As a matter of proper business decorum, the Board of Directors respectfully request that all cell phones be turned off or placed on vibrate. To prevent any potential distraction of the proceeding, we request that side conservations be taken outside of the meeting room.

AGENDA REGULAR BOARD MEETING THREE VALLEYS MUNICIPAL WATER DISTRICT

Wednesday, November 15, 2017 at 8:00 AM

The mission of Three Valleys Municipal Water District is to supplement and enhance local water supplies to meet our region's needs in a reliable and cost-effective manner.

Item 1 – Call	I to Order	Kuhn
Bob Kuhn, President, Division IV David De Jesus, Vice President, Division II Brian Bowcock, Secretary, Division III Joe Ruzicka, Treasurer, Division V Dan Horan, Director, Division VII Carlos Goytia, Director, Division I John Mendoza, Director, Division VI Item 4 – Additions to Agenda (Government Code Section 54954.2(b)(2) Additions to the agenda may be considered when two-thirds of the Board members present determine a need for immediate action, and the need to act came to the attention of TVMWD after the agenda was posted; this exception requires a degree of urgency. If fewer than two-thirds of the Board members are present, all must affirm the action to add an item to the agenda. The Board shall call for public comment prior to voting to add any item to the agenda after posting. Item 5 – Reorder Agenda	Kuhn	
Item 3 – Roll	<u>l Call</u>	Executive
	Bob Kuhn, President, Division IV	Assistant
	David De Jesus, Vice President, Division II	
	Brian Bowcock, Secretary, Division III	
	Joe Ruzicka, Treasurer, Division V	
	Dan Horan, Director, Division VII	
	Carlos Goytia, Director, Division I	
	John Mendoza, Director, Division VI	
Item 4 – Add	ditions to Agenda (Government Code Section 54954.2(b)(2)	
present deter of TVMWD a fewer than tw an item to the	rmine a need for immediate action, and the need to act came to the attention after the agenda was posted; this exception requires a degree of urgency. If wo-thirds of the Board members are present, all must affirm the action to add a agenda. The Board shall call for public comment prior to voting to add any	Kuhn
Item 5 – Rec	order Agenda	Kuhn
Item 6 - Pub	olic Comment (Government Code Section 54954.3)	Kuhn
interest that address the l	for members of the public to directly address the Board on items of public is within the subject matter jurisdiction of TVMWD. The public may also Board on items being considered on this agenda. TVMWD requests that all ers complete a speaker's card and provide it to the Executive Assistant.	
	We request that remarks be limited to five minutes or less.	

Agenda – Regular Board Meeting November 15, 2017 Published to district website: November 12, 2017 The Board is being asked to consider the consent calendar items 7.1 - 7.6 listed below. Consent calendar items are routine in nature and may be considered and approved by a single motion. Any member of the Board may request that a specific item be pulled from the consent calendar for further discussion.

7.1 - Receive, Approve and File Minutes - October 2017 [enc]

- October 4, 2017 Regular Board Meeting
- October 18, 2017 Regular Board Meeting

7.2 – Approve Financial Reports and Investment Update – October 2017 [enc]

- Change in Cash and Cash Equivalents Reports
- Consolidated Listing of Investment Portfolio and Investment Report
- YTD District Budget Monthly Status Reports
- Warrant Summary Disbursements

7.3 - Resolution No. 17-11-812 Surplus Property [enc]

The Board will consider approval of the surplus property schedule in accordance with Resolution No.11-04-488 (November 2004).

7.4 – LAFCO Nomination of Alternate Member – Special Districts [enc]

The Board will consider and approve the nomination of Director Joseph Ruzicka to serve as the special district alternate to LAFCO for the 2018-2022 term. Staff will be directed to complete required documentation and remit to LAFCO within the prescribed schedule.

7.5 - Mileage Reporting Standardization [enc]

The Board will consider approval of the mileage reporting standardization template that has been developed as a guideline. Directors are encouraged to record any variances to beginning/ending routes on their expense report.

7.6 - FY 17-18 First Quarter Reserve Update [enc]

The Board will be provided a FY 17-18 first quarter update of TVMWD's reserve schedule.

Items 7.1 – 7.6: Board Action Required – Motion No. 17-11-5155

Staff Recommendation: Approve as presented

Item 8 - General Manager's Report

Hansen

Item 8.A – Administration staff will provide brief updates on existing matters under their purview and will be available to respond to any questions thereof.

Howie

8.A.1 – Approve Director Expense Reports, October 2017 [enc]

The Board will consider approval of the October 2017 expense reports that include disclosure of per diem requests for meeting attendance, and an itemization of any expenses incurred by TVMWD.

Item 8.A.1: Board Action Required - Motion No. 17-11-5156

Staff Recommendation: None

Item 8.B – Engineering-Operations staff will provide brief updates on existing matters under their purview and will be available to respond to any questions thereof.

Garcia

8.B.1 - Calendar Year Imported Water Purchases October 31, 2017 [enc]

The Board will review the imported water purchases for October 2017.

8.B.2 – Miramar Operations Report – October 2017 [enc]

The Board will review the monthly Miramar Operations Report that includes a summary of the following reports: water quality, monthly production, monthly and year-to-date sales, hydrogeneration production and operations / maintenance review.

<u>Item 9 – Directors' / General Manager Oral Reports</u>

The following reports are provided by directors as it concerns activities at meetings of which they are assigned to serve as the representative or alternate of the District.

9.A – Local Agency Formation Commission (October 11, 2017)	Kuhn
9.B - PWR-Joint Water Line Commission (October 19, 2017)	Horan
9.C - Six Basins Watermaster (October 25, 2017)	Mendoza
9.D - Main San Gabriel Basin Watermaster (November 1, 2017)	Bowcock
9.E - Chino Basin Watermaster (October 26, 2017)	Kuhn
9.F - San Gabriel Valley Water Quality Authority (October 18, 2017)	Kuhn
9.G - Metropolitan Water District (November 14, 2017)	De Jesus
9.H - Additional Board Member or Staff Reports / Comments	All
<u>Item 10 – Future Agenda Items</u>	Kuhn
<u>Item 11 – Adjournment</u>	Kuhn

The Board will adjourn to a Regular Board Meeting on Wednesday, December 6, 2017.

American Disabilities Act Compliance Statement

Government Code Section 54954.2(a)

Any request for disability-related modifications or accommodations (including auxiliary aids or services) sought to participate in the above agendized public meeting should be directed to the TVMWD's Executive Assistant at (909) 621-5568 at least 24 hours prior to meeting.

Agenda items received after posting

Government Code Section 54957.5

Materials related to an item on this agenda submitted after distribution of the agenda packet are available for public review at the TVMWD office located at, 1021 East Miramar Avenue, Claremont, CA, 91711. The materials will also be posted on the TVMWD website at www.threevalleys.com.

Three Valleys MWD Board Meeting packets and agendas are available for review on its website at www.threevalleys.com. The website is updated on Sunday preceding any regularly scheduled board meeting.

MINUTES REGULAR BOARD OF DIRECTORS MEETING THREE VALLEYS MUNICIPAL WATER DISTRICT

Wednesday, October 4, 2017 8:00 a.m.

1. Call to Order

The Board of Directors meeting of Three Valleys Municipal Water District (TVMWD) was called to order at 8:00 a.m. at the TVMWD office located at 1021 East Miramar Avenue, Claremont, California. The presiding officer was President Bob Kuhn.

2. Pledge of Allegiance

The flag salute was led by President Bob Kuhn.

Roll Call

Roll call was taken with a quorum of the board present. Director Bowcock had an excused absence.

Directors Present

Bob Kuhn, President
David De Jesus, Vice President
Joseph Ruzicka, Treasurer
Dan Horan, Director
Carlos Goytia, Director
John Mendoza, Director

Directors Absent

Brian Bowcock, Secretary (excused)

Staff Present

Rick Hansen, General Manager
Steve Kennedy, Legal Counsel
Dominique Aguiar, Operations Supervisor
Liz Cohn, Senior Financial Analyst
Ray Evangelista, Engineer
Vicki Hahn, District Clerk/Executive Assistant
Mario Garcia, Manager of Engineering & Planning
Kirk Howie, Assistant GM-Administration
Steve Lang, Water Operations Manager
James Linthicum, Chief Finance Officer
Ben Peralta, Project Engineer
Esther Romero, Accounting Technician

Guests and others present: Tom Coleman, Rowland Water District; Director Ted Ebenkamp, Walnut Valley Water District; Bryan Gruber, Lance Soll, Lunghard LLP; Director Ed Hilden, Walnut Valley Water District; Elena Kennedy, Kennedy Communications; Erik Hitchman, Walnut Valley Water District; Director Tony Lima, Rowland Water District; Director Szu Pei Lu-Yang, Rowland Water District; Steve Patton, City of Glendora; Bob Pence, Representative Grace Napolitano's Office; Darron Poulsen, City of Pomona; Brian Teuber, Walnut Valley Water District; Dave Warren, Rowland Water District; Davetta Williams, League of Women Voters

4. Additions to Agenda

President Kuhn inquired if there was a need to add items to the agenda. Staff did not have a need to add items to the agenda.

5. Reorder Agenda

President Kuhn inquired if there was a need to reorder the agenda. Staff did not have a need to reorder the agenda.

6. Public Comment

President Kuhn called for any public comment. There were no requests for public comment.

7. General Manager Responsibilities and Authority Update

The Board was provided an update concerning the proposed changes to the General Manager responsibilities and authorities that was last considered by the Board in 2009. The overall document was reviewed with the General Manager and Board President/Vice President and there were limited changes to the responsibilities and authority resolution and exhibit; legal counsel also reviewed the document to ensure compliance. Discussion ensued regarding some sections of the document and clarification was provided. Staff will work with legal counsel to apply appropriate language to item #8 on Section 3 - Finance, so it correlates with the Public Works Code concerning contract approval amounts. It was recommended that this language be adjusted so that as any statutory updates regarding contract approval levels occur, so will the approval levels of the General Manager Responsibilities and Authorities. Staff was directed to return this item to the October 18, 2017 meeting for consideration of approval.

8. General Manager's Report

8.A - Administration

8.A.1 December 2017 Meeting Schedule

Mr. Hansen advised the Board that TVMWD is seeking consideration to amend the December 2017 meeting schedule, and cancel the second meeting in December, scheduled for December 20, 2017. History has shown there is usually limited business during the month of December, and many Directors and staff plan time away for the holidays with their family. Staff was directed to return this item to the October 18, 2017 meeting for consideration of approval.

8.A.2 CY 2018 Holiday Schedule

The Board was provided a draft of the proposed CY 2018 Holiday Schedule. Staff was directed to return this item to the October 18, 2017 meeting for consideration of approval.

8.A.3 CY 2018 Meeting Schedule

The Board was provided a draft of the proposed CY 2018 Meeting Schedule that also includes major conferences. Staff was directed to return this item to the October 18, 2017 meeting for consideration of approval.

8.B – Engineering and Operations

8.B.1 Project Summary Update

The Board was provided with an update of ongoing projects at the District that included a photographic presentation of progress. The full report was included as part of the agenda packet and is available upon request.

8.C - Finance and Personnel

8.C.1 FY 16-17 Audit and CAFR (Comprehensive Annual Financial Report)

Chief Finance Officer, James Linthicum introduced the item that is before the Board to receive, approve and file the FY 16-17 Audit and CAFR. Recognition was given to Liz

Cohn and Esther Romero for their assistance and excellent work once again on the preparation of the Audit and CAFR.

Bryan Gruber from Lance Soll Lunghard LLP was introduced. Mr. Gruber proceeded to review the audit process. The communication documentation that comprises the audit includes three separate items as follows: 1) Independent Auditor's Letter that is embedded within the CAFR. This document states the final audit opinion. TVMWD received an unmodified opinion that reported information is accurate and properly stated in accordance with generally accepted accounting principles. 2) Report on internal controls and compliance. TVMWD did not have any reported material weaknesses or instances of noncompliance related to internal controls. 3) General audit communications that provide an opportunity to review how the audit was conducted. TVMWD did not have any issues throughout the process, or requirements to correct or restate any financial reports.

The Board was provided with updates included in this years' reporting that included GASB 74, and early initiation of GASB 75 related to Financial Reporting for Postemployment Benefits Other Than Pension Plans.

Upon motion and second the floor was opened for discussion to consider action to receive, approve and file the FYE 6/30/2017 Audit and CAFR. A request was made to highlight the positive efforts within the communication letters indicating extra efforts that TVMWD practices to be open and transparent with their financial reporting. There being no further discussion, President Kuhn called for the vote.

Moved: De Jesus; Second: Ruzicka
Motion No. 17-10-5149 to receive, approve and file the FYE
6/30/2017 Audit and CAFR. The motion passed with a 6-0 vote;
Director Bowcock had an excused absence.

8.C.2 FY 16-17 Project Encumbrances

The Board was provided with a staff report and a recommendation to carry forward project funds (encumbrances), from FY 16-17 to FY 17-18 for incomplete projects as of FYE 6/30/2017. The total encumbrance amount requested was \$2,691,743.

Upon motion and second the floor was opened for discussion. There being no discussion, President Kuhn called for the vote.

Moved: Ruzicka; Second: Goytia
Motion No. 17-10-5150 to receive, approve and file the FY 16-17
Project Encumbrances. The motion passed with a 6-0 vote;
Director Bowcock had an excused absence.

8.C.3 FY 16-17 Final Reserves / Fund Balance Schedule

The Board was provided a report on the FY 16-17 Final Reserves / Fund Balance Schedule for FYE 6/30/2017, a total of \$702,936. Staff made the following recommendation on how the final reserve funds should be applied for Board consideration:

- \$117,644 replenish capital asset reserves
- \$482,023 replenish unassigned reserves
- \$103,269 replenish employee benefit reserves

Upon motion and second the floor was opened for discussion. There being no discussion, President Kuhn called for the vote.

Moved: Ruzicka; Second: Horan
Motion No. 17-10-5151 to receive, approve and file the FY 16-17
Final Reserves / Fund Balance Schedule. The motion passed
with a 6-0 vote; Director Bowcock had an excused absence.

9. Closed Session

The Board convened to closed session at 8:45 a.m. to review one item as follows:

9.A Conference with Legal Counsel – Existing Litigation (pursuant to Government Code Section 59456.9(d)(1)

San Diego County Water Authority v. Metropolitan Water District of Southern California, State of California Court of Appeal, First Appellate District, Division Three, Case Nos. A146901 and A148266.

10. Report Out of Closed Session

The Board reconvened to regular session at 9:07 a.m. The Board was briefed on the referenced matter in closed session; there was no reportable action pursuant to the Brown Act.

11. Future Agenda Items

A request was made to consider two items at future meetings as follows:

- Mileage standardization review
- Membership participation review

12. Adjournment

The Board adjourned at 9:20 a.m. to its next regular meeting scheduled for Wednesday, October 18, 2017 at 8:00 a.m.

/s/ Bob Kuhn

President, Board of Directors

Three Valleys Municipal Water District

Recorded by: Victoria A. Hahn,

District Clerk/Executive Assistant

The meeting was adjourned in memory of the victims of the October 1, 2017 Las Vegas shooting

MINUTES REGULAR BOARD OF DIRECTORS MEETING THREE VALLEYS MUNICIPAL WATER DISTRICT

Wednesday, October 18, 2017 8:00 a.m.

1. Call to Order

The Board of Directors meeting of Three Valleys Municipal Water District (TVMWD) was called to order at 8:00 a.m. at the TVMWD office located at 1021 East Miramar Avenue, Claremont, California. The presiding officer was President Bob Kuhn.

2. Pledge of Allegiance

The flag salute was led by President Bob Kuhn.

3. Roll Call

Roll call was taken with the full board present.

Directors Present	Staff Present
Bob Kuhn, President	Rick Hansen, General Manager
David De Jesus, Vice President	Steve Kennedy, Legal Counsel
Brian Bowcock, Secretary	Liz Cohn, Senior Financial Analyst
Joseph Ruzicka, Treasurer	Ray Evangelista, Engineer
Dan Horan, Director	Vicki Hahn, District Clerk/Executive Assistant
Carlos Goytia, Director	Mario Garcia, Manager of Engineering & Planning
John Mendoza, Director	Kirk Howie, Assistant GM-Administration
	Steve Lang, Water Operations Manager
Directors Absent	Ben Peralta, Project Engineer

Guests and others present: Tom Coleman, Rowland Water District; Paul DiMaggio, Suburban Water Systems; Director Ted Ebenkamp, Walnut Valley Water District; Director Ed Hilden, Walnut Valley Water District; Maria Elena Kennedy, Kennedy Communications; Erik Hitchman, Walnut Valley Water District; Director Tony Lima, Rowland Water District; Director Szu Pei Lu-Yang, Rowland Water District; Dean McHenry, League of Women Voters; Darron Poulsen, City of Pomona; Brian Teuber, Walnut Valley Water District; Dave Warren, Rowland Water District;

4. Additions to Agenda

President Kuhn inquired if there was a need to add items to the agenda. Staff did not have a need to add items to the agenda.

5. Reorder Agenda

President Kuhn inquired if there was a need to reorder the agenda. Staff did not have a need to reorder the agenda.

6. Public Comment

President Kuhn called for any public comment. There were no requests for public comment.

7. Consent Calendar

The Board was asked to consider the Consent Calendar Items (7.1-7.6) for the October 18, 2017 Board meeting that included: (7.1) Receive, approve and file, September 2017 Minutes for September 6, 2017 and September 20, 2017 Regular Board Meetings; (7.2) Approve September 2017 Financial Reports; (7.3) Approve cancellation of December 20, 2017 Board Meeting; (7.4) Approve CY 2018 Holiday Schedule; (7.5) Approve CY 2018 Meeting Schedule; (7.6) Approve FY 16-17 Final Reserves / Fund Balance Schedule Correction.

Upon motion and second the floor was opened for discussion. There being no discussion, President Kuhn called for the vote.

Moved: De Jesus; Second Ruzicka
Motion No. 17-10-5152 – Approving Consent Calendar Items 7.1
– 7.6 for October 18, 2017. The motion passed with a 7-0 unanimous vote.

8. General Manager's Report

8.A – Administration

8.A.1 Resolution No. 17-10-811 Approving Update to General Manager Responsibilities and Authority

General Manager Hansen introduced this item for Board consideration. A copy of the proposed changes was provided to the Board during their October 4, 2017 meeting. Mr. Hansen provided a history of this resolution that was initiated in 2001 and updated in 2009.

Upon motion and second the floor was opened for discussion. President Kuhn inquired about the request made during October 4th to increase the General Manager's approval levels for projects. Mr. Hansen advised that the GM approval level has been increased from \$125,000 to \$175,000 and correlates with the State of California Public Works Code (Code) related to project approval levels. This will allow for the approval levels to increase periodically consistent with statutory updates to the Code. TVMWD's Purchasing Policy will be the guiding rules as to whether formal or informal bidding is used. There being no further discussion, President Kuhn called for the vote.

Moved: Ruzicka; Second: Horan
Motion No. 17-10-5153 – Approving Resolution No. 17-10-811
Update to the General Manager Responsibilities and Authority.
The motion passed with a 7-0 unanimous vote.

8.A.2 Approve Director Expense Reports, September 2017

The Board was asked to approve the August 2017 expense reports. Upon motion and second the floor was opened for discussion. An inquiry was made regarding the status of mileage entry on the upcoming reports. President Kuhn informed that the mileage templates are nearly complete, and requested that all Directors complete their October reports without mileage. Staff will enter mileage utilizing www.googlemaps.com as the guide; all mileage will be rounded up to the nearest whole number. Mr. Hansen recognized that there may be times when mileage driven is different than GoogleMaps dependent upon the starting location. It was suggested that if there is a significant difference, the correct mileage be used and

a notation made regarding the difference. For the purposes of entry on the monthly expense reports it is recommended that mileage entries be from the Director's residence to the venue, and listed as round trip. There being no further discussion President Kuhn called for the vote.

Moved: Ruzicka; Second: De Jesus Motion No. 17-10-5154 – Approving payment of September 2017 Director Expense Reports. The motion passed with a 7-0

unanimous vote.

8.A.3 Legislative Update, October 2017

Assistant General Manager Kirk Howie provided the Board with a legislative Calendar Year End report of activities supported and opposed. The first year of the 17-18 legislative session ended on September 15, 2017. The legislators produced a total of 2,600 new bills, of which 977 were sent to the Governor for action by October 15, 2017. Of the 977 bills the Governor signed 859, and vetoed 118. Those bills signed by the Governor will become law and effective January 1, 2018.

TVMWD's 2017 Final Legislative Scorecard

Bill supported: 5 – Governor's action: 1 signed, 1 vetoed, 3 failed deadline. 20% success rate

Bills opposed: 15 – Governor's action: 1 signed, 3 vetoed, 11 failed deadline. 93% success rate

Bills that failed deadline may come back as a new or refreshed bill during year two of the 17-18 legislative session. President Kuhn requested that staff reach out to our state lobbyist and inquire as early as possible as to failed bills that may be returned. There is a possibility that the annual state visit by executive management and board officers may take place earlier to compel TVMWDs position on these bills.

MWD's Legislative Director, Kathy Cole will be at the November 1 Board Meeting to provide a comprehensive update on the close of the legislative cycle and provide a forecast of legislative priorities in CY 2018.

Staff was asked to keep the Board updated on information concerning the \$4 billion water bond scheduled for the November 2018 General Election. This Bond is inclusive of SB 5 (DeLeón) that was signed by the Governor.

8.B - Engineering and Operations

8.B.1 Calendar Year Imported Water Purchases – Peak Flow Reports through September 2017

Engineering and Operations Manager, Mario Garcia provided the Board with an update of imported water deliveries and peak flows through September 2017.

A total of 41,937/AF of Tier 1 water has been delivered to date. Neither the member agencies or TVMWD are trending to reach Tier 2 deliveries by CYE. It is anticipated that at the end of CY2017 a total of 61-62,000/AF of TVMWD's 80,688/AF allocation will be delivered.

TVMWD reached a new peak on September 2, 2017 of 130.8 cfs. This will result in an increase to the capacity charges during FY 19-20 budget year. The member

agencies did a great job monitoring and controlling peak flows, however the new peak flow came after of five days of 100° temperatures.

8.B.2 Miramar Operations Report September 2017

Water quality continues to meet all state requirements with no violations during the month. Water Operations Manager, Steve Lang informed that the Total Trihalomethanes (TTHM) have been trending at a historic low and that staff is monitoring.

Total plant production for the month was 1,421/AF, approximately 80% of capacity. For the second consecutive month groundwater wells 1 and 2 delivered greater than the prior year for a total of 101.7/AF compared to 84.8/AF in the prior year. Year-to-date sales were a combined total of 5,532.3/AF, approximately 89% of budget. Low pressure and flows are continuing on the Rialto Feeder Line prohibiting TVMWD from operating Miramar Hydro 1. The new generators, Miramar Hydros 2 and 3 are producing energy with year-to-date results of 36% and 22% of budget respectively.

Mr. Lang reviewed special activities/outages and outreach which included:

- Installation of a new pump to disburse the EarthTec chemical that Operations has been pilot testing for algae control with positive results;
- Staff received training on the new digital maintenance platform, SmartUSYS which will allow for real time recording and other benefits of digital versus manual maintenance recordkeeping processes;
- TVMWD is presently flowing from the D to E outlet in the San Antonio Spreading Grounds which will continue through year end:
- The Covina Irrigation Company meter was calibrated;
- There were two planned power outages with Edison at the Emerald connection and Live Oak Spreading Controls;
- Awareness and outreach continued with a tour of the plant to students from Harvey Mudd College.

The complete report is available upon request.

9. **Directors' / General Manager Oral Reports**

- 9.A Local Agency Formation Commission Director Ruzicka reported on the October 11, 2017 meeting where the Commission considered the dissolution of small special district water district serving approximately 2,000 connections in the Los Angeles County area. Mr. Coleman, Rowland Water and Ms. Kennedy, Kennedy Communications provided additional input.
- 9.B Main San Gabriel Basin Watermaster Director Horan reported on the October 4, 2017 that he attended as the alternate representative. He reported that as of September 6, 2017 the Key Well was at 182.3' and rising steadily at 1.5' weekly. The Board also acted to receive and file the Three-Year Purchased Water Plan.
- 9.C Chino Basin Watermaster President Kuhn reported on the September 28, 2017 Board Meeting. Efforts are continuing by the Appropriative Pool to work toward

a consensus with all parties relative to the appeal filed. Presently the appeal process is moving forward with a hearing scheduled for December 8, 2017.

- **9.D San Gabriel Basin Water Quality Authority** President Kuhn reported that WQA hosted Gubernatorial Candidate John Chiang, where they shared a tour of facilities and progress of WQA's effort on water cleanup and remediation in the San Gabriel Valley.
- **9.E San Gabriel Valley Council of Governments** Director Goytia announced the next meeting is scheduled for October 19, 2017.
- **9.F** Metropolitan Water District Director De Jesus reported on the October 10, 2017 Board Meeting. As has been widely reported that MWD passed a majority vote to move forward with the California WaterFix project. Next steps will be determined once remaining parties vote and determine who is supporting the project. Initiation of project design/evaluation should begin early in CY 2018.
- **9.G** Additional Board Member or Staff Reports Director Mendoza requested that when future legislative visits to Sacramento are being planned, that other directors be considered to participate based on established relationships.

President Kuhn inquired about how to agendize an item for the next meeting related to a personnel matter that he would like shared with the full Board. Mr. Kennedy advised that the Board may meet in closed session under Government Code Section 54957 of their employee, the General Manager with specific limitations, i.e., to address related issues to Public Employee Appointment, Performance Evaluation or Discipline/Dismissal/Release. As it concerns any other employee of the District, the Board is limited in scope to issues of hearing and appeal of discipline or dismissal that are outlined in TVMWD's Personnel Manual. Mr. Hansen and Mr. Kennedy will consult with the Board President prior to the next meeting to determine the appropriate course of action to agendize this item.

Director Bowcock advised that at their October 25, 2017 meeting Six Basins Watermaster will be completing their efforts on their Strategic Plan and Programmatic EIR. Director Bowcock will be absent from this meeting; Director Mendoza was requested to attend as the alternate.

Director Goytia informed on a press conference in the City of Pomona that he and Director Mendoza attended on Monday, October 16, 2017 regarding Amazon expanding to include a second headquarters. Pomona is one of the locations that will be submitting a RFP for the project. Director Goytia commented that he had the opportunity to meet with California State Polytechnic University, Pomona President, Dr. Saroya Coley and CEO Fairplex, Miguel Santana. Both have expressed interest in learning more about the water district and meeting the Board. An invitation will be developed to bring this to fruition.

10. Future Agenda Items

There were no requests for future agenda items.

11. Adjournment

The Board adjourned at 9:17 a.m. to its next regular meeting scheduled for Wednesday, November 1, 2017 at 8:00 a.m.

Item 7.1

/s/ Bob Kuhn

President, Board of Directors

Three Valleys Municipal Water District

Recorded by: Victoria A. Hahn,

District Clerk/Executive Assistant

Staff Report/Memorandum

\boxtimes	Information	Only 🗌	Cost Estimate:	\$		
	For Action		Fiscal Impact		Funds Budgeted	
Su	bject:	Change in (Cash and Cash Equi	valents	Position Report	
Da	te:	November	15, 2017			
Fro	om:	Richard W.	Hansen, General M	anager	BA	
To:	:	TVMWD Bo	oard of Directors			

Discussion:

Attached for your review is the Change in Cash and Cash Equivalents Report for the period ending October 31, 2017.

CHANGE IN CASH AND CASH EQUIVALENTS REPORT

October 1 through October 31, 2017

	<u>CASH</u>	<u>E</u> (CASH QUIVALENTS
SUMMARY 10/31/2017 Petty Cash	6,000.00		
Local Agency Investment Fund	0,000.00		917,399.31
General Checking	1,600,080.00		,
Sweep Account	2,928,293.07		
U.S. Bank	5,000.00		
TOTAL CASH IN BANKS & ON HAND	\$ 4,539,373.07	\$	917,399.31
TOTAL CACILINI DANIKO 9 ONI HAND	ф. 4 500 070 07	ф	047 000 04
TOTAL CASH IN BANKS & ON HAND 10/31/17 TOTAL CASH IN BANKS & ON HAND 09/30/17	\$ 4,539,373.07 \$ 4,255,271.71	\$ \$	917,399.31 914,923.02
TOTAL CASITIN BANKS & ON HAND 09/30/17	Ψ 4,200,271.71	Ψ	914,923.02
PERIOD INCREASE (DECREASE)	\$ 284,101.36	\$	2,476.29
CHANGE IN CASH POSITION DUE TO:			
Water Sales/Charges Revenue	6,711,695.17		
Interest Revenue	714.28		
Subvention/RTS Standby Charge Revenue	-		
Hydroelectric Revenue	5.30		
Other Revenue	2,893.68		
Investment Xfer From Chandler Asset Mgt			
LAIF Quarterly Interest			2,476.29
Transfer To LAIF			
Transfer From LAIF			
INFLOWS	6,715,308.43		2,476.29
Expenditures	(6,269,854.84)		
Current Month Outstanding Payables	30,874.66		
Prior Month Cleared Payables	(192,024.64)		
Bank/FSA Svc Fees	(202.25)		
HRA/HSA Payment	,		
Xfer to PARS - Fund OPEB & Pension Trusts	-		
Investment Xfer to Chandler Asset Mgmt			
Transfer to LAIF			
Transfer From LAIF			
OUTFLOWS	(6,431,207.07)		=
PERIOD INCREASE (DECREASE)	284,101.36		2,476.29

THREE VALLEYS MUNICIPAL WATER DISTRICT CONSOLIDATED LISTING OF INVESTMENT PORTFOLIO October 31, 2017

ITEM		BOOK YIELD		BOOK VALUE		PAR VALUE		MARKET VALUE
Chandler Asset Management								
ABS - Asset Backed Sec	urities	1.48%		323,440.92		323,452.37		323,170.61
Bonds - Agency		1.63%		3,930,678.39		3,935,000.00		3,907,785.13
CMO - Collateralized Mor	tgage Obligation	0.00%		0.00		0.00		0.00
Commercial Paper		1.36%		344,462.35		345,000.00		344,462.35
Money Market Fund		0.63%		96,031.06		96,031.06		96,031.06
Supranational		2.13%		423,499.11		425,000.00		423,950.35
US Corporate		1.81%		2,603,052.03		2,600,000.00		2,607,761.50
US Treasury		1.60%		2,473,765.10		2,490,000.00		2,462,155.54
		1.66%	-	10,194,928.96	_	10,214,483.43	-	10,165,316.54
Local Agency Invest Fund TVI	MWD	1.14%		917,399.31		917,399.31		917,399.31
Reserve Fund			\$	11,112,328.27	\$	11,131,882.74	\$	11,082,715.85
= Checking (Citizens)		0.55%		1,600,080.00		1,600,080.00		1,600,080.00
Sweep Account (Citizens)		0.20%		2,928,293.07		2,928,293.07		2,928,293.07
Emergency Checking (U.S. Ba	ank)	0.00%		5,000.00		5,000.00		5,000.00
Petty Cash Fund		0.00%		6,000.00		6,000.00		6,000.00
Working Cash			\$	4,539,373.07	\$	4,539,373.07	\$	4,539,373.07
GSWC-Baseline Pipeline, San Dimas		3.14%		23,796.91		23,796.91		23,796.91
Local Resource Loans			\$	23,796.91	\$	23,796.91	\$	23,796.91
=	TOTAL PORTFOLIO	1.25%	\$	15,675,498.25	\$	15,695,052.72	\$	15,645,885.83

I certify that this report accurately reflects all investments of Three Valleys Municipal Water District and that all investments and this report are in conformity with Sections 53600 et seq of the California Government Code and the District's annual statement of investment policy (Resolution 17-09-807). The District's investment program herein shown provides sufficient cash flow and liquidity to meet all budgeted expenditures for the next six months.

RICHARD W. HANSEN, General Manager/Assistant Treasurer

Monthly Account Statement

Three Valleys Municipal Water District

October 1, 2017 through October 31, 2017

Chandler Team

For questions about your account, please call (800) 317-4747 or Email operations@chandlerasset.com

Custodian

US Bank Christopher Isles (503)-464-3685

Information contained herein is confidential. We urge you to compare this statement to the one you receive from your qualified custodian. Prices are provided by IDC, an independent pricing source. In the event IDC does not provide a price or if the price provided is not reflective of fair market value, Chandler will obtain pricing from an alternative approved third party pricing source in accordance with our written valuation policy and procedures. Our valuation procedures are also disclosed in Item 5 of our Form ADV Part 2A.

6225 Lusk Boulevard | San Diego, CA 92121 | Phone 800.317.4747 | Fax 858.546.3741 | www.chandlerasset.com

66.9 %

PORTFOLIO CHARACTERISTICS ACCOUNT SUMMARY TOP ISSUERS % Portfolio Issuer Beg. Values **End Values Average Duration** 2.48 as of 9/30/17 as of 10/31/17 Government of United States 24.2 % 1.60 % Average Coupon **Market Value** 10,167,569 10,165,317 Federal National Mortgage Assoc 15.6 % **Accrued Interest** 37,467 35,438 Average Purchase YTM 1.66 % 8.2 % Federal Home Loan Bank **Total Market Value** 10,205,036 10,200,754 1.78 % Average Market YTM Federal Home Loan Mortgage Corp 7.7 % AA/Aa1 Average S&P/Moody Rating **Income Earned** 13,631 14,054 Federal Farm Credit Bank 4.2 % Cont/WD -1,126 Tennessee Valley Authority 2.9 % Average Final Maturity 2.64 yrs 10,201,252 Par 10,214,483 International Finance Corp 2.2 % Average Life 2.58 yrs **Book Value** 10,179,198 10,194,929 Bank of Tokyo-Mit UFJ 2.0 % **Cost Value** 10,160,590 10,180,818

PERFORMANCE REVIEW									
Total Rate of Return	Current	Latest	Year			Since			
As of 10/31/2017	Month	3 Months	To Date	1 Yr	3 Yrs	5 Yrs	10 Yrs	4/30/2009	4/30/2009
Three Valleys Municipal Water District	-0.03 %	0.05 %	1.29 %	0.55 %	1.26 %	1.08 %	N/A	1.81 %	16.43 %
BAML 1-5 Yr US Treasury/Agency Index	-0.09 %	-0.08 %	0.95 %	0.07 %	1.00 %	0.85 %	N/A	1.49 %	13.41 %

Three Valleys Municipal Water District October 31, 2017

COMPLIANCE WITH INVESTMENT POLICY

Assets managed by Chandler Asset Management are in full compliance with state law and with the District's investment policy.

Category	Standard	Comment
Treasury Issues	No Limitation	Complies
Agency Issues	No Limitation	Complies
Municipal Securities/ Local Agency Bonds	Bonds issued by TVMWD; Issued by local agency within the state of California, including pooled investment accounts sponsored by the state of California, County Treasurers, or Joint Power Agencies	Complies
Supranationals	Issued by IBRD, IFC or IADB only; "AA" rated or higher by a NRSRO; 30% maximum; 10% max per issuer	Complies
Banker's Acceptances	"A" rated or higher by a NRSRO; 40% maximum; 5% max per issuer; 180 days max maturity	Complies
Commercial Paper	"A-1" rated or equivalent by a NRSRO; "A" rated issuer or equivalent by a NRSRO; 25% maximum; 5% max per issuer; 270 days max maturity; Issuer must be organized and operating within the US, have AUM >\$500 mil	Complies
Corporate Medium Term Notes	"A" rated or better by a NRSRO; 30% maximum; 5% max per issuer; Issued by corporations organized and operating within the U.S. or by depository institutions licensed by the U.S.	Complies
Negotiable Certificates of Deposit	30% maximum; 5% max per issuer	Complies
Certificates of Deposits/Time Deposit	Collateralized/ FDIC insured	Complies
Money Market Mutual Funds	"AAA" rated by 2 NRSROs; 20% maximum; 10% per fund	Complies
Mortgage Pass-throughs, CMOs and Asset Backed Securities	"AA" rated or higher by a NRSRO; "A" rated issuer or higher by a NRSRO; 20% maximum; 5% max per issuer	Complies
Local Agency Investment Fund - LAIF	Max program limitation	Complies
Repurchase Agreements	102% Collateralized; 1year max maturity	Complies
Reverse Repurchase Agreements	20% maximum; 92 days max maturity	Complies
Prohibited Securities	Inverse floaters; Ranges notes, Interest-only strips from mortgaged backed securities; Zero interest accrual securities	Complies
Max Per Issuer	5% of portfolio per issuer (except U.S. Government, Agencies/GSEs, Supranationals, Money Market Mutual Funds, LAIF,LGIP)	Complies
Maximum maturity	5 years	Complies

As of 10/31/2017

BOOK VALUE RECONCILIATION						
Beginning Book Value		\$10,179,198.46				
<u>Acquisition</u>						
+ Security Purchases	\$423,497.50					
+ Money Market Fund Purchases	\$489,535.33					
+ Money Market Contributions	\$0.00					
+ Security Contributions	\$0.00					
+ Security Transfers	\$0.00					
Total Acquisitions		\$913,032.83				
<u>Dispositions</u>						
- Security Sales	\$462,834.33					
- Money Market Fund Sales	\$424,776.67					
- MMF Withdrawals	\$1,125.95					
- Security Withdrawals	\$0.00					
- Security Transfers	\$0.00					
- Other Dispositions	\$0.00					
- Maturites	\$0.00					
- Calls	\$0.00					
- Principal Paydowns	\$10,400.96					
Total Dispositions		\$899,137.91				
Amortization/Accretion						
+/- Net Accretion	\$1,062.41					
		\$1,062.41				
Gain/Loss on Dispositions						
+/- Realized Gain/Loss	\$773.17					
		\$773.17				
Ending Book Value		\$10,194,928.96				

CASH TRANSACTION	ON SUMMARY	
BEGINNING BALANCE		\$32,398.35
Acquisition		
Contributions	\$0.00	
Security Sale Proceeds	\$462,834.33	
Accrued Interest Received	\$708.44	
Interest Received	\$15,543.13	
Dividend Received	\$48.47	
Principal on Maturities	\$0.00	
Interest on Maturities	\$0.00	
Calls/Redemption (Principal)	\$0.00	
Interest from Calls/Redemption	\$0.00	
Principal Paydown	\$10,400.96	
Total Acquisitions	\$489,535.33	
<u>Disposition</u>		
Withdrawals	\$1,125.95	
Security Purchase	\$423,497.50	
Accrued Interest Paid	\$1,279.17	
Total Dispositions	\$425,902.62	
Ending Book Value		\$96,031.06

As of 10/31/17

Item 7.2

	A-1		, ,	0 01 10/01/11							
CUSIP	Security Description	Par Value/Units	Purchase Date Book Yield	Cost Value Book Value	Mkt Price Mkt YTM	Market Value Accrued Int.	% of Port. Gain/Loss	Moody/S&P Fitch	Maturity Duration		
ABS											
89236WAC2	Toyota Auto Receivables Owner 2015-A 1.12% Due 2/15/2019	22,354.67	02/24/2015 1.13 %	22,351.29 22,354.34	99.95 1.37 %	22,342.54 11.13	0.22 % (11.80)	Aaa / AAA NR	1.29 0.22		
43813NAC0	Honda Auto Receivables 2015-2 A3 1.04% Due 2/21/2019	31,097.70	05/13/2015 1.05 %	31,092.93 31,096.04	99.89 1.50 %	31,063.27 8.98	0.30 % (32.77)	NR / AAA AAA	1.31 0.24		
89238MAB4	Toyota Auto Receivables Owner 2017-A 1.42% Due 9/16/2019	65,000.00	03/07/2017 1.43 %	64,993.73 64,995.31	99.94 1.55 %	64,962.63 41.02	0.64 % (32.68)	Aaa / AAA NR	1.88 0.46		
47787XAB3	John Deere Owner Trust 2017-A A2 1.5% Due 10/15/2019	45,000.00	02/22/2017 1.50 %	44,999.82 44,999.87	99.94 1.92 %	44,971.42 30.00	0.44 % (28.45)	Aaa / NR AAA	1.96 0.56		
47788BAB0	John Deere Owner Trust 2017-B A2A 1.59% Due 4/15/2020	30,000.00	07/11/2017 1.60 %	29,997.39 29,997.67	99.91 1.70 %	29,973.15 21.20	0.29 % (24.52)	Aaa / NR AAA	2.46 0.86		
89237RAB4	Toyota Auto Receivable 2017-C A2A 1.58% Due 7/15/2020	110,000.00	07/25/2017 1.59 %	109,998.96 109,999.05	99.91 1.67 %	109,902.54 77.24	1.08 % (96.51)	Aaa / AAA NR	2.71 1.06		
47788BAD6	John Deere Owner Trust 2017-B A3 1.82% Due 10/15/2021	20,000.00	07/11/2017 1.83 %	19,998.54 19,998.64	99.78 1.94 %	19,955.06 16.18	0.20 % (43.58)	Aaa / NR AAA	3.96 2.06		
Total ABS		323,452.37	1.48 %	323,432.66 323,440.92	1.66 %	323,170.61 205.75	3.17 % (270.31)	Aaa / AAA AAA	2.26 0.78		
AGENCY											
3137EADN6	FHLMC Note 0.75% Due 1/12/2018	160,000.00	Various 1.01 %	158,093.93 159,920.26	99.92 1.15 %	159,872.17 363.33	1.57 % (48.09)	Aaa / AA+ AAA	0.20 0.20		
3130A4GJ5	FHLB Note 1.125% Due 4/25/2018	110,000.00	03/20/2015 1.02 %	110,360.91 110,055.94	99.92 1.30 %	109,908.59 20.63	1.08 % (147.35)	Aaa / AA+ AAA	0.48 0.48		
3135G0YM9	FNMA Note 1.875% Due 9/18/2018	200,000.00	10/07/2013 1.59 %	202,654.00 200,471.72	100.34 1.48 %	200,688.40 447.92	1.97 % 216.68	Aaa / AA+ AAA	0.88 0.87		
880591EQ1	Tennessee Valley Authority Note 1.75% Due 10/15/2018	290,000.00	Various 1.58 %	292,357.15 290,453.00	100.21 1.52 %	290,620.60 225.55	2.85 % 167.60	Aaa / AA+ AAA	0.96 0.94		
3135G0ZA4	FNMA Note 1.875% Due 2/19/2019	75,000.00	03/31/2014 1.81 %	75,230.48 75,061.33	100.43 1.54 %	75,325.80 281.25	0.74 % 264.47	Aaa / AA+ AAA	1.30 1.28		
3137EADK2	FHLMC Note 1.25% Due 8/1/2019	240,000.00	09/04/2014 1.83 %	233,452.80 237,663.81	99.35 1.63 %	238,440.00 750.00	2.34 % 776.19	Aaa / AA+ AAA	1.75 1.72		
3133EHEZ2	FFCB Note 1.6% Due 4/6/2020	200,000.00	09/28/2017 1.60 %	200,012.00 200,011.57	99.77 1.70 %	199,531.80 222.22	1.96 % (479.77)	Aaa / AA+ NR	2.43 2.37		
3135G0F73	FNMA Note 1.5% Due 11/30/2020	200,000.00	12/16/2015 1.90 %	196,220.00 197,650.55	99.17 1.78 %	198,336.60 1,258.33	1.96 % 686.05	Aaa / AA+ AAA	3.08 2.98		
3130A7CV5	FHLB Note 1.375% Due 2/18/2021	140,000.00	04/28/2016 1.42 %	139,727.00 139,812.77	98.56 1.83 %	137,981.90 390.35	1.36 % (1,830.87)	Aaa / AA+ AAA	3.30 3.20		
3135G0J20	FNMA Note 1.375% Due 2/26/2021	200,000.00	Various 1.41 %	199,699.04 199,806.57	98.48 1.85 %	196,956.00 496.53	1.94 % (2,850.57)	Aaa / AA+ AAA	3.33 3.22		
3135G0K69	FNMA Note 1,25% Due 5/6/2021	180,000.00	06/29/2016 1.18 %	180,612.00 180,443.02	98.08 1.82 %	176,535.54 1,093.75	1.74 % (3,907.48)	Aaa / AA+ AAA	3.52 3.40		

Item 7.2

As of 10/31/17

CUSIP	Security Description	Par Value/Units	Purchase Date Book Yield	Cost Value Book Value	Mkt Price Mkt YTM	Market Value Accrued Int.	% of Port. Gain/Loss	Moody/S&P Fitch	Maturity Duration
AGENCY									
3130A8QS5	FHLB Note 1.125% Due 7/14/2021	185,000.00	10/04/2016 1.33 %	183,290.60 183,674.28	97.41 1.85 %	180,210.17 618.59	1.77 % (3,464.11)	Aaa / AA+ AAA	3.70 3.59
3137EAEC9	FHLMC Note 1.125% Due 8/12/2021	185,000.00	08/30/2016 1.33 %	183,185.15 183,614.00	97.33 1.86 %	180,069.20 456.72	1.77 % (3,544.80)	Aaa / AA+ AAA	3.78 3.67
3135G0N82	FNMA Note 1.25% Due 8/17/2021	185,000.00	09/28/2016 1.28 %	184,715.10 184,778.70	97.59 1.91 %	180,547.42 475.35	1.77 % (4,231.28)	Aaa / AA+ AAA	3.80 3.67
3135G0Q89	FNMA Note 1.375% Due 10/7/2021	160,000.00	10/27/2016 1.50 %	159,025.60 159,224.80	98.01 1.90 %	156,813.76 146.67	1.54 % (2,411.04)	Aaa / AA+ AAA	3.94 3.80
3130AABG2	FHLB Note 1.875% Due 11/29/2021	200,000.00	12/28/2016 2.10 %	197,940.00 198,292.13	99.76 1.94 %	199,512.40 1,583.33	1.97 % 1,220.27	Aaa / AA+ AAA	4.08 3.88
3135G0S38	FNMA Note 2% Due 1/5/2022	200,000.00	01/11/2017 2.02 %	199,845.00 199,869.97	100.02 2.00 %	200,031.80 1,288.89	1.97 % 161.83	Aaa / AA+ AAA	4.18 3.96
3137EADB2	FHLMC Note 2.375% Due 1/13/2022	200,000.00	01/27/2017 2.03 %	203,193.40 202,707.95	101.43 2.02 %	202,865.80 1,425.00	2.00 % 157.85	Aaa / AA+ AAA	4.21 3.96
3135G0T45	FNMA Note 1.875% Due 4/5/2022	200,000.00	Various 1.86 %	200,108.00 200,100.19	99.35 2.03 %	198,694.00 270.84	1.95 % (1,406.19)	Aaa / AA+ AAA	4.43 4.22
313379Q69	FHLB Note 2.125% Due 6/10/2022	200,000.00	09/28/2017 1.92 %	201,806.00 201,771.25	100.38 2.04 %	200,766.80 1,664.58	1.98 % (1,004.45)	Aaa / AA+ AAA	4.61 4.33
3133EAYP7	FFCB Note 1.95% Due 7/19/2022	225,000.00	07/28/2017 1.92 %	225,310.50 225,294.58	99.59 2.04 %	224,076.38 1,243.13	2.21 % (1,218.20)	Aaa / AA+ AAA	4.72 4.46
Total Agency		3,935,000.00	1.63 %	3,926,838.66 3,930,678.39	1.79 %	3,907,785.13 14,722.96	38.45 % (22,893.26)	Aaa / AA+ AAA	3.05 2.92
COMMERCIAL	. PAPER								
06538BY80	Bank of Tokyo Mitsubishi NY Discount CP 1.33% Due 11/8/2017	205,000.00	07/07/2017 1.35 %	204,060.87 204,946.98	99.97 1.35 %	204,946.98 0.00	2.01 % 0.00	P-1 / A-1 NR	0.02 0.02
89233HB29	Toyota Motor Credit Discount CP 1.32% Due 2/2/2018	140,000.00	06/02/2017 1.37 %	138,738.91 139,515.37	99.65 1.37 %	139,515.37 0.00	1.37 % 0.00	P-1 / A-1+ NR	0.26 0.26
Total Commerc	cial Paper	345,000.00	1.36 %	342,799.78 344,462.35	1.36 %	344,462.35 0.00	3.38 % 0.00	P-1 / A-1 NR	0.12 0.12
MONEY MARK	ET FUND FI								
31846V203	First American Govt Obligation Fund	96,031.06	Various	96,031.06 96,031.06	1.00	96,031.06	0.94 %	Aaa / AAA	0.00
Total Money M	larket Fund Fl	96,031.06	0.63 % 0.63 %	96,031.06 96,031.06 96,031.06	0.63 % 0.63 %	96,031.06 0.00	0.00 0.94 % 0.00	AAA Aaa / AAA AAA	0.00 0.00 0.00
		23,331100					3.00		
SUPRANATIO	NAL								
4581X0CW6	Inter-American Dev Bank Note 2.125% Due 1/18/2022	200,000.00	10/26/2017 2.10 %	200,158.00 200,157.79	100.23 2.07 %	200,450.20 1,215.97	1.98 % 292.41	Aaa / NR AAA	4.22 3.99

Item 7.2

As of 10/31/17

	1		7 10	3 01 10/01/17					
CUSIP	Security Description	Par Value/Units	Purchase Date Book Yield	Cost Value Book Value	Mkt Price Mkt YTM	Market Value Accrued Int.	% of Port. Gain/Loss	Moody/S&P Fitch	Maturity Duration
SUPRANATIO	DNAL								
45950VLH7	International Finance Corp Note 2% Due 10/24/2022	225,000.00	10/26/2017 2.16 %	223,339.50 223,341.32	99.33 2.14 %	223,500.15 87.50	2.19 % 158.83	Aaa / NR NR	4.98 4.71
Total Suprana	ational	425,000.00	2.13 %	423,497.50 423,499.11	2.11 %	423,950.35 1,303.47	4.17 % 451.24	Aaa / NR AAA	4.62 4.37
US CORPORA	ATE								
166764AA8	Chevron Corp Callable Note Cont 11/5/17 1.104% Due 12/5/2017	175,000.00	Various 1.31 %	173,518.80 174,967.05	99.98 2.57 %	174,959.05 783.53	1.72 % (8.00)	Aa2 / AA- NR	0.10 0.01
02665WAQ4	American Honda Finance Note 1.55% Due 12/11/2017	100,000.00	12/08/2014 1.58 %	99,907.00 99,996.61	100.01 1.44 %	100,011.50 602.78	0.99 % 14.89	A2 / A+ NR	0.11 0.11
458140AL4	Intel Corp Note 1.35% Due 12/15/2017	150,000.00	12/12/2012 1.29 %	150,430.95 150,010.39	100.00 1.33 %	150,002.26 765.00	1.48 % (8.13)	A1 / A+ A+	0.12 0.12
89236TCA1	Toyota Motor Credit Corp Note 1.45% Due 1/12/2018	60,000.00	Various 1.47 %	59,958.05 59,997.41	100.01 1.41 %	60,003.67 263.42	0.59 % 6.26	Aa3 / AA- A	0.20 0.20
459200HZ7	IBM Corp Note 1.125% Due 2/6/2018	125,000.00	02/03/2015 1.23 %	124,618.75 124,966.26	99.93 1.38 %	124,915.25 332.03	1.23 % (51.01)	A1 / A+ A+	0.27 0.26
931142DF7	Wal-Mart Stores Note 1.125% Due 4/11/2018	115,000.00	04/04/2013 1.14 %	114,894.20 114,990.67	99.88 1.40 %	114,858.44 71.88	1.13 % (132.23)	Aa2 / AA AA	0.44 0.44
713448CR7	PepsiCo Inc Note 1.25% Due 4/30/2018	105,000.00	Various 1.26 %	104,957.40 104,992.99	99.94 1.37 %	104,937.53 3.64	1.03 % (55.46)	A1 / A+ A	0.50 0.50
037833AJ9	Apple Inc Note 1% Due 5/3/2018	100,000.00	05/20/2013 1.20 %	99,066.00 99,905.36	99.78 1.44 %	99,779.60 494.44	0.98 % (125.76)	Aa1 / AA+ NR	0.50 0.50
02665WAC5	American Honda Finance Note 2.125% Due 10/10/2018	65,000.00	04/14/2014 1.83 %	65,820.95 65,172.01	100.47 1.62 %	65,307.13 80.57	0.64 % 135.12	A2 / A+ NR	0.94 0.93
74005PBH6	Praxair Note 1.25% Due 11/7/2018	135,000.00	01/08/2015 1.68 %	132,876.45 134,434.84	99.63 1.61 %	134,505.90 815.63	1.33 % 71.06	A2 / A NR	1.02 1.00
24422ESF7	John Deere Capital Corp Note 1.95% Due 12/13/2018	60,000.00	12/10/2013 1.99 %	59,872.20 59,971.51	100.30 1.68 %	60,180.12 448.50	0.59 % 208.61	A2 / A A	1.12 1.09
17275RAR3	Cisco Systems Note 2.125% Due 3/1/2019	180,000.00	Various 2.02 %	180,856.20 180,228.02	100.55 1.71 %	180,988.02 637.50	1.78 % 760.00	A1 / AA- NR	1.33 1.31
91159HHH6	US Bancorp Callable Note Cont 3/25/2019 2.2% Due 4/25/2019	140,000.00	Various 2.15 %	140,322.10 140,094.62	100.57 1.79 %	140,791.00 51.33	1.38 % 696.38	A1 / A+ AA	1.48 1.38
06406HCW7	Bank of New York Callable Note Cont 8/11/2019 2.3% Due 9/11/2019	145,000.00	Various 2.29 %	145,058.95 145,021.09	100.72 1.88 %	146,042.55 463.19	1.44 % 1,021.46	A1 / A AA-	1.86 1.73
94974BGF1	Wells Fargo Corp Note 2.15% Due 1/30/2020	100,000.00	01/26/2015 2.18 %	99,864.00 99,938.83	100.23 2.05 %	100,225.10 543.47	0.99 % 286.27	A2 / A A+	2.25 2.18

As of 10/31/17

Item 7.2

CUSIP	Security Description	Par Value/Units	Purchase Date Book Yield	Cost Value Book Value	Mkt Price Mkt YTM	Market Value Accrued Int.	% of Port. Gain/Loss	Moody/S&P Fitch	Maturity Duration
US CORPORA									
22160KAG0	Costco Wholesale Corp Note 1.75% Due 2/15/2020	80,000.00	02/05/2015 1.77 %	79,916.00 79,961.50	99.80 1.84 %	79,836.40 295.56	0.79 % (125.10)	A1 / A+ A+	2.29 2.23
747525AD5	Qualcomm Inc Note 2.25% Due 5/20/2020	120,000.00	06/11/2015 2.49 %	118,671.00 119,312.61	100.52 2.04 %	120,627.84 1,207.50	1.19 % 1,315.23	A1 / A NR	2.55 2.45
857477AS2	State Street Bank Note 2.55% Due 8/18/2020	100,000.00	06/28/2017 1.86 %	102,098.00 101,869.16	101.80 1.89 %	101,799.80 517.08	1.00 % (69.36)	A1 / A AA-	2.80 2.68
00440EAT4	ACE INA Holdings Inc Callable Note Cont 10/3/2020 2.3% Due 11/3/2020	125,000.00	02/06/2017 2.16 %	125,588.75 125,471.62	100.76 2.03 %	125,946.63 1,421.53	1.25 % 475.01	A3 / A A	3.01 2.79
30231GAV4	Exxon Mobil Corp Callable Note Cont 2/1/2021 2.222% Due 3/1/2021	120,000.00	05/16/2016 1.84 %	122,103.60 121,464.21	100.65 2.02 %	120,776.64 444.40	1.19 % (687.57)	Aaa / AA+ NR	3.33 3.19
68389XBK0	Oracle Corp Callable Note Cont 8/01/21 1.9% Due 9/15/2021	115,000.00	11/29/2016 2.40 %	112,425.15 112,917.14	98.96 2.18 %	113,800.44 279.19	1.12 % 883.30	A1 / AA- A+	3.88 3.70
24422ETL3	John Deere Capital Corp Note 2.65% Due 1/6/2022	125,000.00	07/27/2017 2.15 %	127,605.00 127,455.45	101.40 2.30 %	126,754.13 1,058.16	1.25 % (701.32)	A2 / A A	4.19 3.91
91159HHP8	US Bancorp Note 2.625% Due 1/24/2022	60,000.00	01/19/2017 2.66 %	59,896.80 59,912.68	101.19 2.33 %	60,712.50 424.38	0.60 % 799.82	A1 / A+ AA	4.24 3.96
Total US Corp	porate	2,600,000.00	1.81 %	2,600,326.30 2,603,052.03	1.81 %	2,607,761.50 12,004.71	25.68 % 4,709.47	A1 / A+ A+	1.63 1.55
US TREASUR	RY								
912828ST8									
	US Treasury Note 1.25% Due 4/30/2019	200,000.00	01/23/2015 1.22 %	200,242.86 200,085.12	99.56 1.55 %	199,125.00 6.91	1.95 % (960.12)	Aaa / AA+ AAA	1.50 1.48
912828R85		200,000.00							
912828R85 912828TH3	1.25% Due 4/30/2019 US Treasury Note		1.22 % 07/28/2016	200,085.12 160,250.54	1.55 % 98.90	6.91 158,243.68	(960.12) 1.56 %	AAA Aaa / AA+	1.48
	1.25% Due 4/30/2019 US Treasury Note 0.875% Due 6/15/2019 US Treasury Note	160,000.00	1.22 % 07/28/2016 0.82 % 03/30/2015	200,085.12 160,250.54 160,140.88 196,414.73	1.55 % 98.90 1.56 % 98.81	6.91 158,243.68 531.69 197,625.00	(960.12) 1.56 % (1,897.20) 1.94 %	AAA Aaa / AA+ AAA Aaa / AA+	1.48 1.62 1.60 1.75
912828TH3	1.25% Due 4/30/2019 US Treasury Note 0.875% Due 6/15/2019 US Treasury Note 0.875% Due 7/31/2019 US Treasury Note	160,000.00	1.22 % 07/28/2016 0.82 % 03/30/2015 1.30 % 07/10/2015	200,085.12 160,250.54 160,140.88 196,414.73 198,557.29 197,742.86	98.90 1.56 % 98.81 1.57 % 99.22	6.91 158,243.68 531.69 197,625.00 442.26 198,437.60	(960.12) 1.56 % (1,897.20) 1.94 % (932.29) 1.96 %	AAA Aaa / AA+ AAA Aaa / AA+ AAA Aaa / AA+	1.48 1.62 1.60 1.75 1.72 2.58
912828TH3 912828VF4	1.25% Due 4/30/2019 US Treasury Note 0.875% Due 6/15/2019 US Treasury Note 0.875% Due 7/31/2019 US Treasury Note 1.375% Due 5/31/2020 US Treasury Note	160,000.00 200,000.00 200,000.00	1.22 % 07/28/2016 0.82 % 03/30/2015 1.30 % 07/10/2015 1.62 % 11/23/2015	200,085.12 160,250.54 160,140.88 196,414.73 198,557.29 197,742.86 198,808.17 177,181.07	98.90 1.56 % 98.81 1.57 % 99.22 1.69 % 98.93	6.91 158,243.68 531.69 197,625.00 442.26 198,437.60 1,157.10 178,066.44	(960.12) 1.56 % (1,897.20) 1.94 % (932.29) 1.96 % (370.57) 1.75 %	AAA Aaa / AA+ AAA Aaa / AA+ AAA Aaa / AA+ AAA Aaa / AA+	1.48 1.62 1.60 1.75 1.72 2.58 2.51
912828TH3 912828VF4 912828L99	1.25% Due 4/30/2019 US Treasury Note 0.875% Due 6/15/2019 US Treasury Note 0.875% Due 7/31/2019 US Treasury Note 1.375% Due 5/31/2020 US Treasury Note 1.375% Due 10/31/2020 US Treasury Note	160,000.00 200,000.00 200,000.00 180,000.00	1.22 % 07/28/2016 0.82 % 03/30/2015 1.30 % 07/10/2015 1.62 % 11/23/2015 1.71 % 03/09/2016	200,085.12 160,250.54 160,140.88 196,414.73 198,557.29 197,742.86 198,808.17 177,181.07 178,288.00 154,849.15	98.90 1.56 % 98.81 1.57 % 99.22 1.69 % 98.93 1.74 % 98.69	6.91 158,243.68 531.69 197,625.00 442.26 198,437.60 1,157.10 178,066.44 6.84 152,971.67	(960.12) 1.56 % (1,897.20) 1.94 % (932.29) 1.96 % (370.57) 1.75 % (221.56) 1.50 %	AAA Aaa / AA+ AAA	1.48 1.62 1.60 1.75 1.72 2.58 2.51 3.00 2.92 3.25
912828TH3 912828VF4 912828L99 912828N89	1.25% Due 4/30/2019 US Treasury Note 0.875% Due 6/15/2019 US Treasury Note 0.875% Due 7/31/2019 US Treasury Note 1.375% Due 5/31/2020 US Treasury Note 1.375% Due 10/31/2020 US Treasury Note 1.375% Due 1/31/2020 US Treasury Note 1.375% Due 1/31/2021 US Treasury Note	160,000.00 200,000.00 200,000.00 180,000.00 155,000.00	1.22 % 07/28/2016 0.82 % 03/30/2015 1.30 % 07/10/2015 1.62 % 11/23/2015 1.71 % 03/09/2016 1.40 % 04/26/2016	200,085.12 160,250.54 160,140.88 196,414.73 198,557.29 197,742.86 198,808.17 177,181.07 178,288.00 154,849.15 154,899.80 185,056.07	98.90 1.56 % 98.81 1.57 % 99.22 1.69 % 98.93 1.74 % 98.69 1.79 %	6.91 158,243.68 531.69 197,625.00 442.26 198,437.60 1,157.10 178,066.44 6.84 152,971.67 538.60 181,174.14	(960.12) 1.56 % (1,897.20) 1.94 % (932.29) 1.96 % (370.57) 1.75 % (221.56) 1.50 % (1,928.13) 1.78 %	AAA Aaa / AA+	1.48 1.62 1.60 1.75 1.72 2.58 2.51 3.00 2.92 3.25 3.15

Item 7.2

As of 10/31/17

CUSIP	Security Description	Par Value/Units	Purchase Date Book Yield	Cost Value Book Value	Mkt Price Mkt YTM	Market Value Accrued Int.	% of Port. Gain/Loss	Moody/S&P Fitch	Maturity Duration
US TREASUR	Y								
912828T34	US Treasury Note 1.125% Due 9/30/2021	185,000.00	11/09/2016 1.48 %	181,871.52 182,495.46	97.14 1.89 %	179,702.90 182.97	1.76 % (2,792.56)	Aaa / AA+ AAA	3.92 3.80
912828J43	US Treasury Note 1.75% Due 2/28/2022	215,000.00	03/13/2017 2.14 %	211,112.24 211,608.14	99.20 1.94 %	213,278.28 644.41	2.10 % 1,670.14	Aaa / AA+ AAA	4.33 4.14
912828XR6	US Treasury Note 1.75% Due 5/31/2022	205,000.00	07/27/2017 1.84 %	204,103.81 204,151.03	99.01 1.98 %	202,965.99 1,509.49	2.00 % (1,185.04)	Aaa / AA+ AAA	4.58 4.35
9128282P4	US Treasury Note 1.875% Due 7/31/2022	200,000.00	09/28/2017 1.90 %	199,805.36 199,809.00	99.42 2.00 %	198,843.80 947.69	1.96 % (965.20)	Aaa / AA+ AAA	4.75 4.50
Total US Trea	sury	2,490,000.00	1.60 %	2,467,892.13 2,473,765.10	1.78 %	2,462,155.54 7,200.66	24.21 % (11,609.56)	Aaa / AA+ AAA	3.21 3.10
TOTAL PORT	FOLIO	10,214,483.43	1.66 %	10,180,818.09 10,194,928.96	1.78 %	10,165,316.54 35,437.55	100.00 % (29,612.42)	Aa1 / AA AAA	2.64 2.48
TOTAL MARK	KET VALUE PLUS ACCRUED					10,200,754.09			

Transaction Ledger 9/30/17 Thru 10/31/17

Item 7.2

Transaction Settlement Acq/Disp Interest Type Date **CUSIP** Quantity **Security Description** Price Yield **Amount** Pur/Sold **Total Amount** Gain/Loss **ACQUISITIONS** 10/02/2017 31846V203 1.000 0.61 % 1,437.50 0.00 1,437.50 0.00 Purchase 1,437.50 First American Govt Obligation Fund Purchase 31846V203 1.000 0.61 % 48.47 0.00 48.47 0.00 10/02/2017 48.47 First American Govt Obligation Fund Purchase 31846V203 1,822.92 First American Govt Obligation Fund 1.000 1.822.92 0.00 1.822.92 0.00 10/05/2017 0.61 % Purchase 31846V203 1,600.00 First American Govt Obligation Fund 1.000 1,600.00 0.00 1,600.00 0.00 10/06/2017 0.61 % 1,100.00 First American Govt Obligation Fund 0.00 1,100.00 0.00 Purchase 10/07/2017 31846V203 1.000 0.61 % 1,100.00 0.00 690.63 0.00 Purchase 31846V203 690.63 First American Govt Obligation Fund 1.000 0.61 % 690.63 10/10/2017 Purchase 10/11/2017 31846V203 646.88 First American Govt Obligation Fund 1.000 0.61 % 646.88 0.00 646.88 0.00 Purchase 10/15/2017 31846V203 2,537.50 First American Govt Obligation Fund 1.000 0.61 % 2.537.50 0.00 2.537.50 0.00 31846V203 First American Govt Obligation Fund 56.25 56.25 Purchase 10/16/2017 1.000 0.61 % 0.00 0.00 Purchase 10/16/2017 31846V203 First American Govt Obligation Fund 1.000 39.75 0.00 39.75 0.00 0.61 % Purchase 10/16/2017 31846V203 30.33 First American Govt Obligation Fund 1.000 0.61 % 30.33 0.00 30.33 0.00 Purchase 10/16/2017 31846V203 4,355.96 First American Govt Obligation Fund 1.000 0.61 % 4,355.96 0.00 4,355.96 0.00 Purchase 10/16/2017 31846V203 76.92 First American Govt Obligation Fund 1.000 0.61 % 76.92 0.00 76.92 0.00 Purchase 10/18/2017 31846V203 144.83 First American Govt Obligation Fund 1.000 0.61 % 144.83 0.00 144.83 0.00 Purchase 31846V203 6,102.12 First American Govt Obligation Fund 1.000 6,102.12 0.00 6,102.12 0.00 10/23/2017 0.61 % Purchase 10/25/2017 31846V203 2,158.75 First American Govt Obligation Fund 1.000 0.61 % 2.158.75 0.00 2.158.75 0.00 Purchase 10/27/2017 31846V203 463,542.77 First American Govt Obligation Fund 1.000 0.61 % 463.542.77 0.00 463,542.77 0.00 Purchase 1.000 656.25 656.25 0.00 10/30/2017 31846V203 656.25 First American Govt Obligation Fund 0.61 % 0.00 Purchase 10/30/2017 4581X0CW6 200,000.00 Inter-American Dev Bank Note 100.079 2.10 % 200,158.00 1,204.17 201,362.17 0.00 2.125% Due 1/18/2022 Purchase 45950VLH7 225,000.00 International Finance Corp Note 99.262 2.16 % 223.339.50 75.00 223.414.50 0.00 10/30/2017 2% Due 10/24/2022 Purchase 10/31/2017 31846V203 2,487.50 First American Govt Obligation Fund 1.000 0.63 % 2.487.50 0.00 2.487.50 0.00 Subtotal 914,535.33 913,032.83 1,279.17 914,312.00 0.00 **TOTAL ACQUISITIONS** 914,535.33 913,032.83 1,279.17 914,312.00 0.00 **DISPOSITIONS** Sale 10/27/2017 3137EADM8 230,000.00 FHLMC Note 99.242 1.65 % 228,256.60 199.65 228,456.25 192.80 1.25% Due 10/2/2019 1.51 % Sale 10/27/2017 912828SH4 235,000.00 US Treasury Note 99.820 234,577.73 508.79 235,086.52 580.37 1.375% Due 2/28/2019

Transaction Ledger 9/30/17 Thru 10/31/17

Item 7.2

Transaction	Settlement					Acg/Disp		Interest		_
Туре	Date	CUSIP	Quantity	Security Description	Price	Yield	Amount	Pur/Sold	Total Amount	Gain/Loss
DISPOSITIONS	s									
Sale	10/30/2017	31846V203	424,776.67	First American Govt Obligation Fund	1.000	0.61 %	424,776.67	0.00	424,776.67	0.00
	Subtotal		889,776.67			_	887,611.00	708.44	888,319.44	773.17
Paydown	10/16/2017	47787XAB3	0.00	John Deere Owner Trust 2017-A A2 1.5% Due 10/15/2019	100.000		0.00	56.25	56.25	0.00
Paydown	10/16/2017	47788BAB0	0.00	John Deere Owner Trust 2017-B A2A 1.59% Due 4/15/2020	100.000		0.00	39.75	39.75	0.00
Paydown	10/16/2017	47788BAD6	0.00	John Deere Owner Trust 2017-B A3 1.82% Due 10/15/2021	100.000		0.00	30.33	30.33	0.00
Paydown	10/16/2017	89236WAC2	4,331.05	Toyota Auto Receivables Owner 2015-A 1.12% Due 2/15/2019	100.000		4,331.05	24.91	4,355.96	0.00
Paydown	10/16/2017	89238MAB4	0.00	Toyota Auto Receivables Owner 2017-A 1.42% Due 9/16/2019	100.000		0.00	76.92	76.92	0.00
Paydown	10/18/2017	89237RAB4	0.00	Toyota Auto Receivable 2017-C A2A 1.58% Due 7/15/2020	100.000		0.00	144.83	144.83	0.00
Paydown	10/23/2017	43813NAC0	6,069.91	Honda Auto Receivables 2015-2 A3 1.04% Due 2/21/2019	100.000		6,069.91	32.21	6,102.12	0.00
	Subtotal		10,400.96				10,400.96	405.20	10,806.16	0.00
Security Withdrawal	10/04/2017	31846V203	1,021.78	First American Govt Obligation Fund	1.000		1,021.78	0.00	1,021.78	0.00
Security Withdrawal	10/25/2017	31846V203	104.17	First American Govt Obligation Fund	1.000		104.17	0.00	104.17	0.00
	Subtotal		1,125.95			_	1,125.95	0.00	1,125.95	0.00
TOTAL DISPO	SITIONS		901,303.58			-	899,137.91	1,113.64	900,251.55	773.17
OTHER TRANS	SACTIONS									
Interest	10/02/2017	3137EADM8	230,000.00	FHLMC Note 1.25% Due 10/2/2019	0.000		1,437.50	0.00	1,437.50	0.00
Interest	10/05/2017	3135G0T45	200,000.00	FNMA Note 1.875% Due 4/5/2022	0.000		1,822.92	0.00	1,822.92	0.00
Interest	10/06/2017	3133EHEZ2	200,000.00	FFCB Note 1.6% Due 4/6/2020	0.000		1,600.00	0.00	1,600.00	0.00
Interest	10/07/2017	3135G0Q89	160,000.00	FNMA Note 1.375% Due 10/7/2021	0.000		1,100.00	0.00	1,100.00	0.00

Transaction Ledger

Item 7.2

9/30/17 Thru 10/31/17

Transaction Type	Settlement Date	CUSIP	Quantity	Security Description	Price	Acq/Disp Yield	Amount	Interest Pur/Sold	Total Amount	Gain/Loss
OTHER TRAN	SACTIONS									
Interest	10/10/2017	02665WAC5	65,000.00	American Honda Finance Note 2.125% Due 10/10/2018	0.000		690.63	0.00	690.63	0.00
Interest	10/11/2017	931142DF7	115,000.00	Wal-Mart Stores Note 1.125% Due 4/11/2018	0.000		646.88	0.00	646.88	0.00
Interest	10/15/2017	880591EQ1	290,000.00	Tennessee Valley Authority Note 1.75% Due 10/15/2018	0.000		2,537.50	0.00	2,537.50	0.00
Interest	10/25/2017	3130A4GJ5	110,000.00	FHLB Note 1.125% Due 4/25/2018	0.000		618.75	0.00	618.75	0.00
Interest	10/25/2017	91159HHH6	140,000.00	US Bancorp Callable Note Cont 3/25/2019 2.2% Due 4/25/2019	0.000		1,540.00	0.00	1,540.00	0.00
Interest	10/30/2017	713448CR7	105,000.00	PepsiCo Inc Note 1.25% Due 4/30/2018	0.000		656.25	0.00	656.25	0.00
Interest	10/31/2017	912828L99	180,000.00	US Treasury Note 1.375% Due 10/31/2020	0.000		1,237.50	0.00	1,237.50	0.00
Interest	10/31/2017	912828ST8	200,000.00	US Treasury Note 1.25% Due 4/30/2019	0.000	_	1,250.00	0.00	1,250.00	0.00
	Subtotal		1,995,000.00			_	15,137.93	0.00	15,137.93	0.00
Dividend	10/02/2017	31846V203	33,835.85	First American Govt Obligation Fund	0.000	_	48.47	0.00	48.47	0.00
	Subtotal		33,835.85				48.47	0.00	48.47	0.00
TOTAL OTHER	R TRANSACTIO	ONS	2,028,835.85				15,186.40	0.00	15,186.40	0.00

THREE VALLEYS MWD

Staff Report/Memorandum

⊠ I	nformation (Only 🗌	Cost Estimate:	\$	
F	or Action		Fiscal Impact		Funds Budgeted
Subj	ect:	YTD District	t Budget Monthly Sta	atus Rep	port
Date	:	November 1	15, 2017		
From	ո։	Richard W.	Hansen, General Ma	anager	R)
To:		TVMWD Bo	ard of Directors		

Discussion:

Attached for your review is the YTD District Budget Status Report for period ending October 31, 2017.

The YTD credit for the *MWD RTS Standby Charge* is due to an adjustment made by MWD for FY 2016/17.

Due to the payment schedule for *Professional Services* and *Membership Dues & Fees*, the YTD actuals are higher than expected. These line items are not expected to exceed budget.

THREE VALLEYS MUN				
DISTRICT BUDGET - F	ISCAL YEAR 201 October 31, 2017	7-2018		
Month Ending	October 31, 2017			
	2017-2018 YTD Actual	Annual Budget All Funds	2017-2018 Percent of Budget	2017-2018 Balance Remaining
REVENUES				
OPERATING REVENUES				
Water Sales	23,631,234	51,974,442	45.5%	28,343,208
MWD RTS Standby Charge	29.949	3,426,015	0.9%	3,396,066
MWD Capacity Charge Assessment	519,767	1,379,080	37.7%	859,313
TVMWD Fixed Charges	204,366	631,788	32.3%	427,422
Hydroelectric Revenue	6,822	84,324	8.1%	77,502
NON-OPERATING REVENUES				
Property Taxes	69,811	2,041,850	3.4%	1,972,039
Interest Income	63,158	130,929	48.2%	67,771
Notes Receivable - Principal	11,898	35,700	33.3%	23,802
Pumpback O&M/Reservoir #2 Reimbursement	-	20,000	0.0%	20,000
Grants and Other Revenue	5,338	21,918	24.4%	16,580
TOTAL REVENUES	24,542,343	59,746,046	41.1%	35,203,703
EXPENSES				
OPERATING EXPENSES				
MWD Water Purchases	20,972,351	45,418,246	46.2%	24,445,895
MWD RTS Standby Charge	(34,979)	3,426,015	-1.0%	3,460,994
Staff Compensation	1,459,095	3,868,356	37.7%	2,409,261
MWD Capacity Charge	- 1,100,000	1,379,080	0.0%	1,379,080
Operations and Maintenance	352,985	1,230,637	28.7%	877,652
Professional Services	191,683	413,482	46.4%	221,799
Directors Compensation	76,104	301,330	25.3%	225,226
Communication and Conservation Programs	43,456	201,571	21.6%	158,115
Planning & Resources	19,863	145,047	13.7%	125,184
Membership Dues and Fees	58,471	120,804	48.4%	62,333
Hydroelectric Facilities	9,093	45,296	20.1%	36,203
Board Elections	-	-	0.0%	-
NON OPERATING EXPENSES				
Pumpback O&M/Reservoir #2 Expenses	638	20,000	3.2%	19,362
RESERVE EXPENSES				
Reserve Replenishment	-	766,272	0.0%	766,272
CARITAL INVESTMENT				
CAPITAL INVESTMENT	470 644	1 752 040	26 00/	1 204 405
Capital Repair & Replacement Capital Investment Program	470,641 59,136	1,752,046 2,907,249	26.9% 2.0%	1,281,405 2,848,113
TOTAL EXPENSES	23,678,537	61,995,431	38.2%	38,316,894
NET INCOME (LOSS) BEFORE TRANSFERS	863,806	(2,249,385)		(3,113,191
TRANSFER IN FROM DEBT RESERVES				-
TRANSFER FROM/(TO) CAPITAL RESERVES		(68,348)		(68,348
TRANSFER IN FROM OPPORTUNITY RESERVE				-
TRANSFER IN FROM ENCUMBERED RESERVES	528,285	2,685,793		2,157,508
NET INCOME (LOSS) AFTER TRANSFERS	\$ 1,392,091	\$ 368,060		\$ (1,024,031

^{**}This budget is prepared on a modified cash-basis of accounting, which is a basis of accounting other than generally accepted accounting principles (GAAP).

THREE VALLEYS MWD

Staff Report/Memorandum

To:	TVMWD Board of Directors
10-	I VIVIVID DOGITA DI DILECTOIS

From: Richard W. Hansen, General Manager

Date: November 15, 2017

Subject: Warrant Summary Disbursements

\boxtimes	For Action	Fiscal Impact	Funds Budgeted
	Information Only	Cost Estimate:	\$ 6,269,854.84

Requested Action:

Receive and file the Warrant Summary (Disbursements) for the period ending October 31, 2017 as presented.

Discussion:

The monthly disbursements list is provided for your information.

General checks 47418 through 47515 totaling \$334,825.21 are listed on pages 1 to 4.

MWD August water invoice totaling \$5,700,671.20 is listed on page 5.

Wire transfers for taxing agencies and PERS totaling \$85,656.38 are listed on page 5.

Total payroll checks 11408 through 11463 totaling \$148,702.05 are listed on page 5.

Bank of the West invoice detail is listed on page 6.

Chase Card Services invoice detail is listed on page 6.

October 2017

Check Number	Vendor	Description	Paid Amount
47418	ALFA LAVAL	MANIFOLD BLOCK ASSY MIXER	192.15
47419	AZUSA LIGHT & WATER	ELECTRIC UTILITY - 8/14/17 TO 9/13/17	31.96
47420	EDISON	MIRAMAR - SEPT	109.99
47421	FAULK, GEORGE	RETIREE HEALTH BENEFITS - OCT	341.29
47422	HACH COMPANY	COPPER REAGENT SET/SAMPLE CELL/PORPHYRIN REAGENT/COPPER MASKING/BUFFER SOLUTIONS	721.32
47423	HOME DEPOT CREDIT SERVICES	SALT	410.79
47424	HOWIE, KIRK	MILEAGE EXPENSE JUL/AUG/SEPT	103.79
47425	JAN-PRO CLEANING SYS OF SO CA	JANITORIAL SERVICE - OCT	545.00
47426	KRIEZEL, BETTY	RETIREE HEALTH BENEFITS - OCT	106.00
47427	LAREZ, MARY PAT	RETIREE HEALTH BENEFITS - OCT	106.00
47428	LARRY BURKE ENTERPRISES DBA	BATTERY	117.91
47429	MC MASTER-CARR SUPPLY COMPANY	STUD ANCHOR	98.56
47430	OFFICE DEPOT	BINDERS/TAB DIVIDERS/FASTENER BASES/TAPE/PENS	73.74
47431	PATTON SALES CORP.	STRIPS	10.56
47432	PEST OPTIONS INC.	GROUND SQUIRRELS SERVICE CONTROL	245.00
47433	TELEPACIFIC COMMUNICATIONS	TELEPHONE SERVICE 9/16/17 - 10/15/17	1,491.33
47434	TUNQUE, DOMINGO	RETIREE HEALTH BENEFITS - OCT	134.00
47435	DE LAGE LANDEN FIN SVCS, INC.	POSTAGE METER LEASING CHARGES 9/15/17 - 10/14/17	97.88
47436	HARBOR FREIGHT TOOLS	TELESCOPING GANTRY CRANE/PUSH BEAM TROLLEY	684.11
47437	HARRINGTON IND PLASTICS, LLC	BUSHINGS	142.51
47438	JCI JONES CHEMICALS, INC.	CHLORINE	5,437.76
47439	SOUTH COAST MEDIA SVC	OUTREACH AD	564.00
47440	SCWUA	VOIDED	0.00
47441	WIERSMA & SLEEGER CONSTR., INC	FASCIA REMOVAL/REPAIR	1,950.00
47442	CITY OF CLAREMONT	SPECIAL BUILDING & CONSTRUCTION WASTE PICKUP AUG/SEPT	70.05

October 2017

Check Number	Vendor	Description	Paid Amount
47443	D & H WATER SYSTEMS INC.	FRONT PANEL FOR CHLORINATOR	896.94
47444	EDISON	MIRAMAR/WILLIAMS/FULTON/PM-26/SCADA/PUMPBACK - SEPT	19,458.85
47445	GAS COMPANY	FULTON SERVICE 07/03/17 - 08//31/17	29.09
47446	HACH COMPANY	NITROGEN-NITRITE REAGENT SETS	210.25
47447	LARIOS, LEONARDO	EMPLOYEE PERSONAL TECHNOLOGY LOAN PROGRAM	1,151.54
47448	OFFICE DEPOT	HAND SOAP/MULTI-FOLD PAPER TOWELS/TISSUE PAPER/WASTE CAN LINERS	203.48
47449	REGNL CHAMBER OF COMMERCE SGV	10/19/17 SUPERVISOR HAHN PUBLIC SAFETY LUNCHEON - HORAN	20.00
47450	HARRINGTON IND PLASTICS, LLC	BUSHINGS/ADAPTERS/ELBOWS/TEES/COUPLINGS/PLUGS/NIPPLE	587.56
47451	LINCOLN FINANCIAL GROUP	401A DEFRD: OCTOBER 6 PAYROLL	200.00
47452	LINCOLN LIFE, EMPL SVCS(5H-26)	457 DEFRD: OCTOBER 6 PAYROLL	9,300.00
47453	LOWE'S	GRINDER/PAPER TOWELS/PLUMBER'S TAPE/GLOVES/ROOF PANEL/PIPES	509.35
47454	MC MASTER-CARR SUPPLY COMPANY	BALLAST FOR TUBULAR FLUORESCENT LIGHT BULBS	92.73
47455	NELSON, RICHARD F.	EMPLOYEE PERSONAL TECHNOLOGY LOAN PROGRAM	2,648.20
47456	PREMIER FAMILY MEDICINE ASSOC	NEW RECRUIT PHYSICAL/PULMONARY/RESPIRATORY CLEARANCE/BACK EVALUATION	155.00
47457	R & B AUTOMATION, INC.	ROCKWELL VALVE INSPECTED	1,930.00
47458	REGNL CHAMBER OF COMMERCE SGV	2017 MEMBERSHIP DUES	250.00
47459	TIME WARNER CABLE	BROADBAND SERVICES - WILLIAMS/PLANT 2/FULTON 9/9/17 - 10/20/17	239.97
47460	VERIZON WIRELESS	CELLULAR & IPAD SERVICES/MOBILE BROADBAND 9/26/17 - 10/25/17	337.52
47461	BANK OF THE WEST	BANK OF THE WEST INVOICE DETAIL - LAST PAGE	17,535.92
47462	BRUNICK, MCELHANEY & KENNEDY	LEGAL FEES - SEPT	12,190.00
47463	C.P. CONSTRUCTION CO.	LEROY'S CONNECTION REPLACEMENT - RETENTION	7,286.71
47464	CHASE CARD SERVICES	CHASE CARD SERVICES INVOICE DETAIL - LAST PAGE	6,764.66
47465	CLS LANDSCAPE MANAGEMENT	TREES/SHRUBS/PLANTS REMOVAL	400.00
47466	EDISON	MIRAMAR/WILLIAMS/FULTON - SEPT	528.23
47467	FEDEX	SHIPPING OF WATER SAMPLES FOR TESTING/RESERVOIR EFFLUENT PUMP SYSTEM PLANS	144.32

October 2017

Check Number	Vendor	Description	Paid Amount
47468	IDEXX DISTRIBUTION CORP	COMPARATORS	76.52
47469	MC MASTER-CARR SUPPLY COMPANY	LED BULBS WRAPAROUND-LENS	217.97
47470	OFFICE DEPOT	VINYL LETTERING/PENS/STAPLER	70.56
47471	THE FLINTRIDGE CENTER	41ST ASSEMBLY DISTRICT YOUNG LEGISLATORS PROGRAM	2,000.00
47472	WEX BANK	FUEL 9/1/17 - 9/30/17	1,125.21
47473	CLAREMONT COURIER	ANNUAL NEWSPAPER SUBSCRIPTION	56.00
47474	CLS LANDSCAPE MANAGEMENT	LANDSCAPE MAINT - CLEAN UP/CUT WEEDS/TRIM TREES	528.75
47475	G.M. SAGER CONST CO., INC.	CONCRETE INSTALLATION	6,329.00
47476	HARRINGTON IND PLASTICS, LLC	VALVES/BUSHINGS/TEES/PIPES/COUPLINGS/CEMENT SOLVENT	978.30
47477	IDEAL COMFORT INC	HEAT & AIR CONDITIONING MAINTENANCE	605.00
47478	KONECRANES, INC.	QUARTERLY CAL OSHA INSPECTION WITH PREVENTATIVE MAINT - SEPT	315.00
47479	LEIGHTON CONSULTING, INC.	LEROY'S CONNECTION GEOTECHNICAL TESTING SERVICES THROUGH SEPT 30, 2017	899.00
47480	SAN GABRIEL VALLEY MWD	WATER DELIVERY TO NORTH AZUSA CONNECTION JUL/AUG/SEPT	460.00
47481	SCWUA	10/19/17 STATE LEGISLATIVE UPDATE - GOYTIA, BOWCOCK, MENDOZA	90.00
47482	ACWA	11/28/17 -12/1/17 FALL CONFERENCE & EXHIBITION - HANSEN	370.00
47483	ACWA/JPIA	AUTO & GENERAL LIABILITY PROGRAM - 10/1/17 - 10/1/18	70,970.00
47484	ACWA/JPIA	WORKER'S COMPENSATION 7/1/17 - 9/30/17	15,212.02
47485	AVS SYSTEMS	IP CAMERAS INSTALL AT FRONT GATE	3,053.17
47486	CANON FINANCIAL SERVICES,INC.	COPY MACHINE LEASE - OCT	1,450.87
47487	CITY OF CLAREMONT	REFUSE PICKUP/STREET SWEEPING - SEPT	144.17
47488	CLS LANDSCAPE MANAGEMENT	LANDSCAPE MAINTENANCE - OCT	2,965.00
47489	INLAND VALLEY DAILY BULLETIN	NOTICE OF AVAILABILITY/INTENT TO ADOPT AN INITIAL STUDY GRAND AVE. WELL	547.08
47490	MICHAEL J ARNOLD & ASSOC, INC.	LEGISLATIVE CONSULTANT OCT/SEPT EXPENSES	6,084.49
47491	S.G. VALLEY NEWSPAPER GROUP	NOTICE OF AVAILABILITY/INTENT TO ADOPT AN INITIAL STUDY GRAND AVE. WELL	573.04
47492	UNDERGROUND SERVICE ALERT	DIGALERT TICKETS - SEPT	87.55

October 2017

Check Number	Vendor	Description	Paid Amount
47493	WATER EDUCATION FOUNDATION	PROJECT WET GUIDES	455.71
47494	ACWA/JPIA	ACWA EMPLOYEE BENEFITS - NOVEMBER 2017	41,604.35
47495	AFLAC	AFLAC SUPP. INS: OCTOBER 2017	806.50
47496	CIVILTEC ENGINEERING INC.	FEASIBILITY STUDY OF UTILIZING PIPELINE THROUGH SEPT 30, 2017	220.50
47497	EMPLOYER'S INFOSOURCE	NEW EMPLOYEE BACKGROUND VERIFICATION REPORT	87.75
47498	ENVIRO CHEM INC.	BELT FILTER PRESS TESTING	1,000.00
47499	EUROFINS EATON ANALYTICAL	LABORATORY TESTING - SPECIAL ANALYSIS/WATER SUITABILITY	477.00
47500	FRONTIER	DSL FOR SCADA 10/10/17 - 11/9/17	91.98
47501	GARCIA, MARIO C.	EMPLOYEE PERSONAL TECHNOLOGY LOAN PROGRAM	1,017.38
47502	GFOA	CAFR AWARD FEE FY 2017	580.00
47503	HALCYON ELECTRIC, INC.	WILLIAMS/FULTON HYDROS ELECTRICAL IMPROVEMENT-GENERATOR CONTROLS/CONDUIT INSTALL	42,512.50
47504	HARBERSON, KAREN	10/16/17 MICROBIOLOGICAL WORKSHOP MILEAGE EXPENSE	18.73
47505	INTERFACE SECURITY SYSTEMS LLC	EOC WIRELESS BROADBAND SERVICE 11/1/17 - 11/30/17	134.88
47506	LINCOLN FINANCIAL GROUP	401A DEFRD: OCTOBER 20 PAYROLL	200.00
47507	LINCOLN LIFE, EMPL SVCS(5H-26)	457 DEFRD: BOARD-OCTOBER 2017	13,970.32
47508	RELIANCE STANDARD LIFE INS.	LT DISAB: OCTOBER 2017	1,021.56
47509	ROBERT AVERY CARTER	PADLOCKS	209.76
47510	ROBLES, HUMBERTO	SAFETY FOOTWEAR	195.37
47511	SONNENBERG, RYAN	D4 EXAM & CERTIFICATION	130.00
47512	STETSON ENGINEERS, INC.	GLENDORA WELLS 3 & 4 OPPTYS & CONSTRAINTS ANALYSIS - AUG	3,040.90
47513	SYNCB/AMAZON	MONITOR SCREEN/FLAG/CAR SEAT CUSHION/FLAG EMBROIDERED PATCHES/CABLES/ICE PACKS	515.62
47514	THOMAS HARDER & CO.	GRAND AVE WELL - ENGR DESIGN/ANALYSIS/CONSTRUCTION MGMT/INSPECTION	7,236.50
47515	UNIVAR USA INC	CAUSTIC SODA	7,233.18
	TOT	TAL AMOUNT OF CHECKS LISTED \$	334,825.21

THREE VALLEYS MUNICIPAL WATER DISTRICT Warrant List

October 2017

General Checks 47418 through 47515 Payroll Wire Transfer 2408 through 2425 Payroll Checks 11408 through 11463

Check Number	Vendor	Description	Paid Amount
12769	METROPOLITAN WATER DISTRICT	AUGUST 2017 MWD WATER INVOICE	5,700,671.20
		TOTAL AMOUNT OF WIRE TRANSFERS	\$ 5,700,671.20
2408	CALPERS-457 PLAN	PERS-457 DEFERRED COMP: OCTOBER 6 PAYROLL	5,920.00
2409	FEDERAL TAX PAYMENT	FED TAX: OCTOBER 6 PAYROLL	14,476.52
2410	WAGEWORKS	HEALTH SAVINGS ACCT: OCTOBER 6 PAYROLL	894.57
2411	PUBLIC EMPLOYEES RETIREMENT SY	PERS CONTR: OCTOBER 6 PAYROLL	15,908.63
2412	STATE TAX PAYMENT	STATE TAX: OCTOBER 6 PAYROLL	4,732.44
2413	WAGEWORKS	HEALTH SAVINGS ACCT: BOARD-OCTOBER 2017	495.83
2414	FEDERAL TAX PAYMENT	FED TAX: BOARD-OCTOBER 2017	1,398.33
2415	STATE TAX PAYMENT	STATE TAX: BOARD-OCTOBER 2017	323.25
2416	CALPERS-457 PLAN	PERS-457 DEFRD COMP: BOARD-OCTOBER 2017	420.00
2417	FEDERAL TAX PAYMENT	FED TAX: OCTOBER 20 PAYROLL	15,221.93
2418	WAGEWORKS	HEALTH SAVINGS ACCT: OCTOBER 20 PAYROLL	894.57
2419	PUBLIC EMPLOYEES RETIREMENT SY	PERS CONTR: OCTOBER 20 PAYROLL	16,065.56
2420	STATE TAX PAYMENT	STATE TAX: OCTOBER 20 PAYROLL	4,839.89
2421	CALPERS-457 PLAN	PERS-457 DEFERRED COMP: OCTOBER 20 PAYROLL	3,121.39
2422	CALPERS-457 PLAN	PERS-457 DEFERRED COMP: OCTOBER 27 PAYROLL-J. MEYER FINAL CHK	500.00
2423	FEDERAL TAX PAYMENT	FED TAX: OCTOBER 27 PAYROLL-J. MEYER FINAL CHK	199.73
2424	PUBLIC EMPLOYEES RETIREMENT SY	PERS CONTR: OCTOBER 27 PAYROLL-J. MEYER FINAL CHK	194.32
2425	STATE TAX PAYMENT	STATE TAX: OCTOBER 27 PAYROLL-J. MEYER FINAL CHK	49.42
		TOTAL AMOUNT OF PAYROLL WIRE TRANSFERS LISTED	\$ 85,656.38
PAYRO	DLL SUMMARY		
Check#	11408 - 11463	TOTAL AMOUNT OF PAYROLL CHECKS LISTED	\$ 148,702.05
		TOTAL October 2017 CASH DISBURSEMENTS	\$ 6,269,854.84

THREE VALLEYS MWD

THREE VALLEYS MUNICIPAL WATER DISTRICT Warrant List October 2017

Bank of the West Invoice Detail Check 47461 Chase Card Services Invoice Detail Check 47464

Check Number	Vendor	Description	Paid Amount
47461	ACCENT COMPUTER SOLUTIONS, INC.	IT SVCS-SEPT/PROTECH BACKUP/365 BUS ESSENTIALS/UPS BACKUP/DELL DESKTOPS	9,482.13
47461	AIRGAS SPECIALTY PRODUCTS	AMMONIA	4,810.45
47461	CLINICAL LABORATORY OF SB, INC.	LABORATORY TESTING - JUL/AUG	1,075.00
47461	FRANCOTYP-POSTALIA, INC.	POSTAGE METER RENTAL	111.44
47461	GROUND CONTROL SYSTEMS, INC.	IDIRECT EMERGENCY RESPONDER SERVICES FEE - AUG	279.00
47461	TRUESDAIL LABORATORIES, INC.	LABORATORY TESTING FOR THMS	400.00
47461	VWR INTERNATIONAL INC.	SEROLOGICAL PIPET/AUTOCLAVE BAGS/CYLINDERS/PETRI DISH/DEODORANT PADS/STIRRING BARS	1,377.90
		TOTAL AMOUNT OF BANK OF THE WEST INVOICE	\$17,535.92
			_
47464	ACWA	10/6/17 REGION 9 & 10 EVENT - HORAN, MENDOZA	130.00
47464	ALPINE TECHNICAL SERVICES, LLC	EARTH TEC	1,451.07
47464	ASCE	MEMBERSHIP DUES - HANSEN	300.00
47464	CA-NV AWWA	10/16-17/17 WATER QUALITY & REGULATIONS WORKSHOP - AGUIAR, HARBERSON	605.00
47464	CARHARTT	WINTER COATS	284.02
47464	FERGUSON ENTERPRISES, INC.	VICTOLIC GASKET/LUBRICANT	420.99
47464	GENERAL TREATMENT PRODUCTS	METERING PUMP	1,092.33
47464	HARBOR FREIGHT TOOLS	TELESCOPING GANTRY CRANE REPAIR PLAN/MICROFIBER WASH CLOTHS/NOZZLES	276.46
47464	MISCELLANEOUS VENDORS	EVENTS REGISTRATIONS & EXPENSES - SEPT	2,168.33
47464	PREMIER GLOBAL SERVICES	GRAND AVE. WELL PROJECT TELECONFERENCE	3.72
47464	TARGET	BOARD ROOM LIGHTNING CHARGERS	32.74
		TOTAL AMOUNT OF CHASE CARD SERVICES INVOICE	\$ 6,764.66

THREE VALLEYS MWD

Staff Report/Memorandum

To: TVMWD Board of Directors

From: Richard W. Hansen, General Manage

Date: November 15, 2017

Subject: Resolution No. 17-11-812 Surplus Property

	For Action		Fiscal Impact		Funds Budgeted
\boxtimes	Information Only	\boxtimes	Cost Estimate: \$	Minima	l – Surplus Property

Discussion:

Attached for Board review and consideration is a list (Exhibit "A") of TVMWD property to be declared as surplus. The Board is also to consider authorizing the General Manager to dispose of the property in accordance with the procedures outlined in the standing Resolution No. 11-04-488. Approval of Resolution No. 17-11-812 will affirm this action.

These procedures require the General Manager to describe the property, determine the dollar value, and select the method of disposal which will generate the best return for TVMWD, including, giving priority to our Member Agencies to purchase the property, public auction, public sale, or selected bidders. Property not sold or without resale value may be disposed of in the most efficient manner, including donations to Member Agencies, recognized charities, local government entities, non-profit agencies whose activities are related to health, education, and/or the public welfare.

The surplus property list includes old furniture and appliances, along with outdated desktop computers, monitors and related accessories that have been replaced, are no longer working, or are no longer needed due to workstation changes and upgrades.

If any of the Member Agencies are interested in purchasing this *property for public agency use*, at the price(s) noted on Exhibit A, they must notify the General Manager in writing via email no later than **Monday**, **December 4**, **2017 by 3:00 p.m.** The first offer at full price received in writing at rhansen@tvmwd.com will be notified of the successful sale.

Should no offers be received from the Member Agencies, the property will be disposed of at the discretion of the General Manager, in accordance with the procedures outlined in the resolution.

All materials are sold as is. No warranty is provided or implied. All items are described as accurately as possible. Anyone wishing to pre-inspect may do so during TVMWD's normal operating hours. All successful offers must be picked up by the buyer no later

than Thursday, December 7, 2017 at 3:00 p.m. (after which a scrap recycler will be notified to pick up the materials.)

The Board was presented with this item for discussion at the November 1 meeting and is requested to adopt the attached resolution this morning, authorizing the disposal of the surplus property consistent with the attached property list.

Strategic Plan Objective(s):

3.3 - Be accountable and transparent with major decisions

Manufacturer	System Model	Service Tag	MFG. Date	Туре	Notes		Value
GE	Nautilus Dishwasher		2011?	Electric	Small-sized dishwasher. Can accomodate a sink above. Works	\$	35.00
N. I. O. D. I. I.	Electric Range Top		1987?	Electric	Two-burner, countertop electric. Works	\$	8.00
Black & Decker	Toaster Oven		2006?	Electric	Small toaster over. Works.	\$	8.0
GE	Turntable Microwave		2010?	Electric	###Watt microwave with glass turntable. White. Works	\$	20.0
	Stainless Steel Sink		1987?	N/A	25" shallow stainless sink with faucet. Good condition	\$	10.0
	Office Furniture: Credenza		1987?	N/A	Oak-type 36" wide, 2-door office credenza. Clean. Latches work.	\$	15.0
	Office Furniture: Rolling Cart		1987?	N/A	Oak-type 24" wide two-door rolling cart. Latches work.	\$	12.0
	Office Furniture: Small side table		1987?	N/A	Oak-type 24" square single level side table.	\$	6.0
Dell	Optiplex 9010	39VPSW1	2013	Desktop Computer	Windows 7 OS	\$	25.0
Dell	Optiplex 9010	39VQSW1	2013	Desktop Computer	Windows 7 OS	\$	25.0
Dell	Optiplex 9010	39TRSW1	2013	Desktop Computer	Windows 7 OS	\$	25.0
Dell	Optiplex 9010	39TQSW1	2013	Desktop Computer	Windows 7 OS	\$	25.0
Dell	Optiplex 360	FZFPBK1	Unknown	Desktop Computer	Windows 7 OS	\$	15.00
Dell	Monitor - 15"	VGA	2003	Monitor	Not Working Well	\$	-
Dell	Monitor - 19"	VGA/DVI	2004	Monitor	Swivel Stand - Working	\$	5.0
Dell	Monitor - 20"	VGA/DVI	2004	Monitor	Stand - Working	\$	5.0
Dell	Monitor - 20"	VGA/DVI	2004	Monitor	Swivel Stand - Sound Bar - Working	\$	5.0
Dell	Monitor - 20"	VGA/DVI	2006	Monitor	Stand - Soundbar - Working	\$	10.0
Dell	Monitor - 20"	VGA/DVI	2007	Monitor	Swivel Stand - Sound Bar - Working	\$	10.0
Dell	Monitor - 20"	VGA/DVI	2007	Monitor	Swivel Stand - Sound Bar - Working	\$	10.0
Dell	Monitor - 20"	VGA/DVI	2007	Monitor	Swivel Stand - Working	\$	10.0
Dell	Monitor - 20"	VGA/DVI	2008	Monitor	Swivel Stand - Sound Bar - Working	\$	10.0
Dell	Keyboard - Wired			Keyboard	New - Six (6)	\$	5.00
Dell	Mouse - Wired			Mouse	New - Two (2)	\$	5.00
Dell	Keyboard-Wireless			Keyboard	Used - Three (4) - Not Working Well	\$	-
/erbatim	Keyboard-Wireless				Used - One (1) - Not Working Well	\$	-
_ogitech	Keyboard-Wireless				Used - One (1) - <u>Not</u> Working Well	\$	-
Dell	Mouse - Wired			Mouse	Used - Two (2)	\$	1.00
	Mouse - Wireless				Used - Two (2)	\$	1.00
Dell	Soundbar				Used - Two (2)	\$	1.00
APC	Dotton			1500	Not Working	\$	10.00
APC	Battery Battery			1500	Working	\$	25.0
Cisco	Switch			ASA5505	No Cables/Cords	\$	5.00
S. II	Di la Danista				lo No // Lo /	_	
Dell	Display Port Adapters				Several - New/Used	\$	1.00
	Power Cords				Several - New/Used	\$	1.00
	VGA Cords DVI Cords				Several New/Used	\$	1.0
	Monitor Display Cords		-		Several - New/Used Several - New/Used - USB	\$	1.00
	Printer Cords				Several - New/Used - USB Several - New/Used	\$	1.00
	HDMI Cords				7' - New - Three (3)	\$	2.00
	Monitor Cover Plates				Five (5) - New	\$	1.00
					Electric cart. Heavily used for last 15 years. Hour use on	Ť	
Global Electric MotorCars LLC	4-Seater Electric Cart/Vehicle	1175258	2002	Electric Cart/Vehicle	meter shows 0986, but records show that it has "flipped" once, therefore overall hours use is 10,985. Condition is overall poor.	\$	720.0
Global Electric	2-Seater, "truck bed" Electric Cart/Vehicle	1150856	2002	Electric Cart/Vehicle	Electric cart. Heavily used for last 15 years. Hour use on meter shows 7,691, but records show that it has "flipped" once, therefore overall hours use is 17,690. Tires are relatively new. Condition is overall poor.	\$	700.00
violoroais LLC	Licetile Cart Verlicie			Lieutile Cart/ Veriicle	relatively new. Condition is overall poor.		

^{*}value an average of: similar vehicles listed for sale, current condition, and offer provided by Taylor Dunn salesman

RESOLUTION NO. 17-11-812

A RESOLUTION OF THE BOARD OF DIRECTORS OF THREE VALLEYS MUNICIPAL WATER DISTRICT DECLARING CERTAIN PERSONAL PROPERTY TO BE SURPLUS TO THE DISTRICT AND ORDERING THE SALE THEREOF

WHEREAS, the District's Board of Directors has adopted Resolution No. 11-04-488 which outlines the procedures for the disposal of surplus personal property; and

WHEREAS, the District owns certain surplus personal property as described in Exhibit "A" (attached); and

WHEREAS, the surplus property is obsolete and unneeded; and

WHEREAS, the General Manager has determined the value of the surplus property after contacting dealers, vendors or other businesses which purchase used property or take such items as trade-in.

NOW, THEREFORE, BE IT HEREBY RESOLVED that the District's Board of Directors does hereby find and resolve as follows:

- 1. The personal property attached hereto as Exhibit "A" is declared surplus to the District's needs.
- 2. The General Manager may dispose of the surplus property in accordance with procedures set forth in Resolution No. 11-04-488.

ADOPTED and **PASSED** at a meeting of the Three Valleys Municipal Water District's Board of Directors, on this 15th day of November 2017 by the following vote:

AYES: NOES: ABSTAIN: ABSENT:	
	Bob G. Kuhn, President
ATTEST:	
Brian Bowcock, Secretary	
	SEAL:

Resolution No. 17-11-812

Page 1 of 1

Staff Report/Memorandum

	Informatio	n Only	Cost Estimat	te: \$		
	For Action		Fiscal Impact		Funds Budgeted	
Subje	ect:	LAFCO Nor	nination of Alterna	te Member-S	Special Districts	
Date:		November 1	5, 2017			
From	:	Richard W.	Hansen, General I	Manager 🖟	9	
To:		TVMWD Bo	ard of Directors			

Discussion:

Three Valleys MWD is a member of the Los Angeles County chapter of the Local Agency Formation Commission (LAFCO) and we are kept apprised of all upcoming elections once they are announced. The seat for *Alternate Member* representing independent special districts, presently held by TVMWD Board Member Joseph T. Ruzicka, is up for election. The current term expires in May 2018.

Pursuant to ongoing LAFCO support by this board, it is requested that Joe Ruzicka once again be nominated by TVMWD to continue in the role as *Alternate Member*. The appropriate paperwork to be submitted to LAFCO prior to the December 21, 2017 filing deadline is attached herein. LAFCO special district voting will then take place by mail in early 2018.

This item was discussed at the November 1 Board meeting and is being returned today for formal action.

Strategic Plan Objectives:

- 3.3 Be accountable and transparent with major decisions
- 3.5 Ensure that all of the region's local government policy makers understand TVMWD's role in the delivery of water.

BOARD OF DIRECTORS
Brian Bowcock
David D. De Jesus
Carlos Goytia
Dan Horan
Bob Kuhn
John Mendoza
Joseph T. Ruzicka

GENERAL MANAGER/CHIEF ENGINEER Richard W. Hansen, P.E.

November 15, 2017

Lagerlof Senecal Gosney & Kruse LLP 301 North Lake Avenue, 10th Floor Pasadena, CA 91101

Attention: William F. Kruse

Re: Nomination of Independent Special District Representative (Alternate) to the Los Angeles

County Local Agency Formation Commission

Dear Mr. Kruse,

Enclosed please find the nomination papers for candidate Joseph T. Ruzicka for Three Valleys Municipal Water District.

Please let the District know if you require any additional materials.

Sincerely,

Bob G. Kuhn Board President Lagerlof Senecal Gosney & Kruse LLP

301 NORTH LAKE AVENUE, 10TH FLOOR PASADENA, CALIFORNIA 91101 PHONE: (626) 793-9400 ● FAX (626) 793-5900

William F. Kruse E-MAIL: WFKRUSE@lagerlof.com

MEMORANDUM

To:

Los Angeles County Independent Special Districts

From:

William F. Kruse, Special Counsel

Date:

October 6, 2017

Subject:

Nomination of Candidate; LAFCO Representative and Alternate

As you know, since 1994 special districts in Los Angeles County have been represented by two members of the Local Agency Formation Commission. The term of office of one of those representatives, E.G. "Jerry" Gladbach, expires in May 2018 and the term of Alternate, Joseph T. Ruzicka, also expires in May 2018. On behalf of the special districts of Los Angeles County, LAFCO has appointed us to assist in conducting the election to fill this position.

By law, independent special district seats on LAFCO are filled by the Special District Selection Committee. That Committee is made up of the presiding officers of each independent special district in Los Angeles County.

In order to expedite the process of electing a representative, I have included a form to be used to nominate candidates for consideration for both positions. After nominations are received, each district will receive a complete package of nominee resumes, together with a ballot for consideration by the presiding officer of your board. Voting will be conducted by mailed ballot.

Nominations for the Committee's consideration are welcome. Please provide as much relevant information about the candidate as reasonably possible. Any biographical information and/or candidate statement should be <u>limited to one page</u>. Please remember that, to be eligible, the nominee must be an elected official or appointed to your board for a fixed term. Nominations must be received in the office of Lagerlof, Senecal, Gosney & Kruse, ATTN: WILLIAM F. KRUSE, no later than <u>5:00 p.m. on December 21, 2017</u>.

Please feel free to contact me directly with any questions.

Voice: (626) 793-9400 Fax: (626) 793-5900

NOMINATION

 \mathbf{OF}

INDEPENDENT SPECIAL DISTRICT REPRESENTATIVE (ALTERNATE) TO THE LOS ANGELES COUNTY LOCAL AGENCY FORMATION COMMISSION

To: Indep	endent Special District Selection Committee
From: Three Va	lleys Municipal Water District
Date: November	er 15, 2017
Name of Candidate:	Joseph T. Ruzicka
Three Valleys Mu	nicipal Water District is pleased to nominate
Joseph T. Ruzicka	-
	cial district representative to the Los Angeles Local Agency Formation minee is an elected official or a member of the board of an independent special
district appointed for	r a fixed term. For your consideration, we submit the following additional
	with a resume of the candidate's qualifications.
Elective office:	Director, Division 5
Agency:	Three Valleys Municipal Water District
Type of Agency:	California Special District
Term Expires:Dec	ember 7, 2018
Residence Address:	
	Diamond Bar, CA 91765
Telephone:	909-861-7406
(please attach resume	- one page only)
Three Valleys Mur	nicipal Water District
	(Name of Agency)
	By:_ Bob Kuhn Its: Board President

E-Mail: JTR987@aol.com

Joseph T. Ruzicka Voice: 909-861-7406

Cell: 909-684-6674 Diamond Bar, Ca 91765

SKILLS

Public Communications

Good presence; excellent verbal and written communication skills; extensive experience in public speaking, presentations, governmental communications and networking.

Guidance Flexibility

Ability to be self directed, evidenced by running operations of a federal agency removed from immediate supervision; Chair of numerous organizations

Leader

Consensus builder; at ease in front of people; repeatedly chosen by peers as a leader, but also able to follow

EMPLOYMENT

Three Valleys Municipal Water District, Claremont, Ca

Board of Directors: 2003 to Present

Responsibilities include serving as a Board Member and having participated in various committee assignments, including the *Project, Planning, Development Committee* for engineering and capital projects and the *Finance/Personnel Committee*. Currently serve as the LAFCO Independent Special District Representative—Alternate Member & RDA Oversight Board No. 5.

City of Diamond Bar, Diamond Bar, Ca

Planning Commission: 1997-2003

Responsibilities include serving as Chair and Vice Chair while making final determinations regarding land use questions for the city.

Parks & Recreations Commission: 1989-1996

Responsibilities include serving as Chair and Vice Chair while overseeing and advising the City Council on parks and recreation policy for the City.

San Gabriel Valley Mediation Center

Executive Director: 1994-2003

Assist clients in the settlement of disputes involving commercial, governmental and personal matters while overseeing the casework of six mediators.

U.S. Railroad Retirement Board

Southern California District Manager: 1975-1991

Area of responsibility extended from San Luis Obispo to San Diego and also included Clark County Nevada (Las Vegas).

State of Indiana District Manager: 1973-1975

Responsible for 90% of state with satellite offices in Fort Wayne and Evansville.

Nation's Capitol District Manager: 1969-1973

Represented the agency in Washington, DC with heavy interaction with related federal government agencies and Capitol Hill.

Duties included but were not restricted to the following:

- Liaison and representative to groups, labor organizations and public
- Organized and directed all activities within the district
- Interacted with other districts to achieve goals and objectives
- Made oral presentations before a variety of public and private organizations
- Wrote articles on technical matters and public policy issues
- Served as authoritative information resource for government and public decision makers
- Served as contact person for the media
- Member, Federal Executive Board

Additional Community Experience

- Chairman, Government Affairs Committee, San Gabriel Valley Regional Chamber of Commerce
- President, Diamond Bar Little League
- Assistant District Administrator, District 20, Little League
- Board Member, Diamond Bar Improvement Association
- President, Walnut Valley Rotary Club
- Regular member of St. Denis Catholic Church

EDUCATION

Loyola University, Chicago, Illinois University of Detroit, Detroit, Michigan U.S. Merchant Marine Academy, Long Island, New York Pepperdine University, Malibu, California

Candidate Statement of Joseph T. Ruzicka Nominee for LAFCO Independent Special District Representative—Alternate Member

Joe Ruzicka, a 42-year Diamond Bar resident and retired Regional Manager for the U.S. Railroad Retirement Board, with operational and administrative responsibilities for all Southern California, would bring many years of public and volunteer service experience as the **LAFCO Independent Special District Representative – Alternate Member**.

I have served on the various committees that led to the eventual incorporation of the City of Diamond Bar; where immediately after the incorporation I was appointed from 1989 to 1996 as an inaugural member of the Diamond Bar *Parks & Recreation Commission* and was instrumental in instituting several new programs that accommodated the needs of youth sports organizations and also helped to initiate the popular "Concerts in the Parks" series. I was then appointed as a *Planning Commissioner* for the City of Diamond Bar from 1997 to 2003, during which time there were many accomplishments including the successful development of some 425 acres in the heart of the City. I resigned from the Planning Commission to serve on the *Three Valleys MWD Board of Directors*.

As a member of the Three Valleys Board of Directors, among other appointments, I currently serve as the Three Valleys' representative to the LAFCO Commission as the alternate voting member for Special Districts; in that capacity I have attended nearly all meetings of the commission since my appointment.

I have also served the City of Diamond Bar as President of the local Little League, as a member of the Walnut Valley Rotary Club (past president) and as a Board Member of the Diamond Bar Improvement Association. I am an eight-year Marine Corp veteran in both active and reserve duty (1954-1962). For nine years I was the Executive Director of the San Gabriel Valley Mediation Center.

Staff Report/Memorandum

	Information (Only 🗌	Cost Estimate:	\$	
	For Action		Fiscal Impact		Funds Budgeted
Su	bject:	Mileage Re	porting Standardizat	ion	
Da	te:	November	15 2017		
Fro	om:	Richard W.	Hansen, General M	anager	B
To:	1	TVMWD Bo	oard of Directors		

Discussion:

The Board will consider approval of the proposed point-to-point mileage reporting standardization template provided as a guideline in reporting mileage for reimbursement. These guidelines have been developed using www.googlemaps.com, and reflect the shortest distance from the Directors' residence to the venue, rounded to the near whole number and multiplied by two for round trip mileage. If there are any variances such as a different starting point, you are encouraged to make note of the variable in the comment section provided on the report, and report the actual mileage driven. The overarching guidelines will continue to be the IRS mileage standards, https://www.irs.gov/tax-professionals/standard-mileage-rates.

Strategic Plan Objective(s):

3.3 – Be accountable and transparent with major decisions

Mileage estimate – Dir	ector Goytia —	Pomona, CA 91766	
Venue/Event	Starting	Ending	Round trip mileage
Airports – Los Angeles (LAX)	Pomona	Los Angeles	92
Airports – Ontario (ONT)	Pomona	Ontario	26
Airport – Burbank (BUR)	Pomona	Burbank	84
Airport – Orange County/John Wayne (SNA)	Pomona	Santa Ana	62
Airport – Long Beach (LGB)	Pomona	Long Beach	70
Conference Hotel – Disneyland Hotel	Pomona	Anaheim	46
Conference Hotel – Grand Californian	Pomona	Anaheim	46
Conference Hotel – Embassy Suites	Pomona	Arcadia	40
Conference Hotel – Courtyard Marriott	Pomona	Baldwin Park	26
Conference Hotel – Pacific Palms	Pomona	City of Industry	26
Conference Hotel – Doubletree	Pomona	Claremont	18
Conference Hotel – Westin	Pomona	Costa Mesa	75
Conference Hotel – Renaissance Esmeralda	Pomona	Indian Wells	190
Conference Hotel – Miramonte	Pomona	Indian Wells	190
Conference Hotel – La Quinta Resort	Pomona	La Quinta	198
Conference Hotel – Tropicana	Pomona	Las Vegas	488
Conference Hotel – Mandalay Bay	Pomona	Las Vegas	488
Conference Hotel – Hyatt Regency	Pomona	Long Beach	86
Conference Hotel – Renaissance Hollywood	Pomona	Los Angeles	74
Conference Hotel – Marriott	Pomona	Los Angeles/Downtown	64
Conference Venue – Monrovia Historical Museum	Pomona	Monrovia	38
Conference Hotel – Hyatt	Pomona	Monterey	692
Conference Hotel – Portolo	Pomona	Monterey	694
Conference Hotel – Marriott	Pomona	Monterey	694
Conference Hotel – Marriott	Pomona	Newport Beach	72
Conference Hotel – Hyatt	Pomona	Newport Beach	74
Conference Hotel – Doubletree	Pomona	Ontario	26
Conference Hotel – Hilton	Pomona	Pasadena	56
Conference Hotel – Sheraton	Pomona	Pomona	12
Conference Hotel – Atlantis	Pomona	Reno	936
Conference Hotel – Grand Sierra	Pomona	Reno	938
Conference Hotel – Hyatt	Pomona	Sacramento	824
Conference Hotel – Sheraton	Pomona	Sacramento	824
Conference Hotel – Hilton Mission Bay	Pomona	San Diego	214
Conference Hotel – Manchester Grand Hyatt	Pomona	San Diego	226
Conference Hotel – Bahia Mission Bay	Pomona	San Diego	222
Conference Hotel – Hilton	Pomona	San Gabriel	44
Conference Hotel – Fess Parker Doubletree	Pomona	Santa Barbara	248
Conference Venue – Hurst Ranch	Pomona	West Covina	26
Chino Basin Water Conservation District	Pomona	Montclair	16
City of Pomona	Pomona	Pomona	8
Diamond Bar Center	Pomona	Diamond Bar	12
Diamond Bar Golf Course	Pomona	Diamond Bar	10
Grace Black Auditorium	Pomona	El Monte	36

Mileage estimate – Director Goytia — Pomona, CA 91766				
Venue/Event	Starting	Ending	Round trip mileage	
Great Wolf Lodge	Pomona	Garden Grove	48	
IEUA Leadership Breakfast	Pomona	Chino	20	
IEUA Leadership Breakfast (Doubletree)	Pomona	Ontario	26	
Industrial Manufacturer's Council (IMC)	Pomona	City of Industry	26	
Pomona-Walnut-Rowland Joint Water Line	Pomona	Walnut	12	
Legislative Office – Assembly Member Calderon	Pomona	City of Industry	34	
Legislative Office – Assembly Member Chen	Pomona	Brea	24	
Legislative Office – Assembly Member Holden	Pomona	Claremont	18	
Legislative Office – Assembly Member Holden	Pomona	Pasadena	48	
Legislative Office – Assembly Member Rodriguez	Pomona	Chino	14	
Legislative Office – Assembly Member Rubio	Pomona	West Covina	18	
Legislative Office – Senator Hernandez	Pomona	West Covina	24	
Legislative Office – Senator Leyva	Pomona	Chino	14	
Legislative Office – Senator Leyva	Pomona	San Bernardino	72	
Legislative Office – Senator Mendoza	Pomona	Cerritos	62	
Legislative Office – Senator Newman	Pomona	Brea	24	
Legislative Office – Senator Portantino	Pomona	Glendale	70	
Legislative Office – Senator Portantino	Pomona	San Dimas	16	
Metropolitan Water District	Pomona	Los Angeles	60	
Rose Hills Memorial Park	Pomona	Whittier	20	
San Dimas Golf Course	Pomona	San Dimas	24	
San Gabriel Valley Economic Partnership	Pomona	Irwindale	36	
SCWUA	Pomona	Pomona	12	
SGV Chamber HR Seminar (Quality Inn)	Pomona	Walnut	16	
SGV-COG Governing Board (Upper District)	Pomona	Monrovia	38	
SGVWA Qtly. Breakfast (Pomona Valley Mining Co.)	Pomona	Pomona	12	
SGVWA Quarterly Lunch (Swiss Park)	Pomona	Whitter	34	
Three Valleys District	Pomona	Claremont	32	
TVMWD Leadership Breakfast (Sheraton)	Pomona	Pomona	12	

Mileage estimate – Dire	Mileage estimate – Director De Jesus — Walnut, CA 91789				
Venue/Event	Starting	Ending	Round trip mileage		
Airports – Los Angeles (LAX)	Walnut	Los Angeles	88		
Airports – Ontario (ONT)	Walnut	Ontario	36		
Airport – Burbank (BUR)	Walnut	Burbank	76		
Airport – Orange County/John Wayne (SNA)	Walnut	Santa Ana	58		
Airport – Long Beach (LGB)	Walnut	Long Beach	74		
Conference Hotel – Disneyland Hotel	Walnut	Anaheim	42		
Conference Hotel – Grand Californian	Walnut	Anaheim	42		
Conference Hotel – Embassy Suites	Walnut	Arcadia	34		
Conference Hotel – Courtyard Marriott	Walnut	Baldwin Park	18		
Conference Hotel – Pacific Palms	Walnut	City of Industry	14		
Conference Hotel – Doubletree	Walnut	Claremont	24		
Conference Hotel – Westin	Walnut	Costa Mesa	60		
Conference Hotel – Renaissance Esmeralda	Walnut	Indian Wells	200		
Conference Hotel – Miramonte	Walnut	Indian Wells	200		
Conference Hotel – La Quinta Resort	Walnut	La Quinta	206		
Conference Hotel – Tropicana	Walnut	Las Vegas	484		
Conference Hotel – Mandalay Bay	Walnut	Las Vegas	484		
Conference Hotel – Hyatt Regency	Walnut	Long Beach	82		
Conference Hotel – Renaissance Hollywood	Walnut	Los Angeles	66		
Conference Hotel – Marriott	Walnut	Los Angeles/Downtown	56		
Conference Venue – Monrovia Historical Museum	Walnut	Monrovia	30		
Conference Hotel – Hyatt	Walnut	Monterey	684		
Conference Hotel – Portolo	Walnut	Monterey	688		
Conference Hotel – Marriott	Walnut	Monterey	688		
Conference Hotel – Marriott	Walnut	Newport Beach	70		
Conference Hotel – Hyatt	Walnut	Newport Beach	70		
Conference Hotel – Doubletree	Walnut	Ontario	34		
Conference Hotel – Hilton	Walnut	Pasadena	48		
Conference Hotel – Sheraton	Walnut	Pomona	14		
Conference Hotel – Atlantis	Walnut	Reno	942		
Conference Hotel – Grand Sierra	Walnut	Reno	944		
Conference Hotel – Hyatt	Walnut	Sacramento	818		
Conference Hotel – Sheraton	Walnut	Sacramento	818		
Conference Hotel – Hilton Mission Bay	Walnut	San Diego	210		
Conference Hotel – Manchester Grand Hyatt	Walnut	San Diego	222		
Conference Hotel – Bahia Mission Bay	Walnut	San Diego	218		
Conference Hotel – Hilton	Walnut	San Gabriel	36		
Conference Hotel – Fess Parker Doubletree	Walnut	Santa Barbara	238		
Conference Venue – Hurst Ranch	Walnut	West Covina	16		
Chino Basin Watermaster	Walnut	Rancho Cucamonga	42		
Chino Basin Water Conservation District	Walnut	Montclair	22		
Diamond Bar Center	Walnut	Diamond Bar	10		
Diamond Bar Golf Course	Walnut	Diamond Bar	6		
Grace Black Auditorium	Walnut	El Monte	28		

Mileage estimate – Dir Venue/Event	Starting	Ending	Round trip mileage
Hamilton's Restaurant	Walnut	Covina	8
IEUA Leadership Breakfast	Walnut	Chino	30
IEUA Leadership Breakfast (Doubletree)	Walnut	Ontario	32
Industrial Manufacturer's Council (IMC)	Walnut	City of Industry	14
Legislative Office – Assembly Member Calderon	Walnut	City of Industry	30
Legislative Office – Assembly Member Chen	Walnut	Brea	20
Legislative Office – Assembly Member Holden	Walnut	Claremont	22
Legislative Office – Assembly Member Holden	Walnut	Pasadena	40
Legislative Office – Assembly Member Rodriguez	Walnut	Chino	24
Legislative Office – Assembly Member Rubio	Walnut	West Covina	8
Legislative Office – Senator Hernandez	Walnut	West Covina	14
Legislative Office – Senator Leyva	Walnut	Chino	24
Legislative Office – Senator Leyva	Walnut	San Bernardino	76
Legislative Office – Senator Mendoza	Walnut	Cerritos	58
Legislative Office – Senator Newman	Walnut	Brea	20
Legislative Office – Senator Portantino	Walnut	Glendale	66
Legislative Office – Senator Portantino	Walnut	San Dimas	20
Main San Gabriel Basin Watermaster	Walnut	Azusa	20
Metropolitan Water District	Walnut	Los Angeles	52
Park & Ride	Walnut	Glendora	16
Rose Hills Memorial Park	Walnut	Whittier	32
San Dimas Golf Course	Walnut	San Dimas	28
San Gabriel Valley Economic Partnership	Walnut	Irwindale	28
SCWUA	Walnut	Pomona	14
SCWUA Contact Hour Training	Walnut	Glendora	18
SGV Water Association Board Meetings	Walnut	Azusa	20
SGVWA Qtly. Breakfast (Pomona Valley Mining Co.)	Walnut	Pomona	12
SGVWA Quarterly Lunch (Swiss Park)	Walnut	Whitter	30
Three Valleys District	Walnut	Claremont	38
TVMWD Leadership Breakfast (Sheraton)	Walnut	Pomona	14
Walnut Valley Water District	Walnut	Walnut	4
Water Education Symposium	Walnut	Orange	54

Mileage estimate – Director Bowcock — La Verne, CA 91750						
Venue/Event	Starting	Ending	Round trip mileage			
Airports – Los Angeles (LAX)	La Verne	Los Angeles	98			
Airports – Ontario (ONT)	La Verne	Ontario	28			
Airport – Burbank (BUR)	La Verne	Burbank	76			
Airport – Orange County/John Wayne (SNA)	La Verne	Santa Ana	78			
Airport – Long Beach (LGB)	La Verne	Long Beach	88			
Conference Hotel – Disneyland Hotel	La Verne	Anaheim	60			
Conference Hotel – Grand Californian	La Verne	Anaheim	60			
Conference Hotel – Embassy Suites	La Verne	Arcadia	34			
Conference Hotel – Courtyard Marriott	La Verne	Baldwin Park	32			
Conference Hotel – Pacific Palms	La Verne	City of Industry	38			
Conference Hotel – Doubletree	La Verne	Claremont	8			
Conference Hotel – Westin	La Verne	Costa Mesa	78			
Conference Hotel – Renaissance Esmeralda	La Verne	Indian Wells	200			
Conference Hotel – Miramonte	La Verne	Indian Wells	200			
Conference Hotel – La Quinta Resort	La Verne	La Quinta	206			
Conference Hotel – Tropicana	La Verne	Las Vegas	466			
Conference Hotel – Mandalay Bay	La Verne	Las Vegas	466			
Conference Hotel – Hyatt Regency	La Verne	Long Beach	92			
Conference Hotel – Renaissance Hollywood	La Verne	Los Angeles	78			
Conference Hotel – Marriott	La Verne	Los Angeles/Downtown	70			
Conference Venue – Monrovia Historical Museum	La Verne	Monrovia	30			
Conference Hotel – Hyatt	La Verne	Monterey	684			
Conference Hotel – Portolo	La Verne	Monterey	686			
Conference Hotel – Marriott	La Verne	Monterey	686			
Conference Hotel – Marriott	La Verne	Newport Beach	88			
Conference Hotel – Hyatt	La Verne	Newport Beach	88			
Conference Hotel – Doubletree	La Verne	Ontario	26			
Conference Hotel – Hilton	La Verne	Pasadena	48			
Conference Hotel – Sheraton	La Verne	Pomona	10			
Conference Hotel – Atlantis	La Verne	Reno	924			
Conference Hotel – Grand Sierra	La Verne	Reno	926			
Conference Hotel – Hyatt	La Verne	Sacramento	816			
Conference Hotel – Sheraton	La Verne	Sacramento	816			
Conference Hotel – Hilton Mission Bay	La Verne	San Diego	230			
Conference Hotel – Manchester Grand Hyatt	La Verne	San Diego	242			
Conference Hotel – Bahia Mission Bay	La Verne	San Diego	238			
Conference Hotel – Hilton	La Verne	San Gabriel	50			
Conference Hotel – Fess Parker Doubletree	La Verne	Santa Barbara	240			
Conference Venue – Hurst Ranch	La Verne	West Covina	32			
Alexander Hughes Community Center	La Verne	Claremont	6			
Chino Basin Water Conservation District	La Verne	Montclair	14			
Citrus College Foundation	La Verne	Glendora	18			
Claremont Chamber	La Verne	Claremont	10			
David & Margaret Home	La Verne	La Verne	6			

Mileage estimate – Director Bowcock — La Verne, CA 91750						
Venue/Event	Starting	Ending	Round trip mileage			
Diamond Bar Center	La Verne	Diamond Bar	26			
Diamond Bar Golf Course	La Verne	Diamond Bar	24			
Grace Black Auditorium	La Verne	El Monte	42			
IEUA Leadership Breakfast	La Verne	Chino	34			
IEUA Leadership Breakfast (Doubletree)	La Verne	Ontario	26			
Industrial Manufacturer's Council (IMC)	La Verne	City of Industry	38			
Inland Counties Water Association	La Verne	Ontario	30			
Legislative Office – Assembly Member Calderon	La Verne	City of Industry	46			
Legislative Office – Assembly Member Chen	La Verne	Brea	38			
Legislative Office – Assembly Member Holden	La Verne	Claremont	8			
Legislative Office – Assembly Member Holden	La Verne	Pasadena	40			
Legislative Office – Assembly Member Rodriguez	La Verne	Chino	24			
Legislative Office – Assembly Member Rubio	La Verne	West Covina	22			
Legislative Office – Senator Hernandez	La Verne	West Covina	28			
Legislative Office – Senator Leyva	La Verne	Chino	22			
Legislative Office – Senator Leyva	La Verne	San Bernardino	60			
Legislative Office – Senator Mendoza	La Verne	Cerritos	68			
Legislative Office – Senator Newman	La Verne	Brea	40			
Legislative Office – Senator Portantino	La Verne	Glendale	62			
Legislative Office – Senator Portantino	La Verne	San Dimas	8			
Main San Gabriel Basin Watermaster	La Verne	Azusa	20			
Metropolitan Water District	La Verne	Los Angeles	66			
Pilgrim Place	La Verne	Claremont	8			
Rose Hills Memorial Park	La Verne	Whittier	46			
Rowland Water District	La Verne	Rowland Heights	40			
San Dimas Golf Course	La Verne	San Dimas	8			
San Gabriel Valley Economic Partnership	La Verne	Irwindale	32			
SCWUA	La Verne	Pomona	10			
SCWUA Contact Hour Training	La Verne	Glendora	14			
SGV Talk Group (America's Christian CU)	La Verne	Glendora	8			
SGV Talk Group (City of Arcadia)	La Verne	Arcadia	36			
SGVWA Qtly. Breakfast (Pomona Valley Mining Co.)	La Verne	Pomona	12			
SGVWA Quarterly Lunch (Swiss Park)	La Verne	Whitter	46			
Six Basins Watermaster	La Verne	Claremont	10			
Taylor Hall Community Center	La Verne	Claremont	8			
Three Valleys District	La Verne	Claremont	10			
TVMWD Leadership Breakfast (Sheraton)	La Verne	Pomona	10			
University Club	La Verne	Claremont	6			
USC Backflow Foundation	La Verne	Los Angeles	76			
Water Education Symposium	La Verne	Orange	74			

Mileage estimate – Director Kuhn — Glendora, CA 91740							
Venue/Event	Starting	Ending	Round trip mileage				
Airports – Los Angeles (LAX)	Glendora	Los Angeles	88				
Airports – Ontario (ONT)	Glendora	Ontario	40				
Airport – Burbank (BUR)	Glendora	Burbank	70				
Airport – Orange County/John Wayne (SNA)	Glendora	Santa Ana	72				
Airport – Long Beach (LGB)	Glendora	Long Beach	82				
Conference Hotel – Disneyland Hotel	Glendora	Anaheim	58				
Conference Hotel – Grand Californian	Glendora	Anaheim	58				
Conference Hotel – Embassy Suites	Glendora	Arcadia	28				
Conference Hotel – Courtyard Marriott	Glendora	Baldwin Park	30				
Conference Hotel – Pacific Palms	Glendora	City of Industry	32				
Conference Hotel – Doubletree	Glendora	Claremont	18				
Conference Hotel – Westin	Glendora	Costa Mesa	74				
Conference Hotel – Renaissance Esmeralda	Glendora	Indian Wells	210				
Conference Hotel – Miramonte	Glendora	Indian Wells	210				
Conference Hotel – La Quinta Resort	Glendora	La Quinta	212				
Conference Hotel – Tropicana	Glendora	Las Vegas	474				
Conference Hotel – Mandalay Bay	Glendora	Las Vegas	474				
Conference Hotel – Hyatt Regency	Glendora	Long Beach	86				
Conference Hotel – Renaissance Hollywood	Glendora	Los Angeles	72				
Conference Hotel – Marriott	Glendora	Los Angeles/Downtown	64				
Conference Venue – Monrovia Historical Museum	Glendora	Monrovia	24				
Conference Hotel – Hyatt	Glendora	Monterey	678				
Conference Hotel – Portolo	Glendora	Monterey	680				
Conference Hotel – Marriott	Glendora	Monterey	680				
Conference Hotel – Marriott	Glendora	Newport Beach	84				
Conference Hotel – Hyatt	Glendora	Newport Beach	84				
Conference Hotel – Doubletree	Glendora	Ontario	34				
Conference Hotel – Hilton	Glendora	Pasadena	42				
Conference Hotel – Sheraton	Glendora	Pomona	16				
Conference Hotel – Atlantis	Glendora	Reno	932				
Conference Hotel – Grand Sierra	Glendora	Reno	934				
Conference Hotel – Hyatt	Glendora	Sacramento	810				
Conference Hotel – Sheraton	Glendora	Sacramento	810				
Conference Hotel – Hilton Mission Bay	Glendora	San Diego	226				
Conference Hotel – Manchester Grand Hyatt	Glendora	San Diego	236				
Conference Hotel – Bahia Mission Bay	Glendora	San Diego	232				
Conference Hotel – Hilton	Glendora	San Gabriel	42				
Conference Hotel – Fess Parker Doubletree	Glendora	Santa Barbara	234				
Conference Venue – Hurst Ranch	Glendora	West Covina	26				
Chino Basin Watermaster	Glendora	Rancho Cucamonga	32				
Chino Basin Water Conservation District	Glendora	Montclair	24				
Diamond Bar Center	Glendora	Diamond Bar	24				
Diamond Bar Golf Course	Glendora	Diamond Bar	22				
Flappy Jack's Restaurant	Glendora	Glendora	6				

Venue/Event	rector Kuhn — G Starting	Ending	Round trip mileage
Glendora Country Club	Glendora	Glendora	4
Grace Black Auditorium	Glendora	El Monte	36
Hamilton Steak House	Glendora	Covina	14
IEUA Leadership Breakfast	Glendora	Chino	34
IEUA Leadership Breakfast (Doubletree)	Glendora	Ontario	34
Industrial Manufacturer's Council (IMC)	Glendora	City of Industry	36
Legislative Office – Assembly Member Calderon	Glendora	City of Industry	40
Legislative Office – Assembly Member Chen	Glendora	Brea	34
Legislative Office – Assembly Member Holden	Glendora	Claremont	18
Legislative Office – Assembly Member Holden	Glendora	Pasadena	34
Legislative Office – Assembly Member Rodriguez	Glendora	Chino	30
Legislative Office – Assembly Member Rubio	Glendora	West Covina	14
Legislative Office – Senator Hernandez	Glendora	West Covina	22
Legislative Office – Senator Leyva	Glendora	Chino	30
Legislative Office – Senator Leyva	Glendora	San Bernardino	70
Legislative Office – Senator Mendoza	Glendora	Cerritos	62
Legislative Office – Senator Newman	Glendora	Brea	36
Legislative Office – Senator Portantino	Glendora	Glendale	56
Legislative Office – Senator Portantino	Glendora	San Dimas	8
Main San Gabriel Basin Watermaster	Glendora	Azusa	10
Metropolitan Water District	Glendora	Los Angeles	60
Park & Ride	Glendora	Glendora	6
Roady's Restaurant	Glendora	San Dimas	8
Rose Hills Memorial Park	Glendora	Whittier	40
San Dimas Golf Course	Glendora	San Dimas	10
San Gabriel Valley Economic Partnership	Glendora	Irwindale	26
SCWUA	Glendora	Pomona	16
SGV Talk Group (America's Christian CU)	Glendora	Glendora	4
SGV Talk Group (City of Arcadia)	Glendora	Arcadia	30
SGV-COG Governing Board (Upper District)	Glendora	Monrovia	24
SGVWA Qtly. Breakfast (Pomona Valley Mining Co.)	Glendora	Pomona	16
SGVWA Quarterly Lunch (Swiss Park)	Glendora	Whitter	40
Three Valleys District	Glendora	Claremont	20
TVMWD Leadership Breakfast (Sheraton)	Glendora	Pomona	16
WQA	Glendora	West Covina	26

Mileage estimate – Direct	or Ruzicka — Diai	mond Bar, CA 91765		
Venue/Event	Starting	Ending	Round trip mileage	
Airports – Los Angeles (LAX)	Diamond Bar	Los Angeles	88	
Airports – Ontario (ONT)	Diamond Bar	Ontario	40	
Airport – Burbank (BUR)	Diamond Bar	Burbank	86	
Airport – Orange County/John Wayne (SNA)	Diamond Bar	Santa Ana	52	
Airport – Long Beach (LGB)	Diamond Bar	Long Beach	68	
Conference Hotel – Disneyland Hotel	Diamond Bar	Anaheim	36	
Conference Hotel – Grand Californian	Diamond Bar	Anaheim	36	
Conference Hotel – Embassy Suites	Diamond Bar	Arcadia	50	
Conference Hotel – Courtyard Marriott	Diamond Bar	Baldwin Park	26	
Conference Hotel – Pacific Palms	Diamond Bar	City of Industry	22	
Conference Hotel – Doubletree	Diamond Bar	Claremont	28	
Conference Hotel – Westin	Diamond Bar	Costa Mesa	54	
Conference Hotel – Renaissance Esmeralda	Diamond Bar	Indian Wells	204	
Conference Hotel – Miramonte	Diamond Bar	Indian Wells	204	
Conference Hotel – La Quinta Resort	Diamond Bar	La Quinta	210	
Conference Hotel – Tropicana	Diamond Bar	Las Vegas	496	
Conference Hotel – Mandalay Bay	Diamond Bar	Las Vegas	496	
Conference Hotel – Hyatt Regency	Diamond Bar	Long Beach	80	
Conference Hotel – Renaissance Hollywood	Diamond Bar	Los Angeles	74	
Conference Hotel – Marriott	Diamond Bar	Los Angeles/Downtown	62	
Conference Venue – Monrovia Historical Museum	Diamond Bar	Monrovia	48	
Conference Hotel – Hyatt	Diamond Bar	Monterey	702	
Conference Hotel – Portolo	Diamond Bar	Monterey	704	
Conference Hotel – Marriott	Diamond Bar	Monterey	704	
Conference Hotel – Marriott	Diamond Bar	Newport Beach	64	
Conference Hotel – Hyatt	Diamond Bar	Newport Beach	64	
Conference Hotel – Doubletree	Diamond Bar	Ontario	40	
Conference Hotel – Hilton	Diamond Bar	Pasadena	66	
Conference Hotel – Sheraton	Diamond Bar	Pomona	22	
Conference Hotel – Atlantis	Diamond Bar	Reno	950	
Conference Hotel – Grand Sierra	Diamond Bar	Reno	954	
Conference Hotel – Hyatt	Diamond Bar	Sacramento	834	
Conference Hotel – Sheraton	Diamond Bar	Sacramento	834	
Conference Hotel – Hilton Mission Bay	Diamond Bar	San Diego	204	
Conference Hotel – Manchester Grand Hyatt	Diamond Bar	San Diego	216	
Conference Hotel – Bahia Mission Bay	Diamond Bar	San Diego	212	
Conference Hotel – Hilton	Diamond Bar	San Gabriel	44	
Conference Hotel – Fess Parker Doubletree	Diamond Bar	Santa Barbara	244	
Conference Venue – Hurst Ranch	Diamond Bar	West Covina	26	
Diamond Bar Center	Diamond Bar	Diamond Bar	6	
Diamond Bar Golf Course	Diamond Bar	Diamond Bar	6	
Grace Black Auditorium	Diamond Bar	El Monte	38	
IEUA Leadership Breakfast	Diamond Bar	Chino	22	
IEUA Leadership Breakfast (Doubletree)	Diamond Bar	Ontario	40	
Industrial Manufacturer's Council (IMC)	Diamond Bar	City of Industry	22	
LAFCO – Commissioner's Meeting	Diamond Bar	Los Angeles	60	

Mileage estimate – Director Ruzicka — Diamond Bar, CA 91765							
Venue/Event	Starting	Ending	Round trip mileage				
LAFCO – Headquarters Office	Diamond Bar	Pasadena	56				
Legislative Office – Assembly Member Calderon	Diamond Bar	City of Industry	30				
Legislative Office – Assembly Member Chen	Diamond Bar	Brea	14				
Legislative Office – Assembly Member Holden	Diamond Bar	Claremont	28				
Legislative Office – Assembly Member Holden	Diamond Bar	Pasadena	52				
Legislative Office – Assembly Member Rodriguez	Diamond Bar	Chino	22				
Legislative Office – Assembly Member Rubio	Diamond Bar	West Covina	18				
Legislative Office – Senator Hernandez	Diamond Bar	West Covina	24				
Legislative Office – Senator Leyva	Diamond Bar	Chino	28				
Legislative Office – Senator Leyva	Diamond Bar	San Bernardino	84				
Legislative Office – Senator Mendoza	Diamond Bar	Cerritos	52				
Legislative Office – Senator Newman	Diamond Bar	Brea	14				
Legislative Office – Senator Portantino	Diamond Bar	Glendale	76				
Legislative Office – Senator Portantino	Diamond Bar	San Dimas	26				
Main San Gabriel Basin Watermaster	Diamond Bar	Azusa	38				
Metropolitan Water District	Diamond Bar	Los Angeles	58				
Rose Hills Memorial Park	Diamond Bar	Whittier	34				
Rowland Water District	Diamond Bar	Rowland Heights	16				
San Dimas Golf Course	Diamond Bar	San Dimas	34				
San Gabriel Valley Economic Partnership	Diamond Bar	Irwindale	42				
SCWUA	Diamond Bar	Pomona	22				
SGV Regional Chamber GAC Committee (Quality Inn)	Diamond Bar	Walnut	10				
SGV-COG Governing Board (Upper District)	Diamond Bar	Monrovia	48				
SGVWA Quarterly Breakfast (Mining Co.)	Diamond Bar	Pomona	18				
SGVWA Quarterly Lunch (Swiss Park)	Diamond Bar	Whitter	30				
Six Basins Watermaster	Diamond Bar	Claremont	42				
Three Valleys District	Diamond Bar	Claremont	42				
TVMWD Leadership Breakfast (Sheraton)	Diamond Bar	Pomona	22				
Walnut Valley Water District	Diamond Bar	Walnut	10				

Mileage estimate – Director Mendoza — Pomona, CA 91768							
Venue/Event	Starting	Ending	Round trip mileage				
Airports – Los Angeles (LAX)	Pomona	Los Angeles	92				
Airports – Ontario (ONT)	Pomona	Ontario	22				
Airport – Burbank (BUR)	Pomona	Burbank	82				
Airport – Orange County/John Wayne (SNA)	Pomona	Santa Ana	68				
Airport – Long Beach (LGB)	Pomona	Long Beach	82				
Conference Hotel – Disneyland Hotel	Pomona	Anaheim	54				
Conference Hotel – Grand Californian	Pomona	Anaheim	54				
Conference Hotel – Embassy Suites	Pomona	Arcadia	38				
Conference Hotel – Courtyard Marriott	Pomona	Baldwin Park	26				
Conference Hotel – Pacific Palms	Pomona	City of Industry	26				
Conference Hotel – Doubletree	Pomona	Claremont	8				
Conference Hotel – Westin	Pomona	Costa Mesa	70				
Conference Hotel – Renaissance Esmeralda	Pomona	Indian Wells	190				
Conference Hotel – Miramonte	Pomona	Indian Wells	190				
Conference Hotel – La Quinta Resort	Pomona	La Quinta	196				
Conference Hotel – Tropicana	Pomona	Las Vegas	472				
Conference Hotel – Mandalay Bay	Pomona	Las Vegas	472				
Conference Hotel – Hyatt Regency	Pomona	Long Beach	86				
Conference Hotel – Renaissance Hollywood	Pomona	Los Angeles	74				
Conference Hotel – Marriott	Pomona	Los Angeles/Downtown	64				
Conference Venue – Monrovia Historical Museum	Pomona	Monrovia	34				
Conference Hotel – Hyatt	Pomona	Monterey	690				
Conference Hotel – Portolo	Pomona	Monterey	694				
Conference Hotel – Marriott	Pomona	Monterey	694				
Conference Hotel – Marriott	Pomona	Newport Beach	80				
Conference Hotel – Hyatt	Pomona	Newport Beach	80				
Conference Hotel – Doubletree	Pomona	Ontario	18				
Conference Hotel – Hilton	Pomona	Pasadena	54				
Conference Hotel – Sheraton	Pomona	Pomona	4				
Conference Hotel – Atlantis	Pomona	Reno	930				
Conference Hotel – Grand Sierra	Pomona	Reno	932				
Conference Hotel – Hyatt	Pomona	Sacramento	822				
Conference Hotel – Sheraton	Pomona	Sacramento	822				
Conference Hotel – Hilton Mission Bay	Pomona	San Diego	220				
Conference Hotel – Manchester Grand Hyatt	Pomona	San Diego	232				
Conference Hotel – Bahia Mission Bay	Pomona	San Diego	228				
Conference Hotel – Hilton	Pomona	San Gabriel	44				
Conference Hotel – Fess Parker Doubletree	Pomona	Santa Barbara	246				
Conference Venue – Hurst Ranch	Pomona	West Covina	26				
Chino Basin Watermaster	Pomona	Rancho Cucamonga	22				
Chino Basin Water Conservation District	Pomona	Montclair	8				
City of Pomona	Pomona	Pomona	4				
Diamond Bar Center	Pomona	Diamond Bar	20				
Diamond Bar Golf Course	Pomona	Diamond Bar	16				
Grace Black Auditorium	Pomona	El Monte	36				
IEUA Leadership Breakfast	Pomona	Chino	24				

Venue/Event	Starting	Ending	Round trip mileage
IEUA Leadership Breakfast (Doubletree)	Pomona	Ontario	20
Industrial Manufacturer's Council (IMC)	Pomona	City of Industry	26
Legislative Office – Assembly Member Calderon	Pomona	City of Industry	40
Legislative Office – Assembly Member Chen	Pomona	Brea	32
Legislative Office – Assembly Member Holden	Pomona	Claremont	8
Legislative Office – Assembly Member Holden	Pomona	Pasadena	46
Legislative Office – Assembly Member Rodriguez	Pomona	Chino	16
Legislative Office – Assembly Member Rubio	Pomona	West Covina	16
Legislative Office – Senator Hernandez	Pomona	West Covina	22
Legislative Office – Senator Leyva	Pomona	Chino	12
Legislative Office – Senator Leyva	Pomona	San Bernardino	62
Legislative Office – Senator Mendoza	Pomona	Cerritos	62
Legislative Office – Senator Newman	Pomona	Brea	30
Legislative Office – Senator Portantino	Pomona	Glendale	68
Legislative Office – Senator Portantino	Pomona	San Dimas	10
Main San Gabriel Basin Watermaster	Pomona	Azusa	26
Metropolitan Water District	Pomona	Los Angeles	60
Rose Hills Memorial Park	Pomona	Whittier	40
Rowland Water District	Pomona	Rowland Heights	30
San Dimas Golf Course	Pomona	San Dimas	14
San Gabriel Valley Economic Partnership	Pomona	Irwindale	36
SCWUA	Pomona	Pomona	4
SCWUA Contact Hour Class	Pomona	Glendora	22
SGV Regional Chamber HR Seminar (Quality Inn)	Pomona	Walnut	22
SGV Regional Chamber GAC Committee (Quality Inn)	Pomona	Walnut	22
SGVWA Quarterly Breakfast (Mining Co.)	Pomona	Pomona	4
SGVWA Quarterly Lunch (Swiss Park)	Pomona	Whitter	40
Six Basins Watermaster	Pomona	Claremont	14
Three Valleys District	Pomona	Claremont	14
TVMWD Leadership Breakfast (Sheraton)	Pomona	Pomona	4
Water Education Symposium	Pomona	Orange	58

Mileage estimate – Director Horan — West Covina, CA 91792							
Venue/Event	Starting	Ending	Round trip mileage				
Airports – Los Angeles (LAX)	West Covina	Los Angeles	76				
Airports – Cos Afigeres (LAA) Airports – Ontario (ONT)	West Covina	Ontario	42				
Airport – Burbank (BUR)	West Covina	Burbank	74				
Airport – Orange County/John Wayne (SNA)	West Covina	Santa Ana	30				
Airport – Grange County/John Wayne (SNA) Airport – Long Beach (LGB)	West Covina	Long Beach	66				
Conference Hotel – Disneyland Hotel	West Covina	Anaheim	34				
Conference Hotel – Brand Californian	West Covina	Anaheim	34				
	West Covina	Arcadia	44				
Conference Hotel – Embassy Suites Conference Hotel – Courtyard Marriott	West Covina	Baldwin Park	16				
Conference Hotel – Courtyard Marriott Conference Hotel – Pacific Palms			8				
	West Covina	City of Industry					
Conference Hotel – Doubletree	West Covina	Claremont	30				
Conference Hotel – Westin	West Covina	Costa Mesa	60				
Conference Hotel – Renaissance Esmeralda Conference Hotel – Miramonto	West Covina	Indian Wells	208				
Conference Hotel – Miramonte	West Covina	Indian Wells	208				
Conference Hotel – La Quinta Resort	West Covina	La Quinta	214				
Conference Hotel – Tropicana	West Covina	Las Vegas	496				
Conference Hotel – Mandalay Bay	West Covina	Las Vegas	496				
Conference Hotel – Hyatt Regency	West Covina	Long Beach	72				
Conference Hotel – Renaissance Hollywood	West Covina	Los Angeles	62				
Conference Hotel – Marriott	West Covina	Los Angeles/Downtown	52				
Conference Venue – Monrovia Historical Museum	West Covina	Monrovia	42				
Conference Hotel – Hyatt	West Covina	Monterey	698				
Conference Hotel – Portolo	West Covina	Monterey	700				
Conference Hotel – Marriott	West Covina	Monterey	700				
Conference Hotel – Marriott	West Covina	Newport Beach	70				
Conference Hotel – Hyatt	West Covina	Newport Beach	70				
Conference Hotel – Doubletree	West Covina	Ontario	40				
Conference Hotel – Hilton	West Covina	Pasadena	46				
Conference Hotel – Sheraton	West Covina	Pomona	22				
Conference Hotel – Atlantis	West Covina	Reno	982				
Conference Hotel – Grand Sierra	West Covina	Reno	1000				
Conference Hotel – Hyatt	West Covina	Sacramento	830				
Conference Hotel – Sheraton	West Covina	Sacramento	830				
Conference Hotel – Hilton Mission Bay	West Covina	San Diego	208				
Conference Hotel – Manchester Grand Hyatt	West Covina	San Diego	220				
Conference Hotel – Bahia Mission Bay	West Covina	San Diego	218				
Conference Hotel – Hilton	West Covina	San Gabriel	34				
Conference Hotel – Fess Parker Doubletree	West Covina	Santa Barbara	238				
Conference Venue – Hurst Ranch	West Covina	West Covina	16				
Chino Basin Water Conservation District	West Covina	Montclair	30				
Diamond Bar Center	West Covina	Diamond Bar	16				
Diamond Bar Golf Course	West Covina	Diamond Bar	12				
Grace Black Auditorium	West Covina	El Monte	22				
IEUA Leadership Breakfast	West Covina	Chino	30				
IEUA Leadership Breakfast (Doubletree)	West Covina	Ontario	40				
Industrial Manufacture's Council (IMC)	West Covina	City of Industry	8				

Mileage estimate – Director Horan — West Covina, CA 91792							
Venue/Event	Starting	Ending	Round trip mileage				
JWL-PWR (Walnut Valley Water District	West Covina	Walnut	8				
Legislative Office – Assembly Member Calderon	West Covina	City of Industry	18				
Legislative Office – Assembly Member Chen	West Covina	Brea	16				
Legislative Office – Assembly Member Holden	West Covina	Claremont	30				
Legislative Office – Assembly Member Holden	West Covina	Pasadena	42				
Legislative Office – Assembly Member Rodriguez	West Covina	Chino	28				
Legislative Office – Assembly Member Rubio	West Covina	West Covina	16				
Legislative Office – Senator Hernandez	West Covina	West Covina	14				
Legislative Office – Senator Leyva	West Covina	Chino	30				
Legislative Office – Senator Leyva	West Covina	San Bernardino	82				
Legislative Office – Senator Mendoza	West Covina	Cerritos	46				
Legislative Office – Senator Newman	West Covina	Brea	16				
Legislative Office – Senator Portantino	West Covina	Glendale	64				
Legislative Office – Senator Portantino	West Covina	San Dimas	26				
Main San Gabriel Basin Watermaster	West Covina	Azusa	22				
Metropolitan Water District	West Covina	Los Angeles	48				
Rose Hills Memorial Park	West Covina	Whittier	24				
Rowland Water District	West Covina	Rowland Heights	10				
San Gabriel Valley Economic Partnership	West Covina	Irwindale	28				
SCWUA	West Covina	Pomona	22				
SGV Regional Chamber HR Seminar (Quality Inn)	West Covina	Walnut	4				
SGV Regional Chamber GAC Committee (Quality Inn)	West Covina	Walnut	4				
SGVWA Qtly. Breakfast (Pomona Valley Mining Co.)	West Covina	Pomona	18				
SGVWA Quarterly Lunch (Swiss Park)	West Covina	Whitter	20				
Three Valleys District	West Covina	Claremont	40				
TVMWD Leadership Breakfast (Sheraton)	West Covina	Pomona	22				
Walnut Valley Water District	West Covina	Walnut	8				
WQA	West Covina	West Covina	14				

Staff Report/Memorandum

\boxtimes	Information	Only 🗌	Cost Estimate:	\$						
	For Action		Fiscal Impact		Funds Budgeted					
Sub	ject:	FY 17-18 1s	FY 17-18 1st Quarter Reserve Schedule Update							
Date	e:	November 15, 2017								
Fron	m:	Richard W.	Richard W. Hansen, General Manager							
To:		TVMWD Bo	VMWD Board of Directors							

Discussion:

Attached for Board review is the Reserve Schedule as of September 30, 2017. This schedule identifies encumbered reserves that have been set aside for specific projects and Board designated reserves.

Strategic Plan Objective(s):

- 3.1 Utilize and comply with a set of financial policies to maintain TVMWD's financial health
- 3.3 Be accountable and transparent with major decisions

	TVMWD RESERVES SCHEDULE									
FUND BALANCE	RESER	/E GOAL								
RESERVED FOR ENCUMBRANCE										
Security Equipment	92,269		. II	(9,135)		-		83,134		
SCADA Modification/Upgrades	75,497	92,7	74	-		-		168,271		
Manway Installations	274,408	14,4		-		-		288,814		
PM-26 Expansion	207,813		-	-		-		207,813		
Administration Building Improvements	101,090		-	(36,559)		-		64,531		
TVMWD Well - Grand Ave. Claremont	379,086	1,139,8	362	(35,332)		-		1,483,616		
TVMWD Well - West Baseline Claremont	510,903		-	(155)		-		510,748		
Carports	238,722		-	(3,772)		-		234,950		
Pond 3 Sump Pump	82,594		•	(890)		-		81,704		
Williams Hydroelectric Analysis/Switchboard Repl	234,574		-	(101,101)		-		133,473		
Fulton Hyroelectric Analysis/Switchboard Replace	217,107		-	(99,301)		-		117,806		
Leroy's Connection Replacement	191,730		•	(179,752)		-		11,978		
Plant 2 Electrical Panel Modifications	80,000		-	-		-		80,000		
	\$ 2,685,793	\$ 1,247,0)42	\$ (465,997)	\$	-	\$	3,466,838		
SOARD DESIGNATED									Lower	Upper

-

-

\$

-

-

\$

-

-

-

\$

90,245

133,334

1,672,035

5,727,440

1,885,273

9,636,564

128,237

Board Elections

Water Management

Capital Asset R/R

Opportunity

Emergency

Water Rate Stabilization

Employee Benefits - Retiree Medical

Lower	Upper
\$ 120,000	\$ 160,000
-	200,000
1,200,000	1,800,000
4,100,000	7,100,000
2,000,000	3,000,000
1,817,576	1,817,576
363,436	363,436
\$ 9,601,012	\$ 14,441,012

90,245

133,334

1,672,035

5,727,440

1,885,273

9,636,564

128,237

Item 8.A.1

NA	ME:	Brian Bowcock, Division 3	MONTH/	YEAR	October	2	017	
No	Day	Title of Meeting / Description	Mileage (assu	ımed as round t	rip unless	noted)	Meeting	
INO	Бау	y Title of Weeting / Description	From City	To City	Miles	Miles \$	Compensation	
1	2	Talk meeting	La Verne	Glendora	8.0	\$ 4.28	\$ 200.00	
Meeting	g with diffe	erent cities to discuss issues with all cities, such as MS4 and make all cities go to dist	ricts for voting purpose	S.				
2	10	Taste of La Verne Chamber event.	La Verne				\$ 200.00	
To pror	note busi	nesses in La Verne						
3	12	TVMWD Leadership breakfast	La Verne				\$ 200.00	
Our qua	arterly eve	ent to keep up to date on water issues.						
4	16	La Verne Chamber of Commerce	La Verne				\$ 200.00	
Monthly	/ Board m	neeting, planning for coming events						
5	18	TVMWD BOD	La Verne	Claremont	10.0	\$ 5.35	\$ 200.00	
Discuss	sion of reg	gional water business and projects						
6	22	AWWA CONFERENCE RENO	La Verne	Ontario Airport	28.0	\$ 14.98	\$ 200.00	
Technic	cal sessio	ns each day. I worked as a volunteer for six days						
7	23	AWWA	La Verne				\$ 200.00	
8	24	AWWA	La Verne				\$ 200.00	
9	25	AWWA	La Verne				\$ 200.00	
10	26	AWWA	La Verne	Ontario Airport	28.0	\$ 14.98	\$ 200.00	
Parking	arking long term was more							

No	Day	Miscellaneous Expense (please itemize each expense)	Misc. Expense
1	10	Taste of La Verne	\$ 40.00
2	21	Shuttle tip at Reno	\$ 2.00
3	26	Shuttle tip at Reno	\$ 2.00
4	21	Airfare round trip	\$ 153.46
5	26	Meals total receipts attached for the week - receipts to office	\$ 48.71
		Subtotal Miscellaneous Expense	\$ 246.17
I certify	the above i	s correct and accurate to the best of my knowledge Subtotal Mileage	\$ 39.59
		Subtotal Meeting Compensation	\$ 2,000.00
		Subtotal All	\$ 2,285.76
		Mandatory Deferred Compensation @ 7.5%	(\$ 150.00)
Signa	ture	Voluntary Deferred Compensation (negative entry: default @ 0)	\$ 0.00
		TOTAL	\$ 2,135.76

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Item 8.A.1

NA	ME:	David De Jesus, Division 2	MONTH / Y	EAR (October	2	2017		
No	Day	Title of Masting / Description	Mileage (assu	ımed as round tri	p unless	noted)	Meeting		
No	Day	Title of Meeting / Description	From City	To City	Miles	Miles \$	Compensation		
1	3	IMC Management-Operations Tax Credit Seminar	Walnut	Industry	14.0	\$ 7.49	\$ 200.00		
	trategies and methods on how best to apply for and obtain business related tax credits was presented by Dr. Kim Hopkins Director of business Development Corporate Tax Incentives and Mark chols Director of Research and Development for the same company.								
2	4	Board Workshop	Walnut	Claremont	38.0	\$ 20.33	\$ 200.00		
The bo	The board received information related to the GM Responsibilities and Authority and project updates. The board took action to receive, approve and file the FY 16/17 Audit and CAFR								
3	5	Meeting with MWD member agency representatives on California WaterFix	Walnut	Granada Hills	102.0	\$ 54.57	\$ 200.00		
Meeting	g at the M	WD Joseph Jensen Treatment Plant with Southern California Leaders and the Govern	or on the California W	aterFix					
4	6	Joint agency meeting with Executive Committee	Walnut	Covina	8.0	\$ 4.28	\$ 200.00		
Meeting	g with rep	resentatives of Central Basin Water District to discuss issues of mutual interest.							
5	12	Leadership Breakfast	Walnut	Pomona	14.0	\$ 7.49	\$ 200.00		
Preser	ntation by	GM Jeff Kightlinger of the MWDSC on the recent MWD Board approval to proceed wit	h its share of the Calif	ornia Waterfix.					
6	13	Special CONFIDENTIAL Chino Basin Watermaster Board Meeting	Walnut	Rancho C.	42.0	\$ 22.47	\$ 200.00		
Pursua	nt to artic	e 2.6 of the Watermaster Rules and Regulations, a confidential Session was held regard	arding the Notice of Ap	peal from the April 28,	2017 Orde	r			
7	16	Walnut Water District Board Meeting	Walnut	Walnut	4.0	\$ 2.14	\$ 200.00		
Attende	ed the boa	ard meeting as the District's alternate and provided input to questions asked by the boa	ard mostly related to ac	ction taken at the MWD) Board med	eting the weel	c prior.		
8	18	Board Meeting	Walnut	Claremont	38.0	\$ 20.33	\$ 200.00		
Monthly	y board m	eeting the Directors reported on matters occurring during the month as required.							
9	23	San Gabriel Valley Water Association Board Meeting	Walnut	Azusa	20.0	\$ 10.70	\$ 200.00		
Attende	ed the me	eting and reported on action taken at both Three Valleys and MWDSC.							
10	26	Chino Basin Watermaster Board Meeting	Walnut	Rancho Cucamonga	42.0	\$ 22.47	\$ 200.00		
Attende	ttended the board meeting as the District's Alternate, Director Bob Kuhn to report on the meeting.								

No	Day	Miscellaneous Expense (please itemize each expense)	Misc. Expense
1			
2			
3			
4			
5			
		Subtotal Miscellaneous Expense	\$ 0.00
I certify	the above is	s correct and accurate to the best of my knowledge Subtotal Mileage	\$ 172.27
		Subtotal Meeting Compensation	\$ 2,000.00
		Subtotal All	\$ 2,172.27
		Mandatory Deferred Compensation @ 7.5%	(\$ 150.00)
Signat	ure	Voluntary Deferred Compensation (negative entry: default @ 0)	(\$ 943.33)
		TOTAL	\$ 1,078.94

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Item 8.A.1

NA	ME:	David De Jesus, MWD	MONTH / Y	/EAR	October	2	017
No	Day	Title of Masting / Description	Mileage (assu	med as round t	rip unless	s noted)	Meeting
No	Day	Title of Meeting / Description	From City	To City	Miles	Miles \$	Compensation
1	2	Monthly Operational Update Conference Call with Jim Green					\$ 200.00
	update of update of	of activities related to the operation of the various connections into the San Gabriel and ne.	l Chino Basin areas. U	pdate was also provi	ided on dese	rt housing and	meetings held in
2	9	Committee Meetings					\$ 200.00
Attende	ed commit	tees as assigned					
3	10	Board Meeting					\$ 200.00
Attende	ed meeting	g in representation of Three Valleys					
4	11	Colorado River Board Meeting					\$ 200.00
Attende	ed commit	tees as assigned					
5	20	MWD State Tour (Day 1)					\$ 200.00
Attende	d the stat	te inspection tour assigned by MWD with guests from around the Three Valleys service	e area.				
6	21	MWD State Tour (Day 2)					\$ 200.00
Second	l day of th	e tour					
7	24	Executive Committee Meeting					\$ 200.00
The me	eting incl	uded the usual approvals of the agenda for the following month and included a present	tation by the GM on his	s response to his ann	nual evaluatio	on.	
8	25	MWD Employee Recognition Luncheon					\$ 200.00
At the in	nvitation o	of the Chairman attended the annual event in recognition of employees tenured with the	e district.				
9	27	Conference call with Operations Manager					\$ 200.00
		ng was held at Jim Green's request to discuss issues associated with the resurgence of tering into the line for a short period of time causing the "positive" test result; more test			up conference	e call, the caus	e may have been a result
10	31	MWD/SDCWA Pre-Meeting with the Chairman					\$ 200.00
Meeting	g to discus	ss the logistical and processes agreed upon for the meeting to be held next week with	representatives of the	SDCWA.			

No	Day	Miscellaneous Expense (please itemize each expense)	Misc. Expense
1			
2			
3			
4			
5			
		Subtotal Miscellaneous Expense	\$ 0.00
I certify	the above is	correct and accurate to the best of my knowledge Subtotal Mileage	\$ 0.00
		Subtotal Meeting Compensation	\$ 2,000.00
		Subtotal All	\$ 2,000.00
		Mandatory Deferred Compensation @ 7.5%	(\$ 150.00)
Signat	ture	Voluntary Deferred Compensation (negative entry: default @ 0)	(\$ 943.33)
		TOTAL	\$ 906.67

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Item 8.A.1

NA	ME:	Carlos Goytia, Division 1	MONTH / Y	/EAR	October	2	017
No	Day	Title of Meeting / Description	Mileage (assu	ssumed as round trip unless noted)		noted)	Meeting
No	Day	Title of Meeting / Description	From City	To City	Miles	Miles \$	Compensation
1	4	TVMWD BM Workshop	Pomona	Claremont	32.0	\$ 17.12	\$ 200.00
Attende	ed and pa	rticipated in Board discussions and deliberations					
2	11	Senator C.Leyva Community Town Hall	Pomona	Fontana	52.0	\$ 27.82	\$ 200.00
Legisla	tive updat	es for the region					
3	12	TVMWD Leadership Breakfast	Pomona	Pomona	12.0	\$ 6.42	\$ 200.00
Special	Guest Sp	peaker from Metropolitan Water District					
4	16	City of Pomona/RFP Press Conference	Pomona	Pomona	8.0	\$ 4.28	\$ 200.00
		ort of the Amazon HQ2 in Pomona w/Supervisor Hilda Solis, CalPoly President Soraya member Freddie Rodriguez, Fairplex CEO Miguel Santana and La Verne Mayor Don H		or Tim Sandoval, Sen	ator Connie		
5	18	TVMWD BM	Pomona	Claremont	32.0	\$ 17.12	\$ 200.00
Attende	ed and pa	rticipated in Board discussions and deliberations					
6	19	SCWUA Luncheon	Pomona	Pomona	12.0	\$ 6.42	\$ 200.00
Membe	rship Lun	cheon and meeting with Special Guest Speaker					
7	23	TVMWD/Water 101-Facility Tour	Pomona	Claremont	32.0	\$ 17.12	\$ 200.00
District	Director f	or Supervisor Hilda Solis's office Norma Martinez and staff also Maria Kennedy of Ken	nedy Communications	i.			
8	25	Six Basins Watermaster	Pomona	Claremont	32.0	\$ 17.12	\$ 200.00
Attende	ed Board I	Meeting in review of strategic plan and workshop			_		
9	27	Senator C.Leyva Fall Open House	Pomona	Chino	14.0	\$ 7.49	\$ 200.00
Attende	ed and me	et with the Senator and her staff along with Regional Leaders					
10	28	Assemblymember Freddie Rodriguez	Pomona	Chino	14.0	\$ 7.49	\$ 200.00
Met with	h Assemb	lymember and his District Director Ronald Gonzalez to discuss Regional Water issues					

No	Day	Miscellaneous Expense (please itemize each expense)	Misc. Expense
1			
2			
3			
4			
5			
		Subtotal Miscellaneous Expense	\$ 0.00
I certify	the above is	s correct and accurate to the best of my knowledge Subtotal Mileage	\$ 128.40
		Subtotal Meeting Compensation	\$ 2,000.00
		Subtotal All	\$ 2,128.40
		Mandatory Deferred Compensation @ 7.5%	(\$ 150.00)
Signat	ure	Voluntary Deferred Compensation (negative entry: default @ 0)	\$ 0.00
		TOTAL	\$ 1,978.40

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Item 8.A.1

NA	ME:	Dan Horan, Division 7	MONTH / Y	YEAR	October	2	017
No	Day	Title of Meeting / Description	Mileage (assu	ımed as round tı	rip unless	s noted)	Mocking
No	Day	Title of Meeting / Description	From City	To City	Miles	Miles \$	Compensation
1	3	IMC Management-Operations Luncheon	West Covina	City of Industry	8.0	\$ 4.28	\$ 200.00
Attende	ed monthly	y luncheon meeting - subject was business benefits of tax credits.					
2	4	TVMWD Board Meeting	West Covina	Claremont	40.0	\$ 21.40	\$ 200.00
Particip	ated in pr	oceedings as representative of Division 7					
3	6	ACWA Region 9-10 Program	West Covina	Corona	54.0	\$ 28.89	\$ 200.00
Attende	ed progran	n and tour that will showcased the accomplishments at Prado Dam.					
4	9	SGV Regional Chamber Government Affairs Committee	West Covina	Diamond Bar	14.0	\$ 7.49	\$ 200.00
Particip	ated in m	onthly meeting to review legislative activities impacting business in SGV.					
5	10	Rowland Water District Board Meeting	West Covina	Rowland Heights	10.0	\$ 5.35	\$ 200.00
Attende	ed as repr	esentative of Three Valleys MWD.					
6	11	WQA Legislative Committee	West Covina	West Covina	14.0	\$ 7.49	\$ 200.00
Attende	ed as alter	rnate representative of Three Valleys MWD.					
7	12	TVMWD Leadership Breakfast	West Covina	Pomona	22.0	\$ 11.77	\$ 200.00
Present	tation by I	MWD GM, Jeff Kightlinger on California WaterFix.					
8	17	AB 1234 Ethics Training @ Rowland Water District	West Covina	Rowland Heights	10.0	\$ 5.35	\$ 200.00
Particip	ated in 2	hour required AB 1234 Ethics Training.					
9	18	TVMWD Board Meeting	West Covina	Claremont	40.0	\$ 21.40	\$ 200.00
Particip	ated in pr	oceedings as representative of Division 7					
10	19	Public Safety Luncheon	West Covina	Hacienda Heights	14.0	\$ 7.49	\$ 200.00
Attend _I	public saf	ety luncheon hosted by Supervisor Janice Hahn.					

No	No Day Miscellaneous Expense (please itemize each expense)		
1			
2			
3			
4			
5			
		Subtotal Miscellaneous Expense	\$ 0.00
I certify	the above is	s correct and accurate to the best of my knowledge Subtotal Mileage	\$ 120.91
		Subtotal Meeting Compensation	\$ 2,000.00
		Subtotal All	\$ 2,120.91
		Mandatory Deferred Compensation @ 7.5%	(\$ 150.00)
Signat	ure	Voluntary Deferred Compensation (negative entry: default @ 0)	\$ 0.00
		TOTAL	\$ 1,970.91

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Item 8.A.1

NA	ME:	Bob Kuhn, Division 4	MONTH / Y	/EAR	October	2	017
No	Day	Title of Masting / Description	Mileage (assu	trip unless noted)		Meeting	
No	Day	Title of Meeting / Description	From City	To City	Miles	Miles \$	Compensation
1	2	SGV Talk Group	Glendora	Glendora	4.0	\$ 2.14	\$ 200.00
Meeting	g of local	city council and special districts to discuss mutual issues.					
2	4	TVMWD Board Meeting	Glendora	Claremont	20.0	\$ 10.70	\$ 200.00
Preside	ed over m	eeting as President of Board.					
3	6	Central Basin GM, Board President/TVMWD GM, Board President/VP	Glendora	Covina	14.0	\$ 7.49	\$ 200.00
Meeting	g with rep	resentatives of Central Basin Water District to discuss issues of mutual interest.					
4	11	SGV Economic Partnership Board Meeting	Glendora	Irwindale	26.0	\$ 13.91	\$ 200.00
Present	tation by	TVMWD GM on California WaterFix					
5	12	TVMWD Leadership	Glendora	Pomona	16.0	\$ 8.56	\$ 200.00
Update	from MW	D GM on board action related to California WaterFix.					
6	18	TVMWD Board Meeting	Glendora	Claremont	20.0	\$ 10.70	\$ 200.00
Preside	d over m	eeting as President of Board.					
7	19	SCWUA Luncheon	Glendora	Pomona	16.0	\$ 8.56	\$ 200.00
Present	tation by I	MWD Legislative Advocate, Kathy Cole					
8	24	SGV Economic Partnership Legislative Action Committee	Glendora	Irwindale	26.0	\$ 13.91	\$ 200.00
Review	of legisla	tion passed during year one of 2017-18 legislative year impacting the San Gabriel Vall	ley.				
9							
10							

No	Day	Miscellaneous Expense (please itemize each expense)	Misc. Expense
1			
2			
3			
4			
5			
		Subtotal Miscellaneous Expense	\$ 0.00
I certify	the above is	s correct and accurate to the best of my knowledge Subtotal Mileage	\$ 75.97
		Subtotal Meeting Compensation	\$ 1,600.00
		Subtotal All	\$ 1,675.97
		Mandatory Deferred Compensation @ 7.5%	(\$ 120.00)
Signat	ture	Voluntary Deferred Compensation (negative entry: default @ 0)	(\$ 1,480.00)
		TOTAL	\$ 75.97

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Item 8.A.1

NA	ME:	John Mendoza, Division 6	MONTH/Y	YEAR	October	2	017			
No	Day	Title of Meeting / Description	Mileage (assu	ımed as round t	noted)	Meeting				
INO	Day	Title of Meeting / Description	From City	To City	Miles	Miles \$	Compensation			
1	3	ACWA Region 9 & 10 Workshop	Pomona	Corona			\$ 200.00			
	nam Exciting: Accomplishments at Prada Dam Up and Down Stream. Tour of Prada Dam and wetlands. Afternoon meeting for participants about Region 9 & 10 hanges win staff and laws.									
2	4	TVMWD Board Meeting	Pomona	Claremont			\$ 200.00			
Meeting	Meeting of the TVMWD Board members to vote on various policies and infrastructure improvements brought to the Board by staff.									
3	9	SGV Regional Chamber Government Affairs	Pomona	Diamond Bar			\$ 200.00			
_	g attended ornia Wat	I by various elected officials, business sector and attendees to discuss important issue er Fix.	es. Presentation by MV	VD representative Lui	s Catina rela	ited				
4	12	TVMWD Leadership Breakfast	Pomona	Pomona			\$ 200.00			
		arious water agencies, community and elected officials given by MWD Jeff Kightlinger	r with topic being the C	California Water Fix.						
5	18	TVMWD Regular Board of Directors Meeting.	Pomona	Claremont			\$ 200.00			
Follow	up meetir	g of TVMWD Workshop to finalize projects and issues brought to the BOD by staff.								
6	19	SCWUA Luncheon	Pomona	Pomona			\$ 200.00			
Speake	er Kathy C	ole from Metropolitan Water District gave a presentation related to end of the year stat	te legislation and wate	r issues.						
7	20	MWD Inspection tour of State Water Project	Pomona	Claremont			\$ 200.00			
Inspecti	ion tour h	osted by MWD Rep David De Jesus, TVMWD of the Bay Delta and Lake Oroville Dam								
8	21	MWD Inspection tour of Sate Water Project	Pomona	Claremont			\$ 200.00			
	ay of State ure indus	e Water Project starting out at 7:AM. A update on subsidence and levy problems affect ry.	ing the area as related	d to the California Wa	ter Fix. An u	pdate on key	problems facing the			
9	25	Six Bsins Watermaster meeting	Pomona	Claremont			\$ 200.00			
		x Basins Watermaster Board. Update on water related issues of the Basin and wrap u_i nt water agencies to submit.	p talks related to the S	itrategic Plan and call	for written					
10			Pomona							

No	Day	Miscellaneous Expense (please itemize each expense)	Misc. Expense
1			
2			
3			
4			
5			
		Subtotal Miscellaneous Expense	\$ 0.00
I certify	the above is	s correct and accurate to the best of my knowledge Subtotal Mileage	\$ 0.00
		Subtotal Meeting Compensation	\$ 1,800.00
		Subtotal All	\$ 1,800.00
		Mandatory Deferred Compensation @ 7.5%	(\$ 135.00)
Signat	ture	Voluntary Deferred Compensation (negative entry: default @ 0)	\$ 0.00
		TOTAL	\$ 1,665.00

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Item 8.A.1

NA	ME:	Joe Ruzicka, Division 5	MONTH /	YEAR	October	2	017
No	Day	Title of Mosting / Description	Mileage (assu	Mileage (assumed as round tri			Meeting
No	Day	Title of Meeting / Description	From City	To City	Miles	Miles \$	Compensation
1	4	TVMWD - Board Meeting	Diamond Bar	Claremont	42.0	\$ 22.47	\$ 200.00
Attende	ed and pa	rticipated in the deliberations.					
2	10	RWD - Board Meeting	Diamond Bar	Rowland Heights	16.0	\$ 8.56	\$ 200.00
Attende	ed and ap	prised myself of issues of concern to a member agency.					
3	11	LAFCO - Commission Meeting	Diamond Bar	Los Angeles	60.0	\$ 32.10	\$ 200.00
ttende	ed as Alte	rnate Special District Representative for Los Angeles County.					
4	12	TVMWD - Leadership Meeting	Diamond Bar	Pomona	22.0	\$ 11.77	\$ 200.00
ttende	ed Ed and	met with business, political and water officials and discussed mutual problems.					
5	16	WVWD - Board Meeting	Diamond Bar	Walnut	10.0	\$ 5.35	\$ 200.00
ttende	ed and ap	prised myself of issues of concern to a member agency.					
6	18	TVMWD - Board Meeting	Diamond Bar	Claremont	42.0	\$ 22.47	\$ 200.00
ttende	ed and pa	rticipated in the deliaberations.					
7	24	CALAFCO - Conference	Diamond Bar	San Diego			\$ 200.00
ttende	ed and pa	rticipated in a variety of presentations on my role as Special District Alternate Repres	entative for Los Angele	es County LAFCO.			
8	25	CALAFCO - Conference	Diamond Bar	San Diego			\$ 200.00
0							
	ed and pa	rticipated in a variety of presentations on my role as Special District Alternate Repres	entative for Los Angele	es County LAFCO.			
ttende	ed and pa	rticipated in a variety of presentations on my role as Special District Alternate Repres	centative for Los Angele Diamond Bar	San Diego			\$ 200.00
ttende	26		Diamond Bar	San Diego			\$ 200.00

No	Day	Miscellaneous Expense (please itemize each expense)	Misc. Expense
1			
2			
3			
4			
5			
		Subtotal Miscellaneous Expense	\$ 0.00
I certify	the above is	correct and accurate to the best of my knowledge Subtotal Mileage	\$ 102.72
		Subtotal Meeting Compensation	\$ 2,000.00
		Subtotal All	\$ 2,102.72
		Mandatory Deferred Compensation @ 7.5%	(\$ 150.00)
Signat	ure	Voluntary Deferred Compensation (negative entry: default @ 0)	\$ 0.00
		TOTAL	\$ 1,952.72

^{*} Mileage is reimbursed at IRS Standard Business Mileage Rate
**Directors are eligible for ten meeting days per month at \$200 per day. Ordinance Nos. 02-01-7 and 02-07-15

Tier 1 Balance (in Acre-Feet) Calendar Year 2017 (through October 2017)

Agonov	Tier 1	Us	age	Balance
Agency	Allocation	Direct	Spreading	Dalatice
Boy Scouts of America	36	18.3	0.0	17.3
Cal Poly Pomona	269	108.1	0.0	160.9
Covina, City of *	1,568	1,163.3	0.0	404.7
Glendora, City of *	4,101	0.1	0.0	4,101.2
Golden State Water Company *	15,714	11,757.5	0.0	3,956.4
La Verne, City of	8,026	4,569.0	0.0	3,457.4
Mt San Antonio College	699	167.5	0.0	531.5
Pomona, City of *	7,052	5,509.8	0.0	1,542.4
Rowland Water District *	14,741	7,579.3	0.0	7,161.6
Suburban Water Systems *	1,961	1,458.5	0.0	502.5
Three Valleys MWD	NA		1,050.2	NA
Valencia Heights Water Co *	464	462.7	0.0	1.3
Walnut Valley Water District *	26,057	15,294.6	0.0	10,762.1

^{*} Deliveries to JWL are assigned to Pomona, RWD, and WVWD.

Deliveries to PM-24 are assigned to Suburban, VHWC, and WVWD.

Deliveries to CIC are assigned to Covina, Glendora, GSWC, SWS, and VHWC.

Quantities apportioned to above agencies are preliminary based on available data.

TVMWD Tier 1 Allowable = 80,688 MWD Tier 1 Deliveries = 48,408

TVMWD Tier 1 Balance = 32,280

Overage by Individual Agencies 0.0

	2017 Firm Water Usage (AF)												
Direct Delivery	2,795.7	2,094.1	3,434.8	4,490.3	5,028.3	5,723.6	6,209.7	5,943.8	5,818.6	5,819.2	0.0	0.0	47,358.1
Spreading Delivery	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21.8	376.4	652.1	0.0	0.0	1,050.2
Total	2,795.7	2,094.1	3,434.8	4,490.3	5,028.3	5,723.6	6,209.7	5,965.6	6,195.0	6,471.3	0.0	0.0	48,408.3

Three Valleys Municipal Water District Miramar Operations Report

OCTOBER 2017

Water Quality

The treatment plant produced treated water that met or exceeded state and federal drinking water standards.

Water quality data for the month of October (results of the combined filter effluent)

		Units	Results	Limits	
Turbidity	TU	NTU	0.05	0.3	Results should be less than
Total Dissolved Solids	TDS	mg/l	130	500	limits to comply
Total Trihalomethanes	TTHM	μg/l	28.7-30.4	80	Ranges from 4 distribution
Haloacetic Acids	HAA	μg/l	11.4-12.2	60	locations (Sep results)
		Units	Results	Minimum Limit	
Total Organic Carbon	TOC	RAA Ratio	1.02	1.00	* RAA Results should be greater than minimum limit to comply

Reportable violations made to SWRCB:

Average monthly water sold

NONE

1,743.9 AF

	Monthly Plant Proc	duction		
			Capacity	Monthly %
Potable water produced from Mira	mar Plant	1214.9 AF	1844.6 AF	65.9%
	Monthly Well Prod	luction		
	Days in service		Same month prior year	Days in service
Well #1	31	36.8 AF	32.0 AF	31
Well #2	31	75.0 AF	54.3_AF	31
Total monthly Well production		111.9 AF	86.3 AF	
	Monthly Sale	s		
La Verne		491.8 AF		37.1%
GSWC (Claremont)		714.6		53.9%
GSWC (San Dimas)		120.4		9.1%
PWR-JWL		0.0		0.0%
TVMWD Admin Total Potable Water Sold		0.0 1326.8 AF		0.0% 100.0%
	Year To Date 201	6-17		
		Astrol	Dudant	0/ - f D!
Potable Water Sold from Miramer Di	ant (0.4.3%)	Actual 6, 579.8 AF	Budget 7,650.4 AF	% of Budget 86.0%
Potable Water Sold from Miramar Pl Total Well Production (5.7%)	aiii (34.3%)	6,579.8 AF 396.0	7,650.4 AF 414.5	95.5%
Total Potable Water Sold (Plant &	Wolls)	6,975.7 AF	8,064.9 AF	86.5%

Hydroe	lectric	Generation	(kwH)
	ICCLIC	OCHCI GUOTI	

	Monthl	y kwH	YTD kwH			
Miramar	Actual	Budget	Actual	Budget	% of Budget	
Hydro 1	0	166,760	0	466,928	0.0%	
Hydro 2	24,769	27,960	53,287	107,180	49.7%	
Hydro 3	55,367	20,040	67,809	76,820	88.3%	
Williams	0	88,973	102,400	355,893	28.8%	
Fulton	0	54,313	53,160	152,076	35.0%	
	80.136	358.046	276,656	1,158,897	23.9%	

Operations/Maintenance Review

Special Activities

- ▶ The JPIA Inspector met with staff to discuss the insurance program and do a safety walk of the Miramar Treatment Plant.
- District staff participated in the annual Great California Shake Out earthquake drill.
- ▶ The mechanical repairs to the Fulton Hydro were completed in mid-October. SCE then successfully completed the on-site inspection and commission testing for both the Williams and Fulton hydros. Edison has issued the Permission to Operate notice which officially allows the District to operate the hydros.
- ▶ A new actuator was installed at the CIC connection.
- ▶ Staff welcomed our newest Shift Operator, Wade Burroughs, who came to us from City of La Verne.
- Dur contractor performed their quarterly inspection of the Districts hoist and cranes.

Outages/Repairs

There was a planned power outage at the Emerald connection and at the Live Oak Spreading Grounds to allow SCE to make improvements to their system.

Unbudgeted Activities

None

Other

- Several Operations staff attended a electrical workshop, "Basics to Troubleshooting". This was a 4 day workshop and included hands on training.
- Several Operations staff attended a Microbiological Workshop sponsored by Ca-Nv AWWA.
- Several District staff members attended human resourses training sponsored by Liebert Cassidy.

Submitted by:

Steve Lang
Operations Manager

Distribution:

Board of Directors General Manager

Manager of Engineering & Operations