STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2002 - 0070

APPROVAL OF A WATER RECYCLING CONSTRUCTION PROGRAM (WRCP) GRANT FOR THE CITY OF SAN JOSE (CITY) –SILVER CREEK PROJECT

WRCP PROJECT NO. 3208-110

WHEREAS:

1. The Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Act (2000 Bond Law), Proposition 13, allocated $40 million to the Water Recycling Subaccount to provide loans and grants to municipalities for facilities planning, design, and construction of water recycling projects;

2. The 2000 Bond Law also provided that unallocated funds and loan repayments from the Water Recycling Subaccount of the 1988 and 1996 bond laws be transferred and deposited into the 2000 Bond Law Water Recycling Subaccount;

3. The State Water Resources Control Board (SWRCB), on January 25, 2001, adopted Resolution No. 2001-003, which included adoption of the WRCP priority list with the City’s Water Recycling Project in Category 1A;

4. The Division of Clean Water Programs (Division) has reviewed the draft grant application and supporting documents and issued a Facilities Planning Approval letter on March 25, 2002;

5. The City prepared an Addendum to the Final Environmental Impact Report (State Clearinghouse No. 1992013071) for the proposed project which has been reviewed and considered, and it has been determined that:

(a) Changes or alterations have been required in or incorporated into the proposed project which avoid or reduce to less than significant levels potentially significant environmental effects identified in the EIR with respect to: (i) impacts to water quality which will be mitigated by monitoring recycled water application rates during the dry season and not using recycled water during the wet season, minimizing surface water pollution by preserving existing vegetation or re-vegetating, limiting erosion through standard control techniques, minimizing tracking of soil onto public or private roads, outlining dust control measures to reduce wind erosion, and excluding the use of hazardous materials in excavation and de-watering activities; and (ii) impacts to soils which will be mitigated by removing material that could undergo liquefaction, densification or de-watering of surface and subsurface soils at construction sites, installing concrete supports and tie-downs to secure buried pipelines and special foundation design, buttressing the toe of slopes to provide support to slopes, utilizing retaining walls, removing and replacing unstable soils, removing native soil and replacing with an engineered fill material not prone to shrinking and swelling, treating soil with lime to alter soil properties to reduce shrink-swell potential, and deepening footings or other support structures in expansive soils to a depth where soil moisture fluctuation is minimized;

(b) With respect to other potentially significant environmental impacts identified in the environmental document, appropriate changes or alterations are not within the responsibility and jurisdiction of the SWRCB. Such other changes or alterations have been adopted or should be adopted by other agencies;

(c) Copies of the Addendum to the Final Environmental Report may be viewed by the general public at the Cal/EPA Building, 1001 I Street, 16th Floor, Sacramento, California, during normal business hours; and

6. The adequacy of the City’s environmental documents is being challenged, as of this date no stay or injunction exists, and the matter will be heard on a future date.

THEREFORE BE IT RESOLVED THAT:

The State Water Resources Control Board:

1. Approves a WRCP 2000 Bond Law grant of $4.6 million to the City for the construction of the Silver Creek Pipeline project;

2. Will withdraw this preliminary WRCP grant if the City does not issue Notice-to-Proceed the construction contract by May 20, 2003. The Division may approve up to a 90-day extension to the above deadline for good cause; and

3. This approval is conditioned on the ruling of the adequacy of the City’s environmental documents, and any funds disbursed to the City will be returned to the SWRCB immediately upon a court’s determination that the California Environmental Quality Act document is inadequate.

CERTIFICATION

The undersigned, Clerk to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on April 25, 2002.

/s/

Maureen Marché

Clerk to the Board

