

NON-AGENDA

February 8, 2019

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](#)

4 **CEO Bulletin:** 02/01/19 – 02/07/19

[BOARD MEMBER REQUESTS & INFORMATIONAL ITEMS](#)

12 **BMR/IBMR Weekly Reports:** 02/07/19

13 Memo from Michele L. King, Clerk, to the Board, dated 02/01/19, regarding a list of Public Records Act requests made in the last 12 months (I-19-0007).

66 Memo from David Cahen, Risk Manager, to the Board, dated 02/04/19, regarding a copy of recent communications with individuals who have filed a claim against the District.

[INCOMING BOARD CORRESPONDENCE](#)

71 **Board Correspondence Weekly Report:** 02/07/19

72 Email from Lee Hochman to the Board, dated 02/01/19, regarding the toxicity of water fluoridation (C-19-0028).

73 Email from David Williams to Director Estremera, dated 02/01/19, regarding Lower Silver Creek Project (C-19-0029).

74 Email from Julia Miyakawa to the Director Hsueh, dated 02/01/19, regarding Regnart Creek (C-19-0030).

75 Email from Julie Borina Driscoll to Chair LeZotte, dated 02/02/19, regarding various government concerns (C-19-0031).

81 Email from Rhoda Fry to the Board, dated 02/05/19, regarding Stevens Creek Reservoir water quality (C-19-0032).

94 Email from Steve Owen to Director Varela, dated 02/05/19, regarding hiring opportunities for individuals with disabilities (C-19-0033).

97 Email from Lee Hochman to the Board, dated 02/06/19, regarding water fluoridation (C-19-0034).

98 Email from Jethroe Moore, NAACP, to the Board, dated 02/06/19, regarding the State Water Board lawsuit (C-19-0035).

99 Letter from Jack Burgett to Director Varela, dated 02/04/18, regarding support for his appointment to the ACWA Region 5 Board of Directors (C-19-0036).

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.

OUTGOING BOARD CORRESPONDENCE

- 103** Reply email from Chair LeZotte and Director Hsueh to Rhoda Fry, dated 02/01/19, regarding Stevens Creek Reservoir and Lehigh Hanson Quarry (C-19-0013).
- 104** Reply email from Chair LeZotte to Dan Marshall, dated 02/01/19, regarding a suggestion for increasing reservoir capacity (C-19-0021).
- 105** Reply email from Chair LeZotte to Katja Irvin, Sierra Club/Loma Prieta Chapter, dated 02/04/19, regarding the State Water Project staff report (C-19-0019).
- 106** Reply email from Chair LeZotte to Deirdre Des Jardins, dated 01/22/19, regarding WaterFix and sea level rise assumptions (C-19-0020).

CEO BULLETIN/ NEWSLETTERS

To: Board of Directors
From: Norma J. Camacho, CEO

Chief Executive Officer Bulletin Week of February 1 - 7, 2019

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
<u>1</u>	Water Utility Enterprise Chief Operating Officer participates as an evaluation panel member for the Delta Conveyance Design and Construction Authority for the California WaterFix Program Manager and Associated Support Services
<u>2</u>	Online Purchase Requisitions Update
<u>3</u>	North County Lake or Streambed Alteration Agreement Update
<u>4</u>	District Employee Smartphone Program Update
<u>5</u>	Consultant Contracts Improvement Status Report
<u>6</u>	Water ambassador program (Water 101 Academy) set to begin on February 6, 2019
<u>7</u>	Reopening of Stevens Creek Trail celebration event
<u>8</u>	Valley Water Branding Implementation Update
<u>9</u>	<u>Kremen</u> Our Level of Service objective for water supply is to survive the drought planning scenario (1987-92 followed by 1976-77) with no more than 20% rationing from a total system demand of 265 MGD...We need to plan for each year as if it is the beginning of our drought planning scenario. I-19-0001
<u>10</u>	<u>Kremen</u> Director Kremen requests staff to provide a list of Public Records Act Requests made within the last 12 months. I-19-0002

Water Utility Enterprise Chief Operating Officer participates as an evaluation panel member for the Delta Conveyance Design and Construction Authority for the California WaterFix Program Manager and Associated Support Services

On Monday, January 28, 2019, Nina Hawk, Water Utility Enterprise Chief Operating Officer participated as an evaluation panel member for the Delta Conveyance Design and Construction Authority (DCA) for the California WaterFix Program Manager and Associated Support Services.

Other panel members included: Jill Duerig, Interim Executive Director, DCA; Robert Shaver, General Manager, Alameda County Water District; Gary Lippner, Delta Conveyance Office, Department of Water Resources; Shane Chapman, Chief Administrative Officer, Metropolitan Water District; Tom McCarthy, General Manager, Mojave Water; Valerie Pryor, General Manager, Zone 7; and Adrian Brown, Interim Procurement Manager, DCA.

For further information, please contact Nina Hawk at (408) 630-2736.

Online Purchase Requisitions Update

Effective Monday, February 18, 2019, the district's Purchasing Unit will fully deploy the new electronic Purchase Request (ePR) form that replaces the multi-page hard copy purchase requisition form that has been in use for many years.

The new ePR process will provide a fully electronic workflow for requisition completion, approval routing, and submittal to Purchasing for processing. The ePR form also provides process time savings by no longer routing a multi-part hardcopy form from procurement requesters to purchasing.

Testing of the new ePR began in December 2018, and in January 2019 a partial roll-out of the new process was implemented for select business areas.

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

North County Lake or Streambed Alteration Agreement Update

Groundwater recharge in the North County relies largely on the Alamitos, Coyote, Kirk, and Masson Diversions to percolate the water released from district facilities. The operation and maintenance of diversions may affect fish and wildlife; therefore, such activities are subject to California Fish and Game Code §1600 et. seq., that requires notification and a Lake or Streambed Alteration Agreement (LSAA) with the California Department of Fish and Wildlife (CDFW).

The LSAA's for these diversions were first issued in 2009, for a five (5) year term, to replace a long-term Memorandum of Understanding with CDFW for operation of the facilities. In 2014, CDFW agreed to the one-time five (5) year extension to December 31, 2018. In anticipation of the need for renewed agreements, staff submitted notifications for the diversion facilities on November 30, 2018.

The notifications describe existing diversion operations that maintain fish in good condition consistent with water rights licenses issued by the State Water Resources Control Board. Although routine activities remain unchanged, ongoing operations are better regulated through long-term agreements allowed by the statute. This approach also supports incorporation of

operational flow changes that may result from the Fish and Aquatic Habitat Collaborative Effort (FAHCE) or water rights petitions, through amendment of the LSAAs. Long term agreements will incorporate monitoring and adaptive management developed through the process.

To address the added CDFW requirements, staff provided as-built plans, more detailed descriptions of operations, and mapped areas of routine maintenance. In addition to an extended term, the following two (2) new aspects are proposed:

- The inclusion of drought provision language to address drought or severe water supply shortage conditions and,
- Certification and applicable fees will be submitted to support LSAA conditions for recharge operations and facilities that are covered activities in the Santa Clara Valley Habitat Plan for which the U.S. Fish and Wildlife Service has authorized a 50-year incidental take permit for listed species under the federal Endangered Species Act, and CDFW has issued a 50-year take authorization for covered species under the Natural Community Conservation Planning Act in 2013.

The CDFW letter dated January 4, 2019, requested biological assessment and hydrologic studies, that include flow-habitat relationships based on the results of instream flow models under development for FAHCE.

In a discussion on January 17, 2019, CDFW supported long-term agreements and requested assessment of passage issues for Pacific Lamprey, a newly listed State species of concern. The district and CDFW staff are scheduled to meet in February, 2019, to review the FAHCE model results. During negotiations, staff will provide requested information to CDFW and routine operations will continue under the original agreement provisions until new LSAAs are issued.

For further information, please contact Kurt Arends at (408) 630-2284.

District Employee Smartphone Program Update

In alignment with the district's commitment to modernization, the district has completed the rollout of more than 100 Smartphones to employees. The upgrade allows staff, previously issued only basic flip phones, to now access email, calendar, mobile apps and the internet in the field.

The Smartphones are equipped with unlimited talk, text and data and will soon be enrolled in the FCC Wireless Priority Service (WPS) for priority access to cellular networks during emergencies. The change comes after a thorough assessment of the district's telecommunications carriers and agreements which have allowed for this significant technology upgrade without increasing overall cost.

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

Consultant Contracts Improvement Status Report

The district provided an update to the board on February 13, 2018, regarding the implementation of recommendations made by Navigant in the 2015 Consultant Contracts Management Process Audit and the Fiscal Year (FY) 18 Consultant Contracts Improvement Process. Additionally, the district provided a presentation to the Audit Committee on August 15, 2018. The district committed

to monitoring the process improvement performance initiated on July 1, 2018, and providing a performance measurement update with six (6) months of data through a CEO Bulletin in Quarter (Q) 3 of FY19, and return to the Board in Q1 of FY 2019-2020 with a full year of data.

A summary of the Contracts Process Improvements includes:

- Consultant Contracts staff are the primary procurement process owners;
- Training in drafting and negotiations provided ongoing basis to Contracts staff;
- Structured contract drafting and negotiations processes; and
- Clearly defined roles, responsibilities and target timelines to meet in order to shorten the contracting timelines and streamline process.

The district continues to focus on providing an enhanced level of customer service during drafting and negotiations, beginning with preparing the preliminary scope of services for the Request for Proposals (RFP). As contract subject matter experts, providing an enhanced level of support to project managers during the drafting of agreements is critical, as project managers are not regularly called upon to draft contract scope of services. Additionally, training to staff on drafting, evaluating, and negotiating RFPs and agreements continue in order to enhance service, achieve efficiencies, consistency, and a streamlined process.

Q1 and Q2 data for the first six (6) months of implementation of FY19 were analyzed against comparable data of Q1 and Q2 for FY17.

- For contracts with a value under \$225,000 in FY19, award of contracts occurred 5.71 weeks faster than comparatively in FY17, even with a higher volume of nine (9) contracts in FY19 versus six (6) in FY17.
- For contracts between a value range of \$225,000 and \$1,000,000, the processing time in FY19 was longer than in FY17 by 3.6 weeks. A review of the data shows staff is taking longer time to negotiate and finalize the draft agreement along with reviewing and approving the finalized agreement than originally estimated. There was the same quantity volume of contracts processed in Q1 and Q2 of FY19, between \$225,000 and \$1,000,000 as in Q1 and Q2 of FY17.
- For contracts valued at \$1,000,000 or greater, the processing time for has not been calculated as award is pending for the 5 contracts in various stages of negotiation and finalizing of the agreement. In comparison, in Q1 and Q2 of FY17, only one (1) contract was finalized valued at \$1,000,000 and above with a processing time of slightly over a year.

The district will continue to implement the Navigant audit recommendations along with the Contracts Process Improvement. The district will monitor performance measurements and commits to return to the board with a presentation in FY20, with a full year of data for a status update on the implementation of the process improvements.

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

Water ambassador program (Water 101 Academy) set to begin on February 6, 2019

The district's inaugural Water 101 Academy ambassador program is set to begin on Wednesday, February 6, 2019. Out of nearly 90 applicants, 21 new water ambassadors have been selected by the directors and confirmed:

DISTRICT 1:

- Laura Quemada
- Swanee Edwards
- Susan (Farkhondeh) Kazemi

DISTRICT 2:

- Jennifer Sant'Anna
- Nancy Avila
- Brianna Duarte

DISTRICT 3:

- Shari Carlet
- Leslie Stobbe
- Teiana Johnson

DISTRICT 4:

- Kristin Apple
- Vikki Essert
- Bob Berends

DISTRICT 5:

- Craig Pasqua
- Hung Wei
- Michael Metz

DISTRICT 6:

- Rebecca Gallardo
- Jorge Rubio
- Joshua Williams

DISTRICT 7:

- Stephen Ferree
- Kevin O'Reilly
- Dave Warner

The first session included welcome remarks by Chair Linda J. LeZotte and Chief Executive Officer, Norma J. Camacho. Educational presentations were made by both staff and a guest speaker from the Department of Water Resources Public Affairs Office, who gave participants a primer on state water infrastructure, primarily the State Water Project.

All of the directors are invited to welcome, mingle and meet the ambassadors at any one of the upcoming sessions on either February 20, 2019; March 13 or 23, 2019; or during the graduation reception on March 26, 2019.

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

Reopening of Stevens Creek Trail celebration event

On Wednesday, February 13, 2019, the district will be hosting a celebration marking the reopening of Stevens Creek Trail in Mountain View. Following heavy storms in February 2017, a 140-foot portion of the Stevens Creek Bank eroded, threatening Stevens Creek Trail and the adjacent maintenance road. The trail was closed for emergency temporary repairs to prevent further damage to the creek bank and trail. The district completed permanent repairs in fall 2018.

Media will be invited and the event will be recorded and broadcast live via social media.

Approximately 40 people are expected to attend the event, including members of the public, the Friends of Stevens Creek Trail, the mayor, councilmembers, and staff from the City of Mountain View. Speakers are expected to include Director Kremen and Mayor Lisa Matichak of Mountain View. Speakers will highlight the district's commitment to flood protection and inter-agency partnership with the City of Mountain View.

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

Valley Water Branding Implementation Update

Following the December 12, 2018, board selection of a new agency logo and tagline, the district is proceeding with a phased roll out of the new branding elements. The district has been meeting with stakeholders from throughout the organization to identify all assets that currently display the logo, and to develop priorities for an efficient, cost-conscious transition.

Progress in January 2019 includes the development of a comprehensive Brand Management Style Guide, design of new business cards and email signature templates, and preparations for displaying the new logo on our website and social media accounts. Prior to the launch of the new brand, a news release will describe the branding effort, explaining that it has been more than 40 years since our current logo was created, and that in this, the agency's 90th year, Valley Water is celebrating by modernizing its name and visual brand to emphasize our forward-looking, environmentally conscious approach to water resources management.

The first phase of implementation will begin Friday, February 8, 2019. On that day, the website, social media and district emails will display the new agency name and logo. Forms and other printed material will begin using the new branding as they are designed or updated.

The second phase, currently under development, will include an orderly strategy to update signage (both facility and fleet), uniforms and related items. A news release detailing the district's new agency logo and tagline, along and details of what to expect in the next few months, is also planned for distribution.

To ensure a fiscally responsible approach, the district will be encouraged to use up existing stock of disposable items with the legacy logo, such as letterhead and sandbags, and re-order new materials with the new logo as they come up for replacement. High visibility items, such as the business cards of staff who frequently engage the public, will have priority for updating. The district is working with the warehouse and procurement teams to ensure they have the new logo art files necessary when ordering materials.

A Frequently Asked Questions is being developed to address all related concerns regarding the Valley Water branding implementation.

The district is excited to shepherd the brand into usage, but is keenly aware that it is a transitional process that takes time for full realization. As the process proceeds, we will further update the board on our progress.

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

Kremen

Our Level of Service objective for water supply is to survive the drought planning scenario (1987-92 followed by 1976-77) with no more than 20% rationing from a total system demand of 265 MGD...We need to plan for each year as if it is the beginning of our drought planning scenario.

I-19-0001

This IBMR originates from a modeling request from Mr. Peter Drekmeier. The district is scheduling a meeting with Mr. Drekmeier to better understand the request, including what assumptions to model. The district requests the due date be extended to Friday, March 8, 2019, to allow time to meet with Mr. Drekmeier and complete the additional modeling.

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

Kremen

Director Kremen requests staff to provide a list of Public Records Act Requests made within the last 12 months.

I-19-0002

A list of Public Records Act Requests made within the last 12 months (January 2018 - January 2019) is included in the February 8, 2019, Non-Agenda packet.

For further information, please contact Michele King at (408) 630-2711.

BOARD MEMBER REQUESTS & INFORMATIONAL ITEMS

Report Name: Board Member Requests

Request	Request Date	Director	BAO/Chief	Staff	Description	20 Days Due Date	Expected Completion Date	Disposition
I-19-0001	01/16/19	Kremen	Hawk	Hall	Our Level of Service objective for water supply is to survive the drought planning scenario (1987-92 followed by 1976-77) with no more than 20% rationing from a total system demand of 265 MGD...We need to plan for each year as if it is the beginning of our drought planning scenario.	02/05/19		01/16/19 Information Only: NOTE TO STAFF: Please read the attached email for complete information regarding this request from Director Kremen.
I-19-0002	01/30/19	Kremen	King	Spin	Director Kremen requests staff to provide a list of Public Record Requests made within the last 12 months.	02/19/19		
R-18-0017	11/20/18	Varela	Hawk	Hall	Staff is to schedule an update on CA WaterFix for second meeting in January 2019.	12/16/18		

MEMORANDUM

FC 14 (01-02-07)

TO: Board of Directors

FROM: Michele King, Clerk of the Board

SUBJECT: Response to IBMR-19-0002 - List of Public Records Act Requests Made Within the Last 12 Months

DATE: February 1, 2019

Attached is the list of Public Records Act Requests made within the last 12 months (January 2018 – January 2019), as requested by Director Kremen in IBMR-19-0007.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3743	Please send me the results of the public bid openings for CP4816-DL (Boom Mowing of Slopes, Roadways, and Flood Control Channels) and JC4855-DL (Tree Trimming Services), which were opened Friday, December 29, 2017. I would like to know the low bidder, but also to see other bids, for comparison purposes.
2018	3744	<p>This is a Public Records Request for maintenance and ownership records for existing culverts and outfalls at the following 8 locations:</p> <ol style="list-style-type: none"> 1) Old Mountain View-Alviso Rd. and Calabazas Creek 2) Tasman Dr. and Calabazas Creek 3) Wildwood Ave. and Calabazas Creek 4) Lakeside Dr. and Calabazas Creek 5) Arques Ave./Scott Blvd. and Calabazas Creek 6) Central Expressway and Calabazas Creek 7) Kifer Rd. and Calabazas Creek 8) Homestead Rd. and Calabazas Creek <p>Please see attached for location maps and details and let me know if you have any questions.</p>
2018	3745	<p>I am writing to request some information from the Santa Clara Valley Water District regarding the Guadalupe, Anderson and Calero Dams.</p> <ol style="list-style-type: none"> 1) Guadalupe Dam <ol style="list-style-type: none"> a. Can you please provide the inspection records for this dam from Jan. 1, 2010 to the present? b. Can you provide a copy of the GEI Consultants inspection report for this dam issued in September 2017? c. Can you also provide the total cost of the seismic work being done on this dam and the estimated timeline for when that will be completed? 2) Anderson Dam <ol style="list-style-type: none"> a. Can you please provide the inspection records for this dam from Jan. 1, 2010 to the present? b. Can you provide a copy of the URS Consultants inspection report for this dam issued in November 2017 c. Can you also provide the total cost of the seismic work being done on this dam and the estimated timeline for when that will be completed? 3) Calero Dam <ol style="list-style-type: none"> a. Can you please provide the inspection records for this dam from Jan. 1, 2010 to the present? b. Can you provide a copy of the GEI Consultants inspection report for this dam issued in November 2017? c. Can you also provide the total cost of the seismic work being done on this dam and the estimated timeline for when that will be completed?
2018	3746	Happy New Year! We are requesting to obtain a list of your 2017 Class 2 AB Base purchases. After the incident over our base rock last year we never received any new orders from the Water District for this material. Specifically, we are looking for whom you bought the Class 2 AB Base from, how many tons and where the material was going; a specific address, cross streets or coordinates. Your help in this mater is greatly appreciated.
2018	3747	<p>Follow up to 2017-3742:</p> <p>I actually should have asked if I could get the entire period of record or a statistical summary if SCVWD has prepared one for each gage.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested															
2018	3748	<p>I would like to submit a formal request for all documents relative to four monitoring wells that were destroyed in 2003 at the 1139 Karlstad Drive, Sunnyvale, CA, 94089 property.</p> <p>PES Environmental destroyed the wells in 2003 but according to the attached well destruction applications from our archives the well owner was unknown. Please see the four attached well destruction applications and the selected highlighted "Well Owner" and "Well Information" sections. PES is in need of all records regarding the original well construction permit numbers and the well registration numbers. We are trying to figure out who installed the wells and why.</p> <p>The table below lists the wells, original well construction permit numbers and the well registration numbers taken from the attached destruction applications.</p> <table border="0" data-bbox="363 574 1986 737"> <thead> <tr> <th data-bbox="363 574 630 602">Well</th> <th data-bbox="630 574 1255 602">original well construction permit numbers</th> <th data-bbox="1255 574 1986 602">well registration numbers</th> </tr> </thead> <tbody> <tr> <td data-bbox="363 602 630 630">MW-1</td> <td data-bbox="630 602 1255 630">92W1179</td> <td data-bbox="1255 602 1986 630">06801W298017</td> </tr> <tr> <td data-bbox="363 630 630 657">MW-2</td> <td data-bbox="630 630 1255 657">92W1180</td> <td data-bbox="1255 630 1986 657">06801W298018</td> </tr> <tr> <td data-bbox="363 657 630 685">MW-3</td> <td data-bbox="630 657 1255 685">92W1181</td> <td data-bbox="1255 657 1986 685">06801W298019</td> </tr> <tr> <td data-bbox="363 685 630 712">MW-4</td> <td data-bbox="630 685 1255 712">92W1182</td> <td data-bbox="1255 685 1986 712">06801W198022</td> </tr> </tbody> </table> <p>Please call me with questions.</p>	Well	original well construction permit numbers	well registration numbers	MW-1	92W1179	06801W298017	MW-2	92W1180	06801W298018	MW-3	92W1181	06801W298019	MW-4	92W1182	06801W198022
Well	original well construction permit numbers	well registration numbers															
MW-1	92W1179	06801W298017															
MW-2	92W1180	06801W298018															
MW-3	92W1181	06801W298019															
MW-4	92W1182	06801W198022															
2018	3749	<p>Hope you had a great holiday season and you are ready for the new year!!.....</p> <p>Well its that time again and I am officially requesting the Bid results for the 2017 season for:</p> <ol style="list-style-type: none"> <li data-bbox="363 899 1986 927">1. Operated Heavy & Light Equipment / RG4803-TW <li data-bbox="363 927 1986 954">2. Un - Operated Heavy & Light Equipment / RG4796-KG <li data-bbox="363 954 1986 982">3. Water Trucks / RG4795-KG 															
2018	3750	<p>Could you provide me with a record of the days on which debris removal or other maintenance activity occurred at the Fremont and Moffett Fish Ladders on Stevens Creek during the past 2 years?At the very minimum, I am trying to find out when maintenance occurred at those two facilities? I would also like, if available, copies of any reports containing observations of the degree of sediment and debis in the structures at the time of maintenance.</p>															
2018	3751	<p>For clarification, is there an actual "fracking policy" that has been published by the District that can be reviewed?</p> <p>Relating to the concept of a moratorium, usually they are tied to some time factor while the public agency reviews the issues but I don't see that concept in the recommendations of the EWR Committee recommendations?</p> <p>Finally, could I please kindly ask that any correspondence to the Board be provided to me in the morning in terms of any support for this action of the EWR??</p>															
2018	3752	<p>Our firm would like to know if you can disclose the proposed fee from the awarded firm Group 4 Architecture for the RFP - LM217284-TG - Architectural and Engineering Support Svcs.</p>															
2018	3753	<p>Could you provide me with asbults for the weirs built by the Water District on Stevens Creek in the vicinity of the Hetch Hetcy pipeline crossing of Stevens Creek.</p>															

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3755	<p>The Town of Los Altos Hills has provided the attached map which identifies several culvert/bridge crossing various creeks. The map also indicates that these are within District's easement. I looked on District's website for HEC-2/HEC-RAS models but none of them appear to cover the creeks in this region. Do you by any chance have updated models that extend further upstream to cover these reaches?</p> <p>If there are no models, does the District have as-builts of these culvert/bridge crossings? The attached table shows structure number corresponding to the map and name of the crossing. Appreciate any help.</p>
2018	3756	<p>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.) [requestor] 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).)</p> <p>In addition, [requestor] requests notice of any action to adopt or increase a fee or other charge related to stormwater/drainage facilities or services.</p>
2018	3757	request for bid results for tree maintenance contract 2018 Danette Lewis is project manager
2018	3758	The attached document references these documents as important for understanding groundwater recharge feasibility in Coyote Groundwater Basin. Are these available to send?
2018	3759	Does the Santa Clara Valley Water District have historical aerial images available to the public? I'm looking for images near Steven's Creek Reservoir between 1930 and 1948.
2018	3760	Could you tell me the projected release date for the EIR on Almaden Lake Project and EIR on the Ogier Ponds project?
2018	3761	I'm in the process of helping my parents legalize a secondary dwelling. They've owned their property for nearly 40 years and need proof of the existing well that was already there when the purchased the property. Is there any way to find out if there are any records of the well? Any help and guidance is greatly appreciated.
2018	3762	Could you provide me with a copy of the easement document between the Water District and the City of Mountain View on Stevens Creek between Dana Avenu and US 101. I am mostly interested in the section between upstream of Moffett Blvd, but I suspect there is one document that covers the entire stretch.
2018	3763	<p>Thank you for telling me that there is no EIR for Ogier Ponds. It would have beenhelpful if staff response to you would have included the schedule for any other major reports for Ogier Ponds.</p> <p>But let me rephrase my question. In the 8/14/2017 staff report to the Board Capital Improvement Plan, staff presented the following schedule. Since 5 months have passed since this schedule was produced, could you tell me what the current schedule is?</p> <p>Also, will any of these draft reports be circulated to regulatory agencies or the public?</p>
2018	3764	I am the Records Management Coordinator from the Orange County Water District, and a few years back you provided us with a copy of your Retention Schedule revised in 2012. Do you happen to have a more current revision? If so would you please send me a copy, wither mail or electronic is fine.
2018	3765	I am presently conducting an Environmental Assessment and was wondering if you had any file in your possession for the following property in Milpitas: APNs: 086-36-038 Addresses: 5S1 Lundy Place, Milpitas

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3766	<p>[requestor] has been contracted to provide engineering design services for bike and pedestrian improvements along Manila Avenue between Ellis Street and Enterprise Way in the Cities of Sunnyvale and Mountain View and within Santa Clara County.</p> <p>The proposed project intends to widen the existing sidewalk to provide for a mixed use bike and pedestrian facility. To aid in design of the proposed project improvements, we request information regarding your existing utility facilities within the project area (see attached map). The existing facilities will be considered in the development of the proposed design, and brought to the attention of the construction contractor through inclusion in the construction contract plans. Please provide as-built mapping information (including legends, notes, and annotations) regarding your existing facilities in the areas noted on the attached map. Also, please provide any other pertinent information that might affect the design. Examples of this information include pipe size, depth of cover, material, connection points, voltage, pressure, and any other readily available information that might affect the design of the proposed improvements. Due to an aggressive project schedule, we would appreciate your response no later than February 12th, 2018.</p>
2018	3767	<p>I request an online map showing the geographic jurisdiction of the Santa Clara Valley Water District.</p> <p>Caltrans's jurisdiction map tool is very helpful in determining which government agency maintains which geographic areas.</p>
2018	3768	<p>Could you tell me whether the watershed map images associated with your website are public domain or copyrighted needing permission to use?</p>
2018	3769	<p>Could you please provide me with a copy of the communication from dwr that restricts the water utility to using state water project water for direct delivery to water treatment plants?</p>
2018	3770	<p>I'd like the Emergency Action Plan for the Sisk Dam and any document forecasting expected Quagga mussel infestation and mitigation requirements for the State Water Project north of the Techachapis. Future Quagga maintenance should be a factor in the Santa Clara Valley's commitment to the Delta Bypass.</p>
2018	3771	<p>First priority is sending me a scanned copy of the Permanente Creek watershed graphic from the Natural Setting chapter in the 2003 version of the Watershed Characteristics report (cover page attached). The hard copy I have is the 2001 version. Second priority is figuring out how to get the missing map graphics scanned so they can be included on the WMI website (which is now maintained by the Santa Clara Valley Urban Runoff Pollution Prevention Program.) So here are the four documents that I would like to get from you: WMI Watershed Management Plan Vol. 1 - Watershed Characteristics Report Vol. 1 - Watershed Characteristics Reports, Abridged Version, Revised Vol. 2 - Watershed Assessment Report Vol. 3 - Watershed Action Plan</p>
2018	3772	<p>Thanks for helping us out last November. Attached is a plan of Blossom Hill Rd west of Camden (previously Hicks) in San Jose. As highlighted there was a plan to construct a berm crossing the street. We kindly request for the plan of the drain. Information to be used in our design layout for MCI Metro Verizon.</p>
2018	3773	<p>Do you have GIS data available for the locations of all of the Underground Water Mains and Distribution Lines?</p> <p>We would like this information to include in our Permitting of Underground Construction, so that we may limit the specific records requests and ensure there are no conflicts with your utilities.</p>
2018	3774	<p>I am working on a project looking at water districts and energy usage analyzing the potential for hydropower. I am specifically looking for information regarding how much energy the SCVWD consumed last year, and how much was paid per kilowatt hour.</p> <p>I would really appreciate any information you might be able to provide me with.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3775	<p>I would like to find a time tomorrow to talk. I'd like to hear why the JPA reversed its commitment to reopen Friendship Bridge less than a week before it was scheduled to reopen. This is understandably extremely upsetting to many residents, and sure seems to bespeak a lack of interest in residents' safety and convenience.</p> <p>One other thing, please, so we can have an informed conversation: I'd like to request, under the California Public Records Act, all emails, letters, text messages, other communications, documentation, and memoranda relating to the decision to keep the San Francisquito Creek Trail and Friendship Bridge closed between February 2018 and December 2018. I prefer the documents in their native format (electronic), but if there are paper documents, I will pay for copying up to \$100. If the costs for copying are going to exceed that, please contact me.</p>
2018	3776	Can you send me a PDF of a benchmark in the neighborhood of 7539 tiptoe Lane Cupertino?
2018	3777	SmartProcure is submitting a public records request to the Santa Clara Valley Water District for any and all purchasing records from 2017-11-02 (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 If you would like to let me know what type of financial software you use, I may have report samples that help to determine how, or if, you are able to respond.
2018	3778	I would like to request the scoring of all submissions to RFP CV4845-DL and RFP GA4823-DL
2018	3779	I am trying to find the bicarbonate (HCO ₃) level in my water. I don't see it in the annual water quality reports, and would like to know if you have any (even if limited or imprecise) information on that.
2018	3780	Could you provide me a copy of the letter that Dick Santos wrote to the Mercury news within the last few weeks about salmon and trout?
2018	3781	Could you please send me the bid results for the above mentioned bid?
2018	3782	Any data (water, sediment, fish tissue) collected under the Stevens Creek Reservoir mercury monitoring program, such as mercury species, nutrients, water physical parameters, trace metals in the reservoir, as well as in Stevens Creek upstream and downstream of the reservoir. Thanks!
2018	3783	To confirm, you are seeking stream gage data for Station 5044 (ALERT ID 1482) from 1/1/2016 – 4/5/2016, reservoir gage data for Station 4009 (ALERT ID 1464) from 3/23/2016 – 3/25/2016, and precipitation gage data for Station 6100 (ALERT ID 1510) from 3/23/2016 – 3/25/2016; all in hourly time intervals, if possible.
2018	3784	The NWS in Monterey as well as our office is looking for historical average reservoir storage level data for each of the SCVWD reservoirs—e.g. the historical average for this date (2/7/2018) for Anderson Reservoir is 30,000 acre-feet. If you don't have the acre-feet the historical average percent of capacity would also work. Can you point us in the right direction for obtaining this data.
2018	3785	Stewardship Plan for Coyote Creek about 10 years old and EMAP for Coyote Creek about 5 years ago.
2018	3786	<p>Could you provide me a copy of the District's contract with Great Oaks Water Company and with San Jose Water Company?</p> <p>I am looking for the document that requires the District to provide water directly to the Water Purveyors when water storage falls below a certain level.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3787	<p>Please provide or otherwise make available for review copies of the following:1. From May 1, 2017 to the present, all documents referencing or relating to (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.2. From May 1, 2017 to the present, all documents referencing or relating to (1) the operation of a 6,000 cfs single tunnel alternative for the WaterFix Project; and (2) operation of the WaterFix Project, if the WaterFix Project is constructed in two or more distinct phases of construction and/or operation. "Operation" includes, but is not limited to, the amount and timing of diversions at both North and South Delta intakes and the amount of water delivered to State Water Project and/or Central Valley Project contractors, or any single contractor or combination of them.3. From May 1, 2017 to the present, all documents referencing or relating to the evaluation of environmental effects of (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.4. From May 1, 2017 to the present, all documents referencing or relating to the cost of (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels proposed (and related facilities, such as intakes) in the WaterFix Project into two distinct phases of construction and/or operation, including costs associated with planning, design, investigation, environmental review, construction and operation.5. All communications between SCVWD and DWR, during the period of May 1, 2017, to the present, referencing or relating to (1) consideration of a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.6. All communications between SCVWD and MWD, during the period of May 1, 2017, to the present, referencing or relating to (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.7. All communications between SCVWD and SWRCB, during the period of May 1, 2017, to the present, referencing or relating to (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.8. All communications between SCVWD and USBR, during the period of May 1, 2017, to the present, referencing or relating to (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.9. All communications between SCVWD and SWC, during the period of May 1, 2017, to the present, referencing or relating to (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.10. All communications between SCVWD and KCWA, during the period of May 1, 2017, to the present, referencing or relating to (1) a 6,000 cfs single tunnel alternative for the WaterFix Project, or (2) separation of the two tunnels (and related facilities, such as intakes) proposed in the WaterFix Project into two distinct phases of construction and/or operation.</p>
2018	3788	<p>15 Crescent Drive Palo Alto 94301 Pre-1989 construction record of the concrete anti-corrosion to our creek bank. Access was granted to the agency by us, the owners, but we do not have a record or proof of the works. Works perfectly - never compromised our property. The work is not visible anymore. Please send anything you have.</p>
2018	3789	<p>Is the Bid Tabulation available for the Santa Clara Valley Water CA 2018 Water Treatment Chemical Bid ? Bid No FH4850-DL</p>
2018	3790	<p>May I please obtain the bid tabulation or the above referenced bid which opened on 2/1/18.</p>
2018	3791	<p>1993 Woodward Clyde Consultants report analyzing geology at Penetencia WTP</p>
2018	3792	<p>Could you provide me with any engineering or design report that the Water District prepared or secured by contract for the Pheasant Road culvert replacement fish passage project on Guadalupe Creek?</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3793	Could you provide me copies of the maps of invasive species on Guadalupe Creek and tell me what other creeks the District has inventoried? I know about Los Gatos Creek and Coyote Creek, but was surprised to hear about Guadalupe which made me wonder what else the Water District is planning. Jennifer Codianne is the staff person for this project.
2018	3794	I'm writing from the California Natural Diversity Database at CDFW, where I am trying to track down a report produced by Entrix for FAHCE. Title: Stream Habitat Inventory Summary Report for the Fisheries and Habitat Collaborative Effort (FAHCE) Date: May 5, 2000. Authors: Entrix, "BPJ, GRS, NOAA Fisheries" (?) Sorry that the authorship info is not that good—that's all we've got. I'm requesting this report because I believe it contains steelhead detection data.
2018	3795	Project: Contractor: Rinconada Water Treatment Plant 400 More Ave., Los Gatos, CA. 95032 Balfour Beatty I am a compliance officer for the South Bay Piping Industry Labor-Management Cooperation Committee. The Committee is a Joint Labor-Management Committee formed under the Federal Labor Management Cooperation Act of 1778 (29 U.S.C. 175a) Pursuant to the California Labor Code 1776 (e) and the California Code of Regulations Section 16400 and 16402, please provide us with all Certified Payrolls from 7-1-17 through the current date pertaining to the work performed by Contractor Balfour Beatty Company for the above described project. The Labor-Management Cooperation Committee was established under the Federal Labor-Management Cooperation Act of 1978 and is thereby entitled to obtain certified payroll records with no redactions other than the first five digits of the workers' social security numbers pursuant to Labor Code Section 1776 (e). Under labor Code 1776 (h) Balfour Beatty has ten days to provide the requested payroll records, if the contractor does not do so, please assess penalties of \$100 per day, until strict compliance is effectuated as required by labor Code 1776 (h)
2018	3796	Brochures about the District
2018	3797	I am conducting a Phase I Environmental Site Assessment for a proposed school site in Mountain View, CA and need to identify water mains with 12-inch diameters or greater in the vicinity (within 1500 feet). The proposed school site address is 201 San Antonio Circle, Mountain View, CA. Could you please let me know if you have any mains that size or greater within 1500 feet?
2018	3798	RE: Rinconada Water Treatment Plant Reliability Improvement Project No. 93294057 at 400 More Ave., Los Gatos, CA 95032 Our client, Dayton Superior Corporation supplied material and leased equipment for the Rinconada Water Treatment Plant project through Pacific Structures located at 457 Minna St., San Francisco, CA 94103. Unfortunately, our client has not been paid in full. We are requesting the following information and copies of documents on this project: • We believe Santa Clara Valley Water District at 5750 Almaden Expressway, San Jose, CA 95118 is the project owner and owner of the real estate of the Rinconada Water Treatment plant at 400 More Ave., Los Gatos, CA 95032. Is this correct? If not, please advise to the owner and contact information; • Is Rinconada Water Treatment Plant owned by Santa Clara County, CA or is it a separate entity?; • It appears this is a public project. Is this correct?; • Was a payment bond provided for the Rinconada Water Treatment Plant? • Is Phase 2 of the project completed? If so, when was the completion date? Was a notice of completion recorded? If so, what date? If Phase 2 has not been completed, please advise to planned completion date; • Has Phase 3 of the project started? If so, what date did Phase 3 begin?; • Is Balfour Beatty Infrastructure Inc. the general contractor? If so, please provide contact information. If not, please identify the general contractor and contact information; and, • How is the Rinconada Water Treatment Plant Reliability Improvement project being funded?

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3799	We are doing research for some potential future projects in the tidal flats of the SF Bay. I understand that the District may have available to the general public existing geotechnical/subsurface data in the vicinity of our sites. Could you assist me with any available data at the locations shown on the photos below? I've included an overall photo of the sites included in our scope, and two close up photos of the most critical areas within or adjacent to your jurisdiction. Our project has a very aggressive schedule; please let me know if there's anything I can do to expedite this request. I am generally available by cell or email.
2018	3800	Water wholesale rates for the last 5-8 years
2018	3801	We kindly request for any plans that Santa Clara Valley Water may have at the intersection of Camden Ave in San Jose. Please see below and attached map as reference. There is an existing SCVWD easement that crosses Camden Ave. We are assuming that there may be an underground facility. If so, we need to show this in our design layout for MCI Metro Verizon in the area. We appreciate your help.
2018	3802	Data relating to coliform substances within your agency's jurisdiction -- surface waterways and ground water. I am particularly interested in water pollution from homeless encampments and want to see what correlation there may be between these encampments and water pollution.
2018	3803	<p>I am submitting a Public Records Request for any current Bulk Fuel Contract(s). I would like copies of tabulations/award letters and 1 invoice/BOL/Delivery ticket per location/product and/or supplier unless there are fewer than 3 invoices per supplier, then I am requesting 3 invoices per product (split between any applicable locations). Please call or respond if you have any questions.</p> <p>If there are no current bulk fuel contracts, please confirm if the your organization purchases Bulk Fuel. If so, please advise who would need to be contacted regarding SPOT sales.</p>
2018	3804	I have a pond in my front yard. It started coming up out of the ground 02/12 Monday. I have had the water company examine my line and meter and they say it is not from their pipes. The sewer is clear, I have a clean out at the sidewalk and it runs free. The water runs constantly and I NEED to know if there is a well in my yard from the farm before the house was built AND if not what is the next step. ??
2018	3805	I'm a Program Manager with Google, working on a Bay Area Resilience Program for natural disasters. Are the location of underground utilities (main water lines etc) in the Bay Area, available to the public to view? I've searched various sites and haven't seen a clear map that would show this information. I'm not sure if this would be considered a Public Record's request, if I need to seek this information elsewhere, and/or this information may be documented in an interactive map.
2018	3806	<p>I am with the Alameda County Flood Control District.</p> <p>We are looking for any of our ALERT data that your district may have been receiving and storing between October 2003 and October 2011. We understand that there may be a lot of big gaps due to poor signal strength, but we would like any data that you have. Raw versus incremental data is preferred, but again, we will take what you have.</p> <p>The ALERT number identifiers are: 1930, 1932, 1934, 1936, 1938, 1942, 1944, 1950, 2110, 2210, and 2104.</p> <p>Thanks for looking into this. If you have any questions, I can also be reached at 510-670-5783.</p>
2018	3807	Raw sewage spills in San Martin 2008, 2009, 2012, 2015, 2017 due to storms and failed sewer system. Also, I do not see the San Martin Trash Bash on your calendar for March 24th, as SCVWD is a co-partner for this event.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3808	<p>At a recent meeting of the Agricultural Water Advisory Committee on February 15, 2018, reference was made to work that ERA Economics LLC, an economic consultant, had done for SCVWD. However, no copy of any work done by that firm was included.</p> <p>Please let me know, as a matter of public access to information, how I may view any writing produced as a result of that work by ERA Economics LLC?</p>
2018	3809	<p>Hello, 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)?</p> <p>Name: E-Discovery Software Solution Bid Number: MR4828-DL Due Date: 09/22/17</p> <p>Or just the following award information if the document is not available or a fee is required for obtaining the document?</p> <p>Awarded to: Awarded date: Awarded amount:</p>
2018	3810	<p>I am working to get some stream flow data from Stevens Creek for the 2015/2016 year. Because of the volume of data, collected at 15 minute increments, loading the entire time period at once from the historical data website is not working. I am having to go in 5 day increments and it is taking a really long time. Could you please provide me with a complete set of stream flow data for the period from 10/01/2015 to 10/01/2016 for Station S044 (ALERT ID 1482) below Stevens Creek Reservoir? Please let me know if you need any additional information from me. Thank you for your assistance.</p>
2018	3811	<p>Could you please provide me with a copy of the letter written in December 2002 to the County of Santa Clara regarding Ogier Ponds. Sue Tippetts is the staff person that is familiar with this letter because of her former role in Community Projects.</p>
2018	3813	<p>I have had a computer glitch that deleted emails from my computer. Could you provide me with a copy of the letter that Norma Camacho signed to Richard McMurtry concerning water being sent directly to treatment plants. I believed that Garth Hall as the staff person associated with the letter.</p>
2018	3814	<p>Onvia is submitting a public records request to Santa Clara Valley Water District. 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.</p> <p>Onvia ID Project Name Bid Number Submittal Date Contract / Award Number Awarded Vendor Name, Address, Phone Award Amount Award Date Start Date End Date Contract Terms (ex., 2 year contract with 3 renewals) Contract Document (link or attach)</p> <p>BID:35523967 Board Room Audiovisual Modernization Project 73274010 9/6/2017</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3815	I request the following data: Water Year precipitation totals (inches) for the following precipitation gage: 1530 Uvas Canyon County Park (6135) Water Years: 2005, 2006, 2007, 2008, 2009, 2010, and 2011. Water Year (October 1-September 30)
2018	3816	From March 12, 2018, meeting of Water District Capital Improvement Program Committee Agenda Item 4.6: Agreement with AECOM for Planning Services for Stevens Creek Fish Passage Analysis Project, Project No. 620440011) Request for Proposal (RFP) published on August 17, 2017 and posted on the District's Contract Administration System internet portal.2) Scoring of the five proposals received by the deadline of September 28, 2017 and the three selected for oral interviews by the Consultant Review Board (CRB).3) The recommendation to select AECOM, the highest rated firm.
2018	3817	Thanks for your time this morning. Per our conversation, would you be so kind as to provide the follow records? <ul style="list-style-type: none"> • Current/last winning bid results for Bulk Liquid Oxygen • Last RFQ request that was sent out to suppliers o Including the locations and volumes that require liquid oxygen • Any other pertinent/historical information in relation to the last RFQ Thanks again for your assistance. I'm on a fact finding mission to gather any information that will help Air Products win your upcoming RFQ. I want to make sure that we check all of the boxes that Silicon Valley Water requires. Please let me know if you have any questions.
2018	3818	We are looking to obtain the current contract between Santa Clara Valley Water District 5 and awarded contractor in reference to the bid for SCADA HP Support Renewal.
2018	3819	Dear public records. Is there anything in the Grant guidelines that would preclude a party who has filed comments on a district permit to be excluded from applying for it being awarded a grant?
2018	3820	WE ARE REQUESTING THE FOLLOWING DOCUMENTS: <ul style="list-style-type: none"> • Copies of all certified payroll records from Johnson Controls Fire Protection LP, from their initial work to the present and then continuously through completion of this project. (Please include apprentice registration forms, if any have been submitted.) • If the contractor has not submitted certified payroll records, you must request them. (California Code of Regulations Title 8, Section 16400.) • Copies of Training Fund Contributions from Johnson Controls Fire Protection LP for work performed at Santa Clara Valley Water District • Contract Agreement between Agency and Contractor • Fringe Benefits Statements • The name, address, and telephone number of your representative, if any, assigned to verify the accuracy of the certified payrolls submitted by contractors working on this project.
2018	3821	We are working on a property located at 190 East El Camino Real in Mountain View and we are having some trouble getting the property line established. I was hoping that you may have some maps or boundary surveys in this area that can assist us in getting established.
2018	3822	I am emailing you to ask for the public records of all of the responses and the related scoring thereof for RFP "Ref # ST4846-KG GRANTS MANAGEMENT SYSTEM."

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3823	<p>It is my understanding that the SCWD previously offered rebates for waterless urinals (for the fixture). Would it be possible to request information about these rebates processed for waterless urinals while the program was in place?</p> <p>If so, could you possibly share the following:</p> <ul style="list-style-type: none"> -Who applied for the rebates? -Where were the fixtures installed? -Total value of rebates by year, brand, make, and model (if possible). <p>Thank you in advance for this consideration.</p>
2018	3824	<p>PlaceWorks is assisting the Gilroy Unified School District in evaluating a new site for an elementary school. The site is at the northeast corner of the intersection of Santa Teresa Boulevard and Club Drive in the City of Gilroy (south of Uvas Creek). The site is also near the southern edge of the dam inundation zone according to the 1973 inundation map (attached). I'm interested in determining the potential inundation depth at the site. As the inundation maps provided on the Santa Clara Valley Water District (SCVWD) webpage do not specify flood depths, is there an accompanying study to the 1973 inundation maps which may estimate the water depths in the inundation zone? Also, does SCVWD plan to update the inundation study for the Uvas Dam and Reservoir?</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3825	<p>Project: Rinconada Water Treatment Plant Reliability Improvement Project No. 93294057, Contract C0601400 More Avenue Los Gatos, CA 95030 Mechanical Contractor: James Long Construction Services License # 8218278560 Younger Creek Drive, #15 Sacramento, CA 95828 This is a request pursuant to the California Public Records Act, Govt. Code §6250 et seq. and California Labor Code §1776 (B) (3) directed to Santa Clara Valley Water District. Unless otherwise stated, we request all documents as described in the attached checklist. For purposes of this request, "and" shall include "or" and vice versa, and "any" shall include "all" and vice versa. Please provide us with copies of the following documents, within the ten-day time limit established by Govt. Code §6253(c). If Santa Clara Valley Water District is legally required to redact any of the documents identified above to protect the personal privacy interests identified in Govt. Code §6254(c), please inform us of the required redactions and produce copies of the documents as redacted. Please provide us with copies of certified payroll records from the beginning of the following project through the current date for James Long Construction Services, as well as all items listed on page 3. California law requires that certified payroll records contain, at a minimum, the information contained on California Dept. of Industrial Relations' forms A-1-1-131 and PW-26. Regardless of the forms used by the contractor, please ensure that the contractor provides all information required by form A-1-1-131 and PW-26. California law further provides that the agency through which this request is submitted must acknowledge receipt of this request. Please do so. Lawful acknowledgement of this request may be accomplished by providing this agency with a copy of the request for certified payrolls which you direct to the contractor. With this request, we hereby agree to pay all costs reasonably associated with the production of these documents as set forth in Title 8, California Administrative Code § 16402. (\$10 initial handling fee, plus \$1 for the first page of the payrolls, plus \$.25 per page thereafter). Once we receive your notification of the cost of reproduction, our office will forward a check for payment in full. Please ensure that James Long Construction Services provides your agency with their certified payrolls within ten (10) days after receipt of a written request from your agency, as specified in California Labor Code § 1776(d). If James Long Construction Services does not provide the records within ten (10) days after receipt of your request, please assess penalties of \$100 per employee, per day, until strict compliance is effectuated as provided by California Labor Code § 1776(h). Copies of all certified payroll records from James Long Construction Services, from their initial work to the present.</p> <ul style="list-style-type: none"> q Copy of Fringe Benefit Statement. q Proof of Training Fund payments q Proof of Travel & Subsistence (if applicable) q Copies of all apprentice registration forms, if any, submitted by the Prime Contractor and/or the above-named Mechanical Sheet Metal Contractor on this project. q Copies of the following contract documents: <ul style="list-style-type: none"> o First Bid Advertisement o Contract (excluding specs) o Labor and Performance Bonds q The estimated completion date of this project. q Value of the above named Mechanical Sheet Metal Contract. q A copy of the applicable wage determination established for the sheet metal workers involved on this project. q Proof of Workers' Compensation Insurance for the General Contractor and the above named Mechanical Sheet Metal Contractor, if any. q The name, address, and telephone number of your representative, if any, assigned to verify the accuracy of the certified payrolls submitted by contractors working on this project. <p>Awarding Body Representative: Address: Telephone Number:</p>
2018	3826	<p>I see that the Santa Clara Valley Water District may have some information about the Almaden Reservoir. I believe that I mistakenly referred to my inquiry as the Almaden Dam Project- but we are looking for information on the Almaden Reservoir, which dates back to the 1930s. Are you familiar with the District Library's holdings as they relate to this era and reservoir? We are particularly curious to know if there are studies of the surrounding summer resorts and towns that were flooded as a result of the reservoir, i.e. Twin Creeks (town possibly prior to the resort) and Cannon's Creek Resort.</p> <p>I will be able to come in person to view any related documents in the upcoming weeks, so please give me a call when you have a chance to discuss the possibility of conducting research at your facilities.</p>
2018	3827	<p>I need some record info on a culvert along US 101 at Middle Avenue and believe your organization is responsible for drainage in this area. I would like to request as-built plan and profile drawings for this structure (depicted in the attached PDF with the feature labeled - 96" Concrete Box Culvert). Please let me know what is necessary to facilitate this request with the least amount of resources required on your part. Please feel free to contact me at this email or my mobile (see below).</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3828	Ordinance 10-01
2018	3829	<p>We are once again compiling Lake Evaporation Data for the CA Water Plan and would like to inquire what the average monthly lake evaporation was for the following reservoirs:</p> <ul style="list-style-type: none"> • Almaden, • Calero, • Chesbro, • Coyote, • Guadalupe, • Anderson, • Lexington, • Stevens Creek, • Uvas <p>We are looking for Water Years (WY) 2011 through 2015 for the next Update 2018 but, as we will be shortly transitioning into an annual reporting periods for the water portfolios we would like to request through the last year which would be through WY 2017. Water Years for the State of California being on October 1 and end September 30th of the following year.</p> <p>In short, we need average monthly lake evaporation from October 2010 through September 2017 for the reservoirs listed above. This information will be used to estimate total lake evaporation in the CWP – Water Portfolios.</p>
2018	3830	<p>Please provide any document such as, but not limited to: professional services engagement letter; legal services contract; legal services engagement letter; attorney hourly rate schedule that shows the hourly rates agreed to, approved, and/or budgeted for all attorneys at all private law firms retained, hired, or contracted with to do any legal work for your department, division, section, and / or entity for the year 2018 and subsequent years. It is preferable that the attorneys hired are listed by name and by law firm but if you only have generic titles, "Partners," for example, then we will accept that.</p>
2018	3831	<p>Subject: Zones of Benefit Study Dear Ms. De La Piedra: March 23, 2018 Thank you for the opportunity to review the subject draft Zones of Benefit Study report. Stanford is reviewing the report, and is intending to prepare comments on it. Given the reliance of the study on a groundwater flow model in finding that benefits of SCVWD activities extend to the northern boundary of the Santa Clara Valley Basin, we would appreciate an opportunity to review additional information on the model used to determine Zones of Benefits, including: 1. Documentation of the original CH2M Hill groundwater flow model (1991 /2), and modifications thereto that were made in preparing the current findings and report; 2. Groundwater model files, along with descriptions of: a. The boundary conditions along San Francisquito Creek (the San Mateo - Santa Clara County line), and; b. Aquifer parameters. 3. Baseline and scenario assumptions, such as distinctions in the quantity of natural versus managed recharge in stream channels, that were assumed in deriving scenarios related to benefits; and 4. Thresholds of significance that were used in applying model results to Zones of Benefit findings. Please let me know how we can receive or access this information, in order to complete our review and comments.</p>
2018	3832	Can we please also get a copy of the contract between HPE and Santa Clara?
2018	3833	Looking for turbidity monitoring data within Stevens Creek Reservoir, if available. Please also provide all water quality monitoring data in the creeks flowing into a reservoir, within the reservoir, and downstream a reservoir of the following: Guadalupe Reservoir, Almaden Reservoir, Almaden Lake, and Calero Reservoir. Thanks!

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3834	<p>I am Mehedi Chowdhury with South Bay Water Recycling. We are currently collecting the utility information on a project area we believe may be within your service area/jurisdiction. These areas and the project map are included in a pdf file. If there is an appropriate e-mail address, it can be sent as an attachment for review. If any of these locations are within the service area, could you please provide location maps of your existing utility lines in the area shown highlighted on the project map? The information that you provide would ideally encompass the indicated project area plus the area 100 feet beyond these limits in all directions. In addition, would you please indicate in writing the existing depth of cover over your facilities? This would make it easier for us to move forward with our project.</p>
2018	3835	<p>On behalf of San Francisco [requestor] (“ [requestor]”) and pursuant to the California Public Records Act, California Government Code Section 6250 et seq. (“Act”), I request access to records received, kept, or maintained by the Santa Clara Valley Water District (“SCVWD”) relating to compliance with Fish & Game Code Sections 1600-1616. Specifically, [requestor] requests all stage and flow data, as well as rating curves, for each of the gages listed in SCVWD’s Data API web page’s list of Alert Stations. That web page, as last visited on March 26, 2018, is http://alert.valleywater.org/dataAPI/howto.html and is included as Attachment 1 to this request. [requestor] has attempted numerous times to access this information from SCVWD’s website through the above webpage but has been unable to gain access to the needed data due to SCVWD’s website’s lack of functionality. [requestor] believes SCVWD’s website to be broken. [requestor] would prefer to use SCVWD’s website, and if that website can be fixed in a reasonable amount of time—10 days, or by Friday, April 6, 2018—so as to provide the requested stage and flow data, there is no need to further fulfill this Public Records Act request. In the event that SCVWD’s website cannot be fixed by April 6, stage and flow data should be provided for each of the Alert Stations listed in Attachment 1 and should be provided at the highest frequency available. Stage and flow data should be provided as far back as SCVWD has records for each of the Alert Stations listed in Attachment 1. Furthermore, SCVWD’s flow data is often presented as stage rather than streamflow. In order to convert from stage, or height, to flow in cubic feet per second, rating curves for each of the gages in the record are required. [requestor] requests rating curves for each station sufficient to convert historic flow gauge data as presented in SCVWD’s publically available data, as well as to convert future flow data. As this rating curve is necessarily a mathematical formula, [requestor] requests it be provided in whatever format is easiest. In addition, [requestor] requests any and all documents (defined for purposes of this request as including digital or hard copy, and including email messages) that constitute the basis for or otherwise relate to SCVWD’s calculation of the above described rating curve for flow data demonstrating compliance with any Fish & Game Code section 1602 permits issued to SCVWD. We request that the files be sent in digital format, if possible. [requestor] has reviewed the flow data available on the SCVWD website, and is unable to identify the ratings curve referenced above. Please do not hesitate to contact [requestor] to discuss any means of compliance with this request that may be easier for SCVWD or for [requestor]. Please notify [requestor] of any duplication costs exceeding \$500 before you duplicate the records so that [requestor] can decide which records we want copied. Please submit a determination on this request within 10 days of receipt, or sooner if no record review is required. If you determine that any or all of the information requested qualifies for an exemption from disclosure, please note whether, as is normally the case under the Act, the exemption is discretionary, and if so whether it is necessary in this case to exercise your discretion to withhold the information. If you determine that some but not all of the information requested is exempt from disclosure and that you intend in fact to withhold it, please redact it for the time being and make the rest of the requested information available. In any event, for all exemption determinations please provide a signed notification or log that includes a written explanation of why the exemption applies to the requested record and cites the legal authorities upon which you rely for that determination.</p>
2018	3836	<p>I am looking for any Well Permits, particularly Monitoring Wells for 19800 Old Santa Cruz Highway, Los Gatos Ca. The APN is 558-41-020 and is in Section M09S01W05.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3837	<p>Would you have map or watershed data for San Francisquito Creek depicting historic USGS gage location, especially in relation to old diversion dam that Stamford intends to remove in coming year? Believe this would be adjacent to golf course. Also, decade or more ago there was an international symposium in San Francisco on invasive reed, phragmites. Is there likelihood that SCVWD staff attended this symposium and might there be data on scientific reports that were given at symposium? My memory is vague on specifics but as there is renewed concern on entrenched phragmites in Palo Alto Flood Basin would like to reference more experienced and firm scientific data. As always do appreciate your record keeping on Santa Clara County streams and watersheds</p>
2018	3838	<p>Please provide the following data from your Alert monitoring system - by hourly increment (not every 15 minutes), if available: Stream Gage station 5044 (Stevens Creek below the Stevens Creek Reservoir): from October 2005 - June 12, 2015, hourly data Stevens Creek Reservoir Gage Station 4009 (Alert ID 1464) (all parameters) - from October 2005 to October 31, 2015, hourly data Stevens Creek precipitation Gage Station 6100 (Alert ID 1510) - all precipitation data from October 2005 to December 2014, hourly data</p> <p>I could only download data dated back to as early as December 31, 2014, and the flow data at 5044 were all "0" until June 12, 2015, or some reservoir data during 2015 do not look correct. Your help is greatly appreciated. Thanks!</p>
2018	3839	<p>can i have access to the last 20 years of water level information of stevens creek reservoir</p>
2018	3840	<p>Could you tell me if the Water District imposes a 9.7% increase in the groundwater production charge, how much increased revenue is produced by that?</p>
2018	3841	<p>Subject: Infill Street Lightning on Randy Lane and Larry Way</p> <p>City of Cupertino is working in developing plans for the construction of infill street lightning on Randy Lane and Larry Way. A location map is enclosed for your reference. Enclosed is a copy of an exhibit showing the location of the project site for your reference. The project is currently in the preliminary design phase. We would like information on the existing utility facilities so that they can be included in the plans. Please provide us the current copies of the Calwater utility maps for the project site. Also, please let us know if you have any planned improvement for this corridor. If you know of other utilities within the project limits, or know of any utility owners sharing your facilities, i.e. same trench, such information would be appreciated.</p>
2018	3842	<p>Could you please provide me a copy of the project description for the Alamos Drop Structure improvements and the Coyote Dam Improvements listed in the CIP as priority 30 and listed in the Staff Report on Groundwater Augmentation Charges for the 4/10 Board meeting.</p>
2018	3843	<p>Please provide the Bid Results for 2017: 1) RG4796-KG Un-operated Heavy Equipment, 2) RG4799-TG Equipment Transport, 3) RG4795-KG Operated Water Trucks, 4) RG-4797-KG Unoperated Light Equipment & 5) RG4803-TW Operated Light & Heavy Equipment</p>
2018	3844	<p>Please send me the list, by year, of historical data concerning South County Agricultural Groundwater production charges/rates (\$ per acre foot) since the Open Space Credit policy has been in place. Please provide this information at your very earliest convenience tomorrow, Monday, April 9, 2018. Thank you.</p>
2018	3845	<p>We are doing some research for a future project at the Trimble Substation located at New Street and Component Drive in San Jose. I understand that the District may have geotechnical reports/subsurface data on file that is available to the public. Could you assist me with any available data at the location shown below? I've included a photo to show you where the future project will take place.</p>
2018	3846	<p>Hi, Bob, with the new ValleyWater website, I don't know how to find the organization chart overview (attached). Can you help? Can you ask when the on-line Org Chart might be updated?</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3847	I'm a project engineer working at [requestor] related to a local project and have come across what appears to be a SCVWD facility within my project limits. Location of suspected SCVWD facility is at the intersection of Stockton Ave/Emory St. - 66" diameter pipe running in Emory St. across Stockton Ave. How can I request hardcopies of this facility which verify pipe size, type, alignment and depth?
2018	3848	I am developing a seasonal water balance model for a small pond located within the golf course in Santa Clara. While I have identified monthly values for precipitation and vegetation-evapotranspiration (ET) in Santa Clara, I have yet to obtain monthly rates for open-water evaporation (E). Any leads you may have for the County/District specific E data would be highly appreciated. Naturally, I would cite them appropriately in my report. Thank you.
2018	3849	Please email me at your very earliest convenience the total revenue received from ratepayers by the Santa Clara Valley Water District from its South County Agricultural Groundwater Production rate in each of the past ten years. There is a meeting tomorrow in Gilroy on the proposed 22% increase in the rate and it would much appreciated if you were to send me the requested information sooner rather than later. I am confident Darin Taylor and/or others in his division or elsewhere at the Santa Clara Valley Water District have this information very easily available. Thank you
2018	3850	To supplement my public records act information requests, please be kind enough to respond with annual, year by year, data for the period starting with the inception of the Open Space Credit to the present that lists the actual amount of the Open Space Credit which relates to South County Agricultural Groundwater usage.
2018	3851	Would like to obtain all information of a well that locates on 3375 Calaveras Road, Milpitas, CA 95035. Its APN # 029-36-077
2018	3852	Hi, can you help me find a draft pilot agreement (maybe a draft MOU or MOA) that was proposed between the Water District and the Guadalupe/Coyote Resource Conservation District. This is the information I have from GCRCD Executive Director Stephanie Moreno <ul style="list-style-type: none"> • SCVWD called it a pilot agreement, and we worked on it in FY 2015-16. Norma Camacho is the contact.
2018	3853	Could you tell me how much flow was sent directly from the San Luis Pipeline to the Water Treatment Plant during the drought (2014,2015,2016) in ac-ft per month or per day and total flow thus managed?
2018	3854	Wonder if you might have text of the July, 1976 US COE permit of dredging for Palo Alto Lagoon and Flood Basin Mitigation Projects? Unclear if it was negotiated between US COE, City of Palo Alto and Santa Clara County or SCVWD but in hopes you might have complete record of agreement.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3855	<p>Darin, Please also help me understand by providing a reasonable explanation for: 1. The variance in the District Staff's in November 2013 projection for the Open Space Credit amount for FY 2018-19 (approx \$9 million in Attachment 1, Page 12 of 15) and your current recommendation on Page 13 of 14 of \$8 million. 2. The variance in the District Staff's in November 2013 projection for the Open Space Credit amount for FY 2024 (approx \$11.8 million in Attachment 1, Page 12 of 15) and your current projection in Exhibit 10 on Page 13 of 14 of \$16-18 million. For 2018-2019 you have now revised the calculation downward from your 2013 projection, but for 2024 you have revised the projection greatly upward. For example, for Item 1, what explains the approx \$1 million downward adjustment from the 2013 projection for 2018-19? And is the Anderson Dam project cost doubling again the main responsible driver (large amount \$4-6 million) upwards for Item 2 (year 2024) above? I really want to make sure I better understand Water District's Staff's position and not mis-characterize or mis-state your position. Is it fair to say the following then that there are two key drivers of your South County groundwater 22% rate increase recommendation: 1. Reduced water usage (M&I) connected to drought-water conservation 2. Increased costs (more than doubling) of Anderson Dam project What is the % of causation between these two items for the 22% rate increase proposal? 3. I hear you saying that the Ag groundwater rate determination is simply the outcome of a mathematical formula of Ag rate = 6% of M&I rate. I'm confident I understand the above correctly, but please confirm. 4. Your projections for future increases in the Open Space Credit (Exhibit 10 on Page 13 of 14) accordingly are based not so much (or not at all?) on prior ag water usage, or even future and further reductions of M&I water consumption but instead based (primarily -- almost wholly) on capital spending such as the Anderson Dam project that you believe assists with water supply reliability for South County M&I and ag groundwater supplies -- correct? 5. Is it also correct to say that based on the above there is absolutely no connection between South County ag water usage and South County ag groundwater production rate-setting? or (b) the connection between ag water usage and ag groundwater production rates is trivial -- so trivial as to be meaningless. 6. Please be kind enough to email me or have Lonnie email me the South County Ag groundwater rates, South County Ag groundwater usage, and total revenues from ratepayers that correlate with and annually accompany the projections for the Open Space Credit that you have stated in your Exhibit 10 on Page 13 of 14. 7. Do these projections referenced in 6 above projections make any assumptions about the impact of increased South County Ag groundwater rates on South County Ag groundwater usage? These are vitally important matters to the members of the Santa Clara County Farm Bureau to whom I owe a fiduciary duty as a Farm Bureau Board member, and your continued cooperation in being responsive would continue to be much appreciated. Thank you.</p>
2018	3856	<p>I was wondering if I could please request plans/maps/any info you may have on the bypass that runs through the site located at 353 West Julian Street in San Jose. We are doing work on that site and would like to know where the bypass is located in the easement.</p>
2018	3857	<p>This is a formal request for copies of records in the possession of the Santa Clara Valley Water District (SCVWD) pursuant to the state open records law, Cal. Gov't Code Secs. 6250 to 6277. Gathering this information is for evaluation purposes only and should not be construed as a challenge to the solicitation award. The requested information is as follows: • A copy of the winning proposal addressing the On-Call Coaching • A copy of the resulting contract. • Copies of each evaluator's notes and/or rating sheets on all proposals submitted.</p>
2018	3858	<p>This is a Public Records Request for maintenance and ownership records for existing levees and embankment along Guadalupe River. See attached for location. Can you please confirm whether the Santa Clara Valley Water District maintains and owns existing levees and embankment along Guadalupe River.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3859	<p>> I am researching the Lewis Canal , specifically trying to discover the most southern reach of this canal.</p> <p>> The info I need can be found on a Thompson and West map of South Willow Glen - dated after 1866- the year the canal was excavated.</p> <p>> If your library has this map, please contact me so that I may review the map.</p> <p>...</p> <p>I've reviewed this map- which shows the Lewis Canal. Do you think the map portion , south of the 4th ward will show further detail ; such as 2ndary draining canal emptying into Lewis Canal.</p> <p>Willow Glen was swampy at one time, but the boundaries of the swamp were not defined and I'm thinking at the map to south of 4th Ward may show more detail ?</p>
2018	3860	<p>Could you provide me with a copy of the letter from SCVWD to City of San Jose re: Singleton Road.</p> <p>Vincent Gin is the contact person for this request. He may be the author of the letter.</p>
2018	3861	<p>This request is made pursuant to our rights under the California Public Records Act(Government Code section 6250 et seq.). We request certain records relating to the RinconadaWater Treatment Plant Reliability Improvement Project (the "Project"). We request thefollowing records:1. The contract between the Santa Clara Valley Water District ("District") andBalfour Beatty Infrastructure (BBI), including executed Change Orders (additive or deductive),and Specifications.2. The Project schedule as it existed at the time the District gave its notice toproceed to BBI.3. All Project Schedule Updates, Revisions and Narratives.4. All Time Impact Analyses and Time Extension Requests.5. BBI's Applications for Payment.6. Any notice of claim or other circumstance provided by BBI to the District seekingan extension of contract time or increase in the contract sum.7. Any notices from the District to BBI notifying BBI of potential delays or nonconformancewith the contract, including construction deficiencies.8. Any writings or emails that refer to Pacific Structures, Inc.</p>
2018	3862	<p>Would you please provide a bid tabulation on this one? INTENT TO AWARD RFQ LG217879-KG Uila Infrastructure Performance Monitor</p>
2018	3863	<p>To confirm, you are seeking water base maps, as-built drawings, and any other records of District facilities in the area of 18840 Saratoga-Los Gatos Road in Monte Serreno. Please let me know if I have mischaracterized your request in any way.</p>
2018	3864	<p>It turns out that I also may need to obtain monthly rainfall rates for the period October 2017 to April 2018. Would the data be available as well?</p> <p>Thank you.</p> <p>I am seeking *historical* data, and the data on the web goes back only 4 years. And second issue is that the daily data is not summarized in any way on a monthly basis. For instance, what were annual and monthly/annual totals in 1993-2018? Where would I look up these? Thank you.</p>
2018	3865	<p>I am a graduate student at San Jose State University researching construction and operation of Silicon Valley Advanced Water Purification Center (SVAWPC). It is my understanding the facility may have changed name since inception.I need help finding electronic and/or hard files associated with SVAWPC's:1. Construction project management scheduling and budget (Procore, Prolog, Microsoft Project, Primavera, paper files etc).2. BIM - Building Information Management files related to design or marketing of SVAWPC. Any rendering would be great.3. Plant operations and maintenance cost data.4. Any water quality data available for the SVAWPC influent raw water, effluent treated water, and between the internal unit processes.Anything you can provide or point me in the direction of is very much appreciated as my semester runs short and the list of assignments is still long.</p>
2018	3866	<p>To confirm, you are seeking records related to the storm water retention pond at 16875 Joleen Way in Morgan Hill. Specifically you are interested in any comments submitted to the City of Morgan Hill by SCVWD around 2008 or 2009, as well as records related to a "requirement to maintain" or a Maintenance Plan.</p> <p>Please include the year 2007 to you search.</p>
2018	3867	<p>I am doing a Phase I Environmental Assessment at a vacant parcel (former farmland) in Morgan Hill and would like to know if you have any records of water wells on that parcel. If so, what is the current status of the well and who is the owner. The site APN is 726-26-094, 5.7 acres.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3868	<p>Could you get me answers to the questions below? Melanie Richardson or Brian Mendenhall are the staff contacts.</p> <ol style="list-style-type: none"> 1. When will the Coyote Creek one water plan next version be released to the stakeholder committee? 2. When will the Coyote Creek One Water Plan be released to the public? 3. It is my understanding that the Coyote Creek One Water Plan will not deal with the following issues: <ol style="list-style-type: none"> a. The resiliency of habitats upstream of the dams to sustain steelhead trout and how they could be utilized b. The potential of using CVP and SWP water to keep Coyote Creek wet during extended drought as a means of protecting steelhead trout c. The potential to modify the Tiered Layers of the Drought Response System to protect not only against land subsidence but to also protect against steelhead loss <p>Some people are saying we just need to wait to see the Coyote Creek One Water Plan and I reply that the One Water Plan will be a good document, but it is not designed to address the issues in (3</p>
2018	3869	<p>I would like to request copies of the District's Deferred Compensation investment reports provided by Innovest for the periods ending 3/31/17, 6/30/17, 9/30/17, 12/31/17 and 3/31/18.</p>
2018	3870	<p>Bid Results for RG4882-KG: Please provide copies of all bids (except PMK Contractors) for the above opportunity including the Unit costs per piece of equipment.</p>
2018	3871	<ol style="list-style-type: none"> 1. You are now seeking records which define the basis ("the accompanying projections for rates and usage") for the future projections (2026, 2027, 2028) shown in Exhibit 10 on page 13 of 14 of Attachment 1: Staff Report, of the "Public Hearing - Annual Report on the Protection and Augmentation of Water Supplies - February 2018 and Recommended Groundwater Production and Other Water Charges for Fiscal Year 2018-2019 (FY 2018-19) (Continued from April 12, 2018)" for tonight's board meeting. Is that correct? 2. You are also seeking records which would further describe the "portion of the cost [that] will be paid for by the Safe Clean Water measure." Is that correct?
2018	3872	<p>This letter is to request information pertaining to the water wells owned and operated by Steve Havens, the owner of Twin Valley Inc. (TVI) here in Santa Clara County. Specifically, I am requesting the following public information for this water system which is operated in your Santa Clara Valley territory:</p> <ol style="list-style-type: none"> 1. Identification of the six (6) wells owned by TVI. 2. Current amount of well tax assessed on each well. 3. Amount of past due taxes, including penalties, for each well.
2018	3873	<p>I'm looking for geotechnical information at or in the vicinity of the Matadero Pump Station in Palo Alto at the intersection of Matadero Creek and Highway 101. I'd appreciate any available data you might have. Please contact me with any questions.</p>
2018	3874	<p>Is there any way that I can get the bid tab from both the light equipment rental and heavy equipment rental bids we were awarded?</p>
2018	3875	<p>This is a formal request for the bid results of un-operated heavy equipment RG4871-KG. This is a formal request for the bid results of un-operated light equipment RG4870-KG.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3876	<p>I see from recent public hearings that you are considering adopting the study recommendations for redrawing the Groundwater Charge Zone Boundaries, however I didn't see any formal adoption.</p> <p>Have you approved or are you planning to approve changes to the Groundwater Charge Zone Boundaries? If so, where can we find information on detailed boundary changes within our water district?</p> <p>Secondly, I see you have approved a parcel tax to fund the \$18M contribution to the State Water Project and avg single family residence would be \$27 per year. However our district consists of larger 12 and 5 acre parcels with homes valued in Millions. I expect the tax is based on % of assessed value and our avg bill would be higher. Can you provide the % allocation so we can provide guidance to our residents in our annual Shareholders meeting coming up next wk.</p>
2018	3877	<p>I request access to records received, kept, or maintained by the Santa Clara Valley Water District ("SCVWD") relating to compliance with Fish & Game Code Sections 1600-1616. Specifically . . . all stage and flow data, as well as rating curves, for each of the following seven (7) dams: 1. Kirk Diversion 2. Mabury Diversion 3. Masson Diversion 4. Alamitos Diversion 5. Coyote Diversion 6. Madrone Channel 7. Chesbro Reservoir Each of these dams possess Avoidance and Minimization Measures that require flow measurement and flow monitoring at stream gauges for each dam. . . requests all stage and flow data from each stream gauge used to satisfy the Fish & Game Code Section 1602 permits issued for these dams. Please provide this data at the highest frequency available. Stage and flow data should be provided as far back as SCVWD has records for each of the gauges. . . has received some of this data in the past, but we emphasize that this PRA request is much broader. SCVWD may choose to provide only that data which has not been provided in the past, but it may be easier to just provide everything, which would be [requestor's] preference. In the event that SCVWD chooses to only provide data that has not yet been provided, we ask in particular for an update for all the stations we have data for from between January 1, 2017 to the present, as well as prior to January 1, 2012. Those stations are • 5116 • 5050 • 5087 • 5072 • 5001 • 5043 • 5046 • 5023 • 5089 • 5058 We do not have any data for the following stations, and ask for all 15-minute data up to present day for all of these stations: • 5053 • 5047 • 5082 • SF-20a1 [requestor] further requests all measurement accuracy summaries for the above listed dams, permits, and gauges. This should include annual station analyses, ratings, and maintenance records. Calibration documentation requested should include physical gaging sheet records. As a reminder, SCVWD informed [requestor] on April 6, 2017 that "the gaging sheets exist in a non-typical page size which would necessitate using an outside imaging vendor. The cost associated with scanning ~2400 pages at \$.20/page is around \$480.00. Actual cost may vary, so if you prefer to go this route let me know and I will get you a more accurate estimate." For the referenced records that constitute additional cost due to the necessity of an outside imaging vendor, [requestor] only requests stations 5023 and 5058. Please provide [requestor] with an accurate estimate. Thank you. SCVWD's flow data is sometimes presented as stage rather than streamflow. In order to convert from stage, or height, to flow in cubic feet per second, rating curves for each of the gages in used to determine 1602 compliance are required. [requestor] requests rating curves for each such station sufficient to convert historic and future flow gauge data. As this rating curve is necessarily a mathematical formula, [requestor] requests it be provided in whatever format is easiest. We request that the files be sent in digital format, if possible. [requestor] has reviewed the flow data available on the SCVWD website, and is unable to identify the ratings curve referenced above, or any other of the requested information.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3878	<p>Please find five follow up data requests below:1. All of the files provided are pdf. Are any database type water quality files for the SVAWPC influent/effluent/process available?2. The schedule provided was generated by the software Primavera. Are the Primavera files available?3. I was told during a tour of SVAWPC the carbon dioxide stripping process unit required greenhouse gas emission mitigation. Please provide information on the CO2 emission and mitigation.4. The bid for construction of SVAWPC was lump sum. Is the bid package available or the contractor board postings defining the project scope available?a. I have a project schedule and cost question concerning a 2012 Construction Today article. If possible, please provide a copy of the Change Order(s) associated with the membrane system manufacturer set deadline commitment cited in the article below.b. Dorich, Alan. "A new tool: Santa Clara Valley is working to provide cleaner, safer water for irrigation." Construction Today Apr. 2012: 108+. Business Insights: Essentials. Web. 27 Apr. 2018.i. The article details comments by Project Manager Tim Nguyen, saying "He notes that the project's schedule has faced some technical challenges. 'One issue we faced early on was coordinating the equipment,' he recalls, adding that this delayed the project by three months. The Santa Clara Valley Water District, J.R. Filanc Construction and the membrane system manufacturer met for several days to hammer out an agreement regarding the equipment. In the end, they decided to allow for additional payments from the district to the manufacturer in exchange for a commitment from the manufacturer to deliver the equipment by a set deadline."S. The "critical infrastructure" designation is interesting. SVAWPC was built with the intent to change societal perception, drive innovative design, and work as a tool to move regulation forward by showing the way. SVAWPC is not critical for potable production or waste water treatment currently. One day, if successful, SVAWPC will be critical raw source for potable production infrastructure. Please provide any language or documentation of the rational for the "critical infrastructure" definition for the facility.</p>
2018	3879	<p>I was referred to you by Brett Baker with SCVWD. I'm working on a geotechnical study for San Jose Water Company for their Dutard Station site, which is located immediately adjacent to the SCVWD's Penitencia WTP. Both SCVWD's & SJWC's facilities are located on the Penitencia Creek Landslide, which has been studied pretty extensively by consultants to SCVWD. Brett was gracious enough to provide some reports that discuss the landslide but didn't have access to all the reports I'm looking for. He thought you might be of some help. I've attached a reference list of reports I'd like to obtain. The ones that are struck through I've been able to obtain. The remainder I'm still missing.</p>
2018	3880	<p>I am requesting rules curve records and energy dissipation structures and records for 2015-2018 regarding the following dams and reservoirs: Calero Dam and Reservoir Anderson Dam and Reservoir Guadalupe Dam and Reservoir Lenihan Dam and Lexington Reservoir Almaden Dama and Reservoir</p> <p>What type of energy dissipation structures do these dam's posses?</p>
2018	3881	<p>We just finish speaking over the phone. I would like to request Well records for the address: 21511 Congress Springs Road, Saratoga, CA. (APN: 503-62-027). We are in the process of submitting for a 3 lot hillside subdivision and need well records to complete our work. Let me know if you need anything else.</p>
2018	3882	<p>Could you provide me with a copy of the report on Gravel Augmentation that was due in April 2018? Judy Nam is the contact person.</p>
2018	3883	<p>He requested the plans for McKelvey and said he came by our offices last week and they sent him to Blossom Hill</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3884	<p>I am working on a development in the City of Cupertino and the City is requesting formal verification that there are no wells on the project site. Could you please provide verification that there are no wells on the following APNs in Cupertino.</p> <p>APNs: 326-27-039 326-27-040 326-27-041</p> <p>If this is not the correct point of contact please point me in the right direction.</p>
2018	3885	<p>I am looking for all daily stream gage data observations for 1532: Stevens Creek above Highway 85 near Central Ave. (http://alert.valleywater.org/info/1532info.php) According to the website the data extends as far back as 1986. ALERT only takes me back as far as 2015 (http://alert.valleywater.org/dataAPI/).</p>
2018	3886	<p>Pursuant to the California Public Records Act (Government Code Section 6250 et seq.), I ask to obtain a copy of the following, which I understand to be held by your agency:</p> <ol style="list-style-type: none"> 1) The daily appointment calendars of district CEO Norma Camacho, government affairs manager Rick Callender, and deputy operating officer Garth Hall from February 1, 2018 to May 3, 2018. 2) The daily appointment calendars of each of the seven district board members from Feb. 1, 2018 to May 3, 2018. 3) All emails between Camacho, Callender and Hall and officials at the California Department of Water Resources, the California Water Commission, the California Natural Resources Agency and the California Governor's Office between February 1, 2018 and May 3, 2018. 4) All emails between any of the seven district board members and officials at the California Department of Water Resources, the California Water Commission, the California Natural Resources Agency and the California Governor's Office between February 1, 2018 and May 3, 2018. 5) All records of phone calls between Camacho, Callendar or Hall and officials at the California Department of Water Resources, the California Water Commission, the California Natural Resources Agency and the California Governor's Office between February 1, 2018 and May 3, 2018. 6) All records of phone calls between any of the seven district board members and officials at the California Department of Water Resources, the California Water Commission, the California Natural Resources Agency and the California Governor's Office between February 1, 2018 and May 3, 2018.
2018	3887	<p>Hello, I talked to 2 people in the wells department regarding well records for the address 2101 Alum Rock Avenue and was supposed to receive email from them but have not got anything. Can I please get information on the status and history of the wells? Also if monitoring is being done on any?</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3888	<p>Earlier today I sent a public records request. I am proposing a new request that might be better at getting the information I am seeking (and require less work). Here is the request: I am seeking information on the waterworks (or sewer) parts and equipment purchases that may be regularly purchased but the dollar amounts are generally too small for a formal bid. I would like to see the specs of the item purchased, vendor name, quantity, and amount paid. If you emailed copies of invoices or purchase orders, would that be an efficient way of providing the information? Also, would the past 90 days be a good representation of the items purchased on a routine basis? Earlier request: Please provide digital copies (pdf or MSWord format) of the following: 1. All requests for quote regarding the purchase of parts and equipment for your water, sewer, or stormwater system. Examples include requests for quote for valves, pipe, pumps, actuators, meters, etc. Please include informal requests for quote (RFQs) sent out to solicit quotes from specific companies. 2. All quotes and any attached documents received in response to the above-referenced requests for quote. 3. Any specifications related to the parts or equipment that is the subject of the above-referenced requests for quote. If you have a website where the specifications can be found, then you can provide the URL to the specifications in lieu of providing the specification documents. 4. All bid tabulations and award notices related to the above-referenced requests for quote. Please provide documents for the following time period: May 1, 2017 to the present. (Digital copies only – no hard copies, please.)</p>
2018	3889	<p>Request for Bid Tabulation: CC-217883-KG CISCO</p> <p>I am requesting for a bid tabulation regarding the above solicitation. Please let me know when you can release this information to me.</p>
2018	3891	<p>Please provide me with the RFP documents in the following folders:</p> <p>CAS file 4807 CAS file 4531 CAS file 4448</p> <p>Electronic format is best. Direction to documents located on a web site would be fine as well.</p> <p>I am seeking examples of public solicitations used for water treatment projects.</p> <p>LKS: He clarified when we spoke that he only wanted the solicitations, and not everything else that might be in the files.</p>
2018	3892	<p>Could you provide me with a copy of the map showing the elevation of the backwater from the Alamos Drop Structure Flashboard Dam with respect to the length of the channel adjacent to the new Lake Almaden</p> <p>Rechelle Blank is the staff person.</p>
2018	3893	<p>The last approved Schedule of Values that was approved and paid to Ranger Pipelines, Inc. on the Penitencia Delivery Main and Penitencia Force Main Seismic Retrofit Project in San Jose.</p>
2018	3894	<p>To confirm, you are requesting a copy of the bid results for ITB PM4873-TG. Please let me know if I have mischaracterized your request in any way.</p>
2018	3895	<p>We are going to be installing a reclaimed water line on a project called Glen Loma in Gilroy, CA. I need to get my hands on the latest SCVWD pipeline design standards and specifications. I was not able to find any online could you please send me over a PDF of the details. The sooner the better we will begin the job soon. Thanks.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3896	<p>I came across the two references below. Please help me if you can. I'd like to get copies of them.</p> <p>Silva, M.A. 2003b. Perchlorate from Safety Flares. At Threat to Water Quality. Santa Clara Valley Water District Publication. www.valleywater.org</p> <p>Silva, M.A., 2003a. Safety Flares Threaten Water Quality with Perchlorate. Santa Clara Valley Water District Publication. www.valleywater.org</p>
2018	3897	<p>I am interested in the entire period of record for the following gages:</p> <p>Guadalupe at Almaden Expressway - Station 5023B</p> <p>Canoas Creek at Almaden Expressway- Station 5073</p> <p>Los Gatos at Lincoln- Station 5050</p>
2018	3898	<p>We interacted on this data request from almost two years ago now (see email trail below). We are now expanding the regional watershed study to include some additional adjacent watersheds. The API only allows us to retrieve from 2011 to present, but we'd like to retrieve a longer historical record (1/1/1995 – present) for model calibration.</p> <p>Below are the station IDs for which we'd like data: 1460, 1456, 1459, 1463, 1491, 1498, 1523, 1532, 1540, 1545, 1547, 1549, 2050, 2056, 2058</p>
2018	3899	<p>SmartProcure is submitting a public records request to the Santa Clara Valley Water District for any and all purchasing records from 2018-02-15 (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.</p> <p>The specific information requested from your record keeping system is:</p> <ol style="list-style-type: none"> 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 <p>If you would like to let me know what type of financial software you use, I may have report samples that help to determine how, or if, you are able to respond.</p> <p>Please email the information or use the following web link. There is no file size limitation: http://upload.smartprocure.com/?st=CA&org=SantaClaraValleyWaterDistrict</p>
2018	3900	<p>Can I please get Bid Results for Rinconada WTP Granada Gate Landscape project that bid last Wednesday, 5/16 at 3:00 pm?</p>
2018	3901	<p>I was looking on your website and found general rates charged for water from SCVWD which was very useful. I acknowledge that this is not the retailers' pricing so it may be different by those regions. However, I was wondering if there is similar information regarding the pricing for past years. If so, I would be interesting in that information to find out what the past water rates have been.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3902	<p>Deltak is submitting a public records request to Santa Clara Valley Water District. Can you please provide the information regarding the following solicitations in the blank cells below? Please also provide the awarded contract documents and bid tabulations if available.</p> <p>Planning, Design, and Environmental Documentation and Permitting Support for the Santa Clara Valley Water District's Pacheco Reservoir Expansion Project</p> <p>Purchase of Plunger Valve with Electric Actuators</p>
2018	3903	<p>Please provide the following data from your Alert monitoring system - by hourly increment (not every 15 minutes), if available: Stream Gage station 5044 (Stevens Creek below the Stevens Creek Reservoir): from January 2001 - September 2005, hourly increment Stevens Creek Reservoir Gage Station 4009 (Alert ID 1464) (all parameters) - from January 2001 - September 2005, hourly increment Stevens Creek precipitation Gage Station 6100 (Alert ID 1510) - all precipitation data from when electronic records are available - September 2005, hourly increment</p>
2018	3904	<p>I would like to request some public records about wells and groundwater treatment systems on Stanford-owned properties. Since I am requesting information about a long list of properties, I am sending an email rather than filling out your request form so I can attach an Excel sheet with all of the information you need. Specifically, I am requesting the locations (x and y coordinates if you have them) and boring logs for wells and decommissioned wells that have steel. The Excel sheet attached has all 92 property addresses and their APN's.</p>
2018	3905	<p>The Open Space Authority is partnering with SCVWD to evaluate water resource enhancement opportunities in Coyote Valley. We would like to submit a request for all stream gage observations on Fisher Creek at the Monterey Rd, and Laguna Ave stations.</p> <p>We submitted a similar request in 2016 (#2016-3213) and have attached what was provided to us at that time. We are requesting the exact same information but up to present day.</p> <p>We are using these data to support the District's One Water project and would appreciate an estimate of how long this would take to fulfill so we can plan accordingly.</p> <p>We do expect to submit another request for gage data on Coyote Creek in the near future.</p>
2018	3906	<p>Activewayz Engineering along with a team of consultants has been retained by Google LLC, to provide Civil Design Services for the East Shorebird Way trail Connection to Stevens Creek Trail in City of Mountain View.</p> <p>Our project team needs information regarding your existing utility facilities or As built within the project limit.</p> <p>See the link for the location of the project limit map, https://drive.google.com/drive/folders/1SoMt4B5-JjcUEWb-gnIAHHJg2AnyWaN3?usp=sharing.</p>
2018	3907	<p>On behalf of New Image Landscape Company, we would like to request the Bid Results for RFQ SL220353.</p>
2018	3908	<p>Where can I see all the bid tabulations? Is this something that's available online or I would have to manually request it?</p> <p>Re: PRICON PO#31846</p>
2018	3909	<p>I am inquiring as to the bid results for RFQ RG4880-DL. We submitted our response through the portal but don't see a response. Our current purchase order expires 5/31/18.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3910	I am counsel for Pacific Structures, Inc., which is one of the subcontractors for the Rinconada Water Treatment Plant Reliability Improvement Project / (Project No. 93294057, Contract No. C0601). I am attempting to locate information regarding Balfour Beatty's Payment Bond for the project and was provided your contact information by Mr. Mercado. Can you provide a copy of said bond or direct me to the proper party to request a copy of it?
2018	3911	I represent a subcontractor to Balfour Beatty on the water treatment plant project. I am trying to locate the payment bond on the project. It should be a public record. Would you be so kind as to send me a copy of the bond or provide link to a location where I can find it? Much appreciated.
2018	3912	<p>We request all records under the Santa Clara Valley Water District's control, pertaining to the following: 2306 Almaden Road, San Jose, California (the "Property"), including but not limited to business operations by Patrician Cleaners, Patrician Dry Cleaners, Len's Sparkling Cleaners and/or Joo Dong Kim, Im Jik Kim, Elmer Lee Dauster, Patricia M. Dauster, Leonard B. Walding, Arneal Walding, Carlos K. Vindiola, Cecilia Vindiola, Satik D. Rodriguez, Felix H. Rodriguez, Joung Soo Kim, Young Hea Kim, Nona Kintz, aka Nona R. Black, at the Property. The time covered by this request is from 1960 to the present.</p> <p>The records requested may include, but are not limited to: environmental reports, investigations, complaints, code violations, and permits related to the above addresses. We are interested in any documents demonstrating the use, storage, release, or discharge of hazardous substances at this address. We further request any documents demonstrating installation, maintenance, repair, or easements for the sewer system and/or storm drains at this address. In addition, we request all documents related to grading, permits, inspections, communications, and design and building review for this property, and/or any dry-cleaning operations.</p>
2018	3913	<p>My company has been following a few RFPs from the agency and I am hoping to ascertain awarded contract information. Specifically I am looking for more information on:</p> <p>RFP No. 4781 IFB No. MS213725-TW RFP No. JA4806-DL RFP No. 4793</p>
2018	3914	<p>I am working on a proposed project at 1120 Innovation Way, Sunnyvale, CA which is at the southwest corner of the Mathilda Avenue and Innovation Way intersection. I would like to request as-built engineering drawings (PDF and CAD if possible) for a SCVWD flood control measure around the project area. I have attached mark-ups of the City of Sunnyvale storm drain system utility map which show the flood control measure adjacent to our project.</p> <p>Please feel free to give me a call if you have questions or require additional information.</p>
2018	3915	copies of any well completion reports for APN 147-01-052
2018	3916	<ul style="list-style-type: none"> • What pollutants/contaminants threaten our reservoirs & drinking water supply? • How might those contaminants affect people?

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3917	<p>1. Geotechnical hazard report on the Anderson, Guadeloupe, and Calero dams describing the levels of shaking considered, liquefaction information, natural frequency of the potential earthquakes and the dam, etc.2. Volpe, et al (2005), Dam Safety Program Report 446 pages (apparently only available from SCVWD).3.URS 2005 , Seismic Source Characterization and Deterministic Ground Motion Assessment, Calaveras Dam: Final Technical Memorandum, dated February 25, 20054. Post-Earthquake Dam Evaluation Program Reports on the 1979 Coyote Lake, 1984 Morgan Hill, and the 1989 Loma Prieta earthquake5. URS Corp., Amec 2012 Design memo 7,final Technical Reports, and appendices on Guadeloupe Dam.I am unaware if the following documents are available as they are not directly applicable to my discussion with Mr. Desai at your facility on June 11. Please do not spend any significant time searching, but if available I would appreciate the ability to skim them at that time 6. Oppenheimer, D.H., Bakun, W.H., and Lindh, A.G., 1990, Slip partitioning of the Calaveras fault, California, and prospects for future earthquakes: Journal of Geophysical Research, V. 95, p. 8,483 - 8,498.7. Oppenheimer, D.H., R.A. Reasenberg, and R.W. Simpson, 1988, Fault plane solutions for the 1984 Morgan Hill, California, earthquake sequence: evidence for the state of stress on the Calaveras fault, J. Geophys. Res 93, no. B8, 9007-9026.8. ICOLD Bulletin 72, revision to Bulletin 72, Bulletin 120, Bulletin 1239. Hay, E.A., Cotton, W.R., and Hall, N.T., 1980 Shear couple tectonics and the Sargent - Berrocal fault system in northern California: California Division of Mines and Geology Special Report 140, p 41-49.</p>
2018	3918	<p>We are requesting available geotechnical information for the area generally adjacent to Capital Expressway from Ocala Ave to Quimby Ave. Most of that area is parallel to Lake Cunningham and a drainage canal, so I'm hoping you have available info. Please contact us with any questions.</p>
2018	3919	<p>Hello i am looking to obtain the bid specifications, and resulting bid tab that was generated from bid LS4578-DL. It closed on May 9, 2015 and i have attached a bid summary that may help you track it down,</p>
2018	3920	<p>We are preparing design layout for AT&T in the city of San Jose. We have attached map locations for your reference. We kindly request for water maps covering this area. We appreciate any help you can extend to us.</p>
2018	3921	<p>I am reaching out regarding a current RFP that is being sent out by the Santa Clara Valley Water District regarding the LM4844-TG - Fire and Security Alarm Monitoring. The attached addendum was just released regarding questions about the bid which is due this Thursday, and the suggested that we reach out to you for some of the information that is being requested. We are trying to obtain past fire alarm annual inspection reports for the buildings listed below and they suggested that we reach out to you in order to obtain these. Please let me know if there is any way that we can obtain this information. Headquarters Building 5700 Almaden Expressway, San Jose, Ca. 95118 Administration Building 5750 Almaden Expressway, San Jose, Ca. 95118 Maintenance Building 5760 Almaden Expressway, San Jose, Ca. 95118 Auto Shop 5770 Almaden Expressway, San Jose, Ca. 95118 Crest Building 5684 Almaden Expressway, San Jose, Ca. 95118 Blossom Hill Annex 1020 Blossom Hill Road, San Jose, Ca. 95123 Water Quality lab 1026 Blossom Hill Road San Jose, Ca 95123 Winfield Warehouse 5905 Winfield Blvd., San Jose, Ca. 95123 Winfield Vegetation Building 5905 Winfield Blvd., San Jose; Ca. 95123 Vasona Meter Shop 14545 Oka Road, Los Gatos, Ca. 95032 Penitencia Water Treatment Plant 3559 Whitman Way, San Jose, Ca. 95132 Rinconada Water Treatment Plant 400 More Ave Los Gatos, Ca 95032 Santa Teresa Water Treatment Plant 7011 Graystone Ln San Jose, Ca 95120 Silicon Valley Advance Water Purification 4190 Zanker Road San Jose, Ca 95134 Coyote Pumping Plant 18300 Peet Rd Morgan Hill, Ca 95037 Pacheco Pumping Plant 38583 Dinosaur PT Rd Hollister, Ca 95635</p>
2018	3922	<p>Can you please provide me with the applicable fire alarm inspection reports as it pertains to attached ITB?</p>
2018	3923	<p>I am doing a project about the Silicon Valley Purification Center in my course for water treatment.I would like to know the feedwater composition that is going to the plant for non-commercial uses if that's possible.</p>
2018	3924	<p>With regard to the 2007 'Study of Potential Groundwater Contamination from Past Dry Cleaner Operations in Santa Calat County', I am looking for the addresses, names of owners/operators, etc., of the past and current dry cleaners identified within 1500 feet of the intersection of Camden Avenue and Union Avenue.</p>
2018	3925	<p>A copy of the contract that resulted from the following solication: SA4615-DL - Hazardous Waste Transportation and Disposal Services. The bid closed In February 18 2015, the buyer was Dannette Lewis</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3926	In March we communicated about the Uvas Dam inundation mapping (see email below). You mentioned the inundation map will begin to be updated this summer. I'm working on a new school site modernization project for Gilroy USD (Brownell MS at 7800 Carmel St, Gilroy), and would like an updated response on the Uvas Dam inundation map. Is the process to update the map still planned these upcoming months?
2018	3927	Wants to know roughly how many acres the District owns in the county.
2018	3928	Please provide a copy of the following document that was referenced in the Feasibility Study for Ogier Ponds that went to the Board on March 27, 2018. USACE. Letter to Mr. Ben Liacari, Granite Rock Company, File Number 26263S. (April 17, 2003)
2018	3929	Hi Water District and Kiewit professionals-At this time I'd like to formally request all air quality and vibration reports from the McKelvey Project that were done from July 2017 through December 2017. I would also like to request all publicly requestable communications from your teams on the topics of air quality and vibration from this period of time.
2018	3930	Seeking rain gage data for ALERT ID 1453 for all of calendar year 2014, in daily increments.
2018	3931	I'm trying to get the official information for the creek easement on the property I have recently purchased. Specifically, I need 5981573, Book D592, Page 380, of Official Records This was recorded on April 13, 1978.
2018	3932	May I also please have a copy of the Standard Provisions in the Prime Contract
2018	3933	Records of of any water well for the above-mentioned property APN # for the property is 764-24-061.
2018	3934	<p>1. What is the current ordinance that addresses requirements for metering of well production? It is confusing what ordinance is currently in force. 87-1? 70-1? Is there text of the current requirements, or do I have to read the old one and figure out what changed? Records</p> <p>2. Groundwater extraction charge zones W-2 and W-5 are not shown on the map tool. How does someone know what zone I am in, and whether the metering ordinance applies to me? Is there a zone map? Vanessa?</p> <p>3. Is the Nitrate Treatment system Rebate Program currently funded? Does anyone have information on the economics of purchase and rebate? It's all kind-of "do it yourself" research on the web site, and hard to follow. Jeaninne/Vanessa</p> <p>Thanks a lot.</p>
2018	3935	I am doing a Phase I Environmental Assessment at a vacant parcel (former farmland) in Morgan Hill and would like to know if you have any records of water wells on that parcel. If so, what is the current status of the well and who is the owner. The site APN is 726-33-029. Thanks
2018	3936	Hi, can you help me figure out what happened with the attached RFP? Are responses still being reviewed? Or has it been withdrawn? Or what?
2018	3937	employment status of Robert Still
2018	3938	Pursuant to the California Public Records Act (Government code Section 6250 et seq.), we would like to obtain a copy of any documents related to: Personal Protection Equipment (PPE) policy and/or procedure; Personal Protection Equipment or Safety Prevention; or any established internal policy that may relate to PPE, safety and/or electrical safety management.
2018	3939	daily rainfall data for rain gage ID 2065 from 11/1/2015 – 5/10/2018

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3940	Beth, although this request may appear to be related to the Purified Water Project it is not – it is related to work we are doing on the City of San Jose’s wastewater plant. I am assuming there is some sort of geotech report for the existing Purified Water Plant. Would it be possible to get a copy of it assuming there is? Happy to pay whatever charges there would be to get it. We are trying to better understand the ground conditions around the wastewater plant site and how they relate to the rest of the area and think a Geotech report from your plant might help us.BTW, [requestors] were not surprised to get your letter last night putting the P3 procurement more-or-less on hold while you delve into the supply/demand issues. Those issues came across loud and clear at the workshop as in need of some more work before a project gets built, and it is better to stop now and do that than in the middle of an RFP process.
2018	3941	RE: Notice of intent to Award MM4894-KG DELL OPTIPLEX AND LATITUDES Can you please share the Bid Tabulation ?
2018	3942	Sorry for the confusion, as I thought that Mr.Tucker was asked by you to assist me. I would be very grateful ,if it is possible to obtain from you the specific RO Plant schematics. As for how many passes is there in the RO Plant, how many stages in each pass, what is the system recovery in each stage, and if you pass the concentrate to the feed in each stage. Again thanks alot Mr.Bilski for all the information that you have sent me.
2018	3943	Under the Public Records Act we request access and copies of the following: 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). Our intent is to locate the rightful owners and assist them in claiming their money. Our firm has been in business over 35 years. We continue our mission of helping agencies, like yours, clear unclaimed items off their books, which is a good accounting practice, and help citizens recover their lost assets.
2018	3944	Hugs, now that it is July, what are the chances of an update being available? the org chart now at the web-link says April
2018	3945	Which water agencies receive water from your organization?
2018	3946	AEI Consultants has been hired to perform a Phase I Environmental Site Assessment on the property located at 2092 Concourse Drive, San Jose, CA. I am looking for any records you may have pertaining to this site, as well as an adjacent site located at 2350 Quime Drive, San Jose, CA. I wanted to see if there were any release files, like solvent historic case files or wells on the property. I know that there is an online database for this, but the site located at 2092 Concourse Drive is a former Envirostor case, so I just wanted to double check. And is there another database to check to see if there are groundwater wells on the property. I’ve checked GeoTracker GAMA, but wanted to check with your department as well.the APN is 244-50-052. How would I go about finding more information about the inactive wells nearby?I’m referring to the “Destroyed wells” and was hoping you may have information on the dates installed/destroyed.
2018	3947	Can I please request a detailed bid tabulation for bid# CC218076-KG
2018	3948	<ol style="list-style-type: none"> 1. most current improvement plans for Guadalupe River Reach 7 and Reach 8 2. HSLA (Phase 1 and Phase 2 Environmental Report) for lands in Reach 7 and Reach 8; specifically those involving or adjacent to 444 W. Alma Ave., San Jose 3. The most recent MAI appraisal for the portion of land that SCVWD acquired from the owners of 444 W. Alma Ave, San Jose (Elks et al) 4. The most recent MAI appraisal for the portion of land that 5CVWD is seeking to acquire from the owners of the land adjacent to 444 W. Alma Ave, San Jose (Clemetson et al)

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3949	I am with Pacific Gas and Electric, I have a project to install gas pipeline and would like to add your water facilities to my construction drawing. The project is located on Duane Ave between US 101 and Comstock St. Attached is a map of the project location for reference. Let me know if you have any questions.
2018	3950	will you be providing the bidders with the results from each proposal? Curious on Caltrol's bid since they are so much further away than we are. If not, no worries, but thought I would check as some of the public bids display results.
2018	3951	can you please email me the Bid Award Cost Breakdown of all bidders that participate to the bid?
2018	3952	Chad Grande said that the berm was constructed as part of the Guadalupe Creek S.R.A. Restoration Project # 3015402S. If you submit a public records request to the District, I am sure that they would have the as-built design and be able to share it with you. I just have the mitigation plant list for that project which does extend to Los Caps Meadow. [pertains to the berm near the Guadalupe Creek in the Capitancillos Meadow.]
2018	3953	I am requesting reports and documents related to the installation, contaminant testing and closure of groundwater monitoring wells located on the property addressed on or adjacent to 55 W. Trimble Rd., San Jose (APN 101-19-003). The wells were installed in the 1990s by Applied Geosciences for an off-site contaminant study. Northgate represents GC Orchard Trimble, the current property owners. Specifically, we are looking for a map depicting the well locations on the property.
2018	3954	We are doing a study for City of Santa Cruz. Can you send us a copies of organization charts/allocation listings for each unit?
2018	3955	I am working on a project for the City of Santa Clara in which we are replacing water mains at four creek crossings throughout the city. The water mains will cross existing bridges at the following locations: • Agate Drive at Calabazas Creek• Central Expressway at Calabazas Creek• El Camino Real at Calabazas Creek• Scott Blvd at San Tomas Aquino Creek We are reaching out to gather any record drawings or other information that you may have that pertain to these locations. We are hoping you can provide record drawings so we can accurately determine the location of the pipeline and any surrounding utilities. If I should contact another department for this request, can you provide the contact info of someone I can talk to? Please let me know if there is any additional information or clarification I can provide.
2018	3956	I contacted you a few months ago to request some public records about well locations on Stanford-owned properties. I was redirected to contact the State Department of Water Resources to find this information, from which I was able to get the well locations for many, but not all of our properties. The properties with well information in the form of lat/long coordinates missing are those with the DTSC as the lead agency. I have already reached out to them to see about getting this information, but have not heard back yet. As all of these properties are in the Santa Clara Valley Water District and have had correspondence with the SCVWD in regards to their remediation and cleanup efforts, I wanted to reach out to see if you had any information to give me about obtaining this data. Specifically, I am requesting the locations (x and y coordinates or the like) of all groundwater monitoring wells on our sites with clean up orders led by the DTSC. I can provide the APN numbers for each address and any other information needed upon request. Here are all of the site addresses (all are in Palo Alto, California):• 1601 California Avenue• 3180 Hanover Street• 1501 California Avenue• 1451-1481 California Avenue• 3210 Porter Drive• 3215 Porter Drive• Corner of Page Mill Road and Porter Drive (1651 & 1661 Page Mill Road, 3155 Porter Drive)• Hillview Avenue and Porter Drive• 3170 Porter Drive• 3400 Hillview Avenue• 3300 Hillview Avenue• 3165 Porter Drive• 3176 Porter Drive• 611 Hansen Way• 3333 Hillview AvenueAll of the EnviroStor listings for the above sites can be found here: https://www.envirostor.dtsc.ca.gov/public/search.asp?cmd=search&city=Palo%20Alto&zip=&county=&federal_superfund=True&state_response=True&voluntary_cleanup=True&school_cleanup=True&display_results=Report&pub=True
2018	3957	Please send me the bid results for construction and landscape materials that you were looking for several months ago. I do not have the bid number.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3959	<p>I am requesting a copy of Santa Clara Valley Water District's Employee Compensation Report for the 2017 calendar year under the provisions of California Govt. Code §§ 6250 - 6270, the California Public Records Act. The purpose of this request is to obtain records which provide a complete and comprehensive account of Santa Clara Valley Water District's total costs associated with employee compensation. Specifically, this requests seek an accounting of total gross wages paid to each employee and the total cost incurred by the employer for providing retirement and health benefits. In an effort to standardize how this information is reported, please include the following categories in your response: • Employee Name • Position/Job Title • Annual Salary Minimum & Maximum • Total Regular Pay • Overtime Pay • Other Pay (any additional forms of pay that are not reported in Regular Pay) • Total Retirement & Health Cost (All forms of employer-paid retirement contributions, deferred compensation and health benefits) Please provide the full retirement cost incurred by Santa Clara Valley Water District for each employee, not merely the "normal cost" portion. If Santa Clara Valley Water District is only able to provide the normal cost portion of retirement costs by employee, please provide the lump-sum UAL payments made for the year requested. Per § 6253.9(a), we ask that you provide the records in an Excel spreadsheet format. In the event Santa Clara Valley Water District is not in possession of a record of this nature, we request copies of any other record or records that contain information, even if only in part, that is responsive to the purpose of this request — employee name in conjunction with their compensation data for the 2017 year. As a reminder, § 6253.1 instructs public agencies to "assist requester in finding records responsive to the purpose of the request." Please feel free to contact me with any questions that you might have.</p>
2018	3960	<p>Board Policy and Planning Committee meeting of July 23, 2018. Audio recording created by Clerk of the Board for generating minutes. Electronic delivery preferred (dropbox or ftp, email), pickup of CDROM at District Headquarters acceptable.</p>
2018	3961	<p>I would like to request a parcel map/record map for APN: 725-06-001 and/or a vesting deed for this property, if available. I have been tasked with the mapping of one of our facilities (a gas valve lot) which lies in your property and having the parcel map or any maps associated to this parcel would be very helpful being I cannot pull the records by my other methods. I have attached a couple of supporting documents to help identify the parcel. I appreciate the help with this and if you have any questions feel free to contact me.</p>
2018	3962	<p>I'm looking to obtain SCVWD right of way map for Permanente Creek at Charleston Road in the City of Mountain View. If you are not the right person, please forward this email to that person.</p>
2018	3963	<p>I'm following up on this CPRA request to expand the scope of it to include non-sexual harassment claims as well. Under the CPRA I am requesting the following information: • Total number and copies of all sexual harassment and other forms of harassment claims/grievances/complaints/any recorded allegations lodged against SCV Water District from Jan. 1, 2000, to the date of this request. • Total dollar amount and breakdown of payouts to settle those claims during that same timeframe. Let me know if you need clarification about this request. I appreciate your help!! I'm requesting only records that have not been previously submitted. [RfPR #2017-3705]</p>
2018	3964	<p>I would like to inquire about the recent transaction of the Elks Lodge located at 444 W Alma, San Jose. If possible, can you please provide the following information:</p> <ul style="list-style-type: none"> • Transaction price • Lease-back information on term • Size of acquired real estate
2018	3965	<p>Where would I find the bid results? ITB_LE4886-DL</p>
2018	3966	<p>I'm inquiring about the award status of RFP ST4846. Will you please provide the name of awardee or expected award date if this has not yet been awarded?</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3967	Thank you for your discussion this morning. I look forward to the tabulation regarding this bid and to see if we are awarded. Bulk Water Treatment Chemicals (FH4889-DL) bid tab request
2018	3968	Could you please provide SCVWD's utility plans / maps for the seven job sites outlined on the attached maps. The sites are located at schools throughout Santa Clara and Sunnyvale. The plans are to be used in preparation of Topographic Surveys for Santa Clara Unified School District. The main reason I'm send this request is the Laurelwood site. It seems SCVWD might have utilities near the southeast corner of that site.
2018	3969	Pursuant to the California Public Records Act (Government Code section 6250, et seq.), we request electronic copies of the following "public records" and "writings" as defined by Government Code sections 6252(e) and (g). 1. Documents that reflect all claims made against Santa Clara Valley Water District ("SCVWD") by any person or entity relating to Coyote Creek from 2016 to the present. The term "claims" shall include all informal complaints made by any person or entity to SCVWD, as well as any formal claims made by any person or entity pursuant to the California Government Code section 910, et seq. 2. Documents that reflect all lawsuits filed by any person or entity against SCVWD relating to Coyote Creek from 2016 to the present. The term "lawsuit" shall include any complaint, whether it be for legal or equitable relief, filed against SCVWD by any person or entity in any court. 3. Documents that reflect all settlement agreements made between SCVWD and any person or entity related to claims or lawsuits, as defined herein, in connection with Coyote Creek from 2016 to the present. If SCVWD claims that any privilege applies to any responsive record, please specifically identify each privilege asserted. If SCVWD thinks a discretionary exemption applies to responsive records, please provide an explanation regarding the necessity for SCVWD to exercise its discretion. Further, if SCVWD determines that some, but not all, of the responsive record is exempt from disclosure, please redact the exempt portions and provide the balance of the record.
2018	3970	San Jose Water Company is currently planning to replace water mains in a location near 565 Hellyer Ave, San Jose CA 95111 (H9-084). Please see the attached for a PDF showing the rough area. If at all possible, please provide information regarding the location, elevation, underground lines and facilities shown on the attached maps.
2018	3971	I am a land surveyor working on a project at 166 College Avenue Los Gatos, CA 95032. The deed for the property refers to Lot 70A of San Jose Water Co Flume Reservation. Do you have any records, maps, etc that would help to determine the field boundaries of this parcel and the other flume reservation parcels in the area? I have attached the deeds.
2018	3973	I am working on a project that requires I research information about Adobe Creek, and I am wondering if I would be able to acquire some information from your organization about the various alterations that have been made to the Adobe Creek by local people and the city (such as channelization, de-channelization, flow-alterations, damming, etc...). If you would be able to provide me some records with the projects and coinciding dates, that would be very helpful for my intern project. Please let me know if this is feasible.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3974	<p>As you know, Doug, the SFEI prepared an 'excellent' report about the western portion of the Santa Clara Valley for Valley Water some years ago. It is truly an interesting visit to our past. In that document the Lewis Canal is mentioned and it is attributed as being the main reason for "The Willows" to be drained, making Willow Glen possible. My Dad owned 11 acres on the western bank of the Guadalupe AT the Lewis Canal and I see this in a 1921 Deed my grandfather secured when they bought the property in 1921. Thus I had an interest to know more about the Canal. I have gathered a lot of primary data which indicates that the Canal may not have been put in place until after 1871/2 although it is said to have been created sometime after 1863. I believe that it was a farmer's canal or slough (described by some) on the western edge of James F. Reed's ranch. Reed's main crop was wheat and remained such well into the transition to fruit and orchards. You don't need water for growing winter wheat.... I believe the original purpose of the ditch (also described as such in deed-transfers) was to drain water from the ranch land. There is ample evidence that willows-areas in the valley, from about Malone on north to the bay, were primary farming sites for the first settlers who came to California from Minnesota, Michigan, Penn... and were farmers and/or ex-military dudes. They won the willow land, which was rich from sediment-collection, by burning, ripping, etc. At some point, Reed's ditch did become widened and levees added to funnel high-water from the Arroyo de la sea de Capitancillos (pardon my Spanish), the los Alamitos, Ross Creek drainage to the existing Guadalupe River, which came out the mother of all springs, near the current location of Pine and Bird. The Guadalupe River ran along Minnesota Ave, east, from about Padres and Minnesota, hung a left and traveled north to the Willow Street Bridge, and then meandered downtown. Reed's ranch boundary was a straight line from just NORTH of the current Willow Glen Way Bridge to the tangent of that bend from E-W to N-S of Minnesota Avenue. The Canal was about 1/2 mile long. I think once widened and connected to the Guadalupe River, the canal may actually have created more problems to the downtown, not reduced the high-water potential for damage. Now since this Lewis Canal was the first connection between the up-river streams draining into the aquifer and the Guadalupe River, it is significant. Unfortunately, much of the data that would clarify what it was, when it was built and why, is in Common Council Minutes around the period 1970 to 75 which were destroyed in a fire in the 30's. I think the current wisdom of the Lewis Canal and the role it served in creating what we now know as Willow Glen (Willow Glen was initially the area just west and south of the current Sacred Heart Church!) is incorrect. It was actions of new arrivals, under the banner of 'manifest destiny' that did-in the Willows. This is why I request access to archival data pertinent to this issue... the Lewis Canal. I did try earlier with direct contact thru SCVWD. But I was essentially told to read the SFEI report. There is no funding available for this research so SEFI has no interest in further pursuing this question. . . . At any rate, we would like to go thru any archival data the District may have. The Bureau of Land Management was most helpful to us as was the City of San Jose Office of the Surveyor. We have lots of maps and other pertinent documents. A trip up to the State records has much information on Reed and his Donner Party connection. At any rate, wanted to explain what I am after and why. Any help you may share as to how to go about access to SCVWD Archives would be most appreciated.</p>
2018	3975	<p>I am requesting the following rain data. I understand that there will be record/transmission gaps and other reasons that the data may need higher scrutiny on our part. The data will be used to help supplement and verify our own gauge data to be used in continuous simulations. If parts of the request present challenges, we can discuss so that the most useful data can be gotten with the least amount of time.)Curtner location (currently ALERT 1514): 1) Fisher & Porter ADR from 1964-1986. Requesting 15minute increment rain data in text or Excel format, 1 hour OK in lieu of 15 minute data. 2) ALERT (SierraMisco) from 1986-2010: Requesting raw data in text or Excel—15 minute (secondarily 1-hour) OK in the interim if raw data hard to compile. Guadalupe location (currently ALERT 2053): 1) Unknown gauge 1964-1975 Request 15 min or 1-hour. 2) Fisher & Porter ADR from 1973-75. Requesting 15minute increment rain data in text or Excel format, 1 hour OK in lieu of 15 minute data. 3) Fisher & Porter ADR from 1978-83. Requesting 15minute increment rain data in text or Excel format, 1 hour OK in lieu of 15 minute data4) ALERT (SierraMisco and successors) from 11/83 -2010: Requesting raw data in text or Excel—15 minute (secondarily 1-hour) OK in the interim if raw data hard to compile.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3976	We are working with Los Altos planning on a code amendment for property that borders Steven Creek. We have already provided site plans but they have asked that we modify our site plan "to include the top of bank for Stevens Creek and any Santa Clara Valley Water District Easements areas for the lots located adjacent to Stevens Creek." We have county survey maps of the subdivision in PDF format that we can provide. The parcel numbers of the property in question are 318-26-011, 318-26-014, 318-26-015, 318-26-017 and 318-26-018.
2018	3977	I'm trying to obtain a copy of all contracts between HDR Engineering and the water district. Can you help with that, or should I send a request to Lonnie? Let me know if you have any questions!
2018	3978	copy of RFP GK186647-TW
2018	3979	1. Any and all records, including contracts, staff reports, technical analyses, invoices, contracts, photos, payments, RFPs, bids or other submittals or proposals, including any related e-mails, text messages, notes, letters, memoranda or other documents or writings, pertaining to or related to:A. The investigation, calculations and reports done by Vericclaim and National Contents Solutions (NCS) related to the Coyote Creek Flood of 2017 that pertain to the flood victims on whose behalf claims were filed with the District by Amanda Hawes. [attached as Exhibit 1 is a list of all claimants represented by Ms. Hawes] She has previously provided to the District and to Vericclaim itemized documentation and valuation of the claims for each claimant. Additional background in support of this PRA request: Claimants each submitted written itemization of losses with their tort claims to the District, including estimated cost to replace each item lost or destroyed, photos of the destruction, and narratives of their experiences. Thereafter, in response to requests by the District and Vericclaim, claimants with the support of their attorney completed Vericclaim forms providing extensive additional descriptive data on specific items of personal property lost, when available, such as: • dimensions, composition, etc) for items lost, • year and place of purchase as well as cost, • method of payment information • purchase receipts, • delivery documents, • photos of damaged items, interiors of residences before and after flooding; • receipts for expenditures while displaced (e.g. eating out, transportation to work and/or to school, etc) • for cars destroyed in the flood, claimants provided information on year and make, extent of coverage, lost contents, plus out of pocket expense of getting to work post-flood. B. All communications and correspondence between SCVWD, Vericclaim and National Contents Solutions (NCS) with regard to the activities and subjects described in paragraphs A. above.
2018	3980	Hello, I am writing to ascertain the water quality in the Almaden Lake neighborhood, specifically for the property at the address: 853 Windsor Hills Circle, San Jose, CA 95123. We are looking to purchase this property, and have just heard about mercury contamination at Lake Almaden. As a result, is the ground water in this community, and specifically the water supplied to this address for drinking, bathing, household chores and landscaping contaminated as well? Please kindly confirm, so that we can make an informed decision about the purchase, and do not have to suffer from health issues in the long run.
2018	3981	I would like to request information regarding the Guadalupe River adjacent to 3101 North First Street, San Jose California near Montague Expressway. In particular, we would like to know if there are any setback requirements from this river for the construction of commercial buildings. The private property adjacent to the lands of the SCVWD currently exists as an open field and may be redeveloped. I have attached a mark-up of the assessor's parcel map highlighting the area in question. The Lick Mill Pump Station is in the vicinity of this property. If as-built plans are available for this pump station or any other restoration projects along this segment of the Guadalupe River, that would be helpful as well. Thank you for looking into my request for records. I would like to add that any information regarding the Rincon pump station would be helpful as well.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3982	I would like to request a download into an excel file of all contactors and consultants who have received 100k or more from the District in awards between the 2013 to date.I would request that the info include contact info including, contact name, title, company name, address, phone, cellphone, email, award amount and project name.
2018	3983	Would it be possible to send me any documents related to your Injury and illness program and policies? I would very much appreciate the help.
2018	3984	I am looking for water discharge data from the Stevens Creek Reservoir from February 2006-July 2018. Daily averages would be ideal although monthly averages would also work.
2018	3985	Per the advice of Kimberly Grundy, I am writing to request a results re-cap on your recent herbicide bid, FG4903-KG.
2018	3986	<p>SmartProcure is submitting a public records request to the Santa Clara Valley Water District for any and all purchasing records from 2018-05-23 (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.</p> <p>The specific information requested from your record keeping system is:</p> <ol style="list-style-type: none"> 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 <p>If you would like to let me know what type of financial software you use, I may have report samples that help to determine how, or if, you are able to respond.</p>
2018	3987	I am looking for WY 2018 (October 1, 2017 – present) data from the Llagas Creek below Chesbro Reservoir gage (Station 5069). I only need average daily flow for this period but can work with 15-minute data if necessary.
2018	3988	<p>All files available for 1029 Alta Avenue and 1014, 1044, 1058, and 1150 Huff Avenue in Mountain View, California.</p> <p>APNs are 116-09-141 and 116-09-110.</p> <p>Is there a way to view the decommissioning records for wells formerly on the site?</p>
2018	3990	<ol style="list-style-type: none"> 1) I would like to know what mitigation areas are on Saratoga Creek in the City of Santa Clara and what, if any, actions or studies have occurred regarding those sites in the last fifteen years. 2) I would like to know of any mitigation areas on Calabazas Creek in the City of Santa Clara and what, if any, actions or studies have occurred on those sites in the last five years.
2018	3991	Wants to know when the bid results will be posted for Bulk Liquid Oxygen bid
2018	3992	<p>In 2016 I was working someone at SCVWD and a chart was provided that listed the reservoirs; high water elevation (ft, NAVD88) and a list of elevations and I wanted to ensure it is still accurate.</p> <p>We regulate septic systems and require a setback of 200 feet from the high water mark and want to ensure the setback is from the correct elevation point.</p>
2018	3993	Customer request (only first sentences): I am a civil engineer working in San Jose. I am doing some planning before doing any work on a building at 2855 Kifer Road, Santa Clara, CA 95051 and would like a map of the water pipeline for the property. We would like to have maps of any other wet utilities for that property before we do any work.
2018	3994	record drawings for the area of 237 Moffett Park Drive in Sunnyvale, specifically the area of Borregas Ave. between Moffett Park and Humboldt Court

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	3995	<p>The reason this came about was Pestmaster has the state licenses for both structural and right-of-way pest control. After a business gets the state license, they must register in each county that they do business in. In the case of Pestmaster, I do not have all the details but my understanding is the Sacramento Agricultural office found Pestmaster was not registering with the county or turning in the required pesticide usage reports after they received a drift complaint by this company onto a vineyard. The Sac. DA contacted us, requesting information about Pestmaster and we realized then that they did not register one license or turn in use reports for the other license for our county either.</p> <p>The only other way to verify that they applied pesticides is to inquire from their customers what work they did. So, I am requesting invoices or other documentation for the pest control work done by Pestmaster Services for the Water District.</p>
2018	3996	<p>I would like records pertaining to Civic Engagement expenses of the 2018/2019 Operating and Capital Budget p. 5-29. Specifically, "Other expenses" from FY 2017 Budgeted Actual \$2,591, FY 2018 Adopted \$2,083,430 and FY 2019 Adopted \$3,012,190. I am looking for detailed information on what was purchased under those line items and what is approved to be purchased under the line items that do not have actuals yet.</p>
2018	3997	<p>I would like to request records of reports for either homeless camps or dumping near Saratoga Creek near English Drive in San Jose (near Lawrence Expressway and Prospect Road) for the last 3 years.</p>
2018	3998	<p>Can you help determine if the District has as-built plans for City of San Jose bridges/culverts crossing District waterways?</p>
2018	3999	<p>Under the California Public Records Act § 6250 et seq., I am kindly requesting to be provided electronic copies of the following public records, please exclude any pension funds from this request:</p> <ol style="list-style-type: none"> 1. The current investment and cash management portfolio(s) of the Special District including brokerage statements, bank statements, etc. For the purpose of this request, please disregard all checking accounts as I am mostly interested in where the district maintains investments, including money markets, bonds, etc.; 2. If the Special District participates in any local government investment pool please either acknowledge with invested balances and with which pool, or provide the most recent participant statement(s); 3. If the Special is under contract with an outside investment firm(s), please kindly provide copies of each contract and the most recent invoice(s) from each firm; 4. If the Special District has gone through an RFP process in the last 2-years for investment management/consulting services please provide a copy of all responses received;
2018	4000	<p>One of our clients found what appears to be an old well located on their property. After looking at the pictures and doing a little research, we are wondering if it is an old SCVWD well. See attached for a couple pictures. The well is located at 960 Kifer Road in Sunnyvale. It is along the northern property boundary that borders Kifer Road. The apparent well is labeled "803". Could you look at the SCVWD records to see if this is any information about this well? We need to determine this well's owner and if it can be abandoned.</p>
2018	4001	<p>This is a formal request for copies of records in the possession of Santa Clara Valley Water District pursuant to the state open records law, Cal. Gov't Code Secs. 6250 to 6277. Gathering this information is for evaluation purposes only and should not be construed as a challenge to the solicitation award. The requested information is as follows: • A copy of the winning proposal addressing the At-Will Recruitment Services • A copy of the resulting contract. • Copies of each evaluator's notes and/or rating sheets on all proposals submitted</p>
2018	4002	<p>If available in your collection, I'd like to request aerial photo surveys near 725 Chestnut Street San Jose, CA 95110. Latitude: 37.2751 Longitude: -121.8261</p> <p>Also, would you be able to provide me with information regarding any active or closed cases in the College Park neighborhood where the above-referenced property is located?</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4003	I need the coordinates for all of the wells located in the following parcels and in the stretch of Charleston Rd contained within them: 11611020, 11621051, 11621048, 11621046, 11609133, 11609129, 11610102, 11610105, 11610108, 11610107, 11610089, 11610084, 11611026. I also need a map of all of the wells in the area specified by those parcel numbers and the stretch of Charleston Rd contained within them.
2018	4004	Pursuant to the California Public Records Act, I hereby request the addresses of all 28 "verified" and 167 "suspected" properties in District 7 of the Santa Clara Valley Water District determined by district staff to be encroaching on water district property.
2018	4005	seeking any records related to the bridge at Cinnabar Hills Rd. and Alamos Rd., especially its load-bearing capacity. The relevant APNs at this location are 742-03-003 and 583-22-015
2018	4006	Do you have a current Org Chart you could email?
2018	4007	could you please acknowledge that our information and attachments are correct, and SCVWD agrees that the GAMA site shows there are no wells located on the 3406 Hillview Ave, Palo Alto site (which has been renamed 3380 Coyote Hill Road, Palo Alto)? Thanks in advance for your assistance.
2018	4008	seeking stage and flow data for Coyote Creek at E. William (ALERT ID 2056), Edenvale (2062), and Hwy 237 (2060). Your dates of interest are March 1, 2018 – September 1, 2018 and you would like the data in 24 hour intervals.
2018	4009	I was wondering if I could get a list of service providers (past and present) for SCVWD related to Geomorphology and Hydrology and Hydraulics, or the Watershed Stewardship and Planning Division. Would that be possible?
2018	4010	Kiewit Infrastructure West Co. requests copies of the referenced, but unattached letters to the Memo from Nina Hawk to the Board regarding Rinconada Water Treatment Plant Reliability Improvement Project construction status and update. Specifically, Attachment 1. June 6, 2018 Letter from District to BBII Attachment 2. June 20, 2018 Letter from BBII to District Attachment 3. August 29, 2018 Letter from District to BBII
2018	4011	I am trying to research ground water elevation for 07S01W33M002 I do not see any records after 1999, how can I get the current information ?
2018	4012	I am looking to find these permits for project record:
2018	4013	SCVWD Permit Number: 12004, 12006 [Upper Penitencia Creek]
2018	4014	Utility maps of water lines near proposed project. I am looking for existing water maps through and around our project site.Can you please send applicable water base maps showing water pipes, appurtenances and associated structures for that area?
2018	4015	RE: Notice of Intent to Award: RFP_TT4887-DL_LABORATORY INFORMATION MANAGEMENT SYSTEM (LIMS) We would like to request, under the Freedom of Information act, or Santa Clara's policy for providing information to the public, a copy of ATL's response to the RFP. Are you the appropriate person to contact regarding this request?
2018	4016	History of the district for a performance project
2018	4017	RE: well ground water elevation for 07S01W33M002 I checked wells in the vicinity and none of them seem to have updated information , are there any that I can look up with more recent data ?
2018	4018	I am working on a project in Los Altos and am looking for existing water base maps in and around our project area (please see attached for vicinity map). The project area is delineated on the map, but any utility lines and structures located in the adjacent streets/properties would be useful as well. SJ Water mentioned they don't have lines in that area. The address is 444-450 1st Street.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4019	This is a public records request to obtain a copy of Santa Clara Valley Water District's original software license agreement(s) with Oracle and/or PeopleSoft. In addition to the master software license agreement, the request includes any related documentation to the agreement such as renewal agreements, addenda, amendments, service agreements, attachments and schedules with Oracle and/or PeopleSoft. The requested timeframe of the documents, if applicable, is for the current year 2018 back through 2011 or when the vendor license agreement was signed, whichever comes sooner.
2018	4020	We are doing some research for a future project at the Morgan Hill substation located at West Main Avenue and Crest Avenue in Morgan Hill. I believe you have helped me find some existing Geotech reports in the past, do you think you'd be able to help me locate anything in this area?
2018	4021	I need a map of all the wells located in the following parcels: 11611027, 11611031, 11611012, 11611036, 11611037, 11611020, 11611014, 11611013.
2018	4022	This is a public request to obtain benefits and compensation data information. Please provide detail benefit and compensation data for these two positions: 1. Associate Engineer - Civil (ED5) and 2. Senior Engineer (ED9).Benefit and compensation data that I need are:1. Insurance - Life, Medical, Dental, LTD, and Vision.2. Other Benefits and compensation - Social Security, Paid Holidays, Vacation Pay, Retiree Medical, and other miscellaneous (cell phone stipend, etc.)If you could please provide the requested information by next Tuesday, 10/23/2018 will be greatly appreciated.Thank you for your time and consideration.
2018	4023	To help us better respond to RFP opportunities, we are requesting copies of all vendor (except ChemWare, LLC's) submissions plus all vendor pricing and related scoring sheets which Santa Clara received and completed in response to RFP_TT4887-DL_Laboratory Information Management Systems (LIMS).
2018	4024	A client of mine is wondering if there were any historical water production wells on their property. The site address is 150 South First Street, San Jose, CA.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4025	<p>Cleanup of Encampments1. Encampments: Any and all Water District policies, ordinances, guidance,directives, memoranda, or memoranda of understanding that were in place in thelast five years that relate to camping, sleeping, or trespassing on land owned,leased, or controlled by any public entity;2. Seizure of Property: Any and all Water District policies, ordinances, guidance,directives, memoranda, or memoranda of understanding that were in place in thelast five years that relate to the seizure, removal, cleanup, or collection of privateproperty that is stored, left, dumped, or abandoned on land owned, leased, orcontrolled by any public entity;3. Storage of Property: Any and all Water District policies, ordinances, guidance,directives, memoranda, or memoranda of understanding that were in place in thelast five years that relate to the storage, tracking, recollection, or recovery ofseized private property that was previously stored, left, dumped, or abandonedon land owned, leased, or controlled by any public entity;4. Notice of Property Removal: Any and all Water District policies, ordinances,guidance, directives, memoranda, or memoranda of understanding that were inplac in the last five years that relate to the requirements (for example, type,substance, timing, language, location, or format) for notice provided before theclearing, seizure, storage, or disposal of private property that is stored, left,dumped, or abandoned on land owned, leased, or controlled by any public entity;5. Disposal of Property: Any and all Water District policies, ordinances, guidance,directives, memoranda, or memoranda of understanding that were in place in thelast five years that relate to the disposal or destruction of private property that isstored, left, dumped, or abandoned on land owned, leased, or controlled by anypublic entity;Agreements with Other Agencies6. Any and all contracts, directives, agreements, requirements, or memoranda ofunderstanding between the Water District and other public or private entities thatwere in place in the last five years that relate to the clearing, cleanup, seizure,storage, or disposal of private property that is stored, left, dumped, or abandonedon land owned, leased, or controlled by any public entity;7. Any and all Water District policies, directives, or memoranda entity that were inplac in the last five years that relate to collaboration or coordination regardingthe clearing, cleanup, seizure, storage, or disposal of private property that isstored, left, dumped, or abandoned on land owned, leased, or controlled by anypublic; and8. Any and all Water District contracts, agreements, policies, directives,memoranda, or memoranda of understanding that were in place in the last fiveyears that relate to homeless encampments on public or private land.</p>
2018	4026	<p>records/documentation of any special status species found along Calabazas, Saratoga, and San Tomas Aquino Creeks within the City of Santa Clara Thank you very much for following up on this request. I understand you must receive a lot of these types of requests, and that most are hoping for a quick turn-around. This is such a request—the sooner we can obtain information for the Sanitary District, the better. Again, any special-status species occurrence location data for fish, birds, and other species would be very much appreciated.</p>
2018	4027	<p>I wanted to get some information from you regarding RFP #4875 for District Wide Security System Assessment Project. I saw that it was awarded to GuidePost Solutions LLC, would you be able to provide me the list of respondents and their proposal amounts? Does the District have a timeframe in which they expect to receive the assessment?</p>
2018	4028	<p>Could you provide a copy of this District/City of San Jose agreement? The Agreement number is A2517S, and I believe it was adopted or signed during January 2002.</p>
2018	4029	<p>I hereby request that the Santa Clara Valley Water District ("SCVWD") provide copies of the documents described below, pursuant to the California Public Records Act, Section 6250, et. seq., of the California Government Code. I would appreciate copies of all responsive documents within ten (10) days of receipt of this letter. To this end, I would gladly arrange for our private copy service to come to your offices to photocopy any responsive documents. For purposes of this request, the term "document" means "public records" as that term is defined in the California Public Records Act. See Cal. Gov't Code § 6252(e). The term "writing" shall have the meaning ascribed in the California Public Records Act. Id. § 6252(t). Documents and writings include electronic records such as e-mails, and any responsive e-mails should be provided in response to the requests specified below. In the event that certain of the documents requested herein are deemed confidential or exempt from disclosure, please do not delay release of the non-confidential and non-exempt information. Please also identify, by author, date and subject any documents that are withheld in response to</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
		<p>this request and provide us with the basis for withholding the documents. I understand that Section 6253(b) of the California Government Code may authorize the Santa Clara Valley Water District to assess certain fees incurred in responding to requests. Please contact me as soon as you have determined the appropriate fees for the records requested so that we can discuss your calculation of fees and arrange for payment of fees and costs or review of the documents as may be appropriate. The numbered paragraphs below describe the specific categories of public records requested from SCVWD.</p> <ol style="list-style-type: none"> 1. All documents or writings related to the review and analysis of the Project Contract Time period including any schedules and construction time allotted to particular phases of the Project and Project Milestone Completion dates developed by and on behalf of SCVWD and its consultants and subcontractors for the Rinconada Water Treatment Plant Reliability Improvement Project, Contract No. C0601 ("Project"). 2. All documents or writings related to or utilized in the preparation of the Engineer's Estimate for the Project. 3. All documents or writings evidencing, analyzing or discussing the Project Contract Time including time allotted for Project phases and Project Completion Milestone dates and durations prepared prior to April 8, 2015. 4. All documents or writings related to, discussing or analyzing the Construction Phase & Equipment Data and Construction Phase & Activity Data set forth in Tables 4.3-6, 4.3-7 and 4.3-8 in the Project Final Environmental Impact Report dated January 2015 prepared by Denise Duffy & Associates, Inc. 5. All documents or writings evidencing, analyzing or discussing the Project Contract Time and Contract time allotted to phases of the work and durations for Project Completion Milestone dates between the SCVWD and engineer, CDM Smith including the 2012 Project Planning Study Report and any associated Technical Memoranda. 6. All documents or writings including schedules evidencing, analyzing or discussing the Project Contract Time and time allotted to phases of the work and any reports concerning Project construction progress between the SCVWD and construction manager, HDR. 7. All documents or writings between SCVWD and the State of California regarding the Project Contract Time and allotted time for phases of the Project. 8. All documents or writings discussing or analyzing the construction period of 80 months for the Project in Section 4.3, "Air Quality" and Construction Duration and Phasing as set forth in Section 3.5 "Project Characteristics" including any durations of Phases referenced in Section 3.5.6 of the Project Final Environmental Impact Report dated January 2015 prepared by Denise Duffy & Associates, Inc. and the associated Phase Length. 9. All documents or writings discussing or analyzing the construction Phases, scope and associated length for the Project as set forth in Appendix B "Air Quality Calculations" of the Project Final Environmental Impact Report dated January 2015 prepared by Denise Duffy & Associates, Inc. 10. All documents or writings discussing or analyzing the construction period of 60 to 80 months and the associated Project Phase Length for the Project as set forth in Appendix F "Noise Assessment" prepared by Illingworth & Rodkin, Inc dated June 20, 2014 to the Project Final Environmental Impact Report dated January 2015 prepared by Denise Duffy & Associates, Inc. 11. Any electronic design documents including Building Information Modeling or other three-dimensional design documents showing anticipated or contemplated phasing or sequencing of the Project work. 12. All other documents or writings not provided in response to items 1-11 related to the evaluation of the Contract Time by or for SCVWD. 13. All aerial photographs taken during progress of the Project. 14. The contracts and any modifications between CDM Smith and the SCVWD regarding the Project

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4030	<p>Foresite Group has a project with MCI Metro and it involves fiber densification. We will be engineering and installing fiber cable through multiple urban and rural areas within your area. Underground construction will occur within the public right-of-way and we will use this data for planning and analysis purposes, as well as to append with field verified data. We will not be connecting to your utilities, we only want to avoid them. Our final product of permits and as-builts will become available as public record, required for 811 calls.</p> <p>We are looking for GIS data in shapefiles or gdb of planimetry, water, sewer and storm utilities (if applicable). Planimetry data for the city such as: pavement edge, street surface, sidewalks, driveways, parking lots and building outlines, if available. Utility data such as: main and lateral pipes, valves, meters, hydrants, catch basins, manholes and any abandoned pipes, as well.</p> <p>A specific area of interest pdf map and boundary shapefile can be provided. GIS data is preferred however, Autocad dwg files are acceptable.</p>
2018	4031	<p>I'm following up on our conversation today to find out the best way to access the following datasets:1) The recently calibrated HEC-RAS model from Anderson Dam to Hwy 2372) the Anderson Reservoir capacity/elevation levels from 1960 to present 3) Dates and approximate discharge of past overflow eventsI believe you mentioned we would need to publicly request the reservoir data set -- I can't remember if the other datasets were tied to this type of request too. Can you please let me know the best way to put in a public request for data? I will also be looking at river and rainfall gauges in the watershed over the next few days and will get back to you on which we'd like to access.</p>
2018	4032	<p>at this time I would like to formally request all internal and external (with contractors) communications related to removing and replacing the fences and any other conversations about greenery or hedges along the Montebello HOA from March 2018 through today. (There were several different plans proposed to the neighbors as this evolved so I assume there was a lot of conversation and directions given). I would also like to request all documents and communications relating to any claims or concerns raised by neighbors regarding the hedges and greenery along the montebello HOA (945, 947, 957, 959 Mountain View Ave). I would also like to request all maps and/or satellite views involved in justifying the decision to remove the fences and greenery</p>
2018	4033	<p>1. Any and all public records constituting, reflecting or relating to all policies and procedures Santa Clara County Water District employees follow when conducting a homeless encampment sweep; 2. Any and all public records constituting, reflecting or relating to any policies or procedures Santa Clara Water District employees follow when determining which items are to be thrown away; 3. Any and all public records constituting, reflecting or relating to any policies or procedures Santa Clara County Water District employees follow when storing personal property removed during a homeless encampment sweep; 4. Any and all public records constituting, reflecting or relating to policies and procedures Santa Clara County Water District employees use to ensure that the homeless person is given notice of where personal property is being stored and the date by which the property must be retrieved; 5. Any and all public records constituting, reflecting or relating to policies or procedures used to determine where to conduct a homeless encampment sweep; 6. Any and all public records constituting, reflecting or relating to any agreement with the City of Gilroy and the Gilroy Police Department to conduct homeless encampment sweeps in the City of Gilroy; 7. Any and all public records constituting, reflecting or relating to any communication with the City of Gilroy and/or the Gilroy Police Department in preparation for the homeless encampment sweep that took place in July 2018; 8. Any and all public records constituting, reflecting or relating to any training manuals used by Santa Clara Water District to train its employees about conducting homeless encampment sweeps; 9. Any and all public records constituting, reflecting or relating to any Memorandum of Understanding between the Santa Clara County Water District, the Gilroy Police Department and/or the City of Gilroy for encampment sweeps, trash removal and prevention; 10. Any and all public records constituting, reflecting or relating to any annual work plan followed by the Santa Clara County Water District when working with the Gilroy Police Department and/or the City of Gilroy to conduct encampment sweeps; 11. Any and all public records constituting, reflecting or relating to any memorandum or correspondence with the Gilroy Police Department and/or the City of Gilroy regarding encampment sweeps; 12. Any and all public records constituting, reflecting or relating to any logs or documentation of how many people recovered their belongings after the homeless encampment sweep that took place in the City of Gilroy during July 2018. 13. Any and all public records constituting, reflecting or relating to the total number of</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
		homeless encampment sweeps the Santa Clara County Water District conducted in the City of Gilroy between January 1, 2018 through the present; 14. Any and all public records constituting, reflecting or relating to all procedural safeguards used by the Santa Clara County Water District to ensure proper notice is provided before an encampment sweep; 15. Any and all public records constituting, reflecting or relating to all procedural safeguards used by the Santa Clara County Water District to ensure that homeless persons are given notice on how to recover personal property; 16. Any and all public records constituting, reflecting or relating to all procedural safeguards used by the Santa Clara County Water District to ensure that property removed during an encampment sweep is kept safe until it is reclaimed; 17. Any and all public records constituting, reflecting or relating to the training and education Santa Clara County Water District employees receive about property removal from a homeless encampment; 18. Any and all public records constituting, reflecting or relating to the number of homeless encampment sweeps the Santa Clara County Water District conducts each month in the City of Gilroy beginning in January 2015 through the present; 19. Any and all public records constituting, reflecting or relating to the policies and procedures used by the Santa Clara County Water District to ensure that medication and important documents, such as driver's licenses, social security cards, or MediCal cards are kept safe until they are reclaimed; 20. Any and all public records constituting, reflecting or relating to how the Santa Clara County Water District, along with the City of Gilroy and the Gilroy Police Department determine where to conduct an encampment sweep.
2018	4034	I am a student at SJSU and I am doing a project on the mercury levels in the Guadalupe Watershed. I am a graduating senior and this is for my senior project. More specifically, I am using the Bi-annual progress report on methylmercury production and control measures by Mark Seelos as my main source of information. I was wondering if i could possibly receive raw data on just the Guadalupe Reservoir. I understand the report covers more but I would just need data on the Guadalupe Reservoir as that is my area of focus for my project. I am requesting the raw data on the quality of the water before and after the control measures were put to place. Knowing the mercury levels before and after and recording the difference would really help me. I am also requesting raw data on the testing that was done on the fish tissue before and after the control measure. Same as the water, before and after levels of mercury is what I am looking for. Let me know if you guys have any questions and thank you for your time.
2018	4035	I'm following up to request information on special-status species use in the vicinity of additional sites where work would take place in proximity to watercourses -- reports, inhouse data, whatever you've got. At these locations, we're mostly concerned about the potential for disturbance of federally listed species but of course are interested in all special-status species that may be present and possibly missing from the CNDDDB and IPAC species lists we already have. The locations are shown here: https://drive.google.com/open?id=1GCe5JwvfyYLOC9TbRO6sVkfPt84uaaod&usp=sharing Clicking on the site number will take you to a zoomed-in view with a site boundary. Please note that the boundaries are very approximate and in most cases much more extensive than the actual work footprint is expected to be! Thanks again for all your help with this, and please let me or [requestor's partner] know if you need anything else from us.
2018	4036	As part of an environmental investigation being performed by Basics Environmental, Inc. (Basics), we are requesting to review the following site record(s): • 10505 Center Avenue, Gilroy, CA 95020 (APN: 835-09-024) I understand that all the hazardous materials files are transferred to Environmental Health. I am looking for any records that you might have on the address and the APN number.
2018	4037	1. LIDAR topography data (elevations, contours, etc.) for the San Francisquito Creek area near Sand Hill Road and Clark Way—possibly .asc format or raster data. 2. Hydrology studies and modeling files for Pajaro River downstream of Uvas Creek and Hwy 101.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4038	<p>I am looking for documentation that describes the Santa Clara Valley Water District easement or easements within what I believe is Union Pacific Corp. land. The area is east of Milpitas Blvd, just north of Montague Expressway.</p> <p>The APN numbers for the 3 parcels are as follows:</p> <ol style="list-style-type: none"> 1. 086-32-083 2. 086-32-084 3. 086-32-085 <p>Are there grant deeds or a deed describing the S.C.V.W.D. easement/easements available? If so, can you please let me know the process of obtaining the deeds</p>
2018	4039	<p>Algae & Aquatic Weed Control Solic Number: FG4927-KG</p>
2018	4040	<p>Please send copies of your current contracts for the following:</p> <ol style="list-style-type: none"> 1. Copiers 2. Managed Print Services 3. MFPs
2018	4041	<p>I am looking for information on District Permit #83443 that Donald had previously mentioned. He sent me the link, I just haven't had the chance to fill it out yet. Is that the best approach to receive this information?</p>
2018	4042	<p>1. All historical and current stream flow stage records (preferably in CSV format for import to Excel) for the Upper Silver Ck at Yerba Buena Rd station which has been operating since July 2007 by SCVWD. Monthlies will work; so will dailies in cfs. Upper Silver Ck at Yerba Buena Rd station is monitoring flow from the Upper Silver Creek area it seems like it is located on an improved diversion to Coyote Creek. Upper Silver Crk used to flow to a Middle Silver Creek marsh.</p>
2018	4043	<p>The latest version of "SCVWD Maps of Flood Control Facilities and Limits of 1% Flooding" Map Book Note: We have a June 1993 version of the Map Book and would like a more recent copy if available?</p>
2018	4044	<p>Before I left the District I forgot to get an electronic pdf copy of the Anderson Dam 2017 annual FERC report that I published in December 2017 for my files. I wondered if I could get a pdf copy; I'm pretty sure I submitted one to the library? Should I make a formal request through the District's web site?</p> <p>I also have another request: I'm trying to import some of the Dam Safety historic documents generated by the district library into some of my software and the pdf requires a password to do any editing. Am I overstepping if I asked for the password(s) for such docs? If so, let me know; it's okay if you can't provide that.</p>
2018	4045	<p>I would like to follow up on this initial public records request. It appears that we have six "other-active" wells on our client's property, as well as a couple of destroyed wells along the border. Is there any additional information that you can give us regarding those wells? Such as, well id's, permits, confirm if they still exist, confirm construction details, etc.</p> <p>APN: 46722141</p> <p>I understand that some well information is privileged, so let me know how to proceed as we are doing this research on behalf of the property owner.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4046	<p>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 2018, we are requesting stream flow data for the following SCVWD stations.</p> <p>Station 5023B – Guadalupe River at Almaden Expressway Station 5043 – Guadalupe Creek at Hicks Road Station 5114 – Guadalupe Creek at Masson Fish Ladder</p> <p>Please provide these data as daily discharge values using instantaneous 15-minute records for the time period: October 1, 2017 through September 30, 2018.</p>
2018	4047	<p>San Jose Water Company is currently planning to replace water mains located within Onslow Way, San Jose CA 95132. If at all possible, please provide information regarding the location, elevation, and facilities shown on the attached map. Please see the attached.</p> <p>1. Project Site (Local Address): 3306 Onslow Way, San Jose CA 95132</p> <p>Please feel free to contact me if you have any questions regarding the content in this email.</p>
2018	4048	<p>The District was working on an EIR for dam maintenance back in 2006 that would allow maintenance staff to perform maintenance work on the dams that was not being performed for years. What happened to the report and did it actually become a functional document?</p>
2018	4049	<p>I request the following gage data:</p> <p>Hourly water temperature data from Station Number 8003 (Uvas Creek below Uvas Dam Water Temperature) from 1 Oct 2017 through 15 Nov 2018.</p> <p>Hourly stream flow data from Station Number 5084 (Uvas Creek below Uvas Dam SF84) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data from Station Number 5086 (Uvas Creek above Luchessa Ave. SF86) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data from Station Number 5078 (Bodfish Creek above Luchessa Ave. SF86) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data collected at Miller Avenue stream flow gage 1 Oct 2017 through 15 Nov 2018 (this gage was installed in 2014, but is not part of the ALERT system). Hourly stream flow data from Station Number 5069 (Llagas Creek below Chesbro Reservoir) from 1 Oct 2017 through 15 Nov 2018.</p> <p>Daily reservoir elevation (feet), storage (acre-feet), and % of reservoir capacity for Uvas Reservoir (4010) from 1 Oct 2017 through 15 Nov 2018.</p>
2018	4050	<p>Can you send me the Abstract of Bid when you have it completed?</p> <p>FG4927-KG</p>
2018	4051	<p>Where can I find the Stream Emergency Action Plans for</p> <ul style="list-style-type: none"> · W. Little Llagas · Uvas <p>The presenter at the November 20 Board meeting for agenda item #2.6 (winter prep) said they had been completed this year.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4052	<p>For my senior project, I am collecting data from water districts in regards to: water type, usage, allocation, and cost. Can you help answer some of my questions below as they related to the Santa Clara Valley Water District?</p> <ul style="list-style-type: none"> • Where does Santa Clara Valley Water District source its water? Is this a federal, state, or other source of water? • How much of the district's water is allocated for agricultural use? • Can you provide a historical allocation of water usage per water source? • How is the cost of water allocated to farmers? Can you provide a historical fee schedule? • Can you provide breakdown of the different types of crops served within your district as well as the amount of water (acr. ft) allocated to each crop type? <p>Your help is greatly appreciated. Feel free to call me at 559-261-5928 if you have any questions.</p>
2018	4053	<p>Flight Operations Manual for Unmanned Aerial Vehicles Mentioned in staff report at Water District Board meeting Tuesday November 27 2018 #6.1 Pilot Project Unmanned Aerial Vehicles (UAV) in Land Surveying & Mapping</p>
2018	4054	<p>Bid results breakdown for ITB-FG4927-KG, ITB Opening date was Nov 14, 2018</p>
2018	4055	<p>I would like to request underground water substructure maps for the attached area in San Jose. I am requesting this information for CHC Consulting, LLC. We are currently providing engineering support for the Mastec/Verizon OneFiber 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 3093 McKee Rd. Please see the attached map for more detail and let me know if you need any additional information or have any questions.</p>
2018	4056	<p>Can you please provide bid results for this project? Notice of Intent to Award - 4933 Limitorque Actuators</p>
2018	4057	<p>Can you please provide the bid tabulation for this bid from 11/27/18? Limitorque Actuators No.4933</p>
2018	4058	<p>I would like to request the following gage data: Hourly stream flow data from Station # 5044 (Stevens Creek below Stevens Creek Reservoir SF84) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data from Station # 5035 (Stevens Creek above Hwy 85) from 1 Oct 2017 through 15 Nov 2018 Hourly stream flow data from Station # 5083 (Upper Penitencia Creek at Dorel Dr) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data from Station # 5001(Upper Penitencia Creek at Piedmont) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data from Station #5087 (Upper Penitencia Creek below Mabury) from 1 Oct 2017 through 15 November 2018 Hourly stream flow data from Station # 5082 (Coyote Creek at Madrone) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data from Station # 5007 (Coyote Creek at Coyote Ranch Road) from 1 Oct 2017 through 15 Nov 2018. Hourly stream flow data from Station #5058 (Coyote Creek @ Edendale) from 1 Oct 2017 through 15 Nov 2018</p>
2018	4059	<p>I am working on a project at 2201 Laurelwood Road in Santa Clara, CA. The project site is bordered by San Tomas Aquino Creek to the east, US 101 to the south, and Juliette Street to the west. I would like to request as built plans for this segment of San Tomas Aquino Creek which borders our project site. We believe there may be a storm drain outfall which directs storm water runoff from US 101 toward San Tomas Aquino Creek. Any information or plans that you could provide for this area would be greatly appreciated.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested																																								
2018	4060	<p>SmartProcure is submitting a public records request to the Santa Clara Valley Water District for any and all purchasing records from 2018-08-29 (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.</p> <p>The specific information requested from your record keeping system is:</p> <ol style="list-style-type: none"> 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 <p>If you would like to let me know what type of financial software you use, I may have report samples that help to determine how, or if, you are able to respond.</p>																																								
2018	4061	<p>I would like to request underground water substructure maps for the attached area in San Martin. I am requesting this information for CHC Consulting, LLC. We are currently providing engineering support for AT&T. 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 20 CALIFORNIA AVE. Please see the attached map for more detail and let me know if you need any additional information or have any questions.</p>																																								
2018	4062	<p>Any documents that studied the 100-year flow for Permanente Creek. The document must have cross sections along the creek with floodway data and base flood water surface elevation data in the years between 2015 - 2018. Specific location of interest along the creek is between Bayshore Fwy (Highway 101) to Central Expressway.</p>																																								
2018	4063	<p>I am curious if Santa Clara Valley would have old soil boring logs on file? I recall a few years ago while working on a project and came across some boring logs via Google Search that were performed on Stevens Creek Trail from US HWY 101 to SF Bay. Having a difficult time finding that data. I can't recall how old they were.</p>																																								
2018	4064	<p>Looking for a topographic map or site plan for the area of Los Gatos Creek at 1801 Willow Street in San Jose.</p>																																								
2018	4065	<p>Deltek is submitting a public records request to Santa Clara Valley Water District. Can you please provide the information regarding the following solicitations in the blank cells below? Please also provide the awarded contract documents and bid tabulations 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.</p> <table border="1" data-bbox="380 1097 1971 1260"> <thead> <tr> <th>Onvia ID</th> <th>Project Name</th> <th>Bid Number</th> <th>Submittal Date</th> <th>Contract / Award Number</th> <th>Awarded Vendor Name, Address, Phone</th> <th>Award Amount</th> <th>Award Date</th> </tr> </thead> <tbody> <tr> <td></td> <td>Start Date</td> <td>End Date</td> <td>Contract Terms (ex., 2 year contract with 3 renewals)</td> <td>Contract Document (link or attach)</td> <td></td> <td></td> <td></td> </tr> <tr> <td>RFP:42059361</td> <td>Enterprise Resource Planning (ERP) System and Implementation Services</td> <td>5/17/2018</td> <td>1:00:00 PM</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>BID:36215068</td> <td>Enterprise Resource Planning (ERP) System and Implementation Services</td> <td>5/17/2018</td> <td>1:00:00 PM</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>RFP:42059361</td> <td>POLYMERS AND POWDER ACTIVATED CARBON (PAC) CHEMICAL DELIVERIES</td> <td>FY19/20</td> <td>5/10/2018</td> <td>3:00:00 PM</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Onvia ID	Project Name	Bid Number	Submittal Date	Contract / Award Number	Awarded Vendor Name, Address, Phone	Award Amount	Award Date		Start Date	End Date	Contract Terms (ex., 2 year contract with 3 renewals)	Contract Document (link or attach)				RFP:42059361	Enterprise Resource Planning (ERP) System and Implementation Services	5/17/2018	1:00:00 PM					BID:36215068	Enterprise Resource Planning (ERP) System and Implementation Services	5/17/2018	1:00:00 PM					RFP:42059361	POLYMERS AND POWDER ACTIVATED CARBON (PAC) CHEMICAL DELIVERIES	FY19/20	5/10/2018	3:00:00 PM			
Onvia ID	Project Name	Bid Number	Submittal Date	Contract / Award Number	Awarded Vendor Name, Address, Phone	Award Amount	Award Date																																			
	Start Date	End Date	Contract Terms (ex., 2 year contract with 3 renewals)	Contract Document (link or attach)																																						
RFP:42059361	Enterprise Resource Planning (ERP) System and Implementation Services	5/17/2018	1:00:00 PM																																							
BID:36215068	Enterprise Resource Planning (ERP) System and Implementation Services	5/17/2018	1:00:00 PM																																							
RFP:42059361	POLYMERS AND POWDER ACTIVATED CARBON (PAC) CHEMICAL DELIVERIES	FY19/20	5/10/2018	3:00:00 PM																																						
2018	4066	<p>I need the winning price for Countywide miler and Kimberly Grundy suggested that I reach out to you. Would you please provide me the price, I really appreciate it.</p>																																								
2018	4067	<p>Most recent org charts for agency benchmarking requests</p>																																								
2018	4068	<p>I would like a copy of the Letter From Secretary Ryan Zinke Regarding Pacheco Reservoir "State-Led" Designation Request that was included in this December 7, 2018 board Non-Agenda packet.</p>																																								

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4070	<p>Ruiz, Control Systems Technician II, retired. Under the California Public Records Act, this is a request for the Santa Clara Valley Water District (District) to provide all written email, written reports, any and all written communications, correspondence and votes by Employees Association (EA) AFSCME Executive Board, Business Agents, all current Chief Stewards and Former Chief Stewards regarding Tanya Ruiz. This request includes all written letters and emails, discussions, notes, and/or correspondence of any agendas, minutes of weekly, monthly meetings, votes summaries, and surveys of the District's Workplan Development process formerly called Classified Employee Performance Program (CEPP), now called the Employee Development and Performance Program (EDPP). Under the California Public Records Act, I am requesting any and all of the following documents from January 1, 2014 to present:</p> <ul style="list-style-type: none"> • Grievance Officer Reports, • Executive Board Member Reports, • EA Board Reports to AFSCME Local 101 and AFSCME Council 57, and all board votes, • Business Agent Reports, emails, written correspondence and recommendations from John Tucker and Cami McEwan, • EA recommendations to AFSCME Local 101 and AFSCME Council 57, and all board votes, • Email communications, exhibits, and attachments in their entirety, written by EA Executive Board to current Chief Stewards and by former Chief Stewards (Greg Gibson and Dave Matthews), Stewards, and EA Business Agents • Any and all written (letters and emails) documented communications, discussions, notes, and/or correspondence of any agendas, minutes of weekly, monthly meetings, votes and summaries by and between with the District's Management Leadership Team and EA AFSCME Executive Board and, that may include other District Bargaining Units (E5 and PMA), in which Tanya Ruiz was on the agenda, for the weekly, monthly meetings, summaries and votes of such meetings during the period of July 1, 2014 to present. In addition to the above items, under the California Public Records Act, I am requesting any and all of the following documents from January 1, 2010 to July 1, 2014: • Any and all written (letters and emails) documented communications, discussions, notes, and/or correspondence of any agendas, minutes of weekly, monthly meetings, summaries, and votes by and between with the District's Management Leadership Team and EA AFSCME Executive Board and may include other District Bargaining Units (E5 and PMA), and results of Employee surveys which prompted replacement of the CEPP to EDPP with an effective date of July 1, 2014 <p>Lastly, under the California Public Records Act, I am requesting the following document:</p> <ul style="list-style-type: none"> • District Policy Ad-2.9-103
2018	4071	<ol style="list-style-type: none"> 1. Any and all public records constituting, reflecting or relating to all notices posted at homeless encampments prior to an encampment sweep. 2. Any and all public records constituting, reflecting or relating to all notices posted at any homeless encampment in Gilroy giving notice about where the homeless person can pick up their personal property after an encampment sweep. 3. Any and all public records constituting, reflecting or relating to notices given during an encampment sweep in Gilroy about the length of time personal property is kept by the Water District before it is destroyed. 4. Any and all public records constituting reflecting or relating to all Memorandums of Understanding between the Water District and the city of Gilroy regarding homeless encampment sweeps. 5. Any and all public records constituting, reflecting or relating to all reasonable accommodation policies the Water District relies upon to assist disabled persons during an encampment sweep. 6. Any and all public records requests constituting, reflecting or relating to any complaints made against Carlos Tovar for his conduct at any homeless encampment sweep in the city of Gilroy. 7. Any and all public records constituting, reflecting or relating to Carlos Tovar's employment records with the Water District. 8. Any and all public records constituting, reflecting or relating to any investigation conducted by the Water District into any complaints about Carlos Tovar's conduct during homeless encampment sweeps. 9. Any and all public records constituting, reflecting or relating to the Water District's official policies relied upon when conducting homeless encampment sweeps. 10. Any and all public records constituting, reflecting or relating to any records kept by the Water District regarding homeless encampment sweeps in Gilroy between January 1, 2015 and December 21, 2018. 11. Any and all public records constituting, reflecting or relating to any or schedules of sweeps conducted in the city of Gilroy between January 1, 2015 and December 21, 2018 and any reports resulting from those sweeps. 12. Any and all public records constituting, reflecting or relating to all maps of property owned by the water district in and around the city of Gilroy.

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2018	4072	<p>I would like to request well destruction records for 1055 Joaquin Road, Mountain View, California, 94043.</p> <p>Current APN 116-10-108 Past APN s 116-10-038 Formerly 1125 Joaquin Road 116-10-037 Formerly 1087 Joaquin Road 116-10-036 Formerly 1053 Joaquin Road 116-10-035 Formerly 1043 Joaquin Road 116-10-067 Formerly 1025 Joaquin Road</p> <p>Requested Delivery Method – Electronic Copy (if possible)</p>
2018	4073	<p>I am looking for documentation regarding the opportunity titled "RFQ217917 DISCHARGE GUARD VALVE", but there are none listed on the website it has been advertised on. Would you be able to provide these documents, or point me in the direction where I may be able to find them?</p>
2019	4074	<p>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. Please contact me at (510) 834-4747x 19 or via email if you have any questions.</p>
2019	4075	<p>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. Please let us know if you need any other info.</p>
2019	4076	<p>I am an artist and lecturer at Stanford, currently working on a research project about Calabazas Creek (which I grew up next to). 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. If you need additional context on my project, I'm happy to provide it.</p>
2019	4077	<p>Results of ITB 4934-KG</p>
2019	4078	<p>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.</p>
2019	4079	<p>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.</p>
2019	4080	<p>Can you please provide me with the Bidding Sheets for all bidders for ITB NO. 4923.</p>
2019	4081	<p>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</p>
2019	4082	<p>Results of the District's public perception polls taken in June 2017 and June 2018</p>
2019	4083	<p>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.) [requestors] 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, [requestor] requests notice of any action to adopt or increase a fee or other charge related to stormwater/drainage facilities or services.</p>

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2019	4084	To confirm, you are requesting copies of as-built drawings for Guadalupe Bypass 2 & 3 (facility 3015) in the general vicinity of Arena Green Park in downtown San Jose. You are also requesting a copy of the recorded document for the District easement in this area. Please let me know if I have mischaracterized your request in any way.
2019	4085	We would like to request a copy of the competitive bids. (4941-KG)
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.
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
2019	4088	daily Historic Rainfall from Uvas reservoir sensor in inches from January 1980 to January 1994
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?
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
2019	4091	Could you email me a PDF of the District's complaint against the State Water Resources Control Board?
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.
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?

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
2019	4094	Information on water quality and the water purification plant, plus a connection to answer some questions.
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
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.
2019	4097	Draft Environmental Impact Report for the Permanente Creek Flood Protection Project
2019	4098	For the period 1948-19681. Records of Agendas and Minutes of all 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 to the operation, cost of operation and/or maintenance of Anderson Dam. 7. All records 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 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. 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. 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. 12. All records pertaining to Santa Clara County's reasons and rationale for divesting itself, including without limitation through legislation, of responsibility for any

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested												
		<p>and all oversight of any and all seismic safety aspects of Anderson Reservoir. 13. 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. 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. 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. 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. 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. 22. 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.</p>												
2019	4099	Can you please send me the bid tabulation sheet for RFP- 4941 (Cisco Aironet) which was due on 12/27/2018.												
2019	4100	<p>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. I have some other neighbors interested in the document as well and would be happy to pass along to them if you can help me find it.</p>												
2019	4101	I am requesting underground water map for the attached area. I am requesting this information for CHC Consulting, LLC, 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												
2019	4102	the complaint/petition related to the SWRCB's actions on unimpaired flows.												
2019	4103	complaint related to the SWRCB's actions on unimpaired flows.												
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 Thanks for your help												
2019	4105	<p>I'd like to get information (installation, destruction, location) for the following wells:</p> <table border="1" data-bbox="359 1295 905 1424"> <thead> <tr> <th>ID</th> <th>PERMIT</th> <th>WELLID</th> </tr> </thead> <tbody> <tr> <td>MW-2</td> <td>88W0202</td> <td>06S02W09Q050</td> </tr> <tr> <td>P-1</td> <td>86W0983</td> <td>06S02W09Q046</td> </tr> <tr> <td>MW-3</td> <td>88W0203</td> <td>06S02W09Q051</td> </tr> </tbody> </table>	ID	PERMIT	WELLID	MW-2	88W0202	06S02W09Q050	P-1	86W0983	06S02W09Q046	MW-3	88W0203	06S02W09Q051
ID	PERMIT	WELLID												
MW-2	88W0202	06S02W09Q050												
P-1	86W0983	06S02W09Q046												
MW-3	88W0203	06S02W09Q051												

PUBLIC RECORDS ACT REQUESTS January 2018 – January 2019

Year	Records Request Number	Description of Material Requested
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. We are 100% E-Verified.
2019	4107	I would like to request underground water substructure maps for the attached area in San Jose. I am requesting this information for CHC Consulting, LLC. 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 lines for construction. The location of the area needed is near 2698 Camino Del Rey. Please see the attached map for more detail and let me know if you need any additional information or have any questions.
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 ServicesRFP #4896Please provide copies of the scoring and results. Kindly include debrief notes and other comments available.Also we would like to get copies of the proposals from the other firms that submitted written proposals.
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.

MEMORANDUM
FC 14 (01-02-07)

TO: Board of Directors

FROM: David Cahen
Risk Manager

SUBJECT: Risk Management Communication

DATE: February 4, 2019

The purpose of this memorandum is to provide you a copy of recent Risk Management staff's communication with individuals that have filed a claim against the District.

Please find the following attachments:

- 1) January 30, 2019 subrogation letter to Moon and Kwang Kim (District 7)
- 2) January 30, 2019 subrogation letter to Anders Bjorkman and Bo Jiang (District 7)
- 3) January 30, 2019 settlement letter to Donna Franks (District 4)

For additional information, please contact me at 408-630-2213.

A handwritten signature in black ink, appearing to read "David Cahen", is written over a horizontal line.

David Cahen
Risk Manager

January 30, 2019

Moon Kim
Kwang Kim
1047 Mountain View Ave.
Mountain View, CA 94040

Re: Claim L1890011

Dear Mr. and Mrs. Kim,

The District has reviewed your claim. The Santa Clara Valley Water District's general contractor, Robert A. Bothman, Inc. ("Bothman"), is performing the work at the McKelvey Park/ Permanent Creek Flood Protection Project in your neighborhood and is the proper party to handle this matter. Bothman is obligated by contract to receive and handle any claims arising from this Project. Accordingly, we have tendered this claim to Bothman for further handling.

The name and address of the contact person for Bothman is:

Mike Mingrone
General Counsel
Robert A. Bothman Construction
2690 Scott Blvd.
Santa Clara, CA 95050

A representative from Bothman, Inc. should contact you soon. If you receive no contact within the next 30 days, please contact my office and we will follow up on the status of your claim.

In the meantime, if you have any questions, please contact me at (408) 630-2213.

Sincerely,

David Cahen
Risk Manager

WARNING

You have two years from the accrual of the cause of action to file a court action on this claim. See Government Code Section 945.6. You may seek the advice of an attorney of your choice in connection with this matter. If you desire to consult an attorney, you should do so immediately.

cc: Board of Directors (7), S. Yamamoto

January 30, 2019

Anders Bjorkman
Bo Jiang
957 Mountain View Ave
Mountain View, CA 94040

Re: Claim L1890012

Dear Mr. Bjorkman and Ms. Jiang,

The District has reviewed your two additional claims. The Santa Clara Valley Water District's general contractor, Robert A. Bothman Construction ("Bothman"), is performing the work at the McKelvey Park/Permanente Creek Flood Project in your neighborhood and is the proper party to handle this matter. Bothman is obligated by contract to receive and handle any claims arising from this Project. Accordingly, we have tendered this claim to Bothman for further handling.

The name and address of the contact person for Bothman is:

Mike Mingrone
General Counsel
Robert A. Bothman Construction
2690 Scott Blvd.
Santa Clara, CA 95050

A representative from Bothman should contact you soon. If you receive no contact within the next 30 days, please contact my office and we will follow up on the status of your claim.

In the meantime, if you have any questions, please contact me at (408) 630-2213.

Sincerely,

David Cahen
Risk Manager

WARNING

You have two years from the accrual of the cause of action to file a court action on this claim. See Government Code Section 945.6. You may seek the advice of an attorney of your choice in connection with this matter. If you desire to consult an attorney, you should do so immediately.

c: Board of Directors (7), S. Yamamoto

January 30, 2019

Donna Franks
724 Colleen Drive
San Jose, CA 95123

Regarding: Claim L1670033

Dear Ms. Franks,

Enclosed is the final settlement check regarding the above-mentioned claim. The total amount of the settlement is \$1,886.30.

On behalf of the Santa Clara Water District, I apologize for any inconvenience this incident may have caused and thank you for your cooperation.

Sincerely

David Cahen
Risk Manager

enc: Check #271404

c: Board of Directors (7), S. Yamamoto