

CITY MANAGER'S OFFICE

CITY HALL
10300 TORRE AVENUE • CUPERTINO, CA 95014-3255
TELEPHONE: (408) 777-3223 • FAX: (408) 777-3366
CUPERTINO.ORG

July 25, 2019

TO: The Honorable Mayor and Members of the City Council
FROM: Deborah L. Feng, City Manager
SUBJECT: Items of Interest

In This Issue

1. Update on Issues Related to Lehigh and Stevens Creek Quarry/Notice of July 31 Community Meeting
2. On-Demand Community Shuttle Update
3. Residential Household Hazardous Waste Collection Program Update
4. Temporary Bollards to be Installed on Stevens Creek Blvd. to Create Pilot Separated Bike Lane
5. Update of Library Room Expansion
6. Don Burnett Bicycle Foot Bridge Repairs
7. Mac Refresh and New Kiosk at the Senior Center
8. NeoGov Onboard
9. Legislative Updates
10. Cupertino Campout

Update on Issues Related to Lehigh and Stevens Creek Quarry/Notice of July 31 Community Meeting

On May 28, Lehigh submitted a major reclamation plan amendment to the County, which had 30 days to review the application for completeness. The County and Lehigh agreed to extend the review period to July 22. To date, the County has not shared the status of the application, but has verbally stated to City staff that the application will be determined incomplete. Staff will continue to monitor this item. As a reminder, the application generally updates mine and reclamation planning, requests a new mining area (within Lehigh's vested rights area), and requests that excess soil produced from regional construction be imported into the quarry. This application can

be viewed [on the City's webpage here](#) under "Lehigh Hanson Documents." These new requested activities have the potential to affect Cupertino residents. The City sent a letter to the County on July 3, 2019, to state residents' concerns. The letter has been attached for reference and is also available on the City website.

The Public Works Department continues to enforce City Municipal Code regarding the haul road that was illegally graded between the Lehigh facility and Stevens Creek Quarry. To date, Lehigh has applied for, and paid, the appropriate fee for a retroactive tree permit. Lehigh was notified on July 23 that the illegally completed grading work has not been determined to be stable, and that the material should be removed and the road returned pre-existing condition and width, in as much as is reasonably possible. Lehigh has until August 31 to pay the grading fee.

On May 31, Stevens Creek Quarry submitted a pre-application for a major reclamation plan amendment. This application is [on the City webpage](#) under "Stevens Creek Quarry (SCQ) Documents." This pre-application has stated objectives that would convert operations from SCQ's existing and historic quarrying of onsite material that it then processes for sale, to one that would import up to one million additional tons of material each year for processing and sale. As these objectives have the potential to affect Cupertino residents, a letter was sent to the County on July 2, 2019. This letter is attached for reference and is also available on the City website.

The application submitted by Lehigh and the pre-application submitted by SCQ are the beginning of a process that will take months or years for the County to complete. During this period, the City and residents will have many opportunities to comment. The letters sent to date to the County regarding these issues were done proactively and will be complimented by further input as the County evaluates the application.

To assist residents in understanding the developments to date, a community meeting to discuss the potential impacts of the objectives stated in the applications and outstanding notices of violations has been scheduled for July 31. The meeting will be held at the City of Cupertino Senior Center (21251 Stevens Creek Blvd) from 6:30-8:00 p.m. County staff has been invited to attend. The City mailed 1,800 notices to residents living along Foothill & Stevens Creek Boulevards near the quarries. Additionally, information was posted to the City's social media outlets.

On-Demand Community Shuttle Update

In June 2019, Council approved an 18-month pilot program for an on-demand community shuttle service powered by Via (www.ridewithvia.com). The Council approval will bring on-demand micro transit to all of Cupertino and beyond, connecting the City to regional rail service for the first time ever. The fleet will feature 10 modern, six-passenger Mercedes-Metris vans, each with bike racks, and ADA accessible. Unlike traditional shuttle service, on-demand shuttles have no stations or confusing routes. Rides are requested using a mobile app, similar to Uber or Lyft (or requested by phone). The app displays the van's location and arrival time, usually arriving 15-17 minutes after requested. Able-bodied riders walk a short distance to the shuttle, 200 to 300 feet, making routes more direct and faster (disabled riders may request door-to-door pickup). Once onboard

and on their way, the shuttle will stop for others heading in a similar direction, removing traffic from Cupertino streets, and reducing vehicle emissions. The base fare will be \$5 per trip, with discounted weekly and monthly passes available. Discounted fares for low-income riders, seniors, and De Anza College students will be available for qualifying individuals. Details of fare programs will be presented to City Council along with a robust communications plan to ensure a successful launch of the program.

City staff and the City Attorney's office are currently negotiating the terms of the agreement with Via, and once finalized it will be brought to Council for consideration. The negotiation points that require the most consideration are liability/indemnity. Upon Council consideration and if authorized, Via will order the vehicles and they are estimated to arrive 6-8 weeks after the order is placed. We currently anticipate service to begin in fall 2019. To keep up to date on the latest shuttle news please visit www.cupertino.org/shuttle.

Residential Household Hazardous Waste Collection Program Update

A door-to-door Household Hazardous Waste (HHW) collection program has been available to all Cupertino residents since 2010 as a part of the City's waste hauling and recycling collection agreement with Recology. The agreement states that Recology will provide a third-party HHW program to single and multi-family residential customers in Cupertino. The service is funded through a charge on the customer's garbage bill, which is currently \$0.56 per month for single-family and \$0.42 per month for multi-family.

In January 2019, Recology's contractor for this service, Waste Management At Your Door (WMAYD) stopped their door-to-door service for HHW after they could not get a permit for a new transfer facility. By January 2019, Cupertino was the only remaining city being serviced by WMAYD, which prompted Waste Management to close the existing transfer facility and look for a smaller one that would serve only Cupertino. The City has maintained its HHW agreement with Santa Clara County, and has therefore been able to direct Cupertino residents to make an appointment with the countywide drop-off program. Cupertino residents have expressed disappointment that the door-to-door program is no longer available, but have not yet voiced any complaints about how quickly they will receive a reimbursement for payments into the door-to-door program. The City and Recology are working on an amendment to the Franchise Agreement to update the status of the HHW collection program, which will also include direction for Recology to return HHW funds collected as of January 1, 2019, back to the customers.

Temporary Bollards to be Installed on Stevens Creek Blvd to Create Pilot Separated Bike Lane

Within the next few weeks, City staff will be installing green flexible post bollards along Stevens Creek Boulevard, between Tantau Avenue and Wolfe Road, within the bike lane buffer zone that separates the bike lane from the vehicle lanes. The installation of these flexible bollards will result in the creation of a separated Class IV bike lane along this segment. The bollards are a temporary measure, to remain in place until the permanent concrete island buffers are installed late 2019 or early 2020. An example of the bollards that will be installed is shown in the photo below.

Update of Library Room Expansion

On February 19, Council directed staff to send \$311,596 to the Santa Clara County Library District each year for the next two years to be allocated toward the Library Expansion Project. On May 13, 2019, Council authorized an additional \$5 million for the project, and on June 18, 2019, they authorized an additional \$1 million for parking. In total, the current allocation for the Library Expansion Project is \$6,623,192.

To coordinate the stakeholders of this project, a Library Expansion Working Group was established with representatives from the Cupertino Library Foundation, Fremont Union High School District, Santa Clara County Library District, Cupertino Library Commission, and Cupertino City Council representative, and City staff. The first meeting of the Library Expansion Working Group took place on May 16, 2019. The group met an additional four times with meetings occurring generally on a bi-weekly basis. (Meeting minutes are available for each of these meetings.) To date, the consensus is that the allocated funding will be used to construct a perched addition that will sit atop the existing story room and include a 130-seat program room with modern features. This alternative improvement was identified in the 2014 Civic Center Master Plan process. There have also been significant discussions on the design build project delivery process to reduce costs and the time needed to complete construction. The group has discussed future fundraising efforts but have deferred that until project costs are better determined.

Generally, a design build delivery requires more effort in the initial administration of a project compared to the City standard design bid build. If it is determined by Public Works staff that the design build process is preferred due to the potential to reduce costs and time, there are several statutory requirements that the City will need to complete. The following are representative of these requirements (as set forth in Public Contract Code section 22160) and are not intended to be all-inclusive:

Threshold Requirements & Council Approval

- The proposed library expansion project is eligible for design-build construction which imposes limits on the types of municipal projects that may be constructed pursuant to design-build procurement. Section 22162 further provides that the project must be at least \$1M.
- The City Council must first approve use of design-build procurement.

Conflict of Interest Provisions

- The City must have conflict of interest guidelines in place.
 - An architect that prepares the preliminary design or design criteria for the design-build procurement (including the RFQ and RFP as further discussed below) cannot be involved in submitting a proposal as a design-build entity (DBE) or to later become part of the DBE team.

Preliminary Design/Requirement Documents

- The City shall prepare a set of documents (Requirement Documents) setting forth the scope and estimated price of the project. The documents may include, but need not be limited to, the size, type, and desired design character of the project; the performance specifications covering the quality of materials, equipment, workmanship, preliminary plans or building layouts, or any other information deemed necessary to describe adequately the local agency's needs. The performance specifications and any plans shall be prepared by a design professional who is duly licensed and registered in California.

RFQ Process

- Once the requirement documents are complete, the City must engage in a two-step procurement process, beginning with an RFQ procedure to either pre-qualify or short-list potential DBEs.

Skilled and Trained Workforce Requirements

- DBE must provide an enforceable commitment that the entity and its subcontractors at every tier will use a skilled and trained workforce to perform all work on the project, or provide a contract that falls within an apprenticeable occupation in the building and construction trades.

RFP Process

- The RFP may only be issued once the RFQ process has narrowed down the potential DBEs to those that have either been pre-qualified or short-listed, and will provide the "enforceable commitment" to use a "skilled and trained workforce."
- The RFP will invite prequalified or short-listed entities to submit competitive, sealed proposals. The request for proposals shall include, but need not be limited to, the following elements:
 - Identification of the basic scope and needs of the project or contract
 - The estimated cost of the project, and all nonprice-related factors
 - The methodology that will be used by the local agency to evaluate proposals
 - Whether the contract will be awarded on the basis of low bid or best value
 - The relative importance or weight assigned to each of the factors identified in the request for proposals
 - Any other information deemed necessary by the local agency to inform interested parties of the contracting opportunity

The evaluation of the design build delivery process, and if it will be recommended for the Library Expansion Project, is expected to be complete within a few weeks. If design build is selected, Council agenda items will be prepared to comply with the statutory requirements, and to inform the Council of staff's progress on this project.

Don Burnett Bicycle-Pedestrian Bridge Repairs

In 2018, City staff discovered that the southeast pin of the Don Burnett Bicycle-Pedestrian Bridge had worked its way diagonally, causing several bolts to shear off the pin cover plate. Staff hired a contractor to reset the southeast pin with each of the three remaining pins also checked. Shortly

afterwards, the original design engineer (HNTB) designed a repair to prevent any future movement and a City retained contractor (Golden State Bridge) completed the repairs on July 19.

With this work complete, a fence company will begin work shortly to erect new fencing around both bridge abutments. The purpose of these improvements is to further discourage the public from gaining access to the bridge exterior girders at the north and south sides of the bridge. There have been two instances where Homestead High School students have attempted to walk on the exterior girders over Highway 280.

Mac Refresh and New Kiosk at the Senior Center

The Infrastructure Division upgraded technology at the Senior Center. The team replaced the Technology Lab's outdated equipment with nine new Mac minis, which will be used for computer education. In addition to being a great desktop computer, the new Mac mini features high-performance memory for faster rendering to run even heavier workloads. It also includes all-flash based-storage, allowing seniors to load giant files and launch apps faster than ever. As part of the project, a new kiosk was installed in the front desk, and is used for class registration.

NeoGov Onboard

Effective July 1, 2019, the City's Human Resources Division launched Onboard, the newest module in NeoGov (HR Management software). The Onboard module is linked to Insight (the recruitment and applicant tracking module launched in 2018), which enables the transition of new hires into Onboard as an employee. This module streamlines the onboarding process and reduces paperwork by enabling new employees to complete onboarding documents online in a short time rather than in person on their first day. In addition, new employees have access to an online portal with a welcome message from the City Manager. There they can also review important documents, watch training videos, view tips for their first day, meet the HR team, and access helpful links. Thanks to the HR team for working hard to get this implementation done so that new employees experience an efficient, effective, and time-saving process.

Legislative Updates

Townsend Public Affairs prepared a legislative update for the Legislative Review Committee (LRC) meeting on July 23. This update included information on the remaining dates of the legislative calendar, and the upcoming Fiscal Year 2019-20 State Budget. The update also included new information on legislation that the City has already adopted a position on. Please click [here](#) to view the full report on the legislative update. Below are bills that Council or the LRC are watching or have taken a formal position on.

State Bills				
Bill	Topic	Author	Position	Status
AB 67	Housing: Homeless Integrated Data Warehouse	Rivas/Chiu	Watch	6/6/19 Referred to Committee on Housing
AB 68	Land Use: Accessory Dwelling units	Ting	Oppose 6/25/19	6/12/19 Read second time, amended, and re-referred to Committee on Housing
AB 516	Authority to remove vehicles	Chiu/Santiago	Oppose 6/25/19	6/18/19 Read second time, amended, and re-referred to Committee on Transportation
AB 881	Accessory Dwelling Units	Bloom	Oppose 6/25/19	6/18/19 Re-referred to Committee on Governance and Finance
SB 4	Housing	Beall/McGuire	Watch	Hearing set for 4/24/19 was cancelled at the request of the author.
SB 5	Affordable Housing and Community Development Investment Program	Beall/McGuire	Support 6/25/19	6/10/19 Referred to Committees on Housing & Community Dev. and Local Govt.
SB 12	Mental Health Services: Youth	Beall/ Portantino	Support 6/25/19	6/18/19 Re-referred to Committee on Appropriations

SB 13	Accessory Dwelling Units	Wieckowski	Oppose 6/25/19	6/24/19 Read second time, amended, and re-referred to Committee on Local Govt.
SB 23	Unlawful Entry of a Vehicle	Wiener	Support 6/25/19	5/30/19 referred to Committee on Public Safety
SB 50	Planning and Zoning: Housing Development: Incentives	Wiener	Oppose 4/16/19	Amended 6/4/19. Re-referred to Committee on Appropriations
SB 330	Housing Crisis Act of 2019	Skinner	Oppose 4/16/19 Reaffirmed opposition 6/25/19	6/25/19 Read second time and amended. Re-referred to Committee on Local Govt.
SB 592	Housing Accountability Act	Wiener	Oppose 6/25/19	6/13/19 Read second time, amended, and re-referred to Committee on Housing & Community Dev
Federal Bills				
Bill	Topic	Author	Position	Status
H.R. 530	Accelerating Broadband development by Empowering Local Communities Act	Eshoo	Support 7/23/19	01/25/2019 Referred to the Subcommittee on Communications and Technology
S. 2012	Restoring Local Control Over Public Infrastructure Act	Feinstein	Support 7/23/19	06/27/2019 Read twice and referred to the Committee on Commerce, Science, and Transportation

Position letters are uploaded to the City's [Legislative Review Committee webpage](#) once they have been submitted to the Legislature.

Cupertino Campout

From Saturday, July 13 through Sunday, July 14 the Cupertino Parks and Recreation Department hosted its inaugural Cupertino Campout. For the first time, local families were invited to pitch a tent on the field at Creekside Park and connect with their neighbors while enjoying recreational activities such as lawn games, a mobile rock wall, and a make-your-own s'mores station. An air mattress inflation station was available for campers, and Parks and Recreation staff were on-hand to provide a camping attendant service who assisted families in transporting their belongings to their campsite. At sunset, families were invited to join all Campout participants to watch on a big screen, *Mile...Mile and a Half*, a documentary covering five friends who hiked the John Muir Trail. As a special treat, the documentaries filmmakers visited the Cupertino Campout, performed a

concert for the crowd, and had a Q&A with the audience. The following morning, campers were provided with a breakfast and camping attendant service.

A post-event survey showed that 94% of the campers rated the event as good or excellent. Below are some comments from survey participants:

"This is the first camping experience my 4-year old daughter had ever and it definitely made her summer. We also get a chance to enjoy the stargazing at night. We look forward to the campout next year in Creekside Park"

"Loved that we had a place where we could introduce our kids to camping. This was our first time camping with our kids and they had a blast!"

"This idea itself is the BEST thing I like. I always wants to go camp and I lack experiences and don't want to go too far from home with little kids."

"The check-in was efficient. I like the teens helping bringing the stuff from the car to the camping spot. Also the set up and space provided for each spot was adequate. People available to help was nice. The film was better than I expected. Rock climbing was fun for the kids. And above all I felt safe out there"

"I really like this event overall. It was really fun. Kids and I are all so looking forward to next year!"

"Great job with all the activities. There were staff at the camp helping to transport camping gear to the campsite, making sure that s'mores aren't burning, answering questions. Everyone was friendly and really helpful. I definitely appreciate the amount of planning, work, coordination and effort that was out into making this event happen. I think it was a success and will definitely want to sign up again next year."

A time-lapse video taken by the filmmakers can be seen here: <http://bit.ly/2GrySpR>

Upcoming Agenda Items

Attached is the City Council agenda forecast through October 15, 2019.

Law Enforcement

Attached is the Sheriff's weekly report for July 8 – July 21.

Upcoming Events or Meetings:

Date	Event	Time	Location
July 26, 27, & 28, 2019 August 1, 2, 3, & 4, 2019	Shakespeare in the Park	7 pm – 9 pm	Memorial Park Amphitheater – 21121 Stevens Creek Blvd.
July 26, 2019	Movie in the Park – How to Train Your Dragon: The Hidden World	7 pm – 10:15 pm	Three Oaks Park – 7535 Shadowhill Ln.
July 27, 2019	Cupertino Night Market	2 pm – 9 pm	Senior Center – 21251 Stevens Creek Blvd.
July 28, 2019 August 4 & 11, 2019	Sunday Art in the Park	1:30 pm – 3:00 pm	Main Street – 19469 Stevens Creek Blvd.
July 30, 2019 August 6, 2019	Fitness in the Park – Yoga	9:30 am – 10:30 am	Portal Park – 10225 N. Portal Ave.
July 31, 2019 August 7, 2019	Fitness in the Park – Zumba	6:30 pm – 7:30 pm	Civic Center Plaza – 10350 Torre Ave.
August 1, 2019	Summer Concert – Johnny Neri Band	6 pm – 8 pm	Jollyman Park– 1000 S. Stelling Rd.
August 2, 2019	Corridor Stroll	5 pm – 8 pm	Blackberry Farm – 21979 San Fernando Ave.
August 3, 2019	City Walks Series	10 am – 11 am	Hoover Park – 7554 Waterford Dr.
August 3, 2019	Game Night	7 pm – 10 pm	Library Field – 10400 Torre Ave.

07/25/2019

Items of Interest

Page 12 of 12

August 4, 2019	City Walks Series	10 am – 11 am	Portal Park – 10225 N. Portal Ave.
August 6, 2019	National Night Out 2019	Multiple event start times	Multiple event locations
August 7, 2019	Proposed Off-Leash Dog Area Community Input Opportunity	6 pm – 8 pm	Jollyman Park – 1000 S. Stelling Rd.
August 8, 2019	Summer Concert – Big Blue Soul Revue	6 pm – 8 pm	Portal Park – 10225 N. Portal Ave.
August 9, 2019	Movie in the Park – Incredibles 2	8:15 pm – 10:15 pm	Memorial Park Amphitheater – 21121 Stevens Creek Blvd.
August 10, 2019	Kids Fun Festival	10 am – 5 pm	Memorial Park – 21121 Stevens Creek Blvd.
August 10, 2019	City Walks Series	10 am – 11 am	Blackberry Farm – 21979 San Fernando Ave.

CITY MANAGER'S OFFICE

CITY HALL
10300 TORRE AVENUE • CUPERTINO, CA 95014-3255
TELEPHONE: (408) 777-3223 • FAX: (408) 777-3366
CUPERTINO.ORG

July 3, 2019

Robert Salisbury
County of Santa Clara
70 West Hedding Street
East Wing, Seventh Floor
San Jose, CA 95110
Robert.Salisbury@pln.sccgov.org

Dear Mr. Salisbury,

Lehigh Southwest Cement Company (“Lehigh”) recently submitted an application for a Major Reclamation Plan Amendment for the Permanente Quarry (“Application”), which proposes significant departures from past approvals and raises grave concerns for the City.

In its Application, Lehigh proposes to transfer aggregate from its own property, located just west of Cupertino, to the neighboring Stevens Creek Quarry (“SCQ”). Lehigh proposes to do so either by resuming use of an internal “Utility Road” that it improved illegally last year, without permits from the City or County, or via an alternative “Rock Plant Haul Road” that would climb an even steeper route over the ridge between the two properties. Such activity is not encompassed in Lehigh’s vested rights, which the County defined as “continued surface mining operations.” Instead, shipping aggregate offsite is a distinct activity for which Lehigh has no legal precedent, much less a vested right. Accordingly, the County should require the Lehigh apply for a use permit and conduct a full environmental review for this expansion of both its and SCQ’s operations.

As the City explained in its January 31, 2019 letter to the County objecting to SCQ’s and Lehigh’s unpermitted and illegal hauling operations, the proposed Utility Road raises significant concerns, including those related to emissions, seismic stability, and ridgeline protections and views. The proposed route also crosses into the City (and the alternative Rock Plant Haul Road only exacerbates each of the City’s concerns by climbing higher over the ridge). In considering whether Lehigh should be permitted to haul its aggregate to SCQ, the County should also assess the extent to which doing so will extend the useful life of the both Lehigh’s operations and SCQ beyond what was contemplated when Lehigh obtained its vested rights determination.

The Application also includes a drastic departure from the Quarry’s existing reclamation plan. Rather than backfilling the North Quarry with material available onsite

in the West Materials Storage Area, as set forth in the 2012 Reclamation Plan, the Application proposes to import up to *1 million cubic yards* of soil each year to backfill the North Quarry. Despite its study's acknowledgment that transporting 1 million cubic yards of soil will require 200,000 trips to and from the Quarry annually, Lehigh fails to acknowledge the significant local impacts of this truck traffic. Roughly 548 truck trips to and from the Quarry *per day* (if operations ran every day of the year) will have an extraordinary and wholly unacceptable impact on the City's residents, streets, and infrastructure. These will include, at a minimum, exacerbating traffic concerns related to congestion, queuing, spilling of debris, pedestrian and bike safety, and blocking of intersections; degrading air and water quality; and causing significant deterioration of City streets and infrastructure.

Both the enormous increase in truck traffic related to the proposed reclamation of the North Quarry and the traffic that will result from SCQ's expanded sales of Lehigh's aggregate highlight the need for a truck plan setting meaningful limits on daily trips, time of operations, queuing, and enforcement problems. The County should ensure that any consideration of Lehigh's Application includes meaningful conditions and recourse for the City, which has borne the brunt of both quarries' recent illegal hauling operation, as recognized in the County's February 15, 2019 Notice of Violation to SCQ and its February 20, 2019 Draft Notice regarding Lehigh's Haul Road Reclamation Plan Amendment.

Lehigh's Application is entirely silent about the pre-application for a Use Permit and Major Reclamation Plan Amendment submitted by SCQ, which proposes to import up to 1 million tons of material from Lehigh each year for processing and sale, along with an additional six to seven million tons of fill with which to reclaim that quarry. The cumulative effects of these projects are obvious and must be addressed, including by carefully evaluating any alternative that uses onsite material for reclamation.

Lehigh's Application also includes a worrying proposal to alter the 1972 Ridgeline Easement between Lehigh and the County to significantly change the Permanente Ridge. Though Lehigh attempts to mask its proposal as necessary to prevent natural erosion of the ridgeline, this proposal appears designed to increase production from the North Highwall Reserve of the Quarry. The 1972 Easement prohibits Lehigh from reducing the ridgeline below specified elevations. It has already violated that mandate. Nonetheless, Lehigh asks the County to not only endorse its past violations, but also to approve further departures from the Easement. Lehigh's proposal would reduce the height of the ridgeline by an average of 100 feet, which Lehigh refers to as "a slightly lower crest elevation." Lehigh reveals its intent to further develop this area when it notes that analysis conducted in 2018 "has revealed options for extending North Quarry production," and that the 1972 Easement inhibits "production of highwall reserves." As Lehigh acknowledges, "[t]he 1972 Easement has been effective in maintaining the northeast slope such that views of mining operations are obscured." The County should not accept further deviation from the binding terms of the Easement merely to enable Lehigh to increase its production from this area. Instead, it should deny Lehigh's request to modify the 1972 Easement or to reduce the height of the ridgeline in this area.

Additionally, the City urges the County to deny Lehigh's Application entirely until Lehigh comes into compliance with its various outstanding violations. These violations include the County's August 17, 2018 Notice of Violation for Lehigh's illegally grading the utility haul road outside the boundaries of its 2012 reclamation plan amendment. As noted above, Lehigh is prohibited from shipping its aggregate offsite via this or other roads without first obtaining a use permit from the County and undergoing environmental review. Additionally, the City issued an Administrative Citation and Notice of Violation on May 28, 2019 for Lehigh's illegal expansion of the utility road without City permission. Finally, as recently as June 13, 2019, the County issued a Notice of Violation related to Lehigh's discharging sediments into Permanente Creek. Lehigh should not receive further approvals until it has corrected all of its outstanding violations.

As revealed by the specific concerns highlighted here, Lehigh's Application is also inconsistent with the County's General Plan. General Plan Policy C-RC 47 requires that potentially adverse environmental impacts from the extraction and transport of mineral resources be minimized to the greatest extent possible, including disruption and damage to topography and increased traffic volumes and damage to road surfaces. For the reasons discussed here, rather than minimizing these impacts, Lehigh's Application compounds them.

Thus, as briefly summarized above based on a preliminary review, the City finds Lehigh's Reclamation Plan Amendment Application inappropriate and likely highly detrimental to the City's residents and resources. The City thus requests that the County scrutinize Lehigh's proposal to expand its operations via increased hauling between Lehigh and SCQ, to materially alter the terms of long-standing Ridgeline Easement, and to increase truck traffic by more than 550 trips per day, with a focus on identifying alternatives that will avoid the resulting impacts on the City and the surrounding community.

Sincerely,

A handwritten signature in blue ink, appearing to read 'Deborah L. Feng', written over a horizontal line.

Deborah L. Feng
City Manager

CITY MANAGER'S OFFICE

CITY HALL
10300 TORRE AVENUE • CUPERTINO, CA 95014-3255
TELEPHONE: (408) 777-3223 • FAX: (408) 777-3366
CUPERTINO.ORG

July 2, 2019

Robert Salisbury
County of Santa Clara
70 West Hedding Street
East Wing, Seventh Floor
San Jose, CA 95110
Robert.Salisbury@pln.sccgov.org

Dear Mr. Salisbury,

Stevens Creek Quarry ("SCQ") recently submitted a pre-application for a Use Permit and Major Reclamation Plan Amendment ("Application"), both components of which propose significant departures from past approvals and raise grave concerns for the City.

The Application states objectives that would convert operations from SCQ's existing and historic quarrying of onsite material that it then processes for sale, to one that would import up to 1 million additional tons of material each year for processing and sale. SCQ has no entitlements that support such an aggressive expansion. In fact, the Application violates the mediated operating conditions for Parcel B that the Board of Supervisors adopted in 2002 ("Mediated Conditions"). More generally, SCQ has been operating without a valid reclamation plan or use permit for Parcel B for years, resulting in repeated notices of violation from the County and the Regional Water Quality Control Board. The City requests that the County seriously consider SCQ's historic failure to maintain compliant operations and the impact that those operations have on SCQ's surroundings, including the City, before entertaining a proposal to fundamentally change and expand those operations.

SCQ's operations already impact both traffic and infrastructure, with significant expense and disruption to the City and its residents. The quarry's current hauling contributes to congestion, excessive queuing of trucks, deposit of debris, and traffic violations along its Stevens Canyon Road/Foothill Boulevard truck route. Likewise, that stretch of road in the City's jurisdiction is in poor condition, largely due to hauling associated with the quarry's operations. The City anticipates the need to invest in substantial and expensive improvements to that stretch of City streets in the near future, simply to address the impacts of existing operations. These operations have also

required the City to expend resources on extra street sweeping and enforcement provided by the County sheriff.

Without acknowledging—much less addressing—problems that it already causes, SCQ asks the County to approve a substantial expansion. SCQ's onsite reserves are dwindling, which should lead to reclamation of the property under the Surface Mining and Reclamation Act and County Code. To avoid this positive outcome, SCQ proposes to haul up to 1 million tons of aggregate over the ridge from the Lehigh Quarry to its own Parcel B for processing and subsequent sale each year. As the City explained in its January 31, 2019 letter to the County objecting to SCQ's and Lehigh's unpermitted and illegal hauling operations, the proposed off road haul route violates the Mediated Conditions that govern—and limit—operations on Parcel B. It also raises significant concerns, including those related to emissions, seismic stability, and ridgeline protections and views. The proposed route also raises several additional permitting challenges that SCQ fails to acknowledge, including the need for a use permit for the portion of the road located on Lehigh's property and permits from the City. (The alternative route that has been proposed only exacerbates each of the concerns described in this paragraph by climbing higher over the ridge).

The proposed transfer of millions of tons of material from Lehigh to SCQ would significantly expand and extend SCQ's processing and sale of aggregate and other materials, with related, direct impacts on the City and surrounding community. As described above, SCQ is long overdue for a truck plan that sets meaningful limits on daily trips, time of operations, queuing, and enforcement problems. But SCQ does not even describe, much less acknowledge the flaws in existing operations. Instead it simply asks to increase them and thus exacerbate the impacts on the City and other neighbors such as County residents of Montebello Road.

SCQ's approach to water quality protection is similarly cavalier. The Regional Water Quality Control Board issued a notice of violation as recently as March 15, 2019, yet the Application again seeks to expand operations without undertaking a serious analysis of protections for Rattlesnake Creek and Swiss Creek, which merge within the facility and discharge to Stevens Creek Reservoir. As noted in the City's January 31, 2019 letter, import of material from Lehigh only increases this concern.

Finally, SCQ proposes a major Reclamation Plan Amendment that compounds the problems described above by proposing to import an additional six to seven million tons of fill with which to reclaim the quarry property. The Application does not even acknowledge the additional impacts on City streets and residents associated with adding even more hauling to already overburdened routes. It also provides no explanation of why onsite materials may be inadequate to complete reclamation. Nor does it suggest any other justification for the proposed additional impacts on the surrounding community and infrastructure. SCQ is also entirely silent about the recent reclamation plan amendment submitted by Lehigh, which proposes to import millions

of additional tons of fill. The cumulative effects of these projects are obvious and must be addressed, including alternatives that rely on onsite material for reclamation.

The City understands that the current submission includes only pre-application materials at this time. Nonetheless, the City requests that the County carefully—and cautiously—consider any proposal to expand upon already problematic operations, far beyond the scope of any past approval. The City looks forward to working with the County to understand the scope and impacts of any proposal going forward. However, as briefly summarized above based on a preliminary review, the City finds SCQ's proposed expansion inappropriate and highly detrimental to its residents and resources.

Sincerely,

Deborah L. Feng
City Manager

CUPERTINO

CITY OF CUPERTINO

Upcoming Draft Agenda Items

City Council

Tuesday, August 6, 2019

Study Session

- 19-5701 Subject: Study session on tobacco free policies
- 19-5820 Subject: Study Session regarding Application and Review Procedures for Projects Proposed Pursuant to Senate Bill 35. Application No(s): CP-2019-04; Applicant(s): City of Cupertino; Location: citywide

Postponements

- 19-5850 Subject: Continue item # _____ for consideration of Municipal Code Amendments to the Cupertino Municipal Code to clarify City standards for size of Accessory Dwelling Units (Chapter 19.112 -Accessory Dwelling Units), for clarifications, and consistency. Application No(s): MCA-2018-04; Applicant(s): City of Cupertino; Location: citywide to a date to be determined. This item will be re-noticed.

Consent Calendar

- 19-5794 Subject: Approve the July 8 City Council minutes
- 19-5801 Subject: Library Commission Fiscal Year (FY) 2019-20 Work Program
- 19-5844 Subject: Accept Accounts Payable for the period ending May 3, 2019
- 19-5845 Subject: Accept Accounts Payable for the period ending May 10, 2019
- 19-5846 Subject: Accept Accounts Payable for the period ending May 17, 2019
- 19-5847 Subject: Accept Accounts Payable for the period ending May 24, 2019
- 19-5848 Subject: Accept Accounts Payable for the period ending May 31, 2019
- 19-5736 Subject: Accept a property donation related to the Byrne Avenue Sidewalk project
- 19-5383 Subject: Resolution to Support Potential Smart Station Participation
- 19-5177 Subject: Approve the July 16 City Council minutes

Public Hearings

- 19-5524 Subject: Municipal Code Amendments to the Cupertino Municipal Code to clarify City standards for size of Accessory Dwelling Units (Chapter 19.112 -Accessory Dwelling Units), for clarifications, and consistency. Application No(s): MCA-2018-04; Applicant(s): City of Cupertino; Location: citywide was continued to a date to be determined. This item will be re-noticed.

Ordinances and Action Items

Thursday, July 25, 2019

- 19-5643 Subject: Designate Vice Mayor Chao as the voting delegate and select up to two alternates for the League of California Cities Annual Conference, October 16 - 18, Long Beach
- 19-5240 Subject: Hearing to approve assessment of fees on private parcels for the annual weed abatement program
- 19-5837 Subject: Consider cancelling the Tuesday, October 15, 2019 Regular City Council Meeting and Call for a Special Meeting on Monday, October 14, 2019 in order to accommodate those attending the League of California Cities Annual Conference in Long Beach, CA.

Reports by Council and Staff (10 Minutes)

- 19-5165 Subject: Report on Committee assignments

Tuesday, August 20, 2019

Consent Calendar

- 19-5001 Subject: Adopt Green Stormwater Infrastructure Plan (Cheri)
- 19-5178 Subject: Approve the August 6 City Council minutes
- 19-5703 Subject: California Wildfire Protection Plan
- 19-5716 Subject: Award Byrne Avenue Sidewalk Improvement
- 19-5480 Subject: Comprehensive Annual Financial Report (CAFR)
- 19-5785 Subject: 4H Lease Amendment
- 19-5828 Subject: Linda Vista Trail Donation Agreement

Second Reading of Ordinances

- 19-5748 Subject: A hotel on a 1.72-acre site in the Cupertino Village Shopping Center. The project would also involve demolition of two existing commercial buildings on the sites. The development would be a new 5-story, 185-room hotel including event meeting rooms, a restaurant, and rooftop lounge and bar. Application No(s): DA-2017-01; Applicant(s): Michael Strahs (Kimco Realty); Location: 10801 and 10805 N Wolfe Road APN#316-45-017, 316-50-056.

Public Hearings

- 19-5751 Subject: Vallco Shopping District Special Area General Plan, Zoning Amendments, and Second Addendum to the 2014 General Plan Amendment, Housing Element Update, and Associated Rezoning Project Environmental Impact Report. (Application No(s): GPA-2019-01, GPA-2019-02, MCA-2019-02, Z-2019-01 (EA-2013-03); Applicant(s): City of Cupertino; Location: 10101 to 101333 North Wolfe Road APN#s:316-20-080, 316-20-081, 316-20-103, 316-20-107, 316-20-101, 316-20-105, 316-20-106, 316-20-104, 316-20-088, 316-20-092, 316-20-094, 316-20-099, 316-20-100, 316-20-095)

18-4447 Subject: Municipal Code Amendments to Title 1: General Provisions and Title 19: Zoning, of the Cupertino Municipal Code to allow Short-Term Rental uses in single-family residential zoning districts. Application No(s): MCA-2018-02; Applicant(s): City of Cupertino; Location: Citywide and resolution updating the fee schedule

Ordinances and Action Items

19-5265 Subject: Amend CUSD Joint Use Agreement regarding the proposed Clean Water Storm Protection Fee

19-5517 Subject: Establish Clean Water Fee Residential Rebate Program and Low Income Provisions for Clean Water Fee

Reports by Council and Staff (10 Minutes)

19-5166 Subject: Report on Committee assignments

Tuesday, September 3, 2019

Study Session

19-5231 Subject: Below Market Rate Housing Program Linkage Fees update (5:30 p.m.). Application No(s): CP-2019-01; Applicant(s): City of Cupertino; Location: citywide

Ceremonial Matters & Presentations

19-5720 Subject: Regnart Creek Improvements Design Update

Consent Calendar

19-5700 Subject: City's Response to the Civil Grand Jury report, "Inquiry into Governance of the Valley Transportation Authority"

19-5584 Subject: Award contract to construct speed tables for Bike Boulevard Project Phase 1

19-4869 Subject: Award Street Sweeper Contract

19-5179 Subject: Approve the August 20 City Council minutes

Second Reading of Ordinances

19-5851 Subject: Second readings for Vallco Shopping District Special Area Municipal Code text and Zoning Map Amendments. (Application No(s): MCA-2019-02, Z-2019-01 (EA-2013-03); Applicant(s): City of Cupertino; Location: 10101 to 101333 North Wolfe Road APN#s:316-20-080, 316-20-081, 316-20-103, 316-20-107, 316-20-101, 316-20-105, 316-20-106, 316-20-104, 316-20-088, 316-20-092, 316-20-094, 316-20-099, 316-20-100, 316-20-095)

Public Hearings

18-4448 Subject: Second Reading - Municipal Code Amendment regarding Short Term Rentals AirBnB

Ordinances and Action Items

Thursday, July 25, 2019

19-5611 Subject: Carmen Road Bridge Feasibility Study

19-5821 Subject: Adoption of a Policy for Procedures for Projects Proposed Pursuant to Senate Bill 35. Application No(s): CP-2019-04; Applicant(s): City of Cupertino; Location: citywide

Reports by Council and Staff (10 Minutes)

19-5167 Subject: Report on Committee assignments

Tuesday, September 17, 2019

Ceremonial Matters & Presentations

19-5365 Subject: Greenhouse Inventory & Climate Action Plan Progress Report

Consent Calendar

19-4925 Subject: Award Blackberry Farm Pool Plastering Contract

19-5180 Subject: Approve the September 3 City Council minutes

Ordinances and Action Items

19-5342 Subject: Mobile vendor ordinance

Reports by Council and Staff (10 Minutes)

19-5168 Subject: Report on Committee assignments

Tuesday, October 1, 2019

Consent Calendar

18-4702 Subject: Proclamation declaring the 2nd week in October as Code Enforcement Officer Appreciation Week

19-5181 Subject: Approve the September 17 City Council minutes

Reports by Council and Staff (10 Minutes)

19-5169 Subject: Report on Committee assignments

Tuesday, October 15, 2019

Consent Calendar

19-5182 Subject: Approve the October 1 City Council minutes

Public Hearings

19-5632 Subject: Amendment to Title 16, Buildings and Construction, of the Cupertino Municipal Code adopting the California Buildings Standards Code and Fire Code and making local exceptions as mandated by the State of California.

Reports by Council and Staff (10 Minutes)

19-5170 Subject: Report on Committee assignments

18-4644 Subject: Bike Program Pilot Update (Corrao)

Santa Clara County Office of the Sheriff
Weekly Activity Summary
7/8/2019 – 7/14/2019
CUPERTINO

PATROL ACTIVITY SUMMARY

DATE	BEAT	ACTIVITY	COMMENTS
7/8	C3	Mail Theft	Between 6/1 and 7/4, unknown suspect(s) took mail containing newly issued vehicle license plates from the mailbox of a residence in the 10000 block of Mary Avenue for an unknown total loss. The suspect is known and at large.
7/8	C9	Theft by False Pretenses, Check Fraud	Between 6/15 and 7/8, the victim posted a room for rent online, to which the suspect responded claiming to be interested. The suspect provided the victim with a fraudulent check to allegedly cover the room deposit and the suspect's moving costs, asking the victim to deposit the check, withdraw the money and deposit some of it in the suspect's account, to which the victim complied for a total loss of about \$3,100. The victim lives in Cupertino.
7/8	C8	Mail Theft	Between 5:00 PM on 6/24 and 10:00 PM on 6/30, unknown suspect(s) took mail from the mailbox of a residence in the 20000 block of McClellan Road for an unknown total loss.
7/8	C3	Vehicle Burglary	Between 6:00 PM and 9:00 PM, unknown suspect(s) broke through a window of a vehicle parked at the Homestead Center on Homestead Road and took a laptop for a total loss of about \$1,000.
7/9	C5	False Information to Peace Officer, Unlicensed Driver ARREST	At 1:45 AM, deputies stopped a motorist at N. Wolfe Road and Pruneridge Avenue for a traffic violation. An investigation revealed the suspect driver provided false identifying information to deputies and was driving unlicensed, in violation of the suspect's probation terms. The suspect was arrested and booked into Main Jail.
7/9	C3	Shoplifting ARREST	At 4:00 PM, the suspect took about \$109 of store merchandise without paying from Whole Foods Market on Stevens Creek Boulevard. The suspect was cited and released.
7/10	C5	Vehicle Burglary	Between 10:00 PM on 7/9 and 7:30 AM on 7/10, unknown suspect(s) broke through a window of a vehicle parked at the Hilton Garden Inn on N. Wolfe Road and took a commuter pass and vehicle registration paperwork for an unknown total loss.
7/10	C5	Shoplifting ARREST	At 11:07 AM, the suspect took about \$76 of store merchandise without paying from Target at Main Street Cupertino on Stevens Creek Boulevard. The suspect was arrested and booked into Main Jail.
7/10	C4	Vehicle Burglary	At 12:18 PM, an unknown suspect broke through a window of a vehicle parked near the Cupertino Market in the Portal Plaza shopping center on Stevens Creek Boulevard and took a backpack for an unknown total loss.
7/10	C5	Injury Collision	Occurred at 3:20 PM at N. Wolfe Road and Interstate 280.
7/10	C3	Vehicle Burglary	Between 3:50 PM and 4:00 PM, unknown suspect(s) broke through a window of a vehicle parked near Michael's in the Homestead Square shopping center on Homestead Road and took a backpack containing a laptop and wireless earbuds for a total loss of about \$2,160.

PATROL ACTIVITY SUMMARY

DATE	BEAT	ACTIVITY	COMMENTS
7/10	C9	Vehicle Burglary	Between 8:30 PM and 9:30 PM, unknown suspect(s) broke through the windows of four vehicles parked at the Loree Center on Stevens Creek Boulevard and took bags containing earbuds, laptops, a passport and sunglasses for a total loss of about \$6,550.
7/10	C5	Possession and Transportation of Marijuana for Sales ARREST	At 9:38 PM, deputies stopped a motorist at N. Wolfe Road and Stevens Creek Boulevard for a traffic violation. An investigation revealed the suspect driver was in possession of and transporting Marijuana for sales. The suspect was cited and released.
7/10	C4	Possession of Drug Paraphernalia ARREST	At 10:00 PM, deputies stopped a motorist at N. De Anza Boulevard and Mariani Avenue for a traffic violation. An investigation revealed the suspect driver was in possession of drug paraphernalia. The suspect was cited and released.
7/11	C2	Petty Theft	Between 8:00 PM on 7/10 and 3:33 AM on 7/11, unknown suspect(s) entered two unlocked vehicles parked in the 21000 block of Oakview Lane and took an ashtray, coins, a garage door remote, house keys and leather gloves for a total loss of about \$545.
7/11	C2	Non-Injury Collision	Occurred at 1:18 PM at Stevens Creek Boulevard and Pasadena Avenue.
7/11	C5	Non-Injury Collision	Occurred at 2:06 PM at N. Wolfe Road and Vallco Parkway.
7/11	C4	Non-Injury Hit and Run Collision	Occurred at 9:59 PM at Forest Avenue and Plum Tree Lane.
7/12	C3	Grand Theft	Between 3:00 AM on 7/11 and 4:23 PM on 7/12, unknown suspect(s) took the two rear wheels of a vehicle parked at the Markham Apartments on Homestead Road for a total loss of about \$1,160.
7/12	C5	Non-Injury Collision	Occurred at 11:55 AM at N. Tantau Avenue and Forge Drive.
7/12	C3	Commercial Burglary, Reckless Evading, Injury Hit and Run Collision, Possession of Dirk/Dagger and Drug Paraphernalia, Resisting Arrest ARREST	At 1:50 PM, deputies attempted to stop two suspects who entered Rite Aid in the Homestead Square shopping center on Homestead Road and took about \$1,180 of store merchandise without paying, but the suspects fled in the suspect vehicle and recklessly evaded, committing an injury hit and run collision in the process. The suspects evaded until their vehicle became disabled, whereupon one suspect fled the vehicle on foot. Both suspects were ultimately apprehended. An investigation revealed that in addition to the stolen merchandise, one suspect was in possession of a concealed knife, while the other was in possession of drug paraphernalia. All offenses were in violation of the suspects' probation terms. Both were arrested and booked into Main Jail.
7/12	C5	Non-Injury Collision	Occurred at 2:51 PM at N. Wolfe Road and Pruneridge Avenue.
7/12	C4	Non-Injury Collision	Occurred at 9:39 PM at N. De Anza Boulevard and Lazaneo Drive.
7/12	C5	Vehicle Burglary	Between 10:25 PM and 10:35 PM, unknown suspect(s) broke through the windows of six vehicles parked at Main Street Cupertino on Stevens Creek Boulevard and took several backpacks containing earbuds, headphones and laptops for a total loss of about \$13,210.
7/13	C9	Stolen Vehicle	Between 12:05 PM and 11:45 PM, unknown suspect(s) stole a vehicle parked near Aqui's restaurant on S. De Anza Boulevard. The vehicle had an unknown value.

PATROL ACTIVITY SUMMARY

DATE	BEAT	ACTIVITY	COMMENTS
7/13	C8	Commercial Burglary	Between 12:54 PM and 1:08 PM, unknown suspect(s) entered CVS in the McClellan Square shopping center on S. De Anza Boulevard and took over \$950 of store merchandise without paying.
7/13	C5	Non-Injury Collision	Occurred at 7:50 PM at N. Wolfe and Homestead Roads.
7/14	C5	Residential Burglary, Under the Influence of a Controlled Substance ARREST	At 11:36 PM, deputies responded to a trespassing call at a residence in the 19000 block of Stevens Creek Boulevard. An investigation revealed the suspect jumped a fence and attempted to steal a bicycle from the enclosed patio area of the residence. Further investigation revealed the suspect was under the influence of a controlled substance. The suspect was arrested and booked into Main Jail.

Santa Clara County Office of the Sheriff
Weekly Activity Summary
7/15/2019 – 7/21/2019
CUPERTINO

PATROL ACTIVITY SUMMARY

DATE	BEAT	ACTIVITY	COMMENTS
7/15	C8	Identity Theft	Between 4/23 and 7/9, unknown suspect(s) used the victim's personal information to open credit accounts for an unknown total loss. The victim lives in Cupertino.
7/15	C7	Identity Theft	On 5/1, the victim received information indicating unknown suspect(s) used the victim's personal information to access the victim's credit accounts and made numerous fraudulent charges for a total loss of about \$10,000. The victim lives in Cupertino.
7/15	C2	Check Fraud	On 5/12, the victim received information indicating unknown suspect(s) attempted to pass a fraudulent check using the victim's bank account information, but the bank did not accept the check. The victim lives in Cupertino.
7/15	C3	Shoplifting	Between 3:30 PM on 7/11 and 3:30 PM on 7/12, the suspect entered Target on Stevens Creek Boulevard at Saich Way twice, taking store merchandise without paying each time, for a total loss of about \$246. The suspect is known and at large.
7/15	C9	Petty Theft	Between 3:00 PM on 7/12 and 7:00 AM on 7/16, unknown suspect(s) accessed a storage room at the Biltmore Apartments on S. Blaney Avenue using unknown means and took frame and saddle bags from a bicycle for a total loss of about \$100.
7/15	C5	Vandalism	Between 6:00 PM on 7/12 and 9:15 AM on 7/15, unknown suspect(s) broke a window of a vehicle parked in the 19000 block of Vallco Parkway. The total amount of damage was about \$400.
7/15	C5	Grand Theft	Between 12:00 AM and 7:30 AM, unknown suspect(s) cut a lock and took a bicycle secured to a bike rack on a vehicle parked at the Hilton Garden Inn on N. Wolfe Road for a total loss of about \$1,200.
7/15	C5	Non-Injury Hit and Run Collision	Occurred at 6:12 AM at Pruneridge Avenue and N. Wolfe Road.
7/15	C4	Possession of Drug Paraphernalia ARREST	At 8:09 AM, deputies stopped a motorist at E. Lucille Avenue and Randy Lane for traffic violations. An investigation revealed the suspect driver was in possession of drug paraphernalia. The suspect was cited and released.
7/15	C4	Vehicle Burglary	Between 3:00 PM and 9:30 PM, unknown suspect(s) broke through a window of a vehicle parked at the Portal Plaza shopping center on Stevens Creek Boulevard and took a bag for a total loss of about \$60.
7/15	C9	Vehicle Burglary	Between 5:45 PM and 9:51 PM, unknown suspect(s) broke through a window of a vehicle parked at the Loree Center on Stevens Creek Boulevard and took a backpack containing a camera, cash, jewelry and a laptop for a total loss of about \$6,650.
7/15	C3	Shoplifting	At 5:53 PM, the suspect took about \$189 of store merchandise without paying from Target on Stevens Creek Boulevard at Saich Way. The suspect is known and at large.
7/15	C4	Non-Injury Hit and Run Collision	Occurred at 6:10 PM at Stevens Creek Boulevard and N. De Anza Boulevard.

PATROL ACTIVITY SUMMARY

DATE	BEAT	ACTIVITY	COMMENTS
7/16	C2	Injury Collision	Occurred at 1:23 PM at Foothill Expressway and Interstate 280.
7/16	C9	Non-Injury Collision	Occurred at 1:32 PM at S. De Anza Boulevard and Rodrigues Avenue.
7/15	C5	Vehicle Burglary	Between 6:28 PM and 6:39 PM, unknown suspect(s) broke through a window of a vehicle in the parking garage at Main Street Cupertino on Stevens Creek Boulevard and took a bag containing electronics, eye glasses and a passport for a total loss of about \$5,960.
7/15	C3	Vehicle Burglary	Between 6:30 PM and 8:30 PM, unknown suspect(s) broke through a window of a vehicle parked at the Apple Fitness Center on Bandle Drive and took a laptop for an unknown total loss.
7/16	C9	Stolen Vehicle	Between 10:00 PM on 7/15 and 7:00 AM on 7/16, unknown suspect(s) stole a vehicle parked in the 19000 block of Meiggs Lane. The vehicle had an approximate value of \$5,000.
7/16	C2	DUI ARREST	At 1:04 AM, deputies stopped a motorist at Stevens Creek Boulevard and Mann Drive for traffic violations. An investigation resulted in the arrest of the suspect driver for driving under the influence of alcohol. The suspect was booked into Main Jail.
7/16	C5	Vehicle Burglary	Between 12:00 PM and 12:35 PM, unknown suspect(s) broke through the windows of two vehicles in the parking garage at Main Street Cupertino on Stevens Creek Boulevard and took a purse containing cash and credit cards from one vehicle for a total loss of about \$250.
7/16	C5	Shoplifting	At 7:49 PM, the suspect took about \$168 of store merchandise without paying from Target at Main Street Cupertino on Stevens Creek Boulevard. The suspect is known and at large.
7/16	C3	Shoplifting	At 11:50 PM, the suspect took about \$180 of store merchandise without paying from Target on Stevens Creek Boulevard at Saich Way. The suspect is known and at large.
7/17	C3	Non-Injury Collision	Occurred at 9:30 AM at Mary Avenue and Stevens Creek Boulevard.
7/17	C8	Injury Collision	Occurred at 1:10 PM at Stevens Creek and N. De Anza Boulevards.
7/17	C9	Organized Retail Theft	At 3:05 PM, two unknown suspects entered Walgreens at the Pacific Rim shopping center on Bollinger Road and took about \$400 of store merchandise without paying.
7/17	C4	Non-Injury Collision	Occurred at 6:05 PM at Stevens Creek Boulevard and Randy Lane.
7/17	C5	Vehicle Burglary, Possession of Stolen Property ARREST	At 6:40 PM, deputies responded to Main Street Cupertino on Stevens Creek Boulevard on report of a suspicious vehicle whose occupants were looking into cars. Deputies stopped the suspect vehicle and an investigation revealed there were three suspects and one had just broken through a window of a vehicle in the parking garage and took a backpack. Further investigation revealed the suspects, who had other stolen property inside the vehicle, may be responsible for prior vehicle burglaries at the same location. All three suspects were arrested. Two suspects were booked into Main Jail, while the third was booked into Juvenile Hall.

PATROL ACTIVITY SUMMARY

DATE	BEAT	ACTIVITY	COMMENTS
7/17	C9	Vehicle Burglary	Between 8:00 PM and 9:00 PM, unknown suspect(s) broke through the windows of two vehicles parked at the Loree Center on Stevens Creek Boulevard and took an electronic tablet and two laptops for a total loss of about \$4,500.
7/17	C5	Vehicle Burglary	Between 9:03 PM and 9:33 PM, unknown suspect(s) broke through a window of a vehicle parked at the Cupertino Village shopping center on N. Wolfe Road and took a bag containing cash and a credit card, in addition to a kiteboarding kite, for a total loss of about \$2,500.
7/17	C8	Vandalism	Between 9:30 PM and 10:45 PM, unknown suspect(s) broke through a window of a vehicle parked near the Rio Adobe café in the De Anza Plaza shopping center on S. De Anza Boulevard. The total amount of damage is unknown.
7/18	C9	Non-Injury Collision	Occurred at 1:13 PM at S. De Anza Boulevard and Silverado Avenue.
7/18	C8	Organized Retail Theft, Possession of Stolen Property, False Information to Peace Officer ARREST	At 1:47 PM, deputies observed two suspects take store merchandise without paying from Walgreens in the Pacific Rim shopping center on Bollinger Road. The suspects fled the scene in a vehicle, but deputies subsequently stopped the suspect vehicle and an investigation revealed numerous items of stolen merchandise inside the car. Further investigation revealed the suspect driver, who initially provided deputies with false identifying information, was driving with a suspended license and the suspect passenger was in violation of probation. Both were arrested and booked into Main Jail.
7/18	C3	Shoplifting	At 10:46 PM, the suspect took about \$120 of store merchandise without paying from Target on Stevens Creek Boulevard at Saich Way. The suspect is known and at large.
7/19	C4	Vehicle Burglary	Between 5:30 PM on 7/18 and 6:30 AM on 7/19, unknown suspect(s) broke through a window of a vehicle parked at PG&E on N. Blaney Avenue and took power tools for a total loss of about \$5,000.
7/19	C1	Possession of Baton, Cane Sword, Stun Gun, Controlled Substance and Drug Paraphernalia ARREST	At 8:42 AM, deputies responded to a disturbance call at a residence in the 22000 block of Salem Avenue. An investigation revealed the suspect was a convicted felon in possession of a baton, cane sword, stun gun, Heroin and drug paraphernalia. The suspect was arrested and booked into Main Jail.
7/19	C8	Injury Collision	Occurred at 12:55 PM at N. Stelling Road and Stevens Creek Boulevard.
7/19	C8	Residential Burglary	At 1:30 PM, unknown suspect(s) entered a residence in the 10000 block of S. Stelling Road, while the victim resident was home, by prying a rear sliding glass door open. The suspect(s) took an electronic tablet and a purse, for an unknown total loss, before fleeing the scene upon hearing the victim resident call out.
7/19	C8	Vehicle Burglary	Between 1:30 PM and 6:00 PM, unknown suspect(s) broke through a window of a vehicle parked near the Rose Market in the Bollinger Plaza shopping center on Bollinger Road and took identification cards, a passport and two paychecks from a purse on the front passenger seat for an unknown total loss.
7/19	C7	Non-Injury Collision	Occurred at 1:31 PM at Columbus Avenue and Maria Rosa Way.

PATROL ACTIVITY SUMMARY

DATE	BEAT	ACTIVITY	COMMENTS
7/19	C9	Non-Injury Collision	Occurred at 2:32 PM at Stevens Creek Boulevard and N. Portal Avenue.
7/19	C9	Vehicle Burglary	Between 9:46 PM and 9:52 PM, unknown suspect(s) broke through the windows of four vehicles parked at the Loree Center on Stevens Creek Boulevard and took a laptop from one of the vehicles for a total loss of about \$1,100.
7/20	C5	Vandalism	Between 2:00 PM on 7/17 and 12:42 PM on 7/20, unknown suspect(s) spray painted graffiti on several walls of the Vallco Mall parking garage on N. Wolfe Road. The total amount of damage was estimated at over \$400.
7/20	C7	Possession of Stolen Vehicle, Non-Injury Hit and Run Collision ARREST	At 3:38 AM, deputies responded to a vehicle collision in the 22000 block of Rancho Ventura Street on report of a car crash where the suspect driver was seen fleeing the wreck on foot. Deputies located the suspect nearby attempting to leave the area in a ride share vehicle and an investigation revealed the vehicle the suspect crashed was previously stolen from Santa Clara. The suspect was in violation of probation, arrested and booked into Juvenile Hall.
7/20	C5	Shoplifting	At 12:06 PM, an unknown suspect entered the Apple Park Visitor Center on N. Tantau Avenue and took store merchandise without paying for a total loss of about \$477.
7/20	C8	Recovered Stolen Vehicle	At 1:53 PM, deputies recovered a vehicle, previously stolen from San Jose, at Westlynn Way and Heatherwood Drive. The suspect(s) are unknown and at large.
7/20	C5	Non-Injury Collision	Occurred at 2:24 PM at N. Wolfe Road and Pruneridge Avenue.
7/20	C8	Non-Injury Collision	Occurred at 11:31 PM at Stevens Creek Boulevard and N. Stelling Road.
7/21	C5	Vehicle Burglary	Between 8:00 PM on 7/20 and 11:50 AM on 7/21, unknown suspect(s) broke through the windows of two vehicles at the Hyatt House on Perimeter Road and took a backpack containing cash and clothing from one of the vehicles for a total loss of about \$13,000.
7/21	C7	Public Intoxication, Possession of Dirk/Dagger, False Information to Peace Officer ARREST	At 11:00 AM, deputies responded to a suspicious persons call in the area of Shadowhill Lane and S. Stelling Road. An investigation revealed the suspect was unable to care for himself due to being under the influence of alcohol, was in possession of a concealed fix blade knife and provided deputies with false identifying information. The suspect was arrested and booked into Juvenile Hall.
7/21	C6	Possession of Drug Paraphernalia, Open Container ARREST	At 10:14 PM, deputies stopped a motorist in the 1300 block of S. De Anza Boulevard for a traffic violation. An investigation revealed the suspect driver possessed an open container of Marijuana inside the vehicle while the suspect passenger was in possession of drug paraphernalia. Both were cited and released.

CUPERTINO SUMMER EVENTS

Your summer guide to free can't miss events close to home!

JULY

Thu, July 25

CONCERT

Patrón

Linda Vista Park

6 p.m. - 8 p.m.

Enjoy a variety of Latin music including Latin Jazz, Cha-Chas, Latin Rock, Mambo, and classic R&B with a Latin twist!

Fri, July 26

MOVIE IN THE PARK

How to Train Your Dragon: Hidden World

Three Oaks Park

7 p.m. - 10:15 p.m.

As their destinies are revealed, dragon and rider will fight together to protect everything they've grown to treasure.

PG / 110 min. / 2019

Sat, July 27

CUPERTINO NIGHT MARKET

Senior Center Parking Lot

2 p.m. - 9 p.m.

An inaugural Asian-themed open-air market with street food, snacks, retail, kid's zone, and a live stage. Featuring Chinese Performing Arts of America!

AUGUST

Aug 1-4

SHAKESPEARE IN THE PARK

As you Like It

Memorial Park

7 p.m.

As You Like It follows its heroine Rosalind as she flees persecution in her uncle's court, accompanied by her cousin Celia to find safety and, eventually, love, in the Forest of Arden.

Thu, Aug 1

CONCERT

Johnny Neri Band

Jollyman Park

6 p.m. - 8 p.m.

Johnny plays popular contemporary and classic rock songs.

Fri, Aug 2

CORRIDOR STROLL

Blackberry Farm

5 p.m. - 8 p.m.

Stroll the Stevens Creek Corridor! Activities will be set-up along the mile-long Stevens Creek Trail that runs between Stevens Creek Blvd. and McClellan Rd.

Sat, Aug 3

GAME NIGHT

Library Field

7 p.m. - 10 p.m.

Experience a myriad of games... board games, lawn games, and at 8:15 p.m. live video games on giant screens!

Tue, Aug 6

NATIONAL NIGHT OUT

cupertino.org/nno

Thu, Aug 8

CONCERT

Big Blu Soul Revue

Portal Park

6 p.m. - 8 p.m.

Classic California soul and funk! Enjoy their fresh approach to a wide array of infectious dance grooves.

Fri, Aug 9

MOVIE IN THE PARK

Incredibles 2

Memorial Park Amphitheater

8:15 p.m. - 10:15 p.m.

Mr. Incredible is left home with the kids when Elastigirl becomes the new face of superheroes.

PG / 118 min. / 2018

Fri, Aug 16

MOVIE IN THE PARK

Mary Poppins Returns

Memorial Park Amphitheater

8:15 p.m. - 10:30 p.m.

Mary Poppins returns during Michael's most desperate hour to lend him a helping hand.

PG / 130 min. / 2018

Sat, Aug 17

ASTRONOMY NIGHT

Linda Vista Park

8 p.m. - 10 p.m.

Experience the inimitable sound of Blue Eternity Trio's "ambient space music" as you explore the stars with a naturalist from Cupertino's McClellan Ranch.

Fri, Aug 23

MOVIE IN THE PARK

Spider-Man: Into the Spider-Verse

Memorial Park Amphitheater

8:15 p.m. - 10:15 p.m.

Spider-Man meets many different versions of himself when a gateway into the multiverse opens up.

PG / 117 min. / 2018

Fri, Aug 30

HAWAIIAN LUAU & MOVIE IN THE PARK

Lilo & Stitch

Wilson Park

6 p.m. - 10 p.m.

Bring your hula skirt and Hawaiian shirt! This luau includes Hawaiian food vendors and themed activities from 6-8pm. At dusk, ~8pm, bundle up and enjoy the popular Disney film: Lilo & Stitch.

PG / 85 min. / 2002

Sat, Aug 31

CHESS EVENT & MOVIE IN THE PARK

Searching for Bobby Fischer

Creekside Park

5:30 p.m. - 9:45 p.m.

Enjoy chess matches for all skill levels, simultaneous exhibitions, food vendors, and lawn games. At dusk, ~7:45 p.m., watch the critically-acclaimed film about the life of a young chess prodigy.

PG / 109 min. / 1993

SEPTEMBER

Fri, Sept 6

MOVIE IN THE PARK

Shazam!

Portal Park

6 p.m. - 9:45 p.m.

Enjoy food trucks and activities from 6 p.m. - 7:30 p.m. At dusk, ~7:30 p.m., watch Shazam! Shazam revels in an adult version of himself by doing what any teen would do with superpowers: have fun!

PG-13 / 130 min. / 2019

Sat, Sept 7

BOLLYWOOD NIGHT

3 Idiots - In Hindi with English subtitles

Library Field

5:30 p.m. - 10:30 p.m.

Enjoy dancing and activities from 5:30 p.m. - 7:30 p.m. At dusk, ~7:30 p.m., watch the Bollywood blockbuster - 3 Idiots! This comedy follows close friends as they recall memories of the person who inspired them to think differently.

PG-13 / 170 min. / 2009

Friday, August 2, 2019
5 - 8 p.m.

Blackberry Farm
21979 San Fernando Ave

Come stroll the Stevens Creek Corridor!
Activities will be set-up along the one mile
Stevens Creek Trail that runs between Stevens
Creek Blvd. and McClellan Rd.

Activities

Acoustic Music
Magician
Wine Tasting
Food Trucks
Mobile Library
Nature Themed Crafts
Ranger Led Activities
Reptile & Insect Presentations
Blacksmith Demonstrations

For more information visit blackberryfarm.org

CUPERTINO

CITY WALKS SERIES

CUPERTINO

Lace up your tennis shoes and get ready to take a walk and discuss the issues that matter most to you. City Manager Deb Feng and Councilmember Jon Willey are hosting a City Walks Series in neighborhoods around Cupertino throughout the summer. Residents are invited to these walking meetings where they can discuss any topic they want with two of the City's decision makers.

The meeting schedule is as follows:

Sunday, July 7
10 a.m. to 11 a.m.
Jollyman Park
1000 S. Stelling Road

Saturday, July 13
10 a.m. to 11 a.m.
Sterling Barnhart Park
10476 Sterling Boulevard

Sunday, July 14
10 a.m. to 11 a.m.
Somerset Park
10798 Stokes Avenue

Saturday, August 3
10 a.m. to 11 a.m.
Hoover Park
7554 Waterford Drive

Sunday, August 4
10 a.m. to 11 a.m.
Portal Park
10225 N Portal Avenue

Saturday, August 10
10 a.m. to 11 a.m.
Blackberry Farm
21979 San Fernando Ave

Saturday, August 17
10 a.m. to 11 a.m.
Memorial Park
*Meet at Veterans Memorial

Saturday, August 24
10 a.m. to 11 a.m.
Wilson Park
Hall Court and Parkside Lane

Saturday, August 31
10 a.m. to 11 a.m.
Union Pacific Trail
Rainbow Drive/7 Springs Lane

August 6, 2019

AMERICA'S NIGHT OUT AGAINST CRIME

POLICE • COMMUNITY PARTNERSHIPS

National Night Out is designed to:

- Generate participation in the Neighborhood Watch program
- Strengthen and promote spirit within neighborhoods
- Heighten crime & Drug prevention awareness
- Send a message to criminals that neighborhoods are organized and fighting back!

Neighborhoods can participate in National Night Out by organizing:

- Potlucks
- Coffee, tea, and dessert exchanges
- Ice cream socials
- Scavenger hunt
- Book swap

Register Your Neighborhood

The **FIRST 30** neighborhoods that register at www.cupertino.org/neighborhoodwatch will receive a \$20 gift card for Target to use at their National Night Out event and a NNO party box that will include directions and supplies for a NNO neighborhood scavenger hunt. Registration begins Tuesday, June 26, 2019 and ends on Tuesday, July 30, 2019.

For more information on the scavenger hunt and to register your neighborhood for National Night Out visit www.cupertino.org/nno

CUPERTINO

Free Admission!
Free Parking!

10TH ANNUAL

KIDS 'N FUN FESTIVAL: DECADE OF DIVERSITY

Sat. August 10, 2019
Memorial Park, Cupertino

Kids 'N Fun Festival is a multi-cultural festival dedicated to children of all ages featuring activities, games, performances and international delicacies.

Festival Features:

International Villages
Local Performing Groups
Field Games

Drawing Contest
Food Trucks
Science & Technology Activities

Learn more at kidsfunfestival.org

**PAST
COUNTRIES
REPRESENTED:**

Taiwan
Vietnam
India
Ukraine
Italy
Japan
El Salvador
Mexico
Korea
...and more!

SPONSORED BY:

HOSTED BY:

Taiwanese Cultural &
Sports Association