

“AMENDED” AGENDA
WATERFORD CITY COUNCIL - REGULAR MEETING
WATERFORD CITY HALL, CITY COUNCIL CHAMBERS
101 “E” STREET, WATERFORD, CA

WATERFORD CITY COUNCIL REGULAR MEETING – JUNE 4, 2015 - 6:30 PM

CALL TO ORDER:

Mayor Van Winkle

FLAG SALUTE:

Mayor Van Winkle

INVOCATION:

Minister Susan Price

ROLL CALL:

Mayor:

Michael Van Winkle

Vice Mayor:

Jose Aldaco

Council Members:

Ken Krause, Joshua Whitfield, John Gothan

ADOPTION OF AGENDA:

A member of the City Council motions to accept the items on the agenda for consideration as presented, or motions for any additions, including emergency items, or items pulled from consideration.

CONFLICT OF INTEREST DECLARATION:

Declaration by City Council members who may have a direct Conflict of Interest on any scheduled agenda item to be considered.

ADOPTION OF CONSENT CALENDAR:

All Matters listed under the Consent Calendar are considered routine by the Council and will be adopted by one action of the Council unless any Council Member desires to discuss any item or items separately. In that event, the Mayor will remove that item from the Consent Calendar and action will be considered separately.

1.

CONSENT CALENDAR

- 1a: Waive Readings - All readings of Ordinances and Resolutions, except by title, are waived
- 1b: RESOLUTION 2015-42: Warrant Register
- 1c: Minutes of the Regular City Council Meeting held on May 21, 2015
- 1d: Annual HOME Funding Allocation Agreement for FY16

2.

PRESENTATIONS

- 2a: PRESENTATION: Stanislaus County Transit
- 2b: Disability Awareness Month Proclamation

3.

COMMUNICATIONS FROM THE AUDIENCE

This is the portion of the meeting specifically set aside to invite public comments regarding any matters not appearing on the agenda and within the jurisdiction of the City Council or the Successor Agency. Individual audience participation is limited to a maximum of 5 minutes and you will be asked to state your name and city of residence. Please complete and submit a speaker card to the City Clerk.

4.

PUBLIC HEARING

- 4a: FIRST READING AND INTRODUCTION: ORDINANCE 2015-03: Amending WMC Chapter 10.24, "Speed Limits", Section 10.24.010, "Decrease of State Law Max Speed"

- 4b: FIRST READING AND INTRODUCTION: ORDINANCE 2015-04: Repealing WMC 4.00.070 and Adding Chapter 4.00, "Regulations for the Control of Backflow Prevention Devices and Cross-Connections"

5. **GENERAL BUSINESS**

- 5a: RESOLUTION 2015-43: Intent to Levy and Confirming the Engineer's Report for the FY 2015-16 Waterford Lighting Assessment District (LAD) (Report Amended)
- 5b: RESOLUTION 2015-44: Intent to Levy and Confirming the Engineer's Report for the FY 2015-16 Waterford Landscape & Lighting Assessment District (LLAD) (Report Amended)
- 5c: DISCUSSION: La Gallina Senior Residential Housing Discussion

6. **SUCCESSOR AGENCY TO THE FORMER WATERFORD REDEVELOPMENT AGENCY**

7. **INFORMATIONAL ITEMS**

- 7a: Police Calls for Service Summary Reports
7b: Waste Management CPI Adjustment
7c: Community Calendar – June and July 2015

8. **STAFF/COUNCIL COMMENTS AND MEETING REPORTS**

- 8a: City Staff
8b: City Council

9. **ADJOURNMENT / RECESS**

Recess to Closed Session.
Reconvene to regular City Council meeting and report on any actions taken.
Adjourn regular meeting.

10. **CLOSED SESSION**

Pursuant to Section 54954.2(a) of the Government Code of the State of California, this agenda was posted at least 72 hours in advance of the scheduled meeting at a public place freely accessible to the public 24 hours a day.

Lori Martin, City Clerk

NOTICE

REPORTS: Copies of the staff reports or other written documentation relating to each item of business referred to on the agenda are on file in the office of the City Clerk. Any writings or documents provided to a majority of the City Council regarding any item on this agenda (other than writings legally exempt from public disclosure) will be made available for public inspection at the front counter at City Hall during normal business hours.

COMMUNICATIONS FROM THE AUDIENCE: If you wish to address the City Council or the Successor Agency on any item not on the printed agenda, prior to the start of the meeting, or prior to addressing the City Council or the Successor Agency, complete and submit a speaker card and deliver it to the City Clerk. (Please note, speaker cards are not required, however completing a speaker card enables staff to better follow up with you later, if necessary and attribute your comments to you in the minutes of the meeting). When the Mayor calls for "Communications from the Audience," stand or raise your hand and the Mayor will ask you to approach the podium and state your name and city of residence. It is the policy of the City Council that they will not act on any matter not appearing on the posted agenda. The purpose of the discussion is to permit a member of the public to raise an issue or problem and to permit the City Council to ask questions for clarification of the issue or problem, provide information to the public, provide direction of the City Staff, or schedule the matter for a future meeting. Please hold all comments to five (5) minutes.

PUBLIC COMMENTS RELATED TO AN ITEM ON THE PRINTED AGENDA: Members of the public are entitled to directly address the City Council or the Successor Agency concerning any item that is described on the agenda during consideration of that item. If during a public hearing, the Mayor will direct when the hearing has opened for public comment. If you wish to address the City Council or the Successor Agency on any item listed on this agenda, please complete a speaker card and deliver it to the City Clerk prior to discussion of that item. (Please note, speaker cards are not required, however completing a speaker card enables staff to better follow up with you later, if necessary and attribute your comments to you in the minutes of the meeting.) When your name is called proceed to the podium and state your name and city of residence.

WRITTEN MATERIAL INTRODUCED INTO THE RECORD: Citizens wishing to introduce written material into the record at the public hearing on any item are requested to provide a copy of the written material to the City Clerk prior to the public hearing date and/or prior to the opening of the public hearing so that the material may be distributed to the City Council prior to the public hearing.

NOTICE REGARDING CHALLENGES TO DECISIONS: Pursuant to all applicable laws and regulations, including without limitation, California Government Code Section 65009 and or California Public Resources Code Section 21177, if you wish to challenge in court any decisions (regarding planning, zoning and/or environmental decisions), you may be limited to raising only those issues you or someone else raised at the public hearing(s) described in this notice/agenda, or in written correspondence delivered to the City at, or prior to, the public hearing.

LIVE AND ON-DEMAND VIDEO RECORDINGS OF THE CITY COUNCIL/SUCCESSOR AGENCY: The meeting of the Waterford City Council/Successor Agency can be watched live and on-demand from the City's website at www.cityofwaterford.org.

AMERICANS WITH DISABILITIES ACT (ADA): In compliance with the Americans with Disabilities Act, if you are a disabled person and you need a disability-related modification or accommodation to participate in this meeting, please contact the City Clerk's Office at (209) 874-2328 ext. 109 or email: cityclerk@cityofwaterford.org. Requests must be made as early as possible and at least two-full business days before the start of the meeting.

General Information: The Waterford City Council meets on the 1st and 3rd Thursday's of each month at 6:30PM., unless otherwise noticed.

Council Agenda's: Copies of City Council Agenda and agenda related writings or documents will be made available for public inspection at the front counter at City Hall located at 101 "E" Street, Waterford, CA 72 hours prior to the meeting, or at the time of the scheduled meeting.

DATE & TIME OF POSTING			
Council Meeting Date:	<u>06/04/15</u>		
Post Date:	<u>05/29/15</u>	Time:	<u>at or before 5:00PM</u>
Verified by:	<u>Patricia Krause</u>	Title:	<u>Deputy City Clerk</u>

Consent 1a
June 6, 2015
Patricia Krause, Deputy City Clerk
City Council Staff Report

Waive Readings

SUMMARY:

N/A

FISCAL IMPACT:

N/A

ANALYSIS:

All readings of Ordinances and Resolutions, except by title, are waived.

ATTACHMENTS:

N/A

Consent 1b
June 4, 2015
Lori Martin, City Clerk
City Council Staff Report

Warrant Register

SUMMARY:

N/A

FISCAL IMPACT:

N/A

ANALYSIS:

Approve Warrant Register

ATTACHMENTS:

- Resolution #2015-42
- Check Register Report

WATERFORD CITY COUNCIL

RESOLUTION

	<u>DATE</u>	<u>TOTALS</u>
PAYROLL	05/28/2015	\$26,317.90
ACCOUNTS PAYABLE	05/21/2015	\$89,753.50
	05/27/2015	\$13,668.51
TOTAL		<u>\$ 129,739.91</u>

The City of Waterford does hereby reserve, determine and order as follows:

SECTION 1: That in accordance with Section 37202 of the Government Code that the City Manager hereby certifies to the accuracy of the following demands and the availability of funds for the payment thereof.

SECTION 2: That the following claims and demands are subject to audit as required by law, and that the same are hereby set forth.

Passed and adopted by the City Council of Waterford at a regular meeting held on June 4th, 2015 By the following vote:

AYES:

NOES:

ABSTAIN:

ABSENT:

Lori Martin, MMC, City Clerk

Michael Van Winkle, Mayor

Payroll

ACH Check Register

User: 'trish'
Printed: 05/27/2015 - 9:46AM
Batch: 28-5-2015
Include Partial: FALSE

CITY OF WATERFORD
PO BOX 199
WATERFORD, CA. 95386
209-874-2328

Check Date	Check Number	Employee No	Employee Name	Amount
05/28/2015	0	1001	LORI MARTIN	2,782.04
05/28/2015	0	1002	PATRICIA KRAUSE	1,770.41
05/28/2015	0	1004	TIM OGDEN	3,905.92
05/28/2015	0	1006	CHRISTINA ENVIA	818.13
05/28/2015	0	1007	CARLA JAUREGUI	1,792.66
05/28/2015	0	1008	MARISSA MARTINEZ	1,091.95
05/28/2015	0	2000	MATTHEW ERICKSON	2,910.77
05/28/2015	0	2001	STEVEN GREEN	1,819.26
05/28/2015	0	2004	CARLOS GARCIA	1,900.74
05/28/2015	0	2005	STEPHANIE BROWN	1,844.60
05/28/2015	0	2006	LONNIE STATZER, II	1,444.20
05/28/2015	0	2007	JUSTIN HAMILTON	1,933.97
05/28/2015	0	2008	MATTHEW SCOFIELD	1,457.88
05/28/2015	0	3000	KENNETH KRAUSE	175.77
05/28/2015	0	3004	JOSE ALDACO	175.77
05/28/2015	0	3005	MICHAEL VAN WINKLE	164.61
05/28/2015	0	3007	WHITFIELD JOSHUA	164.61
05/28/2015	0	3008	CARL GOTHAN	164.61
Total Employees:			18	Total: 26,317.90

Accounts Payable

Computer Check Proof List by Vendor

User: Marissa
 Printed: 05/21/2015 - 11:41AM
 Batch: 00021.05.2015

CITY OF WATERFORD
 PO BOX 199
 WATERFORD, CA. 95386
 209-874-2328

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
Vendor: 101400 169455	A & L WESTERN AG LAB, INC. WWTP SAMPLES	140.00	05/21/2015	Check Sequence: 1 5050-700-7510	ACH Enabled: False
	Check Total:	140.00			
Vendor: 102200 98623 98623	ABS DIRECT, INC MAY STATEMENTS MAY STATEMENTS	1,196.59 398.86	05/21/2015 05/21/2015	Check Sequence: 2 5050-700-7190 5070-800-7190	ACH Enabled: False
	Check Total:	1,595.45			
Vendor: 144700 1797 1798 1810 30853	ACCELA, INC. #774375 CODE ENFRMNT & CONTRACT MANGMN ACCTS RECEIVABLE MODULE V7 MIGRATION MONTHLY WEB PAYMNTS MARCH/APRIL	1,768.80 2,100.00 308.33 631.00	05/21/2015 05/21/2015 05/21/2015 05/21/2015	Check Sequence: 3 1010-110-7610 1010-110-7610 1010-110-7610 1010-110-7610	ACH Enabled: False
	Check Total:	4,808.13			
Vendor: 104500 051115 051115 051115 051115 051115	AT & T MONTHLY SERVICE MONTHLY SERVICE MONTHLY SERVICE MONTHLY SERVICE MONTHLY SERVICE	90.28 675.83 208.84 154.18 79.18	05/21/2015 05/21/2015 05/21/2015 05/21/2015 05/21/2015	Check Sequence: 4 5070-800-7810 1010-110-7810 1010-210-7810 5050-700-7810 1010-310-7810	ACH Enabled: False
	Check Total:	1,208.31			
Vendor: 104550 808786023-9	AT&T LONG DISTANCE LONG DISTANCE SERVICE	11.91	05/21/2015	Check Sequence: 5 1010-110-7810	ACH Enabled: False
	Check Total:	11.91			
Vendor: 106515	BOSS BUSINESS SYSTEMS INC			Check Sequence: 6	ACH Enabled: False

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
328663	COPIER SUPPLIES & SERVICE	210.09	05/21/2015	1010-110-7730	
	Check Total:	210.09			
Vendor: UB*01135	JODI BURGESS			Check Sequence: 7	ACH Enabled: False
	Refund Check	13.03	05/14/2015	5070-000-2010	
	Check Total:	13.03			
Vendor: 107350	CALIFORNIA AUTO SERVICE			Check Sequence: 8	ACH Enabled: False
20707	2007 DODGE RAM 3500	309.98	05/21/2015	1010-310-7430	
	Check Total:	309.98			
Vendor: 200306	SABRINA CASTANEDA			Check Sequence: 9	ACH Enabled: False
050915	PARK RENTAL DEPOSIT FOR 5/9/15	50.00	05/21/2015	1010-000-2510	
	Check Total:	50.00			
Vendor: 111700	CITY OF MODESTO			Check Sequence: 10	ACH Enabled: False
051315	MONTHLY SERVICE	41.10	05/21/2015	1010-110-7820	
051315	MONTHLY SERVICE	82.69	05/21/2015	1010-210-7820	
051315	MONTHLY SERVICE	54.93	05/21/2015	1010-310-7820	
051315	MONTHLY SERVICE	93.48	05/21/2015	1010-550-7820	
051315	MONTHLY SERVICE	96.28	05/21/2015	1010-560-7820	
051315	MONTHLY SERVICE	238.31	05/21/2015	1010-580-7820	
051315	MONTHLY SERVICE	563.49	05/21/2015	2210-260-7820	
051315	MONTHLY SERVICE	85.08	05/21/2015	5050-700-7820	
	Check Total:	1,255.36			
Vendor: UB*01136	JAMES DUVALL			Check Sequence: 11	ACH Enabled: False
	Refund Check	1.57	05/14/2015	1010-000-2010	
	Refund Check	55.22	05/14/2015	5070-000-2010	
	Refund Check	11.81	05/14/2015	5050-000-2010	
	Check Total:	68.60			
Vendor: 119901	GARDEN GATE DESIGN			Check Sequence: 12	ACH Enabled: False
1225	PRUNED, TRIMMED DOWNTOWN TREES; 1	532.50	05/21/2015	1010-310-7510	
	Check Total:	532.50			
Vendor: 120100	GARTON TRACTOR INC			Check Sequence: 13	ACH Enabled: False
MC69893	WWTP TRACTOR	184.04	05/21/2015	5050-700-7510	

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
MC70163	FAN, PUSHER	40.29	05/21/2015	1010-580-7510	
	Check Total:	224.33			
Vendor: 122560	GUARDIAN-BETHLEHEM			Check Sequence: 14	ACH Enabled: False
JUNE2015	EMPLOYEE DENTAL BENEFITS 6/1/15 TO 6	354.93	05/21/2015	1010-110-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	16.12	05/21/2015	1010-210-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	52.82	05/21/2015	1010-300-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	487.28	05/21/2015	1010-310-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	123.92	05/21/2015	1010-410-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	4.47	05/21/2015	1010-430-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	8.36	05/21/2015	1010-550-7020	
JUNE2015	EMPLOYEE DENTAL BENEFITS	73.25	05/21/2015	1010-560-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	139.35	05/21/2015	1010-580-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	20.25	05/21/2015	2070-460-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	70.08	05/21/2015	2210-260-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	37.99	05/21/2015	2330-110-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	734.95	05/21/2015	5050-700-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	287.00	05/21/2015	5070-800-7120	
JUNE2015	EMPLOYEE DENTAL BENEFITS	20.25	05/21/2015	5090-110-7120	
	Check Total:	2,431.02			
Vendor: 126565	JJACPA, INC.			Check Sequence: 15	ACH Enabled: False
486	PROF SERVICES	11,190.20	05/21/2015	1010-110-7192	
	Check Total:	11,190.20			
Vendor: UB*01132	ALBERTA LOVE			Check Sequence: 16	ACH Enabled: False
	Refund Check	26.61	05/14/2015	5050-000-2010	
	Check Total:	26.61			
Vendor: 200990	ANTONIO LUIS			Check Sequence: 17	ACH Enabled: False
050915	PARK RENTAL DEPOSIT FOR 5/9/15	50.00	05/21/2015	1010-000-2510	
	Check Total:	50.00			
Vendor: 131000	MCR ENGINEERING, INC.			Check Sequence: 18	ACH Enabled: False
10927	JOB NO: 15-001	1,920.00	05/21/2015	2080-460-8290	
10927	JOB NO: 15-001	5,490.00	05/21/2015	5070-800-7194	
10927	JOB NO: 15-001	220.00	05/21/2015	1010-110-7194	
10927	JOB NO: 15-001	3,450.00	05/21/2015	1010-110-7194	
10927	JOB NO: 15-001	10,180.00	05/21/2015	6310-310-8291	

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
10927	JOB NO: 15-001	1,690.00	05/21/2015	2080-460-8290	
10927	JOB NO: 15-001	5,000.00	05/21/2015	1010-310-7196	
10928	JOB NO: 12-057 WATERFORD RIVER TRAIL	6,890.00	05/21/2015	6580-580-8282	
	Check Total:	34,840.00			
Vendor: 131025	MEDICAL EYE SERVICES			Check Sequence: 19	ACH Enabled: False
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	42.26	05/21/2015	1010-110-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	1.78	05/21/2015	1010-210-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	6.37	05/21/2015	1010-300-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	58.56	05/21/2015	1010-310-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	15.28	05/21/2015	1010-410-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	0.51	05/21/2015	1010-430-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	1.02	05/21/2015	1010-550-7020	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	8.91	05/21/2015	1010-560-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	16.80	05/21/2015	1010-580-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	2.41	05/21/2015	2070-460-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	8.52	05/21/2015	2210-260-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	4.56	05/21/2015	2330-110-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	86.83	05/21/2015	5050-700-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	34.61	05/21/2015	5070-800-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	2.40	05/21/2015	5090-110-7120	
151283079701	EMPLOYEE VISION BENEFITS JUNE2015	-20.58	05/21/2015	5050-700-7120	
	Check Total:	270.24			
Vendor: 132700	MODESTO IRRIGATION DISTRICT			Check Sequence: 20	ACH Enabled: False
050215	MONTHLY SERVICE	132.08	05/21/2015	1010-580-7820	
050215	MONTHLY SERVICE	1,596.22	05/21/2015	2210-260-7820	
050215	MONTHLY SERVICE	2,101.89	05/21/2015	2230-260-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	622.58	05/21/2015	1010-210-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	323.05	05/21/2015	1010-310-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	66.84	05/21/2015	1010-550-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	130.41	05/21/2015	1010-580-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	62.90	05/21/2015	2210-260-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	25.81	05/21/2015	2230-260-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	425.41	05/21/2015	5050-700-7820	
050215	MONTHLY SERVICE ACCT: 26001522141	2,208.86	05/21/2015	5070-800-7820	
	Check Total:	7,696.05			
Vendor: 136625	PIONEER MARKET WATERFORD			Check Sequence: 21	ACH Enabled: False
APRIL2015	APRIL PAY STATION	3.84	05/21/2015	5050-700-7730	

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
	Check Total:	3.84			
Vendor: UB*01133	JENNIFER RADER			Check Sequence: 22	ACH Enabled: False
	Refund Check	27.54	05/14/2015	5050-000-2010	
	Check Total:	27.54			
Vendor: 140800	REID HARDWARE			Check Sequence: 23	ACH Enabled: False
B15144	CARB, SPARK PLUG, CHOKE HOUSING	108.01	05/21/2015	1010-580-7510	
	Check Total:	108.01			
Vendor: UB*01134	EDUARDO RUIZ ALVARADO			Check Sequence: 24	ACH Enabled: False
	Refund Check	26.61	05/14/2015	5050-000-2010	
	Check Total:	26.61			
Vendor: 142325	SAN JOAQUIN VALLEY INSURANCE AUTH			Check Sequence: 25	ACH Enabled: True
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	1,945.72	05/21/2015	1010-110-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	79.93	05/21/2015	1010-210-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	285.47	05/21/2015	1010-300-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	2,626.32	05/21/2015	1010-310-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	685.13	05/21/2015	1010-410-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	22.84	05/21/2015	1010-430-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	45.68	05/21/2015	1010-550-7020	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	399.66	05/21/2015	1010-560-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	753.64	05/21/2015	1010-580-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	111.90	05/21/2015	2070-460-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	385.95	05/21/2015	2210-260-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	212.38	05/21/2015	2330-110-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	3,831.37	05/21/2015	5050-700-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	1,554.57	05/21/2015	5070-800-7120	
JUNE2015	EMPLOYEE HEALTH BENEFITS JUNE2015	111.90	05/21/2015	5090-110-7120	
	Check Total:	13,052.46			
Vendor: 142450	SEEGERS PRINTING			Check Sequence: 26	ACH Enabled: False
0117158	LETTERHEAD W/ SCREEN	242.16	05/21/2015	1010-110-7510	
0117159	LETTERHEAD	242.16	05/21/2015	1010-110-7510	
0117216	NO PARKING POSTER	213.10	05/21/2015	1010-110-7510	
	Check Total:	697.42			

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
Vendor: 143195 5443670613	SIEMENS INDUSTRY INC ALARM SERVICE	370.00	05/21/2015	Check Sequence: 27 1010-110-7510	ACH Enabled: False
	Check Total:	370.00			
Vendor: 123371 0412-0419	THE MODESTO BEE (ADVERTISING) MAINT WORKER II - JOB PKG ACCT: 34176	526.25	05/21/2015	Check Sequence: 28 5050-700-7720	ACH Enabled: False
	Check Total:	526.25			
Vendor: 153140 H100813-01 H100813-01	VALLEY FARM SUPPLY VRISIMO FLAIL MOWER VRISIMO FLAIL MOWER	6,500.00 1,136.00	05/21/2015 05/21/2015	Check Sequence: 29 1010-580-7420 1010-310-7510	ACH Enabled: False
	Check Total:	7,636.00			
Vendor: 155000 1861375-0 1861840-0 1861990-0	WARDEN'S MISC OFFICE SUPPLIES MISC OFFICE SUPPLIES MISC OFFICE SUPPLIES	240.92 56.64 76.00	05/21/2015 05/21/2015 05/21/2015	Check Sequence: 30 1010-110-7510 1010-110-7510 1010-110-7510	ACH Enabled: False
	Check Total:	373.56			
	Total for Check Run:	89,753.50			
	Total of Number of Checks:	30			

Accounts Payable

Computer Check Proof List by Vendor

User: trish
 Printed: 05/27/2015 - 10:49AM
 Batch: 00028.05.2015

CITY OF WATERFORD
 PO BOX 199
 WATERFORD, CA. 95386
 209-874-2328

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
Vendor: 105201	BANK OF THE WEST (IRS TAXES)			Check Sequence: 1	ACH Enabled: True
	PR Batch 00028.05.2015 Federal Income Tax	2,373.00	05/27/2015	1010-000-2220	PR Batch 00028.05.2015 Federal Income T
	PR Batch 00028.05.2015 Medicare Employee Pc	507.60	05/27/2015	1010-000-2240	PR Batch 00028.05.2015 Medicare Emplo
	PR Batch 00028.05.2015 Medicare Employer Po	507.60	05/27/2015	1010-000-2240	PR Batch 00028.05.2015 Medicare Emplo
	PR Batch 00028.05.2015 FICA Employee Portio	33.48	05/27/2015	1010-000-2240	PR Batch 00028.05.2015 FICA Employee
	PR Batch 00028.05.2015 FICA Employer Portio	33.48	05/27/2015	1010-000-2240	PR Batch 00028.05.2015 FICA Employer l
	Check Total:	3,455.16			
Vendor: 108350	CALIFORNIA EMPLOYMENT DEVELOPME			Check Sequence: 2	ACH Enabled: True
	PR Batch 00028.05.2015 CALIFORNIA SDI	315.05	05/27/2015	1010-000-2260	PR Batch 00028.05.2015 CALIFORNIA S
	PR Batch 00028.05.2015 State Income Tax	858.27	05/27/2015	1010-000-2230	PR Batch 00028.05.2015 State Income Tax
	PR Batch 00028.05.2015 EDD TRAINING TAX	0.90	05/27/2015	1010-000-2260	PR Batch 00028.05.2015 EDD TRAININC
	PR Batch 00028.05.2015 STATE UNEMPLOYM	26.10	05/27/2015	1010-000-2260	PR Batch 00028.05.2015 STATE UNEMPI
	Check Total:	1,200.32			
Vendor: 139400	PUBLIC EMPLOYEE RETIREMENT SYSTEM			Check Sequence: 3	ACH Enabled: False
	PR Batch 00028.05.2015 ER PAID EC PORTIO	2,553.84	05/27/2015	1010-000-2270	PR Batch 00028.05.2015 ER PAID EC PO
	PR Batch 00028.05.2015 ER PAID ER PORTIO	4,915.77	05/27/2015	1010-000-2270	PR Batch 00028.05.2015 ER PAID ER PO
	Check Total:	7,469.61			
Vendor: 147925	FRANCHISE TAX BOARD STATE OF CALIF			Check Sequence: 4	ACH Enabled: False
	PR Batch 00028.05.2015 CA FRANCHISE TAX	100.00	05/27/2015	1010-000-2290	PR Batch 00028.05.2015 CA FRANCHISE
	Check Total:	100.00			
Vendor: 148050	STATIONARY ENGINEERS LOCAL 39			Check Sequence: 5	ACH Enabled: False
	PR Batch 00028.05.2015 UNION DUES	191.83	05/27/2015	1010-000-2290	PR Batch 00028.05.2015 UNION DUES
	Check Total:	191.83			
Vendor: 154101	VANTGEPOINT TRANSFER AGENTS			Check Sequence: 6	ACH Enabled: False

Invoice No	Description	Amount	Payment Date	Acct Number	Reference
	PR Batch 00028.05.2015 DEFERRED COMP-4.	1,070.00	05/27/2015	1010-000-2280	PR Batch 00028.05.2015 DEFERRED CO
	PR Batch 00028.05.2015 457 LOAN REPAY	181.59	05/27/2015	1010-000-2280	PR Batch 00028.05.2015 457 LOAN REP/
	Check Total:	<u>1,251.59</u>			
	Total for Check Run:	<u>13,668.51</u>			
	Total of Number of Checks:	<u>6</u>			

Consent 1c
June 4, 2015
Lori Martin, City Clerk
City Council Staff Report

City Council Goal Setting Workshop and City Council Regular Meeting Minutes – May 21, 2015

SUMMARY:

N/A

FISCAL IMPACT:

N/A

ANALYSIS:

Approve Minutes of the City Council Goal Setting Workshop and Regular City Council Meeting held on May 21, 2015.

ATTACHMENTS:

- City Council Goal Setting Workshop and Regular Meeting Minutes of May 21, 2015

MINUTES
WATERFORD CITY COUNCIL - REGULAR MEETING
WATERFORD CITY HALL, CITY COUNCIL CHAMBERS
101 "E" STREET, WATERFORD, CA

CITY COUNCIL REGULAR MEETING – MAY 21, 2015 – 6:30 PM

MEETING CALLED TO ORDER BY MAYOR VAN WINKLE AT 6:27 PM

FLAG SALUTE: Led by Mayor Van Winkle

INVOCATION: Chaplain Don Crooker, Community Baptist Church

ROLL CALL:

Vice-Mayor - Aldaco: Present
Mayor - Van Winkle: Present
Council Member - Krause: Present
Council Member - Whitfield: Present
Council Member - Gothan: Present

STAFF PRESENT:

Tim Ogden, City Manager
Lori Martin, City Clerk
Richard Marchini, Deputy City Attorney
Matt Erickson, Public Works Director
Mike Radford, Police Chief
Tina Envia, Finance Manager

ADOPTION OF AGENDA:

A member of the City Council motions to accept the items on the agenda for consideration as presented, or motions for any additions, including emergency items, or items pulled from consideration.

Motion by CM/Krause, seconded by CM/Whitfield to adopt the agenda.

Council Member - Krause: Motion
Council Member - Whitfield: 2nd
Vice-Mayor - Aldaco: Approve
Mayor - Van Winkle: Approve
Council Member - Krause: Approve
Council Member - Whitfield: Approve
Council Member - Gothan: Approve

Motion passed.

CONFLICT OF INTEREST DECLARATION:

Declaration by City Council members who may have a direct Conflict of Interest on any scheduled agenda item to be considered.
None.

ADOPTION OF CONSENT CALENDAR:

All Matters listed under the Consent Calendar are considered routine by the Council and will be adopted by one action of the Council unless any Council Member desires to discuss any item or items separately. In that event, the Mayor will remove that item from the Consent Calendar and action will be considered separately.

Motion by CM/Whitfield, seconded by CM/Krause to adopt the consent calendar.

- Council Member - Whitfield: Motion
- Council Member - Krause: 2nd
- Vice-Mayor - Aldaco: Approve
- Mayor - Van Winkle: Approve
- Council Member - Krause: Approve
- Council Member - Whitfield: Approve
- Council Member - Gothan: Approve

Motion passed.

1. CONSENT CALENDAR

- 1a: Waive Readings - All readings of Ordinances and Resolutions, except by title, are waived
- 1b: RESOLUTION 2015-39: Warrant Register
- 1c: Minutes of the Regular City Council Meeting held on May 7, 2015

2. PRESENTATIONS

3. COMMUNICATIONS FROM THE AUDIENCE

This is the portion of the meeting specifically set aside to invite public comments regarding any matters not appearing on the agenda and within the jurisdiction of the City Council or the Successor Agency. Individual audience participation is limited to a maximum of 5 minutes and you will be asked to state your name and city of residence. Please complete and submit a speaker card to the City Clerk.

Holly Fielder, Waterford resident on Tim Bell Rd requested help with slowing traffic down between Main Street and El Pomar Ave which is within city limits. Mayor Van Winkle stated that the City Manager and Public Works Director would meet with her to discuss the request.

4. PUBLIC HEARING

Members of the public may comment when the item is opened for public hearing.
None.

5. GENERAL BUSINESS

Mayor Van Winkle moved Item 5e to be the first item under General Business.

- 5a: Fiscal Year 2016 Budget Workshop:
Tina Envia, Finance Manager gave a presentation on the proposed FY 2016 Budget. City Manager Ogden provided input and answered questions. City Council members came to consensus and gave direction to staff to amend the budget reserve policy from 50% to 60%.

- 5b: Proposed New Watering Restrictions and Schedule – River Pointe Water System :

Matt Erickson, Public Works Director gave a presentation on the new watering restrictions and schedules. Erickson explained that this new schedule will match the City of Modesto water schedule as well as the water schedule adopted by Stanislaus County and create less confusion for our residents.

Motion by CM/Gothan, seconded by CM/Krause to approve the water restrictions and schedule submitted by the Public Works Director.

Council Member - Gothan: Motion
Council Member - Krause: 2nd
Vice-Mayor - Aldaco: Approve
Mayor - Van Winkle: Approve
Council Member - Krause: Approve
Council Member - Whitfield: Approve
Council Member - Gothan: Approve

Motion passed.

5c: RESOLUTION 2015-40: Assessment Foreclosure and Lawsuit:

Deputy City Attorney Richard Marchini gave an oral staff report.

Motion by CM/Krause, seconded by VM/Aldaco, to adopt Resolution 2015-40.

Council Member - Krause: Motion
Vice-Mayor - Aldaco: 2nd
Vice-Mayor - Aldaco: Approve
Mayor - Van Winkle: Approve
Council Member - Krause: Approve
Council Member - Whitfield: Approve
Council Member - Gothan: Approve

Motion passed.

5d: City Council to Make an Appointment for an Alternate Representative on the City/County Disaster Council:

Motion by CM/Krause, seconded by CM/Whitfield, to approve the nomination and appointment of Council Member Gothan as an Alternate Representative on the City/County Disaster Council.

Council Member - Krause: Motion
Council Member - Whitfield: 2nd
Vice-Mayor - Aldaco: Approve
Mayor - Van Winkle: Approve
Council Member - Krause: Approve
Council Member - Whitfield: Approve
Council Member - Gothan: Approve

Motion passed.

5e: RESOLUTION 2015-41: Approval of Exclusive Negotiating Rights Agreement with Cornerstone Construction and Habitat for Humanity, Inc.:

City Manager Ogden gave an oral staff report.

Representatives from Habitat for Humanity and Cornerstone Construction conducted a dialogue with City Council and addressed concerns and answered questions.

Motion by CM/Gothan, seconded by CM/Whitfield, to adopt Resolution 2015-41.

Council Member - Gothan: Motion
Council Member - Whitfield: 2nd
Vice-Mayor - Aldaco: Approve
Mayor - Van Winkle: Approve
Council Member - Krause: Disapprove
Council Member - Whitfield: Approve
Council Member - Gothan: Approve

Motion passed.

6. **ITEMS FOR CONSIDERATION BY THE CITY COUNCIL ACTING SOLELY AS SUCCESSOR AGENCY TO THE FORMER WATERFORD REDEVELOPMENT AGENCY**

None.

7. **INFORMATIONAL ITEMS**

- 7a: Business License Report – April 2015
- 7b: Building Reports – April 2015
- 7c: Community Calendar – May and June 2015

8. **STAFF/COUNCIL COMMENTS AND MEETING REPORTS**

- 8a: City Staff Comments (Information Only – No Action)
- 8b: City Council Comments (Information Only – No Action)

9. **ADJOURNMENT / RECESS**

Motion to adjourn by CM/Krause, seconded by CM/Gothan to adjourn the City Council meeting at 8:14 PM.

10. **CITY ATTORNEY REPORT FROM CLOSED SESSION**

- 10a: "CONFERENCE WITH LEGAL COUNSEL, ANTICIPATED LITIGATION"
(PURSUANT TO GOVERNMENT CODE SECTION 54956.9)
 - Museum Feasibility Study – This item was pulled from the agenda.

PASSED AND ADOPTED by the Waterford City Council at a regular meeting held on June 4, 2015, by the following vote:

AYES:

NOES:

ABSTAIN:

ABSENT:

CITY OF WATERFORD

Michael Van Winkle, Mayor

ATTEST:

Lori Martin, MMC, City Clerk

Consent 1d
June 4, 2015
Lori Martin, City Clerk
City Council Staff Report

Approving an Annual Funding Agreement for HOME Investment Funds through Turlock/County HOME Consortium for FY 2015-16

SUMMARY:

This Agreement designates the City of Waterford as a Sub-Recipient of HOME funds for housing programs and projects. Staff recommends approval of the agreement with the City of Turlock to enable the HOME funds allocation of \$75,897.00, of which \$73,397 shall be available for Homeowner Rehabilitation, Homebuyer, and Rental Development Program Activities. \$2,500.00 shall be available for Program Administration.

FISCAL IMPACT:

The allocation for Waterford is approximately \$75,897.00, of which \$73,397.00 is for the housing program/project, and \$2,500.00 for administration.

ANALYSIS:

N/A

ATTACHMENTS:

- Resolution 2015-45
- Annual Funding Agreement

**WATERFORD CITY COUNCIL
RESOLUTION NO. 2015-45**

**A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF WATERFORD APPROVING AN
AGREEMENT BETWEEN THE CITY OF TURLOCK AND THE CITY OF WATERFORD DESIGNATING
WATERFORD AS A SUB-RECIPIENT OF HOME FUNDS FOR FISCAL YEAR 2015-2016**

WHEREAS, the City of Waterford, (hereinafter "CITY") and City of Turlock, (hereinafter, "TURLOCK"), are desirous of entering into an agreement designating CITY as a sub-recipient of Home Funds for Fiscal Year 2015-16; and,

WHEREAS, the CITY and TURLOCK have entered into a Cooperative Agreement to form the City of Turlock/Stanslaus County HOME Consortium to qualify for HOME Investment Partnership Act funds, funded by the U.S. Department of Housing and Urban Development; and,

WHEREAS, TURLOCK is the lead agency in the Consortium, designated by HUD as the HOME Participating Jurisdiction; and,

WHEREAS, the CITY and TURLOCK have determined that it is mutually beneficial to have TURLOCK disburse HOME Funds for HOME-eligible activities in CITY; and,

WHEREAS, CITY must be designated a HOME sub-recipient in order to directly execute contracts for HOME-funded activities; and,

WHEREAS, CITY and TURLOCK agree to the terms contained in the attached Agreement, in the form attached hereto as Exhibit "A".

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF WATERFORD DOES HEREBY RESOLVE AS FOLLOWS:

SECTION 1. The City Council approves the attached Agreement with the City of Turlock and authorizes the City Manager of the City of Waterford to execute same on their behalf;

PASSED, APPROVED, AND ADOPTED by the Waterford City Council of the City of Waterford at a regular meeting this 4th day of June, 2015, by the following vote:

AYES:

NOES:

ABSTAIN:

ABSENT:

CITY OF WATERFORD

MICHAEL VAN WINKLE, Mayor

APPROVED AS TO FORM:

ATTEST:

LORI MARTIN
City Clerk

CORBETT J. BROWNING
City Attorney

**ANNUAL FUNDING AGREEMENT
DESIGNATING CITY OF WATERFORD AS A SUB-RECIPIENT OF
HOME INVESTMENT PARTNERSHIPS PROGRAM FUNDS THROUGH THE
CITY OF TURLOCK/STANISLAUS COUNTY HOME CONSORTIUM
FISCAL YEAR 2015-2016**

THIS SUBRECIPIENT AGREEMENT is made and entered into this 26th day of May 2015, by and between the **CITY OF TURLOCK**, hereafter called "TURLOCK" and the CITY OF WATERFORD, hereinafter called "MEMBER").

WITNESSETH:

WHEREAS, on June 11, 2013, TURLOCK and Stanislaus County ("County"), acting on behalf of the Stanislaus Urban County, entered into an Inter-Governmental Agreement Renewing the Turlock/Stanislaus County HOME Consortium ("Cooperative Agreement") for a period of three years, with the effective dates of October 1, 2013 through September 30, 2016; to qualify for HOME Investment Partnerships Program ("HOME") funds funded through the United States Department of Housing and Urban Development ("HUD"); and

WHEREAS, members of the Turlock/Stanislaus County HOME Consortium ("Consortium") include the City of Turlock and the Stanislaus Urban County, which includes the unincorporated areas of Stanislaus County and the Cities of Ceres, Hughson, Newman, Oakdale, Patterson, and Waterford (collectively "Consortium Members"); and

WHEREAS, TURLOCK serves as the lead agency of the Consortium, designated by HUD as the HOME Program Participating Jurisdiction; and

WHEREAS, TURLOCK shall disburse HOME funds for HOME-eligible activities in the Consortium Members' localities; and

WHEREAS, MEMBER must be designated a HOME Subrecipient in order to implement activities using HOME funds; and

WHEREAS, TURLOCK and MEMBER desire to enter into this Subrecipient Agreement ("Agreement") for the purpose of designating the MEMBER as a HOME subrecipient;

NOW, THEREFORE, IT IS MUTUALLY AGREED AS FOLLOWS:

- I. Consortium Allocation, Administration Funds, Program Activities, and Agreement Term
 1. Upon execution of this Agreement, MEMBER shall be designated as a HOME Sub-recipient for 2015-2016 fiscal year funds for the purpose of administering HOME-eligible activities, as further defined in subparagraph 2.d. below, in MEMBER'S locality, the funds for which shall be disbursed by TURLOCK.
 2. The maximum amount of fiscal year 2015-2016 HOME funds covered by this Agreement

shall be Seventy-five Thousand Eight Hundred Ninety-Seven Dollars (\$75,897), of which Seventy-Three Thousand Three Hundred Ninety-Seven Dollars (\$73,397) shall be available for Homeowner Rehabilitation, Homebuyer, and Rental Development Program Activities as defined in subparagraphs a., b. and c. Two Thousand Five Hundred Dollars (\$2,500) shall be available for Program Administration. This funding will be disbursed on a reimbursement basis upon receipt of required program forms. In the event that HUD reduces the HOME allocation to the Consortium, MEMBER'S allocation may be reduced. Should MEMBER be unable to draw down all or a portion of its allocated administration funds by June 30, 2016, the remaining HOME funds will revert back to TURLOCK pursuant to the Re-Allocation Process described in Section I.6 below.

- a. Homeowner Rehabilitation funding will be provided for repairs and rehabilitation of owner-occupied units of income eligible person and families who meet the criteria of the HOME Program.
 - b. Homebuyer Program funding will be provided for down payment assistance for income eligible families and persons who meet the criteria of the HOME Program.
 - c. Rental Development activities will be used to acquire and or rehabilitate safe and affordable rental housing units of income eligible person and families who meet the criteria of the HOME Program.
3. This Agreement shall be in effect until June 30, 2016, or until all fiscal year 2015-2016 HOME funds are disbursed to MEMBER or for the duration of any affordability period required pursuant to 24 CFR Part 92 in conjunction with a project financed with fiscal year 2015-2016 HOME funds, whichever is longer.
 4. Any changes to this Agreement shall be subject to the review and approval of TURLOCK and shall be codified through execution of a written amendment to this Agreement.
 5. MEMBER acknowledges that there are timeliness deadlines in the commitment and expenditure of the funds in accordance with the HOME Program regulations. Failure to commit and expend the funds in a timely manner as set forth in this Agreement and as required under the 24 CFR Part 92 will result in funds being re-allocated to other Consortium activities.
 - a. MEMBER must commit funds under this Agreement to HOME-eligible projects within twelve (12) months ("Commitment Date") of the effective date of this Agreement in accordance with the definition of "commitment" as found in 24 CFR Part 92.2.
 - b. MEMBER must expend funds committed through this Agreement within four (4) years of the Commitment Date in accordance with 24 CFR 92.205(e)(2) and the definition of "project completion" as found in 24 CFR Part 92.2.
 6. **Consortium Funding Re-allocation Process** – At the end of Fiscal Year 2015-2016, HOME funds not committed by MEMBER by the Commitment Date shall be re-allocated to TURLOCK for use on other HOME-eligible activities in the Consortium, through the following process administered by TURLOCK and as outlined in the Consortium's *HOME Program Policies and Procedures Manual*.
 - a. Funding shall be available on a first-come-first-served basis to Consortium Members, with first priority given to Consortium Member jurisdictions who fully committed their annual funding allocation during Fiscal Year 2015-2016 and who demonstrate an active pipeline of homeowner rehabilitation and/or homebuyer projects which will be completed within six (6) months after the end of the Agreement Term (i.e., by

- December 31, 2016).
- b. Re-allocated funding requests shall be made by Member Jurisdiction(s) no earlier than July 15, 2016 and no later than September 30, 2016.
 - c. Funding not committed through the Re-allocation Process by September 30, 2016 shall be prioritized for development activities.

II. Activities and Program Delivery

1. As a subrecipient, MEMBER is responsible for identifying, selecting and implementing HOME-eligible activities within its jurisdiction. This includes contracting for the performance of these activities with other entities for HOME-eligible activities. In its role as subrecipient, MEMBER is responsible for fulfilling all the requirements of the HOME Program and for ensuring that HOME requirements are fulfilled by its contractors, as applicable.
2. MEMBER is responsible for managing Fiscal Year 2015-2016 HOME funds in a manner satisfactory to TURLOCK and consistent with the standards, policies and procedures required as a condition of providing these funds under 24 CFR Part 92 and as outlined in the Consortium's *HOME Program Policies and Procedures Manual*.
3. **Exhibit A** attached hereto contains MEMBER's projected HOME activities to be undertaken during the 2015-2016 fiscal year, including the number of units to be assisted through Housing Rehabilitation Activities, the number of units to be assisted through Homebuyer Activities, the number of units to be assisted through Rental Development, the projected budget for each activity, tasks to be performed, projected schedule for commitment of funding, projected schedule for completing the activity, and proposed sources of match.
4. MEMBER is responsible for preparing the environmental review record for any project assisted through this Agreement in compliance with the National Environmental Protection Act and 24 CFR 58. A copy of any such review shall be sent to TURLOCK for TURLOCK's review, approval and formal signature as Responsible Entity, prior to MEMBER entering into a commitment of HOME funds for the subject activity.
5. MEMBER agrees that prior to project commitment, it shall conduct an underwriting and subsidy layering analysis for each HOME-funded project proposed to be funded with Fiscal Year 2015-2016 HOME funds as required by the standards, policies and procedures outlined in the Consortium's *HOME Program Policies and Procedures Manual* and if applicable by activity type.
6. MEMBER agrees that any HOME-eligible activities funded through this Agreement shall be confirmed with a written contract that contains the provisions specified in 24 CFR Part 92.504. In addition, any contract made between MEMBER and another entity for the use of HOME funds pursuant to this Agreement shall comply with all applicable HOME regulations and shall be enforced by deed restriction where applicable. The form of the contract and deed restriction shall be approved by TURLOCK in advance of its execution. A copy of all contracts for HOME-funded activities shall be made available to TURLOCK upon request.
7. MEMBER agrees to abide by uniform administrative requirements stated in 24 CFR Part 92.505, specifically MEMBER agrees to comply with the requirements of Office of

Management and Budget (OMB) Circular No. A-87 (2 CFR Part 225), "Cost Principles for States, Local, and Indian Tribal Governments", and 24 CFR Part 85 (the "common rule"), "Administrative Requirements for Grants and Cooperative Agreements to State, Local and Federally Recognized Indian Tribal Governments". The requirements of 2 CFR part 230 (OMB Circular No. A-122) and requirements of 24 CFR part 84 apply to subrecipients receiving HOME funds that are nonprofit organizations and that are not a governmental subrecipient:

8. To comply with the HOME regulation at 24 CFR Part 92.502(c)(2) that funds be spent within 15 days of disbursement, MEMBER shall request reimbursement of expenditures from TURLOCK. The amount of the reimbursement request may not exceed the amount needed by MEMBER and MEMBER shall expend program income before requesting a reimbursement from TURLOCK.
9. MEMBER agrees that program income and assets will be retained by MEMBER and must be accounted for and kept separately from other funds in compliance with HOME regulations. MEMBER shall report on program income in compliance with the policies and procedures outlined in the Consortium's *HOME Program Policies and Procedures Manual*.
10. Loan repayments, interest or other return on MEMBER's investments of HOME funds disbursed through this contract shall be collected by MEMBER and MEMBER may retain payments for future activities funded with HOME funds in accordance with HOME regulations.
11. Upon expiration of this Agreement, MEMBER must transfer to TURLOCK any HOME funds on hand at the time of expiration and any accounts receivable attributable to the use of HOME funds.
12. TURLOCK and MEMBER will cooperate in the preparation of, and will furnish any and all information required for reports to be prepared as may be required by HOME regulations including but not limited to the Consolidated Plan, the annual performance report and any quarterly reports required by TURLOCK.
13. MEMBER shall ensure that written agreements with for-profit owners or developers, nonprofit owners or developers or sponsors, subrecipients, homeowners, homebuyers, tenants (or landlords) receiving tenant-based rental assistance, or contractors are prepared in accordance with 24 CFR 92.504. Such agreements must state if repayment of HOME funds or recaptured HOME funds must be remitted to TURLOCK or retained by MEMBER for additional eligible activities.
14. TURLOCK and MEMBER shall maintain, on a current basis, complete records, including, but not limited to, contracts, books of original entry, source documents supporting accounting transactions, eligibility and service records as may be applicable, a general ledger, personnel and payroll records, canceled checks and related documents and records to assure proper accounting of funds and performance of this contract in accordance with HOME regulations. To the extent permitted by law, TURLOCK and MEMBER will also permit access to all books, accounts or records of any kind for purposes of audit or investigation, in order to ascertain compliance with the provisions of this contract. Records shall be maintained for a period of five (5) years or in accordance with 24 CFR Part 92.508(c), whichever is longer.

III. Administrative and Financial Requirements

1. MEMBER shall comply with 24 CFR Parts 84.20 and 85.20 and Treasury Circular 1075 and comply with the following financial management standards.
 - a. *Accounting Standards* - MEMBER agrees to comply with 24 CFR 84.21–28 and agrees to adhere to the accounting principles and procedures required therein, utilize adequate internal controls, and maintain necessary source documentation for all costs incurred.
 - b. *Auditing* - MEMBER shall retain all books, records, and other documents to this contract for five (5) years after reconveyance and affordability period, whichever is longer. The U.S. Comptroller General and his representatives are vested with the authority to:
 - i. Examine any records of MEMBER or any of its subcontractors, or any State or local agency administering such contract, that directly pertain to, and involve transactions relating to, the contract or any subcontract; and
 - ii. Interview any officer or employee of MEMBER or any of its subcontractors, or of any State or local government agency administering the contract, regarding such transactions.
 - iii. Additionally, HOME provides authority for any representatives of an appropriate Inspector General to examine any records or interview any employee or officers of MEMBER or its subcontractors working on this contract. MEMBER is advised that any representatives of an appropriate Inspector General appointed have the authority to examine any record and interview any employee or officer of the contractor, its subcontractors, or other firms working on this contract. This right of examination shall also include inspection at all reasonable times of MEMBER plans, or parts of them, engaged in performing the agreement. Any deficiencies noted in audit reports must be fully cleared by TURLOCK within thirty (30) days after receipt by MEMBER. TURLOCK shall have, in addition to any other audit or inspection right in this Agreement, all the audit and inspection rights contained in this section, including the right to monitor MEMBER for its performance under the terms and provisions of this Agreement and MEMBER's use of fiscal year 2015-2016 HOME funds.
2. *Close-outs* - MEMBER's obligation to TURLOCK shall not end until all close-out requirements are completed. Activities during this close-out period shall include, but are not limited to: making final payments, disposing of program assets (including the return of all unused materials, equipment, unspent cash advances, program income balances, and accounts receivable to TURLOCK), and determining the custodianship of records. Notwithstanding the foregoing, the terms of this Agreement shall remain in effect during any period that MEMBER has control over HOME funds.
3. *Compliance* - MEMBER shall comply with current HUD policy concerning uniform administrative requirements and shall maintain inventory records of all non-expendable personal property as defined by such policy as may be procured with funds provided herein. All program assets (unexpended program income, property, equipment, etc.)

shall revert to the TURLOCK upon termination of this agreement. (Refer to 24 CFR Part 85).

4. *OMB Standards* - Unless specified otherwise within this agreement, MEMBER shall procure all materials, property, or services in accordance with the requirements of 24 CFR 84.40–48.
5. *Fees* – MEMBER may not charge servicing, origination, or other fees for the costs of administering the HOME program, except as permitted by § 92.214(b)(1).
6. *Land Covenants* - This Agreement is subject to the requirements of Title VI of the Civil Rights Act of 1964 (P. L. 88-352). In regard to the sale, lease, or other transfer of land acquired, cleared or improved with assistance provided under this Agreement, MEMBER shall cause or require a covenant running with the land to be inserted in the deed or lease for such transfer, prohibiting discrimination as herein defined, in the sale, lease or rental, or in the use or occupancy of such land, or in any improvements erected or to be erected thereon, providing that the MEMBER and the United States are beneficiaries of and entitled to enforce such covenants. MEMBER, in undertaking its obligation to carry out the program assisted hereunder, agrees to take such measures as are necessary to enforce such covenant, and will not itself so discriminate.

IV. Other Federal Requirements

1. The Federal requirements set forth in 24 CFR Part 5, subpart A, are applicable to MEMBER, inclusive of: nondiscrimination and equal opportunity; disclosure requirements; debarred, suspended or ineligible contractors; and drug-free workplace.
2. MEMBER shall carry out each HOME activity in compliance with all Federal laws and regulations described in subpart H of the HOME Rule at 24 CFR Part 92, with the exception that TURLOCK shall review and approve the environmental review before HOME funds are committed, as noted in Section II.4 above. These requirements are further specified as follows:
 - a. *Affirmative Marketing* – MEMBER must follow the Consortium’s affirmative marketing procedures and requirements for rental and homebuyer projects containing five (5) or more HOME-assisted housing units. Affirmative marketing requirements and procedures also apply to all HOME-funded programs, including, but not limited to, tenant-based rental assistance and down-payment assistance programs. Affirmative marketing steps consist of actions to provide information and otherwise attract eligible persons in the housing market area to the available housing without regard to race, color, national origin, sex, religion, familial status, or disability. If a written agreement with a project owner permits the rental housing project to limit tenant eligibility or to have a tenant preference in accordance with §92.253(d)(3), the Consortium’s affirmative marketing procedures and requirements shall apply in the context of the limited/preferred tenant eligibility for the project.
 - b. *Affirmative Action - Approved Plan* - MEMBER agrees that it shall be committed to carry out pursuant to the applicable provisions of 24 CFR 92.351 the Affirmative Action Program in keeping with the principles as provided in President’s Executive Order 11246 of September 24, 1966.

- i. *Women and Minority-Owned Businesses (W/MBE)* - MEMBER will use its best efforts to afford small businesses, minority business enterprises, and women's business enterprises the maximum practicable opportunity to participate in the performance of this contract. As used in this contract, the terms "small business" means a business that meets the criteria set forth in section 3(a) of the Small Business Act, as amended (15 U.S.C. 632), and "minority and women's business enterprise" means a business at least fifty-one (51) percent owned and controlled by minority group members or women. For the purpose of this definition, "minority group members" are Afro-Americans, Spanish-speaking, Spanish surnamed or Spanish-heritage Americans, Asian-Americans, and American Indians. MEMBER may rely on written representations by businesses regarding their status as minority and female business enterprises in lieu of an independent investigation.
 - ii. *Equal Employment Opportunity and Affirmative Action (EEO/AA) Statement* - MEMBER, in all solicitations or advertisements for employees placed by or on behalf of MEMBERS, will state that it is an Equal Opportunity or Affirmative Action employer, in accordance with 24 CFR 5.105.
 - iii. Public notices, job vacancies should be published in minority publications whenever possible.
- c. *Displacement, Relocation, and Acquisition* – MEMBER shall ensure that it has taken all reasonable steps to minimize the displacement of persons (families, individuals, businesses, nonprofit organizations, and farms) as a result of a project assisted with HOME funds. To the extent feasible, residential tenants must be provided a reasonable opportunity to lease and occupy a suitable, decent, safe, sanitary, and affordable dwelling unit in the building/complex upon completion of the project. MEMBER shall adhere to each of the provisions of 24 CFR 92.353 with respect to a person (family individual, business, nonprofit organization, or farm, including any corporation, partnership or association) that moves from real property or moves personal property from real property, permanently, as a direct result of acquisition, rehabilitation, or demolition for a project assisted with HOME funds. Temporary relocation is required pursuant to 24 CFR 92.353(b) for residential tenants who will not be required to move permanently, but who must relocate temporarily for the project. The acquisition of real property for a project is subject to the URA and the requirements of 49 CFR Part 24, Subpart B.
- d. *Labor Standards* – MEMBER shall ensure that every contract for the construction (rehabilitation or new construction) of housing that includes twelve (12) or more units assisted with HOME funds must contain a provision requiring the payment of not less than the wages prevailing in the locality, as predetermined by the Secretary of Labor pursuant to the Davis-Bacon Act (40 U.S.C. 276a-276a-5), to all laborers and mechanics employed in the development of any part of the housing. Such contracts must also be subject to the overtime provisions, as applicable, of the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-332). The HOME Program requires that all laborers and mechanics employed by contractors and subcontractors on projects funded directly by or assisted in whole or in part by and through the Federal Government shall be paid

wages at rates not less than those prevailing on projects of a character similar in the locality as determined by the Secretary of Labor in accordance with subchapter IV of chapter 31 of title 40, United States Code. Pursuant to Reorganization Plan No. 14 and the Copeland Act, 40 U.S.C. 3145, the Department of Labor has issued regulations at 29 CFR parts 1, 3, and 5 to implement the Davis-Bacon and related Acts. Regulations in 29 CFR 5.5 instruct agencies concerning application of the standard Davis-Bacon contract clauses set forth in that section. The following standard Davis-Bacon contract clauses found in 29 CFR 5.5(a) are incorporated into this contract and any subcontracts for HOME-funded activities subject to the Labor Standards provisions of the Davis-Bacon Act.

- i. *Prevailing Wage* – MEMBER will comply with the minimum wage and maximum hourly provisions of the Fair Labor Standards Act, and applicable provisions of the Davis-Bacon Act and the Contract Work Hours Standards Act. Inquiries concerning the application of Davis-Bacon requirements to a particular federally assisted project should be directed to the Federal agency funding the project. The Secretary of Labor retains final coverage authority under Reorganization Plan Number 14.
- ii. *Salaries* - The salaries paid under this contract shall be in accordance with the following provision of OMB Circular A-87 and 24 CFR Part 92.207 (a) (1) Eligible Administrative and Planning Costs.
- iii. *General*. Compensation for personal services includes all remuneration, paid currently or accrued, for services rendered during the period of performance under the grant agreement, including but not necessarily limited to wages, salaries, and supplementary compensation and benefits. The costs of such compensation are allowable to the extent that total compensation for individual employees: (1) is reasonable for the service rendered, (2) follows an appointment made in accordance with State, Local, or Indian Tribal Government laws and rules and which meets Federal merit system or other requirements, where applicable. Compensation for employees engaged in federally assisted activities will be considered reasonable to the extent that it is consistent with that paid for similar work in other activities of the State, Local, or Indian Tribal Government. In cases where the kinds of employees required for the federally assisted activities are not found in the other activities of the State, Local, or Tribal Government, compensation will be considered reasonable to the extent that it is comparable to that paid for similar work in the labor market in which the employing government competes for the kind of employees involved. Compensation surveys providing data representative of the labor market involved will be an acceptable basis for evaluating reasonableness.
- iv. MEMBER may, at its discretion, complete a salary comparability study within the intent of OMB Circular A-87, Paragraph 10(a).
- e. *“Section 3” Clause* – Compliance with the provisions of Section 3 of the HUD Act of 1968, as amended, and as implemented by the regulations set forth in 24 CFR 135, and all applicable rules and orders issued hereunder prior to the execution of this contract, shall be a condition of the Federal financial assistance provided

under this contract and binding upon the TURLOCK. MEMBER certifies and agrees that no contractual or other disability exists that would prevent compliance with these requirements. MEMBER further agrees to comply with these "Section 3" requirements and to include the following language in all subcontracts executed under this agreement:

- i. *"The work to be performed under this agreement is a project assisted under a program providing direct Federal financial assistance from HUD and is subject to the requirements of Section 3 of the Housing and Urban Development Act of 1968, as amended (12 U.S.C. 1701). Section 3 requires that to the greatest extent feasible opportunities for training and employment be given to low- and very low-income residents of the project area, and that agreements for work in connection with the project be awarded to business concerns that provide economic opportunities for low- and very low-income persons residing in the metropolitan area in which the project is located."*
- ii. MEMBER further agrees to ensure that opportunities for training and employment arising in connection with a housing rehabilitation (including reduction and abatement of lead-based paint hazards), housing construction, or other public construction project are given to low- and very low-income persons residing within the metropolitan area in which the project is located; where feasible, priority should be given to low- and very low-income persons within the service area of the project or the neighborhood in which the project is located, and to low- and very low-income participants in other HUD programs; and award contracts for work undertaken in connection with a housing rehabilitation (including reduction and abatement of lead-based paint hazards), housing construction, or other public construction project to business concerns that provide economic opportunities for low- and very low-income persons; where feasible, priority should be given to business concerns that provide economic opportunities to low- and very low-income residents within the service area or the neighborhood in which the project is located, and to low- and very low-income participants in other HUD programs.
- iii. MEMBER certifies and agrees that no contractual or other legal incapacity exists that would prevent compliance with these requirements.
- iv. MEMBER agrees to send to each labor organization or representative of workers with which it has a collective bargaining agreement or other contract or understanding, if any, a notice advising said labor organization or worker's representative of its commitments under this Section 3 clause and shall post copies of the notice in conspicuous places available to employees and applicants for employment or training.
- v. MEMBER will include this Section 3 clause in every subcontract and will take appropriate action pursuant to the subcontract upon a finding that the subcontractor is in violation of regulations issued by the HUD. MEMBERS will not subcontract with any entity where it has notice or knowledge that the latter has been found in violation of regulations under 24 CFR Part 135 and will not let any subcontract unless the entity has

first provided it with a preliminary statement of ability to comply with the requirements of these regulations.

- f. *Lead-based paint* - Housing assisted with HOME funds is subject to the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. 4821-4846), the Residential Lead-Based Paint Hazard Reduction Act of 1992 (42 U.S.C. 4851-4856), and implementing regulations at 24 CFR part 35, subparts A, B, J, K, M and R.
- g. *Conflict of Interest* - In the procurement of property and services by MEMBER and any subrecipients, the conflict of interest provisions in 24 CFR 85.36 and 24 CFR 84.42, respectively, apply. In all cases not governed by 24 CFR 85.36 and 24 CFR 84.42, the provisions of 24 CFR 92.356(b) through (f) apply. No member, officer, or employee of TURLOCK or MEMBER or their designees or agents, including employees, agents, consultants, officers, or elected or appointed official of community and advisory agencies that assist MEMBER in developing the projects, who exercises any functions or responsibilities with respect to the program during his tenure or for one (1) year thereafter, shall have any interest, direct or indirect, in any contract or subcontract or the proceeds thereof for work to be performed in connection with the program assisted under the grant. MEMBER agrees to incorporate or cause to be incorporated in all its agreements with its designees or agents, and including the above described groups, and in all agreements, contracts and subcontracts for work to be performed in connection with the program assisted under the grant, including agreements with MEMBERS as defined in 24 CFR 85.36 and 24 CFR 84.42, respectively, apply. In all cases not governed by 24 CFR 85.36 and 24 CFR 84.42, the provisions of this section apply.

V. General Requirements

1. *Architectural Barriers Act of 1968* - The Architectural Barriers Act of 1968 U.S.C. 4151 is applicable to this agreement and requires that the design of any facility constructed with funds from this title comply with the "American Standard Specifications for Making Buildings and Facilities Accessible, and Usable by, the Physically Handicapped," Number A-117.1-19 as modified (42 CFR 101-17.703). It will require that the design of any building constructed or rehabilitated with funds paid to MEMBER by TURLOCK under this Agreement will comply with the "American Standard Specifications for Making Buildings and Facilities Accessible to and Useable by the Physically Handicapped".
2. *Section 504* - MEMBER agrees to comply with all Federal regulations issued pursuant to compliance with Section 504 of the Rehabilitation Act of 1973 (29 U.S.C. 794), which prohibits discrimination against the individuals with disabilities or handicaps in any Federally assisted program.
3. *Prohibited Activity* - MEMBER is prohibited from using funds provided herein or personnel employed in the administration of the program for: political activities; inherently religious activities; lobbying; political patronage; and similar activities. Likewise, MEMBER is prohibited from engaging in nepotism.
4. MEMBER shall comply with all applicable laws, ordinances and codes of Federal, State and local governments, in the performance of this Agreement.
5. MEMBER agrees to comply with all requirements, which are now, or which may

hereafter be imposed by HUD for the HOME Program, as well as such requirements as may be imposed by the Consortium.

6. MEMBER agrees that it will comply with the Americans with Disabilities Act and Title VII of the Civil Rights Acts of 1964, and that no person in the United States shall, on the grounds of race, creed, color, disability, sex, sexual orientation, national origin, age, religion, Vietnam era veteran's status, political affiliation or any other non-merit factors be excluded from participation in, be denied the benefits of or be subjected to discrimination under any program or activity funded in whole or in part with funds made available to TURLOCK and MEMBERS pursuant to this contract.
 - a. Deny any services or other benefit provided under the program or activity;
 - b. Provide any service or other benefit which is different or is provided in a different form from that provided to others under the program or activity;
 - c. Subject to segregated or separate treatment in any facility in or in any manner or process related to receipt of any service or benefit under the program or activity;
 - d. Restrict in any way the enjoyment of any advantage or privilege enjoyed by others receiving any service or benefit under the program or activity;
 - e. Treat an individual differently from others in determining whether that individual satisfies any admission enrollment, eligibility, membership or other requirement or condition which individuals must meet in order to be provided any services or other benefit provided under the program or activity; or
 - f. Deny an opportunity to participate in a program or activity as an employee.
7. MEMBER shall comply with Executive Order 13166 to improve access to services for persons with Limited English Proficiency ("LEP") including developing a Language Access Plan.
8. MEMBER agrees to defend, indemnify and hold harmless TURLOCK and its officers, employees and agents from any and all acts, claims, omissions, liabilities, and losses by whomever asserted arising out of acts or omissions of MEMBER in the performance of the scope of work except those arising by reason of the sole negligence of TURLOCK, its officers, employees or agents.
9. TURLOCK agrees to defend, indemnify and hold harmless MEMBER and its officers, employees and agents from any and all acts, claims, omissions, liabilities, and losses by whomever asserted arising out of acts or omissions of TURLOCK in the performance of the scope of work except those arising by reason of the sole negligence of MEMBER, its officers, employees or agents.
10. If MEMBER withdraws from the Consortium and it becomes a HOME Participating Jurisdiction, at MEMBER'S request and with HUD approval TURLOCK shall transfer to MEMBER any accounts receivable attributable to MEMBER'S allocation of HOME funds, any MEMBER'S allocation of HOME funds, and any Program Income attributable to MEMBER'S HOME allocation on hand at the time that MEMBER withdraws from the Consortium. Along with this transfer, MEMBER shall assume all obligations and responsibilities attributable to such funds, and TURLOCK shall be relieved of all such

obligations and responsibilities.

- 11. If MEMBER withdraws from the Consortium and does not become a HOME Participating Jurisdiction, TURLOCK shall retain any accounts receivable attributable to MEMBER'S allocation of HOME funds, any MEMBER'S allocation of HOME funds, and any Program Income attributable to MEMBER'S HOME allocation on hand at the time that MEMBER withdraws from the Consortium. TURLOCK shall retain all obligations and responsibilities attributable to such funds.
- 12. If MEMBER materially fails to comply with any term of this Agreement, suspension or termination of MEMBER as a sub-recipient of HOME funds may occur as specified in 24 CFR Part 85.43. TURLOCK may utilize remedies for noncompliance as stipulated in §85.43(a).
- 13. Any and all notices, writings, correspondences, etc., as required by this Agreement shall be directed to MEMBER and TURLOCK as follows:

MEMBER

Tim Ogden, City Manager
 CITY OF WATERFORD
 P.O. Box 199
 Waterford, CA 95386
 (209) 874-2328

TURLOCK

Maryn Pitt, Manager
 Housing Program Services Division
 156 South Broadway, Suite 250
 Turlock CA 95380
 (209) 668-5610

- 14. This Agreement may be amended only by written agreement of the parties hereto.

IN WITNESS WHEREOF, the parties have caused this Agreement to be executed by and through their respective officers' thereunto duly authorized.

CITY OF TURLOCK

CITY OF WATERFORD

By: _____
 Roy W. Wasden, City Manager

By: _____
 Tim Ogden, City Manager

Date: _____

Date: _____

APPROVED AS TO FORM:

APPROVED AS TO FORM:

By: _____
 Phaedra A. Norton, City Attorney

By: _____
 Corbett Browning, City Attonrney

ATTEST:

By: _____
 Kellie E. Weaver, City Clerk

**EXHIBIT A to Subrecipient Agreement for HOME Funds between City of Turlock and Member Jurisdiction
Turlock/Stanislaus County HOME Consortium
ACTIVITY TYPE, GOALS, BUDGET, TASKS & SCHEDULE**

Member Jurisdiction Name:	WATERFORD	<i>*FY15-16 Allocation TOTAL is amount noted in FY15-16 Funding Agreement for Homebuyer and Homeowner Rehab Activities (total excludes Program Administration allocation). **Program Income amount is an estimate only; not included in amount in Section I.2 of Agreement.</i>				
Fiscal Year:	2015-2016					
Member's Program Activity Allocation (for Homebuyer & Rehab):	\$73,397					
Goals by Household Income Level						
Homebuyer Downpayment Assistance	FY Goals	<30% AMI	31-50% AMI	51-60% AMI	61-80% AMI	TOTAL
Projected Number of Units to be Assisted	1				1	1
FY 2015-16 Allocation for Homebuyer Activity	\$10,000					
HOME Program Income (estimated)**	\$ 0					
Projected Commitments	1				1	1
Projected Completions	1				1	1
General description of tasks to be completed under activity: Down payment assistance						
Schedule for Completion of tasks:						
Proposed source(s) of match (as applicable):						
Goals by Household Income Level						
Rental Development Activities	FY Goals	<30% AMI	31-50% AMI	51-60% AMI	61-80% AMI	TOTAL
Projected Number of Units to be Assisted	5			5		5
FY 2015-2016 Allocation for Activity	\$63,397					
HOME Program Income (estimated)**	\$ 0					
Projected Commitments	5			5		5
Projected Completions	5			5		5
General description of tasks to be completed under activity: Rental housing for seniors. May use other available HOME Consortium funding.						
Schedule for Completion of tasks:						
Proposed source(s) of match (as applicable): Property donation and waived fees.						
Goals by Household Income Level						
Total Annual Goals (All Activities)		<30% AMI	31-50% AMI	51-60% AMI	61-80% AMI	TOTAL
Projected Number of Units to be Assisted	6	0	0	5	1	6
FY 2015-2016 Allocation TOTAL*	\$73,397					
HOME Program Income (estimated)**	\$ 0					
Projected Commitments	6	0	0	5	1	6
Projected Completions	6	0	0	5	1	6

Presentations 2a

June 4, 2015

Matt Erickson, Public Works Director
City Council Staff Report

**Stanislaus Regional Transit (StaRT) Service Presentation by Eunice Lovy, Transit Manager,
Stanislaus County Public Works Transit Division**

SUMMARY:

Transit Manager Eunice Lovy from Stanislaus Regional Transit (StaRT) will provide an update on the services and proposed changes to the transit services provided to the City of Waterford.

FISCAL IMPACT:

N/A

ANALYSIS:

N/A

ENVIRONMENTAL REVIEW:

N/A

ATTACHMENTS:

N/A

Presentations 2b
June 4, 2015
Lori Martin, City Clerk
City Council Staff Report

A Proclamation Declaring the Month of June 2015 as “Disability Awareness Month”

SUMMARY:

N/A

FISCAL IMPACT:

N/A

ANALYSIS:

N/A

ATTACHMENTS:

- Proclamation

**WATERFORD CITY COUNCIL
PROCLAMATION**

**A PROCLAMATION OF THE CITY COUNCIL OF THE CITY OF WATERFORD DECLARING THE MONTH OF JUNE
2015 AS
"DISABILITY AWARENESS MONTH"**

WHEREAS, the City Council of the City of Waterford have recognized healthy communities as a priority; and,

WHEREAS, disabilities can affect all people, regardless of race, age, gender or social status and the essence of life is not embodied by physical or mental perfection, but it is an integral part of the human spirit; and,

WHEREAS, increasing public awareness about diverse abilities is vital to fighting the stigma and discrimination that often serve as a barrier to employment, socialization and individual well-being; and

WHEREAS, there are an estimated 4,268,000 people with disabilities in the state of California and over 87,000 people over the age of 5 with disabilities in Stanislaus County; and

WHEREAS, within the next year, at least one out of eight Californians will experience a disability personally or through a family member; and,

WHEREAS, Society for Disabilities, will commemorate June 2015 and each June hereafter as *Disability Awareness Month*.

NOW, THEREFORE, BE IT RESOLVED that the City Council of the City of Waterford hereby unanimously proclaim June 2015 as *Disability Awareness Month* within the City of Waterford and we urge all of our citizens to become aware of the needs and capabilities of persons with disabilities.

Dated this 4th day of June 2015.

City of Waterford

Michael Van Winkle, Mayor

ATTEST:

Lori Martin, City Clerk

Public Hearing 4a

June 4, 2015

Matt Erickson, Public Works Director
City Council Staff Report

An Ordinance Amendment to Establish Special Speed Zones for Specific City Streets

SUMMARY:

The City Council will consider amending the ordinance establishing speed zones on F Street (Oakdale-Waterford Highway) and Tim Bell Road.

FISCAL IMPACT:

Adoption of the ordinance amendment will maintain the existing signed speed limit on a major portion of F Street. Existing speed limit signs will be replaced and added as needed to increase motorist's awareness of the speed limit and to give Waterford Police Services the rights of speed radar enforcement. The cost of the additional signs is included in the current Public Works Department operations budget.

ANALYSIS:

The California Vehicle Code (CVC) requires that all speed limits in excess of 25 miles per hour be established on the basis of an engineering and traffic survey, conducted in accordance with procedures adopted by the State Department of Transportation (Caltrans), if they are to be enforceable by the use of radar. These speed zone surveys are required to be updated every seven (7) years in order to continue the use of radar enforcement.

The city contacted and hired K.D. Anderson & Associates to conduct a survey of the F St (Oakdale-Waterford Highway) corridor. The limits of the survey were from the north city limits to the intersection of Highway 132. The recommended speed limits shown in the proposed amendment are based on the analysis of the traffic survey data and engineering and traffic studies conducted. In addition, the recommended speed limits reflect the change in traffic patterns and city limit boundaries that have occurred during the past several years. All traffic surveys used for development of the traffic study were prepared in accordance with the standards adopted by Caltrans.

If approved, a copy of the survey, along with a copy of the approving ordinance amendment, will be maintained in the Public Works files, with a copy delivered to the Waterford Police Services c/o Stanislaus County Sheriff's Department.

Adoption of the amendment will approve the recommendations and establish current speed limit boundaries and the speed limits on the listed streets consistent with the California Vehicle Code and the City's Municipal Code. Staff recommends that the City Council approve the ordinance amendment establishing the prima facie speed limit, within the limits outlined, on the city streets listed.

PROCESS:

Ordinance 2015-03 is before the City Council at the June 4, 2015 council meeting for a public hearing to consider approving the Introduction and First Reading by title only. Thereafter, a summary of the Ordinance will be published in the *Waterford News*. The Ordinance is scheduled to come back to the City Council as a public hearing item at the June 18, 2015 council meeting to consider the second reading by title only and adoption of Ordinance 2015-03.

Thereafter, within 15 days of passage and adoption the Ordinance Summary will be published in the *Waterford News* together with the names of the members of the City Council voting for and against same. This ordinance will become effective and be in full force on and after thirty (30) days of its passage and adoption.

ENVIRONMENTAL REVIEW:

N/A

ATTACHMENTS:

- **Ordinance 2015-03**
- **Ordinance Summary**
- **Speed Survey**
- **Public Hearing Notice**

**CITY OF WATERFORD
ORDINANCE 2015-03**

**AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF WATERFORD
AMENDING WATERFORD MUNICIPAL CODE TITLE 10, “VEHICLES AND
TRAFFIC”, CHAPTER 10.24, ENTITLED “SPEED LIMITS”**

WHEREAS, the City of Waterford is amending Title 10, Chapter 10.24 entitled “Speed Limits” by amending various sections of Waterford Municipal Code Section 10.24.010 entitled “Decrease of state law maximum speed”.

**THE CITY COUNCIL OF THE CITY OF WATERFORD, COUNTY OF
STANISLAUS, STATE OF CALIFORNIA, DOES ORDAIN AS FOLLOWS:**

SECTION 1. Waterford Municipal Code Section 10.24.010 is amended to read as follows:

Stricken-through text represents deletions to the Waterford Municipal Code, highlighted/underlined text represents additions to the Waterford Municipal Code.

Title 10 VEHICLES AND TRAFFIC

Chapter 10.24 SPEED LIMITS

10.24.010 Decrease of state law maximum speed.

It is determined upon the basis of an engineering and traffic investigation that the speed permitted by state law outside of business and residence districts as applicable upon the following streets is greater than is reasonable or safe under the conditions found to exist upon such streets, and it is declared that the prima facie speed limit shall be as herein set forth on those streets or parts of streets herein designated when signs are erected giving notice thereof:

Name of Street or Portion Affected	Declared Prima Facie Speed Limit
On Hickman Road , Oakdale-Waterford Highway (“F” Street) from the <u>north side of the intersection of Highway 132 (“Yosemite Blvd.”)</u> south city limits to 100 feet north of to the <u>center line northern most curb line</u> of Bonnie Brae Avenue	35 miles per hour
<u>On Oakdale-Waterford Highway (“F Street”) from the northern most curb line of Bonnie Brae Avenue to the north city limits</u>	<u>45 miles per hour</u>
On Tim Bell Road from Highway No. 132 to the north city limits <u>MID Main Canal</u>	25 miles per hour
On Reinway Avenue from south city limits to the north city limits	25 miles per hour
On Pasadena Avenue from Washington Road to Kadota Avenue	25 miles per hour
On Bentley Street from Tim Bell Road to Skyline Boulevard	25 miles per hour
On Welch Street from Oakdale-Waterford Highway (“F” Street) to Bentley Street	25 miles per hour
On Skyline Boulevard from Highway No. 132 to Welch Street	25 miles per hour
On Western Avenue from Riverside Road to Oakdale-Waterford Highway (“F” Street)	25 miles per hour

On Riverside Road from Western Avenue to Highway No. 132	25 miles per hour
On Bonnie Brae Avenue from Oakdale Waterford Highway to Tim Bell Road	25 miles per hour
On "E" Street from Highway No. 132 to Oden Drive	25 miles per hour
On Main Street from Oakdale-Waterford Highway ("F" Street) to Tim Bell Road	25 miles per hour
On Kadota Avenue from Reinway Avenue to Church Street	25 miles per hour
On Pecan Avenue from Reinway Avenue to Church Street	25 miles per hour
On Church Street from Highway No. 132 to Kadota Avenue	25 miles per hour
On Bentley Avenue from Highway 132 to "F" Street	35 miles per hour

(Ord. 79-18 §1, 1979; Ord. 71-6 §14, 1971).

SECTION 2. Validity: If any section, subsection, sentence, clause, word, or phrase of this ordinance is held to be unconstitutional or otherwise invalid for any reason, such decision shall not affect the validity of the remainder of this ordinance. The City Council hereby declares that it would have passed this ordinance, and each section, subsection, sentence, clause, word, or phrase thereof, irrespective of the fact that one or more sections, subsections, sentences, clauses, words, or phrases be declared invalid or unconstitutional.

SECTION 3. Enactment: This ordinance shall become effective and be in full force on and after thirty (30) days of its passage and adoption, and prior to the expiration of fifteen (15) days from the passage and adoption thereof, shall be published in the City of Waterford, County of Stanislaus, State of California, together with the names of the members of the City Council voting for and against the same.

The foregoing ordinance was passed and adopted by the City Council of the City of Waterford, County of Stanislaus, State of California, at a regular meeting thereof held on the 18th day of June, 2015.

AYES:

NOES:

ABSTAIN:

ABSENT:

CITY OF WATERFORD

MICHAEL VAN WINKLE, Mayor

ATTEST:

APPROVED AS TO FORM:

LORI MARTIN
City Clerk

CORBETT J. BROWNING
City Attorney

SUMMARY OF ORDINANCE 2015-03

Ordinance 2015-03 amending Title 10, "Vehicles and Traffic", by amending Chapter 10.24 entitled "Speed Limits" of the Waterford Municipal Code. The proposed ordinance makes minor amendments to the language of Waterford Municipal Code Section 10.24.010 entitled "Decrease of state law maximum speed."

Adoption of Ordinance 2015-03 incorporates recommendations of the Engineering and Traffic Survey conducted and prepared by KD Anderson & Associates, Inc. and will establish current speed limit boundaries and the speed limits on the listed streets consistent with the California Vehicle Code and the Waterford Municipal Code.

A certified copy of the full text is posted in the office of the City Clerk. Copies and the complete text of the ordinance are available at Waterford City Hall, 101 E Street, Waterford, CA for review.

This ordinance is scheduled for an introduction and first reading at a public hearing on June 4, 2015 and scheduled for 2nd reading and adoption by the Waterford City Council on June 18, 2015. This ordinance will become effective thirty (30) days from the date of adoption.

AYES:

NOES:

ABSENT:

ABSTAIN:

CITY OF WATERFORD

MICHAEL VAN WINKLE, Mayor

ATTEST:

LORI MARTIN, City Clerk

APPROVED AS TO FORM:

CORBETT J. BROWNING, City Attorney

**ENGINEERING AND TRAFFIC SURVEY
FOR**

F STREET SPEED LIMITS

Waterford, CA

Prepared By:

KD Anderson & Associates, Inc.
3853 Taylor Road, Suite G
Loomis, CA 95650
(916) 660-1555

April 30, 2015

4585-23

KD Anderson & Associates, Inc.

Transportation Engineers

INTRODUCTION

The following provides an Engineering and Traffic Survey to establish speed limits on F Street within the City of Waterford. Once established, the City intends to enforce the speed limits with the use of radar.

Speed limits in California are governed by the California Vehicle Code, and the California MUTCD outlines Standards, Guidance and Options for establishing speed limits which can be legally enforced using radar. CVC Section 627 defines the term “Engineering and traffic survey” and lists its requirements.

Standard: An engineering and traffic survey (E&TS) shall include, among other requirements deemed necessary, consideration of all of the following:

- A. Prevailing speeds as determined by traffic engineering measurements.
- B. Collision records.
- C. Highway, traffic, and roadside conditions not readily apparent to the driver.

The E&TS should contain sufficient information to document that the required three elements identified above are provided and that any other conditions not readily apparent to the driver are properly identified.

Standard: Speed zones (other than statutory speed limits) shall only be established on the basis of an engineering and traffic survey (E&TS) that has been performed in accordance with traffic engineering practices. The engineering study shall include an analysis of the current speed distribution of free-flowing vehicles.

The Speed Limit (R2-1) sign shall display the limit established by law, ordinance, regulation, or as adopted by the authorized agency based on the engineering study. The speed limits displayed shall be in multiples of 5 mph.

Standard: When a speed limit is to be posted, it shall be established at the nearest 5 mph increment of the 85th-percentile speed of free-flowing traffic, except as shown in the two Options below.

Option:

1. The posted speed may be reduced by 5 mph from the nearest 5 mph increment of the 85th-percentile speed, in compliance with CVC Sections 627 and 22358.5.
2. For cases in which the nearest 5 mph increment of the 85th-percentile speed would require a rounding up, then the speed limit may be rounded down to the nearest 5 mph increment below the 85th-percentile speed, if no further reduction is used. Refer to CVC Section 21400(b).

Standard: If the speed limit to be posted has had the 5 mph reduction applied, then an E&TS shall document in writing the conditions and justification for the lower speed limit and be approved by a registered Civil or Traffic Engineer. The reasons for the lower speed limit shall be in compliance with CVC Sections 627 and 22358.5.

Option:

Other factors that may be considered when establishing or reevaluating speed limits are the following:

- A. Road characteristics, shoulder condition, grade, alignment, and sight distance;
- B. The pace;
- C. Roadside development and environment;
- D. Parking practices and pedestrian activity; and
- E. Reported crash experience for at least a 12-month period.

EXISTING CONDITIONS

F Street is a north-south roadway which extends through Waterford from Yosemite Ave (SR 132) in the south to the irrigation canal on the north side of town, a distance of approximately 4,600 feet. The roadway continues into agricultural lands to the north and south and is designated as Oakdale-Waterman Highway to the north and Hickman Road to the south of the City of Waterford. The majority of F Street provides a 62' street section with one travel lane in each direction and a 12' shoulder designated for bicycle traffic and parking. There are ten (10) intersecting side streets along the roadway segment and left turn lane channelization is provided at six of the ten side street intersections. One intersection at Bentley Street is controlled by a 4-way stop, with side street stop sign control at the other nine intersections. The posted speed limit is 35 mph. The attached Existing Conditions exhibit displays the existing roadway features.

Adjacent land uses are primarily residential, with commercial uses on the south end of the road along the one block segment from Yosemite Avenue to Bentley Street. The majority of the west side of the street has no direct driveway access, with a number of driveways located on the east side of the street along the six block segment from Yosemite Avenue to 1st Street. North of 1st Street, there are no driveways on the east or west sides of the street.

Available sight distances are good along the length of the roadway and there are no significantly deficient roadway features that are judged to justify establishing a speed limit below the 85th percentile speed.

Radar Speed Surveys. Radar speed surveys were conducted at three (3) locations along F Street. These locations are also displayed on the attached existing conditions exhibit, as are the 85th percentile speeds established from the surveys. A sample size of 100 or more vehicles was surveyed at each location, which is consistent with requirements outlined in the CA MUTCD. This speed survey information has been compiled using the vehicle speed data worksheet contained in the CA MUTCD to identify the 85th percentile critical speed.

As shown in the attached exhibit, an 85th percentile speed of 43 mph was surveyed on the north end of F Street near Blaney Drive, a 38 mph 85th percentile speed south of Summers Street and a

36 mph 85th percentile speed along the southerly segment of F Street. The speed surveys are appended to this report.

Collision Records. Accident records for F Street have been reviewed for the five year period from 2010 through 2014. This information is summarized in Table 1 and records are presented in the Appendix. Individual accident records were reviewed to identify the type of accident and determine if the accident was speed related. As shown in Table 1, a total of six (6) accidents occurred over the five year period and only one incident was identified as speed related by the reporting officer.

This accident history does not justify establishing a speed limit below the 85th percentile speed.

**TABLE 1
F STREET COLLISION REPORTS**

Year	Number of Collisions				Involvement			Conditions				# of Persons	
	Fatal	Injury	PDO	Total	Single	Multi	Ped.	Day	Night	Wet	Ice	Killed	Injury
2010		1	1	2	1	1		1	1	2			1
2011		1	1	2	1	1		1	1				1
2012				0									
2013				0									
2014		1	1	2		2		1	1				1
Total		3	3	6	2	4		3	3				3

CONCLUSIONS AND RECOMMENDATIONS

Establishing speed zones along F Street consistent with the 85th percentile speed survey data is recommended. A posted speed of 45 mph is recommended from the north limits of town south to Bonnie Brae Avenue as a transitional zone into town, with a 35 mph posted speed along the balance of F Street south to Yosemite Avenue. This is illustrated in the attached Recommended Speed Zones exhibit.

TO: Lisa Freitas - Mid Valley Publications – Legal Ads

From: Lori Martin, City Clerk, City of Waterford

Date: May 19, 2015

Re: Public Hearing Notice to be published on Tues 06/02/15

NOTICE OF PUBLIC HEARING

Notice is hereby given that a public hearing will be held by the City Council of the City of Waterford in the Council Chambers at a regular meeting thereof on June 4, 2015 and June 18, 2015 at or about 6:30pm.

The City Council will consider an amendment to Chapter 10.24, "Speed Limits" of the Waterford Municipal Code. The proposed ordinance amends the language in Waterford Municipal Code Section 10.24.010 "Decrease of state law maximum speed."

The City Council will consider repealing Waterford Municipal Code section 4.00.070, entitled "State Connection Regulations-Backflow Control Devices" and adding Chapter 4.01, entitled "Regulations for the Control of Backflow Prevention Devices and Cross-Connections" to the Waterford Municipal Code.

Copies and a complete text of the Ordinance are available at City Hall, 101 E Street, Waterford, CA for review.

The Waterford City Council Chambers are located inside Waterford City Hall located at 101 E Street, Waterford, CA. For further information, please contact Lori Martin, City Clerk, at (209) 874-2328 ext. 109.

- ① - SPEED SURVEY LOCATION 1, 85TH PERCENTILE SPEED = 43 MPH
- ② - SPEED SURVEY LOCATION 2, 85TH PERCENTILE SPEED = 38 MPH
- ③ - SPEED SURVEY LOCATION 3, 85TH PERCENTILE SPEED = 36 MPH

**EXISTING CONDITIONS
F STREET SPEED ZONE SURVEY
CITY OF WATERFORD**

**RECOMMENDED SPEED ZONES
F STREET SPEED ZONE SURVEY
CITY OF WATERFORD**

Appendix
Speed Surveys
Accident Records

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 10:50-11:50 Street Width: 46 Ft
 DATE: 3/31/2015 Location: F Street just north of Blarney Drive
 DAY: Tuesday Posted Speed: 35 MPH Project #: 15-7274-001

Northbound Spot Speeds

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# In Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	100	31 - 60	38 mph	44 mph	35 - 44	79	79%	10% / 10	11% / 11

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 10:50-11:50 Street Width: 46 Ft
 DATE: 3/31/2015 Location: F Street just north of Blarney Drive
 DAY: Tuesday Posted Speed: 35 MPH Project #: 15-7274-001

Southbound Spot Speeds

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# in Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	103	31 - 50	38 mph	43 mph	34 - 43	84	82%	6% / 7	12% / 12

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 10:50-11:50 Street Width: 46 Ft
 DATE: 3/31/2015 Location: F Street just north of Blarney Drive
 DAY: Tuesday Posted Speed: 35 MPH Project #: 15-7274-001

Northbound & Southbound Spot Speeds

Speed mph	ALL Vehicles
<=10	0
11	0
12	0
13	0
14	0
15	0
16	0
17	0
18	0
19	0
20	0
21	0
22	0
23	0
24	0
25	0
26	0
27	0
28	0
29	0
30	0
31	3
32	3
33	8
34	13
35	18
36	24
37	23
38	20
39	21
40	13
41	11
42	10
43	11
44	9
45	8
46	4
47	3
48	2
49	1
50	1
51	0
52	1
53	0
54	1
55	0
56	0
57	0
58	0
59	0
60	1
61	0
62	0
63	0
64	0
65	0
66	0
67	0
68	0
69	0
>=70	0

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# In Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	203	31-60	38 mph	43 mph	34 - 43	161	79%	6% / 14	14% / 28

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 12:00-13:00

Street Width: 53 Ft

DATE: 3/31/2015

Location: 520 F Street

DAY: Tuesday

Posted Speed: 35 MPH

Project #: 15-7274-002

Northbound Spot Speeds

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# in Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	104	28 - 42	34 mph	38 mph	30 - 39	88	85%	5% / 6	10% / 10

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 12:00-13:00

Street Width: 53 Ft

DATE: 3/31/2015

Location: 520 F Street

DAY: Tuesday

Posted Speed: 35 MPH

Project #: 15-7274-002

Southbound Spot Speeds

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# in Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	100	28 - 44	33 mph	36 mph	29 - 38	93	93%	2% / 2	5% / 5

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 12:00-13:00

Street Width: 53 Ft

DATE: 3/31/2015

Location: 520 F Street

DAY: Tuesday

Posted Speed: 35 MPH

Project #: 15-7274-002

Northbound & Southbound Spot Speeds

Speed mph	ALL Vehicles
<=10	0
11	0
12	0
13	0
14	0
15	0
16	0
17	0
18	0
19	0
20	0
21	0
22	0
23	0
24	0
25	0
26	0
27	0
28	4
29	8
30	11
31	20
32	30
33	25
34	29
35	23
36	18
37	6
38	11
39	7
40	7
41	4
42	1
43	0
44	1
45	0
46	0
47	0
48	0
49	0
50	0
51	0
52	0
53	0
54	0
55	0
56	0
57	0
58	0
59	0
60	0
61	0
62	0
63	0
64	0
65	0
66	0
67	0
68	0
69	0
>=70	0

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# in Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	204	28-44	34 mph	38 mph	29 - 38	180	88%	1% / 4	10% / 20

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 9:40-10:45

Street Width: 54 Ft

DATE: 3/31/2015

Location: 218 F Street

DAY: Tuesday

Posted Speed: 35 MPH

Project #: 15-7274-003

Northbound Spot Speeds

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# in Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	100	27 - 41	34 mph	36 mph	28 - 37	90	90%	2% / 2	8% / 8

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 9:40-10:45

Street Width: 54 Ft

DATE: 3/31/2015

Location: 218 F Street

DAY: Tuesday

Posted Speed: 35 MPH

Project #: 15-7274-003

Southbound Spot Speeds

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# in Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	100	28 - 43	32 mph	36 mph	28 - 37	87	87%	0% / 0	13% / 13

Spot Speed Study

Prepared by: National Data & Surveying Services

City of Waterford

Survey Time: 9:40-10:45 Street Width: 54 Ft
 DATE: 3/31/2015 Location: 218 F Street
 DAY: Tuesday Posted Speed: 35 MPH Project #: 15-7274-003

Northbound & Southbound Spot Speeds

Speed mph	ALL Vehicles
<=10	0
11	0
12	0
13	0
14	0
15	0
16	0
17	0
18	0
19	0
20	0
21	0
22	0
23	0
24	0
25	0
26	0
27	2
28	8
29	13
30	22
31	28
32	21
33	28
34	18
35	14
36	18
37	9
38	6
39	7
40	1
41	4
42	2
43	1
44	0
45	0
46	0
47	0
48	0
49	0
50	0
51	0
52	0
53	0
54	0
55	0
56	0
57	0
58	0
59	0
60	0
61	0
62	0
63	0
64	0
65	0
66	0
67	0
68	0
69	0
>=70	0

SPEED PARAMETERS									
Class	Count	Range	50th Percentile	85th Percentile	10 MPH Pace	# in Pace	Percent in Pace	% / # Below Pace	% / # Above Pace
ALL	200	27-43	33 mph	36 mph	28 - 37	177	89%	1% / 2	11% / 21

REPORT 8 - TOTAL COLLISIONS

01/01/2010 thru 12/31/2010

Total Count: 24

Jurisdiction(s): ALL

Include State Highways cases

Report Run On: 01/29/2013

Primary Rd		Distance (ft)	Direction	Secondary Rd		NCIC	State Hwy?	N Route	Postmile Prefix	Postmile	Side of Hwy														
BANE BERRY CT		0		BANE BERRY CT		5008																			
Waterford				Stanislaus					SE75	20100225	2100 THU														
UNSAFE SPEED				HEAD-ON					0	0	0														
CLEAR				DRY																					
MSDMNR				OTHER MV																					
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	998	-			null				-00															
2	PRKD	998	-			PARKED				-00	FORD	2005													
BENTEY AV		0		F ST		5008																			
Waterford				Stanislaus					2663	20101209	1735 THU														
STOP SGN/SIG				SIDESWIPE					0	0	0														
CLEAR				DRY																					
MSDMNR				OTHER MV																					
Party Info																									
1F	DRVR	998	-			STOPPED				-00															
2	DRVR	21	F	H		HNBD	PROC ST	E	A	0100	FORD	1999													
BRONZE		0		BRONZE 602		5008																			
Waterford				Stanislaus					5049	20100825	2100 WED														
DRVR ALC/DRG				HEAD-ON					0	0	Y														
CLEAR				DRY																					
MSDMNR				FIXED OBJ																					
Party Info																									
1F	DRVR	71	M	H		HBD-UI	LFT TURN	-	-	-00	GMC	2002		A	12500										
CHURCH ST		0		421 G ST		5008																			
Waterford				Stanislaus					S663	20101104	2035 THU														
IMPROP TURN				REAR END					0	0	Y														
CLEAR				DRY																					
MSDMNR				PKD MV																					
Party Info																									
1F	DRVR	30	M	H		HBD-UI		N	-	-00	GMC	2002		A	23152										
2	PRKD	998	-					N	-	-00	CHEVR	1989													
DORSEY ST		100	E	F ST		5008																			
Waterford				Stanislaus					5899	20100508	2100 SAT														
IMPROP PASS									0	0	0														
CLEAR				DRY																					
MSDMNR				OTHER MV																					
Party Info																									
1	DRVR	49	F			IMP UNK	IMP UNK	LFT TURN	-	-	-00	VOLKS	2003					PASS		17	F	3	0	M	-

Include State Highways cases

Report Run On: 01/29/2013

2F		DRVR 998	IMP UNK	IMP UNK	PASSING			9900																
Primary Rd		E ST			Distance (ft)	0	Direction	Secondary Rd		YOSEMITE BL		NCIC	5008	State Hwy?	Y	Route	132	Postmile Prefix	-	Postmile	28.11	Side of Hwy	W	
City		Waterford			County	Stanislaus	Population	2	Rpt Dist	SHERI	Beat	707	Type	0	CalTrans	10	Badge	5949	Collision Date	20101221	Time	2304	Day	TUE
Primary Collision Factor		STRNG BCKNG			Violation	22106	Collision Type	HEAD-ON		Severity	INJURY		#Killed	0	#Injured	1	Tow Away?	N	Process Date	20120104				
Weather1		RAINING			Weather2	Rdwy Surface		WET		Rdwy Cond1	NO UNUSL CND		Rdwy Cond2			Spec Cond	0							
Hit and Run					Motor Vehicle Involved With	OTHER MV		Lighting	DARK - ST		Ped Action			Cntrl Dev	FNCTNG		Loc Type	H		Ramp/Int				
Party Info																								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	19	M	W			BACKING	N	F	2600	GMC	2000	-	-	-	-	DRVR	COMP PN	53	M	9	3	-	-
2	DRVR	53	M	H			STOPPED	W	A	0100	NISSA	2007	-	-	E	-	-	-	-	-	-	-	-	-
Primary Rd		F ST			Distance (ft)	0	Direction	Secondary Rd		DORSEY ST		NCIC	5008	State Hwy?	N	Route	Postmile Prefix		Postmile		Side of Hwy			
City		Waterford			County	Stanislaus	Population	2	Rpt Dist		Beat		Type	0	CalTrans		Badge	SE75	Collision Date	20100313	Time	0500	Day	SAT
Primary Collision Factor		IMPROP TURN			Violation	22107	Collision Type	REAR END		Severity	PDO		#Killed	0	#Injured	0	Tow Away?	Process Date 20110303						
Weather1		RAINING			Weather2	Rdwy Surface		WET		Rdwy Cond1	NO UNUSL CND		Rdwy Cond2			Spec Cond	0							
Hit and Run		MSDMNR			Motor Vehicle Involved With	PKD MV		Lighting	DARK - ST		Ped Action			Cntrl Dev	NT PRS/FCTR		Loc Type	Ramp/Int						
Party Info																								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	998	-	-			PROC ST	-	-	-00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	PRKD	998	-	-			PARKED	-	-	-00	FORD	2002	-	-	-	-	-	-	-	-	-	-	-	-
Primary Rd		F ST			Distance (ft)	0	Direction	Secondary Rd		F ST		NCIC	5008	State Hwy?	N	Route	Postmile Prefix		Postmile		Side of Hwy			
City		Waterford			County	Stanislaus	Population	2	Rpt Dist	STANI	Beat	7B1	Type	0	CalTrans		Badge	Collision Date		20100121	Time	1627	Day	THU
Primary Collision Factor		UNKNOWN			Violation		Collision Type	HEAD-ON		Severity	INJURY		#Killed	0	#Injured	1	Tow Away?	Process Date 20101118						
Weather1		RAINING			Weather2	Rdwy Surface		WET		Rdwy Cond1	NO UNUSL CND		Rdwy Cond2			Spec Cond	0							
Hit and Run					Motor Vehicle Involved With	FIXED OBJ		Lighting	DAYLIGHT		Ped Action			Cntrl Dev	NT PRS/FCTR		Loc Type	Ramp/Int						
Party Info																								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1	DRVR	36	F		HNBD		LFT TURN	S	A	0100	DODGE	1999	-	-	-	L G	PASS	COMP PN	16	F	2	0	L	G
																	PASS		998	-	4	0	P	G
Primary Rd		H ST			Distance (ft)	0	Direction	Secondary Rd		PECAN AV		NCIC	5008	State Hwy?	N	Route	Postmile Prefix		Postmile		Side of Hwy			
City		Waterford			County	Stanislaus	Population	2	Rpt Dist		Beat		Type	0	CalTrans		Badge	SQ91	Collision Date	20100314	Time	2140	Day	SUN
Primary Collision Factor		STOP SGN SIG			Violation	22450A	Collision Type	HIT OBJECT		Severity	INJURY		#Killed	0	#Injured	1	Tow Away?	Process Date 20110209						
Weather1		CLEAR			Weather2	Rdwy Surface		DRY		Rdwy Cond1	NO UNUSL CND		Rdwy Cond2			Spec Cond	0							
Hit and Run		MSDMNR			Motor Vehicle Involved With	FIXED OBJ		Lighting	DARK - ST		Ped Action			Cntrl Dev	NT PRS/FCTR		Loc Type	Ramp/Int						
Party Info																								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	27	M	H	HBD-UI		PROC ST	-	-	0000	FORD	2002	-	D	A	23152	-	M	-	-	-	-	-	-
2	PRKD	998	-	-		null		-	-	0000	FORD	1994	-	-	-	-	-	-	-	-	-	-	-	-
3	PRKD	998	-	-		null		-	-	0000	SATUR	1996	-	-	-	-	-	-	-	-	-	-	-	-
Primary Rd		HERNANDEZ AV			Distance (ft)	0	Direction	Secondary Rd		HERNANDEZ AV		NCIC	5008	State Hwy?	N	Route	Postmile Prefix		Postmile		Side of Hwy			
City		Waterford			County	Stanislaus	Population	2	Rpt Dist		Beat	001	Type	0	CalTrans		Badge	5786	Collision Date	20100513	Time	2030	Day	THU
Primary Collision Factor		NOT STATED			Violation		Collision Type	OTHER		Severity	PDO		#Killed	0	#Injured	0	Tow Away?	Process Date 20110418						
Weather1		CLEAR			Weather2	Rdwy Surface		DRY		Rdwy Cond1	NO UNUSL CND		Rdwy Cond2			Spec Cond	0							
Hit and Run		MSDMNR			Motor Vehicle Involved With	OTHER MV		Lighting	DARK - ST		Ped Action			Cntrl Dev	NT PRS/FCTR		Loc Type	Ramp/Int						
Party Info																								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1	DRVR	998	-	-		null		-	-	9900	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	PRKD	998	-	-		HNBD	OTHER	-	A	0700	CHRY	2004	-	3	N	-	-	-	-	-	-	-	-	-

Include State Highways cases

Primary Rd REINWAY AV		Distance (ft) 216	Direction N	Secondary Rd RT 132	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 27.21	Side of Hwy W															
City Waterford	County Stanislaus	Population 2	Rpt Dist 50008	Beat 0	Type 0	CalTrans 10	Badge 5685	Collision Date 20101207	Time 0920	Day TUE															
Primary Collision Factor WRONG SIDE		Violation 21460A	Collision Type SIDESWIPE	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20120314																	
Weather1 CLEAR		Weather2 DRY	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2 NO UNUSL CND	Spec Cond 0	Ramp/Int 6		Hit and Run																
Motor Vehicle Involved With OTHER MV																									
Lighting DAYLIGHT Ped Action Cntrl Dev NT PRS/FCTR Loc Type 1																									
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	18	M	H			PASSING	N	-	-00	CHEVR	1997	-	A	12500	-	-	-	-	-	-	-	-	-	-
2	DRVR	18	M	W			LFT TURN	N	-	-00	FORD	1993	-	-	-	-	-	-	-	-	-	-	-	-	
Primary Rd RIVERSIDE RD		Distance (ft) 35	Direction N	Secondary Rd LIGHT HOUSE AV	NCIC 5008	State Hwy? N	Route 5249	Postmile Prefix -	Postmile 20100719	Side of Hwy MON															
City Waterford	County Stanislaus	Population 2	Rpt Dist 23152	Beat HIT OBJECT	Type 0	CalTrans 0	Badge 5249	Collision Date 20100719	Time 0420	Day MON															
Primary Collision Factor DRVR ALC[DRG]		Violation 23152	Collision Type HIT OBJECT	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20110808																	
Weather1 CLEAR		Weather2 DRY	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2 NO UNUSL CND	Spec Cond 0	Ramp/Int 0		Hit and Run																
Motor Vehicle Involved With FIXED OBJ																									
Lighting DARK - ST Ped Action Cntrl Dev NT PRS/FCTR Loc Type																									
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	18	F	W	HBD-UI		PROC ST	E	-	-00	CHEVR	2006	-	-	-	-	-	-	-	-	-	-	-	-	
Primary Rd RIVERSIDE RD		Distance (ft) 10	Direction S	Secondary Rd WESTERN	NCIC 5008	State Hwy? N	Route SF62	Postmile Prefix -	Postmile 20100201	Side of Hwy MON															
City Waterford	County Stanislaus	Population 2	Rpt Dist 20002	Beat HIT OBJECT	Type 0	CalTrans 0	Badge SF62	Collision Date 20100201	Time 1439	Day MON															
Primary Collision Factor UNKNOWN		Violation 20002	Collision Type HIT OBJECT	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20101208																	
Weather1 CLEAR		Weather2 DRY	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2 NO UNUSL CND	Spec Cond 0	Ramp/Int 0		Hit and Run																
Motor Vehicle Involved With FIXED OBJ																									
Lighting DAYLIGHT Ped Action Cntrl Dev NT PRS/FCTR Loc Type																									
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	998	-	-	IMP UNK	IMP UNK	LFT TURN	-	-	-00	FORD	-	-	N	-	-	-	-	-	-	-	-	-	-	
Primary Rd RT 132		Distance (ft) 12	Direction S	Secondary Rd PASADENA AV	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 27.4	Side of Hwy W															
City Waterford	County Stanislaus	Population 2	Rpt Dist WPD	Beat 001	Type 0	CalTrans 10	Badge 5786	Collision Date 20100225	Time 1445	Day THU															
Primary Collision Factor R-O-W AUTO		Violation 21802A	Collision Type BROADSIDE	Severity INJURY	#Killed 0	#Injured 1	Tow Away? N	Process Date 20110113																	
Weather1 CLEAR		Weather2 DRY	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2 NO UNUSL CND	Spec Cond 0	Ramp/Int 5		Hit and Run																
Motor Vehicle Involved With OTHER MV																									
Lighting DAYLIGHT Ped Action Cntrl Dev NT PRS/FCTR Loc Type 1																									
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1	DRVR	23	M	H	HNBD		PROC ST	S	-	-00	HONDA	1994	-	F	-	L	G	DRVR	COMP PN 51	F	1	0	L	G	
2	DRVR	52	F	W	HNBD		PROC ST	W	-	-00	FORD	1993	-	N	-	L	G	-	-	-	-	-	-	-	
Primary Rd RT 132		Distance (ft) 8	Direction E	Secondary Rd TIM BELL RD	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 28.32	Side of Hwy E															
City Waterford	County Stanislaus	Population 2	Rpt Dist WPD	Beat 001	Type 0	CalTrans 10	Badge SQ52	Collision Date 20100824	Time 1625	Day TUE															
Primary Collision Factor NOT STATED		Violation REAR END	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20110926																	
Weather1 CLEAR		Weather2 DRY	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2 NO UNUSL CND	Spec Cond 0	Ramp/Int -		Hit and Run																
Motor Vehicle Involved With OTHER MV																									
Lighting DAYLIGHT Ped Action Cntrl Dev NT PRS/FCTR Loc Type H																									
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1	DRVR	39	F	H	HNBD		LFT TURN	E	-	-00	FORD	2001	-	N	-	-	-	-	-	-	-	-	-	-	
2F	DRVR	22	M	W	HNBD		PROC ST	E	-	-00	TOYOT	1988	-	N	-	-	-	-	-	-	-	-	-	-	

Include State Highways cases

Report Run On: 01/29/2013

Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd WESTERN AV	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 27.59	Side of Hwy E															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 001	Type 0	CalTrans 10	Badge 5786	Collision Date 20100918	Time 1350 Day SAT															
Primary Collision Factor TOO CLOSE		Violation 21703	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20111213	Spec Cond 0																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type H	Ramp/Int -															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	16	F	H	HNBD		PROC ST	E	-	-00	PONTI 2008	-	3	F	-	-	-								
2	DRVR	60	M	W	HNBD		STOPPED	E	-	-00	NISSA 2005	-	3	N	-	-	-								
Primary Rd S PASADENA AV		Distance (ft) 0	Direction	Secondary Rd WASHINGTON AV	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford		County Stanislaus	Population 2	Rpt Dist WPD	Beat 001	Type 0	CalTrans	Badge SQ52	Collision Date 20101123	Time 1345 Day TUE															
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type HIT OBJECT	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20120218	Spec Cond 0																
Weather1 RAINING		Weather2	Rdwy Surface WET	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With FIXED OBJ			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	18	M	W	HNBD		LFT TURN	N	A	0700	FORD 2005	-	-	-	-	-	-								
Primary Rd WASHBURN AV		Distance (ft) 0	Direction	Secondary Rd WATERFORD	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 7L1	Type 0	CalTrans	Badge 5685	Collision Date 20100829	Time 0840 Day SUN															
Primary Collision Factor UNKNOWN		Violation 20002A	Collision Type SIDESWIPE	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20110831	Spec Cond 0																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With PKD MV			Lighting	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1	PRKD	998	-	-	IMP UNK	IMP UNK	PARKED	-	-	-00	TOYOT 2000	-	-	N	-	-	-								
2F	DRVR	998	-	-		null		-	-	-00	FORD	-	-	-	-	-	-								
Primary Rd WASHINGTON ST		Distance (ft) 68	Direction W	Secondary Rd WESTERN AV	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 7L1	Type 0	CalTrans	Badge 5951	Collision Date 20100309	Time 1715 Day TUE															
Primary Collision Factor NOT STATED		Violation	Collision Type HEAD-ON	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20110222	Spec Cond 0																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With PKD MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	18	M	W	HNBD		RGT TURN	W	-	-00	PONTI 1994	-	-	A	12500	-	-								
2	PRKD	998	-	-			PARKED	-	-	-00	FORD 2000	-	-	-	-	-	-								
Primary Rd YOSEMITE AV		Distance (ft) 0	Direction	Secondary Rd BENTLEY	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 27.679	Side of Hwy E															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 7L1	Type 0	CalTrans 10	Badge 5523	Collision Date 20100512	Time 1605 Day WED															
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type REAR END	Severity INJURY	#Killed 0	#Injured 1	Tow Away? Y	Process Date 20110614	Spec Cond 0																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type I	Ramp/Int 5															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	20	F	W			PROC ST	-	-	-00	FORD 2004	-	-	-	-	M	G								
2	DRVR	41	M	H			STOPPED	-	-	-00	GMC 1987	-	-	-	-	P	C	DRVR	OTH VIS	41	M	1	0	P	C

Include State Highways cases

Primary Rd		YOSEMITE BL		Distance (ft)	105	Direction	W	Secondary Rd	MID POLE 16D7 I	NCIC	5008	State Hwy?	Y	Route	132	Postmile Prefix	-	Postmile	27.38	Side of Hwy	E				
City		Waterford		County	Stanislaus	Population	2	Rpt Dist	Beat	Type	0	CalTrans	10	Badge	S663	Collision Date	20101105	Time	1355	Day	FRI				
Primary Collision Factor		R-O-W AUTO		Violation	21804A	Collision Type	HEAD-ON	Severity	INJURY	#Killed	0	#Injured	4	Tow Away?		Process Date	20120118								
Weather1		CLEAR		Weather2		Rdwy Surface	DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2		Spec Cond	0												
Hit and Run		Motor Vehicle Involved With		OTHER MV		Lighting	DAYLIGHT	Ped Action		Cntrl Dev	NT PRS/FCTR	Loc Type	H	Ramp/Int											
Party		Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	20	F	W	HNBD	LFT TURN	N	-	-	-	-00	CHEVR	2000	-	-	A 21804	-	PASS	OTH VIS	34	M	2	3	-	-
2	DRVR	37	F	W	HNBD	PROC ST	E	-	-	-	-00	HYUND	2005	-	-	-	-	PASS	COMP PN	10	F	3	3	-	-
																		PASS	COMP PN	1	F	4	3	-	-
																		PASS	COMP PN	1	F	5	3	-	-

Primary Rd		YOSEMITE BL		Distance (ft)	15	Direction	N	Secondary Rd	RT 132	NCIC	5008	State Hwy?	Y	Route	132	Postmile Prefix	-	Postmile	27.32	Side of Hwy	W				
City		Waterford		County	Stanislaus	Population	2	Rpt Dist	Beat	Type	0	CalTrans	10	Badge	SE75	Collision Date	20100125	Time	0940	Day	MON				
Primary Collision Factor		UNSAFE SPEED		Violation	22350	Collision Type	HIT OBJECT	Severity	PDO	#Killed	0	#Injured	0	Tow Away?	N	Process Date	20110113								
Weather1		RAINING		Weather2		Rdwy Surface	WET	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2		Spec Cond	0												
Hit and Run		Motor Vehicle Involved With		FIXED OBJ		Lighting	DAYLIGHT	Ped Action		Cntrl Dev	NT PRS/FCTR	Loc Type	H	Ramp/Int											
Party		Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1	DRVR	82	-	W	HNBD	LFT TURN	W	-	-	-	--	CHEVR	2006	-	-	-	-	PASS	OTH VIS	34	M	2	3	-	-

Primary Rd		YOSEMITE BL		Distance (ft)	0	Direction		Secondary Rd	RT 132	NCIC	5008	State Hwy?	Y	Route	132	Postmile Prefix	-	Postmile	27.755	Side of Hwy	W				
City		Waterford		County	Stanislaus	Population	2	Rpt Dist	Beat	Type	0	CalTrans	10	Badge	SQ49	Collision Date	20100221	Time	1930	Day	SUN				
Primary Collision Factor		NOT STATED		Violation		Collision Type	REAR END	Severity	INJURY	#Killed	0	#Injured	1	Tow Away?	N	Process Date	20110304								
Weather1		RAINING		Weather2		Rdwy Surface	WET	Rdwy Cond1		Rdwy Cond2		Spec Cond	0												
Hit and Run		Motor Vehicle Involved With		OTHER MV		Lighting	DARK - ST	Ped Action		Cntrl Dev	NT PRS/FCTR	Loc Type	I	Ramp/Int											
Party		Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1	DRVR	23	F	W		PROC ST	W	-	-	-	-00	FORD	1992	-	-	F	-	PASS	OTH VIS	998	M	9	0	-	-
2	DRVR	70	M	W		STOPPED	W	D			2200	TOYOT	2004	-	-	-	-								

Primary Rd		YOSEMITE BL		Distance (ft)	0	Direction		Secondary Rd	TIM BELL RD	NCIC	5008	State Hwy?	Y	Route	132	Postmile Prefix	-	Postmile	28.23	Side of Hwy	E				
City		Waterford		County	Stanislaus	Population	2	Rpt Dist	Beat	Type	0	CalTrans	10	Badge	S663	Collision Date	20100624	Time	1612	Day	THU				
Primary Collision Factor		TOO CLOSE		Violation	21703	Collision Type	BROADSIDE	Severity	PDO	#Killed	0	#Injured	0	Tow Away?	Y	Process Date	20110719								
Weather1		CLEAR		Weather2		Rdwy Surface	DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2		Spec Cond	0												
Hit and Run		MSDMNR		Motor Vehicle Involved With		OTHER MV		Lighting	DAYLIGHT	Ped Action		Cntrl Dev	NT PRS/FCTR	Loc Type	H	Ramp/Int									
Party		Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	17	F	H	HNBD	PROC ST	E	-	-	-	-00	HONDA	1996	-	-	-	-								
2	DRVR	50	M	H	HNBD	PROC ST	E	-	-	-	-00	TOYOT	2005	-	-	-	-								

REPORT 8 - TOTAL COLLISIONS

01/01/2011 thru 12/31/2011

Total Count: 22

Jurisdiction(s): ALL

Include State Highways cases

Report Run On: 01/28/2013

Primary Rd 1ST ST		Distance (ft) 25	Direction E	Secondary Rd F ST		NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 0W1	Type 0	CalTrans	Badge SQ45	Collision Date 20110520	Time 2045	Day FRI														
Primary Collision Factor UNKNOWN		Violation 23110B	Collision Type HIT OBJECT	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20121008																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																			
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR		Loc Type	Ramp/Int															
Party Info												Victim Info													
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	16	M	H	HNBD		PROC ST	W	-	-00	MAZDA	1994	-	-	-	-	-								
Primary Rd BENTLEY ST		Distance (ft) 0	Direction	Secondary Rd TIM BELL RD		NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist 7008	Beat 0W1	Type 0	CalTrans	Badge SQ95	Collision Date 20110527	Time 1954	Day FRI														
Primary Collision Factor STOP SGNISIG		Violation 22450	Collision Type BROADSIDE	Severity INJURY	#Killed 0	#Injured 1	Tow Away? Y	Process Date 20120703																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																			
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	FUNCTNG		Loc Type	Ramp/Int															
Party Info												Victim Info													
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	40	M	HNBD			PROC ST	S	-	-00	HONDA	2006	-	-	F	-	-								
2	DRVR	23	F	W	HNBD		PROC ST	W	-	-00	KIA	2003	-	-	-	-	-					3	0	-	-
Primary Rd CENTER ST		Distance (ft) 125	Direction S	Secondary Rd YOSEMITE BL		NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist W1	Beat	Type 0	CalTrans	Badge 5295	Collision Date 20110122	Time 0820	Day SAT														
Primary Collision Factor DRVR ALCIDRG		Violation 23152B	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20120607																	
Weather1 FOG		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																			
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR		Loc Type	Ramp/Int															
Party Info												Victim Info													
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	50	M	W	HBD-UI		BACKING	S	-	-00	CHEVR	1997	-	-	-	-	N								
2	PRKD	998	-	-	null			-	-	-00	DODGE	1998	-	-	-	-	-								
Primary Rd F ST		Distance (ft) 0	Direction	Secondary Rd BONNIE BRAE ST		NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge SQ82	Collision Date 20110417	Time 1503	Day SUN														
Primary Collision Factor R-O-W AUTO		Violation 21802A	Collision Type BROADSIDE	Severity INJURY	#Killed 0	#Injured 2	Tow Away? Y	Process Date 20130111																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																			
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR		Loc Type	Ramp/Int															
Party Info												Victim Info													
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	59	M	W			ENT TRAF	E	-	-00	CHEVR	2004	-	-	N	-	M Q					1	0	L	G
2	DRVR	51	F	W			PROC ST	N	-	-00	TOYOT	1995	-	-	N	-	L G	DRVR	COMP PN 51	-	F	3	0	L	G

Include State Highways cases

Report Run On: 01/28/2013

Primary Rd F ST		Distance (ft) 0	Direction	Secondary Rd DORSEY AV	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 0W1	Type 0	CalTrans	Badge SQ95	Collision Date 20110211	Time 2057 Day FRI														
Primary Collision Factor UNKNOWN		Violation	Collision Type	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20120815																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																
Hit and Run		Motor Vehicle Involved With PKD MV			Lighting DARK - ST	Ped Action	Cntrl Dev	FUNCTNG	Loc Type	Ramp/Int														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1	DRVR	31	F	W	HNBD		PROC ST	S	-	-00	NISSA	2005	-	F	-	L G								
2	PRKD	998	-	-			PARKED	W	-	-00	LINCO	1988	-	N	-	-								
Primary Rd N WESTERN		Distance (ft) 108	Direction N	Secondary Rd KADOTA	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge 500781	Collision Date 20111008	Time 0230 Day SAT														
Primary Collision Factor DRVR ALC DRG		Violation 23152A	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20130107																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																
Hit and Run		Motor Vehicle Involved With PKD MV			Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	25	M	H	HBD-UI		PROC ST	N	D	2200	CHEVR	2002	-	3	A	22107	-	M	H					
2	PRKD	998	-	-			PARKED	-	D	2200	GMC	2000	-	-	-	-								
3	PRKD	998	-	-			PARKED	-	A	0100	FORD	1995	-	-	-	-								
Primary Rd OAKDALE-		Distance (ft) 38	Direction N	Secondary Rd BONNIE BRAE AV	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist W101	Beat 001	Type 0	CalTrans	Badge 11022	Collision Date 20110201	Time 1846 Day TUE														
Primary Collision Factor PED VIOL		Violation 21954A	Collision Type AUTO/PED	Severity FATAL	#Killed 1	#Injured 0	Tow Away? N	Process Date 20110330																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																
Hit and Run		Motor Vehicle Involved With PED			Lighting DARK - ST	Ped Action NOT IN X-	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	PED	65	F	H	HNBD		PROC ST	E	N	6000	-	-	-	3	N	-	-	-	-	-	9	3	-	-
2	DRVR	31	M	W	HNBD		PROC ST	N	E	2232	FORD	1999	-	3	N	-	M	G						
Primary Rd PASADENA		Distance (ft) 0	Direction	Secondary Rd YOSEMITE BL	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix	Postmile 27.39	Side of Hwy W														
City Waterford		County Stanislaus	Population 2	Rpt Dist WSS	Beat 7Q7	Type 0	CalTrans	Badge 5Q49	Collision Date 20110417	Time 2012 Day SUN														
Primary Collision Factor R-O-W AUTO		Violation 21801A	Collision Type BROADSIDE	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20121009																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type H	Ramp/Int -														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	19	F	W			STOPPED	N	-	-00	JEEP	2005	-	F	-	Y								
2	DRVR	23	M	W			STOPPED	W	-	-00	HARLE	2009	-	-	-	P W								
Primary Rd RIVER POINT DR		Distance (ft) 25	Direction S	Secondary Rd YOSEMITE BL	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford		County Stanislaus	Population 2	Rpt Dist WTFD	Beat 0W1	Type 0	CalTrans	Badge SQ95	Collision Date 20110715	Time 2025 Day FRI														
Primary Collision Factor R-O-W AUTO		Violation 21801A	Collision Type HEAD-ON	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20121203																
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																
Hit and Run		Motor Vehicle Involved With MV ON OTHER RD			Lighting DUSK/DAWN	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	36	M	W	HNBD		PROC ST	S	-	-00	BUICK	1992	-	F	-	-								
2	DRVR	46	F	W	HNBD		PROC ST	N	-	-00	GMC	2003	-	-	-	-								

Include State Highways cases

Report Run On: 01/28/2013

Primary Rd RIVERSIDE DR		Distance (ft) 50	Direction S	Secondary Rd YOSEMITE BL		NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																		
City Waterford		County Stanislaus	Population 2	Rpt Dist WATER	Beat 001	Type 0	CalTrans	Badge SQ55	Collision Date 20110923	Time 2500	Day FRI																		
Primary Collision Factor UNKNOWN		Violation	Collision Type SIDESWIPE		Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20121211																				
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																					
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DUSK/DAWN	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int																				
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected						
1		998	-				BACKING	-	-	-00	-	-	-	A	20002	F	-	-	-	-	-	-	-	-					
2		42	M	H			PARKED	S	-	-00	TOYOT	2003	-	-	-	-	-	-	-	-	-	-	-	-					
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd BENTLEY		NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix	Postmile 27.66	Side of Hwy E																		
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans 10	Badge 5786	Collision Date 20110216	Time 1830	Day WED																		
Primary Collision Factor NOT STATED		Violation	Collision Type REAR END		Severity INJURY	#Killed 0	#Injured 1	Tow Away? Y	Process Date 20120601																				
Weather1 CLEAR		Weather2	Rdwy Surface WET	Rdwy Cond1	HOLES		Rdwy Cond2	Spec Cond 0																					
Hit and Run		Motor Vehicle Involved With BICYCLE		Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type H	Ramp/Int -																				
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected						
1F	DRVR	81	M	W	HNBD		PROC ST	E	-	-00	DODGE	1992	-	3	A	N	-	-	-	-	-	-	-	-					
2	BICY	19	M	W	HNBD		PROC ST	E	L	0400	-	-	-	3	A	21201	N	-	-	-	BICY	OTH VIS	19	-	9	3	-	-	-
Primary Rd RT 132		Distance (ft) 91	Direction E	Secondary Rd CENTER ST		NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																		
City Waterford		County Stanislaus	Population 2	Rpt Dist WATER	Beat 001	Type 0	CalTrans	Badge 800578	Collision Date 20110823	Time 2200	Day TUE																		
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type HIT OBJECT		Severity INJURY	#Killed 0	#Injured 1	Tow Away? Y	Process Date 20121219																				
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																					
Hit and Run		Motor Vehicle Involved With FIXED OBJ		Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int																				
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected						
1F	DRVR	21	M	H	HNBD		RGT TURN	E	A	0100	NISSA	2004	-	-	A	23152	-	L	G	DRVR	OTH VIS	21	M	1	0	-	-	-	
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd E ST		NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile 28.11	Side of Hwy E																		
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 7B1	Type 0	CalTrans 10	Badge 5590	Collision Date 20110302	Time 1610	Day WED																		
Primary Collision Factor STOP SGN SIG		Violation 22450	Collision Type SIDESWIPE		Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20120928																				
Weather1 CLOUDY		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																					
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	FUNCTNG	Loc Type H	Ramp/Int -																				
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected						
1F	DRVR	998	M				LFT TURN	E	-	-00	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
2	DRVR	70	F	W	HNBD		PROC ST	W	-	-00	MERCU	2003	-	-	-	-	-	-	-	-	-	-	-	-					
Primary Rd RT 132		Distance (ft) 400	Direction E	Secondary Rd PASADENA AV		NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix	Postmile 27.48	Side of Hwy W																		
City Waterford		County Stanislaus	Population 2	Rpt Dist WPD	Beat 001	Type 0	CalTrans 10	Badge 10384	Collision Date 20110529	Time 1235	Day SUN																		
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type AUTO/PED		Severity FATAL	#Killed 1	#Injured 0	Tow Away? N	Process Date 20111010																				
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																					
Hit and Run		Motor Vehicle Involved With PED		Lighting DAYLIGHT	Ped Action IN RD,	Cntrl Dev	NT PRS/FCTR	Loc Type H	Ramp/Int -																				
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected						
1F	DRVR	24	F	H	HNBD		PROC ST	W	A	0100	VOLKS	2002	-	3	F	-	M	G	-	-	-	-	-	-					
2	PED	76	M	H	HNBD			W	N	6000	-	-	-	3	A	-	-	-	-	-	-	-	-	-					

Include State Highways cases

Report Run On: 01/28/2013

Primary Rd RT 132		Distance (ft) 106	Direction W	Secondary Rd RIVERPOINTE DR	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 28.51	Side of Hwy W																
City Waterford		County Stanislaus	Population 2	Rpt Dist W1	Beat 001	Type 0	CalTrans 10	Badge SQ95	Collision Date 20110211	Time 2353 Day FRI																
Primary Collision Factor NOT DRIVER		Violation	Collision Type HEAD-ON		Severity INJURY	#Killed 0	#Injured 2	Tow Away? N	Process Date 20120604																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL	CND Rdwy Cond2	Spec Cond 0		Hit and Run																		
Motor Vehicle Involved With FIXED OBJ		Lighting DARK - NO	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type H	Ramp/Int -																			
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected		
1	DRVR	18	M	W	HNBD		PROC ST	W	-	-00	VOLVO	1988	-	N	-	M E	DRVR	COMP PN 18	-	1	3	-	-	-		
																	PASS	SEVERE 17	F	3	0	M	E			
Victim Info																										
Primary Rd RT 132		Distance (ft) 180	Direction W	Secondary Rd SKYLINE BL	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 29.08	Side of Hwy E																
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans 10	Badge	Collision Date 20110110	Time 1949 Day MON																
Primary Collision Factor IMPROPER TURN		Violation 22107	Collision Type HIT OBJECT		Severity INJURY	#Killed 0	#Injured 1	Tow Away? Y	Process Date 20120604																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL	CND Rdwy Cond2	Spec Cond 0		Hit and Run																		
Motor Vehicle Involved With FIXED OBJ		Lighting DARK - NO	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type H	Ramp/Int -																			
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected		
1F	DRVR	27	M	W	HNBD		RAN OFF RD	E	C	0200	YAMAHA	1990	-	3	A	22350	-	P	W	DRVR	OTH VIS 27	M	1	1	P	W
Victim Info																										
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd TIM BELL	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 28.23	Side of Hwy E																
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans 10	Badge 5027	Collision Date 20110614	Time 1555 Day TUE																
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type REAR END		Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20121203																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL	CND Rdwy Cond2	Spec Cond 0		Hit and Run																		
Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	FUNCTNG	Loc Type H	Ramp/Int -																			
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected		
1F	DRVR	62	M	W	HNBD		PROC ST	E	-	-00	FORD	1980	-	A	22350	F	-	-	-	-	-	-	-	-		
2	DRVR	72	M	W	HNBD		STOPPED	E	-	-00	DODGE	2003	-	N	-	-	-	-	-	-	-	-	-	-		
Victim Info																										
Primary Rd RT 132		Distance (ft) 382	Direction W	Secondary Rd TIM BELL RD	NCIC 5008	State Hwy? Y	Route 132	Postmile Prefix -	Postmile 28.17	Side of Hwy E																
City Waterford		County Stanislaus	Population 2	Rpt Dist W101	Beat 0W1	Type 0	CalTrans 10	Badge 11317	Collision Date 20111009	Time 0704 Day SUN																
Primary Collision Factor DRVR ALC DRG		Violation 23152A	Collision Type HEAD-ON		Severity FATAL	#Killed 1	#Injured 1	Tow Away? Y	Process Date 20111128																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL	CND Rdwy Cond2	Spec Cond 0		Hit and Run																		
Motor Vehicle Involved With OTHER MV		Lighting DUSK/DAWN	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type H	Ramp/Int -																			
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected		
1F	DRVR	24	M	H	HBD-UI		OPPOS LN	E	A	0100	PONTI	2006	-	3	A	21460	-	L	G	DRVR	OTH VIS 24	M	1	0	L	G
2	DRVR	50	M	W	HNBD		PROC ST	W	C	0200	YAMAHA	2006	-	3	N	-	P	W	DRVR	KILLED 50	M	1	1	P	W	
Victim Info																										
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd WESTERN AV	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																
City Waterford		County Stanislaus	Population 2	Rpt Dist WPD	Beat 001	Type 0	CalTrans	Badge S00578	Collision Date 20111031	Time 0805 Day MON																
Primary Collision Factor STOP SGN SIG		Violation 21453A	Collision Type BROADSIDE		Severity INJURY	#Killed 0	#Injured 1	Tow Away? N	Process Date 20130116																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL	CND Rdwy Cond2	Spec Cond 0		Hit and Run																		
Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	FUNCTNG	Loc Type	Ramp/Int																			
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected		
1F	DRVR	34	F	W	HNBD		PROC ST	W	D	2200	TOYOT	2009	-	-	-	-	-	-	-	-	1	3	-	-		
2	DRVR	17	F	W	HNBD		PROC ST	S	A	0100	VOLKS	2000	-	-	-	-	-	-	-	-	1	3	-	-		
Victim Info																										

Include State Highways cases

Report Run On: 01/28/2013

Primary Rd		YOSEMITE BL		Distance (ft)	0	Direction		Secondary Rd	F ST	NCIC	5008	State Hwy?	Y	Route	Postmile Prefix	Postmile	Side of Hwy										
City		Waterford		County	Stanislaus	Population	2	Rpt Dist	5008	Beat		Type	0	CalTrans	Badge	SQ82	Collision Date	20110704	Time	1857	Day	MON					
Primary Collision Factor		STOP SGN SIG		Violation	22450A	Collision Type	SIDESWIPE	Severity	INJURY	#Killed	0	#Injured	1	Tow Away?	N	Process Date	20121114										
Weather1		CLEAR		Weather2		Rdwy Surface	DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2		Spec Cond	0														
Hit and Run				Motor Vehicle Involved With		BICYCLE		Lighting	DAYLIGHT	Ped Action		Cntrl Dev		FUNCTNG	Loc Type		Ramp/Int										
Party Info															Victim Info												
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected				
1F	BICY	36	F	W	HNBD		ENT TRAF	S	L	0400	-	-	-	A	22450	F	-	-		9	0	-	-				
2	DRVR	39	M	H	HNBD		RGT TURN	W	A	0100	NISSA	1998	-	-	A	12500	-	M	B								
Primary Rd		YOSEMITE BL		Distance (ft)	48	Direction	N	Secondary Rd	RT 132	NCIC	5008	State Hwy?	Y	Route	Postmile Prefix	Postmile	Side of Hwy										
City		Waterford		County	Stanislaus	Population	2	Rpt Dist	5008	Beat		Type	0	CalTrans	Badge	SQ82	Collision Date	20110926	Time	1333	Day	MON					
Primary Collision Factor		UNSAFE SPEED		Violation	22350	Collision Type	OVERTURNED	Severity	INJURY	#Killed	0	#Injured	1	Tow Away?	Y	Process Date	20121226										
Weather1		CLEAR		Weather2		Rdwy Surface	DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2		Spec Cond	0														
Hit and Run				Motor Vehicle Involved With		FIXED OBJ		Lighting	DAYLIGHT	Ped Action		Cntrl Dev		NT PRS/FCTR	Loc Type		Ramp/Int										
Party Info															Victim Info												
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected				
1F	DRVR	54	F		IMP UNK	IMP UNK	RAN OFF RD	W	-	-00	CHEVR	2002	-	3	F	-	-	M	G	DRVR	SEVERE	54	F	1	0	M	G
Primary Rd		YOSEMITE BL		Distance (ft)	0	Direction		Secondary Rd	SKYLINE AV	NCIC	5008	State Hwy?	Y	Route	132	Postmile Prefix	-	Postmile	29.12	Side of Hwy	E						
City		Waterford		County	Stanislaus	Population	2	Rpt Dist	W1	Beat	001	Type	0	CalTrans	10	Badge	SQ95	Collision Date	20110625	Time	0600	Day	SAT				
Primary Collision Factor		OTHER IMPROP DRV		Violation		Collision Type	HIT OBJECT	Severity	INJURY	#Killed	0	#Injured	2	Tow Away?	Y	Process Date	20121018										
Weather1		CLEAR		Weather2		Rdwy Surface	DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2		Spec Cond	0														
Hit and Run				Motor Vehicle Involved With		FIXED OBJ		Lighting	DAYLIGHT	Ped Action		Cntrl Dev		NT PRS/FCTR	Loc Type	H	Ramp/Int	-									
Party Info															Victim Info												
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected				
1F	DRVR	31	M	W	HNBD		PROC ST	E	-	-00	CHEVR	2003	-	-	F	J	-	-		3	0	P	G				
																PASS	COMP PN 998	-		6	0	P	G				

REPORT 8 - TOTAL COLLISIONS

01/01/2012 thru 12/31/2012

Total Count: 10

Jurisdiction(s): Waterford

Include State Highways cases

Report Run On: 10/04/2013

Primary Rd BENTLEY ST		Distance (ft) 0	Direction	Secondary Rd TISELL DR	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 0W1	Type 0	CalTrans	Badge 5095	Collision Date 20120110	Time 1030 Day TUE															
Primary Collision Factor IMPROP PASS		Violation	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20130625																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With MV ON OTHER RD			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	19	F	W	HNBD		PASSING	E	-	-00	FORD	1995	-	-	F	-	-								
2	DRVR	85	F		HNBD		RGT TURN	W	-	-00	BUICK	2000	-	-	N	-	-								
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd S WESTERN	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 5008	Type 0	CalTrans	Badge 500781	Collision Date 20120309	Time 1922 Day FRI															
Primary Collision Factor NOT STATED		Violation	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20130916																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DARK - ST	Ped Action	Cntrl Dev	FUNCTNG	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	64	F	W	HNBD		PROC ST	E	-	-00	NISSA	2007	-	-	J	-	M G								
2	DRVR	36	M	B	HNBD		STOPPED	E	-	-00	INFIN	2007	-	-	-	-	M G								
3	DRVR	42	F	H	HNBD		STOPPED	E	-	-00	NISSA	2000	-	-	-	-	M G								
4	DRVR	69	M	W	HNBD		STOPPED	E	-	-00	SUBAR	2010	-	3	-	-	M G								
Primary Rd RT 132		Distance (ft) 40	Direction E	Secondary Rd SKYLINE BL	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 0	Type 0	CalTrans	Badge 00001	Collision Date 20120429	Time 1707 Day SUN															
Primary Collision Factor IMPROP TURN		Violation 22107	Collision Type HEAD-ON	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20131002																	
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	36	M	W	HNBD		UNS TURN	E	A	0100	HYUND	2012	-	3	N	-	M G								
2		43	M	W	HNBD		SLOWING	S	J	4898	DODGE	2008	-	3	N	-	M G	PASS		22	F	3	0	M	G
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd TIM BELL RD	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat 001	Type 0	CalTrans	Badge 5786	Collision Date 20120314	Time 0730 Day WED															
Primary Collision Factor TOO CLOSE		Violation 21703	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20130926																	
Weather1 RAINING		Weather2	Rdwy Surface WET	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																	
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	18	M	H	HNBD		PROC ST	W	-	-00	DODGE	2003	-	3	A	21703	-	-							
2	DRVR	40	F	W	HNBD		STOPPED	W	-	-00	FORD	2005	-	3	N	-	-								

Include State Highways cases

Report Run On: 10/04/2013

Primary Rd RT 132		Distance (ft) 0	Direction W	Secondary Rd WESTERN AV	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge 500781	Collision Date 20120223	Time 1850	Day THU
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20130814		
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0				
Hit and Run		Motor Vehicle Involved With MV ON OTHER RD		Lighting DARK - ST	Ped Action	Cntrl Dev	FUNCTNG	Loc Type	Ramp/Int	
Party Info										Victim Info
Party Type Age Sex Race Sobriety1 Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj AGE Sex Seat Pos Safety EQUIP Ejected
1F DRVR 17 M W HNBD	PROC ST	E	-	-00	CHEVR 2004	- 1 F	-	M G		
2 DRVR 59 M W HNBD	STOPPED	E	-	-00	HARLE 1979	- -	-	-		
3 DRVR 62 F W HNBD	STOPPED	E	-	-00	FORD 1993	- -	-	M G		

Primary Rd S WESTERN		Distance (ft) 0	Direction	Secondary Rd S WESTERN 224	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge 951	Collision Date 20120205	Time 1958	Day SUN
Primary Collision Factor UNKNOWN		Violation 20002A	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20130826		
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0				
Hit and Run		Motor Vehicle Involved With PKD MV		Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int	
Party Info										Victim Info
Party Type Age Sex Race Sobriety1 Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj AGE Sex Seat Pos Safety EQUIP Ejected
1F DRVR 78 M W HNBD	PROC ST	N	-	-00	DODGE 2006	- - A 20002	-	-		
2 PRKD 998 -	PARKED	-	-	-00	CHEVR 2005	- -	-	-		

Primary Rd SKYLINE BL		Distance (ft) 0	Direction	Secondary Rd SKYLINE BL 13518	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat 001	Type 0	CalTrans	Badge 5786	Collision Date 20120323	Time 0830	Day FRI
Primary Collision Factor NOT STATED		Violation	Collision Type SIDESWIPE	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20131003		
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0				
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int	
Party Info										Victim Info
Party Type Age Sex Race Sobriety1 Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj AGE Sex Seat Pos Safety EQUIP Ejected
1F DRVR 998 -	PROC ST	-	-	-00	-	- - A 21658	-	-		
2 PRKD 998 -	PARKED	-	-	-00	FORD 1994	- - M	-	-		

Primary Rd WELCH		Distance (ft) 0	Direction	Secondary Rd LOY ST	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge 500781	Collision Date 20120201	Time 1549	Day WED
Primary Collision Factor DRVR ALCJDRG		Violation 23152A	Collision Type HEAD-ON	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20130919		
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0				
Hit and Run		Motor Vehicle Involved With FIXED OBJ		Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int	
Party Info										Victim Info
Party Type Age Sex Race Sobriety1 Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj AGE Sex Seat Pos Safety EQUIP Ejected
1 DRVR 21 M H HBD-UI	LFT TURN	W	D	2200	CHEVR 1999	- 3 A 23109	-	L H		

Primary Rd YOSEMITE BL		Distance (ft) 102	Direction E	Secondary Rd APPLING RD	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy
City Waterford	County Stanislaus	Population 2	Rpt Dist W101	Beat 001	Type 0	CalTrans	Badge SQ96	Collision Date 20120224	Time 0554	Day FRI
Primary Collision Factor UNKNOWN		Violation	Collision Type SIDESWIPE	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20130829		
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0				
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int	
Party Info										Victim Info
Party Type Age Sex Race Sobriety1 Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make Year	SP Info	OAF1 Viol	OAF2 Safety Equip	ROLE	Ext Of Inj AGE Sex Seat Pos Safety EQUIP Ejected
1 DRVR 63 M W HNBD	PROC ST	W	D	2300	FORD 1995	- - K	-	M G		
2 DRVR 51 M W HNBD	STOPPED	W	-	-35	OTHER 1995	- -	-	P -		

01/01/2012 thru 12/31/2012

Total Count: 10

Jurisdiction(s): Waterford

Include State Highways cases

Report Run On: 10/04/2013

Primary Rd	YOSEMITE BL	Distance (ft)	85	Direction	W	Secondary Rd	E ST	NCIC	5008	State Hwy?	Y	Route	Postmile Prefix	Postmile	Side of Hwy											
City	Waterford	County	Stanislaus	Population	2	Rpt Dist	W101	Beat	001	Type	0	CalTrans	Badge	SQ96	Collision Date	20120114	Time	2217	Day	SAT						
Primary Collision Factor	STRNG BCKNG		Violation	22106	Collision Type	REAR END		Severity	PDO	#Killed	0	#Injured	0	Tow Away?	N	Process Date	20130626									
Weather1	CLEAR		Weather2	Rdwy Surface		DRY		Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond		0												
Hit and Run	MSDMNR		Motor Vehicle Involved With	OTHER MV		Lighting	DARK - ST		Ped Action	Cntrl Dev		NT PRS FCTR		Loc Type	Ramp/Int											
																Party Info				Victim Info						
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	998	-		IMP UNK	IMP UNK	BACKING	W	D	2200	CHEVR	1990	-	-	A	21804	-	-	-							
2	DRVR	19	M	W	HNBD		PROC ST	E	D	2200	CHEVR	2002	-	-	-	-	M	G								

REPORT 8 - TOTAL COLLISIONS

01/01/2013 thru 12/31/2013

Total Count: 4

Jurisdiction(s): Waterford

Include State Highways cases

Report Run On: 07/23/2014

Primary Rd	Distance (ft)	Direction	Secondary Rd	NCIC	5008 State Hwy?	Y Route	Postmile Prefix	Postmile	Side of Hwy															
LA GALLINA AV	0		C ST																					
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat 0W1	Type 0	CalTrans Badge 5Q95	Collision Date 20131101	Time 1503	Day FRI															
Primary Collision Factor	NOT STATED	Violation	Collision Type	HIT OBJECT	Severity	INJURY	#Killed 0	#Injured 2	Tow Away? Y															
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	REDUCED RD	Rdwy Cond2	Spec Cond 0	Hit and Run																	
Motor Vehicle Involved With FIXED OBJ																								
Lighting DAYLIGHT Ped Action Cntrl Dev FNCTNG Loc Type Ramp/Int																								
Party Info																								
Party Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	17	F	H	HNBD	RGT TURN	W	-	-00	DODGE	-	-	F	-	L	G	PASS	COMP PN 998	F	6	0	L	H	
																	PASS	COMP PN 998	F	5	0	L	G	
																	PASS	998	M	4	0	L	G	
																	PASS	998	F	3	0	L	G	
RT 132	326	E	EUCALYPTUS AV																					
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans Badge 500781	Collision Date 20130723	Time 1853	Day TUE															
Primary Collision Factor	UNSAFE SPEED	Violation	22350	Collision Type	REAR END	Severity	INJURY	#Killed 0	#Injured 3	Tow Away? Y														
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0	Hit and Run																	
Motor Vehicle Involved With OTHER MV																								
Lighting DAYLIGHT Ped Action Cntrl Dev NT PRS/FCTR Loc Type Ramp/Int																								
Party Info																								
Party Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	43	M	W		PROC ST	E	-	-00	CHEVR 1992	-	3	F	-	M	G	DRVR	COMP PN 45	F	1	0	L	G	
2	DRVR	45	F	W		STOPPED	E	-	-00	TOYOT 2011	-	3	-	-	L	G	PASS	COMP PN 998	F	6	0	P	G	
3	DRVR	54	M	H		STOPPED	E	-	-00	CHEVR 1994	-	3	-	-	M	G	PASS	COMP PN 998	F	3	0	P	G	
RT 132	40	E	REINWAY																					
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat 001	Type 0	CalTrans Badge 5786	Collision Date 20130228	Time 0800	Day THU															
Primary Collision Factor	TOO CLOSE	Violation	21703	Collision Type	REAR END	Severity	INJURY	#Killed 0	#Injured 1	Tow Away? N														
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0	Hit and Run																	
Motor Vehicle Involved With OTHER MV																								
Lighting DAYLIGHT Ped Action Cntrl Dev FNCTNG Loc Type Ramp/Int																								
Party Info																								
Party Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	31	F	W	HNBD	PROC ST	W	-	-00	AUDI 1997	-	3	A	21703	F	-	DRVR	COMP PN 49	F	9	3	-	-	
2	DRVR	49	F	W	HNBD	STOPPED	W	-	-00	TOYOT 2003	-	3	N	-	-	-	-	-	-	-	-	-	-	
3	DRVR	64	F	W	HNBD	STOPPED	W	-	-00	SUBAR 2007	-	3	N	-	-	-	-	-	-	-	-	-	-	
YOSEMITE BL	0		RT 132																					
City Waterford	County Stanislaus	Population 2	Rpt Dist 5008	Beat	Type 0	CalTrans Badge SQ82	Collision Date 20130109	Time 1520	Day WED															
Primary Collision Factor	TOO CLOSE	Violation	21703	Collision Type	BROADSIDE	Severity	PDO	#Killed 0	#Injured 0	Tow Away? N														
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND	Rdwy Cond2	Spec Cond 0	Hit and Run																	
Motor Vehicle Involved With OTHER MV																								
Lighting DAYLIGHT Ped Action Cntrl Dev NT PRS/FCTR Loc Type Ramp/Int																								
Party Info																								
Party Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	33	M	H	HNBD	PROC ST	E	-	-00	HONDA 2012	-	3	F	-	-	-	-	-	-	-	-	-	-	
2	DRVR	18	F	H	HNBD	RGT TURN	E	-	-00	HONDA 1997	-	3	-	-	-	-	-	-	-	-	-	-	-	

REPORT 8 - TOTAL COLLISIONS

01/01/2014 thru 12/31/2014

Total Count: 17

Jurisdiction(s): Waterford

Include State Highways cases

Report Run On: 03/30/2015

Primary Rd		Distance (ft)	Direction	Secondary Rd	NCIC	5008 State Hwy?	N Route	Postmile Prefix	Postmile	Side of Hwy															
BENTLEY AV		0		G ST																					
City	Waterford	County	Stanislaus	Population	2	Rpt Dist	5007	Beat	7T12	Type	0	CalTrans	Badge	S730	Collision Date	20140212	Time	2000	Day	WED					
Primary Collision Factor		UNKNOWN		Violation	20002A	Collision Type	SIDESWIPE	Severity	PDO	#Killed	0	#Injured	0	Tow Away?	N	Process Date	20150206								
Weather1		CLOUDY		Weather2		Rdwy Surface		DRY		Rdwy Cond1		NO UNUSL CND		Rdwy Cond2		Spec Cond		0							
Hit and Run		MSDMNR		Motor Vehicle Involved With		PKD MV		Lighting		DARK - ST		Ped Action		Cntrl Dev		FNCTNG		Loc Type		Ramp/Int					
Party Info																	Victim Info								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	998	M		IMP UNK	IMP UNK	PROC ST	-	A	0100	MERCE	1995	-	3	A	22107	-	-	-	-	-	-	-	-	-
2	PRKD	998	-				PARKED	W	D	2200	DODGE	2007	-	3	N	-	-	-	-	-	-	-	-	-	-
Primary Rd		Distance (ft)	Direction	Secondary Rd	NCIC	5008 State Hwy?	N Route	Postmile Prefix	Postmile	Side of Hwy															
BONNIE BRAE AV		0		F ST																					
City	Waterford	County	Stanislaus	Population	2	Rpt Dist	5008	Beat	WSS	Type	0	CalTrans	Badge	SQ95	Collision Date	20140425	Time	0715	Day	FRI					
Primary Collision Factor		UNKNOWN		Violation	20002A	Collision Type	REAR END	Severity	PDO	#Killed	0	#Injured	0	Tow Away?	N	Process Date	20150312								
Weather1		CLOUDY		Weather2		RAINING		Rdwy Surface		WET		Rdwy Cond1		NO UNUSL CND		Rdwy Cond2		Spec Cond		0					
Hit and Run		MSDMNR		Motor Vehicle Involved With		OTHER MV		Lighting		DAYLIGHT		Ped Action		Cntrl Dev		FNCTNG		Loc Type		Ramp/Int					
Party Info																	Victim Info								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	998	M	W	HNBD		STOPPED	W	I	1100	OTHER	2000	-	-	N	-	-	-	-	-	-	-	-	-	-
2	DRVR	66	F	W			PROC ST	W	A	0100	MAZDA	2002	-	-	N	-	M	G	-	-	-	-	-	-	-
Primary Rd		Distance (ft)	Direction	Secondary Rd	NCIC	5008 State Hwy?	N Route	Postmile Prefix	Postmile	Side of Hwy															
F ST		0		BENTLEY																					
City	Waterford	County	Stanislaus	Population	2	Rpt Dist	50001	Beat	Type	0	CalTrans	Badge	298	Collision Date	20140129	Time	1915	Day	WED						
Primary Collision Factor		UNSAFE SPEED		Violation	22350	Collision Type	REAR END	Severity	PDO	#Killed	0	#Injured	0	Tow Away?	N	Process Date	20150129								
Weather1		CLEAR		Weather2		Rdwy Surface		DRY		Rdwy Cond1		NO UNUSL CND		Rdwy Cond2		Spec Cond		0							
Hit and Run		MSDMNR		Motor Vehicle Involved With		OTHER MV		Lighting		DARK - ST		Ped Action		Cntrl Dev		FNCTNG		Loc Type		Ramp/Int					
Party Info																	Victim Info								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	998	M	W	IMP UNK	IMP UNK	PROC ST	-	-	-00	DODGE	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	DRVR	49	M	W	HNBD		STOPPED	N	-	-00	TOYOT	2012	-	-	-	-	-	-	-	-	-	-	-	-	-
Primary Rd		Distance (ft)	Direction	Secondary Rd	NCIC	5008 State Hwy?	N Route	Postmile Prefix	Postmile	Side of Hwy															
F ST		0		BONNIE BRAE AV																					
City	Waterford	County	Stanislaus	Population	2	Rpt Dist	50001	Beat	Type	0	CalTrans	Badge	S01322	Collision Date	20140519	Time	1348	Day	MON						
Primary Collision Factor		R-O-W AUTO		Violation	21802A	Collision Type	BROADSIDE	Severity	INJURY	#Killed	0	#Injured	2	Tow Away?	Y	Process Date	20140728								
Weather1		CLEAR		Weather2		Rdwy Surface		DRY		Rdwy Cond1		NO UNUSL CND		Rdwy Cond2		Spec Cond		0							
Hit and Run		MSDMNR		Motor Vehicle Involved With		OTHER MV		Lighting		DAYLIGHT		Ped Action		Cntrl Dev		FNCTNG		Loc Type		Ramp/Int					
Party Info																	Victim Info								
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1 Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	82	M	W	HNBD		STOPPED	-	-	-00	NISSA	2013	-	3	N	-	M	G	PASS	COMP PN 76	F	6	0	M	G
2	DRVR	19	F	W	HNBD		PROC ST	N	-	-00	MAZDA	1999	-	3	N	-	L	G	PASS	COMP PN 998	F	3	0	L	G

Include State Highways cases

Report Run On: 03/30/2015

Primary Rd LOCH NESS DR		Distance (ft) 0	Direction	Secondary Rd FLORA WY	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat 074	Type 0	CalTrans	Badge 564	Collision Date 20140119	Time 1510	Day SUN															
Primary Collision Factor DRVR ALC DRG		Violation 23152A	Collision Type HEAD-ON	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20150113																	
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																		
Hit and Run		Motor Vehicle Involved With PKD MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	FNCTNG	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1	DRVR	42	M		HNBD		STOPPED	W	-	-00	DODGE	2001	-	3	M	-	-	-	-	-	-	-	-	-	-
2	PRKD	998	-	-		null		-	-	-00	-	2004	-	-	-	-	-	-	-	-	-	-	-	-	-
Primary Rd MARINA LN		Distance (ft) 0	Direction	Secondary Rd CHANNEL LN	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford	County Stanislaus	Population 2	Rpt Dist 5008	Beat WP1	Type 0	CalTrans	Badge 501411	Collision Date 20140123	Time 2330	Day THU															
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type BROADSIDE	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20150128																	
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																		
Hit and Run		Motor Vehicle Involved With PKD MV			Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	998	-	-			RGT TURN	-	-	-00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	PRKD	998	-	-			PARKED	-	-	-00	CHEVR	2013	-	-	-	-	-	-	-	-	-	-	-	-	-
Primary Rd N WESTERN		Distance (ft) 0	Direction	Secondary Rd HERNANDEZ	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford	County Stanislaus	Population 2	Rpt Dist 5008	Beat WP1	Type 0	CalTrans	Badge S611	Collision Date 20140319	Time 0754	Day WED															
Primary Collision Factor STRTNG BCKNG		Violation 22106	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20150226																	
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																		
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	FNCTNG	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	23	F	W	HNBD		BACKING	W	-	-00	TOYOT	2005	-	3	N	-	-	-	-	-	-	-	-	-	-
2	DRVR	27	F	H	HNBD		PROC ST	N	A	0100	NISSA	2012	-	3	A	22350	N	M	A	-	-	-	-	-	-
Primary Rd N WESTERN AV		Distance (ft) 0	Direction	Secondary Rd N WESTERN AV	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge S01120	Collision Date 20140303	Time 2100	Day MON															
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type SIDESWIPE	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20150224																	
Weather1 RAINING	Weather2 OTHER	Rdwy Surface WET	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																		
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DARK - ST	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	998	-	-			PROC ST	-	-	-00	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-
2	PRKD	998	-	-				S	A	0100	FORD	2003	-	-	-	-	-	-	-	-	-	-	-	-	-
Primary Rd PECAN		Distance (ft) 0	Direction	Secondary Rd BECKY AV	NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy															
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge 298	Collision Date 20140114	Time 1634	Day TUE															
Primary Collision Factor STRTNG BCKNG		Violation 22106	Collision Type BROADSIDE	Severity INJURY	#Killed 0	#Injured 2	Tow Away? Y	Process Date 20140610																	
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	NO UNUSL CND		Rdwy Cond2	Spec Cond 0																		
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int															
Party Info																									
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	28	F	W	HNBD		BACKING	S	-	-00	GMC	1995	-	-	F	-	E	-	-	-	1	0	0	L	-
2	DRVR	28	F	H	HNBD		PROC ST	W	-	-00	HONDA	2005	-	-	N	-	E	-	-	-	1	0	0	B	-

Include State Highways cases

Report Run On: 03/30/2015

Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd BENTLEY ST	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																
City Waterford		County Stanislaus	Population 2	Rpt Dist 5008	Beat	Type 0	CalTrans	Badge S01322	Collision Date 20140527	Time 1854 Day TUE																
Primary Collision Factor R-O-W AUTO		Violation 21801A	Collision Type SIDESWIPE	Severity INJURY	#Killed 0	#Injured 1	Tow Away? N	Process Date 20140805																		
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																				
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int																
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	27	F	W	HNBD		LFT TURN	E	A	0100	SATUR 1999	-	3	E	-	M	G	DRVR	OTH VIS	30	M	1	1	P	W	
2	DRVR	30	M	W	HNBD		PROC ST	W	C	0200	HARLE 2008	-	3	N	-	P	W	DRVR	OTH VIS	30	M	1	1	P	W	
Primary Rd RT 132		Distance (ft) 37	Direction E	Secondary Rd F ST	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																
City Waterford		County Stanislaus	Population 2	Rpt Dist 5008	Beat 001	Type 0	CalTrans	Badge 5792	Collision Date 20141122	Time 1010 Day SAT																
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type HIT OBJECT	Severity INJURY	#Killed 0	#Injured 1	Tow Away? Y	Process Date 20150114																		
Weather1 RAINING		Weather2	Rdwy Surface WET	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																				
Hit and Run		Motor Vehicle Involved With FIXED OBJ			Lighting DAYLIGHT	Ped Action	Cntrl Dev	FUNCTNG	Loc Type	Ramp/Int																
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	21	M	H	HNBD		PROC ST	N	-	-00	NISSA 2006	-	3	A	21453	-	L	G	PASS	COMP PN	22	F	6	0	P	G
2	PRKD	998	-	-	-		PARKED	-	-	-00	CHEVR 2006	-	3	N	-	-	-	-	PASS		17	M	3	0	L	G
Primary Rd RT 132		Distance (ft) 191	Direction W	Secondary Rd G ST	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																
City Waterford		County Stanislaus	Population 2	Rpt Dist	Beat W101	Type 0	CalTrans	Badge 5792	Collision Date 20141011	Time 1110 Day SAT																
Primary Collision Factor NOT STATED		Violation	Collision Type SIDESWIPE	Severity INJURY	#Killed 0	#Injured 1	Tow Away? N	Process Date 20141212																		
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																				
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	NT PRS/FCTR	Loc Type	Ramp/Int																
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	29	M	H	HNBD		RAN OFF RD	W	-	-00	SUZUK 2003	-	3	A	22350	-	P	W	DRVR	OTH VIS	29	M	1	1	P	W
2	DRVR	49	M	W	HNBD		RGT TURN	W	-	-00	CHEVR 2007	-	3	-	-	-	M	G	PASS		998	F	3	0	M	G
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd HICKMAN RD	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																
City Waterford		County Stanislaus	Population 2	Rpt Dist 5008	Beat WSS	Type 0	CalTrans	Badge SQ95	Collision Date 20140410	Time 1030 Day THU																
Primary Collision Factor UNKNOWN		Violation	Collision Type REAR END	Severity INJURY	#Killed 0	#Injured 1	Tow Away? N	Process Date 20140721																		
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																				
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	FUNCTNG	Loc Type	Ramp/Int																
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1	DRVR	39	M	W	HNBD		PROC ST	E	I	1100	CHEVR 2000	-	3	F	-	M	G	PASS		38	F	5	0	M	G	
2	DRVR	50	M	W	HNBD		STOPPED	E	I	1100	CHEVR 1999	-	-	N	-	M	G	PASS	SEVERE	78	M	3	0	M	G	
Primary Rd RT 132		Distance (ft) 0	Direction	Secondary Rd WESTERN AV	NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy																
City Waterford		County Stanislaus	Population 2	Rpt Dist 5008	Beat WSS	Type 0	CalTrans	Badge SQ95	Collision Date 20140411	Time 0757 Day FRI																
Primary Collision Factor NOT STATED		Violation	Collision Type REAR END	Severity PDO	#Killed 0	#Injured 0	Tow Away? N	Process Date 20150304																		
Weather1 CLEAR		Weather2	Rdwy Surface DRY	Rdwy Cond1 NO UNUSL CND	Rdwy Cond2	Spec Cond 0																				
Hit and Run		Motor Vehicle Involved With OTHER MV			Lighting DAYLIGHT	Ped Action	Cntrl Dev	FUNCTNG	Loc Type	Ramp/Int																
Party Info																										
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected	
1F	DRVR	44	M	W	HNBD		PROC ST	W	A	0100	CHEVR 1996	-	-	G	-	M	G	PASS		18	F	3	0	M	G	
2	DRVR	19	M	W	HNBD		SLOWING	W	A	0100	TOYOT 2003	-	-	G	-	M	G	PASS		15	M	3	0	M	G	

Include State Highways cases

Report Run On: 03/30/2015

Primary Rd YOSEMITE AV		Distance (ft) 0	Direction	Secondary Rd REINWAY		NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge 298	Collision Date 20140315	Time 1826	Day SAT															
Primary Collision Factor OTHER HAZ		Violation 21462	Collision Type	Severity PDO	#Killed 0	#Injured 0	Tow Away? Y	Process Date 20150224																	
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	Rdwy Cond2		Spec Cond 0																			
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	FNCTNG	Loc Type	Ramp/Int																
Party Info											Victim Info														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	23	F	W	HNBD		STOPPED	S	A	0100	FORD	1995	-	-	N	-	N								
2	DRVR	32	M	O	HNBD		PROC ST	W	A	0100	NISSA	2007	-	-	N	-	L								
Primary Rd YOSEMITE AV		Distance (ft) 0	Direction	Secondary Rd WESTERN AV		NCIC 5008	State Hwy? N	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge 298	Collision Date 20140114	Time 1709	Day TUE															
Primary Collision Factor UNSAFE SPEED		Violation 22350	Collision Type REAR END	Severity INJURY	#Killed 0	#Injured 1	Tow Away? N	Process Date 20140605																	
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	Rdwy Cond2		Spec Cond 0																			
Hit and Run		Motor Vehicle Involved With OTHER MV		Lighting DAYLIGHT	Ped Action	Cntrl Dev	FNCTNG	Loc Type	Ramp/Int																
Party Info											Victim Info														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	33	F	W	HNBD		PROC ST	W	-	-00	CHRYSLER	2006	-	-	F	-	M	A							
2	DRVR	47	M	W	HNBD		STOPPED	W	-	-00	TRIUMPH	2011	-	-	N	-	P		DRVR	COMP PN	47	-	9	3	-
Primary Rd YOSEMITE BL		Distance (ft) 0	Direction	Secondary Rd WESTERN AV		NCIC 5008	State Hwy? Y	Route	Postmile Prefix	Postmile	Side of Hwy														
City Waterford	County Stanislaus	Population 2	Rpt Dist	Beat	Type 0	CalTrans	Badge S01639	Collision Date 20140913	Time 1227	Day SAT															
Primary Collision Factor NOT STATED		Violation	Collision Type AUTO/PED	Severity INJURY	#Killed 0	#Injured 1	Tow Away? N	Process Date 20150121																	
Weather1 CLEAR	Weather2	Rdwy Surface DRY	Rdwy Cond1	Rdwy Cond2		Spec Cond 0																			
Hit and Run		Motor Vehicle Involved With PED		Lighting DAYLIGHT	Ped Action X-WLK AT	Cntrl Dev	FNCTNG	Loc Type	Ramp/Int																
Party Info											Victim Info														
Party	Type	Age	Sex	Race	Sobriety1	Sobriety2	Move Pre	Dir	SW Veh	CHP Veh	Make	Year	SP Info	OAF1	Viol	OAF2	Safety Equip	ROLE	Ext Of Inj	AGE	Sex	Seat Pos	Safety	EQUIP	Ejected
1F	DRVR	31	F	W			RGT TURN	E	A	0100	TOYOTA	2008	-	-	F	-	M	J							
2	PED	45	F	H			PROC ST	N	N	6000	-	-	-	-	-	-	-		PED	OTH VIS	45	F	9	0	P

Public Hearing 4b

June 4, 2015

Matt Erickson, Public Works Director
City Council Staff Report

An Ordinance Repealing Waterford Municipal Code Section 4.00.070, entitled “State Connection Regulations- Backflow Control Devices” and Adding Chapter 4.01, entitled “Regulations for the Control of Backflow Prevention Devices and Cross Connections”

SUMMARY:

The Water System chapter of the Municipal Code governs the water distribution and treatment services provided to customers by the City. The city council will consider repealing a section of the code and replacing it with another entirely new section to bring it in line with current practices and requirements that are currently in place.

FISCAL IMPACT:

N/A

ANALYSIS:

Staff is continuously looking for ways to improve our municipal code. As we apply our code to various projects and situations and as we prepare for our anticipated acquisition of the Modesto System, we find areas we need to amend. Varying ways to clarify, make more user friendly, and improve the code are discussed internally and eventually brought forward to the various commissions and City Council for consideration of amending.

Although periodic revisions and additions have been made to specific sections of the Water System Code, it has been a number of years since it has been comprehensively reviewed. With the anticipated acquisition of the Modesto Water System, staff has recently begun to review the Water Code to research what changes will possibly need to be made. One of the areas found in our research was found in the current cross connection control ordinance.

In summary, the primary objective of a Cross Connection Control Program is to protect the public potable water system at the service connection by containing within the consumer’s premises any actual or potential pollution or contamination which may result from backflow through cross-connections. A typical Cross Connection Control Ordinance should assure that there is adequate oversight and monitoring of the installation, testing and maintenance of backflow prevention assemblies that exist within the Water Services area.

Staff has prepared the attached ordinance for council consideration. It was prepared using an ordinance from another California municipality as a guide. Staff believes the proposed ordinance reflects a more complete and comprehensive ordinance that will better serve our current and future needs.

Staff recommends adoption of the proposed ordinance.

PROCESS:

Ordinance 2015-04 is before the City Council at the June 4, 2015 city council meeting for a public hearing to consider approving the Introduction and First Reading by title only.

Thereafter, a summary of the Ordinance will be published in the *Waterford News*. This Ordinance is scheduled to come back to the City Council as a public hearing item at the June 18, 2015 council meeting to consider the second reading by title only and adoption of Ordinance 2015-04.

Thereafter, within 15 days of passage and adoption the Ordinance Summary will be published in the *Waterford News* together with the names of the members of the City Council voting for and against same. This ordinance will become effective and be in full force on and after thirty (30) days of its passage and adoption.

ENVIRONMENTAL REVIEW:

N/A

ATTACHMENTS:

- **Ordinance 2015-04**
- **Ordinance Summary**
- **Public Hearing Notice**

**CITY OF WATERFORD
ORDINANCE 2015-04**

**AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF WATERFORD
REPEALING WATERFORD MUNICIPAL CODE SECTION 4.00.070, ENTITLED
“STATE CONNECTION REGULATIONS–BACKFLOW CONTROL DEVICES” AND
ADDING CHAPTER 4.01, TITLED “REGULATIONS FOR THE CONTROL OF
BACKFLOW PREVENTION DEVICES AND CROSS-CONNECTIONS” TO THE
WATERFORD MUNICIPAL CODE**

WHEREAS, the City of Waterford is repealing Waterford Municipal Code Section 4.00.070 “State connection regulations-Backflow control devices” and adding Chapter 4.01 “Regulations for the control of backflow prevention devices and cross-connections” to Title 4 “Water System” of the Waterford Municipal Code.

**THE CITY COUNCIL OF THE CITY OF WATERFORD, COUNTY OF
STANISLAUS, STATE OF CALIFORNIA, DOES ORDAIN AS FOLLOWS:**

SECTION 1. Waterford Municipal Code Section 4.00.070 is hereby repealed.

Stricken through text represents deletions to the Waterford Municipal Code, highlighted/underlined text represents additions to the Waterford Municipal Code.

Title 4 WATER SYSTEM

Chapter 4.00 REGULATION AND BILLING

~~**4.00.070 State connection regulations–Backflow control devices.**~~

~~————A.———— In making plumbing connections, the consumer shall comply with the regulations of the state and county departments of public health.~~

~~————1.———— In addition to the applicable state and county regulations, the following is prohibited, unlawful and a misdemeanor subject to punishment in accordance with Chapter 1.12 of this code, because of the threat to the public health:~~

~~————a.———— Unprotected cross connections between a public supply and any unapproved source of water; and~~

~~————b.———— Water service to premises where there is a possibility of contaminated water backflowing into the public water system.~~

~~————2.———— In addition, approved reduced pressure valves (back flow protectors) shall be installed on water services when:~~

~~————a.———— Another source of water, whether cross connected or not, is in use or is available for use; or~~

~~b. Containing liquid substances of any kind are used, produced, or processed.~~

~~B. The director shall determine the type, design and layout of backflow control devices required at each premises, and the devices shall be installed at the expense of the consumer. The control devices shall be inspected, tested, and approved by the director as a condition of services to the premises. (Ord. 05-01 §2).~~

SECTION 2. Waterford Municipal Code Chapter 4.01, entitled “Regulations for the control of backflow prevention devices and cross-connections” is hereby added to Title 4 Water System of the Waterford Municipal Code as follows:

Stricken through text represents deletions to the Waterford Municipal Code, highlighted/underlined text represents additions to the Waterford Municipal Code.

Title 4 WATER SYSTEM

Chapter 4.01 Regulations for the control of backflow prevention devices and cross-connections

4.01.010 Authority.

4.01.020 Findings and purpose.

4.01.030 Definitions.

4.01.040 Determination of need for backflow prevention.

4.01.050 Water system.

4.01.060 Backflow prevention assembly requirement.

4.01.070 Type of backflow prevention assembly required.

4.01.080 Backflow prevention assembly required for specific uses.

4.01.090 Backflow prevention assemblies required for fire protection systems.

4.01.100 Application to install a backflow prevention assembly.

4.01.110 Installation of an approved backflow prevention assembly.

4.01.120 Approval of backflow prevention assemblies.

4.01.130 Inspection, testing, and maintenance of backflow prevention assemblies.

4.01.140 Test Failure

4.01.150 Notice of Testing Due

4.01.160 Backflow Prevention Device Removal

4.01.170 Conditions for terminating water service.

4.01.180 Procedure for terminating water service.

4.01.190 Penalties for noncompliance.

4.01.200 Records

4.01.010 Authority.

Under the terms of the city’s water supply permit issued by the California Department of Public Health, the city is required to comply with Title 17 of the California Code of Regulations (“CCR Title 17”) and California Health and Safety Code Section 4017 regarding cross-connection

control. The state regulations imposed by the Department of Public Health are necessary to ensure that the city's water supply is protected from harmful contaminants and pollutants resulting from backflow.

4.01.020 Findings and purpose.

The purposes of this chapter are:

- A. To protect the city's municipal water system from contaminants or pollutants by isolating sources of contaminants or pollutants within a customer's internal water distribution system which could backflow or back-siphon into the city's water system;
- B. To eliminate and control cross-connections that exist between a customer's potable water system and non-potable water systems; and
- C. To evaluate and reduce the following potential hazards to the city's potable water supply:
 - 1. Health hazard: any actual or potential threat of contamination of a physical or toxic nature to the city's water system or the consumer's potable water system that would create or, in the judgement of the director, may create a danger to health;
 - 2. Plumbing hazard: any internal or plumbing type of cross-connection in a customer's potable water system that may be either a pollutant or contamination-type hazard. The term "plumbing hazard" includes, but is not limited to, cross-connections to toilets, sinks, lavatories, wash trays, washing machines or lawn sprinkling systems. Plumbing-type cross-connections may be located in many types of structures, including homes, apartment houses, hotels and commercial and industrial establishments. An appropriate type of cross-connection control assembly, if permitted, must properly protect such a connection;
 - 3. Pollution hazard: any actual or potential threat to the physical properties of the water system or to the potability of the city's or the consumer's potable water system, but which would not constitute a health or system hazard, as defined;
 - 4. System hazard: any actual or potential threat of severe damage to the physical properties of the city's water system or the consumer's potable water system or of a pollutant or contaminant that may have a protractive effect on the quality of the potable water in the system;
 - 5. Industrial fluids system hazard: any fluid or solution that may be chemically, biologically or otherwise contaminated or polluted in a form or concentration such as to constitute a health, water system, pollution or plumbing hazard if introduced into an approved water supply. This type of contamination includes but is not limited to polluted waters; all types of process waters and used waters; chemicals in fluid form; plating acids and alkalies; circulated cooling tower waters (open or closed) that may be chemically or biologically treated or stabilized with toxic substances; contaminated natural waters, such as from wells, springs, streams, rivers, harbors or irrigation canals; oils; gases; glycerin; caustic and acidic

solutions; and all other solutions which may be used for industrial or fire-fighting purposes;

D. The city council finds that adoption of the ordinance codified in this chapter is necessary to ensure renewal of the city's water supply permit and to protect the public health, safety and general welfare.

4.01.030 Definitions.

In this chapter, unless the context requires otherwise:

"Air gap separation (AG)" means the physical separation between the free-flowing discharge end of a potable water supply pipeline and an open or nonpressurized receiving vessel.

An "approved air gap separation" shall be at least double the inside diameter of the supply pipe measured vertically above the top rim of the vessel, but shall in no case be less than one inch.

"Approved backflow prevention assembly" means an assembly approved by the director of public works that has been manufactured in full conformance with the standards established by the American Water Works Association (AWWA) entitled "AWWA C506-69 Standards for Reduced Pressure Principle and Double Check Valve Backflow Assemblies," and that has completely met the laboratory and field performance specifications of the Foundation of Cross-Connection Control and Hydraulic Research (FCCCHR) of the University of Southern California, established in the "Specifications of Backflow Prevention Assemblies."

"Approved potable water supply" means water from any source that has been investigated by the health agency and approved for human consumption.

"Approved testing laboratory" means the FCCCHR of the University of Southern California; or the director approves another independent laboratory having equivalent facilities for both laboratory and field evaluation of backflow prevention assemblies.

"Approved water supply" means the source, well or plant whose potability is regulated and monitored by the health agency. This supply includes all sources, wells, pumps, tanks, equipment and appurtenances used to produce, treat or store water for public consumption or use.

"Auxiliary water supply" means any water supply on or available to the premises other than the city's water supply. Auxiliary waters may include water from another purveyor's potable water system or any natural source(s), e.g., a well, spring, river, harbor, irrigation canal, pipeline; used water; or industrial fluids. These waters may be contaminated, polluted, and objectionable or constitute an unacceptable water source over which the city does not have sanitary control.

"AWWA" means the American Water Works Association.

“Backflow” means the undesirable reversal of the flow of water, liquids, gases, mixtures or other substances into or towards the city’s water system from any source other than the city’s water system.

“Backflow prevention assembly” means an assembly or means used to prevent backflow or back-siphonage into a potable water system.

“Backpressure” means a form of backflow that occurs when any elevation of pressure in the downstream piping system (by pump, elevation of piping, steam and/or air pressure) above the supply pressure at the point of consideration would cause or tend to cause a reversal of the normal flow.

“Back-siphonage” means the form of backflow due to a reduction in system pressure that causes a negative or sub atmospheric pressure to exist at a site in the water system.

“CCR Title 17” means the California Code of Regulations, Administrative Code, Title 17, Public Health, which requires the establishment of a cross-connection control and backflow prevention program.

“City” means the City of Waterford.

“City’s water system” means the city-owned water mains operated as a public utility to furnish water for domestic purposes. The system includes all facilities and appurtenances between the approved water supply and the point of service such as valves, pumps, pipes, conduits, tanks, receptacles, fixtures, equipment and appurtenances used to convey water for public consumption or use.

“Contaminant” or “contamination” means an impairment or degradation of the quality of water by the introduction of sewage, industrial fluid, used water, foreign material or auxiliary water from an unapproved source to a degree that creates an actual hazard to the public health through poisoning, the spread of disease or which may impair the usefulness or quality of the water.

“Control by containment cross-connection” means the installation of an approved backflow prevention assembly at the water service connection to any customer’s premises, where it is physically and economically impracticable to find and permanently eliminate or control all actual or potential cross-connections within the customer’s water system. It shall also mean the installation of an approved backflow prevention assembly on the service line leading to and supplying a portion of a customer’s water system where there are actual or potential cross-connections that cannot be effectively eliminated or controlled at the point of the cross-connection.

“Controlled cross-connection” means a connection between a potable water system and a nonpotable water system with an approved backflow prevention assembly properly installed and

maintained so that it will continuously afford the protection commensurate with the degree of hazard.

“Cross-connection” means any unprotected actual or potential connection or structural arrangement between the city’s or a consumer’s potable water system and any other source, supply or system through which it is possible to introduce into any part of the public potable system any used water, industrial fluid(s), gases, liquids, materials or substances other than the intended potable water. A bypass arrangement, jumper connection, removable section, swivel or change-over assembly and any other temporary or permanent assembly through which, or because of which, backflow can or may occur shall be considered a cross-connection.

“Customer,” “consumer” or “user” means the owner or operator of a private water system served by the city’s water system.

“Customer’s potable water system” means that portion of the privately owned potable water system lying between the point of service and the point of use, including all pipes, conduits, tanks, receptacles, fixtures, equipment and appurtenances used to produce, convey, store or use potable water.

“Customer’s water system” means any water system located on the consumer’s premises, whether supplied by the city’s water system or an auxiliary water supply. The customer’s water system may be either a potable water system or an industrial piping system.

“Degree of hazard” means the hazard derived from an evaluation of the conditions within a system that may be classified as either a pollution (nonhealth) or contamination (health) hazard.

“Designate” means a public works employee with a current certificate in cross-connection control and who meets all of the requirements set forth in CCR Title 17.

“Director” means the director of the public works department and the city engineer.

“Double check – detector check (DCDC) valve assembly” means a specifically designed assembly composed of two independently operating, approved check valves installed as a unit between two tightly closing, resilient-seated shut-off valves and fittings with properly located test cocks for testing each check valve, along with a specific bypass water meter in series with a double check valve (DCV). The meter shall register accurately for only very low rates of flow in cubic feet and shall show a registration for all rates of flow.

“Double check valve (DCV) assembly” means an assembly composed of two independently operating, approved check valves, including tightly closing shut-off valves attached on each end of the assembly and fitted with properly located test cocks for testing that each check valve is watertight. DCV assemblies shall be installed to protect against a nonhealth hazard (e.g., a pollutant).

“Fire marshal” means that member of the fire department designated by the fire chief under Section 2.104 of the most recent edition of the Uniform Fire Code.

“Foundation” means the Foundation for Cross-Connection Control and Hydraulic Research (FCCCHR).

“Hazardous substances” means any hazardous waste or hazardous substance as defined in any federal or state law or local ordinance, rule or regulation including, without limitation, the Comprehensive Environmental Response, Compensation and Liability Act of 1980 (Title 42 United States Code Section 9601, et seq.); the Carpenter-Presley-Tanner Hazardous Substance Account Act (California Health and Safety Code Section 25300, et seq.); and the Hazardous Waste Control Law (California Health and Safety Code Section 25100, et seq.). Hazardous substances shall also include asbestos or asbestos-containing materials, radon gas, and petroleum or petroleum fractions, whether or not defined as a hazardous substance in any such statute, ordinance, rule or regulation.

“Health agency” means either the state of California Department of Health Services or the Stanislaus County Department of Public Health Services.

“Hospital” means any institution, place, building or agency that maintains and operates facilities for one or more persons for the diagnosis, care and treatment of human illness, including convalescence and care during and after pregnancy or which maintains and operates organized facilities for any such purposes, and to which persons may be admitted for overnight stay or longer.

“Industrial fluids” means any fluid or solution that may be chemically, biologically or otherwise contaminated or polluted in a form or concentration such as to constitute a health, water system, pollution or plumbing hazard if introduced into an approved water supply. Industrial fluids include, but are not limited to, polluted or contaminated waters; all types of process waters and used waters; chemicals in fluid form; plating acids and alkalis; circulating cooling tower waters (open or closed) that may be chemically or biologically treated or stabilized with toxic substances; contaminated natural waters, such as from wells, springs, streams, rivers, harbors or irrigation canals; oils; gases; glycerin; caustic and acid solutions; and all other liquids and gaseous fluids and solutions that are intended for industrial or fire-fighting purposes.

“Objectionable substance” means a substance introduced into the city’s water supply that may not necessarily pose a threat to public health, but adversely affects the taste, appearance or other aesthetic qualities of the potable water supply.

“Point of service” means the terminal end of the city’s water system where the city loses jurisdiction and sanitary control over the water at its point of delivery to the consumer’s water system. In general, the point of service is the downstream side of the service connection or the municipal shut-off valve.

“Pollutant” or “pollution” means any foreign substance (organic, inorganic or biological) present in water that tends to degrade its quality so as to constitute a nonhealth hazard or may impair the usefulness or quality of the water to a degree that does not create an actual hazard to the public health but which adversely and unreasonably affects such waters for domestic use.

“Premises” means any and all areas on a customer’s property which are served or have the potential to be served by the city’s water system.

“Public Works” means the department in charge of the city’s municipal potable water operations.

“Reduced pressure principle (RPP) assembly” means an assembly containing two independently operating approved check valves together with a hydraulically operating, mechanically independent pressure differential relief valve located between the check valves and at the same time below the first check valve. The unit shall include properly located test cocks and tightly closing, resilient-seated shut-off valves at each end of the assembly. The assembly shall operate to maintain the pressure in the zone between the two check valves at a level less than the pressure on the public water supply side of the assembly. At cessation of normal flow, the pressure between the two check valves shall be less than the pressure on the public water supply side of the assembly. In case of leakage of either of the check valves, the differential relief valve shall operate to maintain this reduced pressure by discharging to the atmosphere.

“Service connection” means the city’s water pipe and appurtenances from the city’s water main to the service connection; in particular, the point where the water purveyor loses jurisdiction and sanitary control over the water and its point of delivery to the customer’s water system. If a meter is installed at the end of the service connection, then “service connection” shall mean the downstream end of the meter. There shall be no unprotected take-offs from the service line ahead of any meter or backflow prevention assembly located at the point of delivery to the customer’s water system. The term “service connection” shall also include a water service connection from a fire hydrant and all other temporary or emergency water service connections from the city’s potable water system.

“Unapproved water supply” means any water that has not been approved for human consumption by a health agency.

“Used water” means any water that has been supplied by the city from the public potable water system to a customer’s water system, but which has passed through the point of delivery and is no longer under the sanitary control of the water purveyor.

“Water purveyor” means the City of Waterford.

4.01.040 Determination of need for backflow prevention.

- A. The director shall be responsible for protecting the city’s water system from contamination or pollution due to backflow or back-siphonage of contaminates or

pollutants through the water service connection. If, in the sole judgment of the director, an approved backflow prevention assembly is required at the point where the city's water service connects to a customer's premises for the health and safety of the water system, the director or the director's agent shall give notice to the customer directing the customer to install an approved backflow prevention assembly at each service connection. Such notice shall be in writing and shall specify a reasonable time frame, as deemed appropriate by the director, for compliance. The city shall not be responsible for the abatement of cross-connections which may exist within a user's premises.

B. The customer shall install an approved backflow prevention assembly at the customer's own expense within the time frame specified in the written notice. The customer's failure, refusal or inability to install such assembly shall constitute grounds for the city to discontinue water service to the premises until the appropriate assembly has been properly installed, as required by this chapter. Prior to discontinuing water service, the city shall follow the procedures set forth in WMC 4.01.160 and any other applicable law.

4.01.050 Water system.

A. The city's water system includes all of the source and distribution facilities which are under the complete control of the city from the source of the water supply up to the point where the customer's water system begins. The city's water system ends at the point where the customer's water system begins. A source includes all components of the facilities utilized in the production, treatment, storage and delivery of water to the distribution system. The distribution system includes the network of conduits used for the delivery of water from the source to the customer's system.

B. The customer's water system includes those parts of the facilities beyond the point where the city's water system ends that are utilized in conveying city-delivered potable water to a point of use.

4.01.060 Backflow prevention assembly requirement.

A. No water service connection to any premises shall be installed or maintained by the city's public works department unless the water supply is protected as required by state law and this chapter. Service of water to any premises shall be discontinued by the director if:

1. A backflow prevention assembly required by state law or this chapter is not installed, tested or maintained;
2. It is found that a backflow prevention assembly has been removed or bypassed; or
3. An unprotected cross-connection exists on the premises.

Service shall not be restored until the customer is in full compliance with this chapter.

B. The customer's premises and water system shall be open for survey and inspection at all reasonable times to an authorized representative of the following city departments: public works, building and planning, code enforcement and the city manager's office, to determine whether cross-connections or violations of this chapter exist. When such a violation or condition becomes known, the director shall deny or immediately discontinue service to the customer's premises by providing a physical break in the service line until the customer has

corrected condition(s) in conformance with state and city regulations adopted pursuant thereto.

C. An approved backflow prevention assembly shall be installed and maintained on each service line to a customer's water system at or near the property line or immediately outside the building being served, and shall be installed before the first branch line leading off of the service line.

4.01.070 Type of backflow prevention assembly required.

A. The type of backflow prevention that shall be required to prevent backflow into the city's water system shall be commensurate with the degree of hazard that exists on the consumer's premises. The type of approved backflow prevention assembly that may be required (listed in increasing levels of protection) includes: an approved double check valve (DCV) assembly, an approved double check – detector check (DCDC) valve assembly, an approved reduced pressure principle (RPP) assembly, or an approved air gap separation (AG).

B. The customer may install a higher level of backflow protection than is required by this chapter. Uses not covered by this chapter shall be evaluated on a case-by-case basis and the director shall have sole discretion to determine which type of backflow prevention assembly shall be required.

C. Where a premises has an auxiliary water supply that is not otherwise subject to the provisions of this chapter, the city's water system shall be protected against backflow by an approved air gap (AG) separation or by installation and maintenance of an approved reduced pressure principle (RPP) backflow prevention assembly.

D. Where a premises has any water or substance(s) that would be considered objectionable, but not hazardous, to public health if introduced into the water system, the city's water system shall be protected by installation and maintenance of an approved double check valve (DCV) assembly.

E. Where a premises has any material dangerous to health that is handled in such a fashion as to create an actual or potential hazard to the city's water system (e.g., sewage treatment plants, sewage pumping stations, plating plants, chemical plants, hospitals, and mortuaries), the city's water system shall be protected by an approved air gap (AG) separation or by installation and maintenance of an approved reduced pressure principle (RPP) backflow prevention assembly.

F. In the case of any premises where there is an uncontrolled cross-connection, either actual or potential, the city's water system shall be protected by an approved air gap (AG) separation or by installation and maintenance of an approved reduced pressure principle (RPP) backflow prevention assembly at the service connection.

G. In the case of a premises with security requirements or other restrictions that make it impossible or impracticable to conduct a complete on-site cross-connection survey, the city's water system shall be protected against backflow by the installation and

maintenance of either an air gap (AG) separation or reduced pressure principle (RPP) backflow prevention assembly at each service connection to the premises.

H. Where a premises has any internal cross-connection that cannot be permanently corrected and controlled, intricate plumbing and piping arrangements, or where all portions of the premises are not readily accessible for inspection purposes, and it is impracticable or impossible to ascertain whether or not a dangerous cross-connection exists, the city's water system shall be protected against backflow by the installation and maintenance of an approved air gap (AG) separation or reduced pressure principle (RPP) backflow prevention assembly at each service connection to the premises.

4.01.080 Backflow prevention assembly required for specific uses.

The following facilities and uses shall be required to install and maintain the minimum approved backflow prevention assembly type indicated below in parentheses:

1. Aircraft, automotive, rail transit or missile plant (RPP);
2. Animal clinic, animal grooming shop and animal boarding facility (RPP);
3. Apartment or office complex with a pond, lake or fountain (RPP);
4. Automobile repair shop with steam cleaner, acid cleaning or solvent equipment (RPP);
5. Auxiliary water system with no known cross-connection (RPP);
6. Auxiliary water system or a source with a known cross-connection (e.g., a well, river, harbor, irrigation canal) (RPP);
7. Autopsy facility (RPP);
8. Bottling plant (beverage or chemical) (RPP);
9. Brewery (RPP);
10. Buildings:
 - a. Hotel, apartment house, public and private building or other structure, where a sewage pump has been installed (RPP);
 - b. Any nonresidential structure in which the specific business activity cannot be ascertained by the director or his designee (RPP);
 - c. A multi-storied (three stories and higher) building that uses booster pumps or elevated storage tanks to distribute potable water within the premises (RPP);

d. Any building that exceeds 40 feet in height as measured from the service connection to the highest water outlet (RPP);

11. Cannery, packing house or reduction plant (RPP);

12. Chemical facility – Any premises served from the city’s water system where there is a facility requiring the use of water in the industrial process of manufacturing, sorting, compounding or processing chemicals. This use includes facilities where chemicals are used as additives to the water supply or in the processing of products (RPP);

13. Chemically contaminated water systems – Any premises served from the city’s water system, where chemicals are used as additives to the water supply, where the water supply is used for the transmission or distribution of chemicals, or where chemicals are used with water in the compounding or processing of products (RPP);

14. Church, with or without baptismal font (RPP);

15. Clinic – Dialysis or medical (RPP);

16. Cold storage plant (RPP);

17. Commercial meat cutting, packaging or rendering plant (RPP);

18. Concrete plant (RPP);

19. Convalescent home, nursing home, residential care, hospice and sanitarium (RPP);

20. Dairy and dairy processing facility (RPP);

21. Dental office (RPP);

22. Dock and portside facility, including pier hydrants, fisheries, fish hatcheries, and fish/shellfish processing facilities (RPP);

23. Dry cleaner and dye works (RPP);

24. Film processing or manufacturing facility (RPP);

25. Food processing facility using nontoxic materials (RPP);

26. Food processing facility using toxic materials (RPP);

27. Hospital (RPP);

28. Ice manufacturing plant (RPP);

29. Irrigation system:

a. Premises where facilities have been installed for pumping, injecting, or spreading fertilizers, pesticides or other hazardous substances (RPP);

b. Premises having a separate service connection for irrigation purposes (RPP);

30. Laboratory – Including but not limited to teaching institution, experimental, diagnostic, biological or analytical (RPP);

31. Landscaping with elevated areas or drip irrigation except for landscaping of a single-family dwelling (RPP);

32. Laundry – Commercial (Standard Industrial Code Classification 7218) (RPP);

33. Machine shop (RPP);

34. Marina and boat repair (RPP);

35. Medical office (RPP);

36. Metal manufacturing, processing, stripping and fabrication facility (RPP);

37. Mobile home park or recreational vehicle camp (RPP);

38. Mortuary and morgue (RPP);

39. Multiple services, including two or more interconnected services provided by one or more water purveyors to a single consumer complex. Minimum backflow protection required at each service connection (RPP);

40. Office or shopping center with lease space (RPP);

41. Painting shop using water in any process (RPP);

42. Paper processing and production facility (RPP);

43. Pest control business (AG, RPP);

44. Petroleum and gas bulk production, transmission, and storage facility (RPP);

45. Plastic and fiberglass manufacturing, extruding and injection molding facility (RPP);

46. Plating works (RPP);

47. Portable spray or cleaning tank that may be connected to the city's water system (AG, RPP);

48. Radioactive materials or substances – Plant or facility that processes, handles or stores radioactive material or substance (RPP);

49. Radiator shop – Repair or back flushing (RPP);

50. Reclaimed water distribution systems:

a. Any premises where the city’s water system is used to supplement the reclaimed water system (AG);

b. Any premises where reclaimed water is used and there is no interconnection with the potable water system (RPP);

51. Restaurant or building with commercial kitchen (RPP);

52. Restricted, classified or other closed facility (RPP);

53. Rubber manufacturing plant – Natural or synthetic (RPP);

54. Sand or gravel plant (RPP);

55. School, college, and university with kitchen, chemistry lab, boiler, and/or irrigation system (RPP);

56. Sewage and storm water pumping facility (AG);

57. Solar heating systems:

a. Solar collector system which contains any hazardous substance and where there is a direct make-up connection to the city’s water system (RPP);

b. Protection of the city’s water system is not required for “once through” solar heating systems including but not limited to domestic hot water systems;

58. Tank truck filling from fire hydrant (AG, RPP);

59. Vehicle washing facility (RPP);

60. Veterinary clinic and animal shelter (RPP).

The category of uses and facilities designated above are adopted from a model ordinance. Nothing in this section authorizes a use or facility in the city which is otherwise prohibited in the Waterford Municipal Code.

4.01.090 Backflow prevention assemblies required for fire protection systems.

The following subsections describe six classes of fire protection systems and specify the minimal backflow prevention assembly required for connection of the fire protection systems to the city's water system. The director may require an additional backflow prevention assembly to prevent contamination of the city's water system.

- A. A Class I system is directly connected only to the city's public water mains. All sprinkler drains discharge to the atmosphere, dry wells or other safe outlets. A Class I system has no physical connection to other water supplies and contains no antifreeze or other additives. No backflow prevention assembly shall be required for connection of a Class I system to the city's water system unless special conditions exist as determined by the director and the fire marshal.
- B. A Class II system is the same as a Class I system, except that a booster pump may be installed in the service line from the street main. No backflow prevention assembly shall be required for connection of a Class II system to the city's water system unless special conditions exist as determined by the director and the fire marshal.
- C. A Class III system is directly connected to the city's main water supply and includes one or more of the following features: (1) an elevated storage tank; (2) a fire pump taking suction from an aboveground reservoir or tank; and (3) a pressure tank. All storage facilities may only be filled by or connected to the city's water supply and water in the facilities must be maintained in a potable condition. An approved DCDC backflow prevention assembly shall be required for connection of a Class III system to the city's water system between the post-indicator valve and the on-site fire system. The DCDC shall be installed aboveground to allow a minimum of 18 inches of clearance around the valve.
- D. A Class IV system is directly supplied from the city's main water supply in the same manner as a Class I or Class II system. In addition, a Class IV system includes an unapproved auxiliary water supply on or available to the premises, or an auxiliary supply located within 1,500 feet of a pumper connection. An RPP backflow prevention assembly shall be installed for connection of a Class IV system to the city's water system. The RPP shall be installed aboveground as closely as possible to the city's water system.
- E. A Class V system is directly supplied from the city's main water system and is interconnected with an unapproved auxiliary water supply from a harbor, river, pond, well or other water supply where industrial fluids, additives, antifreeze and other contaminants or pollutants may be used. An RPP backflow prevention assembly shall be required for connection of a Class V system to the city's water system. The RPP shall be installed aboveground as closely as possible to the city's water system.
- F. A Class VI system contains combined industrial and fire protection systems supplied from the city's water mains, with or without gravity storage or pump suction tanks. The public works director and fire marshal shall determine the appropriate backflow prevention assembly required for connection of a Class VI system to the city's water

system after they have made a complete survey of the premises for fire protection requirements.

4.01.100 Application to install a backflow prevention assembly.

Prior to the installation of any backflow prevention assembly between the city's water system and the owner's facility, the owner shall apply for and receive the necessary plumbing and encroachment permits from the building and planning department.

4.01.110 Installation of an approved backflow prevention assembly.

The installation of all backflow and cross-connection prevention devices shall be in accordance with the city's standard details, as adopted by city council resolution, and all provisions of this chapter.

A. An approved air gap separation assembly (AG) shall be installed as follows:

1. The AG shall be located on the water customer's side of and as close to the point of service as is practicable.

2. All piping from the point of service or the meter to the receiving tank shall be above grade and visible. Unless otherwise approved by the director, the director's designate, or the health agency, the receiving tank shall be located on the customer's side no further than five feet from the point of service or the meter.

3. There shall be no outlet, tee, tap, take-off or connection of any sort, to or from the service connection or the customer's water system, between the city's water main and the AG.

B. An approved reduced pressure principle (RPP) assembly shall be installed as follows:

1. Aboveground in a horizontal and level position. Unless otherwise approved by the director, the director's designate or the health agency, the RPP shall be located on the customer's side no further than five feet from the point of service or the meter.

2. A minimum of 12 inches above finished grade but not more than 36 inches above finished grade as measured from the bottom of the RPP. The RPP shall be readily accessible for maintenance and testing.

3. There shall be no outlet, tee, tap, take-off or connection of any sort, to or from the service connection or the customer's water system, between the city's water main and the RPP.

4. No part of the RPP shall be submerged during normal operation and weather conditions.

C. An approved double check valve (DCV) assembly shall be installed as follows:

1. Unless otherwise approved by the director, director's designate or the health agency, the DCV shall be installed aboveground, in a horizontal and level position and shall be located on the customer's side no further than five feet from the point of service or the meter.

2. Unless otherwise approved by the director, the director's designate or the health agency, the DCV shall be installed a minimum of 12 inches above finished grade and not more than 36 inches above finished grade as measured from the bottom of the DCV. The DCV shall be readily accessible for maintenance and testing.

D. An approved double check – detector check (DCDC) valve assembly shall be installed as follows:

1. Unless otherwise approved by the director, the director's designate or the health agency, the DCDC shall be installed aboveground, in a horizontal and level position and shall be located on the customer's side no further than five feet from the point of service or the meter.

2. Unless otherwise approved by the director, the director's designate or the health agency, the DCDC shall be installed a minimum of 12 inches above finished grade but not more than 36 inches above finished grade as measured from the bottom of the DCDC. The DCDC shall be readily accessible for maintenance and testing.

3. There shall be no outlet, tee, tap, take-off or connection of any sort, to or from the service connection or the customer's water system, between the city's water main and the DCDC.

E. An approved backflow assembly shall have at least the same size diameter as the existing or proposed water meter unless otherwise approved in writing by the director.

A-F. Upon installation, the backflow prevention assembly shall be tested by certified personnel of the city's public works department or designee. Such testing shall be at the customer's expense and as set by city council resolution.

4.01.120 Approval of backflow prevention assemblies.

All backflow prevention assemblies, whether installed by the city or the customer, shall be assemblies of a model and size approved by the director. Final approval of any assembly proposed for installation under the terms of this chapter shall be evidenced by a certificate of approval issued by an approved testing laboratory certifying full compliance with AWWA standards and FCCCHR specifications. The following testing laboratory has been qualified by the director to test and certify backflow prevention assemblies:

Foundation for Cross-Connection Control and Hydraulic Research
University of Southern California, University Park, Los Angeles, CA 90089

Backflow prevention assemblies that may be subject to backpressure or back-siphonage that have been fully tested and granted a certificate of approval by said qualified laboratory and are listed on the laboratory's current list of approved backflow prevention assemblies may be used without further pretesting or qualification. Testing laboratories other than the laboratory listed above will be added to an approved list as they are deemed qualified by the director

4.01.130 Inspection, testing, and maintenance of backflow prevention assemblies.

A. It shall be the duty of the water user on any premises on which reduced pressure principle backflow prevention devices, double check valve assemblies and/or pressure type vacuum breakers are installed to have competent inspections made of these devices to verify effective operation on an annual basis. The City, or its designee, may perform the tests and charge a fee to the water user in accordance with a resolution adopted from time-to-time by the city council.

All testing of devices and completion of backflow prevention device test and maintenance reports shall be restricted to those persons that have been certified by the Department of Health Services and are in possession of a current valid backflow prevention device tester identification card. No person shall test or shall make reports on backflow prevention assemblies as required in Title 17 of the California Administrative Code and this Article unless such person is a Qualified Tester pursuant to this Article.

The device shall be tested immediately upon being put into operation and at least once each year thereafter should the device continue in service. A backflow prevention device test and maintenance report must be filed for each test performance. Additional and/or more frequent testing shall be required because of, but not limited to, the following conditions:

1. Relocation. If a device is relocated, a test shall be made prior to putting the device back into service.
2. Re-piping. If the supply line is changed, the device shall be tested prior to being put back into service.
3. Repair or Overhaul. If repaired, the device shall be tested prior to being put back into service. The device may be required to be tested again in three months. Cleaning is considered to represent repair.

Devices or assemblies that are not commensurate with the degree of hazard involved shall be tested at least every three months. Devices or assemblies in this category shall be replaced with approved devices either upon successive inspections indicating repeated mechanical failure (excluding cleaning) or as directed by the city.

At the Director's discretion and as necessary, required operational tests may also be performed by properly certified City staff or contractors hired by the Director.

All backflow prevention devices, installation, tests, re-tests, repairs, overhaul and/or replacement shall be at the expense of the water user.

4.01.140 Test Failure.

For backflow prevention assemblies which fail to pass certified inspection or operational testing, the customer-user shall, immediately after notification of test results, provide for maintenance and repair of the assembly at their own expense and have the assembly retested.

4.01.150 Notice of Testing Due.

- A. The Director shall notify each affected customer-user when it is time for the backflow preventer installed on the customer-user system to be tested. This written notice shall give the customer-user thirty (30) days to have the backflow preventer tested by a Qualified Tester and to submit the results to the Director.
- B. The Director shall send a second notice to each customer-user who does not submit their test results as prescribed in the first notice within the thirty (30) day period allowed. The second notice shall give the customer-user a two (2) week period to have their backflow preventer tested and to submit the test results to the City.
- C. Failure to submit required test results within the time required by the notice is a violation of this Article subjecting the customer-user to the remedies and penalties provided herein.

4.01.160 Backflow prevention device removal.

Approval must be obtained from the city before a backflow prevention device is removed, relocated or replaced.

- A. Removal. The use of a device may be discontinued and the device removed from service upon presentation of sufficient evidence to the city to verify that a hazard no longer exists or is likely to be created in the future.
- B. Relocation. A device may be relocated following confirmation by the city that the relocation will continue to provide the required protection and satisfy installation requirements. A retest will be required.
- C. Repair. A device may be removed for repair, provided the water use is either discontinued until repair is completed and the device is returned to service, or the water use is equipped with other backflow protection approved by the city. A retest will be required.
- A.D. Replacement. A device may be removed and replaced provided the water use is discontinued until the replacement device is installed. All replacement devices must be approved and must be commensurate with the degree of hazard involved. Note: Non-

approved devices (assemblies) and/or approved devices (assemblies) that are not commensurate with the degree of hazard involved shall be replaced immediately.

4.01.170 Conditions for terminating water service.

If the director finds that a customer's system poses a clear and immediate hazard to the city's water system and the hazardous condition cannot be immediately abated, the director may authorize the public works department to initiate the procedure for terminating a customer's water service. The conditions that create a basis for terminating service shall include, but not be limited to, the following:

- A. The presence of a direct or indirect connection between a potable water system and a sewer system;
- B. The presence of an unprotected direct or indirect connection between a potable water system and a system or equipment containing toxic chemicals or sewage;
- C. The presence of an unprotected direct or indirect connection between a potable water system and an auxiliary water system;
- D. The presence of an unprotected connection between a potable water system and a nonpotable nonpressure system;
- E. The refusal to install an approved backflow prevention assembly within the time frame specified by the director;
- F. The refusal to test a backflow prevention assembly within the time frame specified by the director;
- G. The refusal to repair or replace a faulty backflow prevention assembly;
- H. The refusal to correct a violation; or
- A-I. Any other situation which presents an immediate health and safety hazard to the city's water system.

4.01.180 Procedure for terminating water service.

Where it is necessary to terminate a customer's water service, the director shall take the steps indicated below depending upon the degree of hazard to public health.

- A. If in the director's judgement the condition poses an immediate public health hazard, the director or the director's designate shall:
 - 1. Attempt to verbally notify the customer;
 - 2. Immediately discontinue the customer's service;
 - 3. Immediately notify the state and county health departments of the public health hazard; and
 - 4. Send a certified letter to the customer specifying the corrections to be taken prior to service being restored.

B. If the customer refuses to comply with the terms and conditions of this chapter and the condition does not create an immediate public health hazard, the director or the director's designate shall:

1. Send a certified letter to the customer specifying the corrective action needed, the time period by which it must be completed and the director's intention to terminate service if the customer fails to comply;

2. Attempt to verbally notify the customer 24 hours prior to terminating water service; and

3. Upon termination, notify the state and county health departments.

C. If the customer is unable to comply with the terms and conditions required under this chapter, the customer may request a hearing with the city manager or his designated representative. The city manager or his representative shall afford the customer an opportunity to be heard, either in writing or orally, as to why the customer's water service should not be disconnected.

4.01.190 Penalties for noncompliance.

A. No person shall violate a provision of this chapter or fail to comply with a requirement of this chapter. A person who violates a provision of this chapter or fails to comply with a mandatory requirement of this chapter is guilty of an infraction unless the violation is stated to be a misdemeanor.

B. An offense which would otherwise be an infraction is a misdemeanor if a person has been convicted of two or more violations of the same offense within the 12-month period preceding the commission of the offense.

C. Under Government Code Section 36900, the penalty by fine for an infraction or misdemeanor shall be consistent with the Waterford Municipal Code.

D. The remedies provided under this chapter are cumulative, not exclusive.

4.01.200 Records.

A. Records of such tests, repairs, overhaul, relocation and/or replacement shall be filed with the city. The city shall provide forms for this purpose. A copy of this report shall be submitted to the water user as follows:

1. Upon notification of a newly installed device (new or replacement);

2. Annually: to comply with the requirements set forth in Chapter 5, Subchapter 1, Group 4, of the California Administrative Code;

3. Three months following repair or overhaul (if deemed necessary).

B. The report shall be accompanied by correspondence directing the water user to have the necessary repairs made if necessary, and to return a card to the city within a thirty (30) day period. The time period shall be identified by a return date typed on the report form. In the event that there is need to exceed the return date, information explaining such delay shall be filed with the city in writing prior to expiration of said return date.

If information is not received, a second notice will be sent. Noncompliance with the second notice will be followed by a city council hearing to discuss discontinuance of water service.

SECTION 3. Validity: If any section, subsection, sentence, clause, word, or phrase of this ordinance is held to be unconstitutional or otherwise invalid for any reason, such decision shall not affect the validity of the remainder of this ordinance. The City Council hereby declares that it would have passed this ordinance, and each section, subsection, sentence, clause, word, or phrase thereof, irrespective of the fact that one or more sections, subsections, sentences, clauses, words, or phrases be declared invalid or unconstitutional.

SECTION 4. Enactment: This ordinance shall become effective and be in full force on and after thirty (30) days of its passage and adoption, and prior to the expiration of fifteen (15) days from the passage and adoption thereof, shall be published in the City of Waterford, County of Stanislaus, State of California, together with the names of the members of the City Council voting for and against the same.

The foregoing ordinance was passed and adopted by the City Council of the City of Waterford, County of Stanislaus, State of California, at a regular meeting thereof held on the 18th day of June, 2015.

AYES:

NOES:

ABSTAIN:

ABSENT:

CITY OF WATERFORD

MICHAEL VAN WINKLE, Mayor

ATTEST:

APPROVED AS TO FORM:

LORI MARTIN
City Clerk

CORBETT J. BROWNING
City Attorney

SUMMARY OF ORDINANCE 2015-04

Ordinance 2015-04 repeals Waterford Municipal Code Section 4.00.070, entitled "State Connection Regulations-Backflow Control Devices" and adds Chapter 4.01, entitled "Regulations for the Control of Backflow Prevention Devices and Cross Connections" to Title 4 of the Waterford Municipal Code.

Adoption of Ordinance 2015-04 incorporates a comprehensive cross connection control program to ensure protection of the public potable water system at the service connection by containing within the consumer's premises any actual or potential pollution or contamination which may result from backflow through cross-connections.

A certified copy of the full text is posted in the office of the City Clerk. Copies and the complete text of the ordinance are available at Waterford City Hall, 101 E Street, Waterford, CA for review.

This ordinance is scheduled for introduction and first reading at a public hearing on June 4, 2015 and scheduled for a second reading and adoption by the Waterford City Council on June 18, 2015. This ordinance will become effective thirty (30) days from the date of adoption.

AYES:

NOES:

ABSENT:

ABSTAIN:

CITY OF WATERFORD

MICHAEL VAN WINKLE, Mayor

ATTEST:

LORI MARTIN, City Clerk

APPROVED AS TO FORM:

CORBETT J. BROWNING, City Attorney

TO: Lisa Freitas - Mid Valley Publications – Legal Ads

From: Lori Martin, City Clerk, City of Waterford

Date: May 19, 2015

Re: Public Hearing Notice to be published on Tues 06/02/15

NOTICE OF PUBLIC HEARING

Notice is hereby given that a public hearing will be held by the City Council of the City of Waterford in the Council Chambers at a regular meeting thereof on June 4, 2015 and June 18, 2015 at or about 6:30pm.

The City Council will consider an amendment to Chapter 10.24, "Speed Limits" of the Waterford Municipal Code. The proposed ordinance amends the language in Waterford Municipal Code Section 10.24.010 "Decrease of state law maximum speed."

The City Council will consider repealing Waterford Municipal Code section 4.00.070, entitled "State Connection Regulations-Backflow Control Devices" and adding Chapter 4.01, entitled "Regulations for the Control of Backflow Prevention Devices and Cross-Connections" to the Waterford Municipal Code.

Copies and a complete text of the Ordinance are available at City Hall, 101 E Street, Waterford, CA for review.

The Waterford City Council Chambers are located inside Waterford City Hall located at 101 E Street, Waterford, CA. For further information, please contact Lori Martin, City Clerk, at (209) 874-2328 ext. 109.

Approving the Annual Engineers Report and Declaring Intention to Levy and Collect Assessments for the Waterford Lighting Assessment District for Fiscal Year 2015-16 and Setting a Public Hearing date of July 2, 2015

SUMMARY:

This is the second step of a three step process to get the annual assessments on the County tax roll. The City has retained NBS for the purpose of assisting with the annual levy of the Assessment Districts and to prepare and file an Annual Report. NBS has prepared and submitted the Annual Engineer's Report for the Waterford Lighting Assessment District for Council's consideration and approval tonight. If approved, staff asks that Council declare their intention to levy and collect the assessments to pay the costs of the improvements for Fiscal Year 2015-16 and set a public hearing to be held at the Council Meeting of July 2, 2015 to confirm the assessments and order the levy.

FISCAL IMPACT:

Revenue of \$11.24 per parcel located within the Waterford Lighting Assessment District for FY 2015-16 to Fund # 2230 (Lighting Assessment District Revenues). The rate structure has been in place since the city's incorporation, and is not sustainable with increasing costs and projects since then, and currently operating at an increasing deficit.

ANALYSIS:

Stanislaus County formed a Lighting Assessment District in 1920 pursuant to the Streets and Highway Code Section 22500 by a vote of the people, hereinafter referred to as "Act".

The LAD includes those properties as shown in the Lighting Assessment District Map of the City of Waterford which is on file at City Hall and available for public inspection. The District may make changes in existing and proposed improvements pursuant to the act. The City of Waterford established an assessment for the Lighting District of \$11.24 per parcel for the Fiscal Year 2014-15 by Waterford City Council Resolution #2014-59.

The Act requires that an engineer prepare a report which refers to the assessment district by its distinctive designation, specifies the fiscal year to which it applies and contains the plans and specifications for the improvements, an estimate of the costs of the improvements, a diagram for the assessment district, and an assessment of the estimated costs of the improvements.

ATTACHMENTS:

- RESOLUTION # 2015-43 – Approving the Annual Engineer's Report and Declaring Intention to Levy & Collect Assessments for the Waterford Lighting Assessment District for FY 2015-16
- Annual Engineer's Report for the Waterford Lighting Assessment District for FY 2015-16

**WATERFORD CITY COUNCIL
RESOLUTION #2015-43**

**RESOLUTION OF INTENT TO LEVY AND CONFIRMING THE ENGINEER'S
REPORT FOR THE WATERFORD LIGHTING DISTRICT
FOR FISCAL YEAR 2015-16**

WHEREAS, Stanislaus County formed a Lighting Assessment District in 1920 pursuant to the Streets and Highway Code Section 22500, by a vote of the people, hereinafter referred to as "Act"; and,

WHEREAS, the Assessment District includes those properties as described in the Lighting Assessment District Map of the City of Waterford, which is on file with the City Clerk and open for public inspection, and is designated the Waterford Lighting District, hereinafter referred to as "District"; and

WHEREAS, the District may collect assessments to be used to finance expenses for streets and sidewalks for the capital cost or maintenance and operational expenses of installation, servicing and maintenance of public owned or leased lighting, including but not limited to traffic signals and any appurtenant facilities, including but not limited to land preparation, light equipment and their servicing and maintenance; and,

WHEREAS, the City of Waterford has determined and certifies that the charges are either exempt from or in compliance with all the provisions of Proposition 218 which was passed by the voters in November, 1996. The City of Waterford has further determined the charges are in compliance with all laws pertaining to the levy of such charges; and,

WHEREAS, it is the intent of the City Council to continue to levy an assessment for the fiscal year 2015-2016 of \$11.24 per lot; and,

WHEREAS, the intended assessment is not greater than the assessment in existence on November 6, 1996; and

WHEREAS, the assessment does not exceed the reasonable cost of providing the service facilities or regulatory activity for which the assessment is levied; and,

WHEREAS, the Act requires that the assessment be confirmed and established annually by a noticed public hearing; and,

WHEREAS, the setting of the assessment will be confirmed and established at a noticed public hearing to be held at or after 6:30 p.m. on July 2, 2015, at a regular meeting of the Waterford City Council at the Waterford Community Center Council Chambers, 540 C Street, Waterford, CA 95386; and

WHEREAS, the Act requires that an engineer prepare a report which refers to the Assessment District by its distinctive designation, specifies the fiscal year to which it applies and contains plans and specifications for the improvements and an estimate of the cost of improvements; and,

WHEREAS, the Engineer's Report submitted to the City Clerk refers to the Assessment District by its distinctive designation, the Waterford Lighting Assessment District, specifies the fiscal year to which the report applies and, with respect to that year, contains all of the following: (a) plans and specifications of the improvements; (b) an estimate of the costs of improvements; (c) a diagram for the Assessment District; and, (d) an assessment of the established costs of the improvements; and,

NOW THEREFORE, BE IT RESOLVED THAT:

1. The City Council confirms the City Engineer's Report submitted to the City Clerk;
2. The City Council declares its intent to levy and collect assessments for the District for the 2015-2016 fiscal year; and,
3. The City Council shall hold a noticed public hearing on the setting of the proposed assessment on July 2, 2015 at or after 6:30 pm., at a regularly scheduled meeting at the Waterford Community Center Council Chambers 540 C Street, Waterford, CA 95386.

The foregoing Resolution was passed and adopted by the City Council of the City of Waterford, County of Stanislaus, State of California, at a regular meeting thereof held on June 4, 2015, by the following vote:

AYES:

NOES:

ABSTAIN:

ABSENT:

City of Waterford,

Michael Van Winkle, Mayor

ATTEST:

Lori Martin, City Clerk

APPROVED AS TO FORM:

Corbett J. Browning, City Attorney

City of Waterford

Lighting Assessment District

Fiscal Year 2015/16 Engineer's Report

June 2015

Main Office

32605 Temecula Parkway, Suite 100
Temecula, CA 92592
Toll free: 800.676.7516 Fax: 951.296.1998

Regional Office

870 Market Street, Suite 1223
San Francisco, CA 94102
Toll free: 800.434.8349 Fax: 415.391.8439

City of Waterford
101 "E" Street
Waterford, California 95386
Phone - (209) 874-2328
Fax - (209) 874-9656

City Council

Michael Van Winkle, Mayor

Jose Aldaco, Vice-Mayor

Ken Krause, Council Member

Joshua Whitfield, Council Member

John Gothan, Council Member

City Staff

Tim Ogden, City Manager

Tina Envia, Finance Manager

NBS

Dave Ketcham, Client Services Director

Adina McCargo, Senior Consultant

Reena Arvizu, Financial Analyst

TABLE OF CONTENTS

1.	ENGINEER’S LETTER	1-1
2.	PLANS AND SPECIFICATIONS	2-1
2.1.	DESCRIPTION OF THE BOUNDARIES	2-1
2.2.	DESCRIPTION OF IMPROVEMENTS AND SERVICES	2-1
3.	ESTIMATE OF COSTS	3-1
4.	ASSESSMENTS	4-1
4.1.	METHOD OF APPORTIONMENT	4-1
4.2.	MAXIMUM ANNUAL ASSESSMENT	4-1
5.	ASSESSMENT DIAGRAM	5-1
6.	ASSESSMENT ROLL	6-1

1. ENGINEER'S LETTER

WHEREAS, Stanislaus County (the "County"), State of California, formed a Lighting Assessment District in 1920 pursuant to the Street Lighting Act of 1919 (the "Act"); and

WHEREAS, the City of Waterford (the "City"), State of California, has retained NBS to prepare and file an annual report presenting plans and specifications describing the general nature, location and extent of the improvements to be maintained and an estimate of the costs of the maintenance, operations and servicing of the improvements for the aforementioned Lighting Assessment District, now known as the Waterford Lighting Assessment District, (the "District") for Fiscal Year 2015/16; and

WHEREAS, this report includes a diagram for the District, showing the area and properties proposed to be assessed, an assessment of the estimated costs of the maintenance, operations and servicing the improvements, and the net amount upon all assessable lots and/or parcels within the District in proportion to the special benefit received; and

WHEREAS, the assessments to be levied for Fiscal Year 2015/16 are in accordance with the assessment methodology as confirmed by the City Council and are proportional to the special benefit received by each parcel. The amount to be assessed to each parcel is equal to or less than the maximum assessment rate allowed prior to the passage of Proposition 218.

NOW THEREFORE, the following assessment is made to cover the portion of the estimated costs of maintenance, operation and servicing of said improvements to be paid by the assessable real property within the District:

SUMMARY OF ASSESSMENT	
<u>Description</u>	<u>Amount</u>
Balance to Levy	\$9,374.16
Total Number of Benefit Units	834.0
Assessment Per Benefit Unit	\$11.24

2. PLANS AND SPECIFICATIONS

Plans and specifications for the improvements were prepared by MCR Engineering, Inc.

2.1. Description of the Boundaries

Please refer to Section 5 for the boundaries of the District. The Stanislaus County (the "County") Assessor's maps of the areas are incorporated by reference herein and made part of this report.

2.2. Description of Improvements and Services

The improvements include the construction, operation, maintenance, and servicing of street lighting and appurtenant facilities; including, but not limited to, personnel, electrical energy, materials, contracting services, and other items necessary for the satisfactory operation of these improvements.

3. ESTIMATE OF COSTS

The cost of servicing, maintaining, repairing and replacing the improvements as described in Section 2.2 are summarized in the table below. Estimated expenditures are shown along with the incidental expenses to be funded by the District.

The budget for the District for Fiscal Year 2015/16 is as follows:

MAINTENANCE, SERVICE, AND ADMINISTRATIVE COSTS	
<u>Description</u>	<u>2015/16 Budget</u>
Energy Cost	\$28,684.00
Electrolier Repair/Replace (131 Electroliers)	4,700.00
Engineering	2,000.00
Legal, Accounting, and General Administration	<u>2,390.00</u>
Total Maintenance, Service, and Administrative Costs	\$37,774.00

OTHER REVENUES	
<u>Description</u>	<u>2015/16 Budget</u>
Transfer from W.L.L. Assessment District ⁽¹⁾	\$3,224.00
Secured Property Tax Revenue Anticipated ⁽²⁾	<u>15,000.00</u>
Total Revenue	\$18,224.00

- (1) Per the City, lighting revenue expected from parcels which were also levied in the City's Landscape and Lighting A.D.
 (2) Per the City, revenue expected from County apportionment of Secured Property Tax.

COSTS TO BE ASSESSED	
<u>Description</u>	<u>2015/16 Budget</u>
Total Maintenance, Service, and Administrative Costs	\$37,774.00
(Less) Other Revenues	(18,224.00)
Carryover and Annual Installments	<u>0.00</u>
Total Costs To Be Assessed	\$19,550.00
Maximum Allowable Assessment Revenue	<u>\$9,374.16</u>
Surplus/(Shortfall)	(\$10,175.84)

- (1) Does not include County Collection fee of \$0.20, added by Stanislaus County Auditor-Controller.

4. ASSESSMENTS

The assessments for Fiscal Year 2015/16 apportioned to each parcel, as shown on the latest equalized roll at the County Assessor's office, are listed in Section 6 of this Report. The description of each lot or parcel is part of the records of the County Assessor and is, by reference, made part of this report.

4.1. Method of Apportionment

Pursuant to the Act, the costs of the District may be apportioned by any formula or method which fairly distributes the net amount to be assessed, among all assessable parcels in proportion to the estimated special benefit to be received by each such parcel from the maintenance, servicing and operation of the improvements. The formula used for the District reflects the composition of the parcels, and the improvements and services provided, to fairly proportion the costs based on the estimated benefits to each parcel.

The manner in which the Engineer has apportioned the annual assessment to each parcel in the District is by Benefit Unit. Each commercial parcel or parcel capable of containing a residence within the District derives equal special benefit from the improvements; therefore, each such assessable parcel shall be assessed one Benefit Unit. The amount assessed for each parcel equals: "Total assessment divided by the total number of Benefit Units multiplied by the number of Benefit Units on such parcel."

4.2. Maximum Annual Assessment

The maximum annual assessment levied on all properties within the District is not subject to annual escalation. The annual assessment shall not exceed the maximum assessment, unless the appropriate Proposition 218 proceedings are conducted by the City to authorize an increase beyond the maximum assessment amount.

The following table summarizes the proposed assessment for Fiscal Year 2015/16:

Benefit Units (BUs)	Maximum Rate Per BU	Proposed Rate Per BU
834.0	\$11.24	\$11.24

5. ASSESSMENT DIAGRAM

The following page shows the boundaries of the District. The lines and dimensions, as well as the Assessor's Parcel Numbers shown on maps of the County Assessor for the current year are, by reference, made part of this Report as well.

COUNTRY GARDENS

BENTLEY MANOR

ALL NEW HOPE ESTATES

NORTH BROOK ESTATES

ACOSTA & SONS SUB.

PECAN ESTATES

SCENIC ACRES UNIT NO.1

ORIGINAL LIGHTING DISTRICT AS ADOPTED BY STANISLAUS COUNTY BOARD OF SUPERVISORS ON JANUARY 12, 1920

LIGHTING ASSESSMENT DISTRICT

EXHIBIT B ASSESSMENT DIAGRAM

LEGEND

- LIGHTING ASSESSMENT DISTRICT BOUNDARY
- CITY OF WATERFORD BOUNDARY
- 1031 LOT NUMBERS

6. ASSESSMENT ROLL

The assessment roll for Fiscal Year 2015/16 for the District is listed on the following pages.

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
1	080-024-001-000	101	008002	1.0	\$11.24
2	080-024-002-000	101	008002	1.0	11.24
3	080-024-003-000	101	008002	1.0	11.24
4	080-024-004-000	101	008002	1.0	11.24
5	080-024-005-000	101	008002	1.0	11.24
6	080-024-006-000	101	008002	1.0	11.24
7	080-024-007-000	101	008002	1.0	11.24
8	080-024-008-000	101	008002	1.0	11.24
9	080-024-009-000	101	008002	1.0	11.24
10	080-024-010-000	101	008002	1.0	11.24
11	080-024-011-000	101	008002	1.0	11.24
12	080-024-012-000	101	008002	1.0	11.24
13	080-024-013-000	101	008002	1.0	11.24
14	080-024-014-000	101	008002	1.0	11.24
15	080-024-015-000	101	008002	1.0	11.24
16	080-024-016-000	101	008002	1.0	11.24
17	080-024-017-000	101	008002	1.0	11.24
18	080-024-018-000	101	008002	1.0	11.24
19	080-024-019-000	111	008002	1.0	11.24
20	080-024-020-000	101	008002	1.0	11.24
21	080-024-021-000	101	008002	1.0	11.24
22	080-024-022-000	101	008002	1.0	11.24
23	080-024-023-000	101	008002	1.0	11.24
24	080-024-024-000	101	008002	1.0	11.24
25	080-024-025-000	121	008002	1.0	11.24
26	080-024-026-000	101	008002	1.0	11.24
27	080-024-027-000	101	008002	1.0	11.24
28	080-024-028-000	101	008002	1.0	11.24
29	080-024-029-000	101	008002	1.0	11.24
30	080-024-030-000	101	008002	1.0	11.24
31	080-024-031-000	101	008002	1.0	11.24
32	080-024-032-000	101	008002	1.0	11.24
33	080-024-033-000	101	008002	1.0	11.24
34	080-024-034-000	101	008002	1.0	11.24
35	080-024-035-000	101	008002	1.0	11.24
36	080-024-036-000	101	008002	1.0	11.24
37	080-024-037-000	101	008002	1.0	11.24
38	080-024-038-000	101	008002	1.0	11.24
39	080-024-039-000	101	008002	1.0	11.24
40	080-024-040-000	101	008002	1.0	11.24
41	080-024-041-000	101	008002	1.0	11.24
42	080-024-042-000	101	008002	1.0	11.24
43	080-024-043-000	101	008002	1.0	11.24
44	080-024-044-000	101	008002	1.0	11.24
45	080-024-045-000	101	008002	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
46	080-029-002-000	201	008000	1.0	11.24
47	080-029-003-000	201	008000	1.0	11.24
48	080-029-004-000	201	008000	1.0	11.24
49	080-029-006-000	101	008000	1.0	11.24
50	080-029-007-000	101	008000	1.0	11.24
51	080-029-008-000	201	008000	1.0	11.24
52	080-029-009-000	111	008000	1.0	11.24
53	080-029-010-000	101	008000	1.0	11.24
54	080-029-011-000	101	008000	1.0	11.24
55	080-029-012-000	101	008000	1.0	11.24
56	080-029-013-000	111	008000	1.0	11.24
57	080-029-014-000	101	008000	1.0	11.24
58	080-029-015-000	101	008000	1.0	11.24
59	080-029-016-000	101	008000	1.0	11.24
60	080-029-017-000	101	008000	1.0	11.24
61	080-029-018-000	101	008000	1.0	11.24
62	080-029-019-000	101	008000	1.0	11.24
63	080-029-020-000	101	008000	1.0	11.24
64	080-029-021-000	101	008000	1.0	11.24
65	080-029-022-000	111	008000	1.0	11.24
66	080-029-023-000	201	008000	1.0	11.24
67	080-029-024-000	201	008000	1.0	11.24
68	080-029-025-000	201	008000	1.0	11.24
69	080-029-026-000	201	008000	1.0	11.24
70	080-029-027-000	201	008000	1.0	11.24
71	080-029-028-000	201	008000	1.0	11.24
72	080-029-029-000	201	008000	1.0	11.24
73	080-029-030-000	201	008000	1.0	11.24
74	080-029-031-000	201	008000	1.0	11.24
75	080-029-034-000	101	008000	1.0	11.24
76	080-029-035-000	101	008000	1.0	11.24
77	080-029-036-000	111	008000	1.0	11.24
78	080-029-037-000	101	008000	1.0	11.24
79	080-029-038-000	111	008000	1.0	11.24
80	080-029-039-000	101	008000	1.0	11.24
81	080-029-040-000	101	008000	1.0	11.24
82	080-029-041-000	111	008000	1.0	11.24
83	080-029-042-000	101	008000	1.0	11.24
84	080-029-044-000	201	008000	1.0	11.24
85	080-029-045-000	201	008000	1.0	11.24
86	080-029-046-000	580	008000	1.0	11.24
87	080-029-047-000	201	008000	1.0	11.24
88	080-029-048-000	201	008000	1.0	11.24
89	080-029-049-000	201	008000	1.0	11.24
90	080-029-050-000	201	008000	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
91	080-029-051-000	201	008000	1.0	11.24
92	080-030-001-000	101	008015	1.0	11.24
93	080-030-002-000	101	008015	1.0	11.24
94	080-030-003-000	101	008015	1.0	11.24
95	080-030-004-000	101	008015	1.0	11.24
96	080-030-005-000	101	008015	1.0	11.24
97	080-030-006-000	101	008015	1.0	11.24
98	080-030-007-000	101	008015	1.0	11.24
99	080-030-008-000	101	008015	1.0	11.24
100	080-030-009-000	101	008015	1.0	11.24
101	080-030-010-000	101	008015	1.0	11.24
102	080-030-011-000	101	008015	1.0	11.24
103	080-030-012-000	101	008015	1.0	11.24
104	080-030-013-000	101	008015	1.0	11.24
105	080-030-014-000	101	008015	1.0	11.24
106	080-030-015-000	101	008015	1.0	11.24
107	080-030-016-000	101	008015	1.0	11.24
108	080-030-017-000	101	008015	1.0	11.24
109	080-030-018-000	101	008015	1.0	11.24
110	080-030-019-000	101	008015	1.0	11.24
111	080-030-020-000	101	008015	1.0	11.24
112	080-030-021-000	101	008015	1.0	11.24
113	080-030-022-000	101	008015	1.0	11.24
114	080-030-023-000	111	008015	1.0	11.24
115	080-030-024-000	101	008015	1.0	11.24
116	080-030-025-000	101	008015	1.0	11.24
117	080-030-026-000	101	008015	1.0	11.24
118	080-040-001-000	101	008008	1.0	11.24
119	080-040-002-000	111	008008	1.0	11.24
120	080-040-003-000	101	008008	1.0	11.24
121	080-040-004-000	101	008008	1.0	11.24
122	080-040-005-000	101	008008	1.0	11.24
123	080-040-006-000	111	008008	1.0	11.24
124	080-040-007-000	101	008008	1.0	11.24
125	080-040-008-000	101	008008	1.0	11.24
126	080-040-009-000	101	008008	1.0	11.24
127	080-040-010-000	101	008008	1.0	11.24
128	080-040-011-000	111	008008	1.0	11.24
129	080-040-012-000	101	008008	1.0	11.24
130	080-040-013-000	101	008008	1.0	11.24
131	080-040-014-000	101	008008	1.0	11.24
132	080-040-015-000	101	008008	1.0	11.24
133	080-040-016-000	101	008008	1.0	11.24
134	080-040-017-000	101	008008	1.0	11.24
135	080-040-018-000	101	008008	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
136	080-040-019-000	101	008008	1.0	11.24
137	080-040-020-000	101	008008	1.0	11.24
138	080-040-021-000	101	008008	1.0	11.24
139	080-040-022-000	101	008008	1.0	11.24
140	080-040-023-000	101	008008	1.0	11.24
141	080-040-024-000	101	008008	1.0	11.24
142	080-040-025-000	101	008008	1.0	11.24
143	080-040-026-000	101	008008	1.0	11.24
144	080-040-027-000	101	008008	1.0	11.24
145	080-040-028-000	101	008008	1.0	11.24
146	080-047-007-000	101	008000	1.0	11.24
147	080-047-008-000	101	008000	1.0	11.24
148	080-047-009-000	101	008000	1.0	11.24
149	080-047-010-000	101	008000	1.0	11.24
150	080-047-011-000	101	008000	1.0	11.24
151	080-047-012-000	101	008000	1.0	11.24
152	080-047-013-000	101	008000	1.0	11.24
153	080-047-014-000	101	008000	1.0	11.24
154	080-047-015-000	101	008000	1.0	11.24
155	080-047-016-000	101	008000	1.0	11.24
156	080-047-017-000	101	008000	1.0	11.24
157	080-047-018-000	101	008000	1.0	11.24
158	080-048-003-000	101	008000	1.0	11.24
159	080-048-004-000	101	008000	1.0	11.24
160	080-048-005-000	101	008000	1.0	11.24
161	080-048-006-000	101	008000	1.0	11.24
162	080-048-007-000	101	008000	1.0	11.24
163	080-048-008-000	101	008000	1.0	11.24
164	080-048-010-000	101	008000	1.0	11.24
165	080-048-011-000	101	008000	1.0	11.24
166	080-048-012-000	101	008000	1.0	11.24
167	080-048-013-000	101	008000	1.0	11.24
168	080-048-014-000	121	008000	1.0	11.24
169	080-048-015-000	101	008000	1.0	11.24
170	080-048-016-000	101	008000	1.0	11.24
171	080-048-017-000	101	008000	1.0	11.24
172	080-048-026-000	291	008009	1.0	11.24
173	080-048-027-000	101	008009	1.0	11.24
174	080-048-028-000	101	008009	1.0	11.24
175	080-048-029-000	101	008009	1.0	11.24
176	080-048-030-000	101	008009	1.0	11.24
177	080-048-031-000	111	008009	1.0	11.24
178	080-048-032-000	101	008009	1.0	11.24
179	080-048-033-000	111	008009	1.0	11.24
180	080-048-034-000	101	008009	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
181	080-048-035-000	101	008009	1.0	11.24
182	080-048-036-000	101	008009	1.0	11.24
183	080-048-037-000	101	008009	1.0	11.24
184	080-048-038-000	101	008009	1.0	11.24
185	080-049-008-000	101	008000	1.0	11.24
186	080-049-009-000	101	008000	1.0	11.24
187	080-049-010-000	101	008000	1.0	11.24
188	080-049-011-000	101	008000	1.0	11.24
189	080-049-012-000	101	008000	1.0	11.24
190	080-049-013-000	101	008000	1.0	11.24
191	080-049-014-000	121	008000	1.0	11.24
192	080-049-015-000	101	008000	1.0	11.24
193	080-049-016-000	101	008000	1.0	11.24
194	080-049-017-000	101	008000	1.0	11.24
195	080-049-018-000	101	008000	1.0	11.24
196	080-049-019-000	111	008000	1.0	11.24
197	080-049-020-000	101	008000	1.0	11.24
198	080-050-001-000	101	008000	1.0	11.24
199	080-050-002-000	101	008000	1.0	11.24
200	080-050-003-000	101	008000	1.0	11.24
201	080-050-004-000	101	008000	1.0	11.24
202	080-050-005-000	111	008000	1.0	11.24
203	080-050-006-000	101	008000	1.0	11.24
204	080-050-007-000	111	008000	1.0	11.24
205	080-050-008-000	101	008000	1.0	11.24
206	080-050-009-000	101	008000	1.0	11.24
207	080-050-010-000	101	008000	1.0	11.24
208	080-050-011-000	101	008000	1.0	11.24
209	080-050-012-000	101	008000	1.0	11.24
210	080-050-013-000	101	008000	1.0	11.24
211	080-050-014-000	101	008000	1.0	11.24
212	080-050-015-000	101	008000	1.0	11.24
213	080-050-016-000	101	008000	1.0	11.24
214	080-050-017-000	101	008000	1.0	11.24
215	080-050-018-000	101	008000	1.0	11.24
216	080-050-019-000	101	008000	1.0	11.24
217	080-050-020-000	101	008000	1.0	11.24
218	080-050-021-000	101	008000	1.0	11.24
219	080-050-022-000	101	008000	1.0	11.24
220	080-050-023-000	111	008000	1.0	11.24
221	080-050-024-000	101	008000	1.0	11.24
222	080-050-025-000	101	008000	1.0	11.24
223	080-050-026-000	101	008000	1.0	11.24
224	080-050-027-000	101	008000	1.0	11.24
225	080-050-028-000	101	008000	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
226	080-052-001-000	101	008018	1.0	11.24
227	080-052-002-000	101	008018	1.0	11.24
228	080-052-003-000	101	008018	1.0	11.24
229	080-052-004-000	101	008018	1.0	11.24
230	080-052-005-000	101	008018	1.0	11.24
231	080-052-006-000	101	008018	1.0	11.24
232	080-052-007-000	101	008014	1.0	11.24
233	080-052-008-000	101	008014	1.0	11.24
234	080-052-009-000	101	008014	1.0	11.24
235	080-052-010-000	101	008014	1.0	11.24
236	080-052-011-000	101	008014	1.0	11.24
237	080-052-012-000	101	008014	1.0	11.24
238	080-052-013-000	101	008014	1.0	11.24
239	080-052-014-000	101	008014	1.0	11.24
240	080-052-015-000	101	008014	1.0	11.24
241	080-052-016-000	121	008014	1.0	11.24
242	080-052-017-000	101	008014	1.0	11.24
243	080-052-018-000	101	008018	1.0	11.24
244	080-052-019-000	101	008018	1.0	11.24
245	080-052-020-000	101	008018	1.0	11.24
246	080-052-021-000	101	008018	1.0	11.24
247	080-052-022-000	101	008018	1.0	11.24
248	080-052-023-000	101	008018	1.0	11.24
249	080-052-024-000	101	008018	1.0	11.24
250	080-052-025-000	101	008018	1.0	11.24
251	080-052-026-000	101	008018	1.0	11.24
252	080-052-027-000	101	008018	1.0	11.24
253	080-052-028-000	101	008018	1.0	11.24
254	080-052-029-000	101	008018	1.0	11.24
255	080-052-030-000	101	008018	1.0	11.24
256	080-052-031-000	101	008018	1.0	11.24
257	080-052-032-000	101	008018	1.0	11.24
258	080-052-033-000	101	008018	1.0	11.24
259	080-052-034-000	111	008018	1.0	11.24
260	080-052-035-000	101	008018	1.0	11.24
261	080-052-036-000	101	008018	1.0	11.24
262	080-052-037-000	101	008018	1.0	11.24
263	080-052-038-000	101	008018	1.0	11.24
264	080-052-039-000	101	008018	1.0	11.24
265	080-052-040-000	101	008018	1.0	11.24
266	080-052-041-000	101	008018	1.0	11.24
267	080-052-042-000	101	008018	1.0	11.24
268	080-052-043-000	101	008018	1.0	11.24
269	080-052-044-000	101	008018	1.0	11.24
270	080-053-002-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
271	080-053-003-000	101	008020	1.0	11.24
272	080-053-004-000	101	008020	1.0	11.24
273	080-053-005-000	101	008020	1.0	11.24
274	080-053-006-000	030	008020	1.0	11.24
275	080-053-007-000	221	008020	1.0	11.24
276	080-053-008-000	030	008020	1.0	11.24
277	080-054-001-000	101	008020	1.0	11.24
278	080-054-002-000	101	008020	1.0	11.24
279	080-054-003-000	101	008020	1.0	11.24
280	080-054-004-000	101	008020	1.0	11.24
281	080-054-005-000	221	008020	1.0	11.24
282	080-054-006-000	101	008020	1.0	11.24
283	080-054-007-000	101	008020	1.0	11.24
284	080-054-008-000	101	008020	1.0	11.24
285	080-054-009-000	101	008020	1.0	11.24
286	080-054-010-000	101	008020	1.0	11.24
287	080-054-011-000	580	008020	1.0	11.24
288	080-054-013-000	101	008020	1.0	11.24
289	080-054-014-000	101	008020	1.0	11.24
290	080-054-015-000	101	008020	1.0	11.24
291	080-054-016-000	101	008020	1.0	11.24
292	080-054-017-000	101	008020	1.0	11.24
293	080-054-018-000	101	008020	1.0	11.24
294	080-054-019-000	101	008020	1.0	11.24
295	080-054-020-000	101	008020	1.0	11.24
296	080-054-021-000	101	008020	1.0	11.24
297	080-054-022-000	101	008020	1.0	11.24
298	080-054-023-000	101	008020	1.0	11.24
299	080-054-024-000	101	008020	1.0	11.24
300	080-054-025-000	101	008020	1.0	11.24
301	080-055-001-000	101	008020	1.0	11.24
302	080-055-002-000	101	008020	1.0	11.24
303	080-055-003-000	101	008020	1.0	11.24
304	080-055-004-000	101	008020	1.0	11.24
305	080-055-005-000	101	008020	1.0	11.24
306	080-055-006-000	101	008020	1.0	11.24
307	080-055-007-000	101	008020	1.0	11.24
308	080-055-008-000	101	008020	1.0	11.24
309	080-055-009-000	101	008020	1.0	11.24
310	080-055-010-000	101	008020	1.0	11.24
311	080-055-011-000	101	008020	1.0	11.24
312	080-055-012-000	491	008020	1.0	11.24
313	080-055-013-000	500	008020	1.0	11.24
314	080-055-014-000	101	008020	1.0	11.24
315	080-055-015-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
316	080-055-016-000	101	008020	1.0	11.24
317	080-055-018-000	101	008020	1.0	11.24
318	080-055-019-000	111	008020	1.0	11.24
319	080-055-020-000	101	008020	1.0	11.24
320	080-055-021-000	101	008020	1.0	11.24
321	080-055-022-000	101	008020	1.0	11.24
322	080-055-023-000	101	008020	1.0	11.24
323	080-059-011-000	101	008018	1.0	11.24
324	080-059-012-000	101	008018	1.0	11.24
325	080-059-013-000	101	008018	1.0	11.24
326	080-059-014-000	111	008018	1.0	11.24
327	080-059-015-000	101	008018	1.0	11.24
328	080-059-016-000	101	008018	1.0	11.24
329	080-059-017-000	101	008018	1.0	11.24
330	080-059-018-000	101	008014	1.0	11.24
331	080-059-019-000	101	008014	1.0	11.24
332	080-059-020-000	101	008014	1.0	11.24
333	080-059-021-000	101	008014	1.0	11.24
334	080-059-023-000	101	008014	1.0	11.24
335	080-059-024-000	101	008014	1.0	11.24
336	080-059-025-000	101	008008	1.0	11.24
337	080-059-026-000	111	008018	1.0	11.24
338	080-059-027-000	101	008018	1.0	11.24
339	080-059-028-000	101	008018	1.0	11.24
340	134-001-002-000	491	008020	1.0	11.24
341	134-001-003-000	491	008020	1.0	11.24
342	134-001-004-000	420	008020	1.0	11.24
343	134-001-005-000	491	008020	1.0	11.24
344	134-001-006-000	101	008020	1.0	11.24
345	134-001-007-000	101	008020	1.0	11.24
346	134-002-003-000	101	008020	1.0	11.24
347	134-002-004-000	121	008020	1.0	11.24
348	134-002-007-000	221	008020	1.0	11.24
349	134-002-008-000	101	008020	1.0	11.24
350	134-002-010-000	630	008020	1.0	11.24
351	134-002-014-000	610	008020	1.0	11.24
352	134-002-015-000	491	008020	1.0	11.24
353	134-002-016-000	101	008020	1.0	11.24
354	134-002-017-000	121	008020	1.0	11.24
355	134-002-018-000	010	008020	1.0	11.24
356	134-002-021-000	261	008020	1.0	11.24
357	134-002-022-000	101	008020	1.0	11.24
358	134-002-023-000	101	008020	1.0	11.24
359	134-002-024-000	201	008020	1.0	11.24
360	134-002-026-000	010	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
361	134-002-027-000	261	008020	1.0	11.24
362	134-002-028-000	101	008020	1.0	11.24
363	134-002-029-000	221	008020	1.0	11.24
364	134-002-030-000	201	008020	1.0	11.24
365	134-002-031-000	691	008020	1.0	11.24
366	134-002-032-000	420	008020	1.0	11.24
367	134-002-033-000	900	008020	0.0	0.00
368	134-002-034-000	491	008020	1.0	11.24
369	134-002-036-000	201	008020	1.0	11.24
370	134-002-037-000	101	008020	1.0	11.24
371	134-002-038-000	101	008020	1.0	11.24
372	134-002-039-000	101	008020	1.0	11.24
373	134-002-040-000	101	008020	1.0	11.24
374	134-002-041-000	121	008020	1.0	11.24
375	134-002-042-000	221	008020	1.0	11.24
376	134-002-044-000	420	008020	1.0	11.24
377	134-002-045-000	221	008020	1.0	11.24
378	134-002-046-000	221	008020	1.0	11.24
379	134-002-047-000	201	008020	1.0	11.24
380	134-002-048-000	201	008020	1.0	11.24
381	134-002-049-000	201	008020	1.0	11.24
382	134-002-050-000	101	008020	1.0	11.24
383	134-002-051-000	610	008020	1.0	11.24
384	134-002-052-000	310	008020	1.0	11.24
385	134-002-053-000	940	008020	1.0	11.24
386	134-003-001-000	101	008020	1.0	11.24
387	134-003-002-000	261	008020	1.0	11.24
388	134-003-003-000	101	008020	1.0	11.24
389	134-003-004-000	121	008020	1.0	11.24
390	134-003-005-000	101	008020	1.0	11.24
391	134-003-006-000	221	008020	1.0	11.24
392	134-003-007-000	101	008020	1.0	11.24
393	134-003-008-000	221	008020	1.0	11.24
394	134-003-009-000	101	008020	1.0	11.24
395	134-003-010-000	101	008020	1.0	11.24
396	134-003-011-000	221	008020	1.0	11.24
397	134-003-012-000	261	008020	1.0	11.24
398	134-003-013-000	171	008020	1.0	11.24
399	134-003-014-000	201	008020	1.0	11.24
400	134-003-015-000	101	008020	1.0	11.24
401	134-003-016-000	101	008020	1.0	11.24
402	134-003-017-000	101	008020	1.0	11.24
403	134-003-018-000	101	008020	1.0	11.24
404	134-003-019-000	101	008020	1.0	11.24
405	134-003-020-000	261	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
406	134-003-022-000	900	008020	0.0	0.00
407	134-003-023-000	101	008020	1.0	11.24
408	134-003-024-000	580	008020	1.0	11.24
409	134-003-025-000	101	008020	1.0	11.24
410	134-003-026-000	101	008020	1.0	11.24
411	134-003-027-000	221	008020	1.0	11.24
412	134-003-028-000	101	008020	1.0	11.24
413	134-003-029-000	101	008020	1.0	11.24
414	134-003-030-000	101	008020	1.0	11.24
415	134-003-031-000	121	008020	1.0	11.24
416	134-003-032-000	101	008020	1.0	11.24
417	134-004-001-000	691	008020	1.0	11.24
418	134-004-003-000	900	008020	0.0	0.00
419	134-004-004-000	201	008020	1.0	11.24
420	134-004-005-000	101	008020	1.0	11.24
421	134-004-006-000	101	008020	1.0	11.24
422	134-004-008-000	241	008020	1.0	11.24
423	134-004-010-000	030	008020	1.0	11.24
424	134-004-011-000	030	008020	1.0	11.24
425	134-004-012-000	030	008020	1.0	11.24
426	134-004-013-000	030	008020	1.0	11.24
427	134-004-014-000	030	008020	1.0	11.24
428	134-004-015-000	221	008020	1.0	11.24
429	134-004-016-000	221	008020	1.0	11.24
430	134-004-017-000	221	008020	1.0	11.24
431	134-004-018-000	221	008020	1.0	11.24
432	134-004-019-000	201	008020	1.0	11.24
433	134-004-020-000	201	008020	1.0	11.24
434	134-004-021-000	201	008020	1.0	11.24
435	134-004-022-000	221	008020	1.0	11.24
436	134-004-023-000	030	008020	1.0	11.24
437-A	134-005-010-000	231	008020	1.0	11.24
437-B	134-005-011-000	690	008020	1.0	11.24
437-C	134-005-012-000	690	008020	1.0	11.24
438	134-005-008-000	520	008020	1.0	11.24
439	134-005-009-000	241	008020	1.0	11.24
440	134-005-010-000	231	008020	1.0	11.24
441	134-006-003-000	630	008020	1.0	11.24
442	134-006-004-000	400	008020	1.0	11.24
443	134-006-010-000	340	008020	1.0	11.24
444	134-006-011-000	610	008020	1.0	11.24
445	134-006-012-000	340	008020	1.0	11.24
446	134-006-013-000	500	008020	1.0	11.24
447	134-006-015-000	610	008020	1.0	11.24
448	134-006-017-000	330	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
449	134-007-001-000	101	008020	1.0	11.24
450	134-007-002-000	580	008020	1.0	11.24
451	134-007-003-000	580	008020	1.0	11.24
452	134-007-004-000	101	008020	1.0	11.24
453	134-007-005-000	101	008020	1.0	11.24
454	134-007-007-000	491	008020	1.0	11.24
455	134-007-008-000	300	008020	1.0	11.24
456	134-007-009-000	101	008020	1.0	11.24
457	134-007-010-000	491	008020	1.0	11.24
458	134-007-011-000	491	008020	1.0	11.24
459	134-007-012-000	221	008020	1.0	11.24
460	134-007-013-000	491	008020	1.0	11.24
461	134-007-014-000	261	008020	1.0	11.24
462	134-007-015-000	491	008020	1.0	11.24
463	134-007-016-000	201	008020	1.0	11.24
464	134-007-020-000	591	008020	1.0	11.24
465	134-007-021-000	540	008020	1.0	11.24
466	134-007-022-000	400	008020	1.0	11.24
467	134-007-023-000	520	008020	1.0	11.24
468	134-007-031-000	491	008020	1.0	11.24
469	134-007-032-000	310	008020	1.0	11.24
470	134-007-033-000	400	008020	1.0	11.24
471	134-007-034-000	400	008020	1.0	11.24
472	134-007-035-000	400	008020	1.0	11.24
473	134-007-036-000	400	008020	1.0	11.24
474	134-007-037-000	310	008020	1.0	11.24
475	134-007-038-000	400	008020	1.0	11.24
476	134-007-039-000	400	008020	1.0	11.24
477	134-007-040-000	401	008020	1.0	11.24
478	134-007-041-000	401	008020	1.0	11.24
479	134-007-042-000	221	008020	1.0	11.24
480	134-007-043-000	491	008020	1.0	11.24
481	134-007-044-000	491	008020	1.0	11.24
482	134-007-045-000	900	008020	1.0	11.24
483	134-007-046-000	900	008020	0.0	0.00
484	134-007-047-000	900	008020	0.0	0.00
485	134-007-053-000	491	008020	1.0	11.24
486	134-007-056-000	491	008020	1.0	11.24
487	134-007-057-000	580	008020	1.0	11.24
488	134-007-058-000	201	008020	1.0	11.24
489	134-007-060-000	400	008020	1.0	11.24
490	134-007-063-000	491	008020	1.0	11.24
491	134-007-064-000	310	008020	1.0	11.24
492	134-007-065-000	491	008020	1.0	11.24
493	134-007-066-000	560	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
494	134-007-067-000	980	008020	1.0	11.24
495	134-007-068-000	591	008020	1.0	11.24
496	134-007-071-000	430	008020	1.0	11.24
497	134-007-072-000	990	008020	1.0	11.24
498	134-007-073-000	900	008020	0.0	0.00
499	134-007-074-000	900	008020	0.0	0.00
500	134-007-075-000	491	008020	1.0	11.24
501	134-007-076-000	310	008020	1.0	11.24
502	134-007-077-000	580	008020	1.0	11.24
504	134-007-079-000	430	008020	1.0	11.24
505	134-007-080-000	101	008020	1.0	11.24
506	134-007-081-000	201	008020	1.0	11.24
507	134-007-082-000	491	008020	1.0	11.24
508	134-007-083-000	990	008020	1.0	11.24
509	134-007-086-000	400	008020	1.0	11.24
510	134-007-087-000	491	008020	1.0	11.24
511	134-007-088-000	400	008020	1.0	11.24
512	134-008-001-000	121	008020	1.0	11.24
513	134-008-002-000	101	008020	1.0	11.24
514	134-008-003-000	141	008020	1.0	11.24
515	134-008-004-000	101	008020	1.0	11.24
516	134-008-005-000	101	008020	1.0	11.24
517	134-008-006-000	101	008020	1.0	11.24
518	134-008-007-000	101	008020	1.0	11.24
519	134-008-008-000	101	008020	1.0	11.24
520	134-008-009-000	101	008020	1.0	11.24
521	134-008-010-000	101	008020	1.0	11.24
522	134-008-011-000	121	008020	1.0	11.24
523	134-008-012-000	101	008020	1.0	11.24
524	134-008-013-000	101	008020	1.0	11.24
525	134-008-014-000	101	008020	1.0	11.24
526	134-008-015-000	101	008020	1.0	11.24
527	134-008-016-000	101	008020	1.0	11.24
528	134-008-017-000	101	008020	1.0	11.24
529	134-008-018-000	121	008020	1.0	11.24
530	134-008-019-000	121	008020	1.0	11.24
531	134-008-020-000	101	008020	1.0	11.24
532	134-008-021-000	101	008020	1.0	11.24
533	134-008-022-000	101	008020	1.0	11.24
534	134-008-023-000	101	008020	1.0	11.24
535	134-008-024-000	101	008020	1.0	11.24
536	134-008-026-000	261	008020	1.0	11.24
537	134-008-027-000	101	008020	1.0	11.24
538	134-008-030-000	221	008020	1.0	11.24
539	134-008-031-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
540	134-008-032-000	261	008020	1.0	11.24
541	134-008-033-000	121	008020	1.0	11.24
542	134-008-035-000	101	008020	1.0	11.24
543	134-008-036-000	101	008020	1.0	11.24
544	134-008-038-000	101	008020	1.0	11.24
545	134-008-040-000	101	008020	1.0	11.24
546	134-008-041-000	121	008020	1.0	11.24
547	134-008-042-000	591	008020	1.0	11.24
548	134-008-043-000	261	008020	1.0	11.24
549	134-008-044-000	261	008020	1.0	11.24
550	134-008-045-000	261	008020	1.0	11.24
551	134-008-046-000	261	008020	1.0	11.24
552	134-008-047-000	101	008020	1.0	11.24
553	134-008-048-000	101	008020	1.0	11.24
554	134-008-049-000	201	008020	1.0	11.24
555	134-008-050-000	201	008020	1.0	11.24
556	134-008-051-000	101	008020	1.0	11.24
557	134-008-052-000	101	008020	1.0	11.24
558	134-008-054-000	101	008020	1.0	11.24
559	134-008-055-000	221	008020	1.0	11.24
560	134-008-056-000	101	008020	1.0	11.24
561	134-008-057-000	121	008020	1.0	11.24
562	134-008-058-000	221	008020	1.0	11.24
563	134-008-059-000	221	008020	1.0	11.24
564	134-008-060-000	261	008020	1.0	11.24
565	134-008-061-000	261	008020	1.0	11.24
566	134-008-062-000	261	008020	1.0	11.24
567	134-009-001-000	201	008020	1.0	11.24
568	134-009-002-000	101	008020	1.0	11.24
569	134-009-003-000	101	008020	1.0	11.24
570	134-009-004-000	101	008020	1.0	11.24
571	134-009-005-000	261	008020	1.0	11.24
572	134-009-006-000	101	008020	1.0	11.24
573	134-009-007-000	121	008020	1.0	11.24
574	134-009-008-000	101	008020	1.0	11.24
575	134-009-010-000	101	008020	1.0	11.24
576	134-009-011-000	101	008020	1.0	11.24
577	134-009-012-000	121	008020	1.0	11.24
578	134-009-013-000	101	008020	1.0	11.24
579	134-009-015-000	101	008020	1.0	11.24
580	134-009-017-000	121	008020	1.0	11.24
581	134-009-018-000	111	008020	1.0	11.24
582	134-009-019-000	101	008020	1.0	11.24
583	134-009-020-000	101	008020	1.0	11.24
584	134-009-021-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
585	134-009-022-000	101	008020	1.0	11.24
586	134-009-023-000	101	008020	1.0	11.24
587	134-009-024-000	101	008020	1.0	11.24
588	134-009-025-000	261	008020	1.0	11.24
589	134-009-026-000	101	008020	1.0	11.24
590	134-009-027-000	101	008020	1.0	11.24
591	134-009-028-000	101	008020	1.0	11.24
592	134-009-029-000	101	008020	1.0	11.24
593	134-009-030-000	101	008020	1.0	11.24
594	134-009-031-000	101	008020	1.0	11.24
595	134-009-032-000	261	008020	1.0	11.24
596	134-009-033-000	101	008020	1.0	11.24
597	134-010-003-000	101	008020	1.0	11.24
598	134-010-004-000	121	008020	1.0	11.24
599	134-010-005-000	101	008020	1.0	11.24
600	134-010-006-000	101	008020	1.0	11.24
601	134-010-007-000	101	008020	1.0	11.24
602	134-010-008-000	101	008020	1.0	11.24
603	134-010-009-000	101	008020	1.0	11.24
604	134-010-010-000	101	008020	1.0	11.24
605	134-010-011-000	101	008020	1.0	11.24
606	134-010-012-000	101	008020	1.0	11.24
607	134-010-013-000	101	008020	1.0	11.24
608	134-010-015-000	101	008020	1.0	11.24
609	134-010-016-000	101	008020	1.0	11.24
610	134-010-017-000	121	008020	1.0	11.24
611	134-010-018-000	101	008020	1.0	11.24
612	134-010-022-000	101	008020	1.0	11.24
613	134-010-023-000	580	008020	1.0	11.24
614	134-010-025-000	101	008020	1.0	11.24
615	134-010-026-000	101	008020	1.0	11.24
616	134-010-027-000	101	008020	1.0	11.24
617	134-010-028-000	101	008020	1.0	11.24
618	134-010-029-000	111	008020	1.0	11.24
619	134-010-030-000	101	008020	1.0	11.24
620	134-010-031-000	101	008020	1.0	11.24
621	134-010-032-000	101	008020	1.0	11.24
622	134-010-033-000	101	008020	1.0	11.24
623	134-010-034-000	101	008020	1.0	11.24
624	134-010-035-000	101	008020	1.0	11.24
625	134-010-037-000	101	008020	1.0	11.24
626	134-010-038-000	101	008020	1.0	11.24
627	134-010-039-000	101	008020	1.0	11.24
628	134-010-040-000	101	008020	1.0	11.24
629	134-010-041-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
630	134-010-042-000	101	008020	1.0	11.24
631	134-010-043-000	101	008020	1.0	11.24
632	134-010-044-000	261	008020	1.0	11.24
633	134-010-045-000	101	008020	1.0	11.24
634	134-010-047-000	101	008020	1.0	11.24
635	134-010-048-000	101	008020	1.0	11.24
636	134-010-049-000	101	008020	1.0	11.24
637	134-010-050-000	101	008020	1.0	11.24
638	134-010-051-000	101	008020	1.0	11.24
639	134-010-052-000	101	008020	1.0	11.24
640	134-010-053-000	121	008020	1.0	11.24
641	134-010-054-000	101	008020	1.0	11.24
642	134-010-055-000	101	008020	1.0	11.24
643	134-010-056-000	101	008020	1.0	11.24
644	134-010-057-000	101	008020	1.0	11.24
645	134-010-058-000	101	008020	1.0	11.24
646	134-010-059-000	101	008020	1.0	11.24
647	134-010-060-000	101	008020	1.0	11.24
648	134-010-061-000	101	008020	1.0	11.24
649	134-011-001-000	171	008020	1.0	11.24
650	134-011-002-000	101	008020	1.0	11.24
651	134-011-003-000	010	008020	1.0	11.24
652	134-011-004-000	101	008020	1.0	11.24
653	134-011-005-000	101	008020	1.0	11.24
654	134-011-006-000	101	008020	1.0	11.24
655	134-011-007-000	101	008020	1.0	11.24
656	134-011-008-000	101	008020	1.0	11.24
657	134-011-009-000	101	008020	1.0	11.24
658	134-011-010-000	121	008020	1.0	11.24
659	134-011-011-000	101	008020	1.0	11.24
660	134-011-012-000	101	008020	1.0	11.24
661	134-011-013-000	101	008020	1.0	11.24
662	134-011-016-000	101	008020	1.0	11.24
663	134-011-017-000	121	008020	1.0	11.24
664	134-011-022-000	101	008020	1.0	11.24
665	134-012-004-000	420	008020	1.0	11.24
666	134-012-006-000	400	008020	1.0	11.24
667	134-012-007-000	491	008020	1.0	11.24
668	134-012-012-000	470	008020	1.0	11.24
669	134-012-013-000	491	008020	1.0	11.24
670	134-012-014-000	491	008020	1.0	11.24
671	134-012-015-000	470	008022	1.0	11.24
672	134-013-001-000	121	008020	1.0	11.24
673	134-013-002-000	121	008020	1.0	11.24
674	134-013-003-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
675	134-013-004-000	101	008020	1.0	11.24
676	134-013-005-000	121	008020	1.0	11.24
677	134-013-006-000	101	008020	1.0	11.24
678	134-013-007-000	101	008020	1.0	11.24
679	134-013-008-000	101	008020	1.0	11.24
680	134-013-009-000	121	008020	1.0	11.24
681	134-013-010-000	101	008020	1.0	11.24
682	134-013-011-000	121	008020	1.0	11.24
683	134-013-012-000	580	008020	1.0	11.24
684	134-013-013-000	101	008020	1.0	11.24
685	134-013-015-000	101	008020	1.0	11.24
686	134-013-016-000	101	008020	1.0	11.24
687	134-013-017-000	121	008020	1.0	11.24
688	134-013-020-000	101	008020	1.0	11.24
689	134-013-021-000	121	008020	1.0	11.24
690	134-013-022-000	101	008020	1.0	11.24
691	134-013-023-000	101	008020	1.0	11.24
692	134-013-024-000	101	008020	1.0	11.24
693	134-013-025-000	101	008020	1.0	11.24
694	134-013-026-000	101	008020	1.0	11.24
695	134-013-027-000	101	008020	1.0	11.24
696	134-013-028-000	101	008020	1.0	11.24
699	134-014-001-000	580	008020	1.0	11.24
700	134-014-002-000	101	008020	1.0	11.24
701	134-014-003-000	101	008020	1.0	11.24
702	134-014-004-000	101	008020	1.0	11.24
703	134-014-005-000	101	008020	1.0	11.24
704	134-014-006-000	101	008020	1.0	11.24
705	134-014-007-000	101	008020	1.0	11.24
706	134-014-008-000	101	008020	1.0	11.24
707	134-014-009-000	101	008020	1.0	11.24
708	134-014-010-000	101	008020	1.0	11.24
709	134-014-011-000	101	008020	1.0	11.24
710	134-014-012-000	101	008020	1.0	11.24
711	134-014-013-000	101	008020	1.0	11.24
712	134-014-014-000	101	008020	1.0	11.24
713	134-014-016-000	101	008020	1.0	11.24
714	134-014-017-000	101	008020	1.0	11.24
715	134-014-018-000	101	008020	1.0	11.24
716	134-014-019-000	101	008020	1.0	11.24
717	134-014-020-000	101	008020	1.0	11.24
718	134-014-021-000	121	008020	1.0	11.24
719	134-014-022-000	101	008020	1.0	11.24
720	134-014-023-000	101	008020	1.0	11.24
721	134-014-024-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
722	134-014-025-000	101	008020	1.0	11.24
723	134-014-026-000	101	008020	1.0	11.24
724	134-014-028-000	101	008020	1.0	11.24
725	134-014-029-000	101	008020	1.0	11.24
726	134-014-030-000	101	008020	1.0	11.24
727	134-014-031-000	101	008020	1.0	11.24
728	134-016-001-000	491	008020	1.0	11.24
729	134-016-002-000	491	008020	1.0	11.24
730	134-016-003-000	520	008020	1.0	11.24
731	134-016-008-000	101	008020	1.0	11.24
732	134-016-009-000	101	008020	1.0	11.24
733	134-016-010-000	101	008020	1.0	11.24
734	134-016-011-000	101	008020	1.0	11.24
735	134-016-012-000	101	008020	1.0	11.24
736	134-016-013-000	101	008020	1.0	11.24
737	134-016-014-000	101	008020	1.0	11.24
738	134-016-015-000	121	008020	1.0	11.24
739	134-016-016-000	121	008020	1.0	11.24
740	134-016-017-000	101	008020	1.0	11.24
741	134-016-018-000	101	008020	1.0	11.24
742	134-016-019-000	101	008020	1.0	11.24
743	134-016-020-000	101	008020	1.0	11.24
744	134-016-021-000	101	008020	1.0	11.24
745	134-016-022-000	101	008020	1.0	11.24
746	134-016-023-000	101	008020	1.0	11.24
747	134-016-024-000	101	008020	1.0	11.24
748	134-016-025-000	221	008020	1.0	11.24
749	134-016-026-000	121	008020	1.0	11.24
750	134-016-027-000	101	008020	1.0	11.24
751	134-016-028-000	101	008020	1.0	11.24
752	134-016-029-000	101	008020	1.0	11.24
753	134-016-030-000	580	008020	1.0	11.24
754	134-016-032-000	580	008020	1.0	11.24
755	134-017-001-000	101	008020	1.0	11.24
756	134-017-002-000	101	008020	1.0	11.24
757	134-017-003-000	101	008020	1.0	11.24
758	134-017-004-000	491	008020	1.0	11.24
759	134-017-007-000	491	008020	1.0	11.24
760	134-017-008-000	491	008020	1.0	11.24
761	134-017-009-000	491	008020	1.0	11.24
762	134-017-010-000	330	008020	1.0	11.24
763	134-017-011-000	201	008020	1.0	11.24
764	134-017-013-000	630	008002	1.0	11.24
765	134-017-018-000	221	008002	1.0	11.24
766	134-017-022-000	591	008002	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
767	134-017-023-000	330	008002	1.0	11.24
768	134-017-025-000	491	008002	1.0	11.24
769	134-017-032-000	491	008002	1.0	11.24
770	134-017-033-000	101	008002	1.0	11.24
771	134-017-037-000	481	008002	1.0	11.24
772	134-017-039-000	101	008002	1.0	11.24
773	134-017-040-000	101	008002	1.0	11.24
774	134-017-041-000	101	008002	1.0	11.24
775	134-017-043-000	101	008020	1.0	11.24
776	134-017-045-000	101	008020	1.0	11.24
777	134-017-046-000	480	008002	1.0	11.24
778	134-017-047-000	330	008002	1.0	11.24
779	134-017-048-000	491	008002	1.0	11.24
780	134-017-049-000	101	008020	1.0	11.24
781	134-017-050-000	121	008020	1.0	11.24
782	134-017-051-000	121	008020	1.0	11.24
783	134-018-001-000	610	008002	1.0	11.24
784	134-018-002-000	491	008002	1.0	11.24
785	134-018-007-000	491	008002	1.0	11.24
786	134-018-008-000	491	008002	1.0	11.24
787	134-018-011-000	491	008002	1.0	11.24
788	134-018-012-000	491	008002	1.0	11.24
789	134-018-013-000	491	008002	1.0	11.24
790	134-018-014-000	491	008002	1.0	11.24
791	134-018-021-000	271	008002	1.0	11.24
792	134-018-023-000	330	008002	1.0	11.24
793	134-026-004-000	101	008020	1.0	11.24
794	134-026-005-000	101	008020	1.0	11.24
795	134-026-007-000	101	008020	1.0	11.24
796	134-026-010-000	101	008020	1.0	11.24
797	134-026-011-000	101	008020	1.0	11.24
798	134-026-012-000	101	008020	1.0	11.24
799	134-026-016-000	101	008020	1.0	11.24
800	134-026-017-000	101	008020	1.0	11.24
801	134-026-018-000	101	008020	1.0	11.24
802	134-026-020-000	101	008020	1.0	11.24
803	134-027-002-000	101	008020	1.0	11.24
804	134-027-003-000	101	008020	1.0	11.24
805	134-027-004-000	101	008020	1.0	11.24
806	134-027-005-000	101	008020	1.0	11.24
807	134-027-006-000	101	008020	1.0	11.24
808	134-027-007-000	101	008020	1.0	11.24
809	134-027-008-000	101	008020	1.0	11.24
810	134-027-009-000	101	008020	1.0	11.24
811	134-027-010-000	101	008020	1.0	11.24

**City of Waterford
Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Benefit Units	Levy⁽¹⁾
812	134-027-012-000	101	008020	1.0	11.24
813	134-027-013-000	101	008020	1.0	11.24
814	134-027-014-000	101	008020	1.0	11.24
815	134-027-015-000	101	008020	1.0	11.24
816	134-027-016-000	101	008020	1.0	11.24
817	134-027-017-000	101	008020	1.0	11.24
818	134-027-019-000	101	008020	1.0	11.24
819	134-027-020-000	101	008020	1.0	11.24
820	134-027-021-000	101	008020	1.0	11.24
821	134-027-022-000	101	008020	1.0	11.24
822	134-027-023-000	101	008020	1.0	11.24
823	134-027-024-000	111	008020	1.0	11.24
824	134-027-025-000	101	008020	1.0	11.24
825	134-027-026-000	101	008020	1.0	11.24
826	134-027-027-000	101	008020	1.0	11.24
827	134-027-028-000	111	008020	1.0	11.24
828	134-027-029-000	101	008020	1.0	11.24
829	134-027-030-000	101	008020	1.0	11.24
830	134-027-031-000	101	008020	1.0	11.24
831	134-027-032-000	101	008020	1.0	11.24
832	134-027-033-000	101	008020	1.0	11.24
833	134-027-034-000	101	008020	1.0	11.24
834	134-027-035-000	101	008020	1.0	11.24
835	134-027-036-000	101	008020	1.0	11.24
836	134-027-037-000	101	008020	1.0	11.24
837	134-027-038-000	101	008020	1.0	11.24
838	134-027-039-000	101	008020	1.0	11.24
839	134-028-003-000	221	008020	1.0	11.24
840	134-028-004-000	101	008020	1.0	11.24
841	134-028-009-000	101	008020	1.0	11.24
842	134-028-013-000	101	008020	1.0	11.24
Totals	841 Parcels			834.0	\$9,374.16

(1) Levy shown does not include the County per-parcel fee of \$0.20.

General Business 5b

June 4, 2015

Lori Martin, City Clerk
City Council Staff Report

Approving the Annual Engineers Report and Declaring Intention to Levy and Collect Assessments for the Waterford Landscape and Lighting Assessment District for Fiscal Year 2015-16 and Setting a Public Hearing date for July 2, 2015.

SUMMARY:

This is the second step of a three step process to get the annual assessments on the County tax roll. The City has retained NBS for the purpose of assisting with the annual levy of the Assessment Districts and to prepare and file an Annual Report. NBS has prepared and submitted the Annual Engineer's Report for the Waterford Landscape and Lighting Assessment District for Council's consideration and approval. If approved, staff asks that Council declare their intention to levy and collect the assessments to pay the costs of the improvements for Fiscal Year 2015-16 and set a public hearing to be held at the Council Meeting of July 2, 2015 to confirm the assessments and order the levy.

FISCAL IMPACT:

Revenue of \$52.00 per parcel within Zone A and \$28.52 per parcel within Zone B of the Waterford Landscape and Lighting Assessment District for FY 2015-16 to Fund # 2210 (Landscape & Lighting Assessment District Revenues). The rate structure has been in place since 1991, and is not sustainable with increasing costs and projects since then.

ANALYSIS:

The Waterford Landscape and Lighting Assessment District was formed in accordance with and pursuant to the Landscaping and Lighting Act of 1972, Part 2, Division 15 of the California Streets and Highways Code (commencing with Section 22500).

The LLAD includes those properties as shown in the Landscape and Lighting Assessment District Map of the City of Waterford which is on file at City Hall and available for public inspection. The District may make changes in existing and proposed improvements pursuant to the act. The City of Waterford established an assessment for the Landscape and Lighting Assessment District of \$52.00 per parcel within Zone A and \$28.52 for parcels within Zone B for the Fiscal Year 2014-15 by Waterford City Council Resolution #2014-60.

The Act requires that an engineer prepare a report which refers to the assessment district by its distinctive designation, specifies the fiscal year to which it applies and contains the plans and specifications for the improvements, an estimate of the costs of the improvements, a diagram for the assessment district, and an assessment of the estimated costs of the improvements.

ATTACHMENTS:

- RESOLUTION # 2015-44 – Approving the Annual Engineer's Report and Declaring Intention to Levy & Collect Assessments for the Waterford Landscape and Lighting Assessment District for FY 2015-16
- Annual Engineer's Report for the Waterford Landscape and Lighting Assessment District for FY 2015-16

**WATERFORD CITY COUNCIL
RESOLUTION #2015-44**

**A RESOLUTION OF INTENT TO LEVY AND CONFIRMING THE ENGINEER'S
REPORT FOR THE WATERFORD LANDSCAPING AND LIGHTING ASSESSMENT
DISTRICT FOR FISCAL YEAR 2015-2016**

WHEREAS, the City of Waterford formed a landscaping and lighting assessment district pursuant to the Landscaping & Lighting Act of 1972, hereinafter referred to as "Act"; and,

WHEREAS, the Assessment District includes those properties as described in the Landscaping and Lighting Assessment District Map of the City of Waterford, which is on file with the City Clerk and open for public inspection, and is designated the Waterford Landscaping & Lighting Assessment District, hereinafter referred to as "District", by Ordinance No. 90-07; and

WHEREAS, the District may collect assessments from those parcels pursuant to a Petition signed by the persons owning all of the parcels subject to the assessment at the time the assessment was imposed to be used to finance; and

WHEREAS, the City of Waterford has determined and certifies that the charges are either exempt from or in compliance with all the provisions of Proposition 218 which was passed by the voters in November, 1996. The City of Waterford has further determined the charges are in compliance with all laws pertaining to the levy of such charges; and,

WHEREAS, the assessment is imposed exclusively to finance the capital costs or maintenance and operation expenses for sidewalks and streets for improvements as set forth in Government Code Section 22525; incidental expenses, Government Code Section 22526; maintain or maintenance as set forth in Government Code Section 22531; public places as defined in Government Code Section 22535, and for any other purposes authorized by the Landscape and Lighting Act of 1972 consistent with Proposition 218; and

WHEREAS, it is the intent of the City Council to continue to levy an assessment for the fiscal year 2015-2016 of \$52.00 per lot within Zone A and \$28.52 per lot within Zone B; and,

WHEREAS, the intended assessment is not greater than the assessment in existence on November 6, 1996; and,

WHEREAS, the assessment does not exceed the reasonable cost of providing the service facilities or regulatory activity for which the assessment is levied; and,

WHEREAS, the Act requires that the assessment be confirmed and established annually by a noticed public hearing; and,

WHEREAS, the setting of the assessment will be confirmed and established at a noticed public hearing to be held at or after 6:30 p.m. on July 2, 2015, at a regular meeting of the Waterford City Council at the Waterford Community Center Council Chambers, 540 C Street, Waterford, CA 95386; and

WHEREAS, the Act requires that an engineer prepare a report which refers to the Assessment District by its distinctive designation, specifies the fiscal year to which it applies and contains plans and specifications for the improvements and an estimate of the cost of improvements; and,

WHEREAS, the Engineer's Report submitted to the City Clerk refers to the Assessment District by its distinctive designation, the Waterford Landscaping & Lighting Assessment District, specifies the fiscal year to

which the report applies and, with respect to that year, contains all of the following: (a) plans and specifications of the improvements; (b) an estimate of the costs of improvements; (c) a diagram for the Assessment District; and, (d) an assessment of the established costs of the improvements; and,

NOW THEREFORE, BE IT RESOLVED THAT:

1. The City Council confirms the City Engineer's Report submitted to the City Clerk;
2. The City Council declares its intent to levy and collect assessments for the District for the 2015-2016 fiscal year; and,
3. The City Council shall hold a noticed public hearing on the setting of the proposed assessment on July 2, 2015 at or after 6:30 pm., at a regularly scheduled meeting at the Waterford Community Center Council Chambers 540 C Street, Waterford, CA 95386.

The foregoing Resolution was passed and adopted by the City Council of the City of Waterford, County of Stanislaus, State of California, at a regular meeting thereof held on June 4, 2015, by the following vote:

AYES:

NOES:

ABSTAIN:

ABSENT:

City of Waterford,

Michael Van Winkle, Mayor

ATTEST:

Lori Martin, City Clerk

APPROVED AS TO FORM:

Corbett J. Browning, City Attorney

City of Waterford

Landscape and Lighting Assessment District

Fiscal Year 2015/16 Engineer's Report

June 2015

Main Office

32605 Temecula Parkway, Suite 100
Temecula, CA 92592
Toll free: 800.676.7516 Fax: 951.296.1998

Regional Office

870 Market Street, Suite 1223
San Francisco, CA 94102
Toll free: 800.434.8349 Fax: 415.391.8439

City of Waterford
101 "E" Street
Waterford, California 95386
Phone - (209) 874-2328
Fax - (209) 874-9656

City Council

Michael Van Winkle, Mayor

Jose Aldaco, Vice-Mayor

Ken Krause, Council Member

Joshua Whitfield, Council Member

John Gothan, Council Member

City Staff

Tim Ogden, City Manager

Tina Envia, Finance Manager

NBS

Dave Ketcham, Client Services Director

Adina McCargo, Senior Consultant

Reena Arvizu, Financial Analyst

TABLE OF CONTENTS

1.	ENGINEER’S LETTER	1-1
2.	PLANS AND SPECIFICATIONS	2-1
2.1.	DESCRIPTION OF THE BOUNDARIES	2-1
2.2.	DESCRIPTION OF IMPROVEMENTS AND SERVICES	2-1
3.	ESTIMATE OF COSTS	3-1
4.	ASSESSMENTS	4-1
4.1.	METHOD OF APPORTIONMENT	4-1
4.2.	MAXIMUM ANNUAL ASSESSMENTS.....	4-1
5.	ASSESSMENT DIAGRAM	5-1
6.	ASSESSMENT ROLL	6-1

1. ENGINEER'S LETTER

WHEREAS, the City of Waterford (the "City"), State of California, formed the Waterford Landscape and Lighting Assessment District (the "Assessment District") in 1991 pursuant to the Landscaping and Lighting Act of 1972 (the "Act"); and

WHEREAS, the City retained NBS to prepare and file an annual report presenting plans and specifications describing the general nature, location and extent of the improvements to be maintained and an estimate of the costs of the maintenance, operations and servicing of the improvements for the Assessment District for Fiscal Year 2015/16; and

WHEREAS, this report includes a diagram for the Assessment District, showing the area and properties proposed to be assessed, an assessment of the estimated costs of the maintenance, operations and servicing the improvements, and the net amount upon all assessable lots and/or parcels within the Assessment District in proportion to the special benefit received; and

WHEREAS, the assessments to be levied for Fiscal Year 2015/16 are in accordance with the assessment methodology as confirmed by the City Council and are proportional to the special benefit received by each parcel. The amount to be assessed to each parcel is equal to or less than the maximum assessment rate allowed prior to the passage of Proposition 218.

NOW THEREFORE, the following assessments are made to cover the portion of the estimated costs of maintenance, operation and servicing of said improvements to be paid by the assessable real property within the Assessment District:

SUMMARY OF ASSESSMENTS		
<u>Description</u>	<u>Zone A Amount</u>	<u>Zone B Amount</u>
Balance to Levy	\$62,868.00	\$4,819.88
Total Number of Benefit Units	1,209	169
Assessment Per Benefit Unit	\$52.00	\$28.52

2. PLANS AND SPECIFICATIONS

Plans and specifications for the improvements were prepared by MCR Engineering, Inc.

2.1. Description of the Boundaries

Please refer to Section 5 for the boundaries of the Assessment District. The Stanislaus County (the "County") Assessor's maps of the areas are incorporated by reference herein and made part of this report.

2.2. Description of Improvements and Services

The improvements include the construction, operation, maintenance, and servicing of street lighting, landscaping, median landscaping and appurtenant facilities; including, but not limited to, personnel, electrical energy, utilities such as water and gas, materials, contracting services, and other items necessary for the satisfactory operation of these improvements.

The Assessment District has been divided into zones based on sub-areas that receive differing degrees of benefit.

3. ESTIMATE OF COSTS

The cost of servicing, maintaining, repairing and replacing the improvements as described in Section 2.2 are summarized in the table below. Estimated expenditures are shown along with the incidental expenses to be funded by the Assessment District.

The budget for each Zone in the Assessment District for Fiscal Year 2015/16 is as follows:

ZONE A BUDGET	
<u>Description</u>	<u>2015/16 Budget</u>
Energy Cost	\$16,500.00
Electrolier Repair/Replace (normal maintenance)	4,000.00
Electrolier Repair/Replace (major repair reserve)	0.00
Graffiti Removal	2,200.00
Landscaping (water, material, labor & equipment)	<u>40,244.00</u>
Zone A Subtotal	\$62,944.00
Administration reporting fees	\$8,896.00
Other Administration	12,200.00
Engineering, Audit, and Legal	<u>300.00</u>
Total Expenses	\$84,340.00
Maximum Allowable Assessment Revenue	<u>62,868.00</u>
Surplus/(Shortfall)	(\$21,472.00)

ZONE B BUDGET	
<u>Description</u>	<u>2015/16 Budget</u>
Energy Costs	\$1,000.00
Electrolier Repair/Replace	1,000.00
Rebate to WLD ⁽¹⁾	<u>3,224.00</u>
Total Expenses	\$5,224.00
Maximum Allowable Assessment Revenue	<u>4,819.88</u>
Surplus/(Shortfall)	(\$404.12)

(1) Per the City, revenue to be rebated to the City's Lighting Assessment District.

ZONES A AND B COMBINED BUDGET	
<u>Description</u>	<u>2015/16 Budget</u>
Total Expenses	\$89,564.00
Maximum Allowable Assessment Revenue ⁽¹⁾	<u>67,688.88</u>
Surplus/(Shortfall)	(\$21,876.12)

(1) Does not include County Collection fee of \$0.20, added by Stanislaus County Auditor-Controller.

4. ASSESSMENTS

The assessments for Fiscal Year 2015/16 apportioned to each parcel, as shown on the latest equalized roll at the County Assessor's office, are listed in Section 6 of this Report. The description of each lot or parcel is part of the records of the County Assessor and are, by reference, made part of this report.

4.1. Method of Apportionment

Pursuant to the Act, the costs of the Assessment District may be apportioned by any formula or method which fairly distributes the net amount to be assessed, among all assessable parcels in proportion to the estimated special benefit to be received by each such parcel from the maintenance, servicing and operation of the improvements. The formula used for the Assessment District reflects the composition of the parcels, and the improvements and services provided, to fairly proportion the costs based on the estimated benefits to each parcel.

The manner in which the Engineer has apportioned the annual assessment to each parcel in the Assessment District is by Benefit Unit. Each commercial parcel or parcel capable of containing a residence within the Assessment District derives equal special benefit from the improvements; therefore, each such assessable parcel shall be assessed one Benefit Unit. The amount assessed for each parcel equals: "Total assessment divided by the total number of Benefit Units multiplied by the number of Benefit Units on such parcel."

4.2. Maximum Annual Assessments

The maximum annual assessments levied on all properties within the Assessment District are not subject to annual escalation. The annual assessment shall not exceed the maximum assessment, unless the appropriate Proposition 218 proceedings are conducted by the City to authorize an increase beyond the maximum assessment amount.

The following table summarizes the proposed assessments for Fiscal Year 2015/16:

Benefit Zone	Benefit Units (BUs)	Maximum Rate Per BU	Proposed Rate Per BU
Zone A	1,209.0	\$52.00	\$52.00
Zone B	169.0	28.52	28.52

5. ASSESSMENT DIAGRAM

The following page shows the boundaries of the Assessment District. The lines and dimensions, as well as the Assessor's Parcel Numbers shown on maps of the County Assessor for the current year are, by reference, made part of this Report as well.

LANDSCAPE & LIGHTING ASSESSMENT DISTRICT

EXHIBIT B ASSESSMENT DIAGRAM

LEGEND

- LIGHTING ASSESSMENT DISTRICT BOUNDARY
- CITY OF WATERFORD BOUNDARY
- ZONE "B" PARCELS ADDED (7-5-96)
- 1031 LOT NUMBERS

6. ASSESSMENT ROLL

The assessment roll for Fiscal Year 2015/16 for the Assessment District is listed on the following pages.

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1	080-003-010-000	950	008041	A	0.0	\$0.00
2	080-003-030-000	950	008041	A	0.0	0.00
3	080-003-031-000	950	008041	A	0.0	0.00
4	080-017-001-000	101	008005	A	1.0	52.00
5	080-017-002-000	101	008005	A	1.0	52.00
6	080-017-003-000	101	008005	A	1.0	52.00
7	080-017-004-000	101	008005	A	1.0	52.00
8	080-017-005-000	101	008005	A	1.0	52.00
9	080-017-006-000	101	008005	A	1.0	52.00
10	080-017-007-000	101	008005	A	1.0	52.00
11	080-017-008-000	101	008005	A	1.0	52.00
12	080-017-009-000	101	008005	A	1.0	52.00
13	080-017-010-000	101	008005	A	1.0	52.00
14	080-017-011-000	101	008005	A	1.0	52.00
15	080-017-012-000	101	008005	A	1.0	52.00
16	080-017-013-000	101	008005	A	1.0	52.00
17	080-017-014-000	101	008005	A	1.0	52.00
18	080-017-015-000	101	008005	A	1.0	52.00
19	080-017-016-000	101	008005	A	1.0	52.00
20	080-017-017-000	101	008005	A	1.0	52.00
21	080-017-018-000	101	008005	A	1.0	52.00
22	080-017-019-000	101	008005	A	1.0	52.00
23	080-017-020-000	101	008005	A	1.0	52.00
24	080-017-021-000	101	008005	A	1.0	52.00
25	080-017-022-000	101	008005	A	1.0	52.00
26	080-017-023-000	101	008005	A	1.0	52.00
27	080-017-024-000	111	008005	A	1.0	52.00
28	080-017-025-000	101	008005	A	1.0	52.00
29	080-017-026-000	101	008005	A	1.0	52.00
30	080-017-027-000	101	008005	A	1.0	52.00
31	080-017-028-000	101	008005	A	1.0	52.00
32	080-017-029-000	101	008005	A	1.0	52.00
33	080-017-030-000	101	008005	A	1.0	52.00
34	080-017-031-000	101	008005	A	1.0	52.00
35	080-017-032-000	111	008005	A	1.0	52.00
36	080-017-033-000	101	008005	A	1.0	52.00
37	080-017-034-000	101	008005	A	1.0	52.00
38	080-017-035-000	101	008005	A	1.0	52.00
39	080-017-036-000	101	008005	A	1.0	52.00
40	080-017-037-000	101	008005	A	1.0	52.00
41	080-017-038-000	101	008005	A	1.0	52.00
42	080-017-039-000	111	008005	A	1.0	52.00
43	080-017-040-000	101	008005	A	1.0	52.00
44	080-017-041-000	101	008005	A	1.0	52.00
45	080-017-042-000	111	008005	A	1.0	52.00
46	080-017-043-000	101	008005	A	1.0	52.00
47	080-017-044-000	101	008005	A	1.0	52.00
48	080-017-045-000	111	008005	A	1.0	52.00
49	080-017-046-000	101	008005	A	1.0	52.00
50	080-017-047-000	101	008005	A	1.0	52.00
51	080-017-048-000	101	008005	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
52	080-017-049-000	101	008005	A	1.0	52.00
53	080-018-001-000	101	008005	A	1.0	52.00
54	080-018-002-000	101	008005	A	1.0	52.00
55	080-018-003-000	101	008005	A	1.0	52.00
56	080-018-004-000	101	008005	A	1.0	52.00
57	080-018-005-000	101	008005	A	1.0	52.00
58	080-018-006-000	101	008005	A	1.0	52.00
59	080-018-007-000	101	008005	A	1.0	52.00
60	080-018-008-000	101	008005	A	1.0	52.00
61	080-018-009-000	101	008005	A	1.0	52.00
62	080-018-010-000	101	008005	A	1.0	52.00
63	080-018-011-000	101	008005	A	1.0	52.00
64	080-018-012-000	101	008005	A	1.0	52.00
65	080-018-013-000	101	008005	A	1.0	52.00
66	080-018-014-000	101	008005	A	1.0	52.00
67	080-018-015-000	101	008005	A	1.0	52.00
68	080-018-016-000	111	008005	A	1.0	52.00
69	080-018-017-000	101	008005	A	1.0	52.00
70	080-018-018-000	111	008005	A	1.0	52.00
71	080-018-019-000	101	008005	A	1.0	52.00
72	080-018-020-000	101	008005	A	1.0	52.00
73	080-018-021-000	101	008005	A	1.0	52.00
74	080-018-022-000	101	008005	A	1.0	52.00
75	080-018-023-000	101	008005	A	1.0	52.00
76	080-018-024-000	101	008005	A	1.0	52.00
77	080-018-025-000	101	008005	A	1.0	52.00
78	080-018-026-000	101	008005	A	1.0	52.00
79	080-018-027-000	101	008005	A	1.0	52.00
80	080-018-028-000	101	008005	A	1.0	52.00
81	080-018-029-000	101	008005	A	1.0	52.00
82	080-018-030-000	101	008005	A	1.0	52.00
83	080-018-031-000	101	008005	A	1.0	52.00
84	080-018-032-000	101	008005	A	1.0	52.00
85	080-018-033-000	900	008005	A	0.0	0.00
86	080-018-035-000	121	008005	A	1.0	52.00
87	080-018-036-000	111	008005	A	1.0	52.00
88	080-019-001-000	101	008005	A	1.0	52.00
89	080-019-011-000	101	008005	A	1.0	52.00
90	080-019-012-000	101	008005	A	1.0	52.00
91	080-019-018-000	101	008005	A	1.0	52.00
92	080-019-019-000	101	008034	A	1.0	52.00
93	080-019-020-000	101	008034	A	1.0	52.00
94	080-019-021-000	101	008034	A	1.0	52.00
95	080-019-022-000	101	008034	A	1.0	52.00
96	080-019-023-000	101	008034	A	1.0	52.00
97	080-019-024-000	101	008034	A	1.0	52.00
98	080-019-025-000	101	008034	A	1.0	52.00
99	080-019-026-000	101	008034	A	1.0	52.00
100	080-019-027-000	101	008034	A	1.0	52.00
101	080-019-028-000	101	008034	A	1.0	52.00

**City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
102	080-019-029-000	101	008034	A	1.0	52.00
103	080-019-030-000	101	008034	A	1.0	52.00
104	080-019-031-000	111	008034	A	1.0	52.00
105	080-019-032-000	101	008034	A	1.0	52.00
106	080-019-033-000	101	008034	A	1.0	52.00
107	080-019-034-000	101	008034	A	1.0	52.00
108	080-019-035-000	101	008034	A	1.0	52.00
109	080-019-036-000	101	008034	A	1.0	52.00
110	080-019-037-000	101	008034	A	1.0	52.00
111	080-020-001-000	111	008005	A	1.0	52.00
112	080-020-002-000	101	008005	A	1.0	52.00
113	080-020-003-000	101	008005	A	1.0	52.00
114	080-020-009-000	201	008005	A	1.0	52.00
115	080-020-011-000	111	008034	A	1.0	52.00
116	080-020-012-000	101	008034	A	1.0	52.00
117	080-020-013-000	101	008034	A	1.0	52.00
118	080-020-014-000	101	008034	A	1.0	52.00
119	080-020-015-000	101	008034	A	1.0	52.00
120	080-020-016-000	111	008034	A	1.0	52.00
121	080-020-017-000	121	008034	A	1.0	52.00
122	080-020-018-000	101	008034	A	1.0	52.00
123	080-020-019-000	101	008034	A	1.0	52.00
124	080-020-020-000	101	008034	A	1.0	52.00
125	080-020-021-000	101	008034	A	1.0	52.00
126	080-020-022-000	101	008034	A	1.0	52.00
127	080-020-023-000	101	008034	A	1.0	52.00
128	080-020-024-000	101	008034	A	1.0	52.00
129	080-020-025-000	101	008034	A	1.0	52.00
130	080-020-026-000	101	008034	A	1.0	52.00
131	080-020-027-000	111	008034	A	1.0	52.00
132	080-020-028-000	101	008034	A	1.0	52.00
133	080-025-001-000	101	008039	A	1.0	52.00
134	080-025-004-000	101	008039	A	1.0	52.00
135	080-025-005-000	101	008039	A	1.0	52.00
136	080-025-006-000	101	008039	A	1.0	52.00
137	080-025-007-000	101	008039	A	1.0	52.00
138	080-025-008-000	111	008039	A	1.0	52.00
139	080-025-009-000	111	008039	A	1.0	52.00
140	080-025-011-000	101	008039	A	1.0	52.00
141	080-025-015-000	121	008038	A	1.0	52.00
142	080-025-016-000	101	008038	A	1.0	52.00
143	080-025-017-000	111	008038	A	1.0	52.00
144	080-025-018-000	101	008038	A	1.0	52.00
145	080-025-019-000	101	008038	A	1.0	52.00
146	080-025-020-000	101	008038	A	1.0	52.00
147	080-025-021-000	101	008038	A	1.0	52.00
148	080-025-022-000	101	008038	A	1.0	52.00
149	080-025-023-000	121	008038	A	1.0	52.00
150	080-025-024-000	101	008038	A	1.0	52.00
151	080-025-025-000	101	008038	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
152	080-025-026-000	121	008039	A	1.0	52.00
153	080-025-027-000	101	008039	A	1.0	52.00
154	080-025-028-000	101	008039	A	1.0	52.00
155	080-025-029-000	101	008039	A	1.0	52.00
156	080-025-030-000	101	008039	A	1.0	52.00
157	080-027-001-000	111	008011	A	1.0	52.00
158	080-027-002-000	101	008011	A	1.0	52.00
159	080-027-003-000	101	008011	A	1.0	52.00
160	080-027-004-000	101	008011	A	1.0	52.00
161	080-027-005-000	101	008011	A	1.0	52.00
162	080-027-006-000	101	008011	A	1.0	52.00
163	080-027-007-000	101	008011	A	1.0	52.00
164	080-027-008-000	101	008011	A	1.0	52.00
165	080-027-009-000	101	008011	A	1.0	52.00
166	080-027-010-000	101	008011	A	1.0	52.00
167	080-027-011-000	101	008011	A	1.0	52.00
168	080-027-012-000	101	008011	A	1.0	52.00
169	080-027-013-000	101	008029	A	1.0	52.00
170	080-027-014-000	101	008029	A	1.0	52.00
171	080-027-015-000	101	008029	A	1.0	52.00
172	080-027-016-000	101	008029	A	1.0	52.00
173	080-027-017-000	111	008029	A	1.0	52.00
174	080-027-018-000	111	008029	A	1.0	52.00
175	080-027-019-000	111	008029	A	1.0	52.00
176	080-027-020-000	101	008029	A	1.0	52.00
177	080-027-021-000	101	008029	A	1.0	52.00
178	080-027-022-000	101	008029	A	1.0	52.00
179	080-027-023-000	101	008029	A	1.0	52.00
180	080-027-024-000	101	008029	A	1.0	52.00
181	080-027-025-000	101	008029	A	1.0	52.00
182	080-027-026-000	101	008011	A	1.0	52.00
183	080-027-027-000	101	008011	A	1.0	52.00
184	080-027-028-000	101	008011	A	1.0	52.00
185	080-027-029-000	101	008011	A	1.0	52.00
186	080-027-030-000	101	008011	A	1.0	52.00
187	080-027-031-000	111	008011	A	1.0	52.00
188	080-027-032-000	101	008011	A	1.0	52.00
189	080-027-033-000	101	008011	A	1.0	52.00
190	080-027-034-000	101	008011	A	1.0	52.00
191	080-027-035-000	101	008011	A	1.0	52.00
192	080-027-036-000	101	008011	A	1.0	52.00
193	080-027-037-000	101	008011	A	1.0	52.00
194	080-028-001-000	101	008029	A	1.0	52.00
195	080-028-002-000	101	008029	A	1.0	52.00
196	080-028-003-000	101	008029	A	1.0	52.00
197	080-028-004-000	101	008029	A	1.0	52.00
198	080-028-005-000	101	008029	A	1.0	52.00
199	080-028-006-000	101	008029	A	1.0	52.00
200	080-028-007-000	101	008029	A	1.0	52.00
201	080-028-008-000	101	008029	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
202	080-028-009-000	101	008029	A	1.0	52.00
203	080-028-010-000	101	008029	A	1.0	52.00
204	080-028-011-000	101	008029	A	1.0	52.00
205	080-028-012-000	101	008029	A	1.0	52.00
206	080-028-013-000	111	008029	A	1.0	52.00
207	080-028-014-000	101	008029	A	1.0	52.00
208	080-028-015-000	101	008029	A	1.0	52.00
209	080-028-016-000	111	008029	A	1.0	52.00
210	080-028-017-000	111	008029	A	1.0	52.00
211	080-028-018-000	101	008029	A	1.0	52.00
212	080-028-019-000	101	008029	A	1.0	52.00
213	080-028-020-000	111	008029	A	1.0	52.00
214	080-028-021-000	101	008029	A	1.0	52.00
215	080-028-022-000	101	008029	A	1.0	52.00
216	080-028-023-000	101	008029	A	1.0	52.00
217	080-028-024-000	101	008029	A	1.0	52.00
218	080-028-025-000	101	008029	A	1.0	52.00
219	080-028-026-000	111	008029	A	1.0	52.00
220	080-028-027-000	101	008029	A	1.0	52.00
221	080-028-028-000	101	008029	A	1.0	52.00
222	080-028-029-000	101	008029	A	1.0	52.00
223	080-028-030-000	101	008029	A	1.0	52.00
224	080-028-031-000	101	008029	A	1.0	52.00
225	080-028-032-000	101	008029	A	1.0	52.00
226	080-028-033-000	101	008029	A	1.0	52.00
227	080-028-034-000	101	008029	A	1.0	52.00
228	080-030-027-000	101	008033	A	1.0	52.00
229	080-030-028-000	101	008033	A	1.0	52.00
230	080-030-029-000	101	008033	A	1.0	52.00
231	080-030-030-000	101	008033	A	1.0	52.00
232	080-030-031-000	101	008033	A	1.0	52.00
233	080-030-032-000	101	008033	A	1.0	52.00
234	080-030-033-000	111	008033	A	1.0	52.00
235	080-030-034-000	101	008033	A	1.0	52.00
236	080-030-035-000	101	008033	A	1.0	52.00
237	080-030-036-000	101	008033	A	1.0	52.00
238	080-030-037-000	111	008033	A	1.0	52.00
239	080-030-038-000	010	008033	A	1.0	52.00
240	080-030-039-000	010	008033	A	1.0	52.00
241	080-030-040-000	010	008033	A	1.0	52.00
242	080-030-041-000	101	008033	A	1.0	52.00
243	080-030-042-000	101	008003	A	1.0	52.00
244	080-030-043-000	101	008003	A	1.0	52.00
245	080-030-044-000	101	008003	A	1.0	52.00
246	080-030-045-000	101	008003	A	1.0	52.00
247	080-030-046-000	111	008003	A	1.0	52.00
248	080-030-047-000	101	008003	A	1.0	52.00
249	080-030-048-000	101	008003	A	1.0	52.00
250	080-030-049-000	101	008003	A	1.0	52.00
251	080-030-050-000	101	008003	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
252	080-030-055-000	121	008031	A	1.0	52.00
253	080-030-056-000	111	008031	A	1.0	52.00
254	080-030-057-000	101	008003	A	1.0	52.00
255	080-030-058-000	121	008003	A	1.0	52.00
256	080-030-059-000	101	008003	A	1.0	52.00
257	080-030-060-000	101	008003	A	1.0	52.00
258	080-030-061-000	101	008003	A	1.0	52.00
259	080-030-062-000	111	008003	A	1.0	52.00
260	080-030-063-000	101	008003	A	1.0	52.00
261	080-030-064-000	111	008003	A	1.0	52.00
262	080-031-045-000	101	008003	A	1.0	52.00
263	080-031-047-000	101	008003	A	1.0	52.00
264	080-031-048-000	101	008003	A	1.0	52.00
265	080-031-049-000	101	008003	A	1.0	52.00
266	080-031-053-000	101	008003	A	1.0	52.00
267	080-031-054-000	101	008003	A	1.0	52.00
268	080-036-001-000	111	008005	A	1.0	52.00
269	080-036-002-000	101	008005	A	1.0	52.00
270	080-036-003-000	101	008005	A	1.0	52.00
271	080-036-004-000	101	008005	A	1.0	52.00
272	080-036-005-000	101	008005	A	1.0	52.00
273	080-036-006-000	101	008005	A	1.0	52.00
274	080-036-010-000	101	008005	A	1.0	52.00
275	080-036-011-000	101	008005	A	1.0	52.00
276	080-036-012-000	101	008005	A	1.0	52.00
277	080-036-013-000	101	008005	A	1.0	52.00
278	080-036-014-000	101	008005	A	1.0	52.00
279	080-036-015-000	101	008005	A	1.0	52.00
280	080-036-016-000	101	008005	A	1.0	52.00
281	080-036-017-000	101	008005	A	1.0	52.00
282	080-036-018-000	101	008005	A	1.0	52.00
283	080-036-019-000	101	008005	A	1.0	52.00
284	080-036-020-000	101	008005	A	1.0	52.00
285	080-036-026-000	101	008005	A	1.0	52.00
286	080-036-027-000	101	008005	A	1.0	52.00
287	080-036-028-000	101	008005	A	1.0	52.00
288	080-036-029-000	101	008005	A	1.0	52.00
289	080-036-030-000	101	008005	A	1.0	52.00
290	080-036-031-000	101	008005	A	1.0	52.00
291	080-036-032-000	101	008005	A	1.0	52.00
292	080-036-033-000	101	008005	A	1.0	52.00
293	080-036-034-000	101	008005	A	1.0	52.00
294	080-036-035-000	101	008005	A	1.0	52.00
295	080-036-036-000	101	008005	A	1.0	52.00
296	080-036-037-000	101	008005	A	1.0	52.00
297	080-037-003-000	101	008003	A	1.0	52.00
298	080-037-004-000	101	008003	A	1.0	52.00
299	080-037-005-000	101	008003	A	1.0	52.00
300	080-037-006-000	101	008003	A	1.0	52.00
301	080-037-007-000	101	008003	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
302	080-037-008-000	101	008003	A	1.0	52.00
303	080-037-009-000	101	008003	A	1.0	52.00
304	080-037-010-000	101	008003	A	1.0	52.00
305	080-037-011-000	101	008003	A	1.0	52.00
306	080-037-012-000	101	008003	A	1.0	52.00
307	080-037-013-000	101	008003	A	1.0	52.00
308	080-037-014-000	101	008003	A	1.0	52.00
309	080-037-015-000	101	008003	A	1.0	52.00
310	080-037-016-000	101	008003	A	1.0	52.00
311	080-037-017-000	101	008003	A	1.0	52.00
312	080-037-018-000	121	008003	A	1.0	52.00
313	080-038-001-000	101	008030	A	1.0	52.00
314	080-038-002-000	101	008030	A	1.0	52.00
315	080-038-003-000	101	008030	A	1.0	52.00
316	080-038-004-000	101	008030	A	1.0	52.00
317	080-038-005-000	101	008030	A	1.0	52.00
318	080-038-006-000	101	008030	A	1.0	52.00
319	080-038-007-000	101	008030	A	1.0	52.00
320	080-038-008-000	101	008030	A	1.0	52.00
321	080-038-009-000	101	008030	A	1.0	52.00
322	080-038-010-000	101	008030	A	1.0	52.00
323	080-038-011-000	101	008030	A	1.0	52.00
324	080-038-012-000	101	008030	A	1.0	52.00
325	080-042-001-000	101	008026	A	1.0	52.00
326	080-042-002-000	101	008026	A	1.0	52.00
327	080-042-003-000	101	008026	A	1.0	52.00
328	080-042-004-000	101	008026	A	1.0	52.00
329	080-042-005-000	111	008026	A	1.0	52.00
330	080-042-006-000	111	008026	A	1.0	52.00
331	080-042-009-000	101	008026	A	1.0	52.00
332	080-042-010-000	101	008026	A	1.0	52.00
333	080-042-011-000	101	008026	A	1.0	52.00
334	080-042-012-000	101	008026	A	1.0	52.00
335	080-042-013-000	111	008026	A	1.0	52.00
336	080-042-014-000	101	008026	A	1.0	52.00
337	080-042-015-000	101	008026	A	1.0	52.00
338	080-042-016-000	111	008026	A	1.0	52.00
339	080-042-017-000	111	008026	A	1.0	52.00
340	080-042-018-000	101	008026	A	1.0	52.00
341	080-042-019-000	101	008026	A	1.0	52.00
342	080-042-020-000	101	008026	A	1.0	52.00
343	080-042-021-000	101	008026	A	1.0	52.00
344	080-042-022-000	121	008026	A	1.0	52.00
345	080-042-023-000	121	008026	A	1.0	52.00
346	080-042-024-000	101	008026	A	1.0	52.00
347	080-042-025-000	101	008026	A	1.0	52.00
348	080-042-026-000	101	008026	A	1.0	52.00
349	080-042-027-000	101	008026	A	1.0	52.00
350	080-042-028-000	111	008026	A	1.0	52.00
351	080-042-029-000	101	008026	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
352	080-042-030-000	101	008026	A	1.0	52.00
353	080-042-031-000	101	008026	A	1.0	52.00
354	080-042-032-000	101	008026	A	1.0	52.00
355	080-042-033-000	101	008026	A	1.0	52.00
356	080-042-034-000	101	008026	A	1.0	52.00
357	080-042-035-000	101	008026	A	1.0	52.00
358	080-042-036-000	111	008026	A	1.0	52.00
359	080-042-037-000	101	008026	A	1.0	52.00
360	080-043-001-000	101	008008	A	1.0	52.00
361	080-043-002-000	101	008008	A	1.0	52.00
362	080-043-003-000	101	008008	A	1.0	52.00
363	080-043-004-000	101	008008	A	1.0	52.00
364	080-043-005-000	101	008008	A	1.0	52.00
365	080-043-006-000	111	008008	A	1.0	52.00
366	080-043-007-000	101	008008	A	1.0	52.00
367	080-043-008-000	101	008008	A	1.0	52.00
368	080-043-009-000	101	008008	A	1.0	52.00
369	080-043-010-000	101	008008	A	1.0	52.00
370	080-043-011-000	111	008008	A	1.0	52.00
371	080-043-012-000	101	008008	A	1.0	52.00
372	080-043-013-000	101	008008	A	1.0	52.00
373	080-043-014-000	111	008008	A	1.0	52.00
374	080-043-015-000	111	008008	A	1.0	52.00
375	080-043-016-000	111	008008	A	1.0	52.00
376	080-043-017-000	101	008008	A	1.0	52.00
377	080-043-018-000	101	008008	A	1.0	52.00
378	080-043-019-000	101	008008	A	1.0	52.00
379	080-043-020-000	101	008008	A	1.0	52.00
380	080-043-021-000	111	008008	A	1.0	52.00
381	080-043-022-000	101	008008	A	1.0	52.00
382	080-043-023-000	101	008008	A	1.0	52.00
383	080-043-024-000	101	008008	A	1.0	52.00
384	080-043-025-000	101	008008	A	1.0	52.00
385	080-043-026-000	111	008008	A	1.0	52.00
386	080-043-027-000	101	008008	A	1.0	52.00
387	080-043-028-000	101	008008	A	1.0	52.00
388	080-043-029-000	111	008008	A	1.0	52.00
389	080-043-030-000	101	008008	A	1.0	52.00
390	080-043-031-000	111	008008	A	1.0	52.00
391	080-043-032-000	111	008008	A	1.0	52.00
392	080-043-033-000	101	008008	A	1.0	52.00
393	080-043-034-000	101	008008	A	1.0	52.00
394	080-043-035-000	101	008008	A	1.0	52.00
395	080-043-036-000	111	008008	A	1.0	52.00
396	080-043-037-000	101	008008	A	1.0	52.00
397	080-043-038-000	111	008008	A	1.0	52.00
398	080-043-039-000	101	008008	A	1.0	52.00
399	080-043-040-000	101	008008	A	1.0	52.00
400	080-043-041-000	111	008008	A	1.0	52.00
401	080-043-042-000	101	008008	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
402	080-043-043-000	101	008008	A	1.0	52.00
403	080-043-044-000	101	008008	A	1.0	52.00
404	080-043-045-000	121	008008	A	1.0	52.00
405	080-043-046-000	111	008008	A	1.0	52.00
406	080-043-047-000	101	008008	A	1.0	52.00
407	080-043-048-000	101	008008	A	1.0	52.00
408	080-043-049-000	101	008008	A	1.0	52.00
409	080-043-050-000	101	008008	A	1.0	52.00
410	080-043-051-000	101	008008	A	1.0	52.00
411	080-043-052-000	101	008008	A	1.0	52.00
412	080-043-053-000	101	008008	A	1.0	52.00
413	080-043-054-000	101	008008	A	1.0	52.00
414	080-043-055-000	111	008008	A	1.0	52.00
415	080-043-056-000	111	008008	A	1.0	52.00
416	080-043-057-000	101	008008	A	1.0	52.00
417	080-043-058-000	101	008008	A	1.0	52.00
418	080-043-059-000	101	008008	A	1.0	52.00
419	080-043-061-000	101	008042	A	1.0	52.00
420	080-043-062-000	111	008042	A	1.0	52.00
421	080-043-063-000	101	008042	A	1.0	52.00
422	080-043-064-000	101	008042	A	1.0	52.00
423	080-043-065-000	101	008042	A	1.0	52.00
424	080-043-066-000	101	008042	A	1.0	52.00
425	080-043-067-000	101	008042	A	1.0	52.00
426	080-043-068-000	101	008042	A	1.0	52.00
427	080-043-069-000	101	008042	A	1.0	52.00
428	080-043-070-000	101	008042	A	1.0	52.00
429	080-043-071-000	101	008042	A	1.0	52.00
430	080-043-072-000	101	008042	A	1.0	52.00
431	080-044-001-000	111	008040	A	1.0	52.00
432	080-044-002-000	101	008040	A	1.0	52.00
433	080-044-003-000	101	008040	A	1.0	52.00
434	080-044-004-000	101	008040	A	1.0	52.00
435	080-044-005-000	101	008040	A	1.0	52.00
436	080-044-006-000	101	008040	A	1.0	52.00
437	080-044-007-000	101	008040	A	1.0	52.00
438	080-044-008-000	101	008040	A	1.0	52.00
439	080-044-009-000	101	008040	A	1.0	52.00
440	080-044-010-000	101	008040	A	1.0	52.00
441	080-044-011-000	101	008040	A	1.0	52.00
442	080-044-012-000	101	008040	A	1.0	52.00
443	080-044-013-000	101	008040	A	1.0	52.00
444	080-044-014-000	101	008040	A	1.0	52.00
445	080-044-015-000	111	008040	A	1.0	52.00
446	080-044-016-000	101	008040	A	1.0	52.00
447	080-044-017-000	111	008040	A	1.0	52.00
448	080-044-018-000	101	008040	A	1.0	52.00
449	080-044-019-000	101	008040	A	1.0	52.00
450	080-044-020-000	101	008040	A	1.0	52.00
451	080-044-021-000	101	008040	A	1.0	52.00

**City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
452	080-044-022-000	101	008040	A	1.0	52.00
453	080-044-023-000	101	008040	A	1.0	52.00
454	080-044-024-000	101	008040	A	1.0	52.00
455	080-044-025-000	101	008040	A	1.0	52.00
456	080-044-026-000	101	008040	A	1.0	52.00
457	080-044-027-000	111	008040	A	1.0	52.00
458	080-044-028-000	121	008040	A	1.0	52.00
459	080-044-029-000	121	008040	A	1.0	52.00
460	080-044-030-000	101	008040	A	1.0	52.00
461	080-044-031-000	101	008040	A	1.0	52.00
462	080-044-032-000	111	008040	A	1.0	52.00
463	080-044-033-000	101	008040	A	1.0	52.00
464	080-044-034-000	101	008040	A	1.0	52.00
465	080-044-035-000	121	008040	A	1.0	52.00
466	080-044-036-000	101	008040	A	1.0	52.00
467	080-044-037-000	101	008040	A	1.0	52.00
468	080-044-038-000	101	008040	A	1.0	52.00
469	080-044-039-000	101	008040	A	1.0	52.00
470	080-044-040-000	101	008040	A	1.0	52.00
471	080-044-041-000	101	008040	A	1.0	52.00
472	080-044-042-000	111	008040	A	1.0	52.00
473	080-045-035-000	900	008003	A	0.0	0.00
474	080-045-037-000	410	008043	A	1.0	52.00
475	080-045-038-000	510	008043	A	1.0	52.00
476	080-045-045-000	400	008043	A	1.0	52.00
477	080-045-046-000	410	008043	A	1.0	52.00
478	080-045-047-000	410	008043	A	1.0	52.00
479	080-049-029-000	101	008028	A	1.0	52.00
480	080-049-030-000	101	008028	A	1.0	52.00
481	080-049-031-000	101	008028	A	1.0	52.00
482	080-049-032-000	101	008028	A	1.0	52.00
483	080-049-033-000	101	008028	A	1.0	52.00
484	080-049-034-000	101	008028	A	1.0	52.00
485	080-049-035-000	101	008028	A	1.0	52.00
486	080-049-036-000	101	008028	A	1.0	52.00
487	080-049-037-000	101	008028	A	1.0	52.00
488	080-049-038-000	101	008028	A	1.0	52.00
489	080-049-039-000	101	008028	A	1.0	52.00
490	080-049-040-000	101	008028	A	1.0	52.00
491	080-049-041-000	101	008028	A	1.0	52.00
492	080-050-032-000	101	008028	A	1.0	52.00
493	080-050-037-000	101	008024	A	1.0	52.00
494	080-050-038-000	101	008024	A	1.0	52.00
495	080-050-039-000	101	008024	A	1.0	52.00
496	080-050-040-000	101	008024	A	1.0	52.00
497	080-050-041-000	111	008024	A	1.0	52.00
498	080-050-042-000	121	008024	A	1.0	52.00
499	080-050-043-000	101	008024	A	1.0	52.00
500	080-050-044-000	101	008024	A	1.0	52.00
501	080-050-045-000	101	008024	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
502	080-050-046-000	101	008028	A	1.0	52.00
503	080-050-047-000	101	008028	A	1.0	52.00
504	080-050-048-000	101	008028	A	1.0	52.00
505	080-050-049-000	111	008028	A	1.0	52.00
506	080-050-050-000	101	008028	A	1.0	52.00
507	080-050-051-000	101	008028	A	1.0	52.00
508	080-050-052-000	101	008028	A	1.0	52.00
509	080-050-053-000	101	008028	A	1.0	52.00
510	080-050-054-000	101	008028	A	1.0	52.00
511	080-050-055-000	101	008028	A	1.0	52.00
512	080-050-056-000	101	008028	A	1.0	52.00
513	080-050-057-000	101	008028	A	1.0	52.00
514	080-050-058-000	101	008028	A	1.0	52.00
515	080-051-001-000	101	008019	A	1.0	52.00
516	080-051-002-000	101	008019	A	1.0	52.00
517	080-051-003-000	101	008019	A	1.0	52.00
518	080-051-004-000	101	008019	A	1.0	52.00
519	080-051-005-000	101	008019	A	1.0	52.00
520	080-051-006-000	101	008019	A	1.0	52.00
521	080-051-007-000	101	008019	A	1.0	52.00
522	080-051-008-000	101	008019	A	1.0	52.00
523	080-051-009-000	101	008019	A	1.0	52.00
524	080-051-010-000	101	008019	A	1.0	52.00
525	080-051-011-000	101	008019	A	1.0	52.00
526	080-051-012-000	101	008019	A	1.0	52.00
527	080-051-013-000	101	008019	A	1.0	52.00
528	080-051-014-000	101	008019	A	1.0	52.00
529	080-051-015-000	101	008019	A	1.0	52.00
530	080-051-016-000	101	008019	A	1.0	52.00
531	080-051-017-000	101	008019	A	1.0	52.00
532	080-051-018-000	101	008019	A	1.0	52.00
533	080-051-019-000	101	008019	A	1.0	52.00
534	080-051-020-000	101	008019	A	1.0	52.00
535	080-051-021-000	101	008019	A	1.0	52.00
536	080-051-022-000	101	008019	A	1.0	52.00
537	080-051-023-000	101	008019	A	1.0	52.00
538	080-051-024-000	101	008019	A	1.0	52.00
539	080-051-025-000	101	008019	A	1.0	52.00
540	080-051-026-000	101	008019	A	1.0	52.00
541	080-051-027-000	101	008019	A	1.0	52.00
542	080-051-028-000	101	008019	A	1.0	52.00
543	080-051-029-000	101	008019	A	1.0	52.00
544	080-051-030-000	101	008019	A	1.0	52.00
545	080-051-031-000	101	008019	A	1.0	52.00
546	080-051-032-000	101	008019	A	1.0	52.00
547	080-051-033-000	101	008019	A	1.0	52.00
548	080-051-034-000	101	008019	A	1.0	52.00
549	080-051-035-000	101	008019	A	1.0	52.00
550	080-051-036-000	101	008019	A	1.0	52.00
551	080-051-037-000	101	008019	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
552	080-051-038-000	101	008019	A	1.0	52.00
553	080-051-039-000	101	008019	A	1.0	52.00
554	080-051-040-000	101	008019	A	1.0	52.00
555	080-051-041-000	101	008019	A	1.0	52.00
556	080-051-042-000	101	008019	A	1.0	52.00
557	080-051-043-000	101	008019	A	1.0	52.00
558	080-051-044-000	101	008019	A	1.0	52.00
559	080-051-045-000	101	008019	A	1.0	52.00
560	080-051-046-000	101	008019	A	1.0	52.00
561	080-051-047-000	101	008019	A	1.0	52.00
562	080-051-048-000	111	008019	A	1.0	52.00
563	080-051-049-000	101	008019	A	1.0	52.00
564	080-051-050-000	101	008019	A	1.0	52.00
565	080-051-051-000	101	008019	A	1.0	52.00
566	080-051-052-000	101	008019	A	1.0	52.00
567	080-051-053-000	101	008019	A	1.0	52.00
568	080-051-054-000	101	008019	A	1.0	52.00
569	080-051-055-000	101	008019	A	1.0	52.00
570	080-051-056-000	111	008019	A	1.0	52.00
571	080-051-057-000	101	008019	A	1.0	52.00
572	080-051-058-000	101	008019	A	1.0	52.00
573	080-051-059-000	101	008019	A	1.0	52.00
574	080-051-060-000	101	008019	A	1.0	52.00
575	080-051-061-000	101	008019	A	1.0	52.00
576	080-051-062-000	101	008019	A	1.0	52.00
577	080-051-063-000	111	008019	A	1.0	52.00
578	080-051-064-000	101	008019	A	1.0	52.00
579	080-051-065-000	101	008019	A	1.0	52.00
580	080-051-066-000	101	008019	A	1.0	52.00
581	080-051-067-000	101	008019	A	1.0	52.00
582	080-051-068-000	101	008019	A	1.0	52.00
583	080-051-069-000	101	008019	A	1.0	52.00
584	080-051-070-000	101	008019	A	1.0	52.00
585	080-051-071-000	101	008019	A	1.0	52.00
586	080-051-072-000	101	008019	A	1.0	52.00
587	080-051-073-000	101	008019	A	1.0	52.00
588	080-051-074-000	101	008019	A	1.0	52.00
589	080-051-075-000	101	008019	A	1.0	52.00
590	080-051-076-000	101	008019	A	1.0	52.00
591	080-051-077-000	101	008019	A	1.0	52.00
592	080-057-002-000	101	008019	A	1.0	52.00
593	080-057-003-000	101	008019	A	1.0	52.00
594	080-057-004-000	101	008019	A	1.0	52.00
595	080-057-005-000	101	008019	A	1.0	52.00
596	080-057-006-000	101	008019	A	1.0	52.00
597	080-057-007-000	101	008019	A	1.0	52.00
598	080-057-008-000	101	008019	A	1.0	52.00
599	080-057-010-000	101	008019	A	1.0	52.00
600	080-057-011-000	101	008019	A	1.0	52.00
601	080-057-012-000	101	008019	A	1.0	52.00

**City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
602	080-057-013-000	101	008019	A	1.0	52.00
603	080-057-014-000	101	008019	A	1.0	52.00
604	080-057-015-000	101	008019	A	1.0	52.00
605	080-057-016-000	101	008019	A	1.0	52.00
606	080-057-017-000	101	008019	A	1.0	52.00
607	080-057-018-000	101	008019	A	1.0	52.00
608	080-057-019-000	101	008019	A	1.0	52.00
609	080-057-020-000	101	008019	A	1.0	52.00
610	080-057-021-000	101	008019	A	1.0	52.00
611	080-057-022-000	101	008019	A	1.0	52.00
612	080-057-023-000	101	008019	A	1.0	52.00
613	080-057-024-000	101	008019	A	1.0	52.00
614	080-057-025-000	101	008019	A	1.0	52.00
615	080-057-026-000	101	008019	A	1.0	52.00
616	080-057-027-000	101	008019	A	1.0	52.00
617	080-057-028-000	101	008019	A	1.0	52.00
618	080-057-029-000	101	008019	A	1.0	52.00
619	080-057-030-000	101	008019	A	1.0	52.00
620	080-057-031-000	101	008019	A	1.0	52.00
621	080-057-032-000	101	008019	A	1.0	52.00
622	080-057-033-000	101	008032	A	1.0	52.00
623	080-057-034-000	101	008032	A	1.0	52.00
624	080-057-035-000	111	008032	A	1.0	52.00
625	080-057-036-000	101	008032	A	1.0	52.00
626	080-057-037-000	111	008032	A	1.0	52.00
627	080-057-038-000	101	008032	A	1.0	52.00
628	080-057-039-000	101	008032	A	1.0	52.00
629	080-057-040-000	101	008032	A	1.0	52.00
630	080-057-041-000	101	008032	A	1.0	52.00
631	080-057-042-000	111	008032	A	1.0	52.00
632	080-057-043-000	101	008032	A	1.0	52.00
633	080-057-044-000	101	008032	A	1.0	52.00
634	080-057-045-000	111	008032	A	1.0	52.00
635	080-057-046-000	101	008032	A	1.0	52.00
636	080-057-047-000	101	008032	A	1.0	52.00
637	080-057-048-000	101	008032	A	1.0	52.00
638	080-057-049-000	101	008032	A	1.0	52.00
639	080-057-050-000	111	008032	A	1.0	52.00
640	080-057-051-000	101	008032	A	1.0	52.00
641	080-057-052-000	101	008032	A	1.0	52.00
642	080-057-053-000	111	008032	A	1.0	52.00
643	080-057-054-000	101	008032	A	1.0	52.00
644	080-057-055-000	101	008032	A	1.0	52.00
645	080-057-056-000	101	008032	A	1.0	52.00
646	080-057-057-000	101	008032	A	1.0	52.00
647	080-057-058-000	101	008032	A	1.0	52.00
648	080-057-059-000	111	008032	A	1.0	52.00
649	080-057-060-000	101	008032	A	1.0	52.00
650	080-057-061-000	101	008032	A	1.0	52.00
651	080-057-062-000	101	008032	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
652	080-057-063-000	101	008032	A	1.0	52.00
653	080-057-064-000	101	008032	A	1.0	52.00
654	080-057-065-000	101	008032	A	1.0	52.00
655	080-060-001-000	101	008016	A	1.0	52.00
656	080-060-002-000	111	008016	A	1.0	52.00
657	080-060-003-000	101	008016	A	1.0	52.00
658	080-060-004-000	101	008016	A	1.0	52.00
659	080-060-005-000	101	008016	A	1.0	52.00
660	080-060-006-000	101	008016	A	1.0	52.00
661	080-060-007-000	101	008016	A	1.0	52.00
662	080-060-008-000	101	008016	A	1.0	52.00
663	080-060-009-000	101	008016	A	1.0	52.00
664	080-060-010-000	111	008016	A	1.0	52.00
665	080-060-011-000	101	008016	A	1.0	52.00
666	080-060-012-000	101	008016	A	1.0	52.00
667	080-060-013-000	101	008016	A	1.0	52.00
668	080-060-014-000	101	008016	A	1.0	52.00
669	080-060-015-000	101	008016	A	1.0	52.00
670	080-060-016-000	101	008016	A	1.0	52.00
671	080-060-021-000	101	008016	A	1.0	52.00
672	080-060-022-000	101	008016	A	1.0	52.00
673	080-060-023-000	101	008016	A	1.0	52.00
674	080-060-024-000	101	008016	A	1.0	52.00
675	080-060-025-000	101	008016	A	1.0	52.00
676	080-060-026-000	101	008016	A	1.0	52.00
677	080-060-027-000	101	008016	A	1.0	52.00
678	080-060-028-000	101	008016	A	1.0	52.00
679	080-060-029-000	101	008016	A	1.0	52.00
680	080-060-030-000	101	008016	A	1.0	52.00
681	080-060-031-000	101	008016	A	1.0	52.00
682	080-060-032-000	101	008016	A	1.0	52.00
683	080-060-033-000	101	008016	A	1.0	52.00
684	080-060-034-000	101	008016	A	1.0	52.00
685	080-060-035-000	101	008016	A	1.0	52.00
686	080-060-036-000	101	008016	A	1.0	52.00
687	080-060-037-000	101	008016	A	1.0	52.00
688	080-060-038-000	101	008016	A	1.0	52.00
689	080-060-039-000	101	008016	A	1.0	52.00
690	080-060-040-000	101	008016	A	1.0	52.00
691	080-060-041-000	101	008016	A	1.0	52.00
692	080-061-001-000	101	008026	A	1.0	52.00
693	080-061-002-000	101	008026	A	1.0	52.00
694	080-061-003-000	101	008026	A	1.0	52.00
695	080-061-004-000	101	008026	A	1.0	52.00
696	080-061-005-000	101	008026	A	1.0	52.00
697	080-061-006-000	101	008026	A	1.0	52.00
698	080-061-007-000	101	008026	A	1.0	52.00
699	080-061-008-000	101	008026	A	1.0	52.00
700	080-061-009-000	111	008026	A	1.0	52.00
701	080-061-010-000	111	008026	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
702	080-061-011-000	101	008026	A	1.0	52.00
703	080-061-012-000	111	008026	A	1.0	52.00
704	080-061-013-000	111	008026	A	1.0	52.00
705	080-061-014-000	101	008026	A	1.0	52.00
706	080-061-015-000	101	008026	A	1.0	52.00
707	080-061-016-000	101	008026	A	1.0	52.00
708	080-061-017-000	101	008026	A	1.0	52.00
709	080-061-018-000	101	008026	A	1.0	52.00
710	080-061-019-000	101	008026	A	1.0	52.00
711	080-061-020-000	101	008026	A	1.0	52.00
712	080-061-021-000	111	008026	A	1.0	52.00
713	080-061-022-000	101	008026	A	1.0	52.00
714	080-061-023-000	101	008026	A	1.0	52.00
715	080-061-024-000	101	008026	A	1.0	52.00
716	080-061-025-000	101	008026	A	1.0	52.00
717	080-061-026-000	101	008026	A	1.0	52.00
718	080-061-027-000	101	008026	A	1.0	52.00
719	080-061-028-000	111	008026	A	1.0	52.00
720	080-061-029-000	101	008026	A	1.0	52.00
721	080-061-030-000	101	008026	A	1.0	52.00
722	080-061-031-000	101	008026	A	1.0	52.00
723	080-061-032-000	101	008026	A	1.0	52.00
724	080-061-033-000	101	008026	A	1.0	52.00
725	080-061-034-000	101	008026	A	1.0	52.00
726	080-061-035-000	101	008026	A	1.0	52.00
727	080-062-001-000	101	008026	A	1.0	52.00
728	080-062-002-000	111	008026	A	1.0	52.00
729	080-062-003-000	111	008026	A	1.0	52.00
730	080-062-004-000	111	008026	A	1.0	52.00
731	080-062-005-000	111	008026	A	1.0	52.00
732	080-062-006-000	101	008026	A	1.0	52.00
733	080-062-007-000	101	008026	A	1.0	52.00
734	080-062-008-000	101	008026	A	1.0	52.00
735	080-062-009-000	101	008026	A	1.0	52.00
736	080-062-010-000	101	008026	A	1.0	52.00
737	080-062-011-000	101	008026	A	1.0	52.00
738	080-062-012-000	101	008026	A	1.0	52.00
739	080-062-013-000	101	008026	A	1.0	52.00
740	080-062-014-000	101	008026	A	1.0	52.00
741	080-062-015-000	101	008026	A	1.0	52.00
742	080-062-016-000	101	008026	A	1.0	52.00
743	080-062-017-000	101	008026	A	1.0	52.00
744	080-062-018-000	111	008026	A	1.0	52.00
745	080-062-019-000	010	008026	A	1.0	52.00
746	080-062-020-000	101	008026	A	1.0	52.00
747	080-062-021-000	101	008026	A	1.0	52.00
748	080-062-022-000	101	008026	A	1.0	52.00
749	080-062-023-000	101	008026	A	1.0	52.00
750	080-062-024-000	101	008026	A	1.0	52.00
751	080-062-025-000	111	008026	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
752	080-062-026-000	101	008026	A	1.0	52.00
753	080-062-027-000	111	008026	A	1.0	52.00
754	080-062-028-000	101	008026	A	1.0	52.00
755	080-062-029-000	111	008026	A	1.0	52.00
756	080-062-030-000	101	008026	A	1.0	52.00
757	080-062-031-000	101	008026	A	1.0	52.00
758	080-062-032-000	111	008026	A	1.0	52.00
759	080-062-033-000	010	008026	A	1.0	52.00
760	080-062-034-000	101	008026	A	1.0	52.00
761	080-062-035-000	101	008026	A	1.0	52.00
762	080-062-036-000	101	008026	A	1.0	52.00
763	080-062-037-000	111	008026	A	1.0	52.00
764	080-062-038-000	111	008026	A	1.0	52.00
765	080-062-039-000	101	008026	A	1.0	52.00
766	080-062-040-000	101	008026	A	1.0	52.00
767	080-062-041-000	101	008026	A	1.0	52.00
768	080-062-042-000	101	008026	A	1.0	52.00
769	080-063-001-000	410	008021	A	1.0	52.00
770	080-064-028-000	101	008001	A	1.0	52.00
771	080-064-029-000	101	008001	A	1.0	52.00
772	080-064-030-000	101	008001	A	1.0	52.00
773	080-064-031-000	101	008001	A	1.0	52.00
774	080-064-032-000	101	008001	A	1.0	52.00
775	080-064-033-000	101	008001	A	1.0	52.00
776	080-064-034-000	101	008001	A	1.0	52.00
777	080-064-035-000	101	008001	A	1.0	52.00
778	080-064-036-000	101	008001	A	1.0	52.00
779	080-064-037-000	101	008001	A	1.0	52.00
780	080-064-038-000	101	008001	A	1.0	52.00
781	080-064-039-000	101	008001	A	1.0	52.00
782	080-064-040-000	101	008001	A	1.0	52.00
783	080-064-041-000	101	008001	A	1.0	52.00
784	080-064-042-000	101	008001	A	1.0	52.00
785	080-064-043-000	101	008001	A	1.0	52.00
786	080-064-044-000	101	008001	A	1.0	52.00
787	080-064-045-000	101	008001	A	1.0	52.00
788	080-064-046-000	101	008001	A	1.0	52.00
789	080-064-047-000	101	008001	A	1.0	52.00
790	080-064-048-000	101	008001	A	1.0	52.00
791	080-064-049-000	101	008001	A	1.0	52.00
792	080-064-050-000	101	008001	A	1.0	52.00
793	080-064-051-000	101	008001	A	1.0	52.00
794	080-064-052-000	101	008001	A	1.0	52.00
795	080-065-001-000	111	008003	A	1.0	52.00
796	080-065-002-000	101	008003	A	1.0	52.00
797	080-065-003-000	101	008003	A	1.0	52.00
798	080-065-004-000	101	008003	A	1.0	52.00
799	080-065-005-000	101	008003	A	1.0	52.00
800	080-065-006-000	101	008003	A	1.0	52.00
801	080-066-001-000	101	008005	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
802	080-066-002-000	101	008005	A	1.0	52.00
803	080-066-003-000	111	008005	A	1.0	52.00
804	080-066-004-000	101	008005	A	1.0	52.00
805	080-066-005-000	101	008005	A	1.0	52.00
806	080-066-006-000	101	008005	A	1.0	52.00
807	080-066-007-000	101	008005	A	1.0	52.00
808	080-066-008-000	101	008005	A	1.0	52.00
809	080-066-009-000	101	008005	A	1.0	52.00
810	080-066-010-000	101	008005	A	1.0	52.00
811	080-066-011-000	101	008005	A	1.0	52.00
812	080-066-012-000	101	008005	A	1.0	52.00
813	080-066-013-000	101	008005	A	1.0	52.00
814	080-066-014-000	101	008005	A	1.0	52.00
815	080-066-015-000	101	008005	A	1.0	52.00
816	080-066-016-000	101	008005	A	1.0	52.00
817	080-066-017-000	101	008005	A	1.0	52.00
818	080-066-018-000	101	008005	A	1.0	52.00
819	080-066-019-000	101	008005	A	1.0	52.00
820	080-066-020-000	101	008005	A	1.0	52.00
821	080-066-021-000	101	008005	A	1.0	52.00
822	080-066-022-000	101	008005	A	1.0	52.00
823	080-066-025-000	101	008005	A	1.0	52.00
824	080-066-026-000	101	008005	A	1.0	52.00
825	080-066-027-000	101	008005	A	1.0	52.00
826	080-066-028-000	101	008005	A	1.0	52.00
827	080-066-029-000	101	008005	A	1.0	52.00
828	080-066-030-000	101	008005	A	1.0	52.00
829	080-066-031-000	101	008005	A	1.0	52.00
830	080-066-032-000	111	008005	A	1.0	52.00
831	080-066-033-000	101	008005	A	1.0	52.00
832	080-066-034-000	101	008005	A	1.0	52.00
833	080-066-035-000	101	008005	A	1.0	52.00
834	080-066-036-000	101	008005	A	1.0	52.00
835	080-066-037-000	101	008005	A	1.0	52.00
836	080-066-038-000	101	008005	A	1.0	52.00
837	080-066-039-000	111	008005	A	1.0	52.00
838	080-066-047-000	101	008005	A	1.0	52.00
839	080-066-048-000	101	008005	A	1.0	52.00
840	080-066-052-000	101	008005	A	1.0	52.00
841	080-066-053-000	101	008005	A	1.0	52.00
842	080-066-054-000	101	008005	A	1.0	52.00
843	080-066-055-000	111	008005	A	1.0	52.00
844	080-066-056-000	101	008005	A	1.0	52.00
845	080-066-057-000	101	008005	A	1.0	52.00
846	080-066-058-000	101	008005	A	1.0	52.00
847	080-066-059-000	101	008005	A	1.0	52.00
848	080-066-060-000	101	008005	A	1.0	52.00
849	080-066-061-000	111	008005	A	1.0	52.00
850	080-066-062-000	111	008005	A	1.0	52.00
851	080-066-063-000	101	008005	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
852	080-066-064-000	101	008005	A	1.0	52.00
853	080-066-065-000	101	008005	A	1.0	52.00
854	080-066-066-000	101	008005	A	1.0	52.00
855	080-066-067-000	101	008005	A	1.0	52.00
856	080-066-068-000	101	008005	A	1.0	52.00
857	080-066-069-000	101	008005	A	1.0	52.00
858	080-066-070-000	101	008005	A	1.0	52.00
859	080-066-071-000	101	008005	A	1.0	52.00
860	080-066-072-000	111	008005	A	1.0	52.00
861	080-066-073-000	101	008005	A	1.0	52.00
862	080-066-074-000	101	008005	A	1.0	52.00
863	080-067-001-000	101	008037	A	1.0	52.00
864	080-067-002-000	101	008037	A	1.0	52.00
865	080-067-003-000	101	008037	A	1.0	52.00
866	080-067-004-000	101	008037	A	1.0	52.00
867	080-067-005-000	101	008037	A	1.0	52.00
868	080-067-006-000	101	008037	A	1.0	52.00
869	080-067-007-000	101	008037	A	1.0	52.00
870	080-067-008-000	101	008037	A	1.0	52.00
871	080-067-009-000	101	008037	A	1.0	52.00
872	080-067-010-000	101	008037	A	1.0	52.00
873	080-067-011-000	101	008037	A	1.0	52.00
874	080-067-012-000	101	008037	A	1.0	52.00
875	080-067-013-000	101	008037	A	1.0	52.00
876	080-067-014-000	101	008037	A	1.0	52.00
877	080-067-015-000	101	008037	A	1.0	52.00
878	080-067-016-000	101	008037	A	1.0	52.00
879	080-067-017-000	101	008037	A	1.0	52.00
880	080-067-018-000	111	008037	A	1.0	52.00
881	080-067-019-000	101	008037	A	1.0	52.00
882	080-067-020-000	101	008037	A	1.0	52.00
883	080-067-021-000	900	008037	A	0.0	0.00
884	080-067-022-000	101	008037	A	1.0	52.00
885	080-067-023-000	101	008037	A	1.0	52.00
886	080-067-024-000	101	008037	A	1.0	52.00
887	080-067-025-000	101	008037	A	1.0	52.00
888	080-067-026-000	101	008037	A	1.0	52.00
889	080-067-027-000	101	008037	A	1.0	52.00
890	080-067-028-000	101	008037	A	1.0	52.00
891	080-067-029-000	101	008037	A	1.0	52.00
892	080-067-030-000	101	008037	A	1.0	52.00
893	080-067-031-000	111	008037	A	1.0	52.00
894	080-067-032-000	101	008037	A	1.0	52.00
895	080-067-033-000	101	008037	A	1.0	52.00
896	080-067-034-000	101	008037	A	1.0	52.00
897	080-067-035-000	111	008037	A	1.0	52.00
898	080-067-036-000	101	008037	A	1.0	52.00
899	080-067-037-000	101	008037	A	1.0	52.00
900	080-067-038-000	101	008037	A	1.0	52.00
901	080-067-039-000	101	008037	A	1.0	52.00

**City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
902	080-067-040-000	101	008037	A	1.0	52.00
903	080-067-041-000	101	008037	A	1.0	52.00
904	080-067-042-000	101	008037	A	1.0	52.00
905	080-067-043-000	101	008037	A	1.0	52.00
906	080-067-044-000	101	008037	A	1.0	52.00
907	080-067-045-000	101	008037	A	1.0	52.00
908	080-067-046-000	101	008037	A	1.0	52.00
909	080-067-047-000	111	008037	A	1.0	52.00
910	080-067-048-000	101	008037	A	1.0	52.00
911	080-067-049-000	101	008037	A	1.0	52.00
912	080-067-050-000	101	008037	A	1.0	52.00
913	080-067-051-000	101	008037	A	1.0	52.00
914	080-067-052-000	111	008037	A	1.0	52.00
915	080-067-053-000	101	008037	A	1.0	52.00
916	080-067-054-000	101	008037	A	1.0	52.00
917	080-067-055-000	101	008037	A	1.0	52.00
918	080-067-056-000	101	008037	A	1.0	52.00
919	080-067-057-000	111	008037	A	1.0	52.00
920	080-067-058-000	101	008037	A	1.0	52.00
921	080-067-059-000	101	008037	A	1.0	52.00
922	080-067-060-000	101	008037	A	1.0	52.00
923	080-067-061-000	101	008037	A	1.0	52.00
924	080-067-062-000	101	008037	A	1.0	52.00
925	080-067-063-000	101	008037	A	1.0	52.00
926	080-067-064-000	101	008037	A	1.0	52.00
927	080-067-065-000	101	008037	A	1.0	52.00
928	080-067-066-000	101	008037	A	1.0	52.00
929	080-067-067-000	111	008037	A	1.0	52.00
930	080-067-068-000	101	008037	A	1.0	52.00
931	080-067-069-000	111	008037	A	1.0	52.00
932	080-067-070-000	111	008037	A	1.0	52.00
933	080-067-071-000	111	008037	A	1.0	52.00
934	080-067-072-000	101	008037	A	1.0	52.00
935	080-067-073-000	101	008037	A	1.0	52.00
936	080-067-074-000	101	008037	A	1.0	52.00
937	080-067-075-000	101	008037	A	1.0	52.00
938	080-067-076-000	101	008037	A	1.0	52.00
939	080-067-077-000	101	008037	A	1.0	52.00
940	080-067-078-000	101	008037	A	1.0	52.00
941	080-067-079-000	101	008037	A	1.0	52.00
942	080-067-080-000	101	008037	A	1.0	52.00
943	080-067-081-000	101	008037	A	1.0	52.00
944	080-067-082-000	101	008037	A	1.0	52.00
945	080-067-083-000	101	008037	A	1.0	52.00
946	080-067-084-000	101	008037	A	1.0	52.00
947	080-067-085-000	101	008037	A	1.0	52.00
948	080-067-086-000	190	008037	A	0.0	0.00
949	080-067-088-000	190	008037	A	0.0	0.00
950	080-067-089-000	190	008037	A	0.0	0.00
951	080-067-090-000	190	008037	A	0.0	0.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
952	080-068-001-000	101	008037	A	1.0	52.00
953	080-068-002-000	111	008037	A	1.0	52.00
954	080-068-003-000	111	008037	A	1.0	52.00
955	080-068-004-000	101	008037	A	1.0	52.00
956	080-068-005-000	101	008037	A	1.0	52.00
957	080-068-006-000	101	008037	A	1.0	52.00
958	080-068-007-000	101	008037	A	1.0	52.00
959	080-068-008-000	111	008037	A	1.0	52.00
960	080-068-009-000	101	008037	A	1.0	52.00
961	080-068-010-000	101	008037	A	1.0	52.00
962	080-068-011-000	101	008037	A	1.0	52.00
963	080-068-012-000	101	008037	A	1.0	52.00
964	080-068-013-000	111	008037	A	1.0	52.00
965	080-068-014-000	101	008037	A	1.0	52.00
966	080-068-015-000	190	008037	A	1.0	52.00
967	080-068-016-000	101	008037	A	1.0	52.00
968	080-068-017-000	101	008037	A	1.0	52.00
969	080-068-018-000	101	008037	A	1.0	52.00
970	080-068-019-000	101	008037	A	1.0	52.00
971	080-068-020-000	101	008037	A	1.0	52.00
972	080-068-021-000	101	008037	A	1.0	52.00
973	080-068-022-000	101	008037	A	1.0	52.00
974	080-068-023-000	101	008037	A	1.0	52.00
975	080-068-024-000	101	008037	A	1.0	52.00
976	080-068-025-000	101	008037	A	1.0	52.00
977	080-068-026-000	111	008037	A	1.0	52.00
978	080-068-027-000	101	008037	A	1.0	52.00
979	080-068-028-000	101	008037	A	1.0	52.00
980	080-068-029-000	111	008037	A	1.0	52.00
981	080-068-030-000	101	008037	A	1.0	52.00
982	080-068-031-000	101	008037	A	1.0	52.00
983	080-068-032-000	101	008037	A	1.0	52.00
984	080-068-033-000	101	008037	A	1.0	52.00
985	080-068-034-000	101	008037	A	1.0	52.00
986	080-068-035-000	111	008037	A	1.0	52.00
987	080-068-036-000	101	008037	A	1.0	52.00
988	080-068-037-000	101	008037	A	1.0	52.00
989	080-068-038-000	111	008037	A	1.0	52.00
990	080-068-039-000	101	008037	A	1.0	52.00
991	080-068-040-000	101	008037	A	1.0	52.00
992	080-068-041-000	101	008037	A	1.0	52.00
993	080-068-042-000	111	008037	A	1.0	52.00
994	080-068-043-000	101	008037	A	1.0	52.00
995	080-068-044-000	101	008037	A	1.0	52.00
996	080-068-045-000	190	008037	A	0.0	0.00
997	080-068-046-000	190	008037	A	0.0	0.00
998	080-068-047-000	190	008037	A	0.0	0.00
999	080-068-048-000	121	008037	A	1.0	52.00
1000	080-068-049-000	270	008037	A	1.0	52.00
1001	080-069-001-000	010	008037	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1002	080-069-002-000	010	008037	A	1.0	52.00
1003	080-069-003-000	010	008037	A	1.0	52.00
1004	080-069-004-000	010	008037	A	1.0	52.00
1005	080-069-005-000	010	008037	A	1.0	52.00
1006	080-069-006-000	010	008037	A	1.0	52.00
1007	080-069-007-000	010	008037	A	1.0	52.00
1008	080-069-008-000	111	008037	A	1.0	52.00
1009	080-069-009-000	101	008037	A	1.0	52.00
1010	080-069-010-000	101	008037	A	1.0	52.00
1011	080-069-011-000	101	008037	A	1.0	52.00
1012	080-069-012-000	101	008037	A	1.0	52.00
1013	080-069-013-000	101	008037	A	1.0	52.00
1014	080-069-014-000	101	008037	A	1.0	52.00
1015	080-069-015-000	101	008037	A	1.0	52.00
1016	080-069-016-000	101	008037	A	1.0	52.00
1017	080-069-017-000	101	008037	A	1.0	52.00
1018	080-069-018-000	101	008037	A	1.0	52.00
1019	080-069-019-000	101	008037	A	1.0	52.00
1020	080-069-020-000	101	008037	A	1.0	52.00
1021	080-069-021-000	101	008037	A	1.0	52.00
1022	080-069-022-000	101	008037	A	1.0	52.00
1023	080-069-023-000	900	008037	A	0.0	0.00
1024	080-069-024-000	900	008037	A	0.0	0.00
1025	080-069-025-000	101	008037	A	1.0	52.00
1026	080-069-026-000	101	008037	A	1.0	52.00
1027	080-069-027-000	101	008037	A	1.0	52.00
1028	080-069-028-000	101	008037	A	1.0	52.00
1029	080-069-029-000	111	008037	A	1.0	52.00
1030	080-069-030-000	101	008037	A	1.0	52.00
1031	080-069-031-000	101	008037	A	1.0	52.00
1032	080-069-032-000	101	008037	A	1.0	52.00
1033	080-069-033-000	010	008037	A	1.0	52.00
1034	080-069-034-000	010	008037	A	1.0	52.00
1035	080-069-035-000	010	008037	A	1.0	52.00
1036	080-069-036-000	010	008037	A	1.0	52.00
1037	080-069-037-000	010	008037	A	1.0	52.00
1038	080-069-038-000	010	008037	A	1.0	52.00
1039	080-069-039-000	010	008037	A	1.0	52.00
1040	080-069-040-000	010	008037	A	1.0	52.00
1041	080-069-041-000	010	008037	A	1.0	52.00
1042	080-069-042-000	010	008037	A	1.0	52.00
1043	080-069-043-000	010	008037	A	1.0	52.00
1044	080-069-044-000	010	008037	A	1.0	52.00
1045	080-069-045-000	010	008037	A	1.0	52.00
1046	080-069-046-000	111	008037	A	1.0	52.00
1047	080-069-047-000	010	008037	A	1.0	52.00
1048	080-069-048-000	010	008037	A	1.0	52.00
1049	080-069-049-000	010	008037	A	1.0	52.00
1050	080-069-050-000	010	008037	A	1.0	52.00
1051	080-069-051-000	101	008037	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1052	080-069-052-000	101	008037	A	1.0	52.00
1053	080-069-053-000	101	008037	A	1.0	52.00
1054	080-069-054-000	101	008037	A	1.0	52.00
1055	080-069-055-000	101	008037	A	1.0	52.00
1056	080-069-056-000	101	008037	A	1.0	52.00
1057	080-069-057-000	101	008037	A	1.0	52.00
1058	080-069-058-000	101	008037	A	1.0	52.00
1059	080-069-059-000	101	008037	A	1.0	52.00
1060	080-069-060-000	101	008037	A	1.0	52.00
1061	080-069-061-000	101	008037	A	1.0	52.00
1062	080-069-062-000	101	008037	A	1.0	52.00
1063	080-069-063-000	101	008037	A	1.0	52.00
1064	080-069-064-000	101	008037	A	1.0	52.00
1065	080-069-065-000	101	008037	A	1.0	52.00
1066	080-069-066-000	101	008037	A	1.0	52.00
1067	080-069-067-000	101	008037	A	1.0	52.00
1068	080-069-068-000	101	008037	A	1.0	52.00
1069	080-069-069-000	101	008037	A	1.0	52.00
1070	080-069-070-000	101	008037	A	1.0	52.00
1071	080-069-071-000	101	008037	A	1.0	52.00
1072	080-069-072-000	190	008037	A	0.0	0.00
1073	080-069-073-000	190	008037	A	0.0	0.00
1074	080-069-075-000	190	008037	A	0.0	0.00
1075	080-070-001-000	101	008037	A	1.0	52.00
1076	080-070-002-000	101	008037	A	1.0	52.00
1077	080-070-003-000	101	008037	A	1.0	52.00
1078	080-070-004-000	101	008037	A	1.0	52.00
1079	080-070-005-000	101	008037	A	1.0	52.00
1080	080-070-006-000	101	008037	A	1.0	52.00
1081	080-070-007-000	101	008037	A	1.0	52.00
1082	080-070-008-000	190	008037	A	1.0	52.00
1083	080-070-009-000	101	008037	A	1.0	52.00
1084	080-070-010-000	101	008037	A	1.0	52.00
1085	080-070-011-000	101	008037	A	1.0	52.00
1086	080-070-012-000	101	008037	A	1.0	52.00
1087	080-070-013-000	101	008037	A	1.0	52.00
1088	080-070-014-000	101	008037	A	1.0	52.00
1089	080-070-015-000	101	008037	A	1.0	52.00
1090	080-070-016-000	101	008037	A	1.0	52.00
1091	080-070-017-000	111	008037	A	1.0	52.00
1092	080-070-018-000	111	008037	A	1.0	52.00
1093	080-070-019-000	101	008037	A	1.0	52.00
1094	080-070-020-000	101	008037	A	1.0	52.00
1095	080-070-021-000	101	008037	A	1.0	52.00
1096	080-070-022-000	101	008037	A	1.0	52.00
1097	080-070-023-000	101	008037	A	1.0	52.00
1098	080-070-024-000	101	008037	A	1.0	52.00
1099	080-070-025-000	190	008037	A	0.0	0.00
1100	080-070-026-000	101	008037	A	1.0	52.00
1101	080-070-027-000	111	008037	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1102	080-070-028-000	101	008037	A	1.0	52.00
1103	080-070-029-000	101	008037	A	1.0	52.00
1104	080-070-030-000	101	008037	A	1.0	52.00
1105	080-070-031-000	101	008037	A	1.0	52.00
1106	080-070-032-000	101	008037	A	1.0	52.00
1107	080-070-033-000	101	008037	A	1.0	52.00
1108	080-070-034-000	101	008037	A	1.0	52.00
1109	080-070-035-000	101	008037	A	1.0	52.00
1110	080-070-036-000	101	008037	A	1.0	52.00
1111	080-070-037-000	101	008037	A	1.0	52.00
1112	080-070-038-000	101	008037	A	1.0	52.00
1113	080-070-039-000	111	008037	A	1.0	52.00
1114	080-070-040-000	101	008037	A	1.0	52.00
1115	080-070-041-000	101	008037	A	1.0	52.00
1116	080-070-042-000	101	008037	A	1.0	52.00
1117	080-070-043-000	101	008037	A	1.0	52.00
1118	080-070-044-000	101	008037	A	1.0	52.00
1119	080-070-045-000	101	008037	A	1.0	52.00
1120	080-070-046-000	101	008037	A	1.0	52.00
1121	080-070-047-000	101	008037	A	1.0	52.00
1122	080-070-048-000	101	008037	A	1.0	52.00
1123	080-070-049-000	101	008037	A	1.0	52.00
1124	080-070-050-000	101	008037	A	1.0	52.00
1125	080-070-051-000	111	008037	A	1.0	52.00
1126	080-070-052-000	101	008037	A	1.0	52.00
1127	080-070-053-000	101	008037	A	1.0	52.00
1128	080-070-054-000	101	008037	A	1.0	52.00
1129	080-070-055-000	101	008037	A	1.0	52.00
1130	080-070-056-000	101	008037	A	1.0	52.00
1131	080-070-057-000	101	008037	A	1.0	52.00
1132	080-070-058-000	101	008037	A	1.0	52.00
1133	080-070-059-000	101	008037	A	1.0	52.00
1134	080-070-060-000	101	008037	A	1.0	52.00
1135	080-070-061-000	101	008037	A	1.0	52.00
1136	080-070-062-000	101	008037	A	1.0	52.00
1137	080-070-063-000	101	008037	A	1.0	52.00
1138	080-070-064-000	111	008037	A	1.0	52.00
1139	080-070-065-000	101	008037	A	1.0	52.00
1140	080-070-066-000	101	008037	A	1.0	52.00
1141	080-070-067-000	101	008037	A	1.0	52.00
1142	080-070-068-000	101	008037	A	1.0	52.00
1143	080-070-069-000	101	008037	A	1.0	52.00
1144	080-070-070-000	101	008037	A	1.0	52.00
1145	080-070-071-000	101	008037	A	1.0	52.00
1146	080-070-072-000	101	008037	A	1.0	52.00
1147	080-070-073-000	101	008037	A	1.0	52.00
1148	080-070-074-000	101	008037	A	1.0	52.00
1149	080-070-075-000	101	008037	A	1.0	52.00
1150	080-070-076-000	101	008037	A	1.0	52.00
1151	080-070-077-000	101	008037	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1152	080-070-078-000	900	008037	A	0.0	0.00
1153	080-070-079-000	190	008037	A	0.0	0.00
1154	134-013-029-000	101	008020	A	1.0	52.00
1155	134-013-030-000	101	008020	A	1.0	52.00
1156	134-018-025-000	101	008002	A	1.0	52.00
1157	134-018-026-000	101	008002	A	1.0	52.00
1158	134-018-027-000	101	008002	A	1.0	52.00
1159	134-018-028-000	101	008002	A	1.0	52.00
1160	134-018-029-000	111	008002	A	1.0	52.00
1161	134-018-030-000	111	008002	A	1.0	52.00
1162	134-018-031-000	101	008002	A	1.0	52.00
1163	134-018-032-000	101	008002	A	1.0	52.00
1164	134-018-033-000	111	008002	A	1.0	52.00
1165	134-018-034-000	101	008002	A	1.0	52.00
1166	134-018-035-000	101	008002	A	1.0	52.00
1167	134-018-036-000	101	008002	A	1.0	52.00
1168	134-018-037-000	101	008002	A	1.0	52.00
1169	134-018-038-000	101	008002	A	1.0	52.00
1170	134-018-039-000	101	008002	A	1.0	52.00
1171	134-018-040-000	101	008002	A	1.0	52.00
1172	134-018-041-000	101	008003	A	1.0	52.00
1173	134-018-042-000	101	008003	A	1.0	52.00
1174	134-018-043-000	101	008003	A	1.0	52.00
1175	134-018-044-000	101	008003	A	1.0	52.00
1176	134-018-045-000	101	008003	A	1.0	52.00
1177	134-018-046-000	101	008003	A	1.0	52.00
1178	134-018-047-000	101	008003	A	1.0	52.00
1179	134-018-048-000	101	008002	A	1.0	52.00
1180	134-018-049-000	101	008002	A	1.0	52.00
1181	134-018-050-000	101	008002	A	1.0	52.00
1182	134-018-051-000	101	008002	A	1.0	52.00
1183	134-018-052-000	101	008002	A	1.0	52.00
1184	134-018-053-000	101	008002	A	1.0	52.00
1185	134-018-054-000	101	008002	A	1.0	52.00
1186	134-018-055-000	101	008002	A	1.0	52.00
1187	134-018-056-000	101	008002	A	1.0	52.00
1188	134-018-057-000	101	008002	A	1.0	52.00
1189	134-018-058-000	111	008002	A	1.0	52.00
1190	134-018-059-000	111	008002	A	1.0	52.00
1191	134-018-060-000	101	008002	A	1.0	52.00
1192	134-018-061-000	101	008002	A	1.0	52.00
1193	134-018-062-000	101	008003	A	1.0	52.00
1194	134-018-063-000	101	008003	A	1.0	52.00
1195	134-018-064-000	101	008003	A	1.0	52.00
1196	134-018-065-000	101	008003	A	1.0	52.00
1197	134-018-066-000	101	008002	A	1.0	52.00
1198	134-018-067-000	101	008002	A	1.0	52.00
1199	134-018-068-000	111	008002	A	1.0	52.00
1200	134-018-069-000	101	008002	A	1.0	52.00
1201	134-018-070-000	101	008002	A	1.0	52.00

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1202	134-018-071-000	101	008002	A	1.0	52.00
1203	134-018-072-000	101	008003	A	1.0	52.00
1204	134-018-073-000	101	008003	A	1.0	52.00
1205	134-018-074-000	101	008003	A	1.0	52.00
1206	134-018-075-000	101	008003	A	1.0	52.00
1207	134-018-076-000	101	008003	A	1.0	52.00
1208	134-018-077-000	101	008003	A	1.0	52.00
1209	134-018-078-000	111	008003	A	1.0	52.00
1210	134-018-079-000	101	008003	A	1.0	52.00
1211	134-018-080-000	101	008003	A	1.0	52.00
1212	134-018-081-000	101	008003	A	1.0	52.00
1213	134-018-082-000	101	008003	A	1.0	52.00
1214	134-018-083-000	101	008003	A	1.0	52.00
1215	134-018-084-000	101	008002	A	1.0	52.00
1216	134-018-085-000	101	008002	A	1.0	52.00
1217	134-018-086-000	101	008002	A	1.0	52.00
1218	134-018-087-000	111	008002	A	1.0	52.00
1219	134-018-088-000	101	008002	A	1.0	52.00
1220	134-018-089-000	190	008002	A	0.0	0.00
1221	134-018-090-000	190	008002	A	0.0	0.00
1222	134-018-091-000	900	008002	A	0.0	0.00
1223	080-025-013-000	101	008003	B	1.0	28.52
1224	080-025-014-000	121	008003	B	1.0	28.52
1225	080-026-002-000	101	008003	B	1.0	28.52
1226	080-026-003-000	101	008003	B	1.0	28.52
1227	080-026-004-000	101	008003	B	1.0	28.52
1228	080-026-005-000	101	008003	B	1.0	28.52
1229	080-026-007-000	121	008003	B	1.0	28.52
1230	080-026-008-000	121	008003	B	1.0	28.52
1231	080-026-009-000	101	008003	B	1.0	28.52
1232	080-026-010-000	111	008003	B	1.0	28.52
1233	080-026-011-000	101	008003	B	1.0	28.52
1234	080-026-012-000	101	008003	B	1.0	28.52
1235	080-026-013-000	121	008003	B	1.0	28.52
1236	080-026-014-000	101	008003	B	1.0	28.52
1237	080-027-038-000	121	008003	B	1.0	28.52
1238	080-027-039-000	101	008017	B	1.0	28.52
1239	080-027-040-000	101	008017	B	1.0	28.52
1240	080-027-041-000	121	008003	B	1.0	28.52
1241	080-027-042-000	121	008003	B	1.0	28.52
1242	080-027-043-000	121	008003	B	1.0	28.52
1243	080-027-044-000	121	008003	B	1.0	28.52
1244	080-027-045-000	121	008003	B	1.0	28.52
1245	080-027-046-000	121	008003	B	1.0	28.52
1246	080-027-049-000	121	008003	B	1.0	28.52
1247	080-027-051-000	121	008003	B	1.0	28.52
1248	080-030-051-000	121	008003	B	1.0	28.52
1249	080-030-054-000	121	008031	B	1.0	28.52
1250	080-030-065-000	101	008003	B	1.0	28.52
1251	080-030-066-000	101	008003	B	1.0	28.52

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1252	080-030-067-000	101	008003	B	1.0	28.52
1253	080-030-068-000	101	008003	B	1.0	28.52
1254	080-030-069-000	101	008003	B	1.0	28.52
1255	080-036-008-000	171	008005	B	1.0	28.52
1256	080-038-029-000	121	008003	B	1.0	28.52
1257	080-038-030-000	121	008003	B	1.0	28.52
1258	080-038-031-000	101	008003	B	1.0	28.52
1259	080-038-032-000	101	008003	B	1.0	28.52
1260	080-038-033-000	101	008003	B	1.0	28.52
1261	080-038-034-000	121	008003	B	1.0	28.52
1262	080-038-035-000	101	008003	B	1.0	28.52
1263	080-038-036-000	101	008003	B	1.0	28.52
1264	080-038-037-000	111	008003	B	1.0	28.52
1265	080-038-038-000	101	008003	B	1.0	28.52
1266	080-045-006-000	101	008003	B	1.0	28.52
1267	080-045-007-000	101	008003	B	1.0	28.52
1268	080-045-008-000	101	008003	B	1.0	28.52
1269	080-045-019-000	420	008003	B	1.0	28.52
1270	080-045-025-000	470	008003	B	1.0	28.52
1271	080-045-026-000	610	008003	B	1.0	28.52
1272	080-045-029-000	010	008003	B	1.0	28.52
1273	080-045-030-000	010	008003	B	1.0	28.52
1274	080-045-031-000	101	008003	B	1.0	28.52
1275	080-045-039-000	410	008043	B	1.0	28.52
1276	080-045-040-000	410	008043	B	1.0	28.52
1277	080-045-041-000	101	008003	B	1.0	28.52
1278	080-045-042-000	101	008003	B	1.0	28.52
1279	080-045-043-000	491	008003	B	1.0	28.52
1280	080-045-044-000	620	008003	B	1.0	28.52
1281	080-047-004-000	491	008003	B	1.0	28.52
1282	080-047-005-000	101	008007	B	1.0	28.52
1283	080-047-006-000	101	008007	B	1.0	28.52
1284	080-047-019-000	101	008007	B	1.0	28.52
1285	080-047-020-000	101	008007	B	1.0	28.52
1286	080-048-018-000	101	008001	B	1.0	28.52
1287	080-048-019-000	101	008001	B	1.0	28.52
1288	080-048-020-000	111	008001	B	1.0	28.52
1289	080-048-021-000	111	008001	B	1.0	28.52
1290	080-049-021-000	101	008001	B	1.0	28.52
1291	080-049-022-000	121	008001	B	1.0	28.52
1292	080-049-023-000	121	008001	B	1.0	28.52
1293	080-049-024-000	101	008001	B	1.0	28.52
1294	080-049-025-000	101	008001	B	1.0	28.52
1295	080-049-026-000	101	008001	B	1.0	28.52
1296	080-050-031-000	101	008024	B	1.0	28.52
1297	080-050-034-000	101	008024	B	1.0	28.52
1298	080-050-035-000	121	008024	B	1.0	28.52
1299	080-056-018-000	101	008003	B	1.0	28.52
1300	080-056-046-000	121	008003	B	1.0	28.52
1301	080-056-047-000	121	008003	B	1.0	28.52

City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1302	080-058-002-000	900	008006	B	0.0	0.00
1303	080-058-003-000	101	008006	B	1.0	28.52
1304	080-058-004-000	101	008006	B	1.0	28.52
1305	080-058-005-000	101	008006	B	1.0	28.52
1306	080-058-006-000	101	008006	B	1.0	28.52
1307	080-058-007-000	111	008006	B	1.0	28.52
1308	080-058-008-000	101	008006	B	1.0	28.52
1309	080-058-009-000	101	008006	B	1.0	28.52
1310	080-058-010-000	101	008006	B	1.0	28.52
1311	080-058-011-000	101	008006	B	1.0	28.52
1312	080-058-012-000	101	008006	B	1.0	28.52
1313	080-058-013-000	101	008006	B	1.0	28.52
1314	080-058-014-000	101	008006	B	1.0	28.52
1315	080-058-015-000	101	008006	B	1.0	28.52
1316	080-058-016-000	101	008006	B	1.0	28.52
1317	080-058-017-000	101	008006	B	1.0	28.52
1318	080-058-018-000	101	008006	B	1.0	28.52
1319	080-058-019-000	101	008006	B	1.0	28.52
1320	080-058-020-000	101	008006	B	1.0	28.52
1321	080-058-021-000	101	008006	B	1.0	28.52
1322	080-058-022-000	101	008006	B	1.0	28.52
1323	080-058-023-000	111	008006	B	1.0	28.52
1324	080-058-024-000	101	008006	B	1.0	28.52
1325	080-058-025-000	101	008006	B	1.0	28.52
1326	080-058-026-000	101	008006	B	1.0	28.52
1327	080-058-027-000	101	008006	B	1.0	28.52
1328	080-058-028-000	101	008006	B	1.0	28.52
1329	080-058-029-000	101	008006	B	1.0	28.52
1330	080-058-030-000	101	008006	B	1.0	28.52
1331	080-058-031-000	101	008006	B	1.0	28.52
1332	080-058-032-000	101	008006	B	1.0	28.52
1333	080-058-033-000	111	008006	B	1.0	28.52
1334	080-058-034-000	111	008006	B	1.0	28.52
1335	080-058-035-000	101	008006	B	1.0	28.52
1336	080-058-036-000	101	008006	B	1.0	28.52
1337	080-058-037-000	101	008006	B	1.0	28.52
1338	080-058-038-000	111	008006	B	1.0	28.52
1339	080-058-039-000	101	008006	B	1.0	28.52
1340	080-058-040-000	101	008006	B	1.0	28.52
1341	080-058-041-000	101	008006	B	1.0	28.52
1342	080-058-042-000	101	008006	B	1.0	28.52
1343	080-058-043-000	101	008006	B	1.0	28.52
1344	080-058-044-000	111	008006	B	1.0	28.52
1345	080-058-045-000	121	008006	B	1.0	28.52
1346	080-058-046-000	101	008006	B	1.0	28.52
1347	080-058-047-000	101	008006	B	1.0	28.52
1348	080-058-048-000	101	008006	B	1.0	28.52
1349	080-058-049-000	101	008006	B	1.0	28.52
1350	080-058-050-000	101	008006	B	1.0	28.52
1351	080-058-051-000	101	008006	B	1.0	28.52

**City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1352	080-058-052-000	101	008006	B	1.0	28.52
1353	080-058-053-000	101	008006	B	1.0	28.52
1354	080-058-054-000	101	008006	B	1.0	28.52
1355	080-058-055-000	101	008006	B	1.0	28.52
1356	080-058-056-000	101	008006	B	1.0	28.52
1357	080-058-057-000	101	008006	B	1.0	28.52
1358	080-058-058-000	101	008006	B	1.0	28.52
1359	080-058-059-000	101	008006	B	1.0	28.52
1360	080-058-060-000	101	008006	B	1.0	28.52
1361	080-058-061-000	101	008006	B	1.0	28.52
1362	080-058-062-000	101	008006	B	1.0	28.52
1363	080-058-063-000	101	008006	B	1.0	28.52
1364	080-058-064-000	101	008006	B	1.0	28.52
1365	080-058-065-000	101	008006	B	1.0	28.52
1366	080-058-066-000	101	008006	B	1.0	28.52
1367	080-058-067-000	101	008006	B	1.0	28.52
1368	080-058-068-000	101	008006	B	1.0	28.52
1369	080-058-069-000	101	008006	B	1.0	28.52
1370	080-058-070-000	101	008006	B	1.0	28.52
1371	080-058-071-000	101	008006	B	1.0	28.52
1372	080-058-072-000	121	008006	B	1.0	28.52
1373	080-060-017-000	111	008016	B	1.0	28.52
1374	080-060-018-000	171	008003	B	1.0	28.52
1375	080-060-019-000	101	008003	B	1.0	28.52
1376	080-060-020-000	101	008003	B	1.0	28.52
1377	080-063-019-000	241	008021	B	1.0	28.52
1378	080-064-001-000	101	008001	B	1.0	28.52
1379	080-064-002-000	101	008001	B	1.0	28.52
1380	080-064-003-000	101	008001	B	1.0	28.52
1381	080-064-004-000	101	008001	B	1.0	28.52
1382	080-064-005-000	101	008001	B	1.0	28.52
1383	080-064-006-000	101	008001	B	1.0	28.52
1384	080-064-007-000	101	008001	B	1.0	28.52
1385	080-064-008-000	121	008001	B	1.0	28.52
1386	080-064-013-000	121	008003	B	1.0	28.52
1387	080-064-014-000	121	008003	B	1.0	28.52
1388	080-064-015-000	121	008003	B	1.0	28.52
1389	080-064-016-000	121	008003	B	1.0	28.52
1390	080-064-017-000	101	008003	B	1.0	28.52
1391	080-064-018-000	101	008003	B	1.0	28.52
1392	080-064-019-000	121	008003	B	1.0	28.52
1393	080-057-009-000	900	008019	A	0.0	0.00
1394	080-066-051-000	900	008005	A	0.0	0.00
1395	080-071-012-000	010	008003	A	1.0	52.00
1396	080-071-013-000	101	008003	A	1.0	52.00
1397	080-071-014-000	101	008003	A	1.0	52.00
1398	080-071-015-000	101	008003	A	1.0	52.00
1399	080-071-016-000	101	008003	A	1.0	52.00
1400	080-071-017-000	010	008003	A	1.0	52.00
1401	080-071-018-000	010	008003	A	1.0	52.00

**City of Waterford
Landscape and Lighting Assessment District
Fiscal Year 2015/16 Assessment Roll**

Assessment Number	APN	Use Code	TRA	Zone	Benefit Units	Levy⁽¹⁾
1402	080-071-019-000	010	008003	A	1.0	52.00
1403	080-071-020-000	010	008003	A	1.0	52.00
1404	080-071-021-000	101	008003	A	1.0	52.00
1405	080-071-022-000	290	008003	A	1.0	52.00
1406	080-018-034-000	900	008005	A	0.0	0.00
Zone Subtotals				A	1,209.0	\$62,868.00
				B	169.0	4,819.88
Totals	1,406 Parcels				1,378.0	\$67,687.88

(1) Levy shown does not include the County per-parcel fee of \$0.20.

General Business 5c

June 4, 2015

Tim Ogden, City Manager
City Council Staff Report

La Gallina Senior Residential Development Discussion

SUMMARY:

The City Council approved an Exclusive Negotiating Rights Agreement with Cornerstone Construction and Habitat for Humanity Inc., Stanislaus for the development of a senior residential development including 9 units of affordable rental housing, 2 units of affordable home ownership, and up to 5 units of market rate rentals with a site plan to be determined. Discussions tonight will focus on the City Council's vision for the properties so that a Development & Disposition Agreement can be negotiated.

FISCAL IMPACT:

N/A

ANALYSIS:

As the parcels are all zoned for single family homes, in contemplating a senior residential development the following direction is sought:

- How dense should the project be? How many units?
- How large should the units be?
- One or two story?
- How much space should be reserved for the senior's use on site considering the location to the community center?
- Should all the units be affordable or are some market rate units acceptable?
- Should all the units be rental or could some units be for home ownership?

Based on direction given, the negotiations authorized on May 7 with the development team can proceed.

ENVIRONMENTAL REVIEW:

N/A

ATTACHMENTS:

N/A

Informational Items 7

June 4, 2015

Patricia Krause, Deputy City Clerk
City Council Staff Report

Informational Items

SUMMARY:

N/A

FISCAL IMPACT:

N/A

ANALYSIS:

All items under this category are considered for informational purpose only.

ATTACHMENTS:

- Item 7a – Police Calls for Service Summary
- Item 7b – Waste Management CPI Adjust
- Item 7c – Community Calendar – June and July 2015

Waterford Dispatched to On-Scene Comparison

Year Ended 2015

Year Ended 2014

Calls	Avg per call
-------	--------------

Calls	Avg per call
-------	--------------

January	544	02:10	431	03:17
February	465	01:32	321	03:39
March	514	02:03	453	03:47
April	589	02:13	340	04:41
May	0	00:00	343	03:52
June	0	00:00	330	04:37
July	0	00:00	331	04:00
August	0	00:00	416	03:10
September	0	00:00	451	02:25
October	0	00:00	524	03:50
November	0	00:00	487	02:24
December	0	00:00	507	01:58
Totals	2,112	02:01	4,934	03:23

Waterford Calls for Service January 2015

Response Type

Number of Occurrences

Percentage of Total

Top 10 Response Types

TSTOP TRAFFIC STOP	156	25.53%
EMS MEDICAL AID	49	8.02%
INVEST FOLLOW-UP INVESTIGATION	48	7.86%
22500 CVC-ILLEGALLY PARKED VEHICLE	31	5.07%
INFORMATION	30	4.91%
SSTOP	23	3.76%
1037 SUSPICIOUS PERSON(S)	20	3.27%
415F FIGHT-FAMILY	17	2.78%
1038 SUSPICIOUS VEHICLE(S)	15	2.45%
C8AR AUDIBLE BURGLARY ALARM (RESIDENTIAL)	13	2.13%

All Response Types

1037 SUSPICIOUS PERSON(S)	20	3.27%
1038 SUSPICIOUS VEHICLE(S)	15	2.45%
1044 SUICIDE ATTEMPT	2	0.33%
1048 PERSON DOWN	1	0.16%
1050 PROWLER	1	0.16%
1053 LOST/MISSING PERSON 16 & OVER	4	0.65%
1053J LOST/MISSING CHILD UNDER 16	2	0.33%
1064F FELONY WARRANT SERVICE	1	0.16%
10851 STOLEN VEHICLE	6	0.98%
10851R STOLEN VEHICLE RECOVERY	1	0.16%
11357B H&S POSS MARIJUANA <1OZ	1	0.16%
1141 AMBULANCE FOLLOW UP	3	0.49%
1182 ACCIDENT-PROPERTY DAMAGE	4	0.65%
13700 DOMESTIC VIOLENCE STAND-BY	2	0.33%
166-4 VIOLATION OF COURT ORDER	1	0.16%
20002 HIT & RUN-PROPERTY DAMAGE	3	0.49%
22500 CVC-ILLEGALLY PARKED VEHICLE	31	5.07%
23152 CVC-DRIVING UNDER THE INFLUENCE	1	0.16%
242 BATTERY	3	0.49%
243E1 DOMESTIC BATTERY	1	0.16%
370 PUBLIC NUISANCE	6	0.98%
415 FIGHT	4	0.65%
415E NOISE DISTURBANCE	3	0.49%
415F FIGHT-FAMILY	17	2.78%
415J JUVENILE DISTURBANCE/PROBLEM	8	1.31%
415N DISTURBANCE BTWN NEIGHBORS	3	0.49%
415V FIGHT-VERBAL	6	0.98%
417 BRANDISHING A WEAPON	1	0.16%
459C COMMERCIAL BURGLARY	3	0.49%
459R RESIDENTIAL BURGLARY	2	0.33%
487 GRAND THEFT	2	0.33%
488 PETTY THEFT	3	0.49%
488M MAIL THEFT	1	0.16%
496 RECEIVING STOLEN PROPERTY	1	0.16%
5150 MENTALLY DISTURBED PERSON	3	0.49%
530-5 IDENTITY THEFT	1	0.16%
594 MALICIOUS MISCHIEF	5	0.82%

Response Type	Number of Occurrences	Percentage of Total
602L TRESPASSING INSIDE A BUILDING	2	0.33%
647F DRUNK IN PUBLIC	2	0.33%
653M ANNOYING PHONE CALLS	2	0.33%
AREA CHECK	10	1.64%
ASSIST OTHER AGENCY	5	0.82%
BIKE STOP	11	1.80%
BOL BE ON THE LOOKOUT	8	1.31%
C5 SURVEILLANCE	1	0.16%
C6 FOLLOW UP	2	0.33%
C8AC AUDIBLE BURGLARY ALARM (COMMERCIAL)	6	0.98%
C8AR AUDIBLE BURGLARY ALARM (RESIDENTIAL)	13	2.13%
CIVIL CIVIL COMPLAINT	1	0.16%
COP COMMUNITY ORIENTED POLICING	7	1.15%
CVC CALIFORNIA VEHICLE CODE VIOLATION	3	0.49%
E911R E911 HANG UP-RESIDENTIAL PHONE	2	0.33%
E911W2 E911 HANG UP-WIRELESS PH2	8	1.31%
EMS MEDICAL AID	49	8.02%
EXTRA PATROL REQUEST	8	1.31%
FOOT PATROL	2	0.33%
FOUND PROPERTY	5	0.82%
HAZARD SAFETY HAZARD	1	0.16%
HBC	2	0.33%
INFORMATION	30	4.91%
INVEST FOLLOW-UP INVESTIGATION	48	7.86%
LOSTP LOST PROPERTY	1	0.16%
MC MUNICIPAL CODE VIOLATION	4	0.65%
PANIC ALARM	2	0.33%
PC PENAL CODE VIOLATION	6	0.98%
PUBSER PUBLIC SERVICE	1	0.16%
SECCK SECURITY CHECK	8	1.31%
SHOTS SOUNDS OF SHOTS FIRED	4	0.65%
SPOTCK SPOTLIGH CHECK-NO CONTACT	2	0.33%
SSTOP	23	3.76%
SUPCIR SUSPICIOUS CIRCUMSTANCES	1	0.16%
TRFINC TRAFFIC INCIDENT	1	0.16%
TSTOP TRAFFIC STOP	156	25.53%
WRNT WARRANT	1	0.16%
WSTRUC WORKING STRUCTURE FIRE	1	0.16%
Total Calls:	611	100.00%

Waterford Calls for Service February 2015

Response Type	Number of Occurrences	Percentage of Total
Top 10 Response Types		
TSTOP TRAFFIC STOP	136	26.41%
EMS MEDICAL AID	38	7.38%
INFORMATION	34	6.60%
INVEST FOLLOW-UP INVESTIGATION	31	6.02%
22500 CVC-ILLEGALLY PARKED VEHICLE	22	4.27%
EXTRA PATROL REQUEST	21	4.08%
COP COMMUNITY ORIENTED POLICING	20	3.88%
SSTOP	20	3.88%
1037 SUSPICIOUS PERSON(S)	16	3.11%
415F FIGHT-FAMILY	14	2.72%
All Response Types		
1037 SUSPICIOUS PERSON(S)	16	3.11%
1038 SUSPICIOUS VEHICLE(S)	7	1.36%
1050 PROWLER	1	0.19%
1057S STRAY ANIMAL	1	0.19%
1064F FELONY WARRANT SERVICE	2	0.39%
1064S SUBPOENA SERVICE	2	0.39%
11364 H&S PARAPHERNALIA	2	0.39%
1141 AMBULANCE FOLLOW UP	2	0.39%
1182 ACCIDENT-PROPERTY DAMAGE	1	0.19%
13700 DOMESTIC VIOLENCE STAND-BY	1	0.19%
166-4 VIOLATION OF COURT ORDER	1	0.19%
22500 CVC-ILLEGALLY PARKED VEHICLE	22	4.27%
23152 CVC-DRIVING UNDER THE INFLUENCE	1	0.19%
242 BATTERY	2	0.39%
245 ASSAULT W/DEADLY WEAPON	1	0.19%
245NF ADW-NO FIRE RESPONSE	2	0.39%
273-5 SPOUSAL ABUSE	2	0.39%
370 PUBLIC NUISANCE	2	0.39%
415 FIGHT	5	0.97%
415E NOISE DISTURBANCE	11	2.14%
415F FIGHT-FAMILY	14	2.72%
415J JUVENILE DISTURBANCE/PROBLEM	9	1.75%
415N DISTURBANCE BTWN NEIGHBORS	1	0.19%
415V FIGHT-VERBAL	6	1.17%
459R RESIDENTIAL BURGLARY	1	0.19%
476 PASSING BAD CHECKS	1	0.19%
484G CREDIT CARD FRAUD	2	0.39%
488 PETTY THEFT	7	1.36%
496 RECEIVING STOLEN PROPERTY	1	0.19%
5150 MENTALLY DISTURBED PERSON	2	0.39%
594 MALICIOUS MISCHIEF	2	0.39%
647F DRUNK IN PUBLIC	1	0.19%
ALARMR FIRE ALARM-RESIDENTIAL	1	0.19%
AREA CHECK	6	1.17%
ASSIST OTHER AGENCY	3	0.58%
BIKE STOP	13	2.52%
BOL BE ON THE LOOKOUT	6	1.17%

Response Type	Number of Occurrences	Percentage of Total
C5 SURVEILLANCE	1	0.19%
C6 FOLLOW UP	7	1.36%
C8AC AUDIBLE BURGLARY ALARM (COMMERCIAL)	6	1.17%
C8AR AUDIBLE BURGLARY ALARM (RESIDENTIAL)	7	1.36%
COP COMMUNITY ORIENTED POLICING	20	3.88%
CVC CALIFORNIA VEHICLE CODE VIOLATION	1	0.19%
E911R E911 HANG UP-RESIDENTIAL PHONE	1	0.19%
E911W2 E911 HANG UP-WIRELESS PH2	1	0.19%
EMS MEDICAL AID	38	7.38%
EXTRA PATROL REQUEST	21	4.08%
FOOT PATROL	1	0.19%
FOUND PROPERTY	3	0.58%
HAZARD SAFETY HAZARD	1	0.19%
HBC	2	0.39%
HS HEALTH & SAFETY VIOLATION	1	0.19%
INFORMATION	34	6.60%
INVEST FOLLOW-UP INVESTIGATION	31	6.02%
PANIC ALARM	1	0.19%
PC PENAL CODE VIOLATION	3	0.58%
PSTRUC POTENTIAL STRUCTURE FIRE	1	0.19%
PUBSER PUBLIC SERVICE	3	0.58%
SECCK SECURITY CHECK	8	1.55%
SHOTS SOUNDS OF SHOTS FIRED	1	0.19%
SSTOP	20	3.88%
SUPCIR SUSPICIOUS CIRCUMSTANCES	1	0.19%
TAGGING	1	0.19%
TRUANT	1	0.19%
TSTOP TRAFFIC STOP	136	26.41%
WRNT WARRANT	3	0.58%
Total Calls:	515	100.00%

Waterford Calls for Service March 2015

Response Type

Number of Occurrences

Percentage of Total

Top 10 Response Types

TSTOP TRAFFIC STOP	131	22.13%
INVEST FOLLOW-UP INVESTIGATION	43	7.26%
EMS MEDICAL AID	37	6.25%
BIKE STOP	26	4.39%
INFORMATION	25	4.22%
EXTRA PATROL REQUEST	24	4.05%
1037 SUSPICIOUS PERSON(S)	22	3.72%
SSTOP	20	3.38%
415F FIGHT-FAMILY	18	3.04%
C8AR AUDIBLE BURGLARY ALARM (RESIDENTIAL)	14	2.36%

All Response Types

1037 SUSPICIOUS PERSON(S)	22	3.72%
1038 SUSPICIOUS VEHICLE(S)	7	1.18%
1053 LOST/MISSING PERSON 16 & OVER	3	0.51%
1053J LOST/MISSING CHILD UNDER 16	3	0.51%
1064S SUBPOENA SERVICE	6	1.01%
1064W WARRANT SERVICE	1	0.17%
10851 STOLEN VEHICLE	3	0.51%
1124 ABANDONED VEHICLE	1	0.17%
11350 H&S POSSESSION OF NARCOTICS	1	0.17%
11378 H&S POSS CONTROLLED SUBSTANCE FOR SALE	1	0.17%
1141 AMBULANCE FOLLOW UP	3	0.51%
1144 DECEASED PERSON	1	0.17%
1179 ACCIDENT-INJURIES	1	0.17%
1182 ACCIDENT-PROPERTY DAMAGE	3	0.51%
1183 ACCIDENT-NO DETAILS	1	0.17%
13700 DOMESTIC VIOLENCE STAND-BY	1	0.17%
166-4 VIOLATION OF COURT ORDER	1	0.17%
20001 HIT & RUN W/INJURIES	1	0.17%
211A ROBBERY ALARM	1	0.17%
22500 CVC-ILLEGALLY PARKED VEHICLE	9	1.52%
23110 CVC-THROWING OBJECTS AT VEHICLES	1	0.17%
23152 CVC-DRIVING UNDER THE INFLUENCE	1	0.17%
240 ASSAULT	2	0.34%
243E1 DOMESTIC BATTERY	1	0.17%
247 SHOOTING AT UNOCC DWELLING.VEH	1	0.17%
273-5 SPOUSAL ABUSE	2	0.34%
370 PUBLIC NUISANCE	2	0.34%
374 LITTERING/TRASH DUMPING	1	0.17%
415 FIGHT	3	0.51%
415E NOISE DISTURBANCE	12	2.03%
415F FIGHT-FAMILY	18	3.04%
415J JUVENILE DISTURBANCE/PROBLEM	3	0.51%
415N DISTURBANCE BTWN NEIGHBORS	6	1.01%
415V FIGHT-VERBAL	7	1.18%
459C COMMERCIAL BURGLARY	1	0.17%
459R RESIDENTIAL BURGLARY	2	0.34%
459V VEHICLE BURGLARY	3	0.51%

Response Type	Number of Occurrences	Percentage of Total
470 FORGERY	1	0.17%
488 PETTY THEFT	6	1.01%
5150 MENTALLY DISTURBED PERSON	3	0.51%
530-5 IDENTITY THEFT	2	0.34%
594 MALICIOUS MISCHIEF	1	0.17%
602 TRESPASSING	3	0.51%
647F DRUNK IN PUBLIC	1	0.17%
653M ANNOYING PHONE CALLS	1	0.17%
664451 ATTEMPTED ARSON	1	0.17%
ALARMC FIRE ALARM-COMMERCIAL	3	0.51%
AREA CHECK	7	1.18%
ASSIST OTHER AGENCY	7	1.18%
BIKE STOP	26	4.39%
BOL BE ON THE LOOKOUT	7	1.18%
C6 FOLLOW UP	1	0.17%
C8AC AUDIBLE BURGLARY ALARM (COMMERCIAL)	11	1.86%
C8AR AUDIBLE BURGLARY ALARM (RESIDENTIAL)	14	2.36%
CIVIL CIVIL COMPLAINT	3	0.51%
COP COMMUNITY ORIENTED POLICING	12	2.03%
E911W2 E911 HANG UP-WIRELESS PH2	5	0.84%
EMS MEDICAL AID	37	6.25%
EXTRA PATROL REQUEST	24	4.05%
FOOT PATROL	1	0.17%
FOUND PROPERTY	4	0.68%
HBC	6	1.01%
HS HEALTH & SAFETY VIOLATION	6	1.01%
INFORMATION	25	4.22%
INVEST FOLLOW-UP INVESTIGATION	43	7.26%
MC MUNICIPAL CODE VIOLATION	1	0.17%
OPEN DOOR	1	0.17%
PARKER ILLEGAL PARKERS	2	0.34%
PC PENAL CODE VIOLATION	1	0.17%
PSTRUC POTENTIAL STRUCTURE FIRE	1	0.17%
PUBSER PUBLIC SERVICE	3	0.51%
SEARCH WARRANT	11	1.86%
SECCK SECURITY CHECK	13	2.20%
SHOTS SOUNDS OF SHOTS FIRED	3	0.51%
SSTOP	20	3.38%
TAGGING	1	0.17%
TSTOP TRAFFIC STOP	131	22.13%
WRNT WARRANT	6	1.01%
WSTRUC WORKING STRUCTURE FIRE	1	0.17%
Total Calls:	592	100.00%

Waterford Calls for Service April 2015

Response Type	Number of Occurrences	Percentage of Total
Top 10 Response Types		
TSTOP TRAFFIC STOP	146	22.92%
INVEST FOLLOW-UP INVESTIGATION	45	7.06%
BIKE STOP	33	5.18%
EMS MEDICAL AID	31	4.87%
SSTOP	26	4.08%
INFORMATION	23	3.61%
415E NOISE DISTURBANCE	22	3.45%
EXTRA PATROL REQUEST	22	3.45%
COP COMMUNITY ORIENTED POLICING	20	3.14%
415F FIGHT-FAMILY	18	2.83%
All Response Types		
1037 SUSPICIOUS PERSON(S)	14	2.20%
1038 SUSPICIOUS VEHICLE(S)	3	0.47%
1044 SUICIDE ATTEMPT	1	0.16%
1048 PERSON DOWN	1	0.16%
1050 PROWLER	2	0.31%
1053 LOST/MISSING PERSON 16 & OVER	1	0.16%
1053J LOST/MISSING CHILD UNDER 16	2	0.31%
1057 ANIMAL COMPLAINT	1	0.16%
1064F FELONY WARRANT SERVICE	1	0.16%
1064S SUBPOENA SERVICE	8	1.26%
10851 STOLEN VEHICLE	1	0.16%
10851R STOLEN VEHICLE RECOVERY	2	0.31%
11357C H&S POSS MARIJUANA >10Z	1	0.16%
1141 AMBULANCE FOLLOW UP	6	0.94%
1182 ACCIDENT-PROPERTY DAMAGE	1	0.16%
12020 POSS OF ILLEGAL WEAPON(S)	1	0.16%
166-4 VIOLATION OF COURT ORDER	2	0.31%
20002 HIT & RUN-PROPERTY DAMAGE	1	0.16%
22500 CVC-ILLEGALLY PARKED VEHICLE	11	1.73%
240 ASSAULT	1	0.16%
242 BATTERY	2	0.31%
243E1 DOMESTIC BATTERY	1	0.16%
245 ASSAULT W/DEADLY WEAPON	1	0.16%
273-5 SPOUSAL ABUSE	1	0.16%
288 LEWD ACTS W/CHILD UNDER 14	1	0.16%
3056 PAROLE VIOLATION	1	0.16%
370 PUBLIC NUISANCE	1	0.16%
415 FIGHT	7	1.10%
415E NOISE DISTURBANCE	22	3.45%
415F FIGHT-FAMILY	18	2.83%
415J JUVENILE DISTURBANCE/PROBLEM	2	0.31%
415N DISTURBANCE BTWN NEIGHBORS	2	0.31%
415V FIGHT-VERBAL	6	0.94%
415W FIGHT-INVOLVING WEAPONS	2	0.31%
417 BRANDISHING A WEAPON	2	0.31%
422 TERRORIST THREATS	1	0.16%
459C COMMERCIAL BURGLARY	1	0.16%

Response Type	Number of Occurrences	Percentage of Total
459R RESIDENTIAL BURGLARY	3	0.47%
459V VEHICLE BURGLARY	1	0.16%
484G CREDIT CARD FRAUD	1	0.16%
488 PETTY THEFT	4	0.63%
5150 MENTALLY DISTURBED PERSON	3	0.47%
530-5 IDENTITY THEFT	2	0.31%
594 MALICIOUS MISCHIEF	5	0.78%
597 CRUELTY TO ANIMALS	1	0.16%
602 TRESPASSING	3	0.47%
647F DRUNK IN PUBLIC	2	0.31%
653M ANNOYING PHONE CALLS	1	0.16%
664215 ATTEMPTED CARJACKING	1	0.16%
AREA CHECK	10	1.57%
ASSIST OTHER AGENCY	4	0.63%
BIKE STOP	33	5.18%
BOL BE ON THE LOOKOUT	6	0.94%
BP BUSINESS & PROFESSIONAL VIOLATION	1	0.16%
C6 FOLLOW UP	6	0.94%
C8AC AUDIBLE BURGLARY ALARM (COMMERCIAL)	18	2.83%
C8AR AUDIBLE BURGLARY ALARM (RESIDENTIAL)	9	1.41%
C8S SILENT BURGLARY	2	0.31%
CIVIL CIVIL COMPLAINT	1	0.16%
COP COMMUNITY ORIENTED POLICING	20	3.14%
CVC CALIFORNIA VEHICLE CODE VIOLATION	2	0.31%
E911R E911 HANG UP-RESIDENTIAL PHONE	3	0.47%
E911W2 E911 HANG UP-WIRELESS PH2	2	0.31%
EMS MEDICAL AID	31	4.87%
EXTRA PATROL REQUEST	22	3.45%
FOOT PATROL	5	0.78%
FOUND CHILD	1	0.16%
FOUND PROPERTY	5	0.78%
HBC	8	1.26%
HS HEALTH & SAFETY VIOLATION	9	1.41%
INFORMATION	23	3.61%
INVEST FOLLOW-UP INVESTIGATION	45	7.06%
LOST CELL PHONE	1	0.16%
LOSTP LOST PROPERTY	1	0.16%
MC MUNICIPAL CODE VIOLATION	1	0.16%
MSGDEL MESSAGE DELIVERY	3	0.47%
OPEN DOOR	1	0.16%
PC PENAL CODE VIOLATION	2	0.31%
PUBSER PUBLIC SERVICE	1	0.16%
SA SPECIAL ASSIGNMENT	1	0.16%
SECCK SECURITY CHECK	17	2.67%
SHOTS SOUNDS OF SHOTS FIRED	3	0.47%
SSTOP	26	4.08%
SUPCIR SUSPICIOUS CIRCUMSTANCES	2	0.31%
TRFINC TRAFFIC INCIDENT	1	0.16%
TRUANT	2	0.31%
TSTOP TRAFFIC STOP	146	22.92%
WRNT WARRANT	4	0.63%
Total Calls:	637	100.00%

May 22, 2015

Mr. Tim Ogden, City Manager
City of Waterford
P.O. Box 199
Waterford, CA 95386

SUBJECT: REFUSE RATE ADJUSTMENT, EFFECTIVE July 1, 2015

Dear Mr. Ogden,

Waste Management, dba Winton Disposal, respectfully requests a rate adjustment pursuant to the terms of the January 16, 2013 Revised Amended and Restated Agreement for Collection of Garbage/Refuse, Recyclable Materials and Green Waste in the City of Waterford, California.

Under AMENDMENT 2, 3 and 4:

2) The parties hereby agree that the prescribed annual rate increase is confirmed as an automatic adjustment to the entire rate. This adjustment is established at 100% of the annual CPI percentage change for All Urban Consumers for the San Francisco-San Jose Metropolitan area for a 12-month period ending March 31st. This shift from 90% to 100% of CPI reflects, and is intended as a complete and inclusion of fuel costs in the franchise rate structure. There shall be no additional adjustments for fuel costs.

3) However, the parties agree that Waste Management is entitled to special rate increases to be compensated for 100% of any cost increase they experience at transfer stations or landfills where they "tip" solid waste collection under the franchise agreement (currently 100% is "tipped" at the Gilton Transfer Station)

4) The parties agree that Waste Management will only be entitled to special rate increases for any fuel costs in the percentage increase exceed the CPI rate increase provided through automatic annual rate adjustments.

The total rate adjustment requested for the CPI 2015-2016 is 2.86%.

Attached for your review, please find the 2015-2016 Refuse Rate Schedule and CPI index. If you have any questions, or request further information, please do not hesitate to call me at (209) 358-1145 (office) or (209) 495-7412 (cellular).

Respectfully yours,

Julie Cabral
District Manager

Attachments

cc: Vanessa Barberis, Public Sector Manager
Alex Oseguera, Vice President and General Manager

**CITY OF WATERFORD
RATE SCHEDULE
Effective July 1, 2015**

Annual Adjustment Percentage	
CPI	2.86%
Disposal (Garbage)	0.00%
Disposal (Greenwaste)	0.00%
Fuel	0.00%

Residential Service	Monthly Rate Effective 7/1/14	Monthly Disposal Component (Garbage)	Monthly Disposal Component (Greenwaste)	CPI Adj.	Disposal Pass Through (Garbage)	Disposal Pass Through (Greenwaste)	Fuel Adj.	Monthly Rate Effective 7/1/15
Trash Service								
1-64 gallon cart serviced 1x week	\$25.07	\$3.48	\$6.50	\$0.72	\$0.00	\$0.00	\$0.00	\$25.79
1-96 gallon cart serviced 1x week	\$39.14	\$5.27	\$6.50	\$1.12	\$0.00	\$0.00	\$0.00	\$40.26
Senior 64 gallon cart (12% discount)	\$22.06	N/A	N/A	N/A	N/A	N/A	N/A	\$22.70
Recycling Service								
1-96 Gallon Toter	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Additional 96 Gallon Toters	\$9.38	\$0.00	\$0.00	\$0.27	\$0.00	\$0.00	\$0.00	\$9.65
Greenwaste Service								
1-96 Gallon Toter	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Additional 96 Gallon Toters	\$9.38	\$0.00	\$6.50	\$0.27	\$0.00	\$0.00	\$0.00	\$9.65
Extra pickup - Same day service:								
First dump	\$7.12	\$2.92	\$0.00	\$0.20	\$0.00	\$0.00	\$0.00	\$7.32
Each additional dump	\$4.78	\$2.92	\$0.00	\$0.14	\$0.00	\$0.00	\$0.00	\$4.92

Commercial Service	Monthly Rate Effective 7/1/14	Monthly Disposal Component (Garbage)	Monthly Disposal Component (Greenwaste)	CPI Adj.	Disposal Pass Through (Garbage)	Disposal Pass Through (Greenwaste)	Fuel Adj.	Monthly Rate Effective 7/1/15
1-2 cubic yard 1x week	\$118.03	\$23.00	\$0.00	\$3.37	\$0.00	\$0.00	\$0.00	\$121.40
1-3 cubic yard 1x week	\$168.14	\$34.50	\$0.00	\$4.81	\$0.00	\$0.00	\$0.00	\$172.95
1-4 cubic yard 1x week	\$232.14	\$46.00	\$0.00	\$6.63	\$0.00	\$0.00	\$0.00	\$238.77
1-6 cubic yard 1x week	\$349.76	\$68.99	\$0.00	\$10.00	\$0.00	\$0.00	\$0.00	\$359.76
Extra Pickup - Per stop (plus per yard)	\$21.05	\$0.00	\$0.00	\$0.60	\$0.00	\$0.00	\$0.00	\$21.65
Extra Pickup - per yard (plus per stop)	\$3.71	\$2.82	\$0.00	\$0.11	\$0.00	\$0.00	\$0.00	\$3.82

Roll Off Service	Monthly Rate Effective 7/1/14	Monthly Disposal Component (Garbage)	Monthly Disposal Component (Greenwaste)	CPI Adj.	Disposal Pass Through (Garbage)	Disposal Pass Through (Greenwaste)	Fuel Adj.	Monthly Rate Effective 7/1/15
20 YD Rolloff	\$231.00	\$0.00	\$0.00	\$6.60	\$0.00	\$0.00	\$0.00	\$237.60
30 YD Rolloff	\$231.00	\$0.00	\$0.00	\$6.60	\$0.00	\$0.00	\$0.00	\$237.60
40 YD Rolloff	\$231.00	\$0.00	\$0.00	\$6.60	\$0.00	\$0.00	\$0.00	\$237.60
Garbage (MSW) Disposal Charge per Ton	\$61.00	N/A	N/A	N/A	N/A	N/A	N/A	\$61.00
Green Waste Disposal Charge per Ton	\$30.00	N/A	N/A	N/A	N/A	N/A	N/A	\$30.00
Per day fee, over 14 days	\$11.70	\$0.00	\$0.00	\$0.33	\$0.00	\$0.00	\$0.00	\$12.03
Maximum per day fee (per month)	\$175.51	\$0.00	\$0.00	\$5.02	\$0.00	\$0.00	\$0.00	\$180.53

Special and Extra Fees	Monthly Rate Effective 7/1/14	Monthly Disposal Component (Garbage)	Monthly Disposal Component (Greenwaste)	CPI Adj.	Disposal Pass Through (Garbage)	Disposal Pass Through (Greenwaste)	Fuel Adj.	Monthly Rate Effective 7/1/15
Bad/return check fee	\$28.05	\$0.00	\$0.00	\$0.80	\$0.00	\$0.00	\$0.00	\$28.85
Residential activation/delivery service	\$17.51	\$0.00	\$0.00	\$0.50	\$0.00	\$0.00	\$0.00	\$18.01
Commercial Activation/Delivery service	\$29.17	\$0.00	\$0.00	\$0.83	\$0.00	\$0.00	\$0.00	\$30.00
Restart fee without delivery	\$13.99	\$0.00	\$0.00	\$0.40	\$0.00	\$0.00	\$0.00	\$14.39
Restart fee with delivery	\$40.89	\$0.00	\$0.00	\$1.17	\$0.00	\$0.00	\$0.00	\$42.06
Cart Replacement service	\$57.51	\$0.00	\$0.00	\$2.50	\$0.00	\$0.00	\$0.00	\$60.01
Finance fee	\$13.99	\$0.00	\$0.00	\$0.40	\$0.00	\$0.00	\$0.00	\$14.39
Contamination fee (After 2nd reminder)	\$5.85	\$0.00	\$0.00	\$0.17	\$0.00	\$0.00	\$0.00	\$6.02

CITY OF WATERFORD FUEL ADJUSTMENT CALCULATION

Waste Management is also entitled to special rate increases for any fuel costs that as a percentage increase exceed the CPI rate increase provided through automatic annual rate adjustments.

Fuel as a % of WM Operating Expenses			
Current Year Fuel Pct of Operating Cost	Apr 2014 - Mar 2015	12.63%	* Source - Total Districts Financials
Minus Prior Year Fuel Pct of Operating Cost	Apr 2013 - Mar 2014	15.40%	
Equals Percent Change		-2.77%	
100% of CPI		2.26%	
Fuel Percent Change Less CPI		-5.03%	
	Fuel Adjustment	0.00%	

If Year over Year change in Fuel Cost exceeds CPI, Fuel adjustment would equal Percent Change in Fuel Cost less CPI, otherwise no fuel adjustment may be made.

CITY OF WATERFORD DISPOSAL ADJUSTMENT CALCULATION

Waste Management is entitled to special rate increases to be compensated for 100% of any cost increase they experience at transfer stations or landfills where they "tip" solid waste collected under the franchise agreement (currently 100% is "tipped" at the Gilton Transfer Station).

Disposal Site: Gilton Transfer Station, Modesto		Garbage (MSW)	Greenwaste (GW)
		Rate per Ton	Rate per Ton
Current Year	May-15	\$61.00	\$30.00
<u>Minus</u> Prior Year	May-14	\$61.00	\$30.00
	Disposal Rate Change	\$0.00	\$0.00
Equals Percent Change	% Change	0.00%	0.00%
Applied Disposal PI - 5/30/14		0.00%	

City Of Waterford*"GATEWAY TO RECREATION"*EVENTS IN
2015-06SEARCH
Search

FIND EVENTS

VIEW AS
Month**Events for June 2015**

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
31	1	2 Waterford Library Story Time Lions Club Board Meeting	3	4 City Council Meeting	5	6
7	8 Waterford 4-H Meeting	9 Waterford Library Story Time Ministerial Society Parks and Recreation Meeting	10	11 WUSD School Board	12	13
14	15 Moon-Whitehead PTA	16 Waterford Library Story Time Lions Club Board Meeting	17 VFW #9679 Meeting	18 City Council Meeting	19	20 Waterford River Park Committee
21	22	23 Waterford Library Story Time Planning Commission Meeting	24	25 Waterford Historical Society	26	27
28	29	30 Waterford Library Story Time Waterford Improvement Team Meeting Waterford High School Boosters	1	2 City Council Meeting	3	4

[« May](#)[+ EXPORT MONTH'S EVENTS](#)**City Of Waterford***Proudly powered by WordPress.*

City Of Waterford

"GATEWAY TO RECREATION"

EVENTS IN
2015-07

SEARCH
Search

FIND EVENTS

VIEW AS
Month

Events for July 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
28	29	30 Waterford Library Story Time Waterford Improvement Team Meeting Waterford High School Boosters	1	2 City Council Meeting	3	4
5	6	7 Waterford Library Story Time Lions Club Board Meeting	8	9 WUSD School Board	10	11
12	13 Waterford 4-H Meeting	14 Waterford Library Story Time Ministerial Society Parks and Recreation Meeting	15 VFW #9679 Meeting	16 City Council Meeting	17	18 Waterford River Park Committee
19	20 Moon-Whitehead PTA	21 Waterford Library Story Time Lions Club Board Meeting	22	23 Waterford Historical Society	24	25
26	27	28 Waterford Library Story Time Waterford Improvement Team Meeting Waterford High School Boosters View All 4 Events »	29	30	31	1

[« June](#)

[+ EXPORT MONTH'S EVENTS](#)

City Of Waterford

Proudly powered by WordPress.