documentation	
		resulting from fish sampling and/or monitoring efforts, and	
		research and assessments of fish populations, population dynamics,	
		and/or habitat conditions. Please limit the geographic scope to	
		exclude documents that solely pertain to the Uvas-Llagas	
		Watershed. Additionally, please exclude any document that solely	
		pertains to a waterbody upstream from one of SCVWD's 10 dams,	
		the Almaden, Anderson, Calero, Chesbro, Coyote, Guadalupe,	
		Lenihan, Stevens Creek, Uvas, and Vasona dams. By "waterbody,"	
		Baykeeper means any waterbody over which SCVWD has	
		jurisdiction, including but not limited to streams, lakes, rivers, reservoirs, and ponds. This request includes, but is not limited to,	
		studies referenced in or contributing to study elements described in	
		the document produced by Santa Clara Valley Water District titled	
		"Fisheries and Aquatic Habitat Collaborative Effort – Summary	
		Report" (January 6, 2003) ("Summary Report"), attached here as	
		Attachment A. To this end, please include the following specific	
		documents in addition to any other documents that are responsive	
		to Baykeeper's PRA request:	
		1.The Fisheries and Aquatic Habitat Collaborative Effort (FAHCE)	
		Fish Habitat Management Plan (FHMP) and the "existing extensive	
		research on anadromous fish and fisheries management" and	
		"existing mapping of habitat and species conducted by [SWCVWD]"	
		relied on by the Technical Advisory Committee (TAC) in developing	
		this FHMP. Summary Report, p. 11. 2. Investigations to Determine	
		Fish Habitat Management Alternatives for the Guadalupe River and	
		Coyote and Stevens Creeks" (June 1998). Id. 3. "1998 Experimental	
		Streamflow Study within the Guadalupe River Watershed." Id. 4.	
		"Limiting Factors Study (2000)." Id. 5. "Stevens Creek Testing	
		Studies (2000)." Id. 6. "Reservoir Operations to Improve Fisheries Habitat (2000)." Id. 7. Peer reviews of the FAHCE Study Plan. Id. 8.	
		Ongoing monitoring and surveys of population size, habitat quality,	
		temperature and stream flows, and other parameters. Id. 9.	
		Geomorphic Functions Study. Id. In addition to the specific	
		documents listed above, Baykeeper also requests the following	
		documents related to the Summary Report to the extent such	
		document have not already been named:	
		10.Maps, analyses, data, or other documents related to "Study	
		Element #1: Stream reach and habitat inventory." Id. at 12.11.	

2019	4290	Analyses, data, or other documents pertaining to "Study Element #2: Temperature and Streamflow Relationships" and, in particular, any information relied on to reach findings presented in Appendix C of the Summary Report. Id. 12. Analyses, data, or other documents related to "Study Element #3: Reservoir temperature and dissolved oxygen" and, in particular, any information relied on to reach findings presented in the Summary Report. Id. at 12-14. 13. Maps, analyses, data, or other documents related to "Study Element #4: Fish passage barriers and remedies" and, in particular, any information relied on to reach findings presented in the Summary Report. Id. at 14. 14. Maps, analyses, data, or other documents related to "Study Element #5: Fish surveys and migration patterns" and, in particular, any information relied on to reach findings presented in the Summary Report. Id. 15. Maps, analyses, data, or other documents related to "Study Element #6: Tributary and mainstem use" and, in particular, any information relied on to reach findings presented in the Summary Report. Id. at 16. 16. Analyses, data, or other documents related to "Study Element #8: genetic testing" and, in particular, any information relied on to reach findings presented in the Summary Report. Id. at 14. 17. Any and all documentation regarding completion and/or evaluation of the FHMP, including individual actions and/or phases of that plan, as described in Chapter 4. Id. at 18-26. 18. Finally, Baykeeper requests any and all annual reports, draft reports, and materials as described in the "ongoing monitoring and reporting" section of Chapter 5 of the Summary Report, to the extent not already covered by one of the specific requests above. Id. at 29.	Allyssa Rose
		Impact Report for the Sunnyvale East and West Channels Flood Protection Project. 2. Appendix C: "Wetland Determination Data Forms" of Appendix O of the Draft Environmental Impact Report for the Sunnyvale East and West Channels Flood Protection Project. 3. Figures 6a, 6b, and 6c: "Potential Waters of the United States" of Appendix O of the Draft Environmental Impact Report for the Sunnyvale East and West Channels Flood Protection Project.	
2019	4291	We would like to request copies of the property deed or certificate of title for the easement documents / records on file for the easement road located [at] 386 Gloria Avenue, San Jose, Ca (map image is below). we would like to know what where the easements are and what uses they allow for.	Pedro Nuno
2019	4292	Surface water gage on Coyote Creek at Edenvale. All data between October 1, 2016 0:00 to September 30, 2018 24:00.	Eric Donaldson

2019	4293	Electronic Media	Michael F.
		1. List of all jobs Mr. Michael F. Coleman has applied for at the District, since Neogov went live on June 28, 2010, indicating if he interviewed or did not interview, and the age of the person hired at the selection date.	Coleman
		 Neogov Statistical information report showing all district employees hired (no names) since June 28, 2010 to current day, showing age of every person hired, with all EEO data, with average age of all employees hired for every single year 2010-2019. Copy of letter, Jesus Nava to Women's Engineering Society. 	
2019	4294	I'm trying to reach the engineering department regarding SCADA standards. I'm reaching out to you to see if you have and are willing to share any SCADA programming standards you have.	Clarence Li, P.E.
2019	4295	1. Unclaimed or outstanding checks including dates, names, last addresses and amounts due the payees that have been going unclaimed for at least six months but not more than five years. (Generally these are vendor or accounts payable checks.) A list of these items, rather than actual copies is acceptable. And we can accept it by email. We are only interested in items that are \$5,000 or over and ones issued by your office (not ones that have escheated to the state unclaimed property office).	Loren J. Bialik
2019	4296	BKF Engineers is formally requesting Santa Clara Valley Water District (SCVWD) facilities within the City of Mountain View at Stierlin Road between Terra Bella Avenue and Central Expressway. This request is in support of City of Mountain View Project 17-41, Stierlin Road Modifications. A vicinity map and City authorization letter for each location are attached for your use.	Hien Nguyen
2019	4297	CODA Consulting Group, LLC has been commissioned to conduct a Property Condition Assessment located at 5300-5350 Hellyer Avenue in San Jose, CA 95138. Please respond to the following documentation/information requests. Should you have any questions or should there be any fees associated with providing the requested information, please let us know. 1. Please provide copies of the most recent backflow device testing reports, if available. 2. Are backflow prevention devices required retroactively to protect domestic, fire suppression and irrigation water supplies if not installed at the time of construction? What triggers installation? Yes or No	Teresa MacDonald
2019	4298	Could you please send me a copy of the lease agreement for the mailing equipment used at your facility per the public records	Celia A. Turner

		request process? I believe it is Pitney Bowes equipment, and the lease agreement would be with Pitney Bowes Global Financial.	
2019	4299	Looking into "rainfall rates" for the last 24 hours and last 25 years. He has tried calling the city and he was directed to Valley water	Sal
2019	4300	Can you please send me the Award Documents (bid tabulation, award letter) and the proposal response by the winning vendor for the following bid(s)? Name: Information Technology Managed Services - Project Management and Quality Assurance Testing Bid Number: 4943	Tarah Reed
2019	4301	Hello, I am looking for a copy of the final report of the Guadalupe River Flood Control Project Collaborative which operated from 1997 to about 2001. The collaborative was formed in response to a citizen lawsuit. I am looking for the mitigation measures and key redesign elements. It is my understanding the US Army Corps signed their agreement in Nov. 2001 to a revised EIS/SEIS which included the mitigation measures. In addition, I would like to examine/review that revised EIS. I can come to your site.	Jean Dresden
2019	4302	Any and all purchasing records from 2019-03-19 (yyyy-mm-dd) to current. The request is limited to readily available records without physically copying, scanning or printing paper documents. Any editable electronic document is acceptable. The specific information requested from your record keeping system is: 1. Purchase order number. If purchase orders are not used a comparable substitute is acceptable, i.e., invoice, encumbrance, or check number 2. Purchase date 3. Line item details (Detailed description of the purchase) 4. Line item quantity 5. Line item price 6. Vendor ID number, name, address, contact person and their email address	Samantha Lemessy
2019	4303	I am looking to get a copy of the Proposals submitted by the LIMS vendors (pdfs) in response to RFP# TT4887-DL-LIMS. Proposal responses were submitted on or before 05/04/18	Stephen Wesson
2019	4304	I need to obtain the location of SCVWD Wells on my project site at 1500 & 1556 Plymouth Ave, Mountain View, CA 94043. I'm trying to address some condition of approval requests from the city to go forth with a project we are working on here and their comment states there are active, properly destroyed and abandoned wells on this site that they want us to show on our plans. I just need some kind of plan or record drawing that can illustrate where these wells are located on this site.	Lulu Zepeda

2019	4306	Could you please provide SCVWD's utility plans for the job site	lan Murray
		outlined on the attached map. There are four outlines. The site is	
		located at 3595 MacGregor Lane. The plans are to be used in	
		preparation of park redevelopment.	
2019	4307	1. The Water District's decision to allow Hope Village to relocate to	Annette D.
		Water District property after it was forced to move from the Ruff	Kirkham
		Drive location. 2.The Water District's decision not to relocate Hope	
		Village to Willow Glen. 3.All citizen complaints about relocating	
		Hope Village to Willow Glen. 4. Any and all public records, including	
		videotape, constituting, reflecting or relating to Water District board meetings discussing Hope Village and the Water District's	
		decision to allow Hope Village to relocate to Water District property	
		in Willow Glen. 5. Any and all public records, including videotape,	
		constituting, reflecting or relating to Water District board meetings	
		discussing the Water District's decision not to relocate Hope Village	
		to Water District property in Willow Glen. 6. The Water District's	
		communication with the Willow Glen Neighborhood Association	
		regarding Hope Village. 7. The Water District's decision not to find	
		alternative property to relocate Hope Village. 8. Any agreement between the Water District and Santa Clara County to use the land	
		owned by the Water District in Willow Glen. 9. Any agreement	
		between the Water District and the City of San Jose to use the land	
		owned by the Water District in Willow Glen.	
2019	4308	I request that Santa Clara Valley Water District (SCVWD) provide	David R.
		copies or make available for inspection and/or copying, all	Kocan
		documents and records, including paper copies and electronically	
		stored information, comprising the following	
		1. Correspondence with Rimini Street, Inc. ("Rimini") describing,	
		discussing or otherwise concerning the permanent injunction	
		effective against Rimini since November 5, 2018 in Oracle USA, Inc. v. Rimini Street, Inc., Case No. 2:10-CV-00106-LRH (D. Nev.) 2.	
		Support materials from Rimini Street for Oracle Software, including	
		PeopleSoft, JDE, Siebel, and Oracle Database, distributed on or after	
		November 5, 2018, including, without limitation, communications	
		regarding break-fix support, tax and regulatory updates,	
		descriptions of updates, instructions for applying updates,	
		announcements of available updates, and update files, whether	
		distributed by email, FTP, VPN connection, custom software, or	
		otherwise. 3. Complete copies of all computer software	
		environments including Oracle Software that were created or accessed by Rimini since November 5, 2018. 4. Directory listings for	
		all computer software environments including Oracle Software that	
		were created or accessed by Rimini since November 5, 2018.	

2019	4309	I was wondering if you could send me a copy of a past contract that was awarded in August of 2017 to NYP Corp. The contract was for sandbags.	Holly
2019	4310	I'm looking for recent Bid Tabulation for Transmission Water Main construction projects recently performed for the District using mortar lined and coated steel piping. Is this information public record and if so, can I please obtain a copy? This information will specifically guide the budgetary cost basis to be utilized in the planning for the interconnection of the District's various recycled water distribution systems.	Jason Crowley
2019	4313	I would like to request public records pertaining to the Steven Creek Reservoir regarding Mercury levels and other pollution and their levels in the Reservoir for the last 3 years. Please include the EPA's pollution level limits so I will know how it relates to Steven Creek Reservoir testing to make sure that the public can compare and see how Santa Clara Valley Water District is protecting the public.	Cathy Helgerson
2019	4314	Please search for any historical or current well records or well status maps for: 675 Los Esteros Road San Jose, CA 95134 APN 015-30-071	Kevin Torres
2019	4315	Could you please provide the District's utility plans and maps for the job site outlined on the attached map. The site is located at 359 North 4th Street in San Jose. It includes North 3rd Street. The plans are to be used in preparation of a design survey.	lan Murray
2019	4316	Please search for any records in UST & all SLIC Units for the following address: 1208 East Arques Avenue, Unit #113 Sunnyvale, CA 94085. This request is in regards to an Environmental Assessment that we are conducting for the above referenced property. Please check your department's records to see if there are any hazardous chemical inventories, Hazardous Materials, Underground Storage Tanks or any files with the Well Investigation program for the address listed above.	Brittney Aquino
2019	4317	I am wondering if you can provide me with some more information on Google's Sunnyvale Caribbean Project. Specifically, I'm looking for any federal and state water permit applications and application numbers submitted by Valley Water in the course of this project. I'm also looking for the MOU the Valley Water staff and Google representatives developed for the project. Let me know! "Valley Water submitted all the required permit applications from the various state and federal regulatory agencies. The permit process is currently ongoing and anticipated to be received by summer 2019." Can you send me the applications to those permits and/or the federal or state permit numbers?	Aaron Messing

2019	4318	Addresses:	Peter Morris
		623 N. Pastoria Avenue, 625 N. Pastoria Avenue, 610 N. Pastoria Avenue, 639 N. Pastoria Avenue Records Requested: 1) Well installation and destruction permits, 2) boring permits, 3) hazardous waste discharge permits, 4) environmental reports, 5) inspections and 6) correspondence, 7) violations, 8) complaints and 9) inspection records.	
2019	4319	I am a records research engineer for CHC Consulting, a contractor of AT&T. We're currently planning a fiber cable installation project in Milpitas and I'm hoping you can provide some substructure information. Our project is servicing 1057 Jungfrau Court and runs along the back end of Matterhorn Ct, Jungfrau Ct, and Courtland Ave. Please see screenshot below with more detail. Would you be able to provide Santa Clara Valley Water District's infrastructure for this area?	Jacob Jensvold
2019	4320	I'd like any information on a Water District Easement of a mitigation project located directly north of The San Jose-Santa Clara Regional Wastewater Facility sludge lagoons. It is on City of San Jose property. The Deed number on the property is 9060752, Book & Page J952-1544, Date 12/8/1986, Easement number 3233. The easement includes the coyote creek bypass for the Lower Coyote Creek Flood Control Project. I would like a copy of any documents pertaining to this land as well as information on the deed restrictions or easement restrictions for this property in that area if possible.	Jessica Donald
2019	4321	Valley Water's current flood rule curves for Stevens Creek Reservoir as related to your concerns with past spill events.	Gerhard Eschelbeck
2019	4323	Notice of Intent to Award RFQ302039.pdf. What was the winning bid amount?	Jeff Varrella
2019	4324	I am requesting the following data: 1) stream flow gage data for the Valley Water gage on Los Gatos Creek at Lincoln Ave (gage # 5050). I would like the stage and discharge data for this gage in 15-minute intervals, if that is not available, please provide either the hourly average, or daily average for this location for the period of record. 2) stream flow gage data for any previous Valley Water gage located on Los Gatos Creek at or near the current Lincoln Ave (gage # 5050) location. I would like the stage and discharge data for this gage in 15-minute intervals, if that is not available, please provide either the hourly average, or daily average for this location for the period of record. 3) stream flow gage data for the Valley Water gage on Los Gatos Creek at Lark Ave (gage # 5059). I would like the stage and discharge data for this gage in 15-minute intervals, if that	Ken Jarrett

		is not available, please provide either the hourly average, or daily average for this location for the period of record.	
2019	4325	Thank you so much for your instruction and time in researching any records you may have on our property. I live in a self-managed Eichler townhome community and we are currently trying to understand how and where our storm drain flows into the county basin that protects Adobe Creek. We have already spoken with the City of Palo Alto. They have no records on their side. We are hoping there may be some records in your archive. Here are my questions: Do you have any records related to storm drains running from our property into Adobe Creek? Address: 135 Greenmeadow Way, Palo Alto, CA 94306 APN # 147-56-024 Creek name: Adobe Creek, Palo Alto, CA 94306	Felicia Fahey
2019	4326	Need to Request Sewer, Storm Drain, Water & Recycled Water Maps for a Fiber Optics Project in Santa Clara. This is Manjot S. Sandhu from CSW/ST2 Engineering firm. We would like to request a utility map for the project area shown in the map (Attached in the email). The approximate location of project is depicted in Green box and the blue/red line displays approximate location of new fiber optics Lines. The Major Streets for the project are Central Expressway & De la Cruz Blvd, Walsh Avenue, Lafayette St., & Mathew St, Santa Clara, CA.	Manjot Sandhu
2019	4327	I would like to request any available, original survey data for various creeks in the West Valley Watershed, preferably with date that survey was taken provided: Approximate stretches of interest 1. San Tomas Aquino Creek, from Route 85 to US 101 2. Saratoga Creek, from Prospect Road to San Tomas Aquino Creek 3. Wildcat Creek, from Quito Rd to San Tomas Aquino Creek 4. Calabazas Creek, from De Anza Blvd to I-280 Data in csv, Excel, or geodata/shapefile format are okay. May consider in other formats as available. Would prefer just the latest and greatest survey data for each stretch. If it's a mixed bag based on certain reaches getting surveyed at different times and/or where there may be some overlap, I'd like to request all of those sets of data. Surveyed cross section data and topographic data for the various reaches? If available, the date of survey (year) for both types of data for the various reaches would be appreciated.	Wilton Chang

2019	4328	I'm interested in daily historical climatological data recorded at Calero Watershed station #128. The data includes: • Maximum, average, and low temperatures • Total precipitation • Average and gust wind speed. I'm particularly interested in the date range of November 1st, 2018 thru July 31st, 2019; however I could also use earlier data. My purpose is map weather data to birds nesting results.	Lee Pauser
2019	4329	Santa Clara Distributary as builts We are doing a sewer rehab project of a sewer that crosses the pipeline described below. To assist in our design, can you please provide the relatively newer design drawings that Bill references in his email below? The older drawings (attached) are not clear about the clearance between the SCVWD pipeline and the crossing sewer. Santa Clara Distributary line. Attached is a record drawing from 1967. Our internal Gis Viewer shows there was work done on this facility back in July 2012 - 2017, Project # 95084001s.	Eric Evans, P.E.
2019	4330	A detailed list of the expenses that were paid by Valley Water for the 2.5 mile long Wolfe Road Pipeline and Pumping Station that was completed in December 2017.	Larry Alba
2019	4331	Two requests: 1. Valley water's comments on 65% design on Proposed Regnart Creek Trail Project and the Responses from the City of Cupertino on VW comments 2. All Communication between Valley Water and City of Cupertino regarding Regnart Creek trail from May 2019 - August 15th 2019.	Stella Hong
2019	4332	We have a property at 71 Vista Montana. In some reports there are records of 10 groundwater monitoring wells MW-1 - M-10. In those same reports it says the former owner obtained the proper permits to abandon those wells. We are hoping to obtain copies of those permits or other documentation of proper closure of those wells.	Charities Housing
2019	4333	I am emailing you in regards to ITEM: Ozone Generator Refurbishment 5037 that will bid on 08-27-2019. I would like to request a planholders or bidders list, and to confirm that the bid date and time are unchanged. You can send that via email, or fax to 800-768-5594. If any addenda have been recently released and you are able to attach them to this response that would be appreciated.	Naveenkumar Soundara

2019	4334	Copies of the consultant SOQ/Proposal Submittals submitted to SCVWD re Lenihan and Stevens Creek Dams Safety Evaluations 04/11/2019 GEI Consultants On-Call Pipeline Engineering Analysis and Rehabilitation Services 08/03/2017 Kennedy/Jenks Consultants On-Call Engineering and Analysis Services for Large Diameter Pipelines 08/03/2017 Pure Technologies U.S. Inc. Guadalupe Dam Seismic Retrofit Project Design Consulting Services 04/05/2016 GEI Consultants Calero Dam Seismic Retrofit Project Design Consultant Services 10/19/2015 HDR Calero and Guadalupe Dams Seismic Retrofits Project - Planning Consultant Services 09/19/2013 GEI Consultants Anderson Dam Seismic Retrofit Project - Design Services 09/19/2013 URS Corporation	Linda Pappas
2019	4335	• A bike trail is proposed along Regnart Creek on Valley Water property. Please provide boundary information of Valley Water Property so we can determine if there is encroachment by neighbors or vice versa. If an ALTA survey is available, that is preferred. We request information on correspondence with and reports provided by David J. Powers & Associates and Valley Water pertaining to Regnart Creek Trail, Initial Study or CEQA compliance and reporting. Correspondence between City of Cupertino and Valley Water between Jan. 1, 2019 and April 30, 2019 pertaining to the Regnart Creek Trail. We request a copy of all communications between HMH Engineers and/or Jon Cacciotti and Valley Water from Jan. 1, 2019 to April 30, 2019. We request a copy of all communications between HMH Engineers and Jon Cacciotti and Valley Water from May 1, 2019 to August 20, 2019.	Gary Wong
2019	4336	I am requesting the RFP bid documents for ValleyWater's current project with Pacific States Environmental, for import of soils and preparation for levee restoration work. I believe the RFP may have been #4938, but I am not sure. The project bid around December of 2018, and is currently ongoing.	David Mitchell
2019	4337	I am writing to request the below items for Request For Proposals No – PD4779-TW - Temporary Worker Agency and Payroll Service which was due on January 9, 2017 at 2:00p.m.; 1. Bid-tabulation 2. Winning proposals 3. Spending under the contract awarded for this RFP 4. Number of requirements issued under the contract 5. Temporary staff hired under this contract with their vendor names	Shikha Sharma

		·	1
2019	4338	I am a records research engineer for CHC Consulting, a contractor of AT&T. We're currently planning a fiber cable installation project in Milpitas and I'm hoping you can provide some information. Our project falls near the intersection of E Calaveras Blvd and S Milpitas Blvd. I've provided a screenshot below showing our entire project area. Can you provide storm drain and sewer substructure for this area? Please let me know if you need any additional information.	Jacob Jensvold
2019	4339	I am requesting for any underground maps or plans available for Santa Clara Marriott at the following address: 2700 Mission College Blvd, Santa Clara, CA 95054	Contreraz, Miguel
2019	4340	I am a records research engineer for CHC Consulting, a contractor of AT&T. We're currently planning a fiber cable installation project in Sunnyvale and I'm hoping you can provide some substructure information. Our project is servicing 1329 Moffett Park Drive, Sunnyvale. The entire project runs along Moffett Park Drive from the intersection with Chesapeake Terrace to the project address. Please see screenshot below with more detail. Would you be able to provide Valley Water's infrastructure for this area?	Jacob Jensvold
2019	4342	I am interested in latest channel as-builts pertaining to Saratoga Creek for the reach between Pruneridge Av and Prospect Rd, if any. As-builts regarding channel grading, vegetation management, or other work done on channel would be sufficient.	Wilton Chang
2019	4343	Any permits to install or abandon any groundwater monitoring wells or any other wells on the following addresses, which are all in Sunnyvale. 615, 629, 689 and 691 North Mathilda Avenue 525, 535 and 555 Del Rey Avenue, 650 Vaqueros Avenue	Liz Smith
2019	4344	I am reaching out to see who was awarded the contract for the San Tomas Aquino Creek Erosion Repair? And has work started on that? USGS Gage Station Williams Road to Virginia Avenue C0647 GC bids to Owner May 29	Megan Young
2019	4345	I am requesting: 1) All payments made to CB Roadways Inc in relation to ITB NO. 4995 (General Trucking) from the start date of the contract to present. Could you also please confirm the contract dates? 2) All payments made to other vendors in relation to the aforementioned ITB. I am requesting all payments made to CB Roadways Inc in relation to BID # RG4810-TW (General Trucking) from contract start date to contract end date. Could you also please confirm the contract start and end dates? I am requesting all payments made to date under all contracts awarded as a result of ITB 4994 (Operated Street Sweeper) for Santa Clara Valley Water District.	Irina Pop

2019	4349	I am sending this email because I would like to request bid results for all of the construction projects that have bid since January 2019. I would also like the engineer's estimates of the projects in addition to the what were the other bids were.	Joe Lubas
2019	4350	I am making a groundwater model located in the Santa Clara area and I was looking for some streamflow data. There are a few gages in the area I am interested in; however, I am having trouble finding the historical data. I tried using this link, http://alert.valleywater.org/historicdata/sgi_historicdata_setup.ph p but it is not working. Am I able to request historical data for sites 5025, 5031, 502A and 5103?	Morgan Farmer
2019	4351	"Final Remediation Investigation Report, The Companies, Sunnyvale, California" by Harding Lawson Associates, Engineering Science, Inc., EMCON, and Weiss Associates. Dated 31 Jan 1991. Expected to be delivered in early in 1991. Possibly to Mr. Tom Iwamura. Report is about the Triple Site Superfund site involving Signetics, Advanced Micro Devices, TRW (aka The Companies).	Nicole Look
2019	4352	We are looking for reclaimed water maps on Monterey Road and how the ponds are supplied with water. Clarification: Recycled water pipelines and perc ponds 9/10 follow-up question: Can you provide any maps or drawings that show the underground pipelines that supply the water to the ponds? Or how the water get to said ponds?	Amelia Masudi
2019	4353	I am a student at the University of Virginia. I am a part of a research group that is debunking the assumption that urban growth requires more water. The city of Santa Clara is a great example of this, so I was wondering if I could have access to some water utility data as well as a breakdown of how Santa Clara was able to reduce its water consumption by the percentage that it did. I am specifically interested in the city of Santa Clara Water Department's water utility data. I am looking for data dating back to the year 1990 to present day, regarding: 1.) total population served by the Santa Clara Water Department each year 2.) total volume pumped or diverted into water-delivery system, by year 3.) total volume delivered to all water utility users, by year 4.) total volume delivered to residential users, by year 5.) total leakage volume ("non-revenue water"), by year I have attached an excel sheet with the information I am looking for if you are willing to fill it out.	Gabriella Getacho

00:0			
2019	4354	My name is Param Mehta and I am a high school student enrolled in AP Capstone Research. For my research currently researching a project in the environmental science aspect, primarily on water conservation and consumption. I am interested in learning a few key topics, and I have some questions listed below. I would appreciate a quick reply as I have to turn in an assignment. Thank you for your time. 1. What are current methods that are being used to reduce water consumption? 2. What are the issues with those methods? 3. Is there any other information about water conservation that would be interesting?	Param Mehta
2019	4356	I would like to obtain a historic flood report for the Permanente Crick relevant to (APN) 193-41-040, 1485 Miramonte Ave, Los Altos, 94024.	Marina Lipkind
2019	4357	1. All applications submitted by or to the Santa Clara Valley Water District relating to drilling activities to be performed in conjunction with the Pacheco Reservoir Expansion Project that have been proposed to be performed on or adjoining the following parcel numbers: 89849002 and 8981109. 2. All documents, reports, and/or summaries used, considered, or relied upon in reviewing or making determinations regarding all applications relating to drilling activity to be performed in conjunction with the Pacheco Reservoir Expansion Project that have been proposed to be performed on or adjoining the following parcel numbers: 89849002 and 8981109. 3. All permits granted by or to the Santa Clara Valley Water District relating to drilling activities to be performed in conjunction with the Pacheco Reservoir Expansion Project that have been proposed to be performed on or adjoining the following parcel numbers: 89849002 and 8981109. 4. All documents, reports, and/or summaries relating to any field investigations into the impacts of proposed drilling activities relating to the Pacheco Reservoir Expansion Project that have been proposed to be performed on or adjoining the following parcel numbers: 89849002 and 8981109.	Benjamin Tagert
2019	4358	 All communications between Valley Water and City of Cupertino regarding Regnart Creek Trail from August 20th to September 24th, 2019 All communications between Valley Water and HMH Consultants regarding Regnart Creek Trail from August 20th to September 24th, 2019 	Viji

2019	4359	We are writing to you on behalf of City of Los Altos. Bellecci & Associates Inc is preparing the improvement plans for the subject project on behalf of City of Los Altos. Enclosed is a location map for your reference. In general, the work consists of restoring pavement along Fremont Rd from Grant Rd to Stevens Creek Please provide us with Santa Clara Valley Water District utility maps within the project area, so that potential conflicts could be minimized during construction. The utility information you provide should include existing and proposed facilities and give information that might affect the design and construction of this project.	Sean Chotikasatien
2019	4361	I would like to request electronic copies (emails) of On-Call Recruitment Services proposals and pricing that were submitted by the winning parties who are currently serving Valley Water.	Alina Pham
2019	4362	I was reviewing the 47th Annual Report dated February 2018, and looking for the current year's report for increases that may be coming in 2020 for our properties located at 2101-2121 Tasman Drive in Santa Clara. Is there one available, and if so, can you point me in the direction to find it?	Sandra Klemens
2019	4363	Please provide for certified copy of the Oath of Office of all members of the Board of Directors.	Fareed :Sepehry-Fard
2019	4364	Please provide for bond details of: 1) all members of board of directors; 2) CEO Norma J. Camacho; 3) Clerk of the Board, Michele L. King and all other officers and directors of Santa Clara Valley Water District. (public officials who take an oath must be bonded for errors and omissions. So, I would like to receive the bonding company's name, the amount of the bond and the policy number).	Fareed :Sepehry-Fard
2019	4365	With the above-mentioned in mind, please consider this a formal request for copies of documents pursuant to the California Public Records Act, Labor Code 1776(b)(3) Government Code Section 6250, et. Seq. We are requesting copies of: 1.) Copies of Certified Payrolls for all concrete related work performed on this project including but not limited place and finish, sacking, patching or any dry rub finishing, curb, gutter, sidewalk. 2.) Copies of Statement of Compliance 3.) Copy of the page of the specifications or general requirements that state apprenticeship requirements of Labor Code section 1777.5 4.) Copies of on-site inspection reports pertaining to Cement Masons' scope of work 5.) Copies of DAS 140 and DAS 142	Jeff Patton

2019	4366	ESTC formally requesting information for 4 monitoring wells located at 735 Reed Street, Santa Clara, CA 95050, APN 224-38-002, such as wells permit, wells logs and wells closure if any. This property was a site investigation under jurisdiction of SCVWD back in 1985 and was signed off as case closed by Mr. James Crowley in October 19, 1998. Our client, the owner of this property, is in the process of refinancing and would like to know if the wells on his property was destroyed/abandoned had been done by previous owner. Therefore, could SCVWD send ESTC all information pertaining to these wells.	Dianna Nguyen
2019	4367	I am working on engineering plans on Montague Expy that crosses over the Coyote Creek and was wondering if there are any maps I can use to accurately draw the right of way lines for this creek?	Marissa Nathe
2019	4368	Could you please provide the District's utility plans for the job site outlined on the attached map. The site is located at 444 West Alma Avenue in San Jose. It includes Guadalupe Freeway. The plans are to be used in preparation of demolition and redevelopment.	lan Murray
2019	4369	I am an engineer with the City of Santa Clara. Could I please request a complete set of the as-built drawings for the Calabazas Creek Phase III: Central Expressway to Lawrence Expressway Project (Project No. 2010). We have a partial plan set on file but pages are missing, and are in need of the complete plans set (53 sheets). I have attached the title sheet.	Vincent Luchessi
2019	4370	Please inform of the cost of delivery of water from the Delta through San Luis Reservoir to all percolation ponds that service ground water recharge to southern Santa Clara County. Please provide breakdown at your earliest time possible. Please include listing of all services granted towards water quality, if given, as well as costs associated with such services. Such costs should be associated with groundwater recharge only.	Erin Gil
2019	4371	I am trying to find any information on parcel 742-20-080 for 322 Casa Loma Road Morgan Hill, Ca. Dating as far back as there is. The information I am seeking if there would be any information of a bridge on this parcel from 1908 forward. I don't know if there would have been other numbers would help but I have 742-20-090 & 742-20-010.	Dusty Cline
2019	4372	We are a subcontractor to Balfour Beatty Infrastructure, Inc. under the Rinconada WTP Reliability Improvement Project Contract No C0601. Per our contract, we are bound to the terms of the Prime Contract between BBCI and the district. We would like to get a copy of the Prime Contract between BBCI and the district. Can we please get a copy of contract sent to us?	Michelle E. Rodirguez

2019	4373	I'm requesting information regarding the Adobe Creek Reach 5	Rachael
		Restoration Project. I currently have the EIR and a woodrat memo	Burnham
		done by Jana Sokale.	
		I would like any additional information regarding follow mitigation	
		or monitoring for this project. I hope that you also have this	
		document that I have listed below:	
		H. T. Harvey & Associates. 2008a. Adobe Creek Reach 5a woodrat	
		mitigation plan report. SanJose (CA): Santa Clara Valley Water	
		District.	
2019	4374	My name is Rick Rebollo and I'm researching family history, my	Rick Rebollo
		Great Grandfathers brother John Frederick Holthouse was on the	
		board of the Santa Clara Valley Water Conservation District from	
		1929 to the early early 1930's. I was just wondering if you by	
		chance have any photos pertaining to him.	
2019	4375	Currently I am studying about Adaptive River Management, and as	Selman
		my studies, Guadalupe River Restoration Project used adaptive	Ermihan
		management report. I need to outcomes of this project. How did	
		this method work? Did this project meet objectives? I could not find	
		any current report about that.	
2019	4376	I am contacting you to obtain an updated contract with the Fire	Janine
		Sprinkler company hired to Inspect, Test and/or Maintain the fire	Teafatiller
		sprinklers for all buildings and locations that are run by the Santa	
		Clara Valley Water District. This would be for Quarterly, Annual and	
		5-year, Title 19 inspections from an independent contractor with a	
		C-16 license. Most Current Copy of Inspection, Testing, and	
		Maintenance Contract with Fire Sprinkler Contractor for the	
		buildings and areas in which Santa Clara Valley Water District has	
		Fire Sprinklers.	
2019	4377	Kimberly from Valley Water told me to contact you regarding	Nate Weber
		obtaining this bid (ITB 5048 various herbicides) for my records.	
2019	4378	I would like to request water substructure maps for the area	Jacob
		described below. This information will be used in the design of a	Jensvold
		fiber cable installation project for AT&T.	
		Near Reeve St & Monroe Street, Santa Clara, CA – see original	
		request for map	
2019	4379	I would like to make a FOIA request for an excel list showing all of	Michelle
		the properties that are not currently receiving water service as well	Roberts
		as the last date of service for each property.	

2019	4381	This letter is to request copies of all communications (written or	Lucinda M.
2013	4301	electronic, in native file format) to or from any representative or	Witte, Xavier
		employee of Santa Clara Water District and Westlands Water	Becerra
		District or the United States Bureau of Reclamation relating to the	Decerra
		proposed Shasta Dam Raise Project (also referred to as the Shasta	
		Lake Water Resources Investigation) from 2014 to the present, as	
		well as any internal communications regarding the Shasta Dam	
		Raise Project. Responsive documents would include:	
		any discussion regarding the proposal to raise Shasta Dam	
		any proposal to share the costs of the Shasta Dam Raise Project	
		any potential distribution of water resulting from the Shasta Dam	
		Raise Project any proposed contract or agreement relating to the	
		Shasta Dam Raise Project	
		·	
2019	4382	My house was burned in the Loma fire and I'm trying to rebuild, can	Yael Elraz
		you please provide me with all the info you have regarding the	
		land? The APN number is 562-14-004-00.	
2019	4383	I'm looking for records for two groundwater monitoring wells that	Philip
		were installed in approximately April-May 1988 time period at a	McLaughlin
		former dry cleaner site in Mountain View. The wells were	_
		numbered MW-1 and MW-2. Three additional wells, numbered	
		MW-3 to MW-5 were installed at the site in November 1989, but I	
		already have the DWR Water Well Drillers Reports for those wells.	
		The name/address of the site is as follows: Sunbeam Cleaners	
		128 N Rengstorff Avenue Mountain View. I've attached a map file	
		including a topo map, APN map, and Google Earth image depicting	
		the site, including the specific "128 building" in the subject	
		shopping center around which the wells were installed. The wells	
		no longer appear to exist, but I understand from an available report	
		that they were installed on the northeast and southwest sides of	
		this building. If available, I'm looking for well permits and/or Water	
		Well Drillers Reports for MW-1 and MW-2.	
2019	4384	Per our conversation we are a sub-contractor for the general	Cyndi Gnos
-010	.55 .	contractor Kiewitt Infrastructure West Co on this project. I am	2,
		asking for the current paid to date quantities on a few line items: 1	
		Median Curb - CMV Standard , 2 Median Curb - Modified CMV	
		Standard , 3 Cal Trans Type A1-6 Curb , 4 Curb & Gutter - CMV	
		Standard , 5 PCC PavinQ , 6 PCC Maintenance Access Ramp &	
		Turnaround , 7 PCC Curb Ramp, 8 Valley Gutter - CMV Standard , 9	
		Median Paving (Match Existing) , 10 PCC Driveway - CMV Standard,	
		"Monoltic Curb, Gutter and Sidewalk – CMV, 11 Standard - 4.5',	
		"Monoltic Curb, Gutter and Sidewalk - CMV, 12 Standard - 5',	
		"Monoltic Curb, Gutter and Sidewalk - CMV, 13 Standard - 6' LF,)	
		Monoltic Curb, Gutter and Sidewalk - CMV, 14 Standard - 9.5',	
		"Monoltic Curb, Gutter and Sidewalk - CMV, 15 Standard - 10', 16	
	I.		

		RetaininQ Curb , 17 4" Integral Color Concrete Paving , 18 8" Wide Concrete Mow Strip Paving , Bonds	
2019	4385	I am requesting record drawings (pdf and CAD) of the floodwall that was recently constructed along Coyote Creek in the Rocksprings neighborhood.	Seth Stevens
2019	4386	I'd like records on when the last time the trees along the Stevens Creek were inspected for homes along Phar Lap Drive and specifically for homes bordering the creek off Creekside Court, Cupertino. Also, if records cannot be found, what is the frequency the trees are inspected.	Mo Fong
2019	4388	Copies of all Public Records Act requests that mention Director Kremen by name (as part of the request). The date range is not specified and should therefore range from the time he first assumed office at the Santa Clara Valley Water District to the present.	Gary Kremen
2019	4390	1. All email correspondence relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project related to the following parcel numbers: 89849002 and 8981109. 2. All reports relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project. 3. All maps, surveys, and/or drawings relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project. 4. All correspondence between Valley Water, its employees, agents, and officers, and the U.S. Fish and Wildlife Service relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project. 5. All correspondence between Valley Water, its employees, agents, and officers, and the California Department of Fish and Wildlife relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project. 6. All calendared entries and/or schedules for activities relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project to be performed on the following parcel numbers: 89849002 and 8981109. 7. All notes received relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project to be performed on the following parcel numbers: 89849002 and 8981109. 8. All text messages by and with Valley Water employees, agents, and officers relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project to be performed on the following parcel numbers: 89849002 and 8981109. 8. All text messages by and with Valley Water employees, agents, and officers relating to completed, scheduled, and/or proposed investigatory work for the Pacheco Reservoir Expansion Project to be performed on the following parcel numbers: 89849002 and 8981109.	Benjamin Tagert

2019	4391	I'm hoping to find more project research regarding the desalination plant for the Bay Area. Is there public information I might be able to use?	Brendan Crotty			
2019	4392	We are requesting the following information: Copies of your utility maps (drawings) showing locations of your utilities at 1228 Camden Ave. Please see attached site map for project location. Street improvement plans or As-Builts.	Amelia Masudi			
2019	4393	Resolution no. 15-24, dated March 24, 2015	PUC staff			
2019	4394	Stillwater Sciences is a consultant for the Santa Clara Valley Water District, project #30151026. As part of the annual Mitigation Monitoring Report for Water Year 2019, we are requesting stream flow data for the following SCVWD stations. Station 5023B – Guadalupe River at Almaden Expressway Station 5043 – Guadalupe Creek at Hicks Road Station 5114 – Guadalupe Creek at Masson Fish Ladder Please provide these data as daily discharge values using instantaneous 15-minute records for the time period: October 1, 2018 through September 30, 2019.				
2019	4395	I am a student writing a research paper on the Homelessness and the Environmental Impact it creates in Silicon Valley. I am requesting fiscal and statistical information pertaining to the direct effects of Homeless related clean-up's, such as hazardous material removal, restoration projects effecting the various county watersheds, and enforcement of violations on District Property and any other pertinent information that is available through public records. I apologize for such short notice. You are the first agency in a long list that I am in the process of contacting for the research phase of my report. I have approximately 2 weeks till I will begin my preliminary rough draft. Thank you for your time and I look forward to hearing from you soon. This would be for the years 2017-2019.	Thomas Goin			
2019	4396	During the October 22 Board of Directors meeting, Rick Callender mentioned a letter of support for the Pacheco Reservoir project from four members of our "congressional delegation" including Jimmy Panetta as part of his Government Relations report. I'm requesting a copy of the referenced Government Relations Report and congressional delegation letter.	Katja Irvin			
2019	4397	Information about the history of Vasona Creek, especially around the area near West Valley College. Would like to see maps or photos of it prior to the agricultural period, and then again prior to the housing developmental period. Is it a natural or a constructed creek? Flows into Wildcat Creek. Also, which agencies are invovled in the freshwater wetlands project and what is the process?	Mary Bernstein			

2019	4398	We would like to dispute this award.	Lori Stenn
		Will you please provide the bid information.	
		Notice of Intent to Award 5048.pdf (CommVault Software Support)	
2019	4399	Although a long-shot, i am hoping that i sent the santa clara valley	May Delucchi
		water district the paperwork for the het rebate program, that might	
		have the original receipt for the toilet purchase.	
2019	4400	1. Records Requested: Records sufficient to show the rates, as of	Donald
		November 1, 2019, charged to any governmental entity for Water	Driscoll
		Services. Water Services include commodity charges as well as	
		readiness to serve charges (sometimes referred to as connection	
		charges). 2. Records sufficient to show all Water Services provided	
		without charge to any governmental entity.	
2019	4401	RE: Sub Contractor: Bond Blacktop, Inc.	Arturo Sainz
		Prime Contractor: PMK Contractors LLC.	
		Project: Coyote Creek Levee Rodent Damage Repair Upstream of SR 237 Project	
		We are requesting the following information/documentation:	
		CERTIFIED PAYROLL RECORDS/STATEMENT OF EMPLOYER	
		PAYMENTS	
		Pursuant to Labor Code Section 1776, please accept this as a formal	
		request for certified payroll records from the above-noted Sub-	
		contractor. Additionally, pursuant to Labor Code Section 1776(e),	
		the Foundation for Fair Contracting (FFC) is a joint labor—	
		management committee established pursuant to the Federal	
		Management Cooperation Act of 1978 (Section 175a of Title 29 of	
		the United States Code). This allows the FFC disclosure of the	
		workers' names and addresses on the certified payroll records. As the DIR does not release this confidential information on its web	
		site, the FFC relies on the Awarding Agency, as required by law, to	
		fulfill these requests. Therefore, please provide FFC the payrolls	
		with the workers' names and addresses left intact.	
		Please have the contractor provide us a completed fringe benefit	
		statement and a statement of compliance. Copies of blank	
		reporting forms can be found at our web site:	
		http://ffccalifornia.com/Links.aspxn - State: Wage Determinations	
		and Reporting Forms We are requesting the records for the	
		following period of time: Start of work through November 11, 2019	
		Please send the following information:	
		Copies of DAS 140 and 142 Forms for all applicable crafts, List of	
		Subcontractors/Subconsultants, Firms Performing the Onsite Field	
		Surveying and Testing/Inspection Services, Notice of Completion	
		Date, Copy of Payment and Performance Bond, Copy of Signed Contract, Inspector's Daily Logs – Start of work through November	
		11, 2019	

2019	4403	Please provide team organizational charts contained within	Teeshana
2013	1103	statements of qualifications or proposals received for the following project. I am requesting information for _all_ teams that responded, not just the awarded team or short-listed teams. Rinconada Water Treatment Plant (RWTP)Reliability Improvement Project Construction Management Services Please provide this information in an electronic format. Electronic documents are preferred for environmental consideration and reduced cost. If organizational charts highlight sub consultants in different colored fonts, please provide PDF scans in color.	Parks
2019	4404	Following is a request for public records. Please feel free to contact me if you feel this request needs clarification. Time is of the essence in receiving this information and I request that you provide it promptly. Please provide team organizational charts contained within statements of qualifications or proposals received for the following project. I am requesting information for _all_ teams that responded, not just the awarded team or short-listed teams. Rinconada Water Treatment Plant (RWTP) Reliability Improvement Project Construction Management Services. Please provide this information in an electronic format. Electronic documents are preferred for environmental consideration and reduced cost. If organizational charts highlight sub consultants in different colored fonts, please provide PDF scans in color.	FOIA 12345
2019	4405	We understand Valley Water recently complete improvements in Half Road (City of Morgan Hill/County of Santa Clara) to install a new water line from Cochran Road to the Madrone Channel. We have been informed that as-builts are not yet available, however, we are requesting a copy of any improvement plans that show Valley Water facilities in Half Road. We are working on due diligence for the Peet Road realignment as shown in the City of Morgan Hill General Plan, it will involve reworking some utilities in Half Road near the Half Road/Peet Road intersection. We are trying to get an idea of the location of existing utilities in the vicinity of the project.	William Link
2019	4406	I am writing in relation to the responses to my public records request of September 3, 2019. [2019-4345] Regarding contract RG4810-TW (General Trucking): 1. Have any payments been made to CB Roadways Inc. since September 3, 2019? Relatedly, are there any payments pending under the contract? Based on the information you shared with me, I understand that CB Roadways has been paid \$1,435,247.42 and that the contract ended on May 31, 2019. Does \$1,435,247.42 represent the total (and final) amount paid to CB Roadways in relation to this contract? If not, I would kindly ask you to share the updated amount with me. 2. Could you share with me a copy of all	Irina Pop

		invoices paid to CB Roadways under this contract? Regarding ITB 4995 (General Trucking): 1. Have there been any payments made to CB Roadways Inc. since September 3, 2019? If yes, could provide me with the total amount?	
2019	4407	Following is a request for public records. Please feel free to contact me if you feel this request needs clarification. Time is of the essence in receiving this information and I request that you provide it promptly. Please provide team organizational charts, individual consultant resumes, individual consultant qualification descriptions, and any other individual consultant qualifying information, as applicable, contained within statements of qualifications or proposals received for the following project. In addition, please provide copies of any attendee sign-in sheets for pre-proposal meetings or site visits. I am requesting information for _all_ teams or individual consultants RWTP Reliability Improvement Project Inspection Services (RFP) CAS File No. 5022. Please provide this information in an electronic format.	FOIA 12345
2019	4408	My name is Frank Klinger representing Roadrunner Transportation Systems investigating a rather old claim involving a shipment from Warehouse 69 in Davie FL. The shipment consisted of 2 boxes of NES V801 AVT consigned to Valley Water, 5905 Winfield Blvd, San Jose CA delivered 12/05/17. The only information I have identifying the shipment is a bill of lading number 28987 and a REF#25180418 which may only pertain to internal info for the shipper. There is a question as to exactly what was shipped and what was delivered that date and I was hoping your records could shed some light on this situation. Is there anything in your records reflecting the receipt of this shipment – number of pieces, description of what was delivered, etc. I realize this is quite old but would certainly appreciate any assistance in resolving this high value claim.	Franklin Klinger
2019	4409	I would like to request any available records pertaining to 2108 North 1st Street in San Jose. This facility used to be an auto dealership, and the removal of USTs back in the 1990s was overseen by the SCVWD. Any records regarding this removal and any other hazardous substance records would be helpful.	Claire Neal
2019	4411	Thank you for the RFP information that I requested. Can you please provide the submitted proposals for that same RFP (CAS 4938)? At a minimum, we would like a copy of the proposal submitted by the successful proposer, but we prefer to see each proposal that was submitted	David Mitchell

2019	4412	"The most recent staff report to the SCVWD board about the status	Paul Rogers
		of the Anderson Dam seismic project that came out before the Oct.	C
		22 [2019] one? It might be about a year old. But I recall there was	
		another one that discussed a delay."	
2019	4413	I'm a graduate student at SJSU working on a thesis related to the	Rachael
		San Francisco Dusky-footed woodrat.	Burnham
		I would like to find any associated documents to the Rinconada	
		Water Treatment Plant Reliability Improvement Project Final EIR,	
		January 2015. I currently have the Final EIR (SCH#2014012012)	
		with Biological Resources report and the San Francisco Dusky-	
		footed woodrat relocation plan done by H.T. Harvey - 2015. Are	
		there any other documents regarding biological resources associated to this project? Maybe follow up monitoring or	
		completion report?	
		· ·	
2019	4414	Clarification: "We are looking for SEWER maps, sorry not water."	Amelia
		(orginally "We are looking for WATER utility maps, street	Masudi
		improvement plans and on-site utilities for the site referenced in the attached site map and request letter. Please give me a call if	
		you have any questions.")	
		Property addresses are:	
		212 N Santa Cruz Ave, Los Gatos, CA, 95030, Santa Clara County.	
		214 Almendra, Los Gatos, CA, 95030, Santa Clara County.	
		1289 S. Park Victoria Dr., Milpitas, CA, 95030, Santa Clara County.	
		15425 Los Gatos Blvd, Los Gatos, CA, 95030, Santa Clara County	
2019	4415	Could you provide me with a copy of the report listed below. I	Richard
		believe Melissa Moore is the staff person.	McMurtry
		Stevens Creek Fish Passage Analysis.	
2019	4416	I request the following gage data:	Joel
		Hourly (or sub-hourly) stream flow data from Station Number 5084	Casagrande
		(Uvas Creek below Uvas Dam SF84) from 1 Oct 2018 through 15	
		Nov 2019. Hourly (or sub-hourly) stream flow data from Station Number 5086	
		(Uvas Creek above Luchessa Ave. SF86) from 1 Oct 2018 through 15	
		Nov 2019.	
		Hourly (or sub-hourly) stream flow data from Station Number 5078	
		(Bodfish Creek at Whitehurst Road) from 1 Oct 2018 through 15	
		Nov 2019.	
		Hourly (or sub-hourly) stream flow data from Station Number 5069	
		(Llagas Creek below Chesbro Reservoir) from 1 Oct 2018 through 15 Nov 2019.	
		Hourly (or sub-hourly) stream flow data collected at Uvas Creek	
		Miller Avenue gage 1 Oct 2018 through 15 Nov 2019 (this gage was	
		installed in 2014, but is not part of the ALERT system).	

		Hourly (or sub-hourly) stream flow data collected at Little Arthur Creek Redwood Retreat Road gage 1 Oct 2018 through 15 Nov 2019 (this gage is not on the ALERT system). Daily reservoir elevation (feet), storage (acre-feet), and % of reservoir capacity for Uvas Reservoir (4010) from 1 Oct 2018 through 15 Nov 2019.	
2019	4417	Hourly stream flow data from Station # 5044 (Stevens Creek below Stevens Creek Reservoir SF84) from 1 Oct 2018 through 23 Nov 2019. Hourly stream flow data from Station # 5035 (Stevens Creek above Hwy 85 near Central) from 1 Oct 2018 through 23 Nov 2019. Hourly stream flow data from Station # 5083 (Upper Penitencia Creek at Dorel Dr) from 1 Oct 2018 through 23 Nov 2019. Hourly stream flow data from Station # 5001(Upper Penitencia Creek at Piedmont) from 1 Oct 2018 through 23 Nov 2019. Hourly stream flow data from Station # 5087 (Upper Penitencia Creek below Mabury) from 1 Oct 2018 through 23 Nov 2019. Hourly stream flow data from Station # 5082 (Coyote Creek at Madrone) from 1 Oct 2018 through 23 Nov 2019. Hourly stream flow data from Station # 5007 (Coyote Creek at Coyote Ranch Rd) from 1 Oct 2019 through 23 Nov 2019. Hourly stream flow data from Station # 5010 (Fisher Creek @ Monterey Rd) from 1 Oct 2018 through 23 Nov 2019. Hourly stream flow data from Station # 5082 (Coyote Creek @ Edenvale) from 1 Oct 2018 through 23 Nov 2019. Daily Reservoir elevation and storage at Stevens Creek Reservoir (station # 4009) from 1 Oct 2018 through 23 Nov 2019 Daily Reservoir elevation and storage at Anderson Reservoir (station # 4002) from 1 Oct 2018 through 23 Nov 2019	Jerry Smith
2019	4418	Any as-built drawings of any improvements made by Valley Water to the channel or bridge crossing of Saratoga Creek at Forbes Avenue in the City of Santa Clara. We have drawings of the original bridge construction in 1960, but no records for work performed by Valley Water subsequent to this and would like any as-builts you may have. We noticed that there have been improvements made to the channel that are not shown in our original records, hence the request for Valley Water's records	Vincent Luchessi
2019	4419	I am working on a project at the Belgatos reservoir in Los Gatos hills working on replacing the reservoir for SJW. There were three wells installed under Permit #C20160219004 that we need to demolish. We have the locations for two out of the three wells. Would you guys have the northings and easting of well #PZ-4?	Johnny McDermott

2019	4420	SmartProcure is submitting a public records request to the Santa	Samantha
2019	4420	SmartProcure is submitting a public records request to the Santa Clara Valley Water District for any and all purchasing records from 09/04/2019 to current. The request is limited to readily available records without physically copying, scanning or printing paper documents. Any editable electronic document is acceptable. The specific information requested from your record keeping system is: 1. Purchase order number. If purchase orders are not used a comparable substitute is acceptable, i.e., invoice, encumbrance, or check number 2. Purchase date 3. Line item details (Detailed description of the purchase) 4. Line item quantity 5. Line item price 6. Vendor ID number, name, address, contact person and their email address	Samantha Lemessy
2019	4421	We are working on a project creating interpretive signage along the new Saratoga to Skyline trail that begins at Quarry Park. I'm curious if there is anyone in your organization that might know about the history of water in that area and would be willing to share anything of interest with me? I know there was an old water bottling site along Congress Springs Creek and would love to know more if you're able to help.	Spence Koehler
2019	4422	This is a follow-up to my voicemail. This pertains to an informal RFQ. There was not RFQ number, but only a PR #301763. I would like the bid results, both a summary and a copy of the bid quotes from the other reseller (s). We are questioning the pricing on some items and need the details. Let me know if you have any questions.	Larry Suezaki
2019	4423	Regarding the addresses of 1281 Wayne Avenue and 1921 Ringwood Avenue, San Jose, I am looking for any files you may have for review, especially relating to former wells on the property. It is my understanding that 5 former wells were previously on the subject property. A prior report indicates these wells have been destroyed with 4 of 5 destruction permits on file with the Santa Clara Valley Water District (SCVWD).	Adrian Angel
2019	4424	I would like to obtain a copy of rain data from rain gage "Palm Ave". I hope you have at least 50 years of data (from 1970s to current). But if you don't, I can appreciate however many years of data you can provide me with. The Anderson Reservoir Gage would work. My first choice would be sub-hourly data.	Pasha Ameli
2019	4425	I need to get the Santa Clara commercial and Agricultural water rates as far as back they can go to present time. Are there reports you can send to me with all the rate information?	Tamara Mienders

2019	4426	I am writing to respectfully request a well search map for the area around the intersection of McLaughlin and Herald Avenue in San Jose, California. Please let me know if you are able to find any documents pertaining to this well: 07S01E10M002	lan Utz
2019	4427	Would it be possible to receive all the most recent (since 2017) pdf retrofit reports for Anderson Dam and Calero Dam? Some reports may not have been submitted to the library and may be available through Victor Gutierrez (Anderson) and Bal Ganjoo (Calero).	James L. Nelson
2019	4428	Could you please provide the District's facility plans for the job site outlined on the attached map. The site is located at 1655 South De Anza Boulevard in Cupertino. It includes Prospect Road. The plans are to be used in preparation of a utility survey.	lan Murray
2019	4429	I am requesting the awarded contractor, award amount and Notice to Proceed/Start date of construction for the following project(s) 2019 Central Pipeline Rehabilitation Project 02/26/2019 at 1:00 PM (PT) 95084002	Rubie Queen Gijapon
2019	4430	I am requesting the awarded contractor and the award amount for the following project(s) 2019 Central Pipeline Rehabilitation Project 02/26/2019 at 1:00 PM 95084002	Ayan Ghosal
2019	4431	I am writing to request Valley Water's 2019 transfer/exchange agreements with the San Joaquin River Exchange Contractors Water Authority.	Audry Arnao
2019	4432	Could you provide me with the latest status report on Anderson Dam that has gone to the Board.	Richard McMurtry
2019	4433	Could you please provide me with the Exemption from Licensing issued by FERC on August 1984. I am especially interested in the document that specifies conditions to be met as part of the exemption.	Richard McMurtry
2019	4434	I am requesting the awarded contractor; the award amount and the construction start date for the following project(s) Furnish and Install Fencing 02/22/2019 RFQ 219061	Hazel Dabasol
2019	4435	Could you provide me with the following: Memo from SFRWQCB to SCVWD, August 8, 2018, Proposed Use of Almaden Lake Project to Comply with the Order for the Upper Berryessa Creek Flood Risk Management Project.	Richard McMurtry

2019	4436	Could you please provide me with a copy of the following as cited in the Almaden Lake Improvement EIR: Bankfull Discharge Analysis, which utilized a HEC-RAS hydraulic model to determine the effective discharge for Alamitos Creek just upstream of Almaden Lake in order to appropriately size the proposed creek channel (SCVWD, 2016a).	Richard McMurtry
2019	4437	I am requesting the awarded contractor, the award amount and the construction start date for the following project(s) Rain Water Leader Replacement Project 08/15/2019 5034	Hazel Dabasol
2019	4438	I'm writing to submit a public records request for documents associated with: Request for Proposal FY2019 Security Services, CAS File No. 5053 for Valley Water. Specifically, I'd like to request a copy of the winning proposal and a copy of all evaluation documentation.	Mallorie Heyl
2019	4439	I would like to request copies of documentation pertaining to the RFP process for RFP 5032 dealing with Survey, Research and Polling Services that was due July 26. Specifically, I would like all documents, messages, notes and emails related to the RFP, including, but not limited to: Survey documents, presentations, agreements, notes, documents, RFPs, proposal response, rating sheets for responses, emails. Letters & phone messages between staff and other staff, staff and elected officials, and between staff and vendors and/or proposers. Contracts, other internal agency documents. The dates covered by this request are January 26, 2019 through the present.	Patrick Moir
2019	4440	Could you kindly send me a copy of the following: Draft Sediment Transport Analysis, which utilized a HEC-RAS sediment transport capacity module to determine sediment transport capacity using bankfull design flow. The analysis compared the existing upstream reach and the proposed reach to determine a channel slope that could accommodate anticipated sediment volumes (SCVWD, 2017a).	Richard McMurtry
2019	4441	I am requesting the awarded contractor and the award amount for the following project(s) Project Name Bid Date Contract # Rain Water Leader Replacement Project 08/15/2019, at 1:00 PM 5034	Ayan Ghosal

MEMORANDUM FC 14 (02-08-19)

TO:

Rick L. Callender, Chief of External Affairs

FROM:

Rachael Gibson, Deputy

Administrative Officer of Government Relations

SUBJECT:

2020 Community Events and Festival List

DATE:

1/22/2020

Attached to this memorandum is list of community events and festivals that the Office of Government Relations plans to host with a Valley Water booth and /or the water truck in 2020. Many of the events are high visibility and have been proven to be a great place for informational booths and an opportunity for engagement.

Please let me know if you have any questions.

Rachael Gibson
Deputy Administrative Officer
Office of Government Relations

Attachment: 2020 Community Event and Festival List (text)

2020 Community Event and Festival List

Festival Name	Host Organization	Estimated Attendance	Date(s)	
Morgan Hill Wildflower Run	The American Association of University Women	5,000	3/29/2020	
Campbell Bunnies and Bonnets Parade	The Tech Museum of Innovation	3,000	4/11/2020	
Great Race for Saving Water & Earth Day Festival	City of Palo Alto	2,000	4/25/2020	
Tech Challenge	The Tech Museum of Innovation	2,500	4/25/2020-4/26/2020	
Berryessa Art and Wine Festival	Berryessa Business Association	7,000	- 5/1/2020	
Boogie on the Avenue	City of Campbell Chamber of Commerce	40,000	5/16/2020-5/17/2020	
Morgan Hill Mushroom Mardi Gras Festival	Morgan Hill Mushroom Mardi Gras Inc.	70,000	5/25/2020-5/26/2020	
Sunnyvale Art and Wine Festival	City of Sunnyvale Chamber of Commerce	125,000	6/6/2020-6/7/2020	
Dia De Portugal Festival	Portugese Heritage Society of California	2,000	6/13/2020	
July 4th Fun Festival at Almaden Lake Park	City of San Jose Council District 10	25,000	7/4/2020	
4th of July Rose, White, and Blue Parade	The Alameda Business Association	35,000	7/4/2020	
Gilroy Garlic Festival	Gilroy Chamber of Commerce	85,000	7/24/2020-7/26/2020	
National Night Out	Police and Community Partnerships	1,500	8/4/2020	
San Jose Veggie Fest	Veggielution & Assemblymember Ash Kaira	3,000	8/8/2020	
Celebrate Cambrian Festival	City of San Jose City Council District 9	1,500	8/23/2020	
Silicon Valley Pride LGBTQ Parade and Festival	Silicon Valley Pride	10,000	8/29-30/2020	
Silicon Valley Fall Fest	Rotary Club of Cupertino	40,000	09/2020	
Mountain View Arts & Wine Festival	Mountain View Chamber of Commerce	200,000	9/12-13/2020	
Annual Taste of Morgan Hill	Morgan Hill Chamber of Commerce	50,000	9/26-27/2020	
Santos Family Car Show	Alviso	3,000	09/2020	
Almaden Valley Art and Wine Festival	Almaden Women's Club	25,000	09/2020	
Disability Awareness Day	City of San Jose, District 1	2,000	10/2020	
Fall Festival at Martial Cottle Park	San Jose Made (City of San Jose)	1,500	10/2020	
Annual Day in the Park Celebration at Lake Cunningham Park	City of San Jose City Council District 8	1,500	10/2020	
Pumpkins in the Park Festival	Guadalupe River Park Conservancy	10,000	10/10/2020	
Day on the Bay Mulitcultural Festival	Supervisor Cortese, District 3	10,000	10/2020	
Celebrating Our Ancestors/Dia De Los Muertos	ConXion To Community	2,000	10/20/2020	
Festiv'ALL	Hispanic Chamber of Commerce Silicon Valley	1,500	10/2020	
Bay Area Diwali Festival of Lights	Cupertino Chamber of Commerce	15,000	10/2020	
10th Annual American Indian Heritage Celebration	ConXion To Community	10,000	11/2020	
Santa Visits Alviso	Santa Visits Alviso Foundation	1,000	12/2020	

INCOMING BOARD CORRESPONDENCE

Correspond No	Rec'd By District	Rec'd By COB	Letter To	Letter From	Description	Disposition	BAO/ Chief	Staff	Draft Response Due Date	Draft Response Submitted	Writer Ack. Sent	Final Response Due Date
C-20-0007	01/09/20	01/09/20	All	DHRUV	Email from Dhruv Khanna to the	Refer to	Camach	Taylor	01/17/20		n/a	01/23/20
				KHANNA	Board dated 1/9/20 Farming	Staff	0					
					versus		Callende					
					Cement/Asphalt/semiconductors/s		r					
					oftware production.							
C-20-0009	01/10/20	01/10/20	All	JEFF WATT	Email from Jeff Watt to the Board	Refer to	Richards	Nguyen	01/18/20		n/a	01/24/20
					dated 1/10/20 regarding Almaden	Staff	on					
					Lake and Remediation Strategies							
					for Mercury Contaminated Lakes							
					and Reservoirs Within the State of							
					California.							
C-20-0010	01/13/20	01/13/20	Cc:	RAYMOND	Email suggesting Valley Water	Refer to	Hawk	Yerrapot	01/21/20		n/a	01/27/20
			Kremen	WHITE	issue a caution of risk of fluoride	Staff		u				
					and conveying RRWhite Biology							
					Newsletter dated Dec. 2019.							
C-20-0011	01/13/20	01/13/20	All	DAVID BINI	Requesting stakeholders,	Refer to	King	Kwok-	01/21/20		01/22/20	01/27/20
				SANTA CLARA	including SC and SB Counties	Staff		Smith				
				& SAN BENITO	Building and Construction Trades							
				COUNTIES	Council, be allowed to participate							
				BUILDING &	in selection process for CEO and							
				CONSTRUCTIO	requesting VW Board consider							
				N TRADES	add action to adopt a Project							
				COUNCIL	Labor Agreement.							
C-20-0012	01/14/20	01/14/20	Cc:	RICHARD	Request for status report on	Refer to	Richards	Gin	01/22/20		n/a	01/28/20
			Estremera	MCMURTRY	Singleton Road and Valley Water	Staff	on					
				private citizen	plans and schedule for sending							
					design information to the city and							
					regulators.							
C-20-0013	01/13/20	01/17/20	Cc: Keegan	DON	Notice of debris clog on Coyote	Refer to	Richards	Tippets	01/25/20		n/a	01/31/20
				LIEBERMAN	Creek behind 120 Arroyo Way.	Staff	on					
C-20-0014	01/16/20	01/17/20	All	DHRUV	Email from Dhruv Khanna to the	Refer to	Camach	Taylor	01/25/20		n/a	01/31/20
				KHANNA	Board dated 1/16/20 providing	Staff	0					
					questions regarding the proposed		Callende					
					2020 Ballot, Agricultural and		r					

Report Name: Correspondence (open)

Cor	rrespond	Rec'd By	Rec'd By	Letter To	Letter From	Description	Disposition	BAO/	Staff	Draft Response	Draft Response	Writer Ack. Sent	Final Response
	No	District	COB					Chief		Due Date	Submitted		Due Date
						groundwater production charges.							
C-2	0-0015	01/21/20	01/22/20	All	RICHARD	Letter from Richard McMurtry to	Refer to	Richards	Gin	01/30/20		n/a	02/05/20
					MCMURTRY	Director Estremera regarding	Staff	on					
					private citizen	Singleton Road Crossing removal.							