

INTEROFFICE MEMORANDUM

Heber Public Utility District
Office of the General Manager

Date: October 19, 2017
To: Heber Public Utility Board of Directors
From: Laura Fischer, General Manager
Subject: General Manager Report to Board of Directors

HPUD EVENTS

Heber Fall Fiesta

Our next big event is the Heber Fall Fiesta which will be held on Saturday, October 28, 2017. Please plan on being at the corner of Heber and Hawk Avenues at 9:30am. Staff will be there to assist you and to ensure you are in line for the parade. Please let me know if you will bring your own transportation for the parade. If not, HPUD will provide a vehicle for you to ride in. Please let me know how many people will accompany you.

Summer splash money

The Heber Public Utility District received a \$2,000 grant from the Imperial Irrigation District to provide safe summer activities for Heber youth and keep them out of canals. The HPUD provided two events this summer, which included water jumpers and slides. The HPUD spent the following amounts on the two events. We still have \$620 in this fund that can be used for the summer events in 2018.

<u>Summer Splash 2017</u>	
<i>Aug-17</i>	
Universal Party Store – Water Slides	\$ 480.00
<i>Sep-17</i>	
Party Bro - Water Slides/Portable Cooler	\$ 900.00
WATER SLIDE TOTAL	\$ 1,380.00

HPUD OPERATIONS AND ADMINISTRATION

Water Treatment Plant

The Water Treatment Plant is back in compliance with TTHM limits. Our third quarter test results are in and we have met the MCL for TTHM at all testing locations! Our new TTHM system is working.

County Town Hall Meeting

President Garcia-Ruiz, Director Nolasco and I attended a town hall meeting hosted by the County of Imperial. The County Director of Public Works reported on three streets that are being repaired

in our area. Hawk from Heber to Dogwood, Rockwood from Correll to Highway 86 and Heber from Correll and Highway 86. The work will begin next spring and summer 2018.

Additionally, Mark Baza Executive Director of Imperial County Transportation Commission, reported that they are working on a project to improve and replace two bus stops on Highway 86. One will be located on the south side of Highway 86 just east of Parkyns Avenue. The other on the northwest corner of Highway 86 and Parkyns. The project includes sidewalk, curb, gutter and new bus stop benches.

The Economic Development Director was also in attendance and discussed the upcoming clean up event which will be held in Heber. I have attached a copy of the letter for your review.

Supervisor Plancarte was at the meeting and presented information and talked with the residents attending the meeting.

October Newsletter

The newsletter was mailed to our customers on October 1st.

CAPITAL PROJECT UPDATE

Wastewater Influent Pump Station Repair

This project is complete. It was completed by our contractor, Pacific Hydrotech, on time and within budget.

Tito Park Athletic Field Light Projects

The light poles and equipment have been delivered. We were ready to start construction, but the Planning Department required that we obtain written permission from the residents next to the field. We have secured these letters and should have our permit by the date of the HPUD meeting.

IMPERIAL COUNTY COMMUNITY & ECONOMIC DEVELOPMENT

"Promoting Economic Development Throughout Imperial Valley"

Esperanza Colio Warren,
Manager

940 West Main Street, Suite 203
El Centro, CA 92243-2875
Tel: (442) 265-1100
Fax: (442) 265-1118

September 25, 2017

Dear Resident,

The County of Imperial was awarded Community Development Block Grant (CDBG) funding, through the California Department of Housing and Community Development, to conduct neighborhood cleanup programs for the community of Heber. As this service is grant funded, it is being offered at no cost to the community. The County will be holding a **public meeting to explain the details of the cleanup program in Heber on October 11, 2017 at 5:30 p.m. at the Heber Community Center located on 1132 Heber Avenue, Heber, CA 92249.**

There will be two parts to the cleanup. First, garbage containers will be available to the community in a centralized location so that trash can be disposed of at your own convenience. Second, the County will offer a service to assist owners in cleaning their property. Under this service, the County will have authorization forms available to grant permission for workers to enter your property and assist you in clearing your yard of unwanted trash. Workers will not enter your homes, and will only work in the outside yard areas. **Please note, while cleanup staff will attempt to do their best, it is not guaranteed they will be able to assist everyone; priority will be given to senior and disabled citizens.** Therefore, the County strongly encourages all residents to participate in this cleanup by bringing their trash to the centralized locations. The County has contracted with Allied Waste DBA Republic Services of Imperial for these events and will be utilizing inmate workers who will be supervised at all times.

If you would like the opportunity for cleanup staff to assist you, the enclosed authorization form must be completed and signed by **all property owners, and renters if applicable, with original signatures.** The authorization form can be submitted to our department by mail, hand delivery, or at the public meeting. **A driver's license or state-issued identification card will be required for all owners in order to verify your authorization form.** If you return your form by mail, please **attach a copy of your driver's license or state-issued identification card** and mail it in the enclosed self-addressed stamped envelope. All authorization forms must be received by our office no later than **October 20, 2017.**

The **cleanups** are scheduled to take place in Heber from **October 24 through October 28 between the hours of 8:00 AM and 3:00 PM.** The centralized location for your community will be located in a vacant lot in front of **79 E Main St.** (APN 054-187-008-000).

The allocated day to dispose of **household hazardous waste** will be on **October 28, 2017 between the hours of 9:00 AM and 1:00 PM.** Items that can be disposed of include batteries (all kinds), electronics, aerosol cans, anti-freeze, fuel oil, gas or gas/oil mix, fluorescent bulbs, and paint. The disposal of commercial/industrial items, containers larger than 5 gallons, unlabeled/unknown waste, radioactive material, explosives, ammunition, and bio-hazardous waste are not permitted at any point of this cleanup.

For more information, please contact our office at (442) 265-1100. You may also contact Jonathan Garcia by email at jonathangarcia@co.imperial.ca.us or Alejandra Camarero at alejandracammarero@co.imperial.ca.us.

Sincerely,

Esperanza Colio Warren,
Community & Economic Development Manager

IMPERIAL COUNTY COMMUNITY & ECONOMIC DEVELOPMENT

"Promoting Economic Development Throughout Imperial Valley"

Esperanza Colio Warren,
Manager

940 West Main Street, Suite 203
El Centro, CA 92243-2875
Tel: (442) 265-1100
Fax: (442) 265-1118

25 de Septiembre de 2017

Estimado Residente,

El Condado de Imperial recibió fondos del programa Community Development Block Grant (CDBG), a través del Departamento de Vivienda y Desarrollo Comunitario del Estado de California, para llevar a cabo programas de limpieza en la comunidad de Heber. Este programa de limpieza se ofrecerá sin costo alguno a la comunidad. El Condado tendrá una **reunión pública para explicar el proceso del programa de limpieza en Heber el 11 de Octubre a las 5:30 p.m. en el Centro Comunitario de Heber, ubicado en 1132 Heber Avenue, Heber, CA 92249.**

El programa de limpieza se realizará de dos formas. Primero, se colocarán contenedores de basura en áreas centralizadas que estarán a disposición de la comunidad para que los residentes puedan eliminar basura. Segundo, se ofrecerá asistencia a residentes para limpiar sus propiedades y deshacerse de basura. Para recibir esta asistencia los residentes deberán firmar un formulario en cual autoriza al Condado para utilizar trabajadores que entren a las propiedades para asistir con la limpieza y deshacerse de la basura. Por favor note que los trabajadores no entrarán en sus hogares, sólo ayudarán con la limpieza de las áreas exteriores. **Nuestro personal hará todo lo posible para asistir a los residentes con la limpieza de sus propiedades, sin embargo, nuestra oficina no puede garantizar asistencia a todos los residentes. Se les dará prioridad a las personas de la tercera edad y a ciudadanos con discapacidades.** Con el fin de llevar a cabo el programa de limpieza, el Condado ha contratado los servicios de Republic Services, Inc. (Allied Waste). El Condado también utilizará a reclusos como trabajadores los cuales serán supervisados en todo momento.

Si usted desea recibir ayuda de nuestro personal, adjunto encontrará el formulario que debe ser completado y firmado **por cada uno de los dueños, e inquilinos si aplica en su caso.** El formulario de autorización puede ser enviado por correo o puede entregarlo en la reunión pública. **Además necesitará presentar su licencia de conducir vigente o una identificación para verificar que usted es el dueño(a) de la propiedad.** Si desea enviar su formulario por correo, **por favor incluya una copia de su identificación en el sobre adjunto a esta carta.** Su formulario de autorización debe ser recibido por nuestra oficina a más tardar el **20 de Octubre del 2017.**

El **programa de limpieza** para Heber está programado para llevarse a cabo del **24 al 28 de Octubre de 8:00 AM a 3:00 PM.** Así mismo, la ubicación centralizada para su comunidad estará en un lote baldío frente a **79 E Main St. (APN 054-187-008-000).**

El día asignado para desechar **residuos peligrosos del hogar será el 28 de Octubre de 9:00 AM a 1:00 PM.** Los artículos que pueden ser desechados incluyen: baterías (de todos tipos), electrónicos, latas de aerosol, anticongelante, aceite combustible, gasolina o mezcla de gasolina/aceite, bombillas fluorescentes, y pintura. No se permiten elementos industriales/comerciales, recipientes de más de 5 galones, artículos sin etiqueta o desechos desconocidos, materiales radioactivos, explosivos, municiones, y residuos biológicos peligrosos.

Para más información, o preguntas sobre este programa, por favor comuníquese a nuestra oficina al (442)-265-1100. Así mismo, puede contactar a Jonathan Garcia por correo electrónico jonathangarcia@co.imperial.ca.us o con Alejandra Camarero por correo electrónico alejandracamarero@co.imperial.ca.us.

Atentamente,

Esperanza Colio Warren,
Gerente de Desarrollo Económico y de la Comunidad

**County of Imperial
CDBG Neighborhood Cleanup Projects**

AUTHORIZATION TO ENTER PROPERTY

I, _____ (“undersigned”), hereby certify that I am the **owner, owner’s
agent, or person in lawful possession** of the property located at: _____

_____, _____, California
Address City

If no address, describe cross streets and boundary markers: _____

_____ (“property”).

The undersigned hereby grants permission to the County of Imperial and its departments and agents (“invitees”) along with machinery and equipment to enter upon the property listed above.

This permission is specifically limited to the following activities which may be performed:

- **neighborhood cleanup and waste management services in outside yard areas**

While the County wants to help you clean up your property, the County cannot guarantee that all items, such as hazardous waste, can be removed from your property.

Signature Telephone #

Home Address

Print Name Date

Signature of Co-owner / Resident (optional) Telephone #

Print Name Date

**To be valid, this form must be returned to:
Imperial County Community and Economic Development
940 W. Main Street, Suite 203,
El Centro, CA, 92243
(760) 482-4900**

**County of Imperial
CDBG Neighborhood Cleanup Projects**

AUTORIZACIÓN PARA ENTRAR A LA PROPIEDAD

Yo, _____, certifico que soy dueño(a) o la persona autorizada para
Nombre Completo
tomar decisiones sobre la propiedad ubicada en: _____

_____, California
Dirección Ciudad

Si la propiedad no tiene dirección formal, por favor de incluya los nombres de calles cercanas a su propiedad: _____

El suscrito otorga permiso al Condado de Imperial y sus agencias correspondientes, agentes invitados con su equipo y maquinaria a entrar a la propiedad antes mencionada.

Esta autorización está limitada a las siguientes actividades:

- **Programa de limpieza comunitaria y servicio de recolección de desechos en áreas de jardín (zonas de patio exterior)**

El Condado intenta ayudar con la recolección de desechos o artículos con este programa, pero cabe mencionar, que el Condado no puede garantizar que todos los elementos como residuos peligrosos pueden ser removidos de su propiedad.

_____	_____
Firma	Teléfono

Dirección	

_____	_____
Nombre (letra molde)	Fecha

_____	_____
Firma del co-propietario / residente	Teléfono

_____	_____
Nombre (letra molde)	Fecha

**Para participar favor de regresar esta forma a:
Imperial County Community and Economic Development
940 W. Main Street, Suite 203,
El Centro, CA, 92243
(442)265-1100**

Oct. 28th
Tito Park

www.heberfallfiesta.com

Parade

The 2nd Annual Parade will be held on Hawk Avenue. Starting at Heber Avenue moving west to Tito Huerta Park. **The parade starts at 10am.**

Fiesta

The Fiesta will be held at Tito Huerta Park. There will be **free carnival games, live mariachi music and car show.** There will be plenty of great food for sale and a beer garden. **The fiesta starts at 10am and ends at 5pm.**

Creepy Clown Chase 5K

The Creepy Clown Chase 5K starts and ends at Tito Huerta Park. **The run starts at 4:30pm.** Show up by 3 to register. Fee is \$20 for anyone over 13. Under 13 are free. **Creepy Clowns Chase you through a 5K obstacle course.**

HEBER Fall Fiesta

JOIN US!
Saturday,
October
28th

At Tito Huerta Park
10am – 5pm

Parade start time: 10am

Fiesta: 10am – 5pm

Car Show: 10am – 5pm

Creepy Clown

Chase 5K: 4:30 pm

For more information visit
www.heberfallfiesta.com