
Intake ID Date Received Requestor Details
# of Sub-
Requests

N20-792 12/29/2020 Leigh Budlong
(Beyond Vaue, Inc)

I'd like to request the following for citywide GIS spatial data layers for: 

1. current zoning (base + overlay) 
2. city boundaries and 

3. general land use plan

3

N20-793 12/30/2020
Braden Mineer 
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 12/23/2020 to 
12/29/2020.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done

10

N20-794 12/30/2020
Braden Mineer 
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 12/23/2020 to 
12/29/2020.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done

10

N21-5 1/5/2021
Arash Khorsandi

(The Law Office of 
Arash Khorsandi)

How can obtain a copy of the video footage for the city cameras at the intersection Lawrence Expy & Pruneridge? We have a 
client who had an accident 11/24/2020 around 5:45am.

1

N21-7 1/6/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 12/30/2020 to 
01/05/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N20-762 12/10/2020
Debbie Castanha

(Robert D. Niehaus, 
Inc.)

Requesting electronic records of:
- Materials submitted in response to the SOQ #20-21-30 dated 10/1/20 ("Statement of Qualifications Comprehensive Cost of 

Services Study and Overhead Cost Allocation Plan")
- Electronic copy of any evaluation materials connected to the evaluations such as scoring sheets;

- An electronic copy of the executed agreement (if any) between City of Santa Clara and the winning firm, including the not-to-
exceed cost of the agreement.

3

N20-781 12/20/2020 Sami Elamad

Records Request Concerning Enforcement of COVID-19 Public Health Orders

I am seeking records concerning the enforcement and application of laws related to SARS-CoV-2, the virus that causes the 
Novel Coronavirus Disease 2019 ("COVID-19"), by the Santa Clara Police Department and, if applicable, any of its affiliates, 

agents, associates, contractors, or related agencies ( collectively, the "Department").

Broadly, I am requesting any and all records pertaining to the Department's enforcement of laws related to COVID-19, i.e., 
public health orders by, at a minimum, both the State of California and the Health Officer of Santa Clara County.1 

"Enforcement of laws" refers to the following activities or conduct, without limitation:
1. arrests;

2. citations;
3. investigatory stops;

4. investigatory reports;
5. calls;

6. warnings or notices, written or otherwise;
7. visits by the Department to homes, businesses, church or religious organization, or other entity;

8. referrals or responses to reports, complaints, tips, or 911 calls.

14

N21-2 1/4/2021 Michelle Morelli
(Morelli Law)

I am requesting that copies of the following documents containing the following information be provided to me: 

All documents pertaining to private property tows performed pursuant to California Vehicle Code § 22658, including: Tow 
Company, date towed, time towed, and the location from where the vehicle was towed, for the period of October 1, 2020 

through December 31, 2020.

4

N20-766 12/14/2020
Donnakerri 
Hofstetter
(Engle En)

A fire sprinkler emitted an alarm on Saturday, December 5, 2020 and the fire department came out to inspect. The fire 
sprinkler in the neighboring unit was the issue and emitted water which then froze throughout the where house. We have a 
claim for several millions of dollars in inventory due to the spoilage when the fire sprinkler emitted water, it froze the fans 

which kept the chiller temperature correct and the water also ran into the front offices. The result is spoiled fish inventory in 
the insured's words of 2.6 million dollars and many items of tenant improvements and betterments that are ruined in the front 

offices. 

The address of our insured is: 
2030 Martin Ave, Santa Clara, CA 95050-2710.

1

2021 Citywide Public Records Requests - CLOSED


N21-10 1/7/2021 Brad Austin
(FOIA)

1. An accounting of all uncashed checks/warrants which have been refundable for more than (6) months from the date of this 
letter showing the (i) payee names (ii) check issue dates, (iii) check identification numbers, and (iv) dollar amounts. Please also 

provide the last known address of the payee if possible. If a dollar amount threshold is necessary I ask that you provide 
amounts of $1,000 or more. Please only include items that are still eligible for release as of today and have not been escheated 

to the state.

2. An accounting of tax overpayments which have been refundable for more than (6) months from the date of this letter 
showing the (i) payee names (ii) check issue dates, (iii) check identification numbers, and (iv) dollar amounts. Please also 
provide the last known address of the payee if possible. If a dollar amount threshold is necessary I ask that you provide 

amounts of $1,000 or more. Please only include items that are still eligible for release as of today and have not been escheated 
to the state.

3. An accounting of all unclaimed funds which have been refundable for more than (6) months from the date of this letter 
showing the (i) payee names (ii) check issue dates, (iii) check identification numbers, and (iv) dollar amounts. Please also 
provide the last known address of the payee if possible. If a dollar amount threshold is necessary I ask that you provide 

amounts of $1,000 or more. Please only include items that are still eligible for release as of today and have not been escheated 
to the state.

15

N20-768 12/14/2020 Chris Cheng
(ENGEO)

We are currently performing an Environmental Site Assessment and would like to review available files that you may have in 
your possession for the below property in Santa Clara.  Such files could include storage tanks, hazardous material inventories, 

inspections/investigations, building permits etc. 

Please also provide any files from the fire, building, planning, environmental health department that you may have. 
90 North Winchester Boulevard (APN 303-17-053)

4

N20-305 6/22/2020 William Brown

The list of all the vendors who were awarded training projects for 2019-2020. 
Kindly provide the copies of the responses by these vendors,  the PO and the invoice.

Also, if the awards were given without any issuance of the solicitation, please share the copy of Invoice/PO for every 
solicitation.

9

N20-318 6/25/2020
Katie Lauer

(San Jose Spotlight)
Media

Requesting purchase receipts, vendor invoices and other documents for Santa Clara's Fourth of July fireworks celebration, 
from 2015 to 2020. I know this year's event was canceled, but if the city already purchased supplies, I am requesting 

information about how much that purchase cost, and where those fireworks currently are. 
20

N20-451 8/15/2020 sprout.rk@gmail.co
m

Request for call and case records for the private property: 
100 summit road, Watsonville California 95676. 

The SCFD may have been called to this property for a fire in 2018

2

N20-460 8/20/2020 Dennis Nguyen I am seeking the full discovery of my case that took place between february to date im unsure of the months or dates 1

N20-580 10/5/2020 Melanie
2596 Amethyst Dr. Santa clara ca 95051

September 26 2020
Looking for report or incident number.

2

N20-780 12/18/2020

Amanda Huffines
(The Planning & 
Zoning Resource 

Company)

Please provide copies of any open/unresolved Fire Code Violations for: 

2710 Walsh Ave and 2790 Walsh Ave 2845 to 2855 Bowers Ave
Our Ref 142876-1

4

N20-797 12/31/2020 Steven Peck
(AEI Consultants)

Property Address: 2710 Walsh Ave and 2790 Walsh Ave / 2845-2855 Bowers Ave
Parcel No.: 216-28-105 and 216-18-077

AEI Project No.: 422999

AEI Consultants has been engaged to conduct a Property Condition Assessment on the above referenced property. Please 
respond to the following documentation/information requests. Please call or email the AEI contact person listed above to 

discuss questions and/or fees associated with this request.

Building Code Compliance
1. Are there outstanding building code violations associated with the Property? If “Yes”, please provide relevant 

documentation via email. ☐ Yes   ☐ No
2. Are there pending building code requirements associated with the Property? If “Yes”, briefly explain below. ☐ Yes   ☐No
3. Are there any recent building code administrative actions associated with the Property? If “Yes”, briefly explain below. ☐ 

Yes   ☐ No

Fire Code Compliance
1. Are there outstanding fire code violations associated with the Property? If “Yes”, please provide relevant documentation via 

email. ☐ Yes   ☐ No
2. Are there pending fire code requirements associated with the Property? If “Yes”, briefly explain below. ☐ Yes   ☐ No

3. Are there any recent fire code administrative actions associated with the Property? If “Yes”, briefly explain below. ☐Y es   ☐ 
No

Please provide the Property’s Certificate of Occupancy via email.

91

N20-692 11/10/2020

Carolyn Schuk
(Santa Clara 

Weekly)
Media

We request records pertaining to: California Covid-19 Supplemental Paid Sick Leave (AB 1867):

- Employees, by job title, that have claimed benefits under the plan and the stated reason for claiming the benefit
- All communications to employees about the supplemental benefit: emails, website links, printed communications, 

newsletters about the supplemental leave
- City policy regarding the use of sick leave, personal time off, vacation time, and the supplemental program for Covid-19 

related time off. 

12

N20-791 12/29/2020 Gregorio Amaya driving records, as far back as possible 1

mailto:sprout.rk@gmail.com
mailto:sprout.rk@gmail.com


N20-767 12/14/2020 Megan Salcido
(AEI Consultants)

I would like copies of all records pertaining to aboveground/underground storage tanks, hazardous material use and hazardous 
waste generation (permits, inspections, HMBPs, etc) on file with the Fire Department for:

-2710 through 2790 Walsh Avenue (evens only), Santa Clara
-2845 through 2855 Bowers Avenue (odds only), Santa Clara

315

N21-1 12/31/2020 Andrew Ratermann

Business license and business owner information
The city collects information on local business as part of its business licensing. I would like the following information for each 
business operating in Santa Clara. I suspect this information is readily available in an electronic database.  I prefer to receive 
this information in an electronic format that I can access such as MS Word, Excel, Access, or an ASCII delimited file. I do not 
care if additional information is present in the file, as such there is no need to spend the time removing data not included in 

my request, unless the city feels the additional data should not be disclosed.  If there is data legally exempt for public 
disclosure please eliminate that information and provide the remaining non-exempt information.  

Here is the data I am seeking, specifically:
- DBA 

- Business Name
- Business Location
- Mailing Address

- Phone No.
- Fax No.

- Email address
- Number of employees

- Web address
- Type of Business Conducted at this location

- Ownership type
- Home Occupation (YES or NO

- 1st Owner Name
- 1st Owner Title

- 1st Owner Alternate Phone
- 1st Owner Alternate Address

- 1st Owner Cell / Pager No.

27

- 2nd Owner Name
- 2nd Owner Title,

- 2nd Owner Alternate Phone
- 2nd Owner Alternate Address

- 2nd Owner Cell / Pager No.
- Emergency Contact Name
- Emergency Contact Name
- Emergency Contact Phone

- Emergency Contact Address
- Emergency Contact Cell / Pager No.

0

N20-795 12/30/2020
Yuan Ji

(The University of 
Texas at Arlington)

1. City manager compensation contracts from 2011 to 2018.
2. City manager annual evaluation results from 2011 to 2018.

16

N20-796 12/31/2020 Jessica Aguayo
(Roux Inc.)

Roux Associates, Inc. is conducting a Phase I Environmental Site Assessment for the property located at: 
3550 El Camino Real in Santa Clara, California. 

We are interested in any files your agency may have for this property.

Throughout the property’s entire history, documents we are particularly interested in include:
- former environmental investigations, environmental violations, documented spills and/or leaks, underground storage tanks, 

aboveground storage tanks, fire reports/inspections, hazardous business permits, building permits, chemical storage/use, 
hazardous waste materials (transportation/storage/use), etc.

15

N21-13 1/11/2021

Magdalena 
Chattopadhya

(Magdalena Law 
Group)

Please produce the any and all reports, documents, records, and items which relate directly or indirectly to, or which disclose 
information relted to Sushma Rajput, Ishani Rajput and Rajedra Rajput.

Time Frame: December 18, 2020 to Present.

15

N20-776 12/18/2020 Pankaj Sharma
(E RECORDS USA)

Re: Notice of Award - City of Santa Clara Stadium Authority, RFQ for Scanning Services
Can we request a copy of the various bids received in this project ?

1

N20-775 12/18/2020 James Rowen
Media

Emails and texts to and from Bob O'Keefe, council member Watanabe, and or City Attorney Brian Doyle, and or City Clerk, from 
November to December 18, 2020.

8

N21-18 1/12/2021 Michelle Naranjo
(Hann Law Firm)

Request the police report for an accident that occurred on 07/27/2020 @ 1330 time. This police includes an interview with a 
detective. If it does not contain an interview with a detective please give me a call.

The accident involved James Chungmin Hanh and Nezakat Razavi.
James Chungmin Hanh: Drivers License # A3272287 Vehicle: Black Tesla License Plate: T639L0

Nezakat Razavi: Vehicle: Black Honda Civic License Plate #: 6PHA959

2

N21-11 1/8/2021 In Seok Hwang Can I get a plumbing diagram of my townhouse ?
1797 Hillebrant PL Santa Clara, CA 95050

1

N21-20 1/12/2021 Sarah Phosouvanh
(MRB)

Request for fire report - grease fire 
dol 9/30/2020 @ 3390 octavius dr apt 212

rpt #11828221
insured koppikar jayant 

1


N21-4 1/5/2021
Arturo Sainz

(Foundation for Fair 
Contracting)

RE: Prime Contractor: Staten Solar
Project: Northside Branch Library Photovoltaics System

We are requesting the following information/documentation:
CERTIFIED PAYROLL RECORDS/STATEMENT OF EMPLOYER PAYMENTS.

- Pursuant to Labor Code Section 1776, please accept this as a formal request for certified payroll records from the above-
noted prime contractor.

- Please provide FFC the payrolls with the workers’ names and addresses left intact.

Please have the prime contractor provide us a completed Statement of Employer Payments and a Statement of Compliance. 
Copies of blank reporting forms can be found at our web site: http://ffccalifornia.com/Links.aspxn - State: Wage 

Determinations and Reporting Forms
 

We are requesting the records for the following period of time:
- Start of work through December 15, 2020

Please send the following information:
- List of Subcontractors/Subconsultants

- Firms Performing the Onsite Field Surveying and Testing/Inspection Services
- Copies of DAS 140 and 142 Apprenticeship Related Documentation Forms

- Copy of payment and performance bond
- Copy of Signed Contract or equivalent

- Inspector’s Daily Logs
- Dollar amount of Federal funding if applicable

13

N21-3 1/4/2021
Lingling W. Quigley

(KellerWilliam 
Realty Cupertino)

Can I have the current public record for: 
2151 Bowers ave, Santa Clara, 95051 APN# 216 08 018

1

N20-777 12/18/2020

Carolyn Schuk
(Santa Clara 

Weekly)
Media

I request all communications — texts, notes, phone records, emails and any other kind of communication — between city 
officials, city staff, city contractors and consultants with and concerning Robert Haugh/santaclaranews.org from Dec. 15, 2020 

through the present date.
20

N21-19 1/12/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

We request a copy of the settlement offer the city received from attorney Robert Rubin in December 2020. 1

N21-17 1/12/2021 Nelja Holmquist
(Kukun)

We are interested in a full report (Or list), sent via email if possible, containing the information of all the Building Permits 
requested in Santa Clara CA. All permits, both residential and commercial. In electronic format. Specifically the following 

information (or as much of it that can be provided):

Date, Number, Permit Type, Description, Project Cost, Address, Contractor’s information.
From July thru December 2020

10

N21-21 1/12/2021 Eric Ehlers
(AKT Peerless)

Requesting to review all historical building permit files associated with the properties located at:
2280 El Camino Real, Santa Clara, CA
1555 Los Padres Blvd, Santa Clara, CA 

2

N21-23 1/13/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 01/06/2021 to 
01/12/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-25 1/13/2021 Sophia Liu Could I please have a public record of people applying for their new business licenses, just registered with Santa Clara City? For 
the time period, could I have from the beginning of year 2019 to now the latest?

2

N21-30 1/15/2021 Ethan Gill
(Deltek, Inc.)

Would a representative please provide the information relating to the solicitation below? If available, please include any 
awarded contract documents and bid tabulation/results.

Project Name: Investigation Services
Bid Number: SOQ 19-20-67

Due Date: 7/17/2020
Contract Number:

Awarded Vendor Name:
Awarded Vendor Address:
Awarded Vendor Phone:

Award Amount:
Award Date:
Start Date:
End Date:

Contract Terms:
Contract Document:

10

N21-31 1/15/2021 Oliver Harris Requesting a list Code enforcement compliant from 2018 to present. 4


N21-6 1/5/2021

Janet Laurain
(Adams Broadwell 
Joseph & Cardozo - 
Attorneys at Law)

1111 Comstock Street Project 
by Prime Data Centers (PLN2019-13941; CEQ2020-01079)

           We are writing on behalf of California Unions for Reliable Energy (“CURE”) to request a copy of any and all public records 
referring or related to the 1111 Comstock Street Data Center Project, PLN2019-13941; CEQ2020-01079 (“Project”), proposed 
by Prime Data Centers (“Applicant”).  We seek only those records received or created by the City of Santa Clara from the date 

of our last request on September 23, 2020 to the present.  This request includes, but is not limited to, any and all 
correspondence, electronic mail messages, applications, resolutions, memos, notes, analysis, files, maps, charts, and/or any 

other documents related to the Project.

10

N21-32 1/18/2021 Miriam Nohemi 
Dela Cruz Vargas

We need report of my apartment got fired Saturday 16th of January 2021
Address:

2118 conoas garden #140, San Jose California zip code 95125
1

N21-33 1/18/2021 Miriam Nohemi 
Dela Cruz Vargas

I would like to obtain a copy of the report regarding a fire at: 
2118 Canoas Garden Avenue, #140, San Jose, CA, 95125. 

The fire occurred on Saturday, January 16, 2021 at around 9 in the morning. I am the renter of the unit that caught fire.
1

N21-37 1/19/2021 Garrick Josiah 
Carlton

Request Police record from 2017-2020, as well as all calls for service. 8

N21-9 1/6/2021 Belinda Blackie
(AllWest)

I would like to receive electronic copies (or request a file review) of all CUPA records (haz mat, haz waste, USTs, AST, leaking 
USTs, remediation, etc.) for the property located at: 

3655 & 3657 Stevens Creek Boulevard in Santa Clara.
14

N21-8 1/6/2021
Tara Kenneth

(Snap Tax & Lien 
Search)

Can you please provided any open code violations / open permits on the below property?
As well as any special assessments (rubbish removal, snow removal, yard mowing)

Parcel: 294-35-016  
241 Serena Way, Santa Clara, CA 95051

5

N20-786 12/21/2020 Allison Essary
(AEI Consultants)

For: 1484, 1488, 1494 Halford Avenue, Santa Clara, CA
Parcel Number: 313-05-011

Building:
- Permit summaries (date, type of permit, applicant/tenant) or available permits from construction to present.

- Construction dates (current building, previous buildings if applicable)
- List of tenants which have occupied the subject property

- Permits of environmental concern (petroleum storage tanks, septic systems, oil/water separators)
- Oldest and most recent site layout plan from the above mentioned property if available

- Erosion control plans on record for the subject property
- Record violations or complaints registered against the subject property

Fire:
- Permits of environmental concern (petroleum storage tanks, septic systems, oil/water separators)

- Record violations or complaints registered against the subject property
- Records regarding hazardous materials usage/storage/incidents or known environmental concerns/contamination which may 

have affected the property,
- Records regarding AST or UST systems, which are currently or historically located at the property,

- Record of septic systems installation and repairs at the subject property
- Records of wells in connection with the subject property, and/or

- Records of fire inspections/violations

Environmental Health:
- Permits of environmental concern (petroleum storage tanks, septic systems, oil/water separators)

- Record violations or complaints registered against the subject property

69

- Records regarding hazardous materials usage/storage/incidents or known environmental concerns/contamination which may 
have affected the property,

- Records regarding AST or UST systems, which are currently or historically located at the property,
- Record of septic systems installation and repairs at the subject property

- Records of wells in connection with the subject property
- Industrial waste discharges and/or spills/releases at the subject property.

- Wastewater ponds on or near the subject property

Planning:
- Records of any Activity Use Limitations (AULs) in connection with the property. AULs are typically in place at sites which 

would prevent future uses of a property.

0

N21-14 1/10/2021 Andrew Ratermann

Requesting records of all vehicular and pedestrian accidents that have occurred over the last five years on Lewis Street in 
entirety between the intersection of Lewis Street and Lafayette Street and the intersection of Lewis street and Monroe Street 
inclusive.  This would include the intersections and any related accidents that occurred within the blocks immediately north 
and south of the Lewis Street intersections of Lafayette Street, Washington Street, Main Street, Jackson Street, and Monroe 

Street.

10

N21-22 1/12/2021 Eric Ehlers
(AKT Peerless)

I am requesting review of public files for a property with the following addresses:
2820 El Camino Real, Santa Clara, California
1555 Los Padres Blvd, Santa Clara, California

I am looking to review files related to:
- USTs-permits, inspections, violations, releases, open/closed environmental cases
- ASTs-permits, inspections, violations, releases, open/closed environmental cases

- Hazardous Materials and Waste-use, storage, disposal, inspections, violations, releases, open/closed environmental cases
- Hazardous Materials Business Plans

- Wells (water supply or environmental monitoring)
- Septic systems

48

N21-26 1/14/2021 Megan Salcido
(AEI Consultants)

Copies of all records pertaining to aboveground/underground storage tanks, hazardous material use and hazardous waste 
generation (permits, inspections, HMBPs, etc) on file with the Fire Dept for:

- 2805 Bowers Avenue, Santa Clara
7


N21-42 1/20/2021
Patricia Lindbak
(Santek Waste 

Services)
Please email me the energy agreement, with amendments, between the City (All Purpose Landfill) and Ameresco, Inc. 3

N21-12 1/10/2021 James Barrera
(Lacoste)

I would like to know if there is a fire capacity limit on file for the business I manage. I don't have any signage and I'm not sure 
where to acquire this information. I manage the Lacoste store at Valley Fair Mall. I would like to know the fire capacity for the 

following address:
Lacoste 2855 Stevens Creek Blvd., Space 1059, Santa Clara, Ca. 95050

1

N21-15 1/11/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

We are requesting a copy of City Attorney Brian Doyle's:
- Original contract

- Any contract changes or amendments
- Current salary and benefits

- Eligibility for CalPERS 

6

N21-24 1/13/2021

Federico Viscarra
(CSW/Stuber-

Stroeh Engineering 
Group, Inc.)

Request utility maps for the project area shown in the attached map. The red outline depicts the approximate location of the 
project. The approximate location of the project is on: 

Central Expressway between Corvin Drive and Northwestern Pkwy Santa Clara, CA.
1

N21-27 1/14/2021 Megan Salcido
(AEI Consultants)

I would also like to know if the Planning department has any activity use limitations (AULs) or other development restrictions 
on file for: 

2805 Bowers Avenue.
2

N21-34 1/18/2021 William Kostura

I would like copies of these building permits for: 
1390 Madison Street in Santa Clara

BLD 1972-40130, construct a bedroom and bath... (1972)
BLD 1980-53033, build swimming pool... (1980)

BLD 1984-66151, remodel interior... (1984)
BLD 1988-077003, add accessory unit (1988)

4

N21-40 1/20/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 01/13/2021 to 
01/19/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-44 1/20/2021 Adriana Kraig
(Opinion Dynamics)

The CPUC is requesting that City and County building permit departments release a sample of project documentation to 
Opinion Dynamics. State law related to Building Records, specifically Section 19850 under Chapter 10, states that the official 

copy of plans maintained by the building department of the city or county may be duplicated and shared with Opinion 
Dynamics given that the CPUC, a state agency, is formally requesting this information for research purposes. Requested 
documentation includes Title 24 compliance documents, building plans, and contact information for the building owner.

4

N21-29 1/15/2021 Ivan Kranjcec
(SmartProcure)

SmartProcure is submitting a public records request to the Stadium Authority of the City of Santa Clara for all current 
employee/staff contact information. The request is limited to readily available records without physically copying, scanning or 

printing paper documents. Any editable electronic document is acceptable.

The specific information requested from your record keeping system is:
1. First Name
2. Last Name

3. Position Title
4. Department

5. Direct Phone Number (if does not exist, list main phone number with extension)
6. Business Cell Phone (if provided by Stadium Authority of the City of Santa Clara)

7. Email Address
8. Office Address (Address, City, State, Zip)

8

N21-56 1/26/2021 Betsy Cheng Police Report #20-621028
Bank of America EDD Debit card Fraud. Fraudster stole mail and victim's personal information to use EDD debit card money.

1

N21-28 1/14/2021 Julie Ann Verona

Code Enforcement: 
1. I am looking for property owners that have been cited for violations relating to their Owner Occupied or Non Owner 

Occupied properties.
2. Any vacant or boarded up properties.

3. Any substandard or hazardous properties that have health or safety issues.
4. Also looking for properties that have had a lien or assessment placed upon them by the city/county.

5. Timeframe would be January 2015-present.
6. Please signify which are Open and Closed cases if possible.

 
Utility shut off:

1. I am looking for property owners or tenants that have had their utilities shut off for non-payment or stealing water on 
Owner Occupied or Non Owner Occupied properties.

2. Also looking for properties that have had a lien or assessment placed upon them by the city/county.
3. Timeframe would be January 2020 – present. 

4. Please signify which are Open and Closed cases if possible.
 

Fire Damaged Properties: 
1. I am looking for property owners that have had structure fires to Owner Occupied or Non Owner Occupied properties.

2. Also looking for properties that have had a lien or assessment placed upon them by the city/county.
3. Timeframe would be January 2020 – present.

4. Please signify which are Open and Closed cases if possible.

58

N21-58 1/26/2021 Nina
I would like to request records of housing ownership for this address: 

3368 Napoli Loop San Jose, CA 95135. 
The APN: 659-71-015.

1


N21-60 1/27/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 01/20/2021 to 
01/26/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-35 1/18/2021 Oliver Harris
I would like to request a list Utility shut offs and a list of properties with code violations pertaining to the properties physical 
appearance. Such as violations for uncut grass, garbage, abandoned vehicles, graffiti, etc. From January 2019-January 2021 

citywide
6

N21-41 1/19/2021 Sarah Borton

Request a record of crimes reported to police from the Santa Clara Police Department for the years 2005 to the present, or as 
many years as are available. Specifically, I am requesting the following information: 

Data Observation (Rows): Crime incidents reported to police 
Time Frame: 1/1/2005-Present 

Data Fields: Crime Incident ID, Offense Type, Offense Level (Misdemeanor/Felony Class), Time and Date of Offense, Location of 
Offense (Address and/or Geographic Coordinates), Police Division, Police Beat 

17

N21-43 1/20/2021 Belinda Blackie
(AllWest)

I would like to receive copies of CUPA records for: 
3661 Stevens Creek Boulevard in Santa Clara. 
The property was a gas station prior to 1966.

1

N21-61 1/27/2021

Pat Jennings
(BASIS Architecture 

and Consulting, 
Inc.)

3550 El Camino Real, Santa Clara
I would like to know if there are any open fire/life safety cases on file for this Property?

If so, could you provide a description and a date of the occurrence?
4

N21-36 1/19/2021 Chris Olsen
(AEI)

I am requesting underground storage tank, CUPA, CERS and hazardous material files for: 
2350 Mission College Boulevard in Santa Clara.

4

N20-769 12/15/2020 Jacklyn Kerns
(LeaseQuery)

I am writing to you in order to conduct research on the new accounting standard, GASB 96 with a compliance deadline in 2022, 
which applies to SBITA (Subscription-based Information Technology Arrangements) contracts.

1. What accounting standards do you as a Utility Company follow? Will you be subject to GASB 96?                                                   
2. All records related to SBITA contracts for the past 2 years            

3. Copies of all current SBITA contracts that are active for the agency                        
4. All accounting records related to SBITA contracts and payments for the past 2 years                                                

5. All records relating to budgeted expenditures for SBITA contracts for the previous year, current year, and next year
 

To define SBITA: Any software that your organization has an agreement or contract with requires them to pay a recurring fee 
for use or license it such as Microsoft Office, Salesforce, Adobe, Cisco, Slack, Zoom, Docusign, etc.

12

N21-64 1/27/2021

Amanda Huffines
(The Planning and 
Zoning Resource 

Company)

Please provide copies of any open/active fire code violations you have on file for the property located at: 
2805 Bowers Avenue, parcel: 216-28-063.

1

N21-51 1/22/2021
Denise Spangler

(SNAP Tax & Lien 
Search)

File #232054 
2380 Homestead Road #3103 Santa Clara CA 95050   Parcel #294-15-089  

I am gathering information for a title commitment/policy for the above-referenced residential property.  Could you please 
send me copies of the following items (if they exist)?

1. Open violations (i.e. tall grass/weeds; debris in yard; unsecured property etc.);
2. Permits that need to be closed/finaled (i.e. plumbing; electrical; re-roofing; addition to structure, etc.); and

3. Unpaid fines, fees or tickets not on the property taxes (usually related to items 1 & 2 above).

I only need items that are currently open/unpaid.  I do not need historical information.  Tax information is not needed.

3

N21-52 1/25/2021 Ivan Kranjcec
(SmartProcure)

SmartProcure submitted a public records request on 01/14/2021 (mm/dd/yyyy) and has not received a response or 
acknowledgment, therefore the original request is being submitted again. If the original request is located, please disregard 

this request.

SmartProcure is submitting a public records request to the Santa Clara Water and Sewer Utilities for all current employee/staff 
contact information. The request is limited to readily available records without physically copying, scanning or printing paper 

documents. Any editable electronic document is acceptable.

The specific information requested from your record keeping system is:
1. First Name
2. Last Name

3. Position Title
4. Department

5. Direct Phone Number (if does not exist, list main phone number with extension)
6. Business Cell Phone (if provided by Santa Clara Water and Sewer Utilities)

7. Email Address
8. Office Address (Address, City, State, Zip)

8


N21-54 1/25/2021 Ivan Kranjcec
(SmartProcure)

SmartProcure submitted a public records request on 01/14/2021 (mm/dd/yyyy) and has not received a response or 
acknowledgment, therefore the original request is being submitted again. If the original request is located, please disregard 

this request.

SmartProcure is submitting a public records request to the Santa Clara Fire Department for all current employee/staff contact 
information. The request is limited to readily available records without physically copying, scanning or printing paper 

documents. Any editable electronic document is acceptable.

The specific information requested from your record keeping system is:
1. First Name
2. Last Name

3. Position Title
4. Department

5. Direct Phone Number (if does not exist, list main phone number with extension)
6. Business Cell Phone (if provided by Santa Clara Fire Department)

7. Email Address
8. Office Address (Address, City, State, Zip)

8

N21-57 1/26/2021 Jessica Aguayo
(Roux Inc.)

Roux Associates, Inc. is conducting a Phase I Environmental Site Assessment for the property located at: 
3570 El Camino Real in Santa Clara, California. 

We are interested in any files your agency may have for this property.

Throughout the property’s entire history, documents we are particularly interested in include:
former environmental investigations, environmental violations, documented spills and/or leaks, underground storage tanks, 

aboveground storage tanks, fire reports/inspections, hazardous business permits, building permits, chemical storage/use, 
hazardous waste materials (transportation/storage/use), etc.

13

N21-55 1/26/2021

Mark Lerner
(Partner 

Engineering and 
Science)

Request information and records regarding hazardous materials use and storage information, underground storage tanks 
(USTs), aboveground storage tanks (ASTs), environmental assessments, and any environmental case listings (LUST) or 

information for the following property address or APN.
3100 Lakeside Drive, Santa Clara, Ca 95054 and the APN 216-30-054

7

N21-38 1/19/2021 James Rowen
Media

Under the California Public Records Act, I hereby request all emails and texts between robert Haugh and Brian doyle from 
august 2020 to present.

12

N21-75 2/2/2021 Kyle Smith On December 16th or 17th, I was stuck in elevator at the the plaza suite hotel silicon valley. I was stuck in elevator around 
11am for two hours. I need documentation stating say and time this happened.

1

N21-66 1/28/2021 William Kostura

I need copies of building permits for two addresses in Santa Clara; both are for houses.

1390 Madison Street.  I need the following three permits:
BLD 1972-40130.  1972.  Construct bedroom and bath on one side.

BLD 1980-53033.  1980.  Build swimming pool.
BLD 1988--77003.  1988.  Add accessory unit.

1765 Market Street.  This address has 7 permits in its history.  The most important are:
BLD 1958-16360.  1958.  Erect 20x20 garage

BLD 1992-094907.  1992.  Repair entry porch.
BLD 2014-35004.  2014.  Demo framing for proposed addition.

If it's not too much trouble I'd like copies of the other four permits too.

6

N21-62 1/27/2021

Amanda Huffines
(The Planning and 
Zoning Resource 

Company)

Please provide copies of any open/active building code violations, certificates of occupancy, variances and/or 
special/conditional use permits, and a finalized site plan you have on file for the property located at: 

2805 Bowers Ave, parcel: 216-28-063.
6

N21-70 1/29/2021 Tabata Medina
I would like to request shapefiles containing the following GIS data:

- City Council Districts
- Zoning and Land Use Designation

3

N21-81 2/4/2021 Christina Langridge
(SCS Engineers)

My company, SCS Engineers, will be doing a Phase 1 on the properties at: 
580 and 660 Clyde Avenue, in Mountain View, California. 

Would we be able to review any electronic files that your building, planning and fire departments may have on these 
properties? 

3

N21-74 2/2/2021

Brandon Edwards
(Embassy Suites 

Santa Clara - Silicon 
Valley)

Old blueprints for my hotel- Embassy Suites Santa Clara. 1

N21-82 2/4/2021 Daniel Tkach Address of Daniel S Tkach in Santa Clara 1

N21-53 1/25/2021 Sami Elamad

I am seeking records solely for the month of January 2021 concerning the enforcement and application of laws related to SARS-
CoV-2, the virus that causes the Novel Coronavirus Disease 2019 (“COVID-19”), by the Santa Clara Police Department and, if 

applicable, any of its affiliates, agents, associates, contractors, or related agencies (collectively, the “Department”).

Broadly, I am requesting any and all records pertaining to the Department’s enforcement of laws related to COVID-19, i.e., 
public health orders by, at a minimum, both the State of California and the Health Officer of Santa Clara County.[1] 

“Enforcement of laws” refers to the following activities or conduct, without limitation:
- arrests;

- citations;
- investigatory stops;

- investigatory reports;
- calls;

- warnings or notices, written or otherwise;
- visits by the Department to homes, businesses, church or religious organization, or other entity; and

- referrals or responses to reports, complaints, tips, or 911 calls.

14


N21-76 2/3/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 01/27/2021 to 
02/02/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-63 1/27/2021

Pat Jennings
(BASIS Architecture 

and Consulting, 
Inc.)

3550 El Camino Real, Santa Clara
Basis Architecture and Consulting, Inc. has been hired by Resources for Community Development to conduct a Property 

Condition Assessment of the above referenced property.  As part of the research, we must verify the following information 
with your agency:

Has your agency conducted a recent building code or life safety related inspection at the above address? If yes, when did you 
last inspect the referenced address?   

Are there currently outstanding violations on file for the property address?  If yes, please provide details.

4

N20-758 12/8/2020

Carolyn Schuk
(Santa Clara 

Weekly)
Media

Contract-specified Jones Lang Lasalle deliverables (see timeline/milestone chart for reference) for Convention Center / 
Convention & Visitors Bureau (CVB)/ Destination Marketing Organization (DMO):

- Marketing Plan
- Staffing plan

- Bylaws
- Executive recruitment reports

- Articles of incorporation
- Board nominations

- Draft contract
- Performance metrics draft

- Transition checklist
- Report templates

- JLL progress reports 2018-2020

The project timeline/milestones chart attached shows some of these deliverables

13

N21-84 2/5/2021 Venkat Aitharaju Please help to provide building plan for the property: 
2891-2893 Humbolt Ave Santa Clara CA 95051 both by email. 

3

N21-16 1/12/2021

Janice Bitters
(Metro Silicon 

Valley)
Media

I request access to inspect/copies of emails, text messages and call logs from any discussions related to calling the city of Santa 
Clara's Dec. 18 closed meeting, as well as discussions about how the meeting was called or discussions around whether any 

potential Brown Act violation occurred by City Councilmembers in calling the meeting. This includes conversations the 
councilmembers had with each other or with any member of the public between December 16, 2020 and Dec. 19, 2020. 

7

N21-68 1/29/2021 Alexis I am working on a community project as an intern for a psychiatry department. I would like to know the number of 5150 holds 
written by Santa Clara Police department from January 2019 to December 2020. 

24

N21-86 2/6/2021 Maria Vega Avelar

Application For Emergency Protective Order (CLETS)
Original Document Request

- Domestic Violence
- Accident occurred on March 11, 2003 at 12:50 AM on 1865 La Porte Ave San Jose CA 95122

- Law Enforcement Case Number 03-070-0013
- Judicial officer on the scene Tuoce Ron Del Pozzo. Badge Number 3691

- Agency San Jose Police Department  

1

N21-87 2/7/2021 Angelina Yes my name is Angelina gajardo my pin is dys163 I would like to know when my next court date is? 1

N21-88 2/7/2021 Jenny Luna SALVADOR ESCALANTE WAS MOTOCYCLE ACCIDENT ON BETWEEN JANUARY 14, 15,2021 AROUND 5:00 PM BY TULLY RD SAN 
JOSE CA SALVADOR ESCALANTE IS 

1

N21-90 2/8/2021

Robert Haugh
(Santa Clara News 
Online - publisher)

Media

All email, texts, or other correspondence between the Mayor and all Councilmembers regarding the JLL contract, including 
communication between them and Carolyn Schuk, Annette Manhart and/or or David Andre.

24

N20-425 8/5/2020 Jonathon Evans

I am requesting all documents, filings, texts, emails and internal communications referencing the following:

- The Santa Clara Station Project: File Number: PLN2019-13824 and PLN2019-13825
- Parcel Number(s): 230-08-061 and 230-08-078 since 2014

- Referencing or including representatives of any of the Republic Family of companies

Including and not limited to:
- Robert Mezzetti
- Bob Mendelsohn

- Scott Mendelsohn
- Kelly Macy

- Referencing or including Norman Mineta or his office since 2014.
- 500 Benton St

- To/from VTA  and/or its representatives in relation to development near the Santa Clara Caltrain station since 2014.

95


N21-93 2/9/2021
Olivia Bowles

(Roux Associates 
Inc.)

We are interested in obtaining documents related to the following APNs and addresses:
860 Boynton Avenue, San Jose, Santa Clara County, CA 95117

APN: 29931046
878 Boynton Avenue, San Jose, Santa Clara County, CA 95117

APN: 29931045

For the purpose of this request, environmental records would include underground storage tanks, aboveground storage tanks, 
“tiered” and/or other environmental permits, enforcement orders, and reports and correspondence related to previous site 

investigations/assessments, subsurface sampling, monitoring, cleanup/remediation, removal actions, closures, or any records 
related to conditions in air, soil, surface water, groundwater, or other environmental media.

Can you please notify us if you have any records for the date range ALL?

19

N21-78 2/3/2021 Kyle Smith

Names Kyle smith got stuck in elevator requesting incident report
Incident# 2009225

Incident Date:  12/16/2020
Incident Address:  3100 Lakeshore Drive

1

N21-45 1/21/2021

Jessica Turner
(AKT Peerless 

Environmental 
Services)

KT Peerless has been contracted to conduct a Phase I Environmental Site Assessment on the properties located at the following 
addresses:

2280 El Camino Real and 1555 Los Padres Boulevard

In addition, we are interested in the properties adjacent to our property located at: 
2320 El Camino Real and 2325 El Camino Real 

Can you please review your files and inform me of any records in your system related to storage tanks, hazardous materials 
releases, or spills responses for the above four addresses.

12

N21-71 1/31/2021 Steven Peck
(AEI Consultants)

Address: 2805 Bowers Ave, Santa Clara, CA 95051
Parcel No.: 216-28-063
AEI Project No.: 433101

Building Code Compliance
1. Are there outstanding building code violations associated with the Property? If “Yes”, please provide relevant 

documentation via email. ☐Yes ☐No
2. Are there pending building code requirements associated with the Property? If “Yes”, briefly explain below. ☐Yes ☐No

3. Are there any recent building code administrative actions associated with the Property? If “Yes”, briefly explain below. ☐Yes 
☐No

Fire Code Compliance
1. Are there outstanding fire code violations associated with the Property? If “Yes”, please provide relevant documentation via 

email. ☐Yes ☐No
2. Are there pending fire code requirements associated with the Property? If “Yes”, briefly explain below. ☐Yes ☐No

3. Are there any recent fire code administrative actions associated with the Property? If “Yes”, briefly explain below. ☐Yes 
☐No

6

N21-50 1/22/2021 Ashley Gjovik

Request the records from the planning commission public hearing on 10/11/17 including any ex parte communications 
reported with Yen Han Chen, the project planner. 

https://www.santaclaraca.gov/home/showpublisheddocument?id=53871
PLN2017-12688

Location: 
2500, 2600-2610, 2620 Augustine Drive

3300-3380 Montgomery Drive 
3221-3233, 3236, 3255, 3265, 3283 Scott Blvd

3303-3309 Octavius Drive
a 33.5-acre site located on Scott Boulevard, between Bowers Avenue and San Tomas Aquino Creek, 

APNs: 216-45-023, 216-45-011, 216-45-022, 216-45-024, 216-45-028, 216-29-053 and 216-29-112, project site is zoned 
Planned Development (PD).

Applicant: Carlene Matchniff, Irvine Company
Rezone from PD-Planned Development to PD-Planned Development to allow for up to 1840 units (increase of 40 units from 

1800 units) and reclassification of 7 units to a leasing showroom, and Adopt EIR Addendum No.1 to the Certified EIR,
SCH# 2015032075.

118

N21-98 2/10/2021 Kendra Robertson
(Lima Towing)

My car was impounded on charges of illegal side show activity. I was hoping to get the report to get information and details on 
why my car was impounded, because I did not attend sideshows.

1

N21-83 2/5/2021 Kyle Smith

Fire incident request 
I would like to request an incident report for the following:

Incident# 2009225
Incident Date:  12/16/2020

Incident Address:  3100 Lakeshore Drive

1

N21-79 2/4/2021 Larson
Can I get information on this permit?

There is an open FD permit for this building that must be closed out.
 FIR2016-1295 (HCI Systems, Inc.)

1

N21-99 2/11/2021

Christy Smith
(Hawley Toxell 
Ennis & Hawley 

LLP)

A copy of any and all traffic citations involving Nixon Kendal Terteling, DOB 09/09/1944, including, but not limited to 5-14-TR-
228747 and 5-14-TR-225387. 

1

N21-100 2/11/2021

Mary Pierce
(American 

Nonsmokers Rights 
Foundation)

I would like to receive final executed copies of the following City Ordinances:
1. Ord. 1812 (10-10-06) smoking lounge moratorium

2. Ord. (# unknown) (3-12-13) smoking lounge moratorium
3. Ord. (# unknown) (4-23-13) smoking lounge moratorium
4. Ord. (# unknown) (2-25-14) smoking lounge moratorium

4


N21-73 2/2/2021 Gregory Olivas
(CHC Consulting)

I would like to request some wet utilities records.  I work for Congruex and our company is a design layout contractor for 
COMCAST. Part of our design process is to acquire utility information such as water, sewer and storm drain along the streets.  

This information is relevant to the compliance required by plan check to show other city utilities. Our design layout is 
submitted for construction permit application by AT&T.  The records I am looking for any plans that show where the 

underground utilities (such as water, sewer, storm drain, electrical, gas), if possible any tract/parcel maps, and any street 
improvement plans.  The requested area runs from the Freedom Circle & Mission College Blvd intersection down to: 

3979 FREEDOM CIR, SANTA CLARA, CA 95054.

7

N21-80 2/4/2021
Lee Wierzchowicz

(AWT Construction 
Group)

I would like to view the incident report from Santa Clara Fire Dept. Station #2 for an incident that occurred at: 
2200 Monroe St. Santa Clara on 1/24/21. 

I am the on site project manager for AWT Construction Group's project going on at this location and we installed the motorized 
gate which there was an issue with. For me to best determine the cause of the gate not opening for the Fire Dept. I need to 

know what happened.  The incident report number is 2100669. My name is Lee Wierzchowicz, Project Manager w/ AWT 
Construction Group, Benicia CA 

1

N21-72 2/1/2021

Federico Viscarra
(CSW/Stuber-

Stroeh Engineering 
Group, Inc.)

Request utility maps for the sanitarty sewer, storm drain, and water lines in the project area shown in the attached map. The 
red outline depicts the approximate location of the project. The approximate location of the project is on: 

Central Expressway between Corvin Drive and Northwestern Pkwy Santa Clara, CA.
3

N21-105 2/12/2021 Angela
Request for any information or documents regarding how many employees that are part of the Santa Clara County Sheriff's 

office have gotten and refused COVID vaccines. Specifically, employees who work in jails and in courts that are in close contact 
with incarcerated individuals.

2

N21-85 2/5/2021 Michael Friedman
(Roux Inc.)

2303, 2307, 2311, 2315, and 2319 Calle Del Mundo, Santa Clara, California Santa Clara County Assessor - Parcel Number 
(APN) 097-46-061

We are interested in files available from this property for the entire history of the addresses. These include building permits, 
fire department documents, information about underground or above ground storage tanks, sewer discharge documentation, 

use of hazardous substances, or other documents of an environmental nature.

Please review documents from the Fire Department, Community Development Services/Building Division, and Public Works.

20

N21-46 1/21/2021
Arturo Sainz

(Foundation for Fair 
Contracting)

Prime Contractor: Revel Environmental Manufacturing Inc.
Project: Installed Full Trash Capture Devices Maintenance, Data Collection and Reporting

CERTIFIED PAYROLL RECORDS/STATEMENT OF EMPLOYER PAYMENTS.
 

Pursuant to Labor Code Section 1776, please accept this as a formal request for certified payroll records from the above-noted 
prime contractor.

Please provide FFC the payrolls with the workers’ names and addresses left intact.

Please have the prime contractor provide us a completed Statement of Employer Payments and a Statement of Compliance. 
Copies of blank reporting forms can be found at our web site:

http://ffccalifornia.com/Links.aspxn - State: Wage Determinations and Reporting Forms
 

We are requesting the records for the following period of time:
Start of work through January 13, 2021

Please send the following information:
- List of Subcontractors/Subconsultants

- Firms Performing the Onsite Field Surveying and Testing/Inspection Services Copies of DAS 140 and 142 Apprenticeship 
Related Documentation Forms Copy of payment and performance bond

- Copy of Signed Contract or equivalent Inspector’s Daily Logs
- Dollar amount of Federal funding if applicable

13

N21-109 2/16/2021 Shang Xue Request the police report for case 21-215067(Law enforcement case number), in order to apply the permanent protective 
order. 

1

N21-59 1/26/2021
Corinne Ackerman

(Stantec Consulting 
Services, Inc.)

I am interested in any records you may have on file regarding current and historical building permits, certificates of occupancy, 
permits to operate, information regarding utilities, the current or former presence of above ground storage tanks, below 

ground storage tanks, hazardous materials/waste storage, disposal, or release, or notices of violation or infraction associated 
with the property located at: 

2175 Mission College Boulevard, Santa Clara (APN: 104-13-183).  

12

N21-108 2/16/2021 Shardul Mehta
I would like to request a copy of the report for the following sex offender, Groth Mark shaw as shown on the meghans law 

website. But it doesnt specify the date of the act . Is there a possibility of knowing that and what would be his current 
residence as that would be helpful in moving in that neighborhood.

1

N21-111 2/17/2021
Casey Code

(ACCO Engineered 
Systems)

I am a contractor working for NVIDIA at the new 2888 San Tomas Expressway jobsite. On 2/6/21 an NVIDIA security guard 
observed someone stealing cars and golf cart at the 2600 Condensa building also owned by NVIDIA. One of the carts that was 

stolen was ours but being rented. The rental company is requesting a police report.
1

N21-96 2/10/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 02/03/2021 to 
02/09/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-92 2/8/2021 Venkat Aitharaju Please help to provide track map for easement for the following property:
2891-2893 Humbolt Ave, Santa Clara CA 95051

3


N21-95 2/9/2021 Megan Salcido
(AEI Consultants)

I would like to obtain electronic copies of the following records:
- Historical and current Planning department documents

- Historical and current Fire Department documents pertaining to aboveground/underground storage tanks, hazardous 
material use, hazardous waste disposal, subsurface investigations, etc. for:

- 1834 Worthington Circle, Santa Clara 95050
- 90 and 125 North Winchester Boulevard, Santa Clara 95050
- 90 and 125 Santa Clara-Los Gatos Road, Santa Clara 95050

60

N21-116 2/18/2021 Connie Christine Lee

Hello I Connie Christine Lee am in need of obtaining all DV police reports that involve Brendan Donald Lee and Connie Christine 
Lee from 2010.

case # 10-310-0236C I need this police report ASAP. 
I believe there is another police report from Brendan accusing my mother of abducting the kids. 

1

N21-115 2/17/2021 Clysta Seney
I would like to read the two written petitions from Councilmember Jain which are on the TMAC calendar:

- Written Petition by Councilmember Jain on Loyalton Ranch Property
- Written Petition by Councilmember Jain on Franklin Mall Maintenance District 122

2

N21-112 2/17/2021

Ethan A. Matarese
(Center for Public 

Safety 
Management, LLC)

Please consider this a FOIA request for RFP# 19-20-46 . We are cleaning up our company records and a copy of both the 
winning proposal and scoring sheets would be greatly appreciated.

2

N21-49 1/22/2021 Ashley Gjovik

Request records of the Report and Post Meeting Materials & resolutions located here 
http://sireweb.santaclaraca.gov/sirepub/agdocs.aspx?doctype=agenda&itemid=49744 (the server always times out Error 524 
when I try to access them via that portal) -- and also request any ex parte communications with city council members related 

to this decision & the "Santa Clara Square Residential/Mixed Use Project."

4

N21-117 2/18/2021 Julio I am requesting the police report, report number is  21-208089 1

N21-110 2/17/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 02/10/2021 to 
02/16/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-101 2/11/2021 Anthony Osnovich I would like to know the water hardness (milligrams per liter) of my apartment to diagnose an allergic reaction.
3770 Flora Vista Avenue, Apartment 308, Santa Clara, CA 95051

1

N21-103 2/12/2021
Ariel Washington

(Millman National 
Land Services)

Requesting records/information for the property at: 
4650 Old Ironside Dr. 

Below is a summary of the items we are looking for information on. 
- Copies of special permits/variances/site plans or other zoning relief documents

- Copies of certificates of occupancy
- Copies of current open zoning/building/fire code violations on file

- Are there any road construction projects planned at the above address, projects that will require additional land from 
adjacent properties, such as widening the road?

9

N21-47 1/22/2021
Larry MacNeil

(Levi's Stadium 
49ers)

We are interested in receiving certain records relating to BidSync and Periscope (collectively referenced herein as “BidSync”) in 
the possession of the City of Santa Clara (“City”) and/or the Santa Clara Stadium Authority (“SCSA”).

It is our understanding that there are one or more contracts between BidSync and the City and/or SCSA. Pursuant to 
Government Code §§6250 et seq., we are requesting the following records between January 1, 2018 and the present:

1. Any contracts, and any amendments or modifications thereto, between BidSync and the City and/or SCSA.
2. Any staff reports relating to Item 1 above.

3. Any resolutions or other indicia of approval by the City or SCSA relating to Item 1 above.
4. Any records relating to Item 1 above.

5. Any records relating to payments to BidSync pursuant to Item 1 above.
6. Any other records relating to BidSync.

44

N21-121 2/21/2021 Candy Nishimura Requesting the police report and insurance information for the pedestrian/car accident I was in on 2/10/21 around 4:30 pm. 
The accident took place on Agate and I believe meadowbrook drive. The case number is 21-210152. 

2

N21-122 2/21/2021 Callie Cathleen 
Gamble (Cook)

My name is Callie Cathleen Gamble (Cook) and I was arrested in 1986 for a DUII. I am applying for my LMSW and they are 
requesting court documents and police records of the arrest.

2

N21-97 2/10/2021
Madison Wernke
(SLR International 

Corp.)

529 - 535 Aldo Avenue, Santa Clara, CA 95054
545 Aldo Avenue, Santa Clara, CA 95054

SLR International Corporation (SLR) is requesting that your department provide copies of file information pertaining to any 
permits (building permits, stormwater permits, wastewater permits), violations (any environmental violations related to spills, 

hazardous waste, releases, etc.), underground/aboveground storage tanks (any inspections, installation records, removal 
records, recorded releases or leaking storage tanks, any violations), septic system information, hazardous material storage, 

remedial action and emergency spill/release responses to above-referenced address.  Any records related to issues regarding 
asbestos, mold, or lead-based paint would also help to complete our assessment.  

80

N21-94 2/9/2021
Laura Ajlouny, Esq.
(Habbas, Nasseri & 

Associates)

1) Any and all records concerning construction work performed at The Woodhams Center located on Stevens Creek Boulevard 
in Santa Clara on or about 12/19/2019 including applications, architectural reviews and/approvals, permits and approval 

thereof, inspections, and the identity of general and subcontractors performing and directing the work to be performed which 
was permitted by the planning division of the City of Santa Clara and

2) Any and all records concerning PLN 2018-13680 and BLD2019-54096.

10


N21-102 2/12/2021
Ariel Washington

(Millman National 
Land Services)

Requesting records/information for the property at: 
4700 Old Ironside Dr. 

Below is a summary of the items we are looking for information on. 
- Copies of special permits/variances/site plans or other zoning relief documents

- Copies of certificates of occupancy
- Copies of current open zoning/building/fire code violations on file

- Are there any road construction projects planned at the above address, projects that will require additional land from 
adjacent properties, such as widening the road?

9

N21-65 1/27/2021
Karen Smith

(Path Forward 
Partners)

We are requesting records for a Phase I ESA including hazardous materials use and storage, ASTs, USTs, hazardous waste 
generation and disposal, soil groundwater, soil gas and indoor air investigations and remediation for the following address:

5330 Monroe Street, Santa Clara, CA
10

N21-125 2/23/2021 Regina Aberin
(HealthRIGHT 360)

A copy of all competitors' proposal for bid# eRFP-BHS-FY21-0031: Youth Substance Use Outpatient and Residential Services 1

N21-69 1/29/2021 Dariush Dastmalchi
(TMC)

Records relating to hazardous materials including underground storage tanks at: 
3185 Molinaro Street, Santa Clara CA and 3165 Molinaro Street, Santa Clara CA

4

N21-67 1/28/2021

Jessica Satterlee
(Avocet 

Environmental, 
Inc.) 

Avocet Environmental, Inc. is conducting an environmental evaluation of the property at: 3500 Garrett Drive.  

The property is currently occupied by the Honeywell Electronic Materials Facility.  According to plans that were made available 
for the site, there is a 12,000-gallon UST present beneath the property.  We are looking for documentation pertaining to this 

UST (i.e. installation documentation, permit, etc.) 

3

N21-135 2/26/2021

Meaghan 
McNamara

(CoventBridge 
Group US)

Please accept this request to obtain information or documentation of the crime associated with Mr. Tewodros Merine (DOB 
05/20/1984) with case number 100886, and booking number 10008604.

He was arrested on 02/14/2010 for 537 - Defrauding an Innkeeper by the Santa Clara Police.

1

N21-127 2/24/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 02/17/2021 to 
02/23/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-128 2/23/2021 Nupur Gunjan

I am buying a home in the Catalina community which is under construction. I was wondering if it will be possible to get a copy 
of their latest plans and elevations submitted to the city? 

The home we booked has a new address of 1473 El Camino Real. 

Construction of a (n) 3 story 7 UNIT 12438 Sq Ft condominium w/ 3426 Sq Ft garage - 
NEW ADDRESSES- 1465, 1467, 1469, 1471, 1473, 1475, 1477 EL CAMINO REAL 

(SEE BLD2019-55273 for plans)

2

N21-124 2/22/2021 Andy Nickerson
(HdL Companies)

RE: Notice of Intended Award - RFP# 20-21-32 Revenue Auditing and Consulting Services
Please send me a copy of the scoring sheets and Avenu proposal at your convenience.

2

N21-119 2/19/2021 Raminder Singh
(CCS Global Tech)

We are looking for the following records for the solicitation – “FIN 19-20-02 - Consulting Services to Support PeopleSoft v9.2 
Initiatives”.

1.Winning vendor Proposal
2. Bid Tabulation/Scoring Sheet

3. Purchase Order Issued

We believe the due date for this solicitation was February 12th 2020.

3

N21-113 2/16/2021
Trent Davlantis

(Mini of Stevens 
Creek)

I am inquiring about obtaining a copy of our fire plan layout here at MINI of Stevens Creek 1

N21-107 2/16/2021 Kenneth Johnson

This information request pertains to Silicon Valley Power's Green Power program and claims made by SVP relating to carbon 
emissions from its generation facilities.

* Are REC's carbon offsets?
* How many REC's does SVP purchase per year under the Green Power program, and at what price?

* In what sense does the Green Power program "cover up to 100 percent of [customers'] electricity usage with renewable 
sources of power" if the standard, default power supply is "carbon-free"?

* How does SVP qualify its power as "carbon-free" while it operates fossil-fuel generation sources such as the Donald Von 
Raesfeld Power Plant in Santa Clara?

* How much power (MWh) is produced annually by SVP-owned or operated generation facilities, what is the average emission 
intensity (kg-CO2 per MWh) of SVP generation facilities, and how much power is supplied by SVP annually to customers in its 

service area (whether from its own generation facilities or other sources)?
* Does SVP participate in California's Cap-and-Trade Program? If so, how many allowances (tons-CO2) are allocated to SVP 

annually under the Cap-and-Trade Program, how many allowances are surrendered by SVP to cover annual emissions from its 
generation facilities, how many allowances are bought or sold by SVP each year, and what is the current price of allowances?

11

N21-136 2/27/2021 Eź I'd like to request a copy of the police report filed on 2/19/21 1

N21-77 2/3/2021
Adria Bregani
(ATC Group 

Services LLC)

I am looking for building permit and fire department records (including underground or aboveground storage tanks) for the 
following addresses:  

4650 Old Ironsides Drive, Santa Clara, CA 95054
4700 Old Ironsides Drive, Santa Clara, CA 95054

8


N21-106 2/15/2021 Andres Gutierrez

I am looking for all residential properties with open code violations. Specifically, I want the date the code violation was 
recorded, the type of code, the violations notes, address, owner's name and status (should be active or open) and all additional 
information you might have regarding the code violation. The code violations I am looking for are, but not limited to, fire code, 
inoperable vehicles, hoarding, junk, vacant/boarded, property maintenance, substandard housing, illegal construction, etc. The 

properties related to these violations should be residential properties only. 

1

N21-139 3/1/2021

Monique Codilla 
Oloresisimo
(SunPower 

Corporation 
Systems)

Requesting for digital copy of house permit with solar of the following addresses:

Auburn at The Villages at Vista Canyon (Cluster) - Lot 221 - 17069 Zion Drive
Bluma at The Villages at Vista Canyon (Rowhome) - Lot 68 - 17049 Provo Lane

2

N21-120 2/19/2021 Clysta Seney I would like to get a copy of the 6/26/2020 Valbridge Property Advisor's appraisal for the "Loyalton Ranch" property owned by 
the City, as mentioned in Council member Jain's petition.

1

N21-126 2/23/2021 Bianca Tantoco
(Marx |Okubo)

I would like to request the following on address: 
4700 Old Ironside Dr. and 4650 Old Ironside Dr. Santa Clara, CA 95054

4700 Old Ironside Dr
BUILDING/CODE ENFORCEMENT

BASIC
- Are there any open code violations? (Describe.)

- Are there any unresolved complaints of any sort? (Describe.)
- Are inspections performed regularly on the property?

- If yes, what is the frequency? 
- When was the last inspection?

- Are there any open or expired permits? (Describe.)
- Are there any permit applications in process? (Describe.)

- Is there an original Certificate of Occupancy on file?
- If yes: What was the date? May we get a copy?

- If no: Is there a signed-off final building permit? What was the date? May we get a copy?
- Are there any retroactive or pending codes that would require changes to the property? (Describe.)

- Are you aware of any recent legislation or initiatives that may affect the property?

SUPPLEMENTAL
- What is the construction type?
- What is the occupancy group?

- What is/was the enforcing building code:
- At the time of construction?

- For new construction at present? 

58

PLANNING/ZONING
BASIC

- What is the zoning designation (with definition)?
- Is the current building use conforming?

- When was the property last reviewed for zoning compliance, if at all?
- Are there any unresolved complaints or zoning violations? (Describe.)

- Are there any retroactive or pending codes that would require changes to the property? (Describe.)
- Are you aware of any recent legislation or initiatives that may affect the property?

- What was the required parking ratio at the time of construction? Is the property compliant with these requirements? 

SUPPLEMENTAL
- What would parking requirements be for new construction on the site?

- Is there any special property use (approved nonconforming use)? (Describe.)
- If destroyed, can the property be rebuilt as-is?

- What are the building setbacks (front, rear, and side yards)?
- Who has responsibility for sidewalks or other off-site features?

 

4650 Old Ironside Dr
BUILDING/CODE ENFORCEMENT

BASIC
- Are there any open code violations? (Describe.)

- Are there any unresolved complaints of any sort? (Describe.)
- Are inspections performed regularly on the property?

- If yes, what is the frequency? When was the last inspection?

0


- Are there any open or expired permits? (Describe.)
- Are there any permit applications in process? (Describe.)

- Is there an original Certificate of Occupancy on file?
- If yes: What was the date? May we get a copy?

- If no: Is there a signed-off final building permit? What was the date? May we get a copy?
- Are there any retroactive or pending codes that would require changes to the property? (Describe.)

- Are you aware of any recent legislation or initiatives that may affect the property?
 

SUPPLEMENTAL
- What is the construction type?
- What is the occupancy group?

- What is/was the enforcing building code:
- At the time of construction?

- For new construction at present? 

PLANNING/ZONING
BASIC

- What is the zoning designation (with definition)?
- Is the current building use conforming?

- When was the property last reviewed for zoning compliance, if at all?
- Are there any unresolved complaints or zoning violations? (Describe.)

- Are there any retroactive or pending codes that would require changes to the property? (Describe.)
- Are you aware of any recent legislation or initiatives that may affect the property?

- What was the required parking ratio at the time of construction? Is the property compliant with these requirements?

0

SUPPLEMENTAL
- What would parking requirements be for new construction on the site?

- Is there any special property use (approved nonconforming use)? (Describe.)
- If destroyed, can the property be rebuilt as-is?

- What are the building setbacks (front, rear, and side yards)?
- Who has responsibility for sidewalks or other off-site features?

0

N21-91 2/8/2021

Robert Haugh
(Santa Clara News 
Online - publisher)

Media

note: this request added a timeline that wasn’t previously added in prior Cpra request moments ago  

All email, texts, or other correspondence between the Mayor and all Councilmembers regarding the JLL contract, including 
communication between them and Carolyn Schuk, Annette Manhart and/or or David Andre between November 4, 2020 and 

the present.

24

N21-142 3/3/2021

Angelina Andico 
Thomas

(San Jose State 
University)

I was hoping to find information on the current in-house audio visual contract for Santa Clara Convention Center. 1

N21-123 2/22/2021 Phuong Pham I am inquiring about a record of where ADU permits were issued in Santa Clara, and also data of how many ADU permits were 
issued and occupancy certificates (from 2016-2020).

11

N21-141 3/3/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 02/24/2021 to 
03/02/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-138 3/1/2021
Vanessa Nguyen
(Apple - Maps 

Team)

My name is Vanessa Nguyen and I work with the Apple Maps team over in Sunnyvale, CA. We are gathering data on 
construction projects that alter the buildings, walking network, and road network to improve our mapping service. I am just 

checking in on the status of those projects, and will be the contact for the Apple Maps team for the foreseeable future.         

I am currently looking for information on road resurfacing/repaving projects that are planned, in-progress, and recently 
completed. This includes repaving projects going back to the year of 2019. If available, would you be able to share with me a 

map or a list of the roads that were resurfaced/repaved in 2019-2020, as well as those that will take place in 2021?

7

N21-104 2/12/2021

Cathy Neumann
(Harris & Lee 

Environmental 
Sciences)

We are looking for records related to: 2490 De La Cruz, Santa Clara specifically records related to the former gasoline station 
located at the site, removal of USTs, decommissioning of gasoline station, etc.

The current street addresses associated with the parcel are: 
2480, 2482 and 2488 De La Cruz.  

2490 De La Cruz is the address of the gasoline station which is believed to have been located at the site from 1963-1985.

4

N21-114 2/17/2021

Christopher 
Sadeghian
(Sanmina 

Corporation)

I am seeking certain documents filed with the City by San Jose Valley Plating, Inc., located at: 491 Perry Court, Santa Clara, CA 
95054 (EPA No. CAD 981981426), 

that I understand to be public record. The particular documents I am requesting are:

1. Waste Analysis Plan dated December 3, 2019 filed under the Wright-Polanco-Lempert Hazardous Waste Treatment Permit 
Reform Act of 1992.

2. Any subsequent, amended version of such plan filed with the City.

2

N21-129 2/24/2021 Nupur Gunjan

Looking for the most updated city-approved elevation plan for Catalina 2 community of townhomes and condominiums facing 
El Camino Real.  

File Nos.: PLN2018-13609, PLN2018-13610, CEQ2018-01065

1433 - 1493 El Camino Real, Santa Clara, CA 95050

61

N21-146 3/5/2021 Edgar E. Torres copy of police report case number is 20-1117143 on 11-17-20 type of accident isbrandishing with officer Britton badge num 
122

1


N21-134 2/25/2021 John Larkins I would like to obtain a copy of a fire case report when it is available.  
Case # 2101329.

1

N21-132 2/25/2021 Sangeeta Powaku

I am requesting the records for the liquid amber tree that is in my front yard. A branch from that tree fell on my car last 
November and the City declined my claim. In order to decide if I want to file in Small Claims court, I will need to see the 

records for that tree. My address is: 
3884 Pruneridge Ave, Santa Clara, CA 95051.

I am requesting the records, as far back as you are able to provide, for every time a complaint was called in that a branch from 
that tree had fallen. I also request maintenance records - how often the tree was trimmed, maintained etc.

In addition, in order to see if the tree in my yard is unusual in dropping branches, I would also like to see the records for all the 
liquid amber trees on Pruneridge Ave, between Lawrence and Tantau. Complaint and maintenance records please.

3

N21-130 2/24/2021 Valerie Sprague
(Legal Aid at Work)

I would like information about the following – from the City of Santa Clara’s Parks & Recreation Department and any other 
relevant department of the City running or facilitating youth competitive sports.

1. How many total youth (people under the age of 18) have participated in any competitive youth sports program run or 
facilitated by the City of Santa Clara from Jan. 1, 2019 until Dec. 31, 2019? Youth competitive athletic programs constitute the 
programs that the City and any of its agency / staff conduct for youth and programs that third party youth leagues conduct on 

any public City and / or park and recreation property (e.g., fields, gyms, courts) through permits, leases, and other 
arrangements.

2. How many girls (people under the age of 18) participated in any competitive youth sports program run or facilitated by the 
City of Santa Clara and any of its agencies and / or staff from Jan. 1, 2019 until Dec. 31, 2019?

3. How many boys (people under the age of 18) participated in any competitive youth sports program run or facilitated by the 
City of Santa Clara and any of its agencies and /or staff from Jan. 1, 2019 until Dec. 31, 2019?

4. Please provide a list all of the youth competitive sports leagues that the City conducts through any of its agencies and / or 
staff, and a list of all the youth competitive sports leagues that use any and all City sports properties and related facilities (e.g., 

fields, gyms, courts, bathrooms, etc.).
5. How much money in total is apportioned to youth competitive sports programs run and facilitated by the City of Santa Clara, 
including any of its agencies and / or staff from Jan. 1, 2019 until Dec. 31, 2019, and how much money and / or in-kind support 

is provided to each league specifically (e.g., money for coaches, umpires, field maintenance, etc.)?

6

N21-158 3/9/2021

Shameka Brabson
(Asset 

Management 
Consultants)

AMC requests any financial spreadsheet, ledger or other record of the active cash and cash-convertible sureties and escrow 
accounts maintained by local agencies for financial instruments posted or deposited with them by companies and persons to 

ensure completion of private-sector residential and commercial construction projects in your area. Please show only open 
accounts for the cash and cash-convertible sureties, stale-dated checks, deposits, and other securities that have not been 

refunded to the payee. Such sureties could have been taken in any or all of the forms of performance and payment guarantees 
described on the following page, and are often recorded in ledger or spreadsheet format within the agency that initially 

accepts same from developers and builders. I do not seek records of non-negotiable third-party sureties (e.g., letters of credit, 
bonds), the release of which will not restore money to AMC’s clients’ accounts.

That being the case, you will probably find it helpful to distribute this request to the local departments and agencies that 
typically require or record surety deposits, such as Finance, Comptroller, Auditor, Public Works, Transportation (or Highway), 
Engineering, Community Development, Economic Development, Planning and Zoning, Parks and Recreation, and Arborist. The 

surety deposits typically are maintained within accounts, records and ledgers
12841 Fitzwater Drive · Nokesville · VA 20181-2734 ·· Fax (703) 594-2187

that local departments and agencies might refer to as Escrows, Trusts, Security Deposits, Cash Bonds, and Performance and 
Maintenance Bonds.

What follows is a list of some performance guarantees, escrows, sureties, and deposits that typically may be required in your 
area, but this listing might not describe all of the types of securities your jurisdiction might require and hold:

1. Subdivision 7. Maintenance 13. Demolition 19. Trees
2. Sidewalk/Curb 8. Temporary Trailer 14. Earth Moving 20. Seeding

3. Landscaping 9. Grading/Paving 15. Street Opening 21. Erosion
4. Conservation 10. Traffic/Street Lights 16. Right of Way 22. Tap Fees

5. Monuments 11. Signs/Temporary Signs 17. Storm Sewer 23. Hydrant
6. Winter Handling 12. Wetlands Conservation 18. Impact Fees 24. Driveway

37

The records AMC seeks should contain such specific identifiers as:
1. Deposit Date and Amount 7. Depositor Name and Address

2. Purpose of Deposit 8. Project Number and Address
3. Project Block & Lot Number 9. Project Parcel Map Number

4. Project Tract Number 10. Project Permit Number
5. Escrow Account Number 11. Bond Number

6. Bond Account Number 12. Check/Warrant Number

AMC also seeks a record of all outstanding municipal checks, warrants and vouchers (the pre-escheat checks list), over 180 
days old that have not yet been cashed or otherwise negotiated, or have become stale dated. AMC does not seek records of 

uncashed or stale dated payroll checks, child support checks, or any other checks not made payable to municipal vendors.
1. Uncashed/Stale Dated Check Number, Amount, Date, and Names of Payor and Payee

0

N21-160 3/9/2021 Amy Backes
(Littler)

A copy of the final version of Ordinance No. NS-9.298 (re: hazard pay for grocery and drug store workers) 1

N21-166 3/10/2021 Marina Vanyan
(Vanyan Studio)

I am looking for all past permit records related to the following property:
28687 Darrow Avenue Santa Clarita, CA 91390

1

N21-147 3/6/2021 Sarah Phosouvanh
(MRB)

request for fire report 
dol 1/4/2021 @ alhambra dr 
rpt # 2100395    time 1345

insured margarita orteg garcia 

1

N21-168 3/10/2021 Juan Perez I need the police report :
21-227022

1


N21-131 2/25/2021

Angeline Ruiz
(Santa Clara 

Unified School 
District)

Could I please acquire a list of current city-owned properties? This can be the most up to date information available please. 1

N21-140 3/2/2021
Heather Fields
(Waterstone 

Environmental)

I am looking for records related to building/public works permits, inspections, notices of violations, hazmat inventories, site 
investigation records, etc. related to the following properties:

2705 Lafayette Street, Santa Clara, California 95050
2707 Lafayette Street, Santa Clara, California 95050
2715 Lafayette Street, Santa Clara, California 95050
2725 Lafayette Street, Santa Clara, California 95050
2755 Lafayette Street, Santa Clara, California 95050
2765 Lafayette Street, Santa Clara, California 95050

811 Walsh Avenue, Santa Clara, California 95050

35

N21-148 3/8/2021
Todd Conklin

(Motorola 
Solutions)

Copies of the below information pertaining to:
Bid #RFP 19-20-01 – Records Management System for the Santa Clara Police” (electronic format preferred)

- Proposal responses of all vendors
- Complete pricing of all vendors submitting proposals

- Compliancy Matrix of all vendors submitting proposals
- Executive Summary or Overview description of proposed solution of all vendors submitting proposals

- All completed evaluations of vendors, including those made by a consultant or other advisor(s)
- All Rating or Scoring documents and guidelines with results for this RFP for all vendors that resulted in a shortlist and/or 

award.
- Final negotiated pricing of awarded vendor

- The final contract negotiated with the successful vendor

8

N21-143 3/4/2021

Shameka Brabson
(Asset 

Management 
Consultants)

AMC requests any financial spreadsheet, ledger or other record of the active cash and cash-convertible sureties and escrow 
accounts maintained by local agencies for financial instruments posted or deposited with them by companies and persons to 

ensure completion of private-sector residential and commercial construction projects in your area. Please show only open 
accounts for the cash and cash-convertible sureties, stale-dated checks, deposits, and other securities that have not been 

refunded to the payee. Such sureties could have been taken in any or all of the forms of performance and payment guarantees 
described on the following page, and are often recorded in ledger or spreadsheet format within the agency that initially 

accepts same from developers and builders. I do not seek records of non-negotiable third-party sureties (e.g., letters of credit, 
bonds), the release of which will not restore money to AMC’s clients’ accounts.

That being the case, you will probably find it helpful to distribute this request to the local departments and agencies that 
typically require or record surety deposits, such as Finance, Comptroller, Auditor, Public Works, Transportation (or Highway), 
Engineering, Community Development, Economic Development, Planning and Zoning, Parks and Recreation, and Arborist. The 
surety deposits typically are maintained within accounts, records and ledgers that local departments and agencies might refer 

to as Escrows, Trusts, Security Deposits, Cash Bonds, and Performance and Maintenance Bonds. 

What follows is a list of some performance guarantees, escrows, sureties, and deposits that typically may be required in your 
area, but this listing might not describe all of the types of securities your jurisdiction might require and hold:

1. Subdivision 2. Sidewalk/Curb 3. Landscaping 4. Conservation 5. Monuments 6. Winter Handling 7. Maintenance 8. 
Temporary Trailer 9. Grading/Paving 10. Traffic/Street Lights 11. Signs/Temporary Signs 12. Wetlands Conservation 13. 

Demolition 14. Earth Moving 15. Street Opening 16. Right of Way 17. Storm Sewer 18. Impact Fees 19. Trees 20. Seeding 21. 
Erosion 22. Tap Fees 23. Hydrant 24. Driveway 

The records AMC seeks should contain such specific identifiers as:
1. Deposit Date and Amount 2. Purpose of Deposit 3. Project Block & Lot Number 4. Project Tract Number 5. Escrow Account 

Number  6. Bond Account Number 7. Depositor Name and Address 8. Project Number and Address 9. Project Parcel Map 
Number 10. Project Permit Number 11. Bond Number 12. Check/Warrant Number

37

AMC also seeks a record of all outstanding municipal checks, warrants and vouchers (the pre-escheat checks list), over 180 
days old that have not yet been cashed or otherwise negotiated, or have become stale dated. AMC does not seek records of 

uncashed or stale dated payroll checks, child support checks, or any other checks not made payable to municipal vendors.
1. Uncashed/Stale Dated Check Number, Amount, Date, and Names of Payor and Payee

0

N21-48 1/22/2021 Ashley Gjovik

Request records of any donations made to the city, city council members, & city manager (Julio Fuentes) from any of the 
following Newport Beach, CA companies between 2012-2021:  

- 3255 Scott Boulevard LCC 
- SCS Development Jv LCC 

- Tic Acquisition and Development LCC 
- The Irvine Company LLC 

- Tic Acq and Development LCC 
- Irvine Holding Company LLC 

- Db Trust 
- Db Investment Parters I, Lp 

- The Bren Legacy Trust

Or any donations to the city/city council/city manager from: Carlene Matchniff (registered lobbyist) in the same timeframe.

300

N21-149 3/8/2021 Hagop T.
(KCE Matrix, Inc.)

1. Fire Department: KCE Matrix would like to request copies or scans of any files and documentation that you may maintain 
with regard to Underground Storage Tanks (UST’s) and/or Hazardous Materials (HAZMAT)

2. Building Department: KCE Matrix would like to request copies or scans of any files and documentation that you may 
maintain with regard to site history, including historic and current building permits, certificates of occupancy and violations

Property address: 
80 Saratoga Avenue & 2615 Keystone Avenue, Santa Clara, California 95051

12

N21-163 3/10/2021 Chris Olsen
(AEI)

I am requesting CUPA, CERS, hazardous material and underground storage tank files for: 
22, 24 and 28 Washington Street & 2000 Newhall Street in Santa Clara.

16


N21-144 3/4/2021 Clysta Seney

This Public Records Request is about the Trosi Ranch property mentioned in item 16.B in the Concurrent Meeting Minutes of 
August 29, 2017 on Page 2 of 11. According to that agenda item the Trosi Ranch property spans Plumas, Sierra and Lassen 

counties. It has been known by several names by the City.

I would like copies of the the current status of any of the Trosi Ranch parcels which are or have been held by SVP in Plumas 
County; i.e., their parcel numbers, ownership transfer, if any, grazing management contracts and property tax payments for 

the last five years.

I would also like to see the original acquisition documents for all parcels including when the City of Santa Clara (now doing 
business as Silicon Valley Power) purchased the Trosi Ranch which provide: 

- the date of land transfer
- who sold the property to the City

- all parcels involved in the three county land deal
- the written report that went to the Santa Clara City Council to justify and approve the - acquisition (including the staff and the 

members of the Council)
- the minutes of that Council meeting and any related followup documents related to acquisition

31

N21-162 3/10/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 03/03/2021 to 
03/09/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-159 3/9/2021
Don Baker

(Spotless Wash n 
Dry, Inc)

How to obtain a copy of the building plans for the laundromat constructed by Aspen Contractors issued in 2006 under permit 
number BLD2005-08309.  

Job address: 
73 Washington Street, Santa Clara

1

N21-150 3/8/2021 Yifu Wan
I would like to request all the building plans, floor plans, archetecutral reviews and related drawings, for the property located 

at: 
3751 Redtail Ct. 

4

N21-145 3/5/2021

Bradley M. 
Matteoni

(Matteoni, 
O'Laughlin & 
Hechtman)

Please produce all records regarding Fire Permit FIR2018-00676 for 1080 Martin Avenue. 1

N21-137 3/1/2021
Carrick Young
(Cushman & 
Wakefield)

I am looking for a list of all buildings rated for H-Occupancy in the City of Santa Clara. Are you able to provide this? 1

N21-156 3/8/2021 Sangeeta Powaku

I am requesting the records for the liquid amber tree that is in the yard for: 
3875 Pruneridge Ave, Santa Clara. 

I am trying to compare records for that tree with the one on my property to see if I need to pursue a property damage claim 
against the City

I am requesting the records, as far back as you are able to provide, for every time a complaint was called in that a branch from 
that tree had fallen. I also request maintenance records - how often the tree was trimmed, maintained etc.

5

N21-155 3/8/2021 Sangeeta Powaku

I am requesting the records for the liquid amber tree that is in the yard for: 
3877 Pruneridge Ave, Santa Clara. 

I am trying to compare records for that tree with the one on my property to see if I need to pursue a property damage claim 
against the City

I am requesting the records, as far back as you are able to provide, for every time a complaint was called in that a branch from 
that tree had fallen. I also request maintenance records - how often the tree was trimmed, maintained etc.

5

N21-154 3/8/2021 Sangeeta Powaku

I am requesting the records for the liquid amber tree that is in the yard for: 
3844 Pruneridge Ave, Santa Clara. 

I am trying to compare records for that tree with the one on my property to see if I need to pursue a property damage claim 
against the City

I am requesting the records, as far back as you are able to provide, for every time a complaint was called in that a branch from 
that tree had fallen. I also request maintenance records - how often the tree was trimmed, maintained etc.

5

N21-153 3/8/2021 Sangeeta Powaku

I am requesting the records for the liquid amber tree that is in the yard for: 
3854 Pruneridge Ave, Santa Clara. 

I am trying to compare records for that tree with the one on my property to see if I need to pursue a property damage claim 
against the City

I am requesting the records, as far back as you are able to provide, for every time a complaint was called in that a branch from 
that tree had fallen. I also request maintenance records - how often the tree was trimmed, maintained etc.

5

N21-152 3/8/2021 Sangeeta Powaku

I am requesting the records for the liquid amber tree that is in the yard for: 
3874 Pruneridge Ave, Santa Clara. 

I am trying to compare records for that tree with the one on my property to see if I need to pursue a property damage claim 
against the City

I am requesting the records, as far back as you are able to provide, for every time a complaint was called in that a branch from 
that tree had fallen. I also request maintenance records - how often the tree was trimmed, maintained etc.

5


N21-151 3/8/2021 Sangeeta Powaku

I am requesting the records for the liquid amber tree that is in the yard for: 
3876 Pruneridge Ave, Santa Clara. 

I am trying to compare records for that tree with the one on my property to see if I need to pursue a property damage claim 
against the City

I am requesting the records, as far back as you are able to provide, for every time a complaint was called in that a branch from 
that tree had fallen. I also request maintenance records - how often the tree was trimmed, maintained etc.

5

N21-161 3/9/2021
Malony Allen G.

(MGT of America 
Consulting, LLC)

We recently learned that the Milton Security Group had awarded the contract for RFP #20-21-18 (Various Information 
Technology Support Services)

To help us continue to improve our proposals, could you please send me (via email preferably) the bid tabulation/evaluation 
data on which the selection was based, as well as a copy of the winning proposal?

2

N21-182 3/18/2021

Shameka Brabson
(Asset 

Management 
Consultants)

Ref #21-143.
I am following up, I was never able to view any lists and this specific ref number was closed due to duplication but this was the 
only reference I had to the obtaining the list. I would just like to know if im still waiting for these lists or what happen to close 

this request. 

1

N21-184 3/18/2021

Mary Pierce
(American 

Nonsmokers Rights 
Foundation)

I would like to request a final executed copy of new City Ordinance #2029 (2-23-2021) pertaining to tobacco. 1

N21-172 3/14/2021
Mark Pappakostas

(Bay Area Tree 
Specialists)

I would like any bid results and bid documents from the past 7 years that relate to or are similar to the the City of Santa Clara's 
current TREE MAINTENANCE SERVICES RFP# DPW-41

14

N21-176 3/16/2021
Jim Finney

(Mountain F 
Enterprises Inc)

Wanted to request to get the last tree maintenance project bid results please. 1

N21-174 3/15/2021 Nuwan 
Dodampegamage

Please release blue prints, plans, inspection reports for the property located at: 
2095 Main St, Santa Clara.

3

N21-175 3/12/2021 Product Analyst 
Team

We would like to submit a public record request to the City Attorney's Office for all current employee/staff contact 
information. 

The specific information being requested is:
1. First Name
2. Last Name

3. Position Title
4. Department

5. Direct Phone Number (if does not exist, list main phone number with extension)
6. Business Cell Phone (if provided by City Attorney's Office)

7. Email Address
8. Office Address (Address, City, State, Zip)

8

N21-185 3/18/2021 Allen Yu

Requesting all police and fire department response reports to: 
10193 Randy Lane, Cupertino 

over the last year or so, including - if possible - reasons for fire department to request utility to be disconnected from the 
property. 

2

N21-177 3/17/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 03/10/2021 to 
03/17/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-187 3/19/2021

Mark Boskovich
(Corsiglia 

McMahon & Allard 
LLP)

1. Any police reports generated by the Santa Clara Police Department concerning Mitchell Ivey [Date of Birth: 02/02/1949] 
during the 1977-1981 period, including any reports that Mitchell Ivey engaged in sexual misconduct with female swimmers.  

2. Any police reports generated by the Santa Clara Police Department concerning Mitchell Ivey [Date of Birth: 02/02/1949] 
engaging in sexual misconduct with Noel Moran [Date of Birth: 10/19/1960] during the 1977-1981 period.

3. Any police reports generated by the Santa Clara Police Department concerning Mitchell Ivey [Date of Birth: 02/02/1949] 
engaging in sexual misconduct with Holidae Vig [Date of Birth: 12/24/1960] during the 1977-1981 period.

4. Any police reports generated by the Santa Clara Police Department concerning Mitchell Ivey [Date of Birth: 02/02/1949] 
engaging in sexual misconduct with Chris Jansky [Date of Birth: 5/7/1963] during the 1979-1981 period. 

20

N21-157 3/9/2021 Qi Zhao

I am buying a house in Santa Clara and the floor plan provided by the seller is different from the county record (4B2B vs 3B2B), 
so I am requesting a detailed building structural / floor plan of this house to help me in the buying process. 

The address of the house I am buying is:
2373 Augusta Pl, Santa Clara, CA 95051

1

N21-165 3/10/2021

Donal Manning
(PIERS 

Environmental 
Services)

We would like to obtain copies of all fire dept files for the Property lcoated at: 
750 Aldo Ave. Santa Clara

1

N21-164 3/10/2021 Stephen Healy
(EFI Global, Inc.)

Structure Fire
1700 De La Cruz Blvd.

Santa Clara Self Storage
Date of Fire:  2/19/21

NFIRS and Fire Investigation report.  If only NFIRS is available, that’s fine.

2


N21-190 3/22/2021 Kaitlin M. Bruce
(Forward Observer)

Per the California Public Records Act Request, I am requesting any and all pertinent documents regarding the 1978 murder of 
Professor Karel de Leeuw by Theodore Landon Streleski. The murder occurred at Stanford University and was handled by the 

Stanford University Police Department, where he later turned himself in.
1

N21-169 3/12/2021 Belinda Blackie
(AllWest)

I would like to receive copies of CUPA records for the property located at: 
2221 Tasman Drive in Santa Clara.

1

N21-191 3/23/2021 Amy

I would like to request a police report.
Case number 21-225046

Officer T. Nelson, Badge 181
Date Range: 02/23/21-02/28/21

1

N21-194 3/23/2021 Joseph Yellen

I am requesting a copy of the architectural drawings/plans for my home built in 2004.  My home is located in Tesoro Del Valle 
and is in the Terraza tract.  I called and was asked to request them here and that you could email them to me.  In addition, I 

would like to obtain a physical copy and I understand that it would be an additional charge.  The homebuilder, Pacer 
Communities, went out of business.   I did receive written permission to release the drawings, but I cannot find them at this 
time.  When I called the City, I was informed that you may be able to accommodate the request without written permission 

given that the company is no longer in business.  
24268 Reyes Adobe Way, Santa Clarita, CA 91354

1

N21-189 3/22/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1308879611 - High Monitored
Report Type: Fire Car
Report/Case Number:

Date of Occurrence: 3/9/2021  12:00:00AM
Location of Loss: GLEN TREE DR

Cross Street:
City: SANTA CLARA

County: SANTA CLARA  State:   CA
Insurance Company: MERCURY INSURANCE

Insured Driver: German  F - Tovar
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 3/19/2021 1:04:09PM
TAG #:

VIN #: 1GC0CUEG1GZ177103

1

N21-197 3/24/2021 Bill Herrera I would like to request a copy of the current towing contract.  Lima & Unique Towing
If you can, please tell me when the contract is up for renewal.

2

N21-192 3/23/2021
Norma Duarte

(Cambridge 
Management)

Qould like to request a copy of a fire incent report that happen on February 20,2021. The address is: 
50 Washington Street  Apt # 20, Santa Clara, ca. 95050

1

N21-186 3/18/2021
Adam Thompson

(QQRA Board 
Member)

I would like to get the calendars and any other records of conversations/communications with lobbyists and residents for all 
council members, current and or no longer sitting, that have served starting 1/1/2010 through Today, 3/18/2021

48

N21-178 3/16/2021 Bruce Boyer

Any and all records as to any ordinances which:
1. Prohibit or regulate signs on vehicles. Whether the vehicles are parked or moving. Motorized or not.

2. Prohibit or regulate the parking of ‘trailers”. Whether CVC395, CVC 530 or CVC 630 or defined as any type of trailer in your 
ordinance.

3. Prohibit or regulate the parking of ‘Oversize vehicles” “RVs”  “campers” and such
4. As to ’72 hr parking”.

4

N21-179 3/17/2021 Scott D. Mayer
(AVG Partners)

We own 2175 Mission College Blvd. in Santa Clara. 
We would like to obtain copies of all plans and permits on file with the City of Santa Clara. 

2

N21-170 3/13/2021 Chun-Chi Lin
I would like to request all the building plans, floor plans, architectural reviews, and related drawings, size, for the property 

located at:
3361 Tracy Dr, Santa Clara, CA 95051. 

5

N21-133 2/25/2021 Sarah Phosouvanh
(MRB)

request for fire report 
dol 2/20/2021 @ extra space storage 

no rpt #   time 11:02am 
insured john larkins 

1

N20-787 12/22/2020 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1226060461 Not High Monitored
Report Type: Fire Building

Report/Case Number: 8/31/2020 12:00:00AM
Date of Occurrence:

Location of Loss:PO BOX 4995
Cross Street:

City:SANTA CLARA County: SANTA CLARA State: CA
Insurance Company: STATE FARM CLAIMS COMPASS

Insured Driver: Vip Wireless Inc
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 12/19/2020 8:54:07AM
TAG #:
VIN #:

1

N21-198 3/23/2021
Darrik Burns

(SLR International 
Corporation)

SLR International Corporation (SLR) is interested in reviewing any environmental file information pertaining to permits, 
violations, underground/aboveground storage tanks, hazardous material storage, remedial action, or emergency spill/release 

responses for the following 8 site locations in Santa Clara county
2500 Old Middlefield Way, Mountain View, CA 94043

8


N21-195 3/24/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 03/18/2021 to 
03/24/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-211 3/29/2021 Todd Murchison From a Santa Clara Police Department "calls for service" record I got the reference number "F2006157".  The date and time 
given with that number is 8/20/2020 at 21:40:14.

1

N21-183 3/18/2021
Samy R. Previlma
(Clayton Holdings 

LLC)

My name is Samy Previlma and we are working on reviewing this condominium for potential lending on behalf of HSBC Bank 
for the subject property located at: 

3380 Eichers Place, Unit 107, Santa Clara, California 95051. 

In order to move forward, we require the following documents for review. Can you please assist with the items below?
1. Certificate of Occupancy

1

N21-181 3/17/2021 Megan Salcido
(AEI Consultants)

I would like to obtain all historical and current documents on file with the Fire Department pertaining to 
aboveground/underground storage tanks, hazardous material use, subsurface investigations, etc. for:

5154 Stevens Creek Boulevard, Santa Clara 95051
6

N21-118 2/18/2021

Bradley M. 
Matteoni

(Matteoni, 
O'Laughlin & 
Hechtman)

Please produce all plans, applications, permits, drawings, submittals, approvals, citations, communications, and all other 
documents in the possession of the Planning Division of the Community Development Department for the property located at: 

1084 Martin Avenue, Santa Clara, 
California from 1940 to the present.

Please produce all plans, application, permits, drawings, submittals, approvals, citations, communications, and all other 
documents in the possession of the Building Division of the Community Development Department for the property located at: 

1084 Martin Avenue, Santa Clara, 
California from 1940 to the present.

1476

N21-214 3/30/2021 Frank Xavier Galvan arrest/charged record 1999 and 2000 2

N21-180 3/17/2021

Janice Bitters
(Metro Silicon 

Valley)
Media

I request access to inspect/copies of emails, text messages and call logs from any discussions related to calling the city of Santa 
Clara's Dec. 18 closed meeting and any potential Brown Act violation occurred by City Councilmembers in calling the meeting. 

Specifically, I'm seeking emails to and from Deanna Santana, Hosam Haggag and Brian Doyle with each other or with any 
member of the public about the meetings being called and/or any potential Brown Act violation between December 16, 2020 

and Dec. 19, 2020. 

8

N21-210 3/25/2021 Robert Lewis
(CalMatters)

I assert the right to the following records of the Santa Clara Police Department:
The most recent monthly report showing Armed Prohibited Persons in your jurisdiction.

 
It’s my understanding that every month your agency receives a report containing the names of individuals in your jurisdiction 
who are believed to own or possess a registered firearm despite being barred from having a gun because of a prior conviction, 

restraining order or other prohibition. I’m essentially asking for the most recent copy of that report.

1

N21-205 3/26/2021
Shannon Castagno

(Environmental 
Support Services)

90 North Winchester Blvd., Santa Clara, CA  95050
I hereby request copies of all building permits and certificates of occupancy for the above address.

2

N21-201 3/25/2021 Erika Pulido

I would like to receive a copy of the latest plans on record for: 
2436 Ramke PL, 95050 

I believe there was an ADU that was permitted on the property back in 2016. My client is in the process of  purchasing the 
home and would like to receive any as-builts that are on file. 

1

N21-199 3/25/2021 Sharvila Patadia How can I check on a property's old records? We wanted to review the structural plans for 1783 Wade avenue to understand if 
the existing foundation is a 'pier & beam' or 'T' foundation.

1

N21-213 3/29/2021 Todd Murchison This is a request for a Fire Department record (reference number "F2006157").  The date and time I have for that record is 
8/20/2020 at 21:40:14.

1

N21-196 3/24/2021 Andrew Bergot
(Jensen Landscape)

1) All proposals submitted for the most recent landscape maintenance RFP's - convention center, golf and tennis, etc.
2) All current landscape maintenance contracts currently on file with the City of Santa Clara

2

N21-193 3/23/2021

Peter Hoffmann
(Rains Lucia Stern 
St. Phalle & Silver, 

PC)

1. All correspondence and communications, including but not limited to written correspondence, e-mail communication (with 
attachments) and text messages, concerning the City’s statement dated March 22, 2021 titled “City Statement regarding the 

City of Santa Clara’s Police Service Response Not Based on Donations” (hereinafter, “the Statement”). For example, this request 
includes records relating to:

a. any correspondence or communications relating to the City’s desire and/or need to issue the Statement;
b. any correspondence or communications relating to the City’s interests in issuing the Statement;

c. any correspondence or communication including a directive, orders, or request to draft the Statement;
d. any communication or correspondence recommending the City draft the Statement;

e. any communication or correspondence relating to the drafting of the Statement;
f. any communication or correspondence concerning drafts of the Statement;

g. any communication or correspondence concerning revisions to the Statement;
h. any communication or communications relating to the public response to the Statement;

i. any communication or correspondence relating to the approval and/or authorization to publicize the Statement;
j. any communication or correspondence relating to the means of publicizing the Statement;

k. any correspondence or communication including a directive, orders, or request to revise the Statement;
2. All drafts of the Statement prepared prior to its initial publication.

3. All drafts of the Statement prepared after its initial publication.
4. A copy of the “mailer” referenced in the Statement.

5. A copy of all sources of publication utilized by the City to publicize the Statement, including all social media platforms, City 
webpage(s), and social media accounts.

6. A copy of any City rules, regulations, or policies identifying procedures for issuing Statements on behalf of the City.

16


N21-224 4/1/2021 Jessica Aguayo
(Roux Inc.)

Roux Associates, Inc. is conducting a Phase I Environmental Site Assessment for the property located at: 
2751 Aiello Drive in San Jose, 95112 (APN 497-31-034). 

We are interested in any files your agency may have for this property.

Throughout the property’s entire history, documents we are particularly interested in include: former environmental 
investigations, environmental violations, documented spills and/or leaks, underground storage tanks, aboveground storage 

tanks, fire reports/inspections, hazardous business permits, building permits, chemical storage/use, hazardous waste materials 
(transportation/storage/use), etc.

15

N21-226 4/3/2021 An Nguyen I was an victim whom involved in a hit and run accident, my case # 21-320149
I need an report case # 21-0308147.

1

N21-167 3/7/2021
HTP

(MuckRock News)
Media

Part A: Information related to Automated License Plate Reader (ALPR) data sharing.
1) The names of agencies and organizations with which the Agency shares ALPR data;

2) The names of agencies and organizations from which the Agency receives ALPR data;
3) The names of agencies and organizations with which the Agency shares “hot list” information;

4) The names of agencies and organizations from which the Agency receives “hot list” information;
5) The number of times in which vehicle license plate data has been collected from "Valley Fair" mall properties, including 

Westfield Valley Fair (2855 Stevens Creek Blvd, Santa Clara, CA 95050) and all other locations from 2018 forward;
6) The number of times in which vehicle license plate data has been collected from private party ALPR-capable recording 

devices from 2018 forward;
7) The reasons provided for collection of vehicle license plate data, when it has been collected from private parties from 2018 

forward;
8) All current and previous APLR reader mount locations. (For example: "Police Vehicles, Fire Trucks, Intersection Traffic 

Cameras") from 2018 forward;
9) The number of "non-traditional mounts" (such as "garbage trucks", or other "utility vehicles") and aggregate detections and 

"hits" from these mounts during the timeframe of 2018 forward;

Part B: Information Related to Numbers of “Detections” (plate scans) and “Hits” (plate scans that matched to a hotlist)
10) The aggregate number of detections collected during 2018;

11) The aggregate number of “hits” during 2018;
12) The aggregate number of detections collected during 2019;

13) The aggregate number of “hits” during 2019.
14) The aggregate number of detections collected during 2020;

15) The aggregate number of “hits” during 2020.

15

N21-217 3/30/2021 Sharvila Patadia The residence on 1783 Wade Avenue was built in 1957. 
How may I get to see the drawings? We want to look at the foundation of the existing residence.

1

N21-218 3/31/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 03/25/2021 to 
03/31/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-203 3/26/2021
Arpit Shah

(Roche Molecular 
Systems Inc)

I would like to review geotechnical report for: 
2801 Scott Blvd, 2821 Scott Blvd, 2841 Scott Blvd, 2861 Scott Blvd and 2881 Scott Blvd. 

5

N21-202 3/26/2021
Kai Shibley

(Calichi Design 
Group)

We are providing civil engineering services for a project at:
80 Saratoga Ave., Santa Clara, CA, 95051. 

We are still in the planning/early design phase for this project and are looking to request:
1. Primarily, documents from your department which show the location, depth, or material of for Water, Sanitary, or Storm 

Utilities both on above listed property or within the adjacent public rights-of-way of Keystone Ave. and Saratoga Ave.
2. Also, any as-built’s on file for the adjacent sections of roadway of Keystone Ave. and Saratoga Ave.

4

N21-209 3/29/2021 CRU LexisNexis
(LexisNexis)

Responding Agency: SANTA CLARA FD  RAR MANILA (INTE Agency ID: 5.646 Days Out: 3
Transaction/Reference #: 1314821861  Not High Monitored    

Report Type: Fire Building        
Report/Case Number:            

Date of Occurrence: 3/24/2021  12:00:00AM        
Location of Loss: 1620 HOPE DR APT 527        

Cross Street: 
City: SANTA CLARA  County: SANTA CLARA  State: CA    
Insurance Company: STATE FARM CLAIMS COMPASS    

Insured Driver: Thanh M Tran        
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 3/25/2021 4:49:06PM
TAG #:
VIN #:

1

N21-232 4/6/2021

James Cartwright
(Cartwright 

Investigative 
Service for Western 

Limited)

I am a private investigator hired to conduct follow up investigation into traffic collision report number 20-216181. I have 
obtained a copy of the report, but still need a copy of the Traffic Camera Footage for the intersection of Lafayette Street and 

Agnew Road. Per the police report the video starts at 21:23:10 and continues through to 21:24. I am Requesting a copy of this 
footage. 

1

N21-204 3/26/2021
Shannon Castagno

(Environmental 
Support Services)

90 North Winchester Blvd., Santa Clara, CA  95050
1. utilization, manufacture, storage, or discharge of hazardous materials/waste.

2. previous or on-going site investigations/remediations pertaining to hazardous materials/waste.
3. hazardous materials disclosures concerning the site.

4. information regarding underground storage tank present or previously found at the site.

8


N21-206 3/26/2021
Shannon Castagno

(Environmental 
Support Services)

90 North Winchester Blvd., Santa Clara, CA  95050
1. copies of applications and permits for industrial waste discharge; and

     2. copies of any and all violations concerning industrial waste discharge.
3

N21-207 3/26/2021 Nessa Sinclair
(Equity Residential)

I am the property manager for Estancia at Santa Clara. On 3/25, we had a fire break out in apartment #537. I am requesting a 
copy of this report. The incident number is 21-2125. 

1

N21-235 4/6/2021 Kevin Wang

May I request a Police Certificate for my parents who are currently out of country? They are both over 90 years old and they 
had been living in Santa Clara from Dec 2012 to Sept 2019.

They need to submit police certificate to a US consulate for visa purposes to prove they do not have any criminal records 
whatsoever.

2

N21-237 4/7/2021

Vandana 
Padgaonkar

(V3iT Consulting, 
Inc.)

We “V3iT” would like to request a copy of the winning proposal of the RFP “ Information Technology Outsourcing Services ” for 
item# 13.B1. The due year for submission of the RFP was 2017. Kindly let us know if need to submit any other information 

from our end in order to receive the winning proposal.
1

N21-212 3/29/2021
Janet Laurain

(Adams Broadwell 
Joseph & Cardozo)

We are writing to request a copy of all applications submitted to and in the possession of City of Santa Clara for proposed 
warehouse and industrial projects of 100,000 square feet or more within City of Santa Clara from January 1, 2020 to the 
present. This includes various types of e-commerce facilities such as distribution centers, logistical centers, sorting and 

fulfillment centers, last- and first-mile delivery centers and light industrial facilities.

4

N21-171 3/14/2021 Jennifer Shelton

I received a Notice of Collective Action Settlement: Claim Form in regards to the Fair Labor Standards Act v. City of Santa Clara. 
On February 22, I emailed M. Mercado, A. Lancaster, A. Azevedo requesting documentation on how my settlement payment 

was calculated.  On March 4 I received an email from HR indicating the amount was calculated based on a variety of things, but 
did not provide me my exact calculations. On March 4 I emailed HR again asking for the breakdown of cost. In order for the 

City to calculate my settlement payment, I believe the City must have back up documentation readily available, showing 
overtime, compensatory time off, cash out, etc. that relate to my specific settlement payment.  I consider my email to HR as a 

formal records request but due to the lack of follow-up I am submitting a records request via this portal as well.  I request 
backup documentation, including calculations of overtime, compensatory time off, cash outs, with specific dates, etc. that 

show how the City reached my settlement amount.

6

N21-225 4/2/2021
Rose

(Justice Catalyst 
Law)

Please consider this a formal request for copies of archived “Daily Arrest Logs” generated by the Santa Clara Police 
Department. Specifically, I am requesting copies of complete Daily Arrest logs printed on, and including all arrests booked on, 

the following dates:
- February 11-13, 2020

- February 8, 2020
- February 4-7, 2020
- February 2, 2020
- January 31, 2020
- January 28, 2020
- January 23, 2020
- January 21, 2020
- January 17, 2020

- January 10-15, 2020
- January 7, 2020

- January 4-5, 2020
- December 30, 2019

- December 27-28, 2019
- December 20, 2019

27

N21-241 4/7/2021 Diego Granados I would like to obtain a copy of the report of the aggression that I suffered on February 14 2021, the case number is 21-214025 
incident assault, officer Boales and badge 246

1

N21-243 4/8/2021

Braeli Alexander
(Claims 

Management 
Resources)

Claim Management Resources (CMR) subrogates property damage claims on behalf of Frontier Communications. We are in 
pursuit of an incident report that matches the following claim information.

Case #: Unknown (Report #: 2009160011)
Date of Accident: 9/16/2020 (Discovered at 10:30 a.m.)

Accident Location: 52 Oak Hill Way, Los Gatos
Type of Damage: Aerial cable damaged by motor vehicle

CMR claim #: 1650421
Additional Notes:

1

N21-208 3/26/2021

Brian Kim
(Partner 

Engineering and 
Science, Inc.)

I am conducting a Phase I environmental site assessment for a one parcel property (APN #224-47-017) located at: 
3300 Olcott Street, Santa Clara, CA 95054. 

Fire Department:
• Records of current or historical use of hazardous materials and/or hazardous waste onsite;

• Open fire code violations and notices to comply, and any incidences/spills records;
• Investigative or cleanup/remedial documents;

• Annual inspection reports (Fire Safety/Protection); and/or
• Facility/business closure reports/inspections

14

N21-220 3/31/2021

Jamie Pulver
(The Planning and 
Zoning Resource 
Company - PZR)

Please provide copies of any open/unresolved Building Code Violations (on file),
Variances, Conditional, and/or Special Use Permits (excluding signage), Certificates of Occupancy (permit number listed 
below), and the Final Approved Site Plan (excluding grading, landscaping, mechanical, etc.) for the property located at: 

3300 Olcott Street Parcel: 22447017

Permit Numbers:
BLD1978-49383
BLD1982-57555

BLD1990-083954
BLD2009-20212
BLD2013-33755

6


N21-236 4/7/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 04/01/2021 to 
04/05/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-227 4/2/2021
Dasnnay Rodriguez

(Kier + Wright)

I am reaching out in hopes that I can get information from you regarding the Estancia Project. We are working on this project 
located in: 

1650 Hope Drive, Santa Clara, CA 
and wanted to ask if you can provide any as built or record drawings you may have on file for this project?

2

N21-219 3/31/2021

Jamie Pulver
(The Planning and 
Zoning Resource 
Company - PZR)

Address: 3300 Olcott Street
Parcel: 22447017

Please provide copies of any open/active for Fire Code Violations on file for the property mentioned.
1

N21-216 3/30/2021 Krunal Gajjar
I would like to request all the building plans, floor plans, architectural reviews, and related drawings, size, for the property 

located at:
2385 Homestead Road, Santa Clara CA 95050

5

N21-222 3/31/2021
Jazzirelle Hill
(Covington & 
Burling LLP)

All contracts that were in effect after January 1, 2015 between the City of Santa Clara Fire Department and either KAISER 
FOUNDATION HEALTH PLAN, INC.; KAISER PERMANENTE INSURANCE COMPANY; OR KAISER FOUNDATION HOSPITALS.

7

N21-245 4/8/2021 Sanjana Singh
I would like to request the fire report from the incident at: 

1620 Hope Drive, #537, Santa Clara, CA - 95054. 
The incident occurred on 3/24/2021 late night and the fire department continued to be present till 3/25/2021.

1

N21-239 4/7/2021 Jeffrey Esperanca need permits for add on done. permit number DLD1996111666. Want all documents done from this please including permits 
please - building permit

1

N21-233 4/6/2021 Michelle Morelli
(Morelli Law)

All documents pertaining to private property tows performed pursuant to California Vehicle Code § 22658, including: Tow 
Company, date towed, time towed, and the location from where the vehicle was towed, for the period of January 1, 2021 

through March 31, 2021.
4

N21-215 3/30/2021 Rose Santos
(FOIA Group, Inc.)

I hereby request a copy of the following documents identified to the 
City of Santa Clara RFP 20-21-40 (BESS):

1. Awarded contract, amendments, delivery/purchase orders and winning proposal
2. All Contractor submitted proposals (including cost and technical)

6

N21-242 4/7/2021 Nydia Verdadero
(Sun Power Corp)

we are requesting to obtain electronic copies of the documents related to RFP 20-21-40 Batter Energy Storage System, 
preferably via email. 

Specifically, we are requesting:
1. Competitor RFP Responses (due Jan 27)

2. Responder evaluations/scores
3. Final contracts

3

N21-257 4/12/2021 Richard Gutierrez 1126 reed st 
911 transcripts February, March, April 

3

N21-258 4/12/2021 Richard Gutierrez 911 records for 1126 and 1186 Reed St. 
from February March April

6

N21-240 4/7/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

We request copies of the Santa Clara Police Department Arrest Logs from May 2020, June 2020, and July 2020. 3

N21-252 4/9/2021 Product Analyst Team

We would like to submit a public record request to the Santa Clara Parks & Recreation for all current employee/staff contact 
information. The request is limited to readily available records in any electronic format. Alternatively, if the information is 

readily available on your website, please let us know where and we will obtain it from there.

The specific information being requested is:
1. First Name
2. Last Name

3. Position Title
4. Department

5. Direct Phone Number (if does not exist, list main phone number with extension)
6. Business Cell Phone (if provided by Santa Clara Parks & Recreation)

7. Email Address
8. Office Address (Address, City, State, Zip)

8

N21-265 4/13/2021 Crystal Lopez

Looking for copy of police report 21-410105 for incident that occurred at my apartment. 
Date: 4/10/21

type of incident: 5150 Mental Health 
Officer: J. Cuevas Badge # 284 

1


N21-188 3/19/2021
Mark Boskovich

(Corsiglia McMahon 
& Allard LLP)

1. A letter dated 8/8/79 submitted by Mr. Dick Candelaria [2097 Del Monte Avenue] to the Santa Clara City Council requesting 
permission to present a complaint against the Santa Clara Swim Club. The letter is referenced in the attached Santa Clara City 

Council meeting minutes dated August 14, 1979.

2. The large-bound report dated August 14, 1979 entitled "Santa Clara Swim Club" filed by Mr. Dick Candelaria and distributed 
to the Santa Clara City Council on or around August 14, 1979. 3. The report is referenced in the attached Santa Clara City 

Council meeting minutes dated August 14, 1979.

3. The report dated 9/11/79 entitled "Santa Clara Swim Club / International Swim Center Activities" referenced in the attached 
Santa Clara City Council meeting minutes dated September 18, 1979.

4. The report dated 1/10/1980 submitted by the Director of Parks & Recreation entitled "Report on Use of International Swim 
Center - Various Aquatic Groups" referenced in the attached Santa Clara City Council meeting minutes dated January 15, 1980.

5. The report dated 12/17/1979 submitted by the Council Subcomittee for Aquatics entited "Recommendation for Changes in 
Policies - Santa Clara Swim Club and others" referenced in the attached Santa Clara City Council meeting minutes dated January 

15, 1980.

5

N21-238 4/7/2021
Matthew Niksa
(Silicon Valley 

Business Journal)

"Structural upgrades to selective beams at 5th and 6th levels to accommodate 100 psf tenant loading needs."
The permit number is BLD2021-61057 and the address associated with this permit is: 

3075 Olcott St.

I'm wondering if you would be willing and able to share a copy of this building permit application package with me, Debby. I 
have an idea who the tenant that's referred to in the description could be, but the information in the application may help 

confirm my suspicions.

1

N21-221 3/31/2021

Irene Lopez
(Partner 

Engineering and 
Science, Inc.)

311-389 Laurelwood Road, Santa Clara, California 95054, 
parcels: 101-16-019, 101-16-018, 101-16-017. I am requesting for all:

1. A copy of the approved Site Plan on file, if available
2. Any known variances, special exceptions, or conditions

3. If the property was approved with a Conditional or Special Use Permit, please provide a copy
4. A copy or record of any available Certificate(s) of Occupancy. If one is not on file, is it considered a code violation with the 

City of Santa Clara?
5. Copies of current open or outstanding code enforcement, zoning code and building code violations (NOV)

6. Information on any future planned road work or capital improvements for the City of Santa Clara that may impact the 
area/property within the next 2 years? (i.e. road construction, curb repair, road expansion, etc.)

474

N21-234 4/6/2021

Robert Salonga
(The Mercury News 

/ 
Bay Area News 

Group)
Media

As you know, a coalition of news organizations filed a request with your agency on Jan. 1, 2019, for records disclosable under 
Senate Bill 1421’s amendments regarding a five-year time period: 2014 to 2018. A subsequent request was filed in Jan, 2020, 

for records from 2019. This request from the Bay Area News Group (BANG), a member of the news coalition, seeks similar 
records from 2020. Responses to this request must include any documents from investigations from previous years that 

concluded in 2020 and any incidents that occured in 2020 that are completed and disclosable.

SUSTAINED FINDINGS
Records from Jan. 1, 2020, to present of sustained findings (1) that a peace officer committed sexual assault (2) or dishonesty-

related misconduct (3).

The response should reasonably include all applicable records specified by statute (4), including but not limited to: all 
investigative reports; photographic, audio and video evidence; transcripts and recordings of interviews; all materials compiled 
and presented for review to the district attorney or to any person or body charged with determining whether to file criminal 
charges against an officer in connection with an incident, or whether the officer’s action was consistent with law and agency 

policy for purposes of discipline or administrative action, or what discipline to impose or corrective action to take; documents 
setting forth findings or recommended findings; and copies of disciplinary records relating to the incident, including any letters 
of intent to impose discipline, any documents reflecting modifications of discipline due to the Skelly or grievance process, and 

letters indicating final imposition of discipline or other documentation reflecting implementation of corrective action.

To the extent that your agency maintains an index of sustained misconduct that includes entries derived from findings of 
sexual assault or dishonesty-related misconduct, please include that record in your response.

40

USE OF FORCE
Records from Jan. 1, 2020, to present relating to the report, investigation, or findings of incidents in which the use of force by 

a peace officer against a person resulted in death, or in great bodily injury (5). This request also seeks all records of incidents in 
which a peace officer discharged a firearm, regardless of whether any injury occurred.

The response should reasonably include all applicable records specified by statute (6), including but not limited to: all 
investigative reports; photographic, audio and video evidence; transcripts and recordings of interviews; autopsy reports; all 

materials compiled and presented for review to the district attorney or to any person or body charged with determining 
whether to file criminal charges against an officer in connection with an incident, or whether the officer’s action was 

consistent with law and agency policy for purposes of discipline or administrative action, or what discipline to impose or 
corrective action to take; documents setting forth findings or recommended findings; and copies of disciplinary records 
relating to the incident, including any letters of intent to impose discipline, any documents reflecting modifications of 

discipline due to the Skelly or grievance process, and letters indicating final imposition of discipline or other documentation 
reflecting implementation of corrective action.

To the extent that your agency maintains an index of serious uses of force, please include that record in your response. If no 
such index exists, a list of responsive cases would be appreciated.

To avoid confusion, please identify any ongoing use of force investigations that are not yet disclosable but will be upon 
completion. Please provide as well the current status of the investigation.

0


N21-231 4/5/2021
Robert Campos
(NBC Bay Area)

Media

1. A list of names of current personnel that have completed Crisis Intervention Training, including position and date hired.
2. A copy or list of the number of calls for service for each month received by your agency that involve 5150’s, mental health 

holds or other mental health issues for the years 2018, 2019, 2020.
3. For the years 2018, 2019, 2020, the number of times each month your officers used force in a case involving a 5150 or any 

kind of mental health issue.
4. Total number of sworn officers on your force.

5. For the years 2018, 2019 and 2020, the total number of service calls per month your agency received.

20

N21-229 4/6/2021
Eric Zelaya
(Ethos Risk 
Services)

I need to request any and all photographs, Calls for Service, Body Worn Camera video as well as the Traffic Camera video from 
Lafayette Street and Agnew Road, which was obtained from Office Nick Cusimano, C5945, for crash incident 20-021681. 

8

N21-247 4/8/2021 John Ormerod

I am performing a Property Condition Assessment of a commercial property in Santa Clara, CA.  Can you please inform me if 
there are any open violations on file for the following property?  Can you also please provide me with a copy of the permit 

history and any Certificates of Occupancy issued for the following property?
311 through 389 (odd addresses) Laurelwood Road, Santa Clara, CA 95054

237

N21-230 4/6/2021 Kristi Upton
(Acme Research)

We formally request that your office provide us with public spending information, including both capital and operating 
expenditures, for payments made by or on behalf of Levi's Stadium during fiscal year 2020. Specifically, for any payee, other 
than an employee, who was paid a cumulative total amount of $10,000 or more, we seek the payee name, address, and the 

cumulative total dollar amount paid to the subject payee over the relevant time period. The $10,000 threshold was established 
to minimize reporting for respondents. This is the same information that Simrat Dhadli was kind enough to provide via email 

for fiscal year 2019.

5

N21-275 4/15/2021 CRU LexisNexis
(LexisNexis)

Responding Agency: SANTA CLARA FD  RAR MANILA (INTE Agency ID: 5.646  Days Out: 1
Transaction/Reference #: 1332485512  Not High Monitored    

Report Type: Fire Building        
Report/Case Number: 21-2125        

Date of Occurrence: 3/24/2021  12:00:00AM        
Location of Loss: 1620 HOPE DR APT 527

Cross Street:        
City: SANTA CLARA  County: SANTA CLARA  State:   CA
Insurance Company: STATE FARM CLAIMS COMPASS

Insured Driver: Thanh M Tran
Driver 2:
Driver 3:

Last Note: Associated-Auto (iserv) 4/14/2021 11:22:11AM
TAG #:
VIN #:

1

N21-269 4/14/2021

Kelly Mills
(Cochran 

Investment 
Company, Inc.)

Would you kindly forward our request under the California Public Records Act to the appropriate party that can furnish us with 
the most recent unclaimed/uncashed checks list by email with the following information as set forth below?

Please include the following information on unclaimed/uncashed checks:
- Date issued (please include all dates over six months eligible for reissuance) If you would like a specific range 7/2016 – 

11/2020.
- Check/warrant number

- Amount (Great than $500)
- Payee and additional payee

- Address where original check was mailed

10

N21-261 4/13/2021
Nic Weber

(University of 
Washington)

Total circulation of library materials (broken down by material type) for 2015, 2016, 2017, 2018, and 2019

Please provide these as aggregated monthly totals for 2015, 2016, 2017, 2018, and 2019. If possible please include the 
following details:

- Total physical item circulation (delineated by first time check-outs versus renewals)
- Total number of circulations of electronic materials

- Total circulation
- Electronic Content Use

- Total Collection Use

Lost library items aggregated monthly for 2015, 2016, 2017, 2018, and 2019.

Patron circulation records including material due dates and material return dates for 2015, 2016, 2017, 2018, and 2019. Please 
provide these as hashed (de-identified but with unique key per patron). Additionally, please include what (if any) definition 

your library uses for "active borrower"?

Annual itemized library budget 2015, 2016, 2017, 2018, and 2019 including any donations made to the library. Please provide a 
record of donations collected aggregated monthly for these years. Please also provide a description of how donations are 

solicited.

The total revenue of fines and total revenue of fees collected 2015, 2016, 2017, 2018.

66

N21-255 4/9/2021 Dianna Jaramillo
(PG&E)

Request Fire Incident Report -
Vehicle impact at 3011 Corvin Drive, Santa Clara

Date of Incident 3/17/2021 at approx 2pm
Cross Street - Oakmead Parkway

1

N21-249 4/9/2021 Jaime S. Lee
Report of bicycle crash/ ER transport on 3/24/2021 at approx 1430.  it happened on Tomas San Aquino bike trail where it 

crosses Agnew St.  i believe it was fire station 8 that responded.  I was taken to El Camino ER in Mountain View. I would like a 
copy of the report. 

1

N21-228 4/5/2021

Irene Lopez
(Partner 

Engineering and 
Science, Inc.)

311-389 Laurelwood Road, Santa Clara, California 95054
parcels: 101-16-019, 101-16-018 &101-16-017. 

I am requesting:
1. Copies of current open or outstanding fire code violations (NOV)

79


N21-282 4/19/2021 Emma Totsubo
(Roux Associates)

Roux Associates, Inc. is conducting a Phase I Environmental Site Assessment. We would like to request files for the following 
addresses: 

841 Lawrence Expressway and 3587 Homestead Road, Santa Clara, CA.

We are interested in any files your agency may have for this property throughout it’s entire history. Documents we are 
particularly interested in include: former environmental investigations, environmental violations, documented spills and/or 

leaks, underground storage tanks, aboveground storage tanks, fire reports/inspections, hazardous business permits, building 
permits, chemical storage/use, hazardous waste materials (transportation/storage/use), etc.

26

N21-262 4/13/2021 Chad Truong I am looking a plumbing blueprint of an existing building located at:
3450 Garrett Dr, Santa Clara, CA 95054

1

N21-259 4/12/2021 John Ormerod

I am performing a Property Condition Assessment of a commercial property in Santa Clara, CA.  Can you please inform me if 
there are any open violations on file for the following property? Can you also please provide copies of the permit history and 

certificates of occupancy for the following property?
3205 through 3247 Edwards Avenue (odd addresses), Santa Clara, CA 95054

66

N21-223 4/1/2021 Tony Le
(JLL)

Reaching out if there were Fire Alarm plans on file for: 
4590 Patrick Henry Dr, Santa Clara, CA 95054.

1

N21-267 4/14/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 04/06/2021 to 
04/13/2021.

Report to include if possible:
Permit #'s & Dates

Site Addresses
Valuation of Jobs

Description of Work Being Done
Contractor Information & Owner Name

14

N21-271 4/14/2021

Claire M. Neal
(Partner 

Engineering and 
Science)

I would like to request historical building permits for the following addresses:
*311-389 Laurelwood Road
*3207-3247 Edward Avenue

120

N21-272 4/14/2021

Brandon Lariz
(Silicon Valley 
Commercial 

Division)

I was wondering if you all had any original drawings of this building located at: 
3000 Lakeside Blvd. 

We are looking to do some TI's on the building but need original plans and don't have them on hand.
1

N21-250 4/9/2021 Product Analyst Team

We would like to submit a public record request to the Santa Clara Police Department for all current employee/staff contact 
information. The request is limited to readily available records in any electronic format. Alternatively, if the information is 

readily available on your website, please let us know where and we will obtain it from there.

The specific information being requested is:
1. First Name
2. Last Name

3. Position Title
4. Department

5. Direct Phone Number (if does not exist, list main phone number with extension)
6. Business Cell Phone (if provided by Santa Clara Police Department)

7. Email Address
8. Office Address (Address, City, State, Zip)

8

N21-289 4/20/2021 James Park
Date of Crime: 08/28/2015

Location of occurence: 3370 Georgetown Place, Santa Clara, CA 95051
Type of Crime: Burglary which resulted in firearm and ammunition being stolen from residence.

1

N21-290 4/21/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1339351461  Not High Monitored
Report Type: Auto Accident

Report/Case Number: 2102719
Date of Occurrence: 4/16/2021  12:00:00 AM

Location of Loss: 3542 BASSETT ST
Cross Street:

City: SANTA CLARA  County: SANTA CLARA  State: CA
Insurance Company: ENGLE MARTIN & ASSOCIATES

Insured Driver: Natron Energy, Inc.
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 4/20/2021  12:58:16PM
TAG #:
VIN #:

1

N21-291 4/21/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 04/14/2021 to 
04/21/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14


N21-256 4/12/2021 Tarah Reed
(e.Republic)

Can you please send me the Award Documents (bid tabulation, award letter) and the proposal response by the winning vendor 
for the following (bid)s?

Name: Consulting Services for Comprehensive Tourism Strategy
Bid Number: 20-21-29
Due Date: 10/12/2020

Or just the following award information if the document is not available or a few is required for obtaining the document?
Awarded to:

Awarded date:
Awarded amount:

3

N21-268 4/14/2021
Matthew Niksa
(Silicon Valley 

Business Journal)

The permit number is BLD2021-61136 and the address associated with this permit is: 
3075 Olcott St. 

I'm wondering if you would be willing and able to share a copy of this building permit application package with me.
1

N21-288 4/20/2021 Christy White I want to know the current owner of the apartment building: 
3775 Miramar Way, Santa Clara CA

1

N21-278 4/18/2021
Anthony Vargo

(VIP Manufacturing 
and Engineering)

Need the final approvals documents (building inspection final sign-offs by all Santa Clara City relevant departments; etc.) for all 
of the following Building permits:

Permit Case# / Status / Address / Description / Date Range
BLD1981-56196 / FNL / 1084 Martin Ave. / Add machine shop; Occ:B-2 ----MF=7 1981-1982
BLD1982-56801 / FNL / 1084 Martin Ave. / Construct Machine Shop; Occ:B-2 / 1982-1983

BLD1984-63660 / FNL / 1084 Martin Ave. / Add CLG & mezzaning: Occ:B-2 / 1984-1985

3

N21-251 4/9/2021
Lisa Hoos
(Cardinal 

Consulting Inc)

805 Aldo Ave Santa Clara  
I need to know if there are and code violations, blithe violations and or fire violations at this address.  I realize there are two 

businesses locates at this address Advance Semiconductors and Arnold metal finishing. 
3

N21-248 4/8/2021 Emma Totsubo
(Roux Associates)

Roux Associates, Inc. is conducting a Phase I Environmental Site Assessment for the property located at: 
3521 and 3591 Homestead Road in Santa Clara, California. 

We are interested in any files your agency may have for this property throughout it’s entire history. Documents we are 
particularly interested in include: former environmental investigations, environmental violations, documented spills and/or 

leaks, underground storage tanks, aboveground storage tanks, fire reports/inspections, hazardous business permits, building 
permits, chemical storage/use, hazardous waste materials (transportation/storage/use), etc.

24

N21-244 4/8/2021 John Ormerod

I am performing a Property Condition Assessment of a commercial property in Santa Clara, CA.  Can you please inform me if 
there are any open violations on file with the fire department for the following property?  Can you also please inform me of 

the date of the most recent inspection conducted by the fire department at the following property?
311 through 389 (odd addresses) Laurelwood Road, Santa Clara, CA 95054

158

N21-266 4/13/2021

Brian Kim
(Partner 

Engineering and 
Science, Inc.)

I am conducting a Phase I environmental site assessment for one property located at: 
3941 Stevens Creek Boulevard, Santa Clara, CA 95051 (APN #294-39-010). 

As part of my assessment, I would like to request for available information or records you have on file that pertains to, but not 
limited to the following:

Fire Department:
• Records of current or historical use of hazardous materials and/or hazardous waste onsite;

• Open fire code violations and notices to comply, and any incidences/spills records;
• Investigative or cleanup/remedial documents;

• Annual inspection reports (Fire Safety/Protection); and/or
• Facility/business closure reports/inspections

13

N21-260 4/13/2021 John Ormerod

I am performing a Property Condition Assessment on commercial properties in Santa Clara, CA.  Can you please inform me if 
there are any open violations on file with the Fire Department for the following properties?  Can you also please inform me of 

the date of the most recent inspection conducted by the Fire Department at the following properties? 
311 through 349 Laurelwood Road (odd addresses), Santa Clara, CA 95054
351 through 389 Laurelwood Road (odd addresses), Santa Clara, CA 95054

3205 through 3247 Edwards Avenue (odd addresses), Santa Clara, CA 95054

124

N21-277 4/17/2021 applerooster816@g
mail.com

Fire report for: 
3709 Europe Ct Santa Clara 95051 on 4/17/2021.

1

N21-295 4/21/2021 Product Analyst Team

We would like to submit a public record request to the City Santa Clara Manager's Office for all current employee/staff 
contact information. 

The specific information being requested is:
1. First Name
2. Last Name

3. Position Title
4. Department

5. Direct Phone Number (if does not exist, list main phone number with extension)
6. Business Cell Phone (if provided by City Santa Clara Manager's Office)

7. Email Address
8. Office Address (Address, City, State, Zip)

8

N21-299 4/22/2021 John D. Casey Can I get an email address that works for Mayor Gilmor and Council Member Park? 2

mailto:applerooster816@gmail.com
mailto:applerooster816@gmail.com


N20-396 7/23/2020 Donald Driscoll
(Driscoll & Omens)

This request is made on behalf of the plaintiffs in Kessner v. City of Santa Clara.

1. All records of water services provided to the government or the general public (including records for public fire water 
service) subsequent to December 31, 2017, whether or not payment was made for that water service. This request includes a 

request for records that are budget documents, bills, records identifying water not paid for, rates paid or the absence of rates, 
and rate schedules applicable to the government and water service for the benefit of the general public.

2. All records of your budget for fire services, including all summary and detail records if the records relate in whole or part to 
any time period subsequent to December 31, 2017.

3. All records of bills for public fire services if the records relate in whole or part to any time period subsequent to December 
31, 2017.

4. All agreements with any entity that provides fire services.
5. All records related to any proposed, undertaken, or completed Cost of Service Study in connection with the cost of providing 
water if the Cost of Service Study was proposed, undertaken, or completed on or after January 1, 2015 or if the Cost of Service 
Study is your most recent Cost of Service Study. This includes a request for all versions of each Cost of Service Study, whether 

final or not.

(a) This request includes a request for all records, including email, sent to or from any person, persons, or entity proposing, 
undertaking, or having completed such a Cost of Service Study.

(b) This request includes a request for all records of your governing body or its members relating to any Cost of Service Study, 
including records provided to your governing body, records created by your governing body, and emails to or from any 

member of your governing body.
(c) This request includes a request for a copy of any contract for a Cost of Service Study, whether or not the contract was 

adopted.
(d) This request includes a request for any amendments to the Cost of Service Study or any amended Cost of Service Study.

41

6. All records reflecting recommendations from staff, consultants, or attorneys in connection with the adoption of rates for 
water service, including all supporting documents.

7. All records of emails to or from each person, entity, employee, principal or agent of an entity (other than you) conducting a 
Cost of Service Study.

0

N21-264 4/13/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

1. I would like information about any disciplinary action the city is taking with respect to Council Member Kathy Watanabe's 
public discussion of employee complaints about City Attorney Brian Doyle at the 4/12/21 Council meeting.

Personnel information is exempted from disclosure under the Brown Act, which prohibits disclosure of “confidential 
information” obtained at a closed session to “a person not entitled to receive it."

2. I would like information about any disciplinary action being taken with respect to leaks about closed session agendas to 
Robert Haugh, who announced on Monday April 12 that the Council was holding a special meeting to "oust" the City Attorney. 
The published agenda said "employee performance evaluation." As all city employees have regular performance evaluations, 

there is nothing in the agenda to suggest that this evaluation was any different.

2

N21-283 4/19/2021
Lisa Hoos
(Cardinal 

Consulting Inc)

I am requesting any information in regards to:
805 Aldo Santa Clara 

i just need to know if there are any code violations or blithe on this property. 
2

N21-279 4/15/2021 Ken Mandler
I would like a copy of all Accessory Dwelling Unit (ADU) Permits issued by your department from 1/1/2020 to 3/31/21. If you 
have a list with addresses, that is great and I'd like that as well, but this is a request for a copy of each of the actual permits 

issued.
15

N21-200 3/25/2021
Laura Baures

(Nichols Kaster 
PLLP)

The time period for each request is from January 1, 2018 and continuing to the present.
1. Data identifying all individuals who have applied for the position of Police Officer, identified by a unique identifier, date of 

application, race, gender, and whether or not they were offered a position with the Department.
2. All documents describing the application process for the position of Police Officer.

3. All documents provided to applicants (either physically or electronically) for the position of Police Officer at any time during 
the application process.

4. For each individual identified in response to Request No. 1, the date of any tests, examinations, interviews, or other 
methods of evaluation during the Police Officer application process, along with each individual’s overall results and scores, 

with scores for all individual components. This includes, but is not limited to, for example, any agility test, written evaluation, 
or oral board review.

5. Copies of any tests, examinations, interviews, or other methods of evaluating applicants during the Police Officer application 
process.

6. All documents relating to the administration and scoring of any tests, examinations, interviews, or other methods of 
evaluating applicants during the Police Officer application process.

7. All documents relating to the development or validation of any tests, examinations, interviews, or other methods of 
evaluating applicants during the Police Officer application process.

8. Any complaints relating to any component of the Police Officer application process.

Please note that this request does not seek names or contact information of individual applicants or employees. This request 
also excludes documents protected by the attorney-client privilege or the attorney work product doctrine.

32

N21-173 3/15/2021
Kevan M. Walke
(SCPAL Executive 
Board President)

I request council member's by district a total count of their constituents support or opposition regarding the Police and Fire 
Department budget cuts/defunding/freezes by either phone calls, text messages, and emails.  

7

N21-308 4/26/2021 Dianna Jaramillo
(PG&E)

Request Fire Incident report at: 
12335 Kosich Place, Saratoga. 

Date of incident 6/13/2020
1

N21-301 4/23/2021 Emmy Noble
Real estate on:

3379 Fawn Drive, San Jose, CA  95124
are there any liens on this property?

1

N21-304 4/24/2021 Alicia Lewis

In the afternoon of April 19,2021 police found my boyfriend asleep in the car but when they tried to wake him, he was 
unresponsive. An ambulance was called & he was taken to Valley Med. He was under the influence & doesn't remember much 

about the incident. What he does remember is the police said they would not impound my car, & gave him a piece of paper 
with the address of where the car was parked. That paper is gone, as well as any memory he had of where he was when this 
happened!  Is there any kind of record of where this incident occurred? I need to get my car from there! His name is Jared 

Ryan Thomas.The car is a 2010 Scion XD. License plate 8MZC102. Silver in color. 

1


N21-312 4/27/2021 Heather
(CZ&R)

Any and all medical and billing records from 10/17/2019- Accident location: 
533 Coleman Ave, San Jose, CA 95110

2

N21-276 4/16/2021

Robert Haugh
(Santa Clara News 
Online - publisher)

Media

All correspondence from Monday April 12, 2021 through Friday, April 16, 2021 between 49ers legal counsel Hannah Gordon 
and any or all of the following: 

City manager Deanna Santana, Mayor Lisa Gillmor, all council members and/or city attorney Brian Doyle.
9

N21-284 4/19/2021
Sara Johansen
(Sheet Metal 

Workers' Local 104)

Project:  Calabazas Community Apartments

Could you please provide bid result information (bid tally, award, and subs list of winning bidder) as well as certified payroll, 
Statement of Employer Payments and Fringe for subcontractor Kevin M. Sullivan Heating & Air (CSLB 887975).

6

N21-302 4/23/2021
Jenti Vandertuig
(San Francisco 

49ers)
I would like to obtain a softcopy of the P-Card Policy/Manual for the City. 1

N21-254 4/9/2021 Nora Jang
(Ramboll)

We are conducting an environmental review of the property (2 addresses) detailed below and would like to request for 
building records, fire reports, documents relating to hazardous materials/hazardous waste (including any USTs or ASTs), 

inspections, notices of violations, spills or releases, process wastewater discharge, and any other environmental reports that 
the fire department maintains.

1401 and 1410 Martin Ave. in Santa Clara, California.

22

N21-325 4/29/2021 Nancy Jochims Death certificate for Gary Alvin Jochims born 1/18/1948 died 10/10/2019 1

N21-326 4/29/2021 Natalia Sorci A database or list or any equivalent document that includes restaurant ratings from the health department in Santa Clara 
county in 2021.

1

N21-318 4/28/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 04/22/2021 to 
04/29/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-89 2/7/2021 Venkat Aitharaju
I need floor plan of 2891-2893 Humbolt Ave.

I submitted the request as part of 21-84 . duly submitted the signed form as per City guidelines. But I havn't received any plan 
from City

3

N21-253 4/9/2021 Nora Jang
(Ramboll)

We are conducting an environmental review of the property detailed below (2 addresses) and would like to request for 
building records, fire reports, documents relating to hazardous materials/hazardous waste (including any USTs or ASTs), 

inspections, notices of violations, spills or releases, process wastewater discharge, and any other environmental reports that 
the fire department maintains.

1405 and 1415 Richard Ave. in Santa Clara, California.

22

N21-327 4/30/2021 Natalia Sorci A database or list or any equivalent document that includes restaurant ratings from the health department in Santa Clara city 
in 2021.

1

N21-311 4/26/2021

Raquel White
(Construction 
Industry Force 

Account Council)

I am emailing you to request copies of the proposals submitted by Bay Area Specialist (Package A only) and West Coast 
Arborist, Inc. (Package A and Package B) for RFP# DPW-41, Tree Maintenance Services. 

2

N21-329 5/1/2021 Becky I am requesting records relating for Sean Ancelet San Jose Police Department and its records relating to an incident in which a 
sustained finding was made that an officer sexually assaulted a member of the public. P.C.832.7(b)(1)(B)

1

N21-330 5/1/2021 Becky I am requesting records for Sean Ancelet San Jose Police Department disclosure to complaining party. P.C.832.7(b) was 
relettered P.C.832.7(c) in 2018.

1

N21-309 4/26/2021 Phoebe Sanders
(Maplight)

I'm writing to see if you can help direct my inquiry of where to reach out regarding a FOIA request for these RFP responses and 
evaluations:

City of Santa Clara  RFP 19-20-56 Electronic Filing System for Form 700, Campaign Finance Forms, and Lobbyist Form

Event : 0000017328
https://caleprocure.ca.gov/event/1701/0000017328

SaaS Electronic Filing Solution (DGS-OTA)

3

N21-315 4/27/2021
Adonis Eliezer

(Dorado 
Enterprises)

We would like to request to get a digital copy of the building permit and the certificate of occupancy for BLDG2019-56084 
(Pacific Catch).

2

N21-298 4/22/2021 John D. Casey Please supply any and all details of the proposed "Fiorillo Family Park". 1

N21-281 4/19/2021 Andrew Fetter 
(Natron Energy)

Requesting case report for case # 2102719. - Fire department 1

N21-305 4/25/2021 Shelly Labus
(Global Zoning LLC)

2880 Bowers Avenue/2800 Kifer Road, Santa Clara, CA
- Copies of any open/active Building, Zoning  Code Violation on file for this property

- Copies of the Certificates of Occupancy
- Copies of any variances, resolutions, conditional or special permits issued or site plan approval documents applicable to these 

properties       
- Copies of record of any pending condemnation proceedings for the property.  In other words, are there any plans for 

construction, sidewalk improvements, or any other work that would - cause this property to lose any land for improvements 

13

N21-303 4/24/2021 Chris Olsen
(AEI)

I am requesting CERS, CUPA, LOP, Hazardous Material and Underground Storage Tank files for:
1880 Pruneridge Ave, Santa Clara

5


N21-313 4/27/2021
Chris Solomon

(Phase-1 
Environmental)

Looking to review any current/historic CUPA, UST, AST or Site Mitigation files related to: 
3030 & 3040 Olcott Street, Santa Clara, CA 95054. 

This would be through the fire department. 
16

N21-334 5/4/2021
Joe Nigos Jr.

(Sridhar Equities, 
Inc.)

I am looking for the original building plans for: 
20 S Santa Cruz Ave. Los Gatos, CA

1

N21-335 5/4/2021
Zac Harlow

(UC Berkeley, Blue 
Oak Ranch Reserve)

I would like to obtain a police report # 21-112-0085E in order to replace a lost license plate on a trailer. The University requires 
this report to replace the plate. I have sent an email to CPRAdesk@shf.sccgov.org with a letter from the University allowing 

this action as well as my drivers license. 
1

N21-336 5/4/2021 B Siegmund

Joshua Demond Harris
- Cases C2016156, C2101965, C2105638

- All police reports
- All body cam footage

- All mugshots
- All booking video surveillance in jail

12

N21-324 4/29/2021
Julianus Morena
(County of Santa 

Clara)

It is hereby requested to examine the facts of the following licenses which have been issued in the City of Santa Clara, County 
of Santa Clara, State of California

212359
Public Storage

11/13/2019 - 11/13/2021
3033 LAFAYETTE ST , SANTA CLARA, CA 95050

(818) 244-8080 x1610
http://www.publicstorage.com

062835
Public Storage

10/12/1999 - 8/30/2021
1955 LAFAYETTE ST MASTER, SANTA CLARA, CA 95050-3953

(408) 327-9912
 

212360
Public Storage

11/14/2019 - 11/13/2021
3033 LAFAYETTE ST , SANTA CLARA, CA 95050

(818) 244-8080 x1610

052181
Public Storage

2/5/1996 - 1/30/2022
881 DUANE AVE, SANTA CLARA, CA 95054

6

(408) 727-7495

052425
Public Storage Inc

3/6/1996 - 2/28/2022
630 LAURELWOOD RD, SANTA CLARA, CA 95054

(408) 988-2198
 

052179
Public Storage Inc # 20156

2/5/1996 - 1/30/2022
1018 DUANE AVE, SANTA CLARA, CA 95054

(408) 988-2875

- Based on the Current Testimony it is unclear if in this set of circumstances is the "Public Storage" identified on the following 
licenses are "DBA's/Fictitious Names" or part of the the Maryland REIT however what is clear in this set of circumstances is that 

Public Storage has been engaged in deceptive conduct and It must be determined at this time how far that deception is.
- License 052425 and License 052179 appear to represent a name that has Merged out of Existence over 13 years ago.

- Upon Request to the City of Glendale California  it is clear that PS California Holding Inc whos real name is PS CALIFORNIA 
HOLDINGS INC (A Delaware Corporation) is in clear violation of California Corporations Code 2105(a) and the name on that 

License represents the name "Public Storage" 

0

N21-328 5/1/2021 Becky
I am requesting records relating to an incident in which a sustained finding was made of dishonesty by an officer directly 

relating to the reporting investigation or prosecution of a crime or to the reporting or investigation of misconduct by another 
officer. P.C.832.7(b)(1) (C)

4

N21-294 4/20/2021 Debbie Algieri

Rajwant S Chadal
Sudhanshu K Jain

Karen L Hardy
Anthony J Becker

1. Any calls for service at the above addresses to 911 Dispatch Center, the Fire Department and/or Police Department.
2. Any calls for service, reports, emails, text messages or other documentation or communication from the Police Department, 

Fire Department and/or 911 Dispatch Center involving these individuals 2010 to the present
3. Any calls for service, reports, emails, text messages or other documentation or communication from the Police Department, 

Fire Department and/or 911 Dispatch Center involving the individuals above from 2010 to the present.

672


N21-307 4/26/2021

Brian Kim
(Partner 

Engineering and 
Science, Inc.)

3939, 3939 1/2, 3941 1/2, and 3961 Stevens Creek Boulevard, Santa Clara, CA 95051 (include this addresses as well)

Hello, currently I am conducting a Phase I environmental site assessment for one property located at 3941 Stevens Creek 
Boulevard, Santa Clara, CA 95051 (APN #294-39-010). As part of my assessment, I would like to request for available 

information or records you have on file that pertains to, but not limited to the following:

Fire Department:
• Records of current or historical use of hazardous materials and/or hazardous waste onsite;

• Open fire code violations and notices to comply, and any incidences/spills records;
• Investigative or cleanup/remedial documents;

• Annual inspection reports (Fire Safety/Protection); and/or
• Facility/business closure reports/inspections

52

N21-270 4/14/2021

Claire M. Neal
(Partner 

Engineering and 
Science)

I would like to request fire department hazardous materials records for the following addresses:
* 311-389 Laurelwood Road, Santa Clara (odd addresses)
* 3205-3247 Edward Avenue, Santa Clara (odd addresses)

Any records pertaining to underground storage tanks and/or hazardous materials would be very helpful. 

120

N21-286 4/19/2021 Aryeh Korthamar

Initial Questions Regarding the Survey of Lot 90 Tract 705, Unit# 3, Recorded 2/14/1950

Reference: City of Santa Clara/Huy Nguyen, PE, Notice dated September 3, 2019
Letter dated August 25, 2020 from the Undersigned to City Manager

Letter dated September 14, 2020 from the Undersigned to Falguni Amin, PE, DPW

Request # 1: Presumably "our Field Services Team" relied upon drawings, specifications, directions or other written 
documentation regarding the scope of the "program". If this information is not privileged, protected or otherwise private, 

please provide me with copies of all applicable documents, if any, used by said "Field Services Team who oversaw the 
construction at your property frontage". 

Request # 2: On or about September 10, 2020 I received copies of City Survey Project S629 dated 9/4/2020 and the Assessor's 
Parcel Map for 2020-2021. On the north (Benton) side of said Survey drawing appears a notation "1.2' ROW Guy Anchor". This 
ROW appears neither on the above referenced Track Map 705, Unit# 3, Lot 90, nor on the Assessor's Parcel Map for Lot 90. If 

the applicable City documents for this ROW are not otherwise protected or private, please provide copies. 
Request # 3: An unidentified dimension of 25' appears on the Benton side of the Survey. Please explain.

3

N21-280 4/16/2021 Aryeh Korthamar

Request for Information Regarding Council Agenda Item 21-295   APN: 290-35-048
Reference: Letter dated January 25, 2021 from the Undersigned to Ms. Nora at the City Clerk's Office

Subdivision Map for Tract 705 Unit# 3, Recorded 2/14/1950 in Book 26 of Maps, at Pages 20 & 21

Please respond to the following requests for information regarding APN: 290-35-048 which appears to be the eastern portion 
of Lot 90, shown on the above referenced Subdivision Map:

1. Approved Minutes: On February 23, 2021 the City Council briefly considered Agenda Item 21-295 (Amendment# 1 of the 
October 6, 2020 Petition) and voted unanimously on its disposition. Please provide an official copy of the approved minutes of 
said meeting regarding Item 21-295. Needless to say, if there is any fee due for the official copy I shall be happy to pay it upon 

demand. These approved minutes are needed as the basis for the preparation of the forthcoming Amendment# 2 of the 
October 6, 2020 Petition.

2. Tentative Map: On or about September 10, 2020, I received from Ms. Falguni Amin, PE, among other items, a copy of the 
above referenced Subdivision Map. On Sheet 1 of 2 Sheets of said Subdivision Map appears a February 6, 1950, statement by 
Mr. Edgar C. Schott, then City Engineer, that the Subdivision Map is " ... substantially the same as it appeared on the tentative 

map ... and ... is technically correct ... " (italics added, AK). Please provide a copy of said tentative map; any fee due for the 
official copy of the tentative map will be paid upon demand.

3. Municipal Encroachments: Please advise what was the effective (adopted) date of Section 12.25.110: Municipal 
Encroachments, of Title 12: Streets, Sidewalks, etc., Chapter 12.25: Excavation and Use? If there was a preceding section that 

was replaced, please provide a copy of said section and the date it became effective
4. Driveway Standards: In Chapter 18.71: Parking Regulations, Section 18.74.050 provides driveway standards. Subsection 

18.74.050(a) Driveways, Subsection (1) reads, in part: "Back-out parking into the street ... " Please provide the effective 
(adopted) date of Subsection (1), and a copy of any preceding subsection that was replaced, and its effective date.

4

N21-322 4/28/2021 Aryeh Korthamar

Subject: Request for Guy Wire Right of Way Documents at Lot 90
Reference: Subdivision Map Tract 705 Unit# 3 Recorded 2/14/1950 Lot 90

Letter dated October 4, 2019 from the Undersigned to SVP/Sachin Bajracharya, PE
Letter dated March 1, 2021 from the Undersigned           Request# 1

Letter dated March 4, 2021 from SVP/Manuel Pineda     Reply# 1
Letter dated March 31, 2021 from the Undersigned         Request# 2

Letter dated April 15, 2021 from SVP/Manuel Pineda      Reply# 2
 

1. Request for Recorded Right-of-Way Documents: As you stated in Response# 1 of your April 15, 2021 letter, "since the 
installation occurred so long ago, we will need to research historical and stored records". In order to demonstrate continuing 

cooperation, good faith, reduce SVP's cost of time-consuming research for copies of notices and recorded right-of-way 
documents, and noticing the budget problems discussed during City Council meetings, please consider this offer: In an effort 
to defray at least some of the SVP cost of records and documents research, I offer to pay SVP up to $2,000.00, upon written 
demand, for official copies of applicable guy-wire Right-of-Way notices and recorded documents received prior to May 31, 

2021. No SVP cost or expense accounting is required if this offer is accepted by SVP; just a written demand.
- It seems that official copies of any identifiable recorded documents should be readily available from the Santa Clara County 
Recorder upon payment of applicable fees. I remain prepared to reimburse SVP for any Santa Clara County Recorder fees in 

connection with the requested documents.
- Will SVP agree to provide the requested documents by May 31, 2021 and accept this offer?

2. Accommodation: In Paragraph# 4 of the above referenced March 31, 2021 letter I explained that if the guy wire has been 
encroaching on the eastern side of Lot 90 without a recorded Right-of-Way document, I prefer to resolve the issue by a mutual 

agreement without third party intervention. As an accommodation, I have offered to continue the encroachment at no 
monetary cost to the City, subject only to a mutually beneficial written (recorded or unrecorded) agreement within the 

authority of the City Manager pursuant to Resolution Number 6603 (Adopted July 13, 1999).
- Does SVP {or the City) have any interest in such a mutually beneficial written arrangement?

3


3. Horizontal Strut: There are two {2) sidewalk guy wires installed on the Benton Street {north) side of Lot 90, as show in the 
2017 picture attached to the above referenced letter dated March 1, 2021. The width of the horizontal pipe {strut) for the 

eastern guy wire [near Scott Blvd. pole 35F?] appears to be approximately eight feet {8') to the anchor location. The 
corresponding horizontal pipe {strut) of the western (APN 29035047) guy wire on Lot 90 appears to be approximately ten feet 

{10') to the anchor location; a 5' radius is an additional claimed protected area for each anchor location. Does SVP have a 
documented recorded or unrecorded right-of-way for the western guy wire location and the 5' radius protected area? Copies 

of applicable documents, please.
- As a clarification, this discussion and documentary inquiry are limited to the circumstances and recorded documents, if any, 

concerning the [APN 29035048] eastern guy wire only on Lot 90.

0

N21-292 4/21/2021 Donald Driscoll
(Driscoll & Omens)

- Records sufficient to show every Ledger Entry reflecting payment to American Water Works Association (also known as 
AWWA) that CITY OF SANTA CLARA made between 2000 and 2012, including both the year 2000 and the year 2012. Those 

records should include the date of the payment, the amount of the payment, the payee, and, if it is part of the ledger entry, 
the purpose of the payment.

- If CITY OF SANTA CLARA is unable to identify any Ledger Entries, we request production of records sufficient to determine any 
payments to AWWA, as described above, including records regarding the amount of the payment, the payee, and the purpose 

of the payment.

12

N21-338 5/4/2021

Travis Stansbery
(Pinnacle 

Environmental, 
Inc.)

I would like to review all building permits associated with: 
2373 Pruneridge Avenue, Santa Clara. 

I will not need any copyrighted materials, just the permits. 
1

N21-343 5/6/2021 Mike Pepaj
(LicenseLogix)

We have a client who engaged us to conduct a compliance audit. We want to verify that their business holds active permits. I 
have pasted the entity name and address below along with some additional questions:

Police/Fire Inspection:
Name: Trek Bicycle Corporation (could be under Trek Retail Corporation)

Address: 100 Gloucester Ct, Ste 100, Swedesboro, NJ 08085-2089 

Is there an active permit for this business at this location?
If so, is that permit in good standing?

When does the permit expire?
How often does the permit need to be renewed?

What is the permit number?

Fire Alarm Permit:
Name: Trek Bicycle Corporation (could be under Trek Retail Corporation)

Address: 100 Gloucester Ct, Ste 100, Swedesboro, NJ 08085-2089 

Is there an active permit for this business at this location?
If so, is that permit in good standing?

When does the permit expire?
How often does the permit need to be renewed?

What is the permit number?

10

N21-310 4/26/2021
Robert Campos
(NBC Bay Area)

Media

1. A list of names of current personnel that have completed Crisis Intervention Training, including position and date hired. 
Please indicate how many of these officers completed CIT training beyond what is offered in the police academy.

2. A copy or list of the number of calls for service for each month received by your agency that involve 5150’s, mental health 
holds or other mental health issues for the years 2018, 2019, 2020.

3. For the years 2018, 2019, 2020, the number of times each month your officers used force in a case involving a 5150 or any 
kind of mental health issue.

4. Total number of sworn officers on your force.
5. For the years 2018, 2019 and 2020, the total number of service calls per month your agency received.

23

N21-344 5/7/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 04/30/2021 to 
05/06/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-349 5/7/2021 Nora Jang
(Ramboll)

We are conducting an environmental review of the property detailed below and would like to request for building records, fire 
reports, documents relating to hazardous materials/hazardous waste (including any USTs or ASTs), inspections, notices of 

violations, spills or releases, process wastewater discharge, and any other environmental reports.
The site in question is located at: 

2904 Orchard Parkway in San Jose, California.

12

N21-350 5/7/2021 Nora Jang
(Ramboll)

FOR FIRE DEPARTMENT:
We are conducting an environmental review of the property detailed below and would like to request for building records, fire 

reports, documents relating to hazardous materials/hazardous waste (including any USTs or ASTs), inspections, notices of 
violations, spills or releases, process wastewater discharge, and any other environmental reports that the fire department 

maintains.
The site in question is located at: 

2904 Orchard Parkway in San Jose, California.

12

N21-263 4/13/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

Information about employee complaints made against City Attorney Brian Doyle:
- Complaints

- Communications about those complaints among city officials and with outside investigators
- Investigation reports

- Actions taken

As these complaints were announced publicly at the 4/12/21 City Council meeting by Council Member Kathy Watanabe, they 
are no longer confidential.

5


N21-345 5/7/2021

Jessica Turner
(AKT Peerless 

Environmental 
Services)

I am conducting a Phase I Environmental Site Assessment of the property located at: 
1565 Lafayette Street, Santa Clara, CA.  

The tax parcel address for the property is listed as: 
1555 Lafayette Street, Santa Clara, CA. 

Can you please provide me with information regarding the building located at that property including the date of construction, 
building area, and any current or historical building permits on file for that property?

8

N21-351 5/10/2021 Nick Nagy
I was hoping to understand the status of the City’s contract with Unisys related IT and application outsourcing services? I 

couldn’t find it on the website. Any information you could provide like contract end date or renewal date would be 
appreciated.  

4

N21-246 4/8/2021
Mark Malachowski

(Malachowski & 
Associates)

Review of Fire Department Records/Documents (micro fish paper and electronic) back to 1981 for Electroless Nickel Specialties 
from 1981-1993 for Electroless Nickel Specialties, and from 1995-Present for ENS Technology LLC.

We are providing clarification of our client, ENS Technology LLC's, CPRA request.
We are requesting Fire Department Documents pertaining to the following entities, addresses, and dates:

1. a) Entity: Electroless Nickel Specialties
b) Addresses:

3165 Molinaro Street, Santa Clara, CA 95054-2424 (Active from 1981 to 1989)
3145 & 3165 Molinaro Street, Santa Clara, CA 95054-2424 (Active from 1989 to 1992 because Electroless Nickel Specialties 

expanded)
c) Dates: 1981-1992
2. a) Entity: ENS Inc

b) Address:  3145 & 3165 Molinaro Street, Santa Clara, CA 95054-2424
c) Dates: 1992-1995

3. a) Entity: ENS Technology LLC
b) Address: 3145 & 3165 Molinaro Street, Santa Clara, CA 95054-2424

c) Dates: 1995-Present

41

N21-317 4/27/2021 Clinton Look
All available records pertaining to hazardous materials, hazardous wastes, underground/aboveground storage tanks, waste 

discharges, unauthorized releases, and inspections for the address:
2606 Newhall Street, Santa Clara, CA

7

N21-323 4/28/2021
Katie Lauer

(San Jose Inside)
Media

I'm requesting the following documents from April 15, 2021:
• agenda of the meeting between the executive staff of the City of Santa Clara and the San Francisco 49ers

• minutes/transcript of the meeting
2

N21-296 4/22/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

We request copies of all minutes, reports, notes and any other materials from the April 15, 2021 meeting between City officials 
and the 49ers. 

4

N21-320 4/28/2021

Robert Salonga
(The Mercury News 

/ 
Bay Area News 

Group)
Media

I've learned through the federal court record that a settlement was reached late last month or early this month in case 5:17-cv-
04469-BLF Sommers et al v. City of Santa Clara et al.

I am requesting the releasable terms of the settlement, including but not limited to the settlement amount.

1

N21-359 5/11/2021 Shanae Oyao I am requesting my files regarding a case. The reference number is 21-40-6094 (Police Report) 1

N21-342 5/6/2021 Lizabeth (Silva) 
Tasker

My brother and I are the property owners of: 
1225 Alice Dr in Santa Clara 

and am requesting a copy of the case/call # 2103292. (Fire report)
1

N21-340 5/5/2021
Adonis Eliezer

(Dorado 
Enterprises)

I would like to request to receive a copy of the certificate of occupancy for BLDG2019-56084 located at: 
3315 Coronado Place, Santa Clara. 

1

N21-273 4/15/2021
Travis J. Alexander
(The Dunnion Law 

Firm)

Any and all information regarding business license holder for account no 203120, DBA Vive La Vie Massage. This request 
includes information regarding listed owner Cheng Xuan Song, agent for process of service, liability insurance provider and 

policy number, and any other information submitted or collected in the process of applying for or issuing a license or permit to 
operate this massage business located at: 

830 Kiely Blvd, unit 103, Santa Clara, CA 95051-5373.

8

N21-274 4/15/2021
Travis J. Alexander
(The Dunnion Law 

Firm)

Request for any and all information submitted by Vive La Vie Massage, Cheng Xuan Song, Chenxuan Song, Len Song, Danni 
Song, or any other party, to the Santa Clara Police Department with and in support of the Massage Establishment Registration, 

any renewal of Permit for Massage Establishment, or any other supplemental applications/submissions regarding the 
permitting of Vive La Vie Massage, located at: 
830 Kiely Blvd #103, Santa Clara, CA 95051

specifically but not limited to the following:
1. Proof of malpractice insurance in the amount of $1,000,000.00 & Workers Compensation & Employer's Liability- and/or the 

name of the insurance carrier, policy number, liability insurance policy limit, named insured, or any other insurance 
information

2. The complete Massage Establishment Registration form/forms/packets/supporting documents or any releasable 
information contained therein

3. Any and all renewal application form/forms/packets/supporting documents or any releasable information contained therein
4. Any and all complaints filed against the permitted location between 4/15/2017 and 4/15/2021 or any releasable information 

contained therein
5. Any fines/sanctions/penalties/warnings/notices issued to the permit applicant/holder and/or the permitted location 

between 4/15/2017 and 4/15/2021 or any releasable information contained therein

14


N21-362 5/12/2021
Adria Bregani
(ATC Group 

Services LLC)

I am looking for records, if any, for the following site: 
At First Marketplace located at:

4160, 4150, 4140, 4110, 4190, 4180, 4130 North 1st Street,
53 Headquarters Drive,
77 and 55 Holger Way,

San Jose, CA 95134

The APNs are 097-14-109, -110, -111, -112, -113, -098, -104, -100, -105, and -106, if that helps.
I am interested in underground or aboveground storage tank records, environmental releases, violations, spills, or clean-up 

records, from any time. 

60

N21-363 5/12/2021
Adria Bregani
(ATC Group 

Services LLC)

I am looking for building permit records for the following site: 
At First Marketplace located at:

4160, 4150, 4140, 4110, 4190, 4180, 4130 North 1st Street,
53 Headquarters Drive,
77 and 55 Holger Way,

San Jose, CA 95134

The APNs are 097-14-109, -110, -111, -112, -113, -098, -104, -100, -105, and -106, if that helps. 

10

N21-347 5/7/2021
Stephen Harris

(Simpson Gumpertz 
& Heger Inc.)

We are interested in viewing or getting a copy of the structural drawings from the original construction of the building at: 
3201 Scott Blvd. in Santa Clara. 

1

N21-341 5/5/2021 isam@tncservices.c
om

I would like to get electronic copies of any current or previous consultant agreements providing Building and Safety services 
such as plan check and inspection to the City over the last 5 years.

10

N21-331 5/1/2021

Dr. Bill McCarthy
(Department of 

Sociology / 
University of 

California Davis)

I am writing regarding a research project I have undertaken on asset forfeiture policy in California. I am requesting all asset 
forfeiture general orders and training policies that were in effect at any point between January 1, 2002 and May 1, 2020 from 

every police and Sheriff agency throughout California. I would like to include information from your department in my 
research so that it is comprehensive.

38

N21-332 5/3/2021 Richard Haygood

For the intersection of Agnew Road and Lafayette Street, all documents, reports, engineering plans, work orders, traffic signal 
timing sheets, etc. relative to the following:

1. Traffic signal timing that was in effect on February 16, 2020.
2. Any modifications or adjustments to traffic signal timing that were implemented, analyzed, or considered between June 3, 

2019 and February 16, 2020.
3. Any modifications or adjustments to traffic signal timing that have been implemented, analyzed, or considered from 

February 16, 2020 to present.
4. Any modifications to the intersection, including but not limited to traffic signal displays or equipment, that was 

implemented, analyzed, or considered from February 16, 2020 to present.

24

N21-360 5/12/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 05/7/2021 to 
05/11/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-353 5/10/2021 Katie Zheng
(Ramboll)

I am looking for records related to building permits, correspondence, plot plans, the address activity report, and any other 
environmental reports for the following address:

3240 Scott Blvd, Santa Clara, CA 95054
5

N21-285 4/19/2021 Emma Totsubo
(Roux Associates)

Roux Associates, Inc. is conducting a Phase I Environmental Site Assessment for the property located at: 
3521 and 3591 Homestead Road in Santa Clara, California 

(APNs 290-23-053 and 290-23-049). 

This property encompasses the following addresses:
841 Lawrence Expy

3521 Homestead Road
3533 Homestead Road
3535 Homestead Road
3541 Homestead Road
3543 Homestead Road
3545 Homestead Road
3547 Homestead Road
3551 Homestead Road
3557 Homestead Road
3561 Homestead Road
3571 Homestead Road
3577 Homestead Road
3581 Homestead Road
3583 Homestead Road
3587 Homestead Road
3591 Homestead Road
3597 Homestead Road

198

We are interested in any files your agency may have for this property throughout it’s entire history. Documents we are 
particularly interested in include: former environmental investigations, environmental violations, documented spills and/or 

leaks, underground storage tanks, aboveground storage tanks, fire reports/inspections, hazardous business permits, building 
permits, chemical storage/use, hazardous waste materials (transportation/storage/use), etc.

(Please disregard the previous request - #21-282, if possible)

0

mailto:isam@tncservices.com
mailto:isam@tncservices.com


N21-369 5/14/2021
Rajeev Jog

(Walsh Professional 
Building LLC)

I would like a copy of permit number 17458.  I believe this was issued to Crown Castle Corporation, a contractor for VMWare 
Inc.

1

N21-373 5/17/2021 Hack Hyon Nam I need a copy of my arrest record for my immunization, (my citizenship) process. 
It was a citation and release in Santa Clara/ Sunnyvale on 5/12/2019

1

N21-368 5/14/2021
Donald Chang

(Carl Warren & 
Company)

Carl Warren & Company is the Third Party Administrator for the Santa Clara Unified School District.  On 4/18/21 at 2:12 AM a 
structure fire in a residence on the 20200 block of Miljevich Drive in Saratoga spread to adjacent properties and damaged 

three redwood trees on the campus of the school district's Westwood Elementary School located at: 
435 Saratoga Avenue in Santa Clara.  

The school district had to pay a local tree service $5,000 to remove two large standing redwood trees and on one large fallen 
redwood tree.  We would like to obtain a copy of the fire report for this incident to identify the parties that might be 

responsible for the damage to the school district's trees.  The school district is a victim and this is our public records request on 
behalf of the District. 

1

N21-364 5/7/2021 Richard Turner

I need your assistance obtaining copies of the signed approved Architectural, Electrical and Mechanical permits covering an 
addition of my residential home for my files

The project was completed in 2008 at:
4495 Fillmore Street, Santa Clara, 95054.

3

N21-365 5/7/2021 Sangwoon Shin

I am the restaurant owner which is at:
2910 el camino real

To make a long story short, I got a lawsuit from the landlord and one of his filing is when I built my restaurant from a sushi 
place, i got rid of the sushi bar from there. Now my landlord sued me to pay back for losing the sushi bar which he didn't know 

I got  rid of.
But i explained all my plans and we went to city hall to sign together to get the city permit. I am asking if i can have a signed 

application with landlord. please help me to find out the paper which showed he was signed. I don't know whether this  
paperwork helps or not but I need something to prove before i lost the game because of  i am tenant 

my permit # : BLD 2018-52323
restaurant silla

1

N21-346 5/7/2021 Debbie Algieri

On May 4th at the City Council Meeting, Karen Hardy introduced a motion to Censure Councilwoman Watanabe and Admonish 
Mayor Lisa Gillmore. Karen read the document to the public and council. I am requesting the following information as it should 

be public records. 
 

1. A copy of the document that Karen Hardy read. 
2. A copy of her agreement with the Attorney. 

3. Who was the Attorney that drafted the document of Censure and Admonish. 
4. Who retained the Attorney?
5. Who paid for the Attorney?

6. What association does this Attorney have with the City of Santa Clara and or the 49er organization?
7. What was the cost of the Attorney?

8. If there was no cost for the documents, please explain why?

8

N21-372 5/17/2021
Donald Chang

(Carl Warren & 
Company)

Carl Warren & Company is the Third Party Administrator for the Santa Clara Unified School District.  On 4/18/21 at 2:12 AM a 
structure fire at a residence located at: 
535 Saratoga Avenue, Santa Clara, CA. 

spread to a line of redwood trees on the campus of the school district's Westwood Elementary School located at: 
435 Saratoga Avenue in Santa Clara. 

The school district had to pay a local tree service $5,000 to remove two large standing redwood trees and on one large fallen 
redwood tree.  We would like to obtain a copy of the fire report for this incident to identify the cause and origin of the fire and 
the parties that might be responsible for the damage to the school district's trees.  The school district is a victim and this is our 

public records request on behalf of the school district. 

1

N21-376 5/18/2021
Donald Chang

(Carl Warren & 
Company)

Carl Warren & Company is the Third Party Administrator for the Santa Clara Unified School District.  On or about 4/18/21 at 
2:12 AM a structure fire at a residence located: 

453 Saratoga Avenue, Santa Clara, 95050 
spread to grove of redwood trees on the campus of the school district's Westwood Elementary School located at: 

435 Saratoga Avenue in Santa Clara.  

The school district had to pay a local tree service $5,000 to remove two large standing redwood trees and on one large fallen 
redwood tree.  We would like to obtain a copy of the fire report for this incident to identify the cause and origin of the fire and 
identify any parties that might be responsible for the damage to the school district's trees.  The school district is a victim and 

this is our public records request on behalf of the District. 

1

N21-361 5/11/2021 Poorna
3625 De Soto Ave, Santa Clara CA 95051

Our architect had requested for the current building drawing and tract map of my property and appreciate if you can kindly let 
us know if you can supply the same.

2

N21-354 5/10/2021 Katie Zheng
(Ramboll)

I am looking for any records including spill plans, notice of violations, industrial waste discharge permits, and any other 
environmental records for the following address:

3240 Scott Blvd, Santa Clara, CA 95054
4

N21-339 5/5/2021

Travis Stansbery
(Pinnacle 

Environmental, 
Inc.)

I would like to review any fire department records (e.g., inspection/incident reports, HAZMAT or hazardous waste info, etc.) 
that may be on file for the following listed location(s):

Commercial Property
2373 Pruneridge Avenue, Santa Clara, CA 95050

4

N21-333 5/3/2021

Bradley M. 
Matteoni

(Matteoni, 
O'Laughlin & 
Hechtman)

I am making a public records request for all documents that relate or refer to any application for a variance submitted to the 
City of Santa Clara since 1/1/2011. 

11


N21-287 4/20/2021 Luis Franco I would like to obtain a fire report that happened yesterday 4/19/21 around 3pm in the city of Santa Clara. 1

N21-348 5/7/2021 Debbie Algieri Request for an unedited copy to the May 4th City Council Meeting on Zoom (Zoom copy). I have looked at the copies that were 
posted but the council is not seen as you would see them if you were on Zoom. Appears it was edited for publication. 

1

N21-379 5/19/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 05/12/2021 to 
05/18/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-380 5/19/2021 Alyssa
(CJIS Group)

I just has a question regarding the contract that the City has with Unisys for their  Information Technology Outsourcing 
Services. I was just trying to find out how that contract was executed, for example, through the release of a solicitation?

1

N21-377 5/18/2021

Cassie Bergman
(Intentional 

Property Solutions 
LLC)

Code Enforcement
I am requesting a list of all open/unresolved code enforcement violations as of today, May 18th 2021 pertaining to real 

property. For each case, please include the property address and, if available, the assessor’s parcel number.
1

N21-355 5/10/2021 Katie Zheng
(Ramboll)

I am looking for records related to environmental compliance plans, correspondence, hazardous materials, hazardous waste 
storage/handling (including any USTs or ASTs), inspections, notice of violation, spills or releases, process wastewater discharge, 

and any other environmental reports for the following address:
3240 Scott Blvd, Santa Clara, CA 95054

12

N21-375 5/17/2021 Andy Galea

Copy of blueprints and existing property records i.e. permits that have been open/executed for a home built in Santa Clara 
approx. 1950?

Permit Records if any, Blueprints, any other information that can be beneficial for determining changes to existing property for 
considerations to update and bring property into compliance if needed.   The property is listed as:

APN: 290-19-063
Site Address: 3261 Orthello Way Santa Clara California 95051

2

N21-370 5/14/2021 Steven Peck
(AEI Consultants)

Site Address: 3030-3040 Olcott St, Santa Clara, CA 95054
Parcel No.: 224-46-008

Fire Code Compliance Questions
- Are there outstanding fire code violations associated with the Property? If “Yes”, please provide relevant documentation via 

email.
- Are there pending fire code requirements associated with the Property? If “Yes”, briefly explain.

- Are there any recent fire code administrative actions associated with the Property? If “Yes”, briefly explain.

3

N21-382 5/20/2021 Sonia Haas 21601 all building permits .. looking for pool permit 2

N21-383 5/20/2021 Sonia Haas
Request all building permits 

21601 Placerita Cyn Rd Newhall
Looking in oparticular for pool permit 

2

N21-384 5/20/2021 Sonia Haas Request building permits 
21601 placerita cyn rd

1

N21-356 5/11/2021

Jessica Turner
(AKT Peerless 

Environmental 
Services)

AKT Peerless has been contracted to conduct a Phase I Environmental Site Assessment of the property located at: 
1555 Lafayette Street, Santa Clara, California. 

Can you please inform me of any records in your system related to storage, use, and disposal of hazardous materials and the 
presence of wells, septic systems, hazardous materials, and/or any other environmental complaint or issue associated with the 

subject property?

7

N21-319 4/28/2021

Jessica Turner
(AKT Peerless 

Environmental 
Services)

AKT Peerless has been contracted to conduct a Phase I Environmental Site Assessment of the property located at: 
1565 Lafayette Street, Santa Clara, California. 

Can you please inform me of any records in your system related to the storage, use, and disposal of hazardous materials and 
the presence of wells, septic systems, hazardous materials, and/or any other environmental complaint or issue associated with 

this property?

7

N21-374 5/17/2021 Karen Moulton
(Allen Matkins)

Please consider this letter a formal request to the Planning Department to produce public records for the multi-family 
residential project located at: 

1495 Don Avenue (the “Project”).

1. All entitlements (e.g., Design Review, Conditional Use Permit, Variance) for the Project.
2. The CEQA determination for the Project (e.g., Mitigated Negative Declaration).

3. Any Project appeal(s) filed.

3

N21-387 5/22//2021 Mike Lopez San Jose Of civil case 05/09/2021
Mike Lopez case number 21 1290549

1

N21-389 5/24/2021 Randy Wade I would like to request the structural plans for my home at: 
18737 Big Cedar Drive, Santa Clarita, CA 91387.

1

N21-358 5/11/2021 Nora Jang
(Ramboll)

We are conducting an environmental review of the property detailed below and would like to request for building records, fire 
reports, documents relating to hazardous materials/hazardous waste (including any USTs or ASTs), inspections, notices of 
violations, spills or releases, process wastewater discharge, and any other environmental reports that the fire department 

maintains. The site in question is located at: 
1400 Martin Ave. in Santa Clara, California.

12


N21-357 5/11/2021

Jessica Turner
(AKT Peerless 

Environmental 
Services)

We are conducting a Phase I Environmental Assessment of the property located at: 
1555 and 1565 Lafayette Street, Santa Clara, CA.  

Can you please inform me of CUPA files in your system related to above- or below-ground storage tanks and/or hazardous 
materials storage, releases, or spill responses? 

10

N21-306 4/26/2021

Peter Hoffmann
(Rains Lucia Stern 
St. Phalle & Silver, 

PC)

On March 23, 2021, the Santa Clara Police Officers’ Association (hereinafter “Association”) submitted a formal demand to the 
City of Santa Clara (hereinafter “City”) to furnish records pursuant to the California Public Records Act (Government Code 

section 6250, et seq.).  The City has identified you as the point of contact for this request, which it has catalogued as Request 
#21-193.  On April 2, 2021, the City issued a partial response to the Association’s request for public records and thereafter 

prematurely “closed” the request, indicating that no further documents would be provided.  The purpose of this 
correspondence is to obtain a comprehensive response to the Association’s request for records under the California Public 

Records Act.

As you are aware, the Association’s request sought the following information:
1. All correspondence and communications, including but not limited to written correspondence, e-mail communication (with 
attachments) and text messages, concerning the City’s statement dated March 22, 2021 titled “City Statement regarding the 

City of Santa Clara’s Police Service Response Not Based on Donations” (hereinafter, “the Statement”). For example, this request 
includes records relating to:

a. any correspondence or communications relating to the City’s desire and/or need to issue the Statement;
b. any correspondence or communications relating to the City’s interests in issuing the Statement;

c. any correspondence or communication including a directive, orders, or request to draft the Statement;
d. any communication or correspondence recommending the City draft the Statement;

e. any communication or correspondence relating to the drafting of the Statement;
f. any communication or correspondence concerning drafts of the Statement;

g. any communication or correspondence concerning revisions to the Statement;
h.  any communication or communications relating to the public response to the Statement;

i. any communication or correspondence relating to the approval and/or authorization to publicize the Statement;
j. any communication or correspondence relating to the means of publicizing the Statement;

k. any correspondence or communication including a directive, orders, or request to revise the Statement;

12

Despite the Association’s clearly articulated interest in obtaining all records constituting correspondence relating to the 
Statement, the City has obviously withheld a number of responsive records.  For example, in the City’s response to the 

Association’s request, it provided a document titled “21-193 Emails_Redacted.pdf” that included an email from Nadine Nader 
on March 22, 2021 at 1:54pm with the subject line: “SC_Businesses_Receive_Mailer_SCPOA_V5.docx”.  The body of this email 

states:

"Here is the final. Wahid, please let us know when you have shared with Alex and we will push it out. Thanks"

As the subject of this email clearly indicates that there were at least four prior drafts of the Statement that were previously 
circulated, and the body of the email commences with “Here is the final” – plainly indicating that previous drafts had been 
circulated among those on the email thread (i.e., Nadine Nader, Deanna Santana, Wahid Kazem, and Lon Peterson) – it is 

apparent that the City has withheld correspondence between these individuals concerning prior drafts of the Statement.  As 
these individuals all constitute City staff and the requested records concern a matter that is unrelated to the City’s legal or 

policy matters, this chain of correspondence must be produced in response to Request #21-193.  Indeed, the public interest in 
understanding how the City came to broadly publicize materially false and misleading statements concerning the activities of 
an employee organization that that City continues to profess to have “no affiliation with the City of Santa Clara or the Santa 

Clara Police Department” significantly outweighs any interest served by not making the records public.

The City’s responsive documents also include a separate email from March 22, 2021 (sent at 6:37 p.m.) wherein Lon Peterson 
advised Wahid Kazem, Deanna Santana and Nadine Nader, which plainly suggests that other related correspondence has 

clearly been withheld.  First, the subject line of the email states: “Re: Amendment to POA release” indicating this 
communication was a reply email to a prior thread of email communication under the subject “Amendment to POA release.” 

0

Moreover, the content of the Peterson email commences by stating: “You’re welcome.  It’s been updated.” which is also 
indicative of the correspondence being issued in response to a prior communication.  As before, the individuals included in the 

correspondence all constitute City staff and the requested records concern a matter that is unrelated to the City’s legal or 
policy matters, and therefore are not subject to the deliberative process privilege or draft exceptions under the California 

Public Records Act. 

0

N21-321 4/28/2021
Joe Taylor
(Mclarney 

Construction)
I would like to obtain a digital copy of the as-builds from permit number FIR2011-00128. 1

N21-366 5/13/2021
Katie Lauer

(San Jose Inside)
Media

I'm requesting the salary history of staff within the Community Development Department, from May 13, 2019 to May 13, 
2021. I'm requesting dollar amounts and dates of rate changes, when applicable.

6

N21-390 5/25/2021 Josh Miller
(AAA Homes, LLC)

I am requesting a list of all residential properties in your city that have had the water shut off any time between 03/01/2021 
and 04/30/2021. I only need property addresses.

1

N21-397 5/25/2021
Seung Kim

(153 Cornerstone 
Construction Inc)

I want request BLD2004-02208 Architectural drawing 
Address is: 

2068 Hoover dr santa clara, ca 95051
1

N21-398 5/26/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 05/18/2021 to 
05/25/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-395 5/25/2021 Michael Brand
(ASM Global)

Pursuant to California's Open Records/Freedom of Information laws, we hereby request a copy of the existing Management 
Agreement (including any amendments and extensions) between The City of Santa Clara and Spectra pertaining to 

Management and Operation of the Santa Clara Convention Center and Convention/Visitor Services.
3


N21-391 5/25/2021 Josh Miller
(AAA Homes, LLC)

I am requesting a list of all residential properties in your County that have received a citation from Code Compliance anytime 
between 03/01/2021 and 04/30/2021. I only need property addresses.

1

N21-300 4/23/2021 Jasper Somera Jr.

I am requesting two phone calls I had made, one dating in May and one dating near 10/10/2020. I need these records for my 
lawyer, Mike Paez. The calls would’ve came from:

(408)-300-3853
Jasper Jordan Somera

Age: 22 
email: jasper84somera@gmail.com

2

N21-407 5/28/2021
Megan Kreimer

(FOIA Professional 
Services)

I am requesting to obtain information regarding the current Management and Operations contract between the City of Santa 
Clara and Spectra to service the Santa Clara Convention Center. 

 
Please provide a copy of this Management and Operations contract, including any addendums and amendments that brings 

the contract current. 

3

N21-352 5/10/2021 Peter Green Last Public Protection Classification Summary Report from Insurance Services Office or UL. 1

N21-402 5/27/2021

Luc Nguyen
(Specialized 

Physical Therapy 
Solutions (SPTS)

Certificate of occupancy - 2200 Lafayette St

I have a unique situation in that I recently purchased a property in Santa Clara that has been vacant for the last 5 years. 
Unfortunately, former owners of the property recently passed and the trustee of the property does not have a record of any 

"Certificate of Occupancy." As a new owner we are in the middle of obtaining an SBA loan for some cosmetic tenant 
improvement work, such as: replacing moldy drywall, re-texturing of drywall, repaint, repair of parking area, repair of gutters 
and roof, and replacing of bathroom fixtures. From reading what's available on the city's website, a construction permit isn't 

necessary for these types of cosmetic repairs. 

However, SBA requires me to obtain a "Certificate of Occupancy" in order to close the loan. Would you provide me with a copy 
of the certificate that was provided to the former owner so I can present it to the SBA?

1

N21-381 5/20/2021
Mark Fahey

(E.W. Scripps 
Company)

I am a reporter for the E.W. Scripps Company and am working on a project about the domestic role of the National Guard. As 
part of the project, I am seeking information about support missions conducted by the National Guard with local law 

enforcement agencies of various sizes across the country.

Please consider this a request under the California Public Records Act for records documenting operations your law 
enforcement agency has participated in with support from the National Guard from Jan 1, 2015 to today, including records 
documenting requests for National Guard support, mission summaries for those operations and records documenting any 

arrests or drug seizures made as a result of those operations.

11

N21-411 6/1/2021 Peyton J. Kirkpatrick I need a permit record for my retaining wall built in 1989, 1990 , by Bouguet construction.
21948 Jeffers Lane , Saugus , CA

1

N21-413 6/1/2021 Peyton J. Kirkpatrick
I need a copy of my retaining wall permit. Wall was built by Bouquet Construction Co approximately in 1989-1990 ish.It was a 

engineered wall. 
21948 Jeffers Lane , Saugus , CA

1

N21-314 4/27/2021
Shannon Foote
(HGIT Bassett 
Campus LP)

I am writing on behalf of HGIT Bassett L.P, the owner of the building 3526 Bassett where a fire occurred on Friday, April 16th, 
2021 at 4pm. Can you please send me the Fire Investigation Report and the Fire Incident Report, we need for insurance 

purposes as soon as possible. 
2

N21-409 5/28/2021
Seung Kim

(153 Cornerstone 
Construction Inc)

Existing Site Plan& floor Plan  Drawing for: 
2068 HOOVER DR SANTA CLARA, CA 95051, 

permit#BLD2004-02208
2

N21-410 6/1/2021 Priscilla Acosta
(Easy Law, Inc.)

2905 Stender Way Santa Clara CA 95054
I just wanted to verify if there were any permits pulled for the location above.

Also if so, Please let me know if you are able to provide if there is a general contractor listed.
(Work being done is Construct Brace / Steel Work)

2

N21-401 5/27/2021
Susan Weatherford
(Planning & Zoning 
Resource Company)

Copies of any open/unresolved fire code violations on file for the property address: 
3208 El Camino Real Parcel: 290-03-087. 
Conduct research from 2017 to present.

5

N21-406 5/27/2021

Irene Lopez
(Partner 

Engineering and 
Science, Inc.)

2175 Martin Ave, Santa Clara, California 95050, parcel: 224-10-115.
I am requesting: 

1. Copies of current open or outstanding fire code violations (NOV)
2

N21-400 5/27/2021
Susan Weatherford
(Planning & Zoning 
Resource Company)

Copies of any open/unresolved building code violations on file, certificates of occupancy, variances and/or conditional/special 
use permits (excluding signage) and a final approved site plan for the property address: 

3208 El Camino Real parcel: 290-03-087. 
Conduct research from 2017 to present.

30

N21-388 5/24/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1368711161   Not High Monitored
Report Type: Fire Building

Report/Case Number: 2103215
Date of Occurrence: 5/3/2021  12:00:00AM

Location of Loss: 2873 CABRILLO AVE
Cross Street:

City: SANTA CLARA
County: SANTA CLARA  State: CA

Insurance Company: LIBERTY MUTUAL
Insured Driver: RobertCook

Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 5/18/2021 5:14:08PM
TAG #:
VIN #:

1


N21-405 5/27/2021

Irene Lopez
(Partner 

Engineering and 
Science, Inc.)

2175 Martin Ave, Santa Clara, California 95050, parcel: 224-10-115. 
I am requesting:

1. A copy of the approved Site Plan on file, if available
2. Any known variances, special exceptions, or conditions

3. If the property was approved with a Conditional or Special Use Permit, please provide a copy
4. A copy or record of any available Certificate(s) of Occupancy. If one is not on file, is it considered a code violation with the 

City of Santa Clara?
5. Copies of current open or outstanding code enforcement, zoning code and building code violations (NOV)

6. Information on any future planned road work or capital improvements for the City of Santa Clara that may impact the 
area/property within the next 2 years? (i.e. road construction, curb repair, road expansion, etc.)

12

N21-393 5/25/2021 Tommy LaPoint
(AEI Consultants)

This request is primarily directed at the Fire Department.

AEI has been contracted to perform a Phase I Environmental Site Assessment. Please indicate if you have any current or 
archived records pertaining to aboveground storage tanks (ASTs), underground storage tanks (USTs), hazardous materials 

storage/disposal, industrial waste discharges and/or spills/releases for the following sites in:
5201-5297 Stevens Creek Blvd

2-86 Cabot Avenue, Santa Clara, CA 95051

905

N21-403 5/27/2021
Laura Compton

(Enviro Assessment, 
PC)

I am conducting a Phase I Environmental Assessment on the following Property (see information listed below) and am 
requesting a list of building permits with date issued and any violations, in addition to dates and descriptions of any structures 

built, remodeled, or removed from said Property. Thank you for your assistance with obtaining the required information for 
this assessment. 
Known address:  

2560-2576 Lafayette Street, Santa Clara, CA  95050

102

N21-415 6/1/2021 Timothy R. Kraus

Permit Record for: 
1193/1191 Lafayette Santa Clara

I am requesting the permit record for this above property address in Santa Clara.  I would like access to the construction 
drawings and permit record data base that exists as part of the public record.

4

N21-417 6/3//2021

Harishwar Pasupu
(Analyst, 

Abandoned and 
Unclaimed Property 

Ryan)

1. A copy of any records showing the (i) payee or vendor names, (ii) check issue dates, (iii) check number, and (iv) dollar 
amounts of any uncashed /stale-dated vendor checks that have aged more than six months from the date of this letter in an 

amount equal to or greater than one thousand dollars ($1,000.00).
2. For the above the request please include all the necessary claim forms, affidavits and instructions required for the 

reissuance of the deposits/outstanding/stale dated checks or refunds.
3. At what frequency are these records updated?  Monthly, quarterly, semiannually, annually or upon request? Please confirm, 

if uncashed checks are remitted to state unclaimed property bureau.  If so, after what aging period?

14

N21-392 5/25/2021 Tommy LaPoint
(AEI Consultants)

This request is primarily directed towards the planning department. I was hoping you could tell me if there are any Activity Use 
Limitations or Use Restrictions on the property. These would include any restrictions other than the zoned use of the property. 

The property is located at:
5201-5297 Stevens Creek Blvd.

2-86 Cabot Avenue, Santa Clara, CA 95051

181

N21-396 5/25/2021 Karen Moulton
(Allen Matkins)

Consider this letter a formal request to the Planning Department to produce public records for the multi-family residential 
project located at Assessor’s Parcel Number 224-21-093 (the “Project”).  (Note:  We previously requested this information for 

1495 Don Avenue and received documents pertaining to APN 224-21-092.)

We hereby request copies of the following documents:
1. All entitlements (e.g., Design Review, Conditional Use Permit, Variance) for the Project.

2. The CEQA determination for the Project (e.g., Mitigated Negative Declaration).
3. Any Project appeal(s) filed.

3

N21-399 5/26/2021 Chris Olsen
(AEI)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for: 
2175 Martin Avenue, Santa Clara

5

N21-404 5/27/2021
Laura Compton

(Enviro Assessment, 
PC)

I am conducting a Phase I Environmental Assessment on the following Property (see information listed below) and am 
requesting information pertaining to under- or above-ground storage tanks, any hazardous waste issues (permitting, tank 

removal, spillage, or contamination), fire code violations, and the date of last inspection of said Property. Thank you for your 
assistance with obtaining the required information for this assessment. 

Known address:  
2560-2576 Lafayette Street, Santa Clara, CA  95050

144

N21-421 6/7/2021 Shelly Labus
(Global Zoning LLC)

2880 Bowers Avenue/2800 Kifer Road, Santa Clara, CA
Copies of any open/active Fire Code Violation on file for this property

2

N21-424 6/7/2021 Rhony Winklepleck Any and all public records pertaining to Jeannette Toepfer from approx. Nov. 1972- Dec. 1980. She was my birth mother, and I 
am trying to put together my history. Also please include anything on Jason Toepfer (born Dec. 9, 1973, died March 1, 1974). 

10

N21-414 6/2/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 05/19/2021 to 
05/26/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-429 6/8/2021 Yuheng Li Request floor plan for: 
1438 Via Codorniz San Jose, CA 95128

1

N21-412 6/1/2021 Timothy R. Kraus I request electronic copies of all building permit documents on record for: 
1193/1191 Lafayette Santa Clara, Ca.  

2


N21-418 6/2/2021
Frank Rinauro

(Victoria 
Properties)

375 Crestview Drive Santa Clara 95050
I was wondering if you can email me copies of the permits for the following items ?

- BLD 1964-28247
- BLD 1964-28311
- BLD 1985-69084

- BLD 1993-096233
- BLD 1993-096330
- BLD 1997-116284
- BLD 1998-117830

7

N21-432 6/8/2021 Shahab Mohsen
I would like to request a blueprint for my property located at: 

2071 Bowers Ave. 
Could you please let me know what the process to acquire the blueprint is?

1

N21-420 6/4/2021 Edward J. Sawicki
(Microsafe)

I'm working with Reaction Technology and ADT to obtain a backflow prevention valve permit for 3400 Bassett St. The original 
building was constructed in 1979. This was a request by the Building Department for the original Fire Sprinkler submit in 1979. 

I've checked the Building Department Records and microfiche file and the Building Department does not have the Fire 
Sprinkler Submit. Can you help me locate the original fire sprinkler submit?

1

N21-427 6/8/2021 Lissa Edgeworth
(EBI Consulting)

3208 El Camino Real, Santa Clara, CA 95051

EBI Consulting (EBI) is conducting a Phase I Environmental Site Assessment (ESA) and Property Condition Report (PCR) at the 
above-referenced Subject Property.  As part of the research process, we would like to request access to records regarding the 

following, as applicable:

- Installation or removal of storage tanks (above and underground)
- Hazardous materials storage or release

- Hazardous waste generation or discharge
- Asbestos or lead-based paint abatement
- Current and historical fire code violations

- Open fire code violations
- Date of last fire inspection

14

N21-428 6/8/2021
Skip Pearson

(Reclaiming Our 
Downtown)

Please send a copy of the report, from a San Francisco company, on rebuilding City Hall at its present site.  The report was 
presented to the city council, I believe, about 1 1/2 years ago (maybe 2 1/2 years ago?).

1

N21-337 5/4/2021
Tal Strolicht

(Sonic Telecom, 
LLC)

Request copies of documents related to the placement, presence, maintenance, modification, and/or removal of 
communications, data, and/or cable television facilities and/or equipment in the Public Rights-Of-Way (“PROW”) in Silicon 
Valley Power (“City”), by each of the following entities,[2] as well as any other entity that has placed such facilities and/or 

equipment in the PROW:

- AT&T Corp. (CPUC Utility Number U-5002-C)
- Pacific Bell Telephone Company d/b/a AT&T California (CPUC Utility Number U-1001-C)

- SBC Long Distance, LLC d/b/a AT&T Long Distance (CPUC Utility Number U-5800-C)
- Comcast OTR1, LLC (CPUC Utility Number U-4508-C)

- Comcast Phone of California, LLC d/b/a Comcast Digital Phone (CPUC Utility Number U-5698-C)
- Zayo Group, LLC (CPUC Utility Number U-6102-C)

- ExteNet Systems, Inc. (CPUC Utility Number U-7367-C)
- ExteNet Systems (California) LLC (CPUC Utility Number U-6959-C)

- Crown Castle Fiber, LLC d/b/a Wilcon (CPUC Utility Number U-6190-C)
- Level 3 Communications, LLC (CPUC Utility Number U-5491-C)

- Level 3 Telecom of California LP (CPUC Utility Number U-5358-C)
- CenturyLink Communications LLC (CPUC Utility Number U-1398-C)

- CenturyLink Public Communications, Inc. d/b/a CenturyLink (CPUC Utility Number U-6018-C)
- Centurytel of Eastern Oregon, Inc. d/b/a CenturyLink (CPUC Utility Number U-1022-C)

- CenturyLink Communications, LLC d/b/a CenturyLink QCC (CPUC Utility Number U-5335-C)
- WaveDivision Holdings, LLC d/b/a Wave Broadband

- Verizon California, Inc. (CPUC Utility Number U-4439-C)
- Verizon Select Services, Inc. (CPUC Utility Number U-5494-C)

- MCImetro Access Transmission Services Corp., d/b/a Verizon Access Transmission Services (CPUC Utility Number U-4438-C)
- MCImetro Access Transmission Services Corp., d/b/a Verizon Access Transmission Services (CPUC Utility Number U-5253-C)

- MCI Communications Services, Inc. d/b/a Verizon Business Services (CPUC Utility Number U-4386-C)

50


- MCI Communications Services, Inc. d/b/a Verizon Business Services (CPUC Utility Number U-5378-C)
- Verizon Long Distance LLC d/b/a Verizon long Distance (CPUC Utility Number U-5732-C)

- AT&T Mobility Wireless Operations Holdings, Inc. d/b/a AT&T Mobility (CPUC Utility Number U-3021-C)
- New Cingular Wireless PCS, LLC d/b/a AT&T Mobility (CPUC Utility Number U-3060-C)

- Santa Barbara Cellular Systems, Ltd. d/b/a AT&T Mobility (CPUC Utility Number U-3015-C)
- AirTouch Cellular d/b/a Verizon Wireless (CPUC Utility Number U-3011-C)

- California RSA NO. 4 Limited Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3038-C)
- Cellco Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3001-C)

- Fresno MSA Limited Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3005-C)
- GTE Mobilnet of California Limited Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3002-C)

- Los Angeles SMSA Limited Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3003-C)
- Modoc RSA Limited Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3032-C)

- Sacramento Valley Limited Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3004-C)
- Verizon Wireless (VAW) LLC d/b/a Verizon Wireless (CPUC Utility Number U-3029-C)

- Alltel Corporation d/b/a Verizon Wireless (CPUC Utility Number U-3025-C)
- Pinnacles Cellular Inc. d/b/a Verizon Wireless (CPUC Utility Number U-3028-C)

- Redding MSA Limited Partnership d/b/a Verizon Wireless (CPUC Utility Number U-3091-C)
- T-Mobile West LLC d/b/a T-Mobile (CPUC Utility Number U-3056-C)

- Sprint Communications Company, LP (CPUC Utility Number U-5112-C)
- Sprint Spectrum LP d/b/a Boost, Boost Mobile, and Sprint Spectrum (CPUC Utility Number U-3062-C)

- Silicon Valley Power (to the extent Silicon Valley Power has placed communications, data, and/or cable television facilities 
and/or equipment in the PROW with the intent to offer services to third parties and/or the general public)

Specifically, I am requesting access to, and copies of, each of the following categories of documents:

- All currently effective and former franchise agreements between Silicon Valley Power and each entity;

0

- All currently effective and former license agreements between Silicon Valley Power and each entity;
- All currently effective and former contracts between Silicon Valley Power and each entity

- All currently effective and former multi-location and/or blanket (e., permits that allow work in a specified geographic area 
under a single permit) one-time and/or yearly construction, installation, and/or maintenance encroachment permits between 

Silicon Valley Power and each entity;
- All currently effective and former multi-location and/or blanket (e., permits that allow work in a specified geographic area 

under a single permit) one-time and/or yearly excavation permits between Silicon Valley Power and each entity;
- All currently effective and former performance bonds, payment bonds, deposit agreements or requirements, and/or 

monetary guarantees between Silicon Valley Power and each entity;
- Any other document between Silicon Valley Power and each entity that addresses or relates to the placement, presence, 

maintenance, modification, and/or removal of communications, data, and cable television facilities and/or equipment in the 
PROW; and

- All correspondence (including electronic mail messages) between Silicon Valley Power and each entity that addresses or 
relates to the above seven categories of documents.C460

0

N21-416 6/3/2021

Bradley M. 
Matteoni

(Matteoni, 
O'Laughlin & 
Hechtman)

City of Santa Clara Fire Code from 1960. 1

N21-385 5/21/2021
Joshua Steele
(Santa Clara 

County)

I request the following records be made available for inspection:
1. Current user manual, instruction guides, and training materials on Santa Clara Police Department policies surrounding arrest 

policies for domestic violence calls, including "mandatory" arrest policies for arrested suspects.
2. All data detailing all arrests made from Jan 1, 2020 - May 21, 2021, in which the arrest was made for domestic violence, 

including the penal code for the arrested conduct, and whether blood samples were taken from the arrestee pursuant to PC 
296.

3. All arrest reports for domestic violence incidents from Jan 1, 2020 - May 21, 2021, in which mutual combat was recorded, 
included the identified gender and identified race of involved parties.

14

N21-440 6/10/2021
Doneisha Davis

(The Planning and 
Zoning Resources)

Please provide copies of any Open/Unresolved Building Violations, Copies of Certificates of occupancy on file, Variances 
approved, Special or Conditional Use Permits on file and a Final approved site Plan for the property located at:

1189, 1193 and 1199 Coleman Avenue 598 Champions Drive
20

N21-441 6/10/2021
Doneisha Davis

(The Planning and 
Zoning Resources)

Please provide copies of any any open/unresolved Fire Code Violations on file since the date of last inspection.
1189, 1193 and 1199 Coleman Avenue 598 Champions Drive

4

N20-107 2/25/2020
Jennifer Wadsworth

(Metro News)
Media

This is a public records request to determine whether there have been complaints or charges related to misconduct by any 
Santa Clara employee against City Attorney Brian Doyle since the City hired him as City Attorney. 

- We request copies of all writings, including investigation reports, irrespective of whether the charges were sustained or 
whether discipline was imposed. 

- We further request witness statements and related matters to be disclosed as well as any complaints or charges of 
misconduct reported to the City by any Santa Clara employee involving Mr. Doyle.

- If the City has used an investigator, whether a lawyer or non-lawyer, we request a copy of that person’s or firm’s contract 
with the City and billing invoices relating to any such complaints or charges.

We note that Mr. Doyle is a public official in an important and highly visible position who, accordingly, has a significantly 
reduced expectation of privacy. If a complaint is well-founded and there is reasonable cause to believe the complaint or charge 

of misconduct is well-founded, then the Public Records Act requires its disclosure.
Neither the imposition of discipline nor a finding that the charge is true is a prerequisite to disclosure. The records relating to 
misconduct must be disclosed even if found to be not true if there is reasonable cause to believe the complaint or charge of 

misconduct is well-founded.

5


N20-474 8/27/2020 Lance Williams
(Reveal from CIR)

I ask to obtain copies of the following documents, which I understand to be held by the Santa Clara Stadium Authority.

For the period from the Stadium Authority’s establishment to  July 1, 2020:

> All records related to any transactions of the Stadium Authority that resulted in revenue paid to 49er Stadium Co LLC;
> All records related to any transactions of the Stadium Authority that benefitted a financial interest of any owner, officer or 

employee of 49ers Stadium Co. LLC;
> All records related to any transactions of the Stadium Authority that benefitted a financial interest of any owner, officer or 

employee of 49ers Stadium Management Co.

3

N20-756 12/7/2020
Larry Macneil

(Levi's Stadium 
49ers)

Thank you for providing records relating to our November 3, 2020, request for public records. We are interested in receiving 
additional records from the City of Santa Clara (“City”) and Santa Clara Stadium Authority (“SCSA”) relating to JS Held, formerly 

Hagen, Streiff, Newton, & Oshiro Accountants (“HSNO”), as well as relating to HSNO itself.

1. Any written report or analysis provided by JS Held and/or HSNO to the City, SCSA, and/or consultants thereof.
2. Any writings provided by JS Held and/or HSNO to the City, SCSA, and/or consultants to the City and/or SCSA.

3. Any drafts of items 1 and 2, above.
4. Any writings relating to the 2020 assignment of the September 2018 Agreement between SCSA and HSNO to JS Held 

including writings to, from, between, or among the City, SCSA, JS Held, and HSNO.
5. Any writings of the City or SCSA relating to the January 2018 Accusation filed by the California State Board of Accountancy 

against HSNO.
6. Any writings of the City or SCSA relating to the March 2019 First Amended Accusation filed by the California State Board of 

Accountancy against HSNO.
7. Any writings of the City or SCSA relating to the January 27, 2020 Decision and Order by the California State Board of 

Accountancy against HSNO, including but not limited to the Board requiring HSNO to surrender its accounting license, to pay 
$150,000 in penalties, and to pay $400,000 as reimbursement to the California State Board of Accountancy.

17

N20-778 12/18/2020

Carolyn Schuk
(Santa Clara 

Weekly)
Media

I request all communications — texts, notes, phone records, emails and any other kind of communication — between City 
Manager Deanna Santana and City Councilmembers, the City Attorney and his staff, the City Clerk, City consultants and 

contractors from Dec. 15, 2020 through the present date.
20

N21-408 5/28/2021 CRU LexisNexis
(LexisNexis)

Responding Agency: SANTA CLARA FD  RAR MANILA (INTE Agency ID: 5.646  Days Out:  1
Transaction/Reference #: 1377534371    Not High Monitored    

Report Type: Fire Building        
Report/Case Number: F2103814        

Date of Occurrence: 5/25/2021  12:00:00AM        
Location of Loss: 3567 HOMESTEAD RD        

Cross Street:            
City: SANTA CLARA   County: SANTA CLARA  State: CA    

Insurance Company: FARMERS INSURANCE FTP        
Insured Driver: Chun, Soon        

Driver 2:
Driver 3: 

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 5/26/2021    7:18:18PM
TAG #:
VIN #:

1

N21-434 6/9/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 05/27/2021 to 
06/08/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N20-749 12/3/2020
Larry Macneil

(Levi's Stadium 
49ers)

We are interested in receiving certain records between the City of Santa Clara (“City”) and Santa Clara Stadium Authority 
(“SCSA”) and Spectra.

Requesting the following records between January 1, 2018 and the present:

1. All contracts or other agreements between Spectra and the City and/or SCSA, including any amendments thereto.
2. All staff reports and resolutions of the City and/or SCSA relating to Item 1 above.

3. A listing of all projects managed, supervised, or otherwise involving Spectra on behalf of the City and/or SCSA.
4. All writings to, from, or by the City and/or SCSA relating to Items 1, 2, and 3 above.

27

N21-431 6/8/2021 Tarah Reed
(e.Republic)

Can you please send me the Award Documents (bid tabulation, award letter) and the proposal response by the winning vendor 
for the following bid(s)?

Name: Traffic Signal Maintenance, Repair, and Support Services
Bid Number: 20-21-17
Due Date: 12/14/2020

Awarded to:
Awarded date:

Awarded amount:

2

N21-435 6/9/2021 Tommy LaPoint
(AEI Consultants)

AEI has been contracted to perform a Phase I Environmental Site Assessment. Please indicate if you have any current or 
archived records pertaining to aboveground storage tanks (ASTs), underground storage tanks (USTs), hazardous materials 

storage/disposal, industrial waste discharges and/or spills/releases for the following sites in:
5145-5155 Stevens Creek Boulevard, Santa Clara, CA

110

N21-422 6/4/2021
Troy Nordquist
(Marin Clean 

Energy)

Please be advised Marin Clean Energy (MCE) has received a public records act (PRA) request to disclose the following 
confirmation pursuant to the WSPP dated June 21, 2018 between Silicon Valley Power and MCE:

- Purchase of Resource Adequacy, December 2019, dated October 17, 2018
1


N21-437 6/10/2021 Sandip Patel

I am a resident in Santa Clara, with my home at: 
920 Pomeroy Ave, 95051. 

We are talking to a few general contractors about possibly doing some work in our home (still doing our due diligence so no 
designs yet and no permits requested) We were wondering how to go about obtaining blueprints of the home?

1

N21-459 6/12/2021 Matthew

I'm requesting any code violations, warnings, and actions taken, for: 
3498 San Marcos Way, Santa Clara, CA. 95051. 

For the period 11-15-2015 to the present. Iam searching records to protect the mentally handicapped owner from being 
defrauded bye the property managing appointed individual. 

21

N21-464 6/14/2021 Alexandre Duquesne Would it be possible to share the record for the event that occured on sunday 06/13 at 3311 Pruneridge avenue implying 
myself found sleeping in my car and transported to the hospital. (PD Report)

1

N21-469 6/15/2021 Eric McTague
(Salvation Army)

I would like information on how the PCR test has been conducted in Santa Clara county. Specifically I'd like to know how many 
cycles the PCR test was run at throughout the beginning of the pandemic until now.

1

N21-426 6/8/2021 Lissa Edgeworth
(EBI Consulting)

3208 El Camino Real, Santa Clara, CA 95051

EBI Consulting (EBI) is conducting a Phase I Environmental Site Assessment (ESA) and Property Condition Report (PCR) at the 
above-referenced Subject Property.  As part of the research process, we would like to request access to records regarding the 

following, as applicable:

- Current and historical building permits
- Current and historical Certificates of Occupancy

- Date of construction
- Date of last inspection

- Dates of public sewer and water connection
- Current and historical building code violations

- Installation or removal of storage tanks (above and underground)

13

N21-470 6/15/2021 Wihinapa Iron I'm filing a dvtro against Lupita Ramos Torres. I will need all of her arrest records complaints. And reports from 2000- 2021.
I am the victim and I am building evidence prior to my filing.

22

N21-423 6/7/2021 Ivan Kranjcec
(SmartProcure)

Any and all purchasing records from Mar 9, 2021 to current. 

The specific information requested from your record keeping system is:
1. Purchase order number. If purchase orders are not used a comparable substitute is acceptable, i.e., invoice, encumbrance, 

or check number
2. Purchase date

3. Line item details (Detailed description of the purchase)
4. Line item quantity

5. Line item price
6. Vendor ID number, name, address, contact person and their email address

10

N21-475 6/17/2021 David Petralia
(Clean Harbors)

I would like to request a copy of any addendums made to agreement 5500002803 between the County and Stericycle for the 
pickup and disposal of medical waste. If a new agreement has been made, could I please have a copy of that agreement and 

any addendums thereafter.
2

N21-476 6/17/2021
Sydney Kahn

(Michels 
Corporation)

I am looking to obtain a copy of a Police Report. This is a vandalism incident with incident number T21001497. This happened 
6/15/2021 at location 1950 Wyatt Dr when an employee of ours, Michels Corporation, went outside and noticed the window 

of his truck had been struck and shattered. 
1

N21-433 6/8/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

Documents pertaining to the final fire alarm installation inspection for Saratoga Court Homeowners Association (HOA):

- Communications between alarm vendor ADT and the Santa Clara Fire Marshal, Santa Clara Fire Chief, Santa Clara Fire 
Department and any other Santa Clara city employees, officials or consultants

- Internal Santa Clara fire department scheduling documents, reports, requests, discussions, emails, phone calls
- Any other City communications, memos, notes, phone calls

- Reports concerning missed FD no-shows for May 2021 appointments

17

N21-471 6/16/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 06/09/2021 to 
06/15/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-438 6/10/2021 Trisha Ray
(Draco)

Westwood Ambassador: 2606 Newhall Street, Santa Clara, CA, 95050

- Open Code Enforcement Cases / Open Zoning Violations / Open Fire Code Inspection Violations (no tank information or 
closed violations info needed)

- Site Specific Approved Development Conditions (example, PUD Site Specific Ordinances, Variances or Special Use/Conditional 
Use Permits)

- Copies of Existing Certificates of Occupancy

5


N21-473 6/16/2021 Ethan Gill
(Deltek, Inc.)

Would a representative please provide the information relating to the solicitation below? If available, please include any 
awarded contract documents and bid tabulation/results.

Project Name: Various Information Technology Support Services
Bid Number: 20-21-04
Due Date: 10/16/2020

Contract Number:
Awarded Vendor Name:

Awarded Vendor Address:
Awarded Vendor Phone:

Award Amount:
Award Date:
Start Date:
End Date:

Contract Terms:
Contract Document:

12

N21-478 6/17/2021 Matthew Bessette In need of a copy of my marriage license. 1

N21-483 6/18/2021 Steven Lamb
(Rovens Lamb LLP)

I am looking for the Fire Incident Report of June 13, 2020 relating to a residence fire at: 
12335 Kosich Place, Saratoga, CA.

1

N21-430 6/8/2021 Enming Zhang

This is a request under California Public Records Act. We are requesting information about web traffic on the financial 
reporting section of Finance Department  (https://www.santaclaraca.gov/our-city/departments-a-f/finance). We hereby 

request the following records pertaining to this section of the site from 2010 to 2021 (If the data are not available for the 
whole-time frame, please provide all the available data instead):

Web clicks, by date. Exporting google analytics in a spreadsheet for the web site, organized by date, is sufficient for our 
purposes. 

For your reference, we attach a data example for your reference. The pageviews tab is an example for the web-click data 
organized by date.

12

N21-394 5/25/2021 James Rowen
Media

All emails, texts, letters, notes regarding meetings between Ed McGovern and/or Jay Reed and Kevin Park, Suds Jain, Raj Chahal 
between  February and May 2021.

20

N21-487 6/19/2021 D Colette Williams I’m requesting a copy of the police report and suicide note from 8/7/19. The name was Justin M Lemieux who resided at 131 
College Ave in Mountain View. I’m his mother and I prefer that this not be made public. Thank you.

1

N21-436 6/9/2021 Ryan R. Donovan I would like to make a records/report request for a fire that occurred on the property line (fence) between: 
3387 Rayanna Ave. and 3382 Warburton Ave in which the fire department responded to.

1

N21-461 6/14/2021 Elizabeth 
Hernandez Salgado

Around may 2021 I contacted Santa Clara county building code enforcement to report a leak in my unit that my landlord had 
failed to repair for almost 4 years as well as other things. Since I was the one that requested an inspection of my unit, I would 

like a copy of the inspection report.
1

N21-466 6/15/2021 Fred Mesbah I need the Building Permits and Certificates of Occupancy (all dates available) for: 
2275 De La Cruz Blvd., Santa Clara 95050.

2

N21-489 6/21/2021 Christophe Vial

I had a bike accident on the north west corner of the intersection between San Thomas and El Camino Real on 6/20/21 
probably around 7:40-7:50… I lost all memory of what happened. Based on my tracking device, I crashed on the non protected 
portion of the trail going south. I am wondering if the intersection cameras may have picked up the incident and could give me 
a clue about what happen and jog my memories. It could also help understanding the medical implications based on how I fell 

and how I behaved after fall (was in inconscient for a while? Etc…)

1

N21-492 6/22/2021 Madeline Demo
(BBJ Group)

This message is a request for information including but not limited to zoning, acreage, general use, dates of construction, 
renovation, and/or remodeling, planned developments, facility inspection reports (such as asbestos and lead-based paint), and 

building permits for the following address: 
1193 Coleman Avenue San Jose, CA 95110

 
The property is split into both the City of San Jose (eastern side - Parcel 230-46-088) as well as Santa Clara County (western 

side - Parcel 230-46-086).
Please note that the property is being redeveloped and may also be listed as:

- 1199 Coleman Avenue San Jose, CA 95110
- 598 Champions Drive San Jose, CA 95110

- 1125 Coleman Avenue San Jose, CA 95110

9

N21-462 6/14/2021
Susan Weatherford
(Planning & Zoning 
Resource Company)

Please provide copies of open/active building code violations, variances, special/conditional use permits, a final approved site 
plan (excluding plumbing, electrical, landscaping, grading, etc.), and certificates of occupancy on file since March 2006 for the 

property located at: 
3255 Scott Boulevard, Parcel: 21645058.

80

N21-490 6/22/2021
Robin Santiago
(SVN | Capital 
West Partners)

I am in the process of marketing for sale the retail/office condo units located at the "Downtown Gateway" project originally 
developed by Silicon Sage. The addresses for these units are: 

1002 - 1098 Monroe Street. 

There are a total of 7 condo units located on the ground floor.
Since this is a receivership sale, we do not have much information from the original developer. I need to know whether the City 

of Santa Clara has any building plans available. I specifically need to know the individual square footage of each condo unit.

97


N21-386 5/22/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1371884861        Not High Monitored    
Report Type: Fire Building            

Report/Case Number:            
Date of Occurrence: 4/19/2021  12:00:00AM        

Location of Loss: 453 SARATOGA AVE        
Cross Street:                

City: SANTA CLARA    County: SANTA CLARA  State: CA    
Insurance Company: NATIONWIDE INSURANCE        

Insured Driver: Greg & Heather E Pierson        
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 5/21/2021  10:44:10AM
TAG #:
VIN #:

1

N21-467 6/15/2021 James Rowen
Media

All emails from members of the public to and from Santa Clara City Council members, EXCEPT MAYOR GILLMOR, regarding City 
Attorney Brian Doyle from December 2020 to June 2021.

7

N21-495 6/24/2021 FAIS Inc

My goal is to obtain any and all records, specifically pertaining to any criminal justice reports, arrests, incidents, offenses, etc. 
wherein the below-referenced individual was an arrestee, suspect, complainant, witness, victim etc. I am also seeking any 

police-dispatched calls-for-service, “police runs”, or CADs that may have involved the below-captioned individual in/around 
the areas that may fall under your jurisdiction. Lastly, could you please supply any narratives associated with the records 

found.

He is: Williams, Ziaire D.O.B. 9/12/2001
Address: 18006 Flynn Dr Unit 6401, Santa Clarita, CA 91387

13

N21-463 6/14/2021
Susan Weatherford
(Planning & Zoning 
Resource Company)

Please provide copies of open/active fire code violations on file for the property located at: 
3255 Scott Boulevard, Parcel: 21645058. 

1

N21-480 6/17/2021

Adrian M. Angel
(Partner 

Engineering and 
Science Inc.)

The following FOIA request pertains the address of: 
3355 Octavius Dr, Santa Clara

Building Department: copies of building permits, alterations, demos/construction. Inspection cards are not necessary.
Planning Department: copies of planning permits, zoning information, and land use restriction documentation.

6

N21-468 6/15/2021 Fred Mesbah

Requesting all records that the City of Santa Clara Fire Department has pertaining to hazardous substance storage and use, 
underground storage tanks, unauthorized releases of contaminants, stormwater compliance, air quality compliance, and other 

environmental compliance issues regarding the property located at: 
2275 De La Cruz Blvd., Santa Clara, CA 95050.

6

N21-474 6/17/2021
Nikki Axtolis

(A3E 
Environmental)

We are conducting a Phase I Environmental Assessment of the property located at:
Address: 2875 Northwestern PKWY, Santa Clara, CA, 95051. 

PINS: 21628047
Project Number: 2021_0715

I am looking for information on the property that you may have including; Building Permits, Occupancy Permits, and Permits 
for underground storage tanks or aboveground storage tanks.

4

N21-482 6/18/2021 Misti Watkins
(CREtelligent)

I would like to request any environmental records related to the address listed below. We are in the process of conducting a 
Phase I Site Assessment at this location.

3100 Patrick Henry Dr, Santa Clara, CA 95054

Examples of the environmental records I am looking to obtain are Aboveground Storage Tanks Records, Underground Storage 
Tanks Records, Spills and Emergency Response Records, Hazardous Waste/Chemical Storage Records, Environmental Permit 

Records, Groundwater Monitoring Reports, Site Assessment Reports, etc.

10

N21-484 6/18/2021
Chris Solomon

(Phase-1 
Environmental)

Looking to review any current/historic cupa, hazmat, lop, ust, ast or site mitigation files related to: 
2090 Duane Avenue, Santa Clara, CA 95054 (Fire Prevention)

Also looking to review any historic occupancy permits (building)
13

N21-502 6/25/2021

Vic Pappalardo
(Santa Clara Valley 

Transportation 
Authority - VTA 
Deputy General 

Counsel)

On June 2, 2021, VTA received a PRA from the local media for “email, text message and Slack (or other messaging system) 
communications between VTA officials, staff, consultants, board members or associates related to Samuel Cassidy over the 
over the past six months. This includes emails/ texts sent and received from personal devices and accounts as it relates to 

Cassidy.”

Per legal counsel, any existing communication with anyone within VTA or on the Board related to Cassidy at any time over the 
past six months through June 2, even in your personal devices like cell phones or email, will need to be produced, Under a 

recent California Supreme Court ruling, these are deemed to be public records.

4

N21-493 6/23/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 06/16/2021 to 
06/22/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-481 6/18/2021
Nikki Axtolis

(A3E 
Environmental)

We are conducting a Phase I Environmental Assessment of the property located at:
Address: 2875 Northwestern PKWY, Santa Clara, CA, 95051. 

PINS: 21628047
Project Number: 2021_0715

I am looking for information on the property that you may have including; Fire inspections, Underground storage tanks, 
aboveground storage tanks, hazardous materials spills/responses.

5


N21-485 6/18/2021 Erin Basel
(Partner ESI)

I am conducting an environmental site assessment on the following property:
APN 101-15-032 = 3535 De la Cruz Boulevard and 3494 Edward Avenue, Santa Clara, CA 95054

As part of the investigation, I would like to review any and all fire, building, and planning records you have for the above-
referenced property pertaining to the following:

- Building permits for the property dating back to original development
- Activity use limitations (AULs), if any

- Current or historical use of hazardous materials and/or hazardous waste
- Current or historical underground/aboveground storage tanks (USTs/ASTs)

- Current or historical clarifiers, oil/water separators, grease traps, interceptors
- Current or historical wells or septic systems

44

N21-491 6/22/2021 Trisha Ray
(Draco)

Westwood Ambassador
2606 Newhall Street, Santa Clara, CA, 95050

 • Open Code Enforcement Cases / Open Zoning Violations / Open Fire Code Inspection Violations (no tank information or 
closed violations info needed)

• Site Specific Approved Development Conditions (example, PUD Site Specific Ordinances, Variances or Special Use/Conditional 
Use Permits)

• Copies of Existing Certificates of Occupancy

5

N21-497 6/24/2021
Noli Valera
(ATC Group 

Services LLC)

We would like to review all building permits, certificates of occupancy for: 
5200 Patrick Henry Drive in Santa Clara, CA

2

N21-510 6/29/2021 Ronald G. Smithson Jr Dec 20, 2019: Request transcript of 911 call for an ambulance to Hillwood Dr., Morgan Hill, CA to aid a man who fell off 
ladder/roof

1

N21-509 6/29/2021 Jarred Asars

Hello. I am requesting a copy of the March 2021, April 2021 and May 2021 merchant account statements from the following 
Santa Clara parking operations. A merchant account is required to accept credit / debit cards from customers at your smart 

parking meters / parking pay stations / mobile parking app (where applicable). 

1. merchant account that is used for any smart parking meters (if applicable) located throughout the City.
2. merchant account that is used for any parking pay stations (if applicable) located throughout the City.

3. merchant account that is used for your mobile parking app (if applicable).
 

Each month the merchant services provider sends the City a month end statement that contains bank deposit information and 
transaction fee information from the prior months transactions. 

9

N21-515 6/30/2021 Esther Sigona
(Accela, Inc.)

While ICP-PLN-FY20-02 was ultimately cancelled, we appreciate the time and effort your agency spent in evaluating vendor 
proposals.

We respectfully request a copy of the following documents for the County's 2020 ICP for Accela Business License – 
Development Service, submitted in February of 2020.

- All other submitted proposals (including functional requirements and pricing)
- Scoring sheets, selection committee notes, and any other relevant correspondence used to determine vendor selection

5

N21-479 6/17/2021 James Rowen
Media

Additionally city council member letters, emails to and from members of the public, and/ or developers Speno, and/or city 
staff regarding PLN 2006-05659, 1575, 1577 Pomeroy, or 1577.

PLN2016 12053
PLN 2016 12068

2016 to June 2021

42

N21-425 6/7/2021
Madeline Schofield

(Fire Cause 
Analysis)

Please provide the fire incident report for the loss at: 
3591 Homestead Rd Santa Clara, CA 95051 on 5/25/2021. 

Incident report # F2103814
1

N21-518 7/1/2021
Susan Weatherford
(Planning & Zoning 
Resource Company)

Please provide copies of open/active fire code violations on file for the property located at: 2803, 2803, and 2807 Mission 
College Boulevard

parcels: 104-16-118 and 104-16-119.
3

N21-442 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3283 De La Cruz Boulevard, in Santa Clara.

5

N21-444 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3201 Keller St, in Santa Clara

5

N21-445 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3221 Keller St, in Santa Clara

5

N21-446 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3225 Keller St, in Santa Clara

5

N21-447 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3241 Keller St, in Santa Clara

5

N21-448 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3253 Keller St, in Santa Clara

5


N21-449 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3257 Keller St, in Santa Clara

5

N21-450 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3261 Keller St, in Santa Clara

5

N21-451 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3281 Keller St, in Santa Clara

5

N21-452 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3301 Keller St, in Santa Clara

5

N21-453 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3311 Keller St, in Santa Clara

5

N21-454 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3321 Keller St, in Santa Clara

5

N21-455 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3331 Keller St, in Santa Clara

5

N21-456 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3341 Keller St, in Santa Clara

5

N21-457 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3345 Keller St, in Santa Clara

5

N21-503 6/25/2021
Mia Sosa

(Ramboll US 
Consulting, Inc.)

For the following two addresses:
- 4650 Old Ironsides Drive, Santa Clara, CA 
- 4700 Old Ironsides Drive, Santa Clara, CA 

I am looking for records related to environmental compliance plans, correspondence, hazardous materials, hazardous waste 
storage/handling (including any USTs or ASTs), inspections, notice of violation, spills or releases, process wastewater discharge, 

and any other environmental reports.

24

N21-458 6/11/2021
Sara Jane Garcia

(Balmoral 
Apartments)

I would like to request a Fire Incident report that occurred at our property on May 28, 2021.
3585 Agate Dr, Santa Clara, CA 95051

1

N21-505 6/28/2021

Municipalities 
Researcher

(Transparent 
California)

I am requesting a copy of Santa Clara's 
Employee Compensation Report for the 2020 calendar year.

The purpose of this request is to obtain records which provide a complete and comprehensive account of Santa Clara's total 
costs associated with employee compensation. Specifically, this request seeks an accounting of total gross wages paid to each 

employee and the total cost incurred by the employer for providing retirement and health benefits.

In an effort to standardize how this information is reported, please include the following categories in your response:
- Employee Name (full name, including first and last) 

- Position/Job Title (“City Manager”, “Police Officer”, etc.)
- Annual Salary Minimum & Maximum 

- Total Regular Pay
- Overtime Pay 

- Other Pay (any additional forms of pay that are not reported in Regular Pay) 
- Total Retirement Cost (All forms of employer-paid retirement contributions, deferred compensation, etc., including 

Unaccrued Actuarial Liability if applicable)
- Total Health Cost (All forms of employer-paid health and welfare benefits, such as health, dental and vision insurance 

benefits.)

In the event Santa Clara is not in possession of a record of this nature, we request copies of any other record or records that 
contain information, even if only in part, that is responsive to the purpose of this request — employee name in conjunction 

with their compensation data for the 2019 year.

8

N21-522 7/1/2021 Raminder Singh
(CCS Global Tech)

This is a Request for the Public Records of Annual Penetration Testing for Dept-Information Security Office of Santa Clara due 
date 8/26/2020.

We are looking for the following records for the solicitation Annual Penetration Testing for Dept-Information Security Office of 
Santa Clara

1. Winning vendor Proposal
2. Bid Tabulation/Scoring Sheet

3. Purchase Order Issued

We believe the due date for this solicitation was 8/26/2020.

3


N21-528 7/2/2021 Enming Zhang

This is a request under California Public Records Act. We are requesting information about web traffic on the financial 
reporting section of Administrative Services ( https://www.santa-clarita.com/city-hall/departments/administrative-

services/annual-financial-reports). We hereby request the following records pertaining to this section of the site from 2010 to 
2021 (If the data are not available for the whole-time frame, please provide all the available data instead):

Web clicks, by date. Exporting Google Analytics in a spreadsheet for the web site, organized by date (one row with number of 
view for each day), is sufficient for our purposes. If you are not familiar with Google Analytics, we provide the step-by-step 

instructions below: 
1.   Go to the Google Analytics (https://analytics.google.com/).

2.   Under ‘Reports’, please select the 'Audience', and then ‘Overview’.
3.   Just above the graph, please select the data frequency as ‘Day’.
4.   Set the date range to ‘January 1, 2010 to December 31, 2020’.

5.   In the upper right corner of the page, click ‘Export’, save the file as ‘Excel (XLSX)’.

12

N21-293 4/21/2021
Mike Horta
(Adhoc Fire 

Investigations)

I would like to request an Incident report and Fire investigation report. I am a private Fire investigator working for Greg and 
Heather Pierson's Insurance Company, Nationwide Insurance Company

Date of the Fire 4/19/2021
Incident #2102801

Los Padres Blvd 

2

N21-297 4/22/2021 Mark Graham
There was a residential fire at 453 Saratoga Ave., Santa Clara, CA on Monday, April 19, 2021.  We would like to receive a copy 

of the fire inspection report.  We would also like to know the cause of the fire as determined by the Santa Clara City Fire 
Inspector.

2

N21-513 6/30/2021 Christopher Husted
Fire incident report for: 

453 saratoga ave. Santa clara,ca 95050
Date range. 4/13/21-6/29/21

1

N21-530 7/3/2021 Stan Nozawa
Requesting transcripts of 911 call regarding David, Merrill, found deceased

Call made between June 26-30, 2021
Location: 1720 Halford Ave, Santa Clara, Ca 95051

1

N21-494 6/23/2021 Chris Olsen
(AEI)

I am requesting CUPA, CERS, hazardous material and underground storage tank records for: 
1266 and 1280 Franklin Mall in Santa Clara.

8

N21-506 6/28/2021 Mario Cano

2090 Duane Ave. Santa Clara, CA 95054
As part of my assessment, I need to contact the local Building Department, Zoning Department and Fire Department to learn if 

there are any current/open code violations on file for the subject property. I entered the subject property's address and Tax 
Parcel Number into your online Smart Permit SEARCH program; however, no records were found.

Therefore, I am submitting a request, via this email, for any information concerning current/open code violations for the 
subject property.

3

N21-512 6/30/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 06/23/2021 to 
06/29/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-516 7/1/2021
Susan Weatherford
(Planning & Zoning 
Resource Company)

Please provide copies of open/active building code violations, certificates of occupancy, and a final approved site plan 
(excluding plumbing, electrical, grading, landscaping, etc.) on file for the property located at: 

2803, 2805, and 2807 Mission College Boulevard
parcels: 104-16-118 and 104-16-119.

9

N21-541 7/6/2021
Benjamin 
Dishchyan

(Spectrum Institute)

Spectrum Institute requests access to or copies of the documents, materials, or records described below. For the records 
requested below they pertain to the office of the public defender.

The records we are seeking are those that contain the following information or data:
1. Number of new probate conservatorship cases assigned to the public defender’s office in:

1a) 2019
1b) 2020

2. Name and email of attorney representing clients in probate conservatorships cases in:
2a) 2019
2b) 2020

2c) 2021/Current
 

3. Annual caseload number of each of the lawyers identified in #2 in:
3a) 2019 (all cases including conservatorships)

3b) 2019 (only probate conservatorships)
3c) 2020 (all cases including conservatorships)

3d) 2020 (only probate conservatorships)

4. Number of probate conservatees (post adjudication) for whose cases the public defender was the attorney of record in:
4a) 2019
4b) 2020

4c) current caseload of post-adjudication cases

12

With respect to #4, we have been informed that once the office of the public defender has been appointed to represent a 
proposed conservatee, that your office remains the attorney of record for the life of the case, including after the client has 

been adjudicated to be a conservatee. It is these post-adjudication clients or conservatees (whose cases could remain open for 
years) that we are referring to in #4.

0


N21-419 6/4/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1385491321    Not High Monitored
Report Type: Fire Building

Report/Case Number: 2021-2102719
Date of Occurrence: 5/12/2021  12:00:00AM

Location of Loss: 3524 BASSETT ST
Cross Street:

City: SANTA CLARA
County: SANTA CLARA  State: CA

Insurance Company: LIBERTY MUT INS CO
Insured Driver: Pacific Ceramics, Inc.

Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 6/3/2021 7:35:07PM
TAG #:
VIN #:

1

N21-521 7/1/2021 CRU LexisNexis
(LexisNexis)

Responding Agency: SANTA CLARA FD   RAR MANILA (INTE Agency ID: 5.646   Days Out: 0
Transaction/Reference #: 1385491322   Not High Monitored   

Report Type: Fire Building      
Report/Case Number: 2021-2102719      

Date of Occurrence: 5/12/2021 12:00:00AM      
Location of Loss: 3524 BASSETT ST

Cross Street:
City: SANTA CLARA   County: SANTA CLARA State: CA

Insurance Company: LIBERTY MUT INS CO
Insured Driver: Pacific Ceramics, Inc.

Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 6/30/2021   1:00:55PM
TAG #:
VIN #:

1

N21-543 7/6/2021 Tiffany Supnet
(DH Adjusting)

We are a claims adjusting firm investigating an insurance claim for property damage that occurred on 06/25/2021 at: 
8180 Rhonda Drive. 

A 3rd party accidentally drove their vehicle into the insureds building causing glass and building damage. Event number is 
C211760041.

1

N21-545 7/6/2021 Tiffany Supnet
(DH Adjusting)

We are a claims adjusting firm investigating an insurance claim for property damage that occurred on 06/25/21 at: 
8180 Rhonda Dr. 

1

N21-520 7/1/2021 Henry Robson
(Saratoga Capital)

I'd like to request all records related BLD2016-44518 
(2865 Homestead Rd).

I specifically would like the approved building plan set for this permit number.
1

N21-553 7/7/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property: 2403 Walsh Ave, Santa Clara, CA
Parcel: 216-28-126

· Code Violations: Please note whether or not there are currently any open/outstanding building code violations of record that 
apply to the subject property.

1

N21-443 6/11/2021

Moe Navid
(Avalon 

Environmental 
Consultants, INC.)

I am requesting CUPA, CERS, underground storage tank, hazardous material and LOP files for:
3233 De La Cruz Boulevard, in Santa Clara.

5

N21-498 6/24/2021
Noli Valera
(ATC Group 

Services LLC)

We would like to review all available records pertaining to hazardous materials, hazardous wastes, USTs, ASTs, 
stormwater/wastewater generation, air emissions, soil/groundwater contamination, and all other environmental-related 

records for: 
5200 Patrick Henry Drive in Santa Clara.

8

N21-507 6/29/2021 Donavan Tom
As part of an environmental investigation being performed by Basics Environmental, Inc. (Basics), we are requesting to review 

the following archived Hazmat/CUPA (pre 2011) record(s):
3250 & 3260 Keller Street, Santa Clara, CA 950054

4

N21-508 6/29/2021 Donavan Tom
As part of an environmental investigation being performed by Basics Environmental, Inc. (Basics), we are requesting to review 

the following historical building record(s):
3250 & 3260 Keller Street, Santa Clara, CA 95054

2

N21-517 7/1/2021
Susan Weatherford
(Planning & Zoning 
Resource Company)

Please provide copies of open/active fire code violations on file for the property located at: 2803, 2803, and 2807 Mission 
College Boulevard

parcels: 104-16-118 and 104-16-119.
3

N21-523 7/1/2021
Madeline Schofield

(Fire Cause 
Analysis)

Please provide the fire incident report for the loss at: 
1020 Helen Ave #H Santa Clara, CA 95051 

on 6/26/2021.
1

N21-524 7/1/2021

Brian Kim
(Partner 

Engineering and 
Science, Inc.)

I am conducting a Phase I environmental site assessment for a one parcel property (APN #290-10-033) located at: 
1150 Scott Boulevard, Santa Clara, CA 95050. 

As part of my assessment, I would like to request for available information or records you have on file that pertains to, but not 
limited to the following:

Fire Department:
• Records of current or historical use of hazardous materials and/or hazardous waste onsite;

• Open fire code violations and notices to comply, and any incidences/spills records;
• Investigative or cleanup/remedial documents;

• Annual inspection reports (Fire Safety/Protection); and/or
• Facility/business closure reports/inspections

13


N21-525 7/2/2021

Adrian M. Angel
(Partner 

Engineering and 
Science Inc.)

3233 Scott Boulevard, Santa Clara

Santa Clara Fire Dept: copies of any files relating to dry cleaners, gas stations, hazardous materials inventory matrices, USTs, 
fuel dispensers, UST system monitoring/testing information, wells (gw or vapor), permits, site inspection forms, notice of 

violations, environmental investigations/cleanup, and any files relating to hazmat in general.

Santa Clara Building Dept.: copies of closed or existing building permits

Santa Clara Planning Dept: copies of land use restriction documentation, deed restrictions, and planning permits.

17

N21-529 7/2/2021 John Diaz

I purchased a duplex back in April and am trying to find a copy of the blueprints for the property. It was built in 1972 and I 
purchased the property from the original homeowner. He did not have a copy of the blueprints. Can I get a copy of the 

blueprints?
391 & 393 Harvard Ave. Santa Clara, CA 95051

2

N21-539 7/6/2021 Scott Carelli
(SC CPM, LLC)

I am a construction project manager for CoreSite located at: 
2972 Stender way. 

CoreSite has asked me to try to collect the special inspection report that was completed for permit BLD2010-22592.
1

N21-511 6/29/2021 Matthew Bright Plans and correspondence to and from the applicant and any consultants and representatives of the Gateway Crossings 
project, specifically as it relates to the public park proposed for the site.

4

N21-500 6/24/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

Contract with executive search firm Searchwide for the Destination Marketing Organization CEO search. 1

N21-561 7/8/2021 Josh Miller
(AAA Homes, LLC)

I am requesting a list of all residential properties in your city that have had the water shut off any time between 06/01/2021 
and 06/30/2021. I only need property addresses. I do not want any customer information or reason for shut off.

1

N21-544 7/6/2021 Janki Patel

I would like the plans (blueprints) of my house. I am hoping for a document that shows where any wiring, plumbing, etc. are 
running through the house. I have reached out to the developers since this is a new home but have not gotten any answers. 

The address for the house is: 
1400 Civic Center Drive Unit 2, Santa Clara 95050.

1

N21-549 7/7/2021 Cynthia Lin

Can you let us know when the City of Santa Clara changed the minimum lot requirements for ADUs from 7000 square feet to 
6000 square feet? I believe I am asking about changes to Chapter 18.06.010. May I get a copy of the requirements for 2018?

Chapter 18.12
REGULATIONS FOR R1-6L- SINGLE-FAMILY ZONING DISTRICTS

Sections:
18.12.010 Application.

18.12.020 Intent.
18.12.030 Permitted uses.

18.12.040 Reserved.
18.12.050 Lot area.

18.12.060 Lot width.
18.12.070 Building height limitations.

18.12.080 Front yard.
18.12.090 Side yards.
18.12.100 Rear yard.

18.12·.110 Maximum building coverage.
18.12.120 Minimum parking requirements.

18.12.130 Fencing.
18.12.01 O Application.

The regulations set forth in this chapter apply in all R 1-6L zoning districts. (Ord. 1680 § 3, 11-14-95; Zoning Ord.§ 6-1).
18.12.020 Intent.

To stabilize and protect the residential characteristics of the district and to promote and
encourage a suitable single-family residential environment. (Ord. 1680 § 3, 11-14-95; Zoning Ord. § 6-2).

18.12.030 Permitted uses.
(a) Single-family dwellings.

2

(b) Private garages and accessory buildings (see Chapter 18.66 SCCC} customarily appurtenant to the permitted use.
(c) Home occupation as defined in Chapter 18.100 SCCC.

(d) Accessory unit, as defined under Chapter 18.06.010(a) SCCC, on a lot of at least seven thousand (7,000) square feet, which 
has an existing single-family dwelling with two covered parking spaces. Properties with an accessory unit must provide one 

additional standard parking space that does not obstruct access to both of the required covered parking spaces (one tandem 
space may be permitted).

The accessory unit may be attached to or detached from the existing single-family unit. A detached accessory unit building 
shall not exceed fourteen (14) feet in height. The accessory unit shall have a net floor area of not more than six hundred forty 

(640) square feet, including a kitchen and not more than one bedroom and one bathroom.

The roof, siding and windows of the accessory unit, whether attached to the main dwelling unit or a detached building, shall be 
consistent with the roof slope, materials and design of the principal residence, in accordance with the City's design guidelines. 

Building setbacks and building coverage restrictions are the same as those that apply to the main dwelling unit, with the 
exception of detached accessory unit buildings. For such detached buildings, the rear yard may be reduced to fifteen (15) feet 
in depth if a usable private yard area between the main dwelling unit and the detached accessory unit of at least nine hundred 

(900) square feet in area is preserved for the main dwelling unit.

For those properties with an accessory unit which has been used continuously as an accessory unit since April 13, 1983, the 
unit may be approved in its historic location, provided that the requirements of the ordinance can be met with regards to 

minimum lot size, maximum accessory unit size, and parking. (Ord. 1680 § 3, 11-14-95; Ord. 1786 § 4, 11-4-03; Zoning Ord. § 6-
3).

0


N21-526 7/1/2021 Ruth "Bambam" Apur

2302 Roosevelt Circle - Was my in law suite permitted - house in process of selling

My house used to be the model home during construction in 1968. The garage was never a garage but it was an in law suite/ or 
another master with bathroom, and a kitchen. With that said we have a carport in the backyard with a real driveway in 

Monroe. My house should be 4 bedroom three bathrooms, i know my appraiser said it was hard work to find paper trails and 
now i need the proof that this is 4 bedrooms - can you provide me the permit approval pls? i am in the process of selling the 

house. Thanks

1

N21-514 6/30/2021
Norma Duarte

(Cambridge 
Management)

Incident happen on June 27,2021 around 1:15 pm located at 48 Washington Street window front of property broken by 
Amazon delivery person . Would like to know if an incident report was made and request a copy of the Fire incident report

1

N21-504 6/26/2021 Joseph Renois Megan k murray 1

N21-501 6/24/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

From 2019 to the present, communications concerning the 500 Benton Street/Santa Clara Station project with reference to:
- Surplus Land Act

- AB1486
- Economic Opportunity Law

- SB 466

12

N21-552 7/7/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property: 2403 Walsh Ave, Santa Clara, CA
Parcel: 216-28-126

· Code Violations: Please note whether or not there are currently any open/outstanding building code violations of record that 
apply to the subject property.

1

N21-439 6/10/2021 Matt Morris
(USWW)

CPRA request for all current contracts for janitorial services and the RFP or bid solicitations for these contracts, including:

- Proposer’s submittals
- Estimated staffing

- Department being serviced
- Type of service
- Contract value

- Start and expiration date of service contract
- Any extensions and/or amendments

10

N21-560 7/8/2021 Josh Miller
(AAA Homes, LLC)

I am requesting a list of all residential properties in your city that have received a citation from Code Compliance anytime 
between 06/01/2021 and 06/30/2021. I only need property addresses. I do not want any customer information or reason for 

the citation.
1

N21-486 6/19/2021 Matthew

I'm requesting record of all complaints made of city ordinance, bldg code, or any other complaints , such ass long weeds, 
garbage on property ,made bye citizens, concerning the address 3498 San Marcos way. And actions taken , drive bye street 

inspection bye any dept such as building code enforcement, or any other. Notice letters sent to resident indicating no 
violations were discovered or any other notification from 2012 to 2016. And from Jan 2016 to present. Also all complaints 

made to any dept of homeless squatters, trespassers,
Anonomous or any other. From all dept. 

20

N21-542 7/6/2021 Daniel Elek
(JO-EL Associates)

I would like to request a copy of the Fire Report for the incident on July 1st, 2021. The incident is # 2104877. The fire was at: 
3350 Scott Blvd.

1

N21-570 7/12/2021 Kimberly

Case #21-117006
Name: Julio Osuna

Date of Death: 1/17/21

Making this request on behalf of my mother-in-law Olivia Osuna who has broken english. She is unclear as to why there is an 
investigation and would like to collect any of Julios property that is available. She would like to get any info regarding his case.

1

N21-573 7/12/2021
Lindsey Dandridge-

Perry
(Kleinfelder)

I would like to review any historical building department or planning department records for the following addresses:
5365 Prospect Road, 5281 Prospect Road, and 5285 Prospect Road

6

N21-537 7/6/2021
Doneisha Davis

(The Planning and 
Zoning Resources)

Please provide copies of any open building code violations, copies of certificates of occupancy, variances (special/conditional 
use permits) and a final approved site plan (excluding plumbing, grading and mechanical) on file for the property located at:

5201 and 5101 Great America Parkway
Parcel# 104-55-013 & 104-55-012

8

N21-546 7/6/2021
Kara Loftice
(Transaction 

Services | NV5)

2401 Walsh Ave, Santa Clara, CA 95051 
Parcel: 216-28-127

Code Violations: Please note whether or not there are currently any open/outstanding building code violations of record that 
apply to the subject property.

Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are 
available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate 

copies

2

N21-548 7/7/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 06/30/2021 to 
07/06/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-580 7/13/2021

Mark Mooney
(AD HOC Fire 

Investigations - on 
behalf of 

Nationwide 
Insurance)

Request for Fire Incident Report
Address: 453 Saratoga Avenue, Santa Clara 

Date of Fire: April 19, 2021
1


N21-589 7/14/2021
Jessie Krell

(Berger Kahn, A 
Law Corporation)

Crews Fire 
Start: 7/5/2020
End: 7/13/2020

Location: Crews Road and Oak Spring Circle, North of Gilroy in Santa Clara County [37.034839, -121.501532]

We are requesting a digital or written copy of any of these records please.
1. CAD Report or Dispatch Report;

2. ROSS Report;
3. HCM-17 report;

4. IAP;
5. ICS 209 Report;
6. ICS 201 Form;
7. ICS 214 Form;
8. WFSA report;

9. Damage Assessment Reports/Summaries;
10. FBAN Reports;

11. RAWS data relative to incident;
12. Incident Command Team After Action Reports;

13. Public Information Officer(s) press releases and media file collections;
14. Photographic/Video Documentation;

15. Incident maps and fire progression maps;
16. NFIRS Report;

17. Preliminary Fire Investigation Report; and
18. Case Report/Report of Investigation including photographic/video documentation attached to case report.

18

N21-575 7/12/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

All records supplied to-date to Amrit Kulkarni in fulfillment of records request 21-316. 1

N21-540 7/6/2021 Carl-Luca Muenkel I would like to request for the contract / any renewal ordinances between the City of Santa Clara and Mission Trail Waste 
System regarding residential solid waste collection. 

2

N21-557 7/7/2021 Brittany Ruberg permit BLD2019-55830
Can you please send me the passed inspection report for the attached permit?

1

N21-531 7/4/2021

Adrian M. Angel
(Partner 

Engineering and 
Science Inc.)

3221, 3231, 3233 Scott Boulevard, Santa Clara
Santa Clara Fire Dept: copies of any files relating to dry cleaners, gas stations, hazardous materials inventory matrices, USTs, 

fuel dispensers, UST system monitoring/testing information, wells (gw or vapor), permits, site inspection forms, notice of 
violations, environmental investigations/cleanup, and any files relating to hazmat in general.

Santa Clara Building Dept.: copies of closed or existing building permits
Santa Clara Planning Dept: copies of land use restriction documentation, deed restrictions, and planning permits.

54

N21-532 7/4/2021

Adrian M. Angel
(Partner 

Engineering and 
Science Inc.)

33233, 3303, 3309 Octavius Drive, Santa Clara
Santa Clara Fire Dept: copies of any files relating to dry cleaners, gas stations, hazardous materials inventory matrices, USTs, 

fuel dispensers, UST system monitoring/testing information, wells (gw or vapor), permits, site inspection forms, notice of 
violations, environmental investigations/cleanup, and any files relating to hazmat in general.

Santa Clara Building Dept.: copies of closed or existing building permits
Santa Clara Planning Dept: copies of land use restriction documentation, deed restrictions, and planning permits.

54

N21-547 7/6/2021
Wade Skardoutos

(Prosthetic 
Solutions Inc)

Requesting fire report on: 
3350 Scott blvd ste 64 fire 7-1-22

1

N21-559 7/8/2021 Ziva Altman

Case number: F2104329
Address: 3429 Santa Barbara Ave , Santa Clara , CA 95051

Date: June 13, 2021
Requesting a copy of the Fire incident report.

1

N21-567 7/8/2021

Thomas Frankel
(Mission City 

Center / Southbay 
Development)

Incident Report # 2104975
Date 7-4-21

Time Frame 2200 to 2400 Hours
Please send report

1

N21-538 7/6/2021
Doneisha Davis

(The Planning and 
Zoning Resources)

Provide copies of any open fire code violations for the properties located at:
5201 and 5101 Great America Parkway

Parcel#s: 104-55-013 & 104-55-012
2

N21-556 7/7/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property:  2401 Walsh Ave, Santa Clara, CA 95051
Parcel: 216-28-127

· Code Violations: Please note whether or not there are currently any open/outstanding fire code violations of record that 
apply to the subject property.

1

N21-553 7/7/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property: 2403 Walsh Ave, Santa Clara, CA
Parcel: 216-28-126

· Code Violations: Please note whether or not there are currently any open/outstanding fire code violations of record that 
apply to the subject property.

1

N21-477 6/17/2021 James Rowen
Media

Emails, written remarks, letters from Members of the City Council to and from:
a. members of the public

b. City Staff

Regarding development proposals and status of: 
1575 Pomeroy Avenue from 2017 to June 2021

30

N21-550 7/7/2021
Chris Solomon

(Phase-1 
Environmental)

Looking to review any current/historic building and occupancy permits related to: 
1378 El Camino Real, Santa Clara, CA 95050.

Also would like to check to see if any historic hazmat, ust, ast files are available through the fire department.
7


N21-593 7/15/2021 Sylvia Bambra 2035 White Oak Lane, Santa Clara.
Seeking any and all public documents relating to this site’s historic development, fire and environmental remediation activities.

3

N21-566 7/8/2021 Nelja Holmquist
(Kukun)

We are interested in a full report (Or list), sent via email if possible, containing the information of all the Building Permits 
issued in the Santa Clara CA. All permits, both residential and commercial, in electronic format, preferably excel, csv or pdf.

Specifically, the following information (or as much of it that can be provided):

Date, Number, Permit Type, Description, Project Cost, Address, Contractor’s information.
From January through June 2021

12

N21-533 7/5/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

From 2019 to the present, internal city reports, meetings, notes and other documents concerning the 500 Benton 
Street/Santa Clara Station project (550 Benton St.) with reference to:

- Surplus Land Act
- AB1486

- Economic Opportunity Law
- SB 466

16

N21-488 6/21/2021

Will Coggin
(Center for 

Organizational 
Research and 

Education)

Under the California Public Records Act § 6250 et seq., I am requesting an opportunity to obtain copies of public records of any 
spending, activities, and staff positions that relate to or are dedicated to diversity, equity, and inclusion (DEI). This may include 
but is not limited to: (1) approved 2020 and/or 2021 (if available) budget line items or approved compensation for hired staff 

or consultants to work on issues related to DEI; (2) headcount of full-time staff with job roles pertaining to DEI; (3) spending or 
funding for operations, committees/task forces, events, trainings, or studies/audits related to DEI, whether for the public or 
internal operations; and (4) contracts for any/all contractors who work on DEI activities, especially for employee training or 

public seminars. 

15

N21-565 7/8/2021
Joanna McCall

(Cogency Global, 
Inc)

Pursuant to California Public Records Act § 6250 et seq., COGENCY GLOBAL INC. hereby requests records regarding the City of 
Santa Clara purchase of Record Management software from Mark 43, Inc. Please provide score sheets, committee 

recommendations and the final executed contract(s)/SOW including pricing, exhibits, attachments, and addendums. 
7

N21-596 7/16/2021
Amanda Garcia

(Farallon 
Consulting)

Site: Hale Lumber – 17020 Depot Street, Morgan Hill, California 
(Santa Clara Co Parcel No. 726-13-049)

Requesting records and/or permits regarding aboveground or underground storage tanks that are or were on the Site, permits 
related to hazardous materials are or were stored on the Site, and if there have been any spills or environmental incidents at 

the Site. 

8

N21-551 7/7/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property:  2403 Walsh Ave Santa Clara, CA
Parcel: 216-28-126

· Zoning Compliance/Verification Letter: Please supply a letter (or use the enclosed template and copy onto letterhead) stating 
in which zoning district the subject property is currently located, if there are any overlay districts applicable to the subject 

property, permissiveness of current use and any compliance information you may be able to provide. Please use municipality 
letterhead, or, if this is not possible for some reason, please enclose a municipality fax coversheet showing that the zoning 

letter is enclosed.
· Adjacent Property Designations and Uses (if known): Current zoning district in which properties adjacent to the subject 

property (North, South, East & West) are located.
· Any Variances, Special Permits, Conditions, etc: Please note the existence of these items as they relate to the subject 

property and supply documentation, if available.
· Code Violations: Please note whether or not there are currently any open/outstanding zoning code violations of record that 

apply to the subject property.
· Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are 
available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate 

copies.
· Approved Site Plan and/or Conditions of Approval, if applicable: Please supply available documents, particularly if the 

subject property is located in a Planned Development.

11

N21-378 5/18/2021 Steve Horn
(The Capitol Forum)

Any and all documents mentioning Bloom Energy ("Bloom") pertaining to the Resolution Amending Silicon Valley Power Rules 
and Regulations (20-235), passed by the Santa Clara City Council on Feb. 25, 2020, and any subsequent actions taken by the 

City and City Staff in the aftermath of the passage of that resolution under its banner.
2

N21-587 7/13/2021 Atina Habib Im looking to retrieve a copy of permit #: Bld2003-06983. 1

N21-598 7/16/2021 Jong Jin Park

case number : 21-704181
date : 7/04/21

type of incident : fight
officer : duran

i would like to get the copy of the report please so i could send it to my lawyer.

1

N21-499 6/24/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

- Santa Clara Destination Management organization (DMO) CEO Matt Stewart's current salary and benefits
- Matt Stewart employment contracts

3

N21-599 7/18/2021
Frank Trinidad

(Odic 
Environmental)

We would like copies of any available building permits and certificates of occupancy for the property located at:
3060 RAYMOND ST, SANTA CLARA, CA 95054

APN: 224-08-099
2


N21-569 7/9/2021

Lisa Tarasyuk
(Office of the 
Federal Public 

Defender)

California Public Records Act Request Regarding Firearm and Ammunition Arrests and Related Demographic Information

We are requesting all records1 of data within your possession regarding arrests made between January 1st, 2019 to July 1st, 
2021, in which at least one of the alleged violations and/or basis for arrest, citation, or booking was related to a violation of 

California Penal Code Section 12021, 12022, 12025, 25400, 25850, 29800, 29900, or 30305.

For each arrest, we request the following records and data:
1. The race of each arrestee;

2. The ethnicity of each arrestee;
3. The zip code of residence of each arrestee;
4. The zip code of the location of the offense;

5. The gender of each arrestee;
6. The specific booking charges listed on the arrest report for each arrestee, including the specific subsections of statutes 

and/or booking charges;
7. Whether each arrestee has a prior felony conviction making him or her a felon. Specifically, whether the individual was a 

felon at the time of booking.

For all of the requested information, we are requesting that it be provided in a way to distinguish individuals arrested from one 
another in the data provided, i.e. to be able to count the number of individuals arrested in each incident or distinguish 

whether the arrest involves the same individual or multiple. For example, a numbered listing of individual arrests would allow 
this distinction to be made. A production that does not provide such a distinction will not be considered responsive. 

21

N21-563 7/8/2021
Arpit Shah

(Roche Molecular 
Systems Inc)

I was hoping to get access to the latest fire protection system drawings for our site in Santa Clara. Addresses are as follows;
2801 Scott Blvd., Santa Clara, CA 95050
2821 Scott Blvd., Santa Clara, CA 95050
2841 Scott Blvd., Santa Clara, CA 95050
2861 Scott Blvd., Santa Clara, CA 95050
2881 Scott Blvd., Santa Clara, CA 95050

5

N21-586 7/13/2021
Gil Roberts

(Nexgen Builders, 
Inc.)

We are requesting a copy of the fire sprinkler hydraulic calculations for the property located at: 
1850 El Camino Real, 

formerly named Anantara Villas and now named Villa Bella.
1

N21-605 7/20/2021 Brad Austin
(FOIA)

1. An accounting of all uncashed checks/warrants which have been refundable for more than (6) months from the date of this 
letter showing the (i) payee names (ii) check issue dates, (iii) check identification numbers, and (iv) dollar amounts. Please also 

provide the last known address of the payee if possible. If a dollar amount threshold is necessary I ask that you provide 
amounts of $1,000 or more. Please only include items that are still eligible for release as of today and have not been escheated 

to the state.
2. An accounting of tax overpayments which have been refundable for more than (6) months from the date of this letter 
showing the (i) payee names (ii) check issue dates, (iii) check identification numbers, and (iv) dollar amounts. Please also 
provide the last known address of the payee if possible. If a dollar amount threshold is necessary I ask that you provide 

amounts of $1,000 or more. Please only include items that are still eligible for release as of today and have not been escheated 
to the state.

3. An accounting of all unclaimed funds which have been refundable for more than (6) months from the date of this letter 
showing the (i) payee names (ii) check issue dates, (iii) check identification numbers, and (iv) dollar amounts. Please also 
provide the last known address of the payee if possible. If a dollar amount threshold is necessary I ask that you provide 

amounts of $1,000 or more. Please only include items that are still eligible for release as of today and have not been escheated 
to the state.

18

N21-613 7/20/2021
Chunyu Yin

(Monterssori Day 
Care)

My name is chunyu.yin. i and my little son and dog lives in 1940-2 don ave, santa clara. My car was borken in by someone and 
certurn thins are damaged: my car camera inside is stolen and outside is damaged... I want to report this and get a record case 

number from police office for my insurence company... thanks very much.
1

N21-460 6/11/2021
Maria Atienza

(Real Estate Cash 
Buyers)

1. Code Enforcement:
a. I am looking for property owners that have been cited for violations relating to their Owner Occupied or Non Owner 

Occupied properties.
b. Any vacant or boarded up properties.

c. Any substandard or hazardous properties that have health or safety issues.
d. Also looking for properties that have had a lien or assessment placed upon them by the

city/county.
e. Time frame would be January 2020-present.

f. Please signify which are Open and Closed cases if possible.
g. If you are unable to provide this information can you point me in the right direction?

2. Utility shut off:
a. I am looking for property owners or tenants that have had their utilities shut off for non

payment or stealing water on Owner Occupied or Non Owner Occupied properties.
b. Also looking for properties that have had a lien or assessment placed upon them by the

city/county.
c. Time frame would be January 2020 – present.

d. Please indicate which are Open and Closed cases if possible.
e. If you are unable to provide this information can you point me in the right direction?

3. Fire Damaged Properties:
a. I am looking for property owners that have had structure fires to Owner Occupied or Non Owner Occupied properties.

b. Time frame would be January 2020 – present.
c. Please signify which are Open and Closed cases if possible.

d. Please signify which are residential or non-residential if possible.
e. If you are unable to provide this information can you point me in the right direction?

22

N21-611 7/20/2021 Frank Lemmon I am requesting Administrative Records, plans and reports on City Hall from calendar year 2016 to present for a research 
project.

18

N21-612 7/20/2021 Frank Lemmon I am requesting all Structural Inspection reports for City Hall from calendar year 2016 to the present for a research project. 6


N21-562 7/8/2021

Robert Fernandez
(Arata, Swingle, 
Van Egmond & 
Heitlinger Law 

Offices)

All documents pertaining to private property tows performed pursuant to California Vehicle Code § 22658, including: Tow 
Company, date towed, time towed, and the location from where the vehicle was towed, for the period of April 1, 2021 through 

June 30, 2021.
12

N21-568 7/8/2021
Kenneth J. Kroopf

(Law Offices of 
Kenneth J. Kroopf)

On behalf of my client, a resident of the County of Santa Clara, I am requesting that you send us any and all documents in 
connection with the issuance of any permit(s) for the construction of that certain soccer complex located at: 

1850 Grant Street, in the City of Santa Clara, 
including, but not limited to, plans, designs, drawings, photos, application for permits and authorization to construct the 

complex

7

N21-574 7/12/2021
Janet Laurain

(Adams Broadwell 
Joseph & Cardozo)

Request for Immediate Access to Documents Referenced in DEIR for Memorex Data Center Project (PLN2019-14055/SCH 
#2020070350)

We are writing on behalf of California Unions for Reliable Energy ("CURE") to request immediate access to any and all 
documents referenced or relied upon in the Draft Environmental Impact Report ("DEIR") prepared for the Memorex Data 
Center Project, PLN2019-14055/SCH #2020070350, ("Project") proposed by Skybox Development, LLC/Pelio & Associates 
("Applicant"). The Project is a 472,920 square foot data center building with an attached six-story ancillary use office and 

storage component to be located at 1200-1300 Memorex Drive in Santa Clara. This request excludes the DEIR and any of its 
appendices that have already been made available on the City's website.

Our request for all documents referenced or relied upon in the Draft Environmental Impact Report is made pursuant to the 
California Environmental Quality Act ("CEQA"), which requires that all documents referenced in an environmental review 

document be made available to the public for the entire comment period. This request is separate and distinct from our June 
16, 2021 letter requesting documents pursuant to the California Public Records Act ("Act'').

1

N21-536 7/6/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

All documents — including but not limited to reports, correspondence, meeting notes, telephone discussions, texts — 
referencing the Surplus Land Act or AB 1482 from Jan. 1, 2019 through the present date.

30

N21-572 7/12/2021 Madison Witkowski
(BBJ Group)

Fire Department: I am looking for information regarding installed, removed, and leaking underground storage tanks (USTs), 
leaking USTs, and aboveground storage tanks (ASTs) as well as dates and descriptions of any hazardous materials incidences or 

facility inspections (such as asbestos or lead-based paint) at the following address: 
5201 Great American Pkwy, Santa Clara, CA.

8

N21-607 7/20/2021 Raminder Singh
(CCS Global Tech)

Request for Records for Microsoft Project Online Implementation for TTX of Santa Clara due 6/5/2020.

We are looking for the following records for the solicitation – 
Microsoft Project Online Implementation for TTX of Santa Clara due 6/5/2020.

1. Winning vendor Proposal
2. Bid Tabulation/Scoring Sheet

3. Purchase Order Issued
4. RFP documents

We believe the due date for this solicitation was 6/5/2021

4

N21-578 7/13/2021

W - Michael A. 
Ayele

(Association for the 
Advancement of 

Civil Liberties 
(AACL)

My request for records are as follows. 1) What formal and informal ties exist between your offices, the Department of 
Education (DoED), the Department of Justice (DOJ) and Lehigh University? How were you first informed about the brutal rape 

and murder of Jeanne Ann Clery? What conversations have you had amongst yourselves and others about the manner in which 
high school and undergraduate students are being informed / taught about the requirements of the Jeanne Clery Disclosure of 
Campus Security Policy and Campus Crime Statistics Act? Will you promptly disclose of all your communications in the form of 

e-mails and postal correspondence about Jeanne Clery’s time as a student of Lehigh University either to my e-mail or in the 
alternative my mailing address? Were you ever in receipt of concerns and/or complaints that were filed with your offices 

about Donald Trump having been invited to speak at Lehigh University in 1988 two years after the brutal rape and murder of 
Jeanne Clery by Josoph Henry? Were you ever in receipt of concerns and/or complaints about Donald Trump being awarded an 
honorary degree 15 years after the Department of Justice (DOJ) charged his real estate business of maliciously excluding Blacks 

and African Americans as customers? If yes, will you promptly disclose all concerns and complaints that were filed with your 
offices since April 01st 1988 either to my e-mail or in the alternative my mailing address? Were you ever in receipt of concerns 
and/or complaints that were filed with your offices about Donald Trump advocating in the State of New York in 1989/1990 for 

the reinstatement of the death penalty following the much-publicized incident at Central Park mentioned above? If yes, will 
you promptly disclose all concerns and complaints that were filed by residents of the State of Pennsylvania, New York and 

elsewhere about Donald Trump advocating for the return of the death penalty since August 1989 either to my e-mail or in the 
alternative my mailing address? Have you ever had communications in the form of e-mails and postal correspondence with 
students, faculty and staff of Lehigh University about Donald Trump having advocated for the reinstatement of the death 
penalty in 1989 following the much-publicized incident at Central Park in the State of New York? [xx] Have you ever had 
communications in the form of e-mails and postal correspondence with employees and legal representatives of Lehigh 

University about Donald Trump having failed to be respectful of affirmative and effective consent in his sexual relationships 
with women? If yes, will you promptly disclose of all your communications in the form of e-mails and postal correspondence 
with students, faculty and staff of Lehigh University dealing with (i) Donald Trump having called for the reinstatement of the 
death penalty in the State of New York following the much-publicized incident at Central Park in the Spring of 1989 and (i) 

Donald Trump’s failure to be respectful of affirmative and effective consent in his sexual relationships with women to my e-
mail or in the alternative my mailing address? Have you ever had communications in the form of e-mails and postal 

correspondence with students  faculty  staff and Board of Trustees members of Lehigh University about Kelly McCoy petition 

23


N21-579 7/13/2021

W - Michael A. 
Ayele

(Association for the 
Advancement of 

Civil Liberties 
(AACL)

My request for records are as follows. 1) What formal and informal ties exist between your offices, the Department of 
Education (DoED), the Department of Justice (DOJ) and Lehigh University? How were you first informed about the brutal rape 

and murder of Jeanne Ann Clery? What conversations have you had amongst yourselves and others about the manner in which 
high school and undergraduate students are being informed / taught about the requirements of the Jeanne Clery Disclosure of 
Campus Security Policy and Campus Crime Statistics Act? Will you promptly disclose of all your communications in the form of 

e-mails and postal correspondence about Jeanne Clery’s time as a student of Lehigh University either to my e-mail or in the 
alternative my mailing address? Were you ever in receipt of concerns and/or complaints that were filed with your offices 

about Donald Trump having been invited to speak at Lehigh University in 1988 two years after the brutal rape and murder of 
Jeanne Clery by Josoph Henry? Were you ever in receipt of concerns and/or complaints about Donald Trump being awarded an 
honorary degree 15 years after the Department of Justice (DOJ) charged his real estate business of maliciously excluding Blacks 

and African Americans as customers? If yes, will you promptly disclose all concerns and complaints that were filed with your 
offices since April 01st 1988 either to my e-mail or in the alternative my mailing address? Were you ever in receipt of concerns 
and/or complaints that were filed with your offices about Donald Trump advocating in the State of New York in 1989/1990 for 

the reinstatement of the death penalty following the much-publicized incident at Central Park mentioned above? If yes, will 
you promptly disclose all concerns and complaints that were filed by residents of the State of Pennsylvania, New York and 

elsewhere about Donald Trump advocating for the return of the death penalty since August 1989 either to my e-mail or in the 
alternative my mailing address? Have you ever had communications in the form of e-mails and postal correspondence with 
students, faculty and staff of Lehigh University about Donald Trump having advocated for the reinstatement of the death 
penalty in 1989 following the much-publicized incident at Central Park in the State of New York? [xx] Have you ever had 
communications in the form of e-mails and postal correspondence with employees and legal representatives of Lehigh 

University about Donald Trump having failed to be respectful of affirmative and effective consent in his sexual relationships 
with women? If yes, will you promptly disclose of all your communications in the form of e-mails and postal correspondence 
with students, faculty and staff of Lehigh University dealing with (i) Donald Trump having called for the reinstatement of the 
death penalty in the State of New York following the much-publicized incident at Central Park in the Spring of 1989 and (i) 

Donald Trump’s failure to be respectful of affirmative and effective consent in his sexual relationships with women to my e-
mail or in the alternative my mailing address? Have you ever had communications in the form of e-mails and postal 

correspondence with students  faculty  staff and Board of Trustees members of Lehigh University about Kelly McCoy petition 

23

N21-618 7/21/2021 Daniel Fruzzetti
I’m interested in getting a pdf copy of two older permits emailed to me for a property at: 

61 Washington Street, Santa Clara, California 95050. 
BLD1981-56470 and BLD1982-57370

2

N21-582 7/13/2021 John Treble
1365 Main St

I would like any permit information regarding 1365 Main St. The company I work for is in escrow and would appreciate your 
help.

1

N21-588 7/14/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 07/07/2021 to 
07/12/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-603 7/19/2021 Olania Casitllo-Felix
(Intero Real Estate)

We are trying to get the permits for an addition done for this property located at:
2597 Marchese Way Santa Clara Ca 95051 parcel # 216-24-013

1

N21-614 7/21/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 07/13/2021 to 
07/20/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-625 7/26/2021 Emily Zhao We saw a bush fire on the side of the 101 highway just off of Julian and McGee. It was pretty small but there was smoke and it 
was spreading when we drove past.

1

N21-629 7/26/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1438328811    Not High Monitored
Report Type: Auto Accident

Report/Case Number: 2105493
Date of Occurrence:  7/24/2021 12:00:00AM

Location of Loss: 1370 CALABASSA BLVD APT 6
Cross Street:

City: SANTA CLARA
County:   State: CA

Insurance Company: STATE FARM CLAIMS COMPASS
Insured Driver: Landrian Gregori Scott

Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 7/24/2021 1:33:06PM
TAG #:

1

N21-631 7/26/2021 Haishan Gong

I need a form showing school-district fee, so that I can use it to submit the fee to Santa Clara School District. I don't know the 
amount of fee.

House address: 2870 Monroe Street, Santa Clara CA 95051
Permit: BLD2021-61676 

Planner: Younis Hilal,  YHilal@santaclaraca.gov 

1


N21-617 7/21/2021 Michelle Nelson

I'm helping my nephew in a legal case involving his deceased grandmother's estate, which was mostly her house.
The house address is 979 White Drive, Santa Clara, 95051, APN #290-313-073.

The house sold for 1.6 million in 2019 but there had been an addition.
There is a dispute as to what was done.

Is it possible for us to get copies of all documents for building permit BLD 2007-13159? 

My nephew's current attorney had requested the plans back in October of 2020. From those documents, it appears that the 
permit was for a 636 square foot addition. What other supporting documents does the Building department have? Was the 

work "signed off" as it was completed? If so, are we allowed to obtain copies?

I'm attaching what I have. 
One of the documents has some acronyms and I don't know what they mean. Would you explain?

- FNL
- CNC
- REC

7

N21-633 7/26/2021 Ruth "Bambam" Apur

BLD2016-45328
2302 Roosevelt Circle, Santa Clara, CA

As far as I remember we were inspected after the installation of our furnace. I'm wondering why in the permits it say EXP. I 
remembered it because we have to leave very late for our vacation because we waited for final inspection. 

1

N21-597 7/16/2021
Rico Dula

(Real Estate Cash 
Buyers)

1. Code Enforcement:
a. I am looking for property owners that have been cited for violations relating to their Owner Occupied or Non Owner 

Occupied properties.
b. Any vacant or boarded up properties.

c. Any substandard or hazardous properties that have health or safety issues.
d. Also looking for properties that have had a lien or assessment placed upon them by the

city/county.
e. Time frame would be January 2020-present.

f. Please signify which are Open and Closed cases if possible.
g. If you are unable to provide this information can you point me in the right direction?

2. Utility shut off:
a. I am looking for property owners or tenants that have had their utilities shut off for non

payment or stealing water on Owner Occupied or Non Owner Occupied properties.
b. Also looking for properties that have had a lien or assessment placed upon them by the

city/county.
c. Time frame would be January 2020 – present.

d. Please indicate which are Open and Closed cases if possible.
e. If you are unable to provide this information can you point me in the right direction?

3. Fire Damaged Properties:
a. I am looking for property owners that have had structure fires to Owner Occupied or Non Owner Occupied properties.

b. Time frame would be January 2020 – present.
c. Please signify which are Open and Closed cases if possible.

d. Please signify which are residential or non-residential if possible.
e. If you are unable to provide this information can you point me in the right direction?

22

N21-630 7/25/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property: 3011 Lafayette St, Santa Clara, CA
parcel ID 224-36-052

Code Violations: Please note whether or not there are currently any open/outstanding building code violations of record that 
apply to the subject property.

Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are 
available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate 

copies.

2

N21-564 7/8/2021 John Feery I am submitting a request for the Style Guide of Approved Marks in the agreement between Santa Clara Stadium Authority and 
Levi Strauss & Co.

1

N21-608 7/20/2021

Irene Lopez
(Partner 

Engineering and 
Science, Inc.)

Swiss Screw - 331-339 Mathew Street Santa Clara, CA 95050, parcel: 230-47-104. 
1. A copy of the approved Site Plan on file, if available 

2. Any known variances, special exceptions, or conditions 
3. If the property was approved with a Conditional or Special Use Permit, please provide a copy 

4. A copy or record of any available Certificate(s) of Occupancy. If one is not on le, is it considered a code violation with the 
City of Santa Clara? 

5. Copies of current open or outstanding code enforcement, zoning code and building code violations (NOV) 
6. Information on any future planned road work or capital improvements for the City of Santa Clara that may impact the 

area/property within the next 2 years? (i.e. road construction, curb repair, road expansion, etc.)

117

N21-600 7/19/2021
Cody Knopp-

Sargoni
(TRC Companies)

I would like to make a public records request for APN 224-04-071 
(651 Martin Avenue, Santa Clara). 

I am looking for any records related to septic systems, domestic water wells, monitoring wells, soil vapor profiles, building or 
demolition permits, certificates of occupancy, geotechnical reports, documents related to hazardous materials, hazardous 
materials management plans/business plans/permits/inspection reports/enforcement actions etc., and/or underground 

storage tanks inspections/permits/approvals/enforcement etc.

19

N21-609 7/20/2021

Irene Lopez
(Partner 

Engineering and 
Science, Inc.)

Swiss Screw - 331-339 Mathew Street Santa Clara, CA 95050, parcel: 230-47-104.
1. Copies of current open or outstanding fire code violations (NOV)

18

N21-615 7/21/2021
Lauren Riggs

(First American 
CDS)

I am looking to request a public records request for the property: 
5200 Patrick Henry Drive. 

I am looking for fire code violations associated with the property. 
1


N21-644 7/27/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

We request copies of all City Manager Deanna Santana's emails that were given to Robert Haugh.
We would also like information about how those emails were sent to Mr. Haugh without a public records request.

2

N21-592 7/15/2021 Sylvia Bambra 2035 White Oak Lane, Santa Clara
interested in all historical property records from original development to fire and environmental remediation.

3

N21-602 7/19/2021
Lauren Riggs

(First American 
CDS)

I am looking to request public records for: 
5200 Patrick Henry Drive. 

I am looking for any open zoning or building code violations, Variances, Certificates of occupancy, and Site Plans associated 
with the property.

5

N21-583 7/13/2021

Vince Paolini
(Sedgwick Claims 

Management 
Services)

I am requesting a copy of the fire incident report for the fire which occurred on May 25, 2021 at the Han Acupuncture and 
Wellness Clinic located at: 

3571 Homestead Rd. Santa Clara, CA. 

I represent the insurer of G3 Business Group, DBA: Verizon Wireless, who is the neighboring tenant of Han Acupuncture & 
Wellness Group. The insurer is Argo International. Verizon sustained damages as a result of the fire at the clinic.

To the best of my knowledge, the fire occurred around 8:00 PM on 5/25/21.

1

N21-601 7/19/2021
David Bider

(Cypress 
Investments)

We own the building at: 
3567/3571 Homestead Road Santa Clara. 

One of our tenants is Fire Dragon Acupuncture
On 5/25/21 there was a fire at our building.

Please provide both reports (incident and investigation) to me.
Saroj Dhillon is the fire investigator and is aware of this request and can provide the report number.

2

N21-657 7/30/2021 Shannon I was a victim of identity theft and would like to know where the case stands. I would also like a copy of the arrest report and 
any information on the case for my records. The case number is 20-810102.

3

N21-616 7/21/2021 Chris Sommer
(Landau Associates)

I am seeking records related to building permits, sanitary sewer, toxic cleanups, hazardous waste, spills, water quality 
discharge permits, underground storage tanks, aboveground storage tanks, Emergency Planning and Community Right to Know 

Act (EPCRA) reporting, and Resource Conservation and Recovery Act (RCRA) permitting records for the following addresses: 
1688 Richard Avenue and 1600 Memorex Drive.], Santa Clara, CA 95050. 
These addresses correspond to Santa Clara County Parcel No. 22465010.

20

N21-555 7/7/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property:  2401 Walsh Ave. Santa Clara, CA 95051
Parcel: 216-28-127

· Zoning Compliance/Verification Letter: Please supply a letter (or use the enclosed template and copy onto letterhead) stating 
in which zoning district the subject property is currently located, if there are any overlay districts applicable to the subject 

property, permissiveness of current use and any compliance information you may be able to provide. Please use municipality 
letterhead, or, if this is not possible for some reason, please enclose a municipality fax coversheet showing that the zoning 

letter is enclosed.
· Adjacent Property Designations and Uses (if known): Current zoning district in which properties adjacent to the subject 

property (North, South, East & West) are located.
· Any Variances, Special Permits, Conditions, etc: Please note the existence of these items as they relate to the subject 

property and supply documentation, if available.
· Code Violations: Please note whether or not there are currently any open/outstanding zoning code violations of record that 

apply to the subject property.
· Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are 
available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate 

copies.
· Approved Site Plan and/or Conditions of Approval, if applicable: Please supply available documents, particularly if the 

subject property is located in a Planned Development.

11

N21-634 7/26/2021
Harold Jaffe

(Law Offices of 
Harold Jaffe)

Looking for copies of all inspections of spray/fireproofing at the project known as: CORESITE SV8 3045 STENDER WAY Santa 
Clara 

between November 1, 2018 and December 31 ,2019
2

N21-606 7/20/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

Form 700 for 2020 and 2021 — financial statements — for all current and past management staff and board members of the 
Santa Clara Destination Marketing Organization.

6

N21-534 7/5/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

Under the California Public Records Act, we request the salary history of unclassified/management Santa Clara staff from 
January 1, 2020 to the present date, including name, title, rating period, effective dates of increases, type of increase, dollar 

amounts, percent increase, total salary.
16

N21-610 7/20/2021 Nicotiana Goldstein
(Ramboll)

We are conducting an environmental review of the property detailed below and would like to request for building records, fire 
reports (timeframe - the last 5 years), documents relating to hazardous materials/hazardous waste (including any USTs or 

ASTs), inspections, notices of violations, spills or releases, process wastewater discharge, and any other environmental reports. 
In addition, we would like to request for current property ownership information, duration of their ownership, as well as an 

information pertaining to prior property owner history (including names and years of ownership). 
Site: 1365 MAIN STREET AND 1070 LEWIS STREET (APN No. 269-05-082)

40

N21-623 7/22/2021
Ken Housley

(Pacific Commercial 
Brokers)

2035 White Oak Lane, Santa Clara
Seeking any Fire Department reports on this property.

We are interested in accessing any HAZMAT reports on the address in question. We understand that property improvements 
were destroyed by fire within the last ten years

1

N21-584 7/13/2021 Madison Witkowski
(BBJ Group)

I am looking for information regarding zoning, dates of construction, renovation, and/or remodeling, facility inspection reports 
(such as asbestos and lead-based paint), and building permits for any facility existing at the following address:

5201 Great American Parkway, Santa Clara, CA.
6


N21-620 7/21/2021
Steve Kramer

(Uniworld Research 
Corp)

1. Your list of stale and un-cashed vendor checks for the period 1/1/2015-2/28/2021.
2. Any forms a vendor payee must complete to obtain a replacement check.

15

N21-622 7/22/2021 Patrick Kariuki
(Intuitive Surgical)

2020-2021 FLS (Sprinkler System, Fire Alarm, Hydrants, etc) inspection reports for;
B114     3410 Central Expressway, Santa Clara
B115     3420 Central Expressway, Santa Clara

B116     1388 Kifer Road, Santa Clara

18

N21-638 7/27/2021 Shannon Armel
(Key Zoning)

I would like to request verification of any open building, zoning, and fire code violations and copies of Certificates of 
Occupancy, site plans, and any variances/special use permits on file for the Jiffy Lube located at: 

3497 Stevens Creek Boulevard.
6

N21-639 7/27/2021 Shannon Armel
(Key Zoning)

I would like to request verification of any open building, zoning, and fire code violations and copies of Certificates of 
Occupancy, site plans, and any variances/special use permits on file for the Jiffy Lube located at: 

2940 Bowers Avenue.
6

M21-554 7/7/2021 Daniel Wood
(Langan)

5155 Stars & Stripes Drive, Santa Clara, California 95054
Associated Addresses: Centennial Boulevard, 5155, 5166, 5111, 2351, and 2401 Stars & Stripes Drive

APN Numbers: 104-03-037, 104-03-037, 104-03-038, 104-03-039, 104-03-040
Langan Project No. 770611609

Langan Engineering and Environmental Services Inc. (Langan) is currently conducting due diligence for the above referenced 
site. As part of the assessment, we are requesting records for the site listed above. Please consider this a formal California 

Public Records Act request under Calif. Public Records Act: Gov’t Code §6250-6268 for information on all records maintained 
by your records department. Langan is specifically requesting any and all environmental records that may consist of violations, 

tank records, spills, or environmental assessment documents. 

 The site is bound by (an unused golf course) 2351 Stars & Stripes Drive to the north, Lafayette Street to the east, Tasman Drive 
to the south and 2525 Tasman Drive (a parking garage) to the west. We are requesting any additional information you may 

have about the property listed above.

25

N21-519 7/1/2021 Winnie Liang
(GreenbergFarrow)

I would like to request the following documents via email regarding the building located at 3575 Stevens Creek Blvd (APN 303-
21-068):

1. The most current approved staff report/environmental documents/resolutions/design guideline of subject parcel
2. The utility maps showing the existing water/sewer main line size and location, which is serving the subject parcel

3. City's development impact fee schedule, and transportation impact fee schedule.

7

N21-643 7/27/2021

Dae Hyun Kim
(G3wireless - 

Verizon Wireless 
Authorized dealer)

Request for fire report # F2103814 / Patient Care Report
Date fire occured : May 25th 2021 around 7pm to 9pm

Fire started right next door of our store, Han Tang Wellness & Acupuncture Center(3571 Homestead Rd, Santa Clara, CA, 
95051), and burned the store for two hours until one of baskin robbins employee called to 911.

I need to get the fire report for detail informations.

1

N21-637 7/27/2021 Jodi L. Vanneman
(EBI Consulting)

Requesting the building permit history/copy of permits for: 
2805 and 2807 Mission College Boulevard.

4

N21-647 7/28/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property:  3011 Lafayette St, Santa Clara, CA
parcel ID 224-36-052

Code Violations: Please note whether or not there are currently any open/outstanding fire code violations of record that apply 
to the subject property.

1

N21-646 7/28/2021

Hsueh Lee
(Han Tang Wellness 

& Acupuncture 
Center)

I am the business owner of Han Tang Wellness & Acupuncture Center at: 
3571 Homestead Rd, Santa Clara, CA 95051. 

I am requesting a copy of the Fire Incident and Fire Investigation reports for the fire of 05/25/2021.
2

N21-652 7/29/2021

Emma Corso
(Partner 

Engineering and 
Science, Inc.)

Properties: 1101 & 1111 Comstock Street, Santa Clara, CA 95054
Parcel Number: 224-08-092

- Information on any open fire code violations
2

N21-655 7/29/2021 huvana Venkatarama

I want to do remodeling of my house and looking to get permit from the city. And I am looking for the initial plan of the house.
My house is currently in Cupertino, but when it was built, it was not part of Cupertino. So, Cupertino city doesn't have the 

plan.
I checked with San Jose city. They also don't have. So, want to see if it was part of Santa Clara earlier and if Santa Clara city has 

the plan. Could you please check and let me know.

This is my address:
10425 Stern Ave, Cupertino, CA 95014

1

N21-662 8/2/2021 Michelle Berube
(Atlas)

I am seeking all files and public records regarding Hazardous Materials, UST's, AST's, or environmental health from the Fire 
Department Records for the subject property: 

4625 Albany Drive, San Jose, CA, 95129.
4

N21-665 8/3/2021 Bonifacio Arellano
Hello I'm looking for a arrest record information. Location of arrest.

Carol lynn guzman.
Dob: 06/11/1980

1

N21-666 8/3/2021
Cynthia 

(C. Jackson 
Investigations, Inc.)

I am looking to obtain footage from the traffic cameras located at this intersection. The incident occurred on Whites Canyon 
Road before Soledad Canyon at approximately 9:30 AM and involved a 2017 and involved a 2017 Toyota Rav4, 2015 BMW 328i 

and a 2014 FJ Cruiser.
1

N21-590 7/15/2021 Chris Olsen
(AEI)

I am requesting CUPA, CERS, hazardous material and underground storage tank records for: 
1990-1998 Russell Avenue in Santa Clara.

36


N21-619 7/21/2021 Chris Sommer
(Landau Associates)

I am seeking records related to fires for the following addresses: 
1688 Richard Avenue and 1600 Memorex Drive, Santa Clara, CA 95050. 
These addresses correspond to Santa Clara County Parcel No. 22465010.

2

N21-604 7/20/2021 CRU LexisNexis
(LexisNexis)

Responding Agency: SANTA CLARA FD RAR MANILA (INTER Agency ID: 5.646 Days Out: 5
Transaction/Reference #: 1427491361   Not High Monitored   

Report Type: Fire Building      
Report/Case Number: T21001770      

Date of Occurrence: 7/11/2021 12:00:00AM      
Location of Loss: 3710 EL CAMINO REAL APT 3420

Cross Street:      
City: SANTA CLARA   County: SANTA CLARA  State: CA
Insurance Company: STATE FARM CLAIMS COMPASS

Insured Driver: Shashank Alampally
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 7/14/2021 12:16:24PM
TAG #:
VIN #:

1

N21-624 7/23/2021
Madeline Schofield

(Fire Cause 
Analysis)

Please provide the fire incident report for the fire loss that occurred at approximately 2pm on 6/26/21 at: 
1020 Helen Dr, Santa Clara CA. 

The address could also be listed at 1020 Helen Ave, Santa Clara. This was a condo fire, and nearby cross street is Helen Ave 
and Peebles Pl.

1

N21-627 7/26/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1435589461    Not High Monitored
Report Type: Fire Building

(Fire incident report and if available, Fire investigation report)
Report/Case Number: 

Date of Occurrence:  6/8/2021 12:00:00AM
Location of Loss: 3610 BASSETT ST

Cross Street:
City: SANTA CLARA

County:  SANTA CLARA  State: CA
Insurance Company: NATIONWIDE INSURANCE

Insured Driver: San Tomas Corporation
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 7/21/2021 7:22:07PM
TAG #:
VIN #:

2

N21-669 8/4/2021
Shannon Murphy

(Silicon Valley 
Surgery Center)

I need a copy of the 2020 Annual inspection for Silicon Valley Surgery Center. 
14601 South Bascom Avenue, Los Gatos, CA 95032 from Santa Clara County fire department.

1

N21-671 8/4/2021 Anonymous Birth certificate 1

N21-674 8/4/2021
Christina Esqueda

(Fairview 
Restoration)

I wanted to see if i can get some assistance on how to request a "fire inspection" for a commercial property that had an 
electrical fire.

1

N21-626 7/26/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1427491362    Not High Monitored
Report Type: Fire Building

(Fire incident report and if available, Fire investigation report)
Report/Case Number: T21001770

Date of Occurrence: 7/11/2021 12:00:00AM
Location of Loss: 3710 EL CAMINO REAL APT 3420

Cross Street:
City: SANTA CLARA

County:  SANTA CLARA  State: CA
Insurance Company: STATE FARM CLAIMS COMPASS

Insured Driver: Shashank Alampally
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 7/25/2021 3:20:06PM
TAG #:
VIN #:

2

N21-636 7/27/2021 Ashlee Watters
(Global Zoning)

631 and 651 Martin Avenue
- Copies of Certificates of Occupancy

- Copies of Outstanding Zoning Code Violations
- Copies of Outstanding Building Code Violations

- Copies of Outstanding Fire Code Violations
- Copies of Current/upcoming road projects that will impact the right of way of the property (road widening, sidewalk 

improvements)
- Copies of Approved Variances, Conditional use Permits Special Exceptions, Zoning Cases, Resolution, Ordinances, Site Plans

22


N21-678 8/5/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1448197371   Not High Monitored   
Report Type:   Fire Building  

Report/Case Number: 21010059      
Date of Occurrence:   8/1/2021 12:00:00AM      

Location of Loss:   2311 SCHADER DR      
Cross Street:            

City:SANTA MONICA   County:   LOS ANGELES State:  CA   
Insurance Company: FARMERS INSURANCE FTP      

Insured Driver:   Schader Place Hoa      
Driver 2:   Atousa   Saei      

Driver 3:
Last Note: No Association Performed. Sent To Print By Iserv (iserv) 8/3/2021   2:13:34PM

TAG #:
VIN #:

1

N21-679 8/5/2021 Briana Pang

I would like to get a copy of the police report documenting the date and circumstances of when my father, Stuart Jay Pang, 
DOB 10-16-1962, was found deceased at his place of residence. The date of the police call/response was 7/12/2021 at: 

1685 Canna Lane, San Jose, CA 95124.
I do not know the police case record number however the Medical Examiner Case # 21-03081

1

N21-648 7/28/2021 Ya Liu Provide the burning car incident report that happened on July 14th, 2021 at around 11:30pm around address: 
3372 Vincent Drive, Santa Clara, CA.

1

N21-628 7/26/2021 CRU LexisNexis
(LexisNexis)

Transaction/Reference #: 1436763411    Not High Monitored
Report Type: Fire Car

(Fire incident report and if available, Fire investigation report)
Report/Case Number: 

Date of Occurrence:  7/22/2021 12:00:00AM
Location of Loss: 1370 CALABAZAS BLVD

Cross Street:
City: SANTA CLARA

County:  SANTA CLARA  State: CA
Insurance Company: MET LIFE FTP

Insured Driver: Trinh Tran
Driver 2:
Driver 3:

Last Note: No Association Performed. Sent To Print By Iserv (iserv) 7/22/2021 5:36:13PM
TAG #:

VIN #: 5J6RM3H75EL001529

2

N21-681 8/5/2021 Jesse Chapa-Trujillo
(Cretelligent)

My company has been engaged to perform an environmental site assessment of commercial land located at: 
14577 Big Basin Way Saratoga, CA 95070. 

As part of our due diligence and in accordance with ASTM production standards, we’re requesting any documents that may 
exist regarding permits (tanks, dry-cleaning, printing, fuel dispensing, hazardous waste), tanks, spills, releases of hazardous 

materials, or known contaminated sites on our subject property.   

9

N21-576 7/12/2021 Grant Koepplin Design drawings, as built drawings, preventative and emergency maintenance records, and assessments for all water and 
sewer mains that travel between residential homes in Santa Clara.

5

N21-668 8/3/2021
Marcel Sousa

(Precision Tile & 
Granite, Inc.)

I’d like to find out where I can see a full list of issued building permits by month. 1

N21-642 7/27/2021 Jodi L. Vanneman
(EBI Consulting)

Requesting CUPA/LOP records for: 
2805 and 2807 Mission College Boulevard

4

N21-676 8/5/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 7/21/21 - 
8/3/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-585 7/13/2021
Nora Mishanec
(San Francisco 

Chronicle)

Since 2000, how much has the City of Santa Clara paid for all settlements, pending settlements, judgements, judgements 
satisfied, jury verdicts, claims and causes of action against peace officers, including:

- 42 U.S. Code Section 1983,
-California Civil Code Section 52.1 for violations of the Bane Act,

-negligence,
-battery,
-assault,

-California Civil Code Section 51.7 for violations of Unruh Civil Rights Act?

Records should include claim number, claimant name, whether litigated or not, date filed, date closed, amount paid, legal fees, 
case notes, and all other relevant information. 

154

N21-650 7/28/2021 Sarah Phosouvanh
(MRB)

request for car fire report
vehicle destroy by fire

dol 7/22/2021 @ 1370 calabazas blvd
rpt #F2105493 time 0200

deputy jig h. maun
insured shanna campbell

1


N21-645 7/28/2021 CRU LexisNexis
(LexisNexis)

Responding Agency: SANTA CLARA FD   RAR MANILA (INTER Agency ID: 5.646
Transaction/Reference #: 1439525262    Not High Monitored

Report Type: Fire Car
(Fire incident report and if available, Fire investigation report)

Report/Case Number: F2105493      
Date of Occurrence:  7/22/2021 12:00:00AM

Location of Loss: 1370 CALABAZAS BLVD
Cross Street:

City: SANTA CLARA
County:  SANTA CLARA  State: CA
Insurance Company: MET LIFE FTP

Insured Driver: Trinh Tran
Driver 2:
Driver 3:

Last Note: Associated-Auto (iserv) 7/27/2021 12:13:01PM 
TAG #: 5J6RM3H75EL001529      

VIN #: 

2

N21-663 8/2/2021 David Loo
(SOM)

I am requesting to view the record drawings for Building Permit Numbers BLD1989-083481 and BLD2007-15498. 2

N21-558 7/7/2021 Destiny Hazra
(Atlas)

Hello, I am requesting available City of Santa Clara Fire Department records for the property addresses listed below:
· 2401 Walsh Avenue, Santa Clara, CA
· 2403 Walsh Avenue, Santa Clara, CA

· 3001 Lafayette Street, Santa Clara, CA
· 1500 Space Park Drive, Santa Clara, CA

4

N21-689 8/7/2021
Lisa Reese

(Reese Property 
Management)

I am the Property Manager at 2005 De La Cruz Office Center located at: 
2005 De La Cruz blvd Santa CLara, Ca 95050. 

On 7/28/21 there was an accident on our property involving two cars. As a result of the accident there is damage to our 
property. The case number is 21-728169. The Officer that took the report was Officer who badge is 206. I was not onsite when 
the accident occurred but I did speak with the Officer at the scene. I need to have a copy of the police report emailed to me so 

I can get the insurance information for the cars involved and contact their insurance companies.

1

N21-690 8/8/2021 Stephen Benjamin 
Atalla

I would like to see discreetly if someone ever robbed my dad's home from 2016-2021 as I did not live here during this time at: 
2981 Pruneridge Ave., Santa Clara, CA, USA 95051.

I would like to see if a police report was ever filed during this time range. Please email and please no phone call to home or to 
cell.

1

N21-653 7/29/2021
Don Giovannoni
(Walschon Fire 

Protection)

3195 Kifer Road, Santa Clara, Ca 95051
I am reaching out to you to see if you have the existing or latest as built fire sprinkler drawings for the above referenced 

address. We are looking for the fire sprinkler plans for buildings A and F.
2

N21-659 7/30/2021 Ruth "Bambam" 
Apura

Who should i contact to get a copy of the plan of my current house that was built 1968. Address is: 
2302 Roosevelt circle, Santa Clara Ca 95051

1

N21-661 8/2/2021 Priya Kothadia Require As Built Plans for property in Santa Clara
4358 Headen Way, Santa Clara, CA -95054

1

N21-682 8/5/2021
Frank Trinidad

(Odic 
Environmental)

We would like copies of any available building permits and certificates of occupancy for the property located at:
3445 DE LA CRUZ BLVD, SANTA CLARA, CA 95054

APN: 101-15-035
2

N21-658 7/30/2021

Adrian M. Angel
(Partner 

Engineering and 
Science Inc.)

This request pertains to: 
970-990 (evens only) Parker Court, Santa Clara. 

SC Building Department: any copies of historic and/or existing building permits.
SC Planning Department: any copies of planning permits and/or land use restrictions.

44

N21-660 7/30/2021 Karen Moulton
(Allen Matkins)

Pursuant to the California Public Records Act, Government Code sections 6250 et seq., please consider this letter a formal 
request to the Planning Department to produce public records for the project located at 5201 Great America Parkway (the 

“Project”).

We hereby request copies of the following documents from 1980 to the present:
1. The Planned Development (PD) zoning ordinance for the Project, including the approved Development Plan (PD) and any PD 

amendments.
2. All other discretionary entitlements (e.g., Design Review, Conditional Use Permit, Variance) for the Project.

3. The CEQA determination for the Project (e.g., Mitigated Negative Declaration).
4. Any Project appeal(s) filed.

336

N21-591 7/15/2021

Janet Annan
(Partner 

Engineering and 
Science, Inc.)

Partner Engineering and Science, Inc. is performing an Environmental Assessment for the property located at the: 
2225 Calle De Luna and 2232 Calle Del Mundo. 

Per the AAI standards, Partner is requesting to review the following records (if available): building records, permits, Certificates 
of Occupancy, and/or records of the following, that you may have on file for the subject property:

Excavations;
Building Permits and/or violations;

Responses by the Fire Department/HazMat
Underground/aboveground storage tanks;

Historical records of excavations;
Demolitions;

Waste discharge permits;
Environmental concern;

Records for spills;
Environmental Cleanups;

Subsurface testing or other significant historical uses.

17


N21-656 7/29/2021 Andy Weir

I am requesting the following up-to-date public records -
1. Certificate of Completion - Ethics Training (AB1234)

2. Proof of completion with the date of training for Sexual Harassment and Education (AB1661) for the following individuals:

1. Anthony Becker
2. Raj Chahal

3. Lisa Gillmor
4. Karen Hardy

5. Suds Jain
6. Kevin Park

7. Kathy Watanabe

14

N21-680 8/5/2021 Frank Lemmon Requesting hard or online copies, of the annual City Operating Budget, as prepared by the Finance Dept. for years 1974 - 1977. 4

N21-694 8/10/2021 Brett Noss
(Advantage Utah)

I received a Notice of Intent to Levy Social Security Benefits for our Company; Advantage Utah. I'm not sure why this notice 
was initiated and would like to request details so I can resolve it.

1

N21-696 8/10/2021 Szu Cheng Please email a copy of the final permit BLD2021-61995
Permit was inspected and passed on Aug 9, 2021

1

N21-649 7/28/2021 Jesse Chapa-Trujillo
(Cretelligent)

My company has been engaged to perform an environmental site assessment of commercial land located at: 
3351 Keller St and 770 Nuttman St in Santa Clara, CA. 

As part of our due diligence and in accordance with ASTM production standards, we’re requesting any documents that may 
exist regarding permits (tanks, dry-cleaning, printing, fuel dispensing, hazardous waste), tanks, spills, releases of hazardous 

materials, or known contaminated sites on our subject property. 

18

N21-686 8/6/2021 Josh Miller
(AAA Homes, LLC)

I am requesting a list of all residential properties in your city that have received a citation from Code Compliance anytime 
between 07/01/2021 and 07/31/2021. I only need property addresses. I do not want any customer information or reason for 

the citation.
1

N21-688 8/6/2021

Municipalities 
Researcher

(Transparent 
California)

I am requesting a copy of Santa Clara's Employee Compensation Report for the 2020 calendar year under the provisions of 
California Govt. Code §§ 6250 - 6270, the California Public Records Act. 

The purpose of this request is to obtain records which provide a complete and comprehensive account of Santa Clara's total 
costs associated with employee full names and compensation. Specifically, this request seeks an accounting, by full name and 
job title, of total gross wages paid to each employee and the total cost incurred by the employer for providing retirement and 

health benefits.

Note that the State Controller’s “Government Compensation in California” report does not contain the names of employees 
and therefore does not satisfy this request.

In an effort to standardize how this information is reported, please include the following categories in your response:

- Employee Name (full name, including first and last) 
- Position/Job Title (“City Manager”, “Police Officer”, etc.)

- Annual Salary Minimum & Maximum 
- Total Regular Pay

- Overtime Pay 
- Other Pay (any additional forms of pay that are not reported in Regular Pay) 

- Total Retirement Cost (All forms of employer-paid retirement contributions, deferred compensation, etc., including 
Unaccrued Actuarial Liability if applicable)

- Total Health Cost (All forms of employer-paid health and welfare benefits, such as health, dental and vision insurance 
benefits.)

8

In the event Santa Clara is not in possession of a record of this nature, we request copies of any other record or records that 
contain information, even if only in part, that is responsive to the purpose of this request — employee name in conjunction 

with their compensation data for the 2020 year.
0

N21-685 8/6/2021
Lucille Franz 

Bengua
(WeBuyBayArea)

I want to request all of the code violation records for the city of Santa Clara from April 6, 2020- August 04, 2021. Please include 
these in either Excel or CSV file if possible.

17

N21-670 8/4/2021 Connie Costa

Existing conditions/opportunities/challenges
SANTA CLARA DOWNTOWN PRECISE PLAN

submitted to the city of Santa Clara / January 2020
i believe by WRT

1

N21-672 8/4/2021 ndini.2447@gmail.co

I wanted to know the details about the work done for the foundation repair in 2015. The permit number is - BLD2015-37687
Please provide information on what was the issue with the foundation and what repair work was done to fix it.

The address of the house is: 
626 Giannini Dr, Santa Clara, CA 95051

2

mailto:nandini.2447@gmail.com


N21-675 8/4/2021

Chuck Welch
(Partner 

Engineering and 
Science)

2805 Mission College Blvd
2807 Mission College Blvd, Santa Clara, CA 95054

Partner Project Number: 21-325711.23

Partner Engineering and Science, a national Real Estate Due Diligence Firm, is preparing a Property Condition Report on the 
above-named development for a financial services client. In accordance with rules and regulations of conventional Freedom of 

Information Act provisions, we are requesting the following information to include in our report.

1. Are there any current building code violations against the property? (If Yes, please provide details below or by attachment)
2. If available can you please provide the following records for the property: 

           • Copy of Building Permits
           • Copy of Certificates of Occupancy

3. Are there any current fire department violations against the property? (If Yes, please provide details below or by 
attachment)

4. How frequently is the property inspected by the fire department? 
5. Date of last inspection (if applicable):

6. Are there any current zoning violations against the property? (If Yes, please provide details below or by attachment)
7. If available can you please provide the following records for the property: 

           • Current zoning designation.
           • Open / current building code violations.

           • Copy of Certificates of Occupancy

20

N21-677 8/5/2021
Kara Loftice
(Transaction 

Services | NV5)

Subject Property:  1500 Space Park Dr, Santa Clara, CA
Parcel 224-08-151   

· Code Violations: Please note whether or not there are currently any open/outstanding building or fire code violations of 
record that apply to the subject property.

· Certificates of Occupancy: Please supply copies of any existing certificates of occupancy for the subject property. If none are 
available, please state the reason for this and whether there is any expected enforcement action due to the lack of certificate 

copies.
· Approved Site Plan and/or Conditions of Approval, if applicable: Please supply available documents, particularly if the subject 

property is located in a Planned Development.

5

N21-535 7/5/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

Any communications between City staff and elected officials and representatives of Republic Metropolitan — including but not 
limited to Robert Mezzetti, Kevin Moore, Ed McGovern, Kelly Macy, Robert Mendelsohn — from November 2020 through the 

present date. These include letters, emails, texts, phone calls, meetings, and notes of any other contacts from Republic 
Metropolitan.

12

N21-693 8/9/2021 Harmanjit Dhaliwal
(City of Fresno)

I would like to request the traffic signal plans for San Tomas Expressway and Homestead Road. 2

N21-684 8/5/2021 Belinda Blackie
(AllWest)

I would like to receive copies of all CUPA (haz waste, haz mat, UST, AST, leaking UST, etc.) records for the property located at: 
601 - 671 (odd) Reed Street in Santa Clara.

35

N21-706 8/16/2021
Dom

(The Abboushi Law 
Firm, Inc.)

I am requesting 2 Police Reports, the numbers for these two reports are:
#180680809
#181150355

2

N21-699 8/10/2021

Adrian M. Angel
(Partner 

Engineering and 
Science Inc.)

This request pertains to: 
970-990 (evens only) Parker Court, Santa Clara. 

I am looking for information from the City Fire Department regarding hazardous materials, site inspections, notice of 
violations, hazardous materials business plans, investigations, cleanups, and facility closure reports.

77

N21-691 8/9/2021
Christina Esqueda

(Fairview 
Restoration)

I need to request a report for #2104877. Please let me know if you need anything else.
- Fire report

- Address: 3350 Scott Blvd Building 64, Santa Clara, CA 95054
- Date of loss: 07/01/21

1

N21-700 8/11/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 08/04/2021 to 
08/10/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-703 8/12/2021 Alexa Evans
(Terracon)

We would like to review all records(current and historical) containing building permits, mechanical permits, and certificates of 
occupancy associated with the following addresses, if available: 

5211 Lafayette Street and 2361-2363, 2343, and 2339 Calle Del Mundo Santa Clara, CA 95054
36

N21-687 8/6/2021 Josh Miller
(AAA Homes, LLC)

I am requesting a list of all residential properties in your city that have had the water shut off any time between 07/01/2021 
and 07/31/2021. I only need property addresses. I do not want any customer information or reason for shut off.

1

N21-715 8/17/2021 Debbie Angulo

Hello. I filed a police report for stolen license plate off my vehicle and need a copy of the filed report, filed # 21-721123 filed 
on 7/21/21 for Debra I. Angulo at: 

1045 Lewis Street, #3, Santa Clara, CA 95051.
the Vehicle license plate # 6ZFA704

1

N21-719 8/17/2021 Richard Hernandez
(Project Manager)

I made a request #21-701 for: 
1277 LEWIS ST SANTA CLARA CA 95050 

for Historical Records, Zoning Information, Past Site Plans, etc.
3

N21-721 8/17/2021 Manuel Hello I am looking for a fire incident report on 12-11-19 on apartment: 
3116 corde terra apartments in San Jose ca 95111 as well apartment 3105 in the same complex thanks

2


N21-722 8/18/2021 Lisa Chatar
(SmartProcure)

SmartProcure is submitting a public records request to the City of Santa Clara for any and all purchasing records from Mar 9, 
2021 12:00 AM to current. The request is limited to readily available records without physically copying, scanning or printing 

paper documents. Any editable electronic document is acceptable. Please provide the requested information an Excel file. We 
were unable to use the last file because of the file format.

The specific information requested from your record keeping system is:
1. Purchase order number. If purchase orders are not used a comparable substitute is acceptable, i.e., invoice, encumbrance, 

or check number
2. Purchase date

3. Line item details (Detailed description of the purchase)
4. Line item quantity

5. Line item price
6. Vendor ID number, name, address, contact person and their email address

If you would like to let me know what type of financial software you use, I may have report samples that help to determine 
how, or if, you are able to respond.

11

N21-726 8/19/2021 Eduardo Cruz Jr

My name is Eduardo Cruz Jr. I am helping 2020Structures to propose a school in the county of Santa Clara. I am hoping to 
obtain public records drawings of existing utilities ( sewer , power, water , gas and others )

The subject site adjacent road are: Dot Ave, Rincon Avenue, Campbell Ave, and Sto Tomas Expy.
The exact address is 95 Dot Avenue, Campbell, CA 95008, United States

We are about to confirm the location of the said utilities so to avoid clashes for the proposed project.

5

N21-697 8/10/2021 Yanli Qian
My name is Yanli Qian, new home owner of property at: 

811 Lansford Pl Santa Clara. 
I am wondering if you have the plan of this property with dimensions? We need it for our furniture purchase.

1

N21-708 8/16/2021 Clarisa Garcia

We need your help sharing some old documents. We need the structural calculations for the racking of the solar system 
installed at: 

2200 Mission College Blvd, Santa Clara, CA 95054. 
The building permit is BLD2010-21910.

1

N21-709 8/16/2021

Matt Clark
(Partner 

Engineering and 
Science, Inc.)

We conducted a property condition assessment on the referenced facility and would like to know if there are currently any 
violations reported for the referenced facility with the Building inspection division

2690 and 2700 Scott Boulevard, Santa Clara CA
APN: 224-10-130

224-10-131

2

N21-727 8/19/2021
Xueyan Jiang

(U.S. Bank Home 
Mortgage)

Client is in the process of purchase property: 
3014-3018 Mckinley Dr, Santa Clara, CA 95051 (parcel # 296-37-028). 

We need a document to show this property is approved Duplex with in-law.
1

N21-692 8/9/2021 Jeremy Cawn
(Dudek)

I am working with Valley Water to create a hazardous vegetation assessment and treatment prioritization plan for their 
properties throughout their entire district (all of Santa Clara Co.). To prioritize work for Valley Water one of the methods I’d 
like to use for is look at where vegetation fires are occurring within their district and see if there are areas on Valley Water 
property that experience more frequent fires and are at a higher risk for ignition than the rest of their properties. Since a 

portion of their water district lies within your response area, I’d like to get information about the vegetation fires that Santa 
Clara Fire Department has responded to.

What information would I need for a public records request to obtain a record of vegetation fires in your response areas? 
Ideally, I would like a spreadsheet with location information, fire size, and the date of fire occurrence for each vegetation fires 

in the last 5 years.

15

N21-527 7/2/2021 Nancy Sotomayor

Pursuant to California Public Records Act § 6250 et seq., I request data for all use of force incidents for the Santa Clara Police 
Department in CSV file format, or in .txt or excel file format, from January 1, 2018 through the date of this request, July 2, 

2021, including a code list or definitions for any variables with coded responses. Please include in this data:

Incident Information
1)   Unique incident number or other unique identifier for the use of force incident;

2)   Date, time, and location of the incident, including street address or latitude/longitude;
3)   Location type of the incident (e.g., business, residence, school, etc.)

4)   Unique identifiers for all officers who used force and those who were witnesses to the use of force. For each officer who 
used force or was a witness to the force,

a)    List all types of force used;
b)   Indicate whether the use of force was fatal;

c)    Provide their division, unit, or patrol/assignment, rank, years of experience, age, race, ethnicity and gender;
d)   Officer injuries, if any; and

e)    Whether the officer had a body worn camera; if so, whether it was activated.
5)   Whether the person(s) on whom force was used sustained injuries;

6)   Reason for the initial contact (e.g., call for service, routine patrol, traffic stop, etc.)
7)   Age, race, ethnicity and gender of each individual on whom force was used;

8)   Whether the person(s) on whom force was used was armed; if the subject was not armed, please explicitly note that the 
subject was not armed.

9)   Whether the individual(s) was impaired, for example, experiencing a mental health or suicidal episode;
10) Arrest charges against each individual on whom force was used, if any;

11) Whether there is video footage of the incident (yes, no, malfunctioned, not activated, etc); and
12) The disposition of administrative investigations resulting from the use of force (e.g., sustained or founded; not sustained or 

unresolved; exonerated; or unfounded);

88

Other Information
1. A code list or definitions for any variables with coded responses.

2. All documents, including policies, General Orders, SOPs, Special Orders, and forms that govern or dictate officer use of 
force, including documents related to specialized units, including any tactical, SWAT, and canine units.

0


N21-723 8/18/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 08/11/2021 to 
08/16/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-651 7/29/2021

Emma Corso
(Partner 

Engineering and 
Science, Inc.)

Properties: 1101 & 1111 Comstock Street, Santa Clara, CA 95054
Parcel Number: 224-08-092

1. Information on any open zoning code violations
2. Information on any open building code violations

3. Copies of available certificates of occupancy (and if not on file, is this a code violation?)
4. A copy of the approved site plan on file, if available

5. Information on any roadwork or construction that may impact the property

12

N21-635 7/26/2021 James Rowen
Media

All emails and texts to and from jay reed and kevin park between July 1 2021 to present;
All emails and texts to and from ed mcgovern and kevin park july 1 2021 to present

4

N21-571 7/12/2021 Madison Witkowski
(BBJ Group)

I am looking for information regarding, specific air permits, inspection reports, violation notices, leaking underground storage 
tanks (LUST) incidents, site remediation program enrollment, compliance reports, ground-water and soil contamination 

information, sampling results, and incident notices for any facility at the following address: 
5201 Great American Pkwy, Santa Clara, CA.

10

N21-707 8/16/2021 Karen Moulton
(Allen Matkins)

Pursuant to the California Public Records Act, Government Code sections 6250 et seq., please consider this letter a formal 
request to the Planning Department to produce public records for the project located at: 

5201 Great America Parkway, also referred to as the Techmart office building, trade office, and trade mart (the “Project”).

We hereby request copies of the following documents:
1. All approvals issued for the Project in 1984 by the City Council and City Planning Commission, including the Planned 

Development (PD) zoning ordinance (File No. Z.1293 and heard at the Planning Commission on March 14, 1984), the approved 
Development Plan for the PD, and any PD amendments.

2. All other discretionary entitlements for the Project (e.g., Design Review, Conditional Use Permit), including the variance (File 
No. V.1644) heard at the Planning Commission on March 14, 1984.

3. The Project’s CEQA determination, and for any other entitlements or amendments (e.g., Mitigated Negative Declaration).
4. Any Project appeal(s) filed.

12

N21-732 8/21/2021 Stephen Benjamin 
Atalla

I requested records for 2981 Pruneridge Ave. Santa Clara, CA 95051
Yet the clerk, Jennifer only sent as 2981 Pruneridge Av. 

I need listed official document by law the FULL address of the property please no micro manipulation. 
2981 Pruneridge Ave. Santa Clara, CA 95051 

I need to know if my dad's house had a robbery between 2016-2020.5 when I was out of the house. 

1

N21-733 8/23/2021
Maolin Long

(Mattson 
Technology)

Would you please help and send me a clearance letter on criminal record for my self? 1

N21-640 7/27/2021

Carolyn Schuk
(Silicon Valley 

Voice)
Media

I request all communications — texts, notes, phone records, emails and any other kind of communication — between city 
officials, city staff, city contractors and consultants with or concerning Robert Haugh or santaclaranews.org from August 1, 

2020 through the present date. We request records from personal devices as well as City-owned devices.
42

N21-705 8/13/2021 Nick
(Bolt Kitchens)

I am looking for any plans, permits, or other documentation for: 
1331 Coleman Ave in Santa Clara. 

We are also looking for any existing or previous CUP's (Conditional Use Permits) or PUP's (Proposed Use Permits) on file for this 
address.

5

N21-654 7/29/2021
David Bider

(Cypress 
Investments)

The report below talks about a supplemental report with pictures. Can i get a copy?
To view the incident report, you may search Request #21-583 under All Requests in NextRequest or visit 

https://santaclara.nextrequest.com/requests/21-583
1

N21-673 8/4/2021
Madeline Schofield

(Fire Cause 
Analysis)

Please provide the fire incident report for the loss at: 
3591 Homestead Rd Santa Clara, CA 95051 on 5/25/2021. 

Incident report # F2103814
1

N21-736 8/23/2021 Trini Blakely Name is Trini Blakely, he was stabbed outside if a 7/11 in 2020,
Requesting police report.

1

N21-731 8/20/2021
Ramona Giwargis

(San Jose Spotlight)
Media

My name is Ramona Giwargis and I'm the co-founder of San José Spotlight, a nonprofit news organization. I haven't had the 
opportunity to formally meet you yet, but covered Santa Clara a bit in my past life with the Mercury News. I look forward to 

working with you as we ramp up some Santa Clara coverage. 

I'm writing today with a few questions on an investigation related to City Attorney Brian Doyle. I know you can't discuss the 
specifics of the investigation, as it is a personnel matter, but my questions below deal with the process which should be public.

- What is the current status of the investigation?
- Will the report be made public?

- How much is it costing?
- Has Councilmember Watanabe faced any sanctions for disclosing the existence of the Doyle investigation during a public 

meeting, which apparently was a closed-session item?

Additionally, I'd like to ask the city for information on the following:
- Is Santa Clara contracting with any outside counsel for legal services?

- If so, who/what firms? 
- If so, please send me a copy of their contracts under the California Public Records Act.

7


N21-683 8/5/2021
Frank Trinidad

(Odic 
Environmental)

3445 DE LA CRUZ BLVD, SANTA CLARA, CA 95054
As part of the investigation, I would like to review any and all records you have for the above-referenced properties pertaining 

to the following:
- Current or historical use of hazardous materials and/or hazardous waste

- Current or historical underground/aboveground storage tanks (USTs/ASTs)
- Current or historical clarifiers, oil/water separators, grease traps, interceptors

- Violations or Notices to Compliance

18

N21-744 8/25/2021 Kassandra Idowu
(Interek - PSI)

Please accept this as a written request to view any CUPA, LUST, and/or hazardous materials files on the following property:
1601 Civic Center Drive, Santa Clara, California 95050

3

N21-745 8/25/2021 Kassandra Idowu
(Interek - PSI)

Please accept this as a written request to view any CUPA, LUST, and/or hazardous materials files on the following property:
1601 Civic Center Drive, Santa Clara, California 95050

3

N21-737 8/23/2021 Sarah Phosouvanh
(MRB)

request for car fire report
8/17/2021 @ 4341 el camino real

no rpt # time 2200
insured santos bernal

1

N21-735 8/23/2021
Fadi Suboh

(Gilbane Building 
Company)

Per your directions to send all new applications to @Permit Center 
This email confirms submitting a building application on BIM360 for your review for SOW486-PKG2-Electrical

I uploaded the application documents on BIM360 for your review. Please let us know once a BLD number is assigned to it.
You can locate the documents by clicking on the link below or following the path on BIM360.

Link: https://docs.b360.autodesk.com/projects/f62c8608-a3b1-4552-9f6d-
be494157bded/folders/urn:adsk.wipprod:fs.folder:co.PiPcQW7-RP22kby2OFm6Qw

Path: XFR_SANTA-CLARA-CITY à Intel To City à 3065 Bowers - BLD2021-XXXXX -SOW486-PKG2 - Building Permit Application 
Submittal and Drawings

Call Alex Breitenbach at 408-707-4017 for payment

1

N21-757 8/26/2021 Joseph M. 
Rodriguez

Looking for records involving Monalisa Marie Rodriguez 1

N21-712 8/17/2021 Brian Jalowiec
(ACE)

I am writing to request copies of all proposals submitted for the recent Santa Clara Convention Center Parking RFP.
Bid #RFP 20-21-66 - Parking Control Services for the Santa Clara Convention Center

City of Santa Clara, CA Time left: Bid has ended
Bid started: May 07, 2021 2:22:04 PM PDT

Bid ended: Bid Closed On Jun 17, 2021 5:00:00 PM PDT

1

N21-742 8/25/2021
Braden Mineer
(Construction 

Monitor)

Requesting a report of all issued building permit information for residential and commercial properties from 08/17/2021 to 
08/23/2021.

Report to include if possible:
- Permit #'s & Dates

- Site Addresses
- Valuation of Jobs

- Description of Work Being Done
- Contractor Information & Owner Name

14

N21-713 8/17/2021 Luis Rodriguez

Pursuant to the California Public Records Act (Government Code Section 6250, et seq.), I ask to (inspect/obtain a copy of) the 
following, which I understand to be held by your agency:

- Any and all documentation regarding Code Enforcement inspections, warnings, citations or violations regarding the property 
located at: 

1370 Calabazas blvd. Santa clara, ca. 95051
- Please include any and all units. 

5

12572


	Sheet1

