

**OFFICE OF
THE CITY MANAGER
MEMORANDUM**

DATE: September 16, 2016

TO: Mayor Harper and City Council Members

FROM: Steve Duran, City Manager

RE: City Manager's Weekly Report

MEETINGS SCHEDULE

Date and Time	Event	Location
Saturday, September 17, 2016 9:00 a.m.-12:00 p.m.	Antioch Coastal Cleanup Day For more information go to: http://ci.antioch.ca.us/Environment/ Coastal-Cleanup-Day/	Antioch Marina Antioch Water Park Fulton Shipyard Road
Monday, September 19, 2016 7:00 p.m.	Crime Prevention Commission Meeting	Police Department 300 L Street Community Room
Wednesday, September 21, 2016 6:30 p.m.	Planning Commission Meeting	City Council Chamber 200 H Street
Tuesday, September 27, 2016 7:00 p.m.	City Council Meeting	City Council Chamber 200 H Street
Thursday, September 29, 2016 6:00 p.m.	Sales Tax Citizens' Oversight Committee Meeting	Police Department 300 L Street Community Room
Thursday, October 6, 2016 3:00 p.m.	Board of Administrative Appeals	City Council Chamber 200 H Street
Tuesday October 11, 2016	City Council Meeting	City Council Chamber 200 H Street

SATURDAY 9/17 IS THE 32ND ANNUAL COASTAL CLEANUP DAY, 9am-noon: The three site locations for this year's cleanup will be at the Antioch Marina overflow lot (L St. & 2nd St.), Fulton Shipyard Rd. (by the Red Caboose Restaurant), and Antioch Water Park. Show up at one of the check in locations, bags, gloves and water are provided. Visit <http://ci.antioch.ca.us/Environment/Coastal-Cleanup-Day/>, or for more information, call (925) 779-6137, option 1.

SATURDAY 9/17 IS THE DELTA BLUES FESTIVAL - Antioch's 18th Annual Delta Blues Festival is Saturday, September 17, 2016 at Waldie Plaza, "The Heart of Rivertown." That's Downtown Antioch on Second Street across from City Hall. This event is "Family focused & Alcohol free" with lots of lovely shade Trees. THIS IS A **FREE** EVENT! Noon-7:30pm - Why? Because of the fundraising efforts of the Delta Blues Festival organizers and their sponsors.

Jarekus Singleton will be headlining our festival this year. Also on the bill is Wee Willie Walke, Anthony Paule, Igor Prado, Terry Hanck, AC Myles, and a local act, The Three Brothers Blues Band. ***YOU DON'T WANT TO MISS THIS ONE!***

THE BART TRAINS ARE COMING!

BART will be hosting a "Train Preview" on Wednesday, September 21st from 5:00 to 7:00 p.m. at the BART Antioch Maintenance Facility at the end of Sunset Drive, just east of the parking lot at the new Antioch BART Station at Hillcrest Avenue and Sunset Drive. To RSVP, call (510) 464-6257 go to: eventbrite.com/e/bart-to-antioch-train-preview-open-house-tickets-27182466489

CITY CLERK UPDATES

Council agendas, including staff reports for the September 13th Council Meeting, are posted onto our City's Website 72 hours before each Council Meeting. To be notified when the agenda packets are posted onto our City's Website, simply click on this link: <http://www.ci.antioch.ca.us/notification-systems/> and enter your e-mail address to subscribe. To view the agenda information, click on the following link: <http://www.ci.antioch.ca.us/CityGov/agendas/> and then click 'City Council'.

The next regularly scheduled Board of Administrative Appeals meeting will be held on October 6, 2016. The Board meets on a monthly basis – the first Thursday of every month, in the Council Chambers beginning at 3:00 p.m.

The City Clerk's office is accepting applications for the following Boards/Commission Vacancies:

- Contra Costa County Library Commission: 1 Antioch Citizen Representative vac., 2-year term, expiring June 2018. Deadline date to apply: 09/23/16
- Planning Commission: 2 full-term vacancies, exp. October 2020
Deadline date to apply: 09/30/16

Any interested resident is encouraged to apply. To be considered for these volunteer positions, a completed application must be received in the Office of the City Clerk by 4:30 p.m. on the dates listed above. Applications are available at www.ci.antioch.ca.us and at the City Clerk's Office, City Hall, 200 H Street, Antioch, CA 94509, (925) 779-7009, Monday through Friday, 8:30 a.m. to 4:30 p.m. Your interest and desire to serve our community is appreciated. Applications and resume can be emailed to cityclerk@ci.antioch.ca.us, faxed to 925-779-7007, sent by mail to the City Clerk or dropped off at City Hall at the Clerk's Office. Appointees are required to file a FPPC Form 700 "Statement of Economic Interests" within 30 days of their appointment.

The Antioch Herald is hosting candidate forums on:

- Tuesday, September 20th, Candidate forum for Council Candidates 6:30pm-8pm
- Tuesday, September 20th, Candidate forum for Mayor Candidates 8:15-9:15pm
- Thursday, September 22nd, Candidate forum for AUSD Trustee Candidates 7pm-8:30pm

Requests for City of Antioch public documents under the California Public Records Act must be sent to the City Clerk's office. Request forms are available on the City Website and at the City Clerk's Counter at City Hall. Requests can be made in person, by mail or email. Email requests must be sent to cityclerk@ci.antioch.ca.us to ensure a timely response.

HUMAN RESOURCES UPDATES

Staff continues to work on the annual health benefits open enrollment process. The open enrollment period runs from September 9th – 23th this year.

Recruitment Updates:

- Police Trainee and Academy Graduate currently accepted applications through 9/2/2016. Applications in review. Physical agility scheduled for 9/23/2016.
- Police Trainee and Academy Graduate accepted applications through 7/1/2016, applications reviewed, physical agility held on 7/22/2016, Police Trainee written exam held on 7/25/2016. Oral Boards held 8/19/2016. Eligibility list submitted to the Police Department.
- Police Officer Lateral oral boards scheduled as they apply. Oral Boards scheduled for 9/15/2016.
- Police Lieutenant accepted applications through 9/2/2016. Applications in review. Assessment Center tentatively scheduled for 9/28/2016.

- Police Dispatcher accepted applications through 7/1/2016, applications reviewed. Written exam held 8/1/2016. Oral boards held 8/24/2016. Eligibility list submitted to the Police Department.
- Community Service Officers accepted applications through 8/12/2016. Applications in review. Written exam held 8/30/2016. Oral boards scheduled for 9/19/2016 and 9/20/2016.
- Animal Care Officer accepted applications through 8/19/2016. Applications in review. Oral boards scheduled for 9/15/2016.
- Currently accepting applications for Part-Time Animal Care Attendants.
- Public Works Inspector for the Public Works Department accepted applications through 7/10/2016. Oral boards held 8/4/2016. Eligibility list submitted to the Public Works Department. Candidate selected, hiring in process. Tentative start date 9/19/2016.
- Collection Systems Workers accepted applications through 8/12/2016. Applications in review. Oral Boards scheduled for 9/13/2016 and 9/14/2016.
- Recreation Specialist for the Parks & Recreation Department accepted applications through 9/2/2016. Oral Boards scheduled for 9/27/2016.

Currently open recruitments include:

- Police Officer Lateral (continuous)
- Police Academy Graduate/Student (continuous)
- Police Trainee (continuous)
- Code Enforcement Manager

The City's open recruitments can be found on the Human Resources page of the City website. Follow the appropriate link(s) to apply through NEOGOV.

INFORMATION SYSTEMS UPDATES

Work orders opened/completed for the week: 112/130

- Team troubleshoot and remedied a desktop virus at PD.
- Team reviewed/strengthened antivirus auto protect and scans.
- Team worked on four PD vehicles.
- Team troubleshoot surveillance camera issues.
- Team worked on credit card chip readers.
- Team had E-waste picked up for disposal.

- Team restored numerous files and folders for PD.
- Team identified and repaired Animal Services new ATM machine.

ECONOMIC DEVELOPMENT UPDATES

NEW Stops for Freshest Cargo Mobile Farmers' Market: Two additional Downtown Rivertown stops on Saturdays have been added to the Freshest Cargo program! The mobile truck is a great easy and convenient way to get your organic local vegetables and fruits. Please support our Saturday stops as they are a critical piece for future programming, collecting data to justify a full range farmer's market downtown. Stop by at any on the location below to see the great seasonal produce.

***TUESDAYS**

Antioch Senior Center/Nick Rodriguez Center Parking Lot
213 F Street, Antioch CA
9:30am-10:30 am

***SATURDAYS**

Antioch Marina
5 Marina Plaza, Antioch CA
10:00am- 11:45am

Downtown Antioch
G & 2nd Street, Antioch CA
1:00pm-2:45pm

Follow us on Facebook and Twitter:

Name: CityofAntioch,CA
Address: @AntiochCAgov

Name: City of Antioch – City Hall

ARTS & CULTURE

Exhibits Open September 24th Art & Culture Call for Artist:

Artists living in and around the Delta, with the many hills and valleys, along with East Bay Regional Park properties, have an abundance of opportunities to capture nature and all its wonders in many art forms. The Nature's Canvas Exhibit will feature nature, in all mediums, of the artworks of 30+ artists. There is no entry fee and each artist may enter two pieces of work not to exceed \$1,500 per piece. [Click here for submission details](#). The exhibit begins on Saturday, September 24th, with an artist reception from 2-4 PM. The

exhibit continues through October 15th on Wednesdays and Saturdays from 1-4 PM. The artist reception and exhibit are free to the public. Submissions are closed 35 artists have registered or 9/12/15, whichever occurs first.

El Campanil Theatre

Contact Information

602 W 2nd Street in historic downtown Antioch

Tickets are available online: www.ElCampanilTheatre.com

Phone (925) 757-9500 or at the ticket office Monday – Friday from 10am- 2 pm

Tickets: www.ElCampanilTheatre.com or (925) 757-9500

Coming Attractions:

International Film Showcase Presents

The Carer (2016) (United Kingdom)

Sunday September 18, 2016 2:00 pm

General Seating

SPECIAL PRICING OFFER: No Charge to see this film. PAY WHAT YOU DECIDE

El Campanil Theatre wants to encourage new patrons to discover our wonderful foreign film series. Many of you have never seen a foreign film, and we would like to make the experience easier for you to try it out. That said, **Our admission policy for this show will be: Tickets will be available to book in advance as usual, but there is no obligation for you to pay. After viewing the film you can then decide on a price which you think is suitable based on your experience.**

Dorottya is a young Hungarian actress with a burning desire: to make it on the English stage. Legendary actor Sir Michael Gifford suffers from an incurable disease, and has one desire: be left alone. When Dorottya becomes his carer they both hope their wish will be fulfilled.

Contra Costa Chamber Orchestra

"Now and Then"

With Paul Hanson, Bassoon

Saturday September 24, 2016 2:00 pm

Celebrating Timothy Smith's 10th season as Music Director/Conductor of CCCO, this set looks backwards and forwards. The Brahms Haydn Variations is reprised from Maestro Smith's first season, and is paired with the world premiere of a fanfare by California composer Ray Burkhart, based on Haydn's St. Anthony Chorale - the basis of Brahms's work. Bay area Bassoon phenom, Paul Hanson plays Mozart, and a work of his own that showcases his talents as a composer and improviser. A work by 16th century French composer, Francois Couperin is heard in a more modern orchestration by fellow countryman Darius Milhaud. Now and Then!

Let's Hang On
America's #1 Frankie Valli Tribute Show
Sunday September 25, 2016 3:00 pm

Let's Hang On! is a group of seasoned entertainers who are preserving the music and style of the iconic group Frankie Valli and The Four Seasons. Respectfully paying tribute to all the classic "Seasons" details, Let's Hang On! also pays tribute to the Broadway show, The Jersey Boys. Let's Hang On! captures the trademark vocal virtuosity, tight harmonies, and crisp choreography that made The Four Seasons one of the greatest vocal groups of all time. This full blown stage show includes all the great Four Seasons' mega hits like: Sherry, Big Girls Don't Cry, Walk Like A Man, Can't Take My Eyes Off Of You, December '63, Who Loves You, and many more mega hits of the 60's; all presented in a high-energy and polished production. If you liked Jersey Boys, you'll love Let's Hang On!

RECREATION UPDATES

- Last week, more than 600 residents began new classes in recreation, health, sports, arts, and education. Recreation classes teach new skills, build relationships, and help children grow. More classes begin later this month, sign up now!
- In the Tigers Karate program, 14 new participants donned their "gi" (uniform) and began discovering this wonderful art form. Participants learn many complicated movements which helps their **concentration and memory, and** gain confidence.
- Last week, Preschool program staff trained in Fire and Earthquake Drills this week and developed a drill schedule for classes. September is National Preparedness Month and a good time to go over emergency evacuation plans. Children practiced being a **Super Turtle** by playing Drop, Cover and Hold Games. Students were also taught how to evacuate in the event of a fire. They practiced quickly forming a line and getting out of the building holding a specialized knotted rope.
- Open Gym for Middle School Teens is up and running again! Send your young teens to the Gym at the Community Center on Tuesdays, from 3:00-5:00pm. There is basketball, table tennis and other games to keep them busy and active.
- On Tuesday, the Water Park hosted the final "buy out" of the season. Concord High School brought the senior class for their school year kick-off picnic.
- On Wednesday, the Water Park hosted the Community Based Instruction (CBI) class from Deer Valley High for an hour of pool time in the Lap Pool. Thirty students came out to swim, and for some students it was their first time getting into a pool!
- Throughout the week, staff continued the process of archiving 2016 Water Park season records including swim lesson sign ups and water aerobics sign in sheets.
- Last week, Water Park staff implemented new procedures to improve next year's operations. Staff developed two documents to streamline the hiring and HR process for seasonal, part time staff hiring.
- On Monday, the Water Park phone message was updated to reflect new off-season hours and drop-in programs. Staff also began updating Water Park forms; beginning with the group ticket reservation form. The reservation sheet has been reduced from three pages to one front and back sheet; helping save paper.

- Last week, staff continued filming and editing the promotional videos for the 2017 Water Park season; marketing will begin in December for next year's season!
- On Monday, the ActiveNet Point of Sale software was updated to reflect the new 2017 Water Park prices outlined in the master fee schedule.
- Last week, staff met with a contract instructor to develop a new skate camp at the Skate Park. The proposed skate camps will be held during AUSD holiday breaks.
- On Tuesday, Recreation staff participated in regulatory training – topics included Injury & Illness Prevention Plan, Back Injury Prevention, Medical & Exposure Records, Job Hazards, Bloodborne Pathogens, Heat Stress Prevention, and Confined Space Awareness.
- On Thursday, the Parks and Recreation Director attended a parent “meet and greet” at Park Middle School; there was a lot of interest in the Antioch Council of Teens and summer volunteer opportunities.
- Last week, Recreation staff partnered with staff in Public Works and Community Development to finalize plans for *COASTAL CLEAN UP DAY* on Saturday, September 17th. Residents are encouraged to come out Saturday starting at 9:00am and help get litter off the ground. There are three locations to volunteer: Antioch Water Park, Antioch Marina, Fulton Shipyard Road.

Senior Center Services

- Last week, 335 meals were served through the C.C. Café. The daily lunch and socialization help prevent heart attacks, depression, asthma and congestive heart failure. No membership or income requirements are required to eat at the C.C. Cafe. Contra Costa County provides the supplies needed for all participating cafes.
- On Monday, several seniors enjoyed weekly Bingo. Participation numbers have started to increase now that school has begun and seniors have returned from their vacations.
- On Tuesday, the Spanish class continued and is growing in interest; attendance continues to increase each week.
- On Wednesday, staff finalized planning for a field trip to Big Break Regional Park and opened up registration for seniors. The field trip will take place on September 28th, so hurry to the Center and sign up today!
- On Thursday, 30 seniors began a two day Senior Driving Instruction class taught by AARP.
- Last week, staff met with Teri House, who oversees the Community Development Block Grant (CDBG) program to discuss grant and program monitoring, as well as how to prepare the First Quarter report.
- Vendor spaces for The Senior Resource Fair are sold out! Mark your calendar for Friday, September 30th and stop by the Senior Center/Nick Rodriguez Community Center to meet other seniors as well as businesses, health organizations, non-profits, and medical practitioners within Antioch and Contra Costa County.
- To date the Senior Club has received new and renewal membership applications from 962 seniors.

COMMUNITY DEVELOPMENT UPDATES

Planning:

- Public inquiries responded to via email/phone/counter 121

Building Permit Activity:

- Permits issued 48
- Inspections requested 150
- Public inquiries responded to via email/phone/counter 238

Code Enforcement:

- Cases Followed Up On 115
- New Cases Opened 48
- Posted Sub-Standard 0
- Citations Issued 8
- Warrants Obtained and Served 0
- Cases Closed 30
- Blight & Rubbish Removal (in yards) 125
- Graffiti Removal 4
- Shopping Carts Removed 69
- Demand to Title for Cost Recovery 5
- Demands to property owners 12
- Special Assessment Liens recorded 21
- Prepare & Record Release of Lien 26
- Phone messages reporting violations 52
- Web Reports 32

- Waterfront area – Made contact with encampments along the waterfront area and offered resources and issued clean up notices.

Environmental Resources:

- **THIS SATURDAY IS THE 32ND ANNUAL COASTAL CLEANUP DAY, 9am-noon:** The three site locations for this year's cleanup will be at the Antioch Marina overflow lot (L St. & 2nd St.), Fulton Shipyard Rd. (by the Red Caboose Restaurant), and Antioch Water Park. Show up at one of the check in locations, bags, gloves and water are provided. Visit <http://ci.antioch.ca.us/Environment/Coastal-Cleanup-Day/>, or for more information, call (925) 779-6137, option 1.
- Kayak Cleanup today. We had all 10 rental kayaks reserved. Results will be posted at EcoAntioch on Facebook and will be in next week's update.
- City Council adopted the following as our 2005, 2010 and 2015 greenhouse gas emissions inventories:

Municipal CO₂e Emissions (in MTCO₂e)			
Sector	2005	2010	2015
Buildings & Facilities	1592	1846	1187
Street Lights & Traffic Signals	917	807	486
Vehicle Fleet	1190	1171	1839
Employee Commute	720	457	658
Solid Waste Facilities	492	575	504
Water & Wastewater Treatment Facilities	2828	2369	1443
Total	7739	7225	6117

Community CO₂e Emissions (in MTCO₂e)			
Sector	2005	2010	2015
Transportation and & Mobile Sources	276695	284453	261405
Solid Waste	27536	20580	18936
Water & Wastewater	3494	2876	2884
Commercial Energy	56673	60782	40616
Industrial Energy	2742	2658	1199
Residential Energy	135643	131722	118465
Total	502783	503071	443505

- Staff was at the Antioch Dunes National Wildlife Refuge to participate in the Lange's Metalmark Butterfly counts on Thursday.
- There were some issues getting the website up and running for the September 30-October 2 city-wide garage sale. The issue has been resolved by Republic Services' website contractor and www.antiochyardsales.com is now up and running.

Community Development Block Grant (CDBG):

- The Consolidated Performance Evaluation Report (CAPER) for FY 2015-16 is available for public review, and must be submitted to HUD by September 30th.
- The Public Hearing to finalize the priorities will be held September 27th, and the 2017-20 Grant Cycle Kickoff will be held October 6th from 2-4 p.m. at the Concord Senior Center. New applications WILL be accepted at this time.

Homeless:

Zero: 2016 - The Zero: 2016 Leadership Team from Contra Costa County, including the City's representative (T House), met in a one-day Action Camp with Community Solutions, Santa Cruz County and Sacramento County. In addition to Community Solutions, Abt Associates, the Technical Assistance Collaborative, and member of the Department of Veteran Affairs (DC) were there to facilitate discussion and sharing of information. Contra Costa was ahead of the curve in most respects, in that we have already developed a "By Name" list of Veteran and chronically homeless persons and will be implementing our new Coordinated Entry system this month.

One issue Contra Costa struggles with is the high number of new Veterans entering the homeless services system every month. We really want to understand why these Vets are touching our system. Are they existing residents who have lost their housing? Veterans migrating from other higher cost areas? Vets coming to obtain services at the VA and staying? Vets from other areas being discharged into homeless in this area? Veterans with ties to this area that come back?

The VA and technical services providers helped us with this question, providing us with a survey we can administer to homeless Veterans, as well as assistance on the national level to research specific names for more information on discharge and other info (with appropriate signed releases from the Veterans for some data). This may help the County stem some of the tide of newly homeless Veterans in Contra Costa, so that we can reach our ZERO HOMELESS goal by December 2017! By Zero homeless, we mean that our placement of Veterans into permanent housing will exceed the inflow of newly homeless Vets.

Contra Costa is very fortunate to have access to these partners, and to be able to tap the solutions being developed in the surrounding areas of Sacramento and Santa Cruz, as we attempt to craft the most effective system to eliminate homelessness in our community.

Coordinated Entry – The "Coordinated Entry" project funding was awarded to the following agencies:

Category of Services	Agency Applicant	Award
CARE Center – West	Anka Behavioral Health	\$162,716
CARE Center – Central	Anka Behavioral Health	\$151,358
Warming Center – Central	Anka Behavioral Health	\$138,210
CARE Center – Central	Trinity Center	\$65,000
CARE Capable Center – Central	Monument Crisis Center	\$30,000
CORE Evening Outreach	Anka Behavioral Health	\$139,369
Prevention/Diversion Screening & Referral	Contra Costa Crisis Center	\$58,000
Housing Navigation	Contra Costa Interfaith Housing	\$410,000
	TOTAL AWARDED:	\$1,154,653

More detail on the RFP can be found at: <http://cchealth.org/homeless/council/funds.php>
Further detail on the operations and goals for each of the components are being negotiated and will be released when available in the next few weeks.

Project Homeless Connect - Project Homeless Connect will be held at the County Fairgrounds in Antioch on Thursday, October 13th, from 9 am to 3 pm. Homeless Connect is a one-day, one-stop event that provides on-site healthcare, social services and housing resources to persons experiencing homelessness. Community members who would like to learn more about volunteering can register here: <http://goo.gl/forms/PIVDeW2txMdH902C2>

Housing:

Tabora Gardens Senior Housing project closed as scheduled on September 12th. A Groundbreaking ceremony for this long-anticipated and beautiful 85-unit apartment complex is being scheduled, and construction will start very shortly.

Drought Updates:

While this winter brought us enough rainfall and snow pack to make it through the dry season, conservation is still vital and many prohibited uses are still being enforced. Visit www.antiochwater.com for the list of prohibited water uses.

Last Week's Irrigation Repairs and Service:

- Parks Citywide: Water restrictions have been relaxed at our City Parks, however, reduced water use continues except at the Recycled Water Parks.
- Antioch Community Park: A weeping turf valve was replaced.
- Canal Park: A leaking valve was repaired and 3 sprinklers replaced.
- City Park: 2 vandalized light fixtures in the restrooms were replaced.
- Knoll Park: The men's restroom urinal was repaired and a turf valve was replaced.
- Marchetti Park: 5 sprinklers were replaced.
- Meadow Creek Park: Irrigation water timer was adjusted and 2 sprinklers replaced.
- Nelson Ranch Park: Irrigation controller A was removed for repair a loaner was installed and programmed.
- Prosserville Park: Irrigation water timer was adjusted and 1 sprinkler replaced.
- Downtown area – 3 controllers reprogrammed, 1 controller repaired and 1 RP turned back on.
- Botting Ct. – 1 sprinkler repaired and 1 sprinkler adjusted.
- Deer Valley Rd. – 5 sprinklers repaired, 1 valve solenoid replaced, 2 molded caps replaced and 14 sprinklers adjusted.
- Lone Tree Way – 1 new controller installed.
- Via Dora Dr. – 1 valve rebuilt, 1 valve removed and 1 mainline repaired.

PUBLIC WORKS UPDATES

Administration

- Check out the new Bay Point BART to Antioch BART train! BART invites the public to climb aboard its sleek new Diesel-powered train on Wednesday, September 21, 2016 from 5 pm to 7 pm at BART's Maintenance Facility located at the end of Sunset Drive in Antioch. The state-of-the-art, environmentally friendly Diesel trains are expected to start carrying passengers winter 2017/2018; linking riders from Antioch to Pittsburg/Bay Point Station. This is your chance to get a sneak peek of the new transit technology BART is introducing to Contra Costa County. To get your preview ticket or for detailed information about the new trains call 510 464-6257 or visit: <https://www.bart.gov/news/articles/2016/news20160907>
- BART Telephone and Online Town Hall Meeting: During the Telephone Town Hall Meetings, you'll hear from BART's General Manager and Board Directors, plus BART riders on why system reinvestment is so important. This is also your opportunity to ask questions and hear about what's in the plan for you and your county. For the Contra Costa County information, dial toll-free 1-877-353-4701 to participate on Tuesday, October 4 at 6:30 p.m. You can also view the events live online. For more information or to view the webcast, go to <http://www.bart.gov/news/articles/2016/news20160722-1>.
- Contra Costa County Public Works Department will perform roadwork on Vasco Road from the Alameda County line north to Camino Diablo Road on September 28 and 29, 2016. The work will occur between the hours of 9:00 a.m. and 4:00 p.m. to replace roadway delineators. The purpose of the delineators and rumble strips is to increase driver awareness and safety when travelling through this commute corridor. The work may be rescheduled based on weather conditions. Electronic message boards will alert drivers of the scheduled work. There will be traffic control through the work area and motorists can expect delays.

Engineering & Development Services

- Almondridge East Subdivision 8880, an 81-unit single family home development by KB Homes, located between East 18th Street and Oakley Road, east of Phillips Lane and west of the State Highway 160: Staff is reviewing plot plans for ongoing new home construction and provided a punch list for offsite improvements. Staff has completed its review of backup documents for traffic signal reimbursement.
- Buchanan Crossings Shopping Center, a 103,139 square foot commercial center on a 13.5-acre site located at the northwest corner of Somersville Road and Buchanan Road: CVS and Grocery Outlet stores have been open for business for a while and Pad E plan check is under review. Environmental clearances and the United States Bureau of Reclamation (USBR) permitting requirements for Phase 2 development are in progress.
- City-owned cell sites, various locations: Staff is performing site visits and review of land leases, 100% construction drawings, consent letters, photo-sims and related

technical reports and materials in response to various applications for equipment upgrades and site modifications.

- Delta Courtyard Apartments, located at 701 and 810 Wilbur Avenue, a 126-unit multi-family apartment complex: The project was approved at the September 7th Planning Commission meeting.
- The Habit Burger, 2424 Mahogany Way: New restaurant development. The project was approved at the July 20th Planning Commission meeting. Staff is reviewing construction drawings for building permit.
- Nelson Ranch Subdivision 6893, end of Wildhorse Road: Staff performed a site inspection and provided a punch list in response to the developer's request for release of the warranty bond.
- Park Ridge Phase I, a 123-unit housing development by Davidon Homes, located west of Canada Valley Road and east of Highway 4: The subdivision plan and map checks have been completed and staff is working with the developer to form a district to fund offsite improvements. The developer has applied for an "at-risk" grading permit. Staff is reviewing proposed Slatten Ranch Road infrastructure improvements.
- SR4 (Segment 2) Contra Loma Blvd. Interchange/'G' Street Overcrossing Project: The project has been accepted by the State. City staff is working with Caltrans to complete the punch list.
- SR4 (Segment 3A) 'A' Street/Lone Tree Way Interchange, Cavallo Road/Garrow Drive Undercrossing Project: City staff is working with Caltrans to complete the punch list. There will be lane closures in both directions on A Street/Lone Tree Way between Rossi Ave. and E. Tregallas Rd. from 9 am to 3 pm. Pedestrians and motorists are advised to exercise caution while travelling through these areas.
- SR4 (Segment 3B) Hillcrest Avenue Interchange and BART Tunnel Project: Staff prepared a punch list for Caltrans' contractor to complete. City staff is working with the CCTA to complete the punch list. There will be lane closures in both directions on Hillcrest Avenue between Larkspur Drive and Sunset Drive from 9:00 am to 3:00 pm. Pedestrians and motorists are advised to exercise caution while travelling through this area.
- BART Parking Lot and Maintenance Facility: Staff approved the design for a proposed 12" sanitary sewer main from the new Maintenance Facility, north of the S.P.R.R. railroad line to the southerly extension of Willow Avenue and is reviewing grant deeds for public easement dedications. Staff returned comments to BART's Ownership and Maintenance of Utilities Agreement for storm drainage improvements.
- Vineyard Self-Storage, located at E. 18th Street/Vineyard Drive: The project was continued at the September 7th Planning Commission meeting.
- Aviano, an approved 533 unit housing development located west of the current terminus of Hillcrest Avenue, east and north of Dozier-Libby Medical High School: Staff has reviewed the 3rd submittal for the first phase of construction documents and returned the plans and other documents for revisions. Staff is working with the

developers to create Community Facilities Districts for Sand Creek Focus Area landscape maintenance.

- Tabora Gardens, a senior apartment complex on James Donlon and Tabora Drive: Staff has completed our review of the plans, reports and other documents and issued an encroachment permit.
- Child Care Education Building in Williamson Ranch Plaza: Staff has returned the plans with comments. We are waiting for a quitclaim of easement from Contra Costa County Flood Control District.
- 326 Nash Avenue: The owner/applicant is requesting to merge parcels. We are working with the applicant to take the merger to the Planning Commission for approval on September 21, 2016.

Capital Improvements Division

- Country Hills Drive and Vista Grande Drive Water Main Replacement: A-S Pipelines, Inc. has completed all work associated with this project. Acceptance of this work is scheduled to be considered at the September 27th City Council meeting.
- Sunset Booster Pump Station Replacement: Tesco Controls is manufacturing and testing the new equipment panels and pump facility controls.
- Zone I Transmission Pipeline Rehabilitation at HWY 4: RMC Water and Environment is incorporating the City's recent comments into the contract documents.
- Downtown Sanitary Sewer Rehabilitation: Staff is developing 90% draft project plans and specifications.
- Water Treatment Plant Disinfection Improvements: CDM Smith is preparing design documents that include the use of non-diluted sodium hypochlorite and ammonia sulfate.
- West Antioch Creek Channel Improvements: Condemnation negotiations are proceeding regarding acquisition of property and easements located at 1400 and 1420 West 10th Street. U.S. Fish and Wildlife Services' review of this project's Biological Assessment continues to be delayed by the agencies current focus on the CA WaterFix project.
- Water Treatment Plant 'A' Electrical Improvements: TJC and Associates is developing the 90% draft project plans and specifications for electrical modifications to Plant 'A' of the Water Treatment Plant.
- Brackish Water Desalinization Plant: Carollo Engineers is developing a revised facility layout. State Water Resources Control Board continues to review the City's application for State Revolving Fund loan.
- North East Annexation Infrastructure Improvements: BKF Engineering is now under contract to provide engineering services and preliminary plans, estimates and studies for the planning and the design of infrastructure improvements needed to serve Annexation Areas 1 and 2B. BKF will set up a Kick Off meeting with staff in October.
- 2016 Pavement Management Program: MCK Services, Inc. completed the pavement rehabilitation activities throughout the City. The project included

improvements to major arterial streets such as Lone Tree Way, James Donlon Blvd., Somersville Road, Buchanan Road, Golf Course Road, and Hillcrest Ave., and various residential streets north of Highway 4. The project is expected to be accepted by the City Council at the September 27, 2016, meeting.

- Transportation Impact Fee Study: EPS is developing several scenarios for the fees; the final draft Fee Study is scheduled to be presented to the City Council for public review and comments before the end of the year.
- Prewett Water Park Improvements: Sierra Valley Construction continues to work on the playground and the spray ground facilities. Both projects are scheduled to be completed in September 2016.
- Antioch Pavement Management Street Survey: AMS Consulting Services will perform a comprehensive City wide pavement condition survey of all city streets. Inspection of the pavement condition will be done using Mobil Mapping System equipment. The mobile mapping vehicle will start the citywide pavement inspection in September and completed by November 2016.

Water Treatment Plant

- Cleaned Solar Bees out on the municipal reservoir. Solar Bees circulate the water in the reservoir; cleaning the Solar Bees prevents weeds from restricting the circulation. Also cleaned the staff gage on the tower.
- Started installing scaffolding at the river pump so that repairs may be made on the piping.
- Cleaned and calibrated several turbidity meters.
- Installed a new transducer at 'B' Plant filters. Transducers provide water level information during all phases of filter operation to SCADA.

Water Distribution

- Tiered water rates are still in effect and were calculated to reflect the cost of service to treat and deliver water to the community. These rates were developed independent of the drought status and will remain in effect. The State has officially declared the drought is over and removed the 25% statewide water conservation goal. Beginning in June of this year, the City of Antioch is mandated to conserve water based on a three year projected "stress test" formula provided by the State. This will remain in effect until January 2017. Based on our results, we have a sufficient water supply for our water production rates and will not have a conservation target. The City of Antioch is no longer requiring restricted watering days. We still encourage all conservation efforts where possible to protect our valuable resource. All of the "prohibited water activities" as outlined by the State are still in effect. This includes: washing off driveways and walkways, irrigating 48 hours after a measurable rainfall and irrigating in such a way that causes runoff to non landscaped areas. To see a complete list, search saveourwater.com or other similar websites on the California drought. Water customers did a fantastic job with their water conservation efforts. We were able to meet our State mandated goal of 28%.

Thank you all for the conservation efforts and success we achieved. Please continue to protect this precious and limited resource.

- Water Distribution staff had 219 stops for water service including disconnections.
- Water Distribution staff had a total of 53 USA tickets completed for utility location.
- Water Distribution meter reading is on schedule for the month of September.
- Water Distribution issued two drought notices this week.
- The city of Antioch now has a 0% water conservation goal thru January of 2017 based on the State of California's "stress test". However the following prohibitions will remain in place:
 - Watering outdoor landscapes in a manner that causes excessive runoff such that water flows onto adjacent property, non-irrigated areas, private and public walkways, roadways, parking lots, or structures.
 - Using a hose without a shut off nozzle.
 - Washing paved or other hard-surfaced areas, including sidewalks, walkways, driveways, patios and parking areas.
 - Use of City furnished water for non-recalculating decorative fountains or filling decorative lakes or ponds.
 - Failing to repair a controllable water leak.
- Staff continues to monitor water meters and usage at all City buildings and parks for water conservation.
- Staff continues to respond to drought hotline inquiries.
- Staff responded to customer calls regarding water maintenance issues city wide.
- Staff replaced section of water main on Vista Grande Dr.
- Staff replaced a water service on Reindeer Ct.
- Staff repaired a water service on Justin Pl.
- Staff replaced two water services on Leopard Way.
- Staff replaced a water service on Bluejay Drive.
- Staff is now performing proactive leak detection program.
- State mandated annual backflow testing program is on schedule.
- Staff performed City wide preventative maintenance on fire hydrants and water quality flushing.
- Staff Repaired door hardware on storage area at Community Park.
- Staff hauled off green waste, asphalt and concrete for recycling, as well as cleaned up debris at the city's Fulton yard.

Public Works Operations – Parks and Landscape

- Playground and Park Safety Inspections: Completed at Eagleridge, Harbour, Nelson Ranch and Williamson Ranch Parks. Follow-up inspections were completed at Chaparral, Knoll and Marchetti Parks.
- Antioch Community Park Soccer Fields: Replaced a weeping turf valve.
- Canal Park: Repaired a leaking valve and replaced three sprinklers.
- City Park: Replaced two vandalized light fixtures in the restrooms.
- Heidorn Park: Repaired a fence on the south side of the park.

- Knoll Park: Repaired the men's restroom urinal and replaced a turf valve.
- Marchetti Park: Replaced five sprinklers.
- Meadow Creek Park: Adjusted the irrigation timing and replaced two sprinklers.
- Nelson Ranch Park: Removed irrigation controller A for repairs and a loaner was installed and programmed.
- Prosserville Park: Adjusted irrigation time and replaced one sprinkler.
- Irrigation: Repaired 32 irrigation leaks on City property as needed.
- Trim Crews: Hillcrest Ave., Davison Dr., Amargosa Dr., Folsom Dr., James Donlon Blvd. rights of way, Johnson Trail., Wildhorse Rd., and Laurel Rd.
- Spot Spray: Hillcrest rights of way, Zone 4531 courts (Almondridge area), and the Police Department.
- Tree Limb Removal: Hillcrest Ave. and Country Hills Dr.
- Tree Removal: Mt. Hamilton Dr.
- Tree Trimming: Mt. Hamilton Dr. and Dallas Ranch Rd.
- New controller installed on Lone Tree Way.

Public Works Operations – Street Maintenance

- Graffiti: Crews removed graffiti from numerous areas around the City.
- Signs: Crews replaced six existing signs due to poor reflectivity or line of sight issues.
- Red Curb: Crews continue to prepare for red curb painting on G St. and Sunset Dr.
- Lane Delineators: Crews replaced 2,700 raised pavement markers.
- Potholes: Filled two potholes.
- Striping: Crews restriped parking stalls and curb at the Fulton Shipyard Road boat launch.
- Debris: Crews removed 4.5 yards of debris in roadway.

Public Works Utilities – Collections Division

- Calls for Sewer Service: Received and responded to seven calls for service from the public; responding crews televised 175 linear feet of public sewer laterals connecting to the City's sewer system.
- Sewer Mains: Daily preventative maintenance performed on over 12,570 linear feet of sewer main lines.
- Quarterly Sewer Main Cleaning: The route schedule is under review to increase inspection frequency of identified 'hot spots' and integrate a proactive preventative cleaning schedule for the 'hot spots.'
- Sewer Lateral Maintenance Program (SLMP): Crews televised five sewer laterals.
- Manhole Inspection Program: Crews inspected 41 manholes. Manholes are inspected for loose lids, debris, locking mechanisms, and status of infrastructure for future maintenance and rehabilitation. We are updating the program and processes for integration in our computerized maintenance management system.

- Closed Caption Televising (CCTV): Crews televised 535 feet of sewer main lines this past week. The CCTV Preventative Maintenance inspects sewer mains to identify the condition and causes of blockages and SSO's.
- Sanitary Sewer Overflow (SSO) Reduction Program: Staff is working on formal inspection criteria to inspect manholes in rural areas. The use of "SMART Manholes" in strategic areas will be utilized that will alert leadership staff within the division of potential SSO's. This program will also address the need for locking mechanisms.
- National Pollutant Discharge Elimination System (NPDES): Crews removed 59 yards of trash and green waste. Assisted Code Enforcement with removal of 69 yards of debris from homeless encampments. Crews removed illegal dumping consisting of one piece of furniture, two mattresses, and 23 shopping carts. Abated one acre of weeds from bank to low water line in channels. Sprayed 0.4 acres of weeds from bank to low water line in channels. These activities ensure the City meets the federal Clean Water Act requirements of municipalities discharging storm water into waterways. Proactive preventative maintenance is restricted to the months of April through October.

Public Works Operations – Fleet Division

- Preventative Maintenance: 12 services on City vehicles as scheduled.
- Unscheduled Repairs: 46 unscheduled necessary repairs to City vehicles.

Public Works Operations – Municipal Marina

- The Marina approved one application for permanent berthing, responded to three berthing inquiries and provided one facility tour.
- Maintenance: Continued to paint several kneeboards on B dock (80% complete). Repositioned water lines in several locations along C dock. Painted dock numbers on A & B docks. Trimmed hedges and landscaping along the back trail and removed Hyacinth and debris from the Marina basin.
- Scheduled Tall Ships from Grey's Harbor Historical Seaport for this October. Hawaiian Chieftain will be calling the Antioch Marina home on October 1st and 2nd and Lady Washington will call the Marina home from October 18th - Nov 1st. Vessels will offer tours and adventure sails while here in Antioch. For more Information visit: <http://www.historicalseaport.org>.
- Advertising and Outreach: Approved advertisements placed in Yachtsman magazine reaching over 40,000 boaters, Craigslist advertisements placed in Bay Area, Stockton, Sacramento, Monterey, and Santa Cruz listings. Advertising Annual Boat Launch Ramp Passes for \$100 on Craigslist. Advertising Automated Self fueling station on Craigslist.

Public Works Operations – Facility Maintenance Division

- Animal Services: Assembled office partitions and adjusted south entrance doors.
- City Hall: Secured an electrical panel in front of the City Hall parking lot and removed electrical power on West 2nd Street.

- Police Department: Replaced a gasket in the front lobby women's restroom.
- Senior Center: In process of staining and installing doors.

GIS Division

- 2016 City Basemap: Complete QA/QC.
- 2016 CDBG Census Tract 34 x 44 Map: Complete.
- Updated Divisional GIS Template Installs: Complete.
- Began 2016 CDBG Census Tract 11 x 17 Map.
- Continued Collection System Data Updates: 80% complete.
- Began Collection System Grid Map Updates: 60% complete.
- Began Streets Centerline Update: 65% complete.
- Began Streets Bi-directional centerline update: 55% complete.
- Began City Building imprint update: 60% complete.

POLICE DEPARTMENT UPDATES

- On 9/14/16 at 10:14 pm an 18 year old male was driving home from work and pulled into his parking space at an apartment complex on Gentrytown Drive. As he exited his truck, a male subject approached and demanded his wallet and phone. According to neighbors, a male subject was heard yelling and then a single shot was heard seconds later. The victim made it to his apartment and his father drove him to a local hospital. He is in critical but stable condition after a bullet entered his upper chest and exited through his back. The suspect took his phone and wallet. Detectives were contacted and took over the investigation.
- On 9/14/16 at 2:30 pm an anonymous person reported there were three juveniles behind an apartment at 2301 Sycamore Drive and that one of the juveniles had a gun. When officers arrived they determined that the apartment backed up to another set of apartments and there was a dirt alleyway between the two buildings. Officers saw a 13 year old male holding a gun in his hand. Two 13 year old juveniles and a 15 year old juvenile were contacted. When the 13 year old male saw the police he dropped the gun. He had a loaded magazine for the gun on his person. The gun was checked and found to be a Czechoslovakian made 7.62x25 pistol. The rounds for this pistol can penetrate up to level IIA ballistic vests. The 13 year old was arrested and transported to Juvenile Hall. The other two juveniles were identified and released to their parents
- 9/13/2016 at 8:43 pm, 32 year old Jamie Smith was contacted by officers in the 600 block of West 16th St. and found to be in possession of methamphetamine, heroin, and a glass pipe. He was arrested and booked at APD and later released on a citation.
- 9/13/2016 at 1:27 pm, a Wal-Mart loss prevention officer observed 58 year old Donald Mc Daniels stealing items from the store. Mc Daniels was detained and found to have a warrant for his arrest for auto theft and burglary. Officers responded and took Mc Daniels into custody without incident and booked him into county jail.

- 9/12/2016 at 9:44 pm, an officer conducted a traffic enforcement stop on a vehicle driven by 24 year old Jesse Potteet in the area of Minaker Dr. and East 13th St. A records check revealed Potteet had two warrants in the system for burglary and providing a false name. Potteet was arrested without incident and booked at county jail.
- 9/12/2016 at 8:43 pm, 43 year old Thea Hendricks was contacted in the 1700 block of Sycamore Dr. It was discovered she had warrants for narcotics and theft related charges. She was issued a notice to appear and released.
- 9/12/2016 at 8:36 pm, we received a bulletin via the California Department of Corrections that 52 year old Ronald Rector had cut off his GPS ankle monitor and was wanted for violating his parole. An APD officer knew that Rector frequented the alley behind 1712 Sycamore Dr. During an area check there, the officer located Rector and arrested him without incident. Rector was booked into county jail.
- 9/12/2016 at 8:15 am, citizens called dispatch to report there was a white vehicle in front of Johnny's Market located at 622 West 9th St. and it looked like a subject was stripping the car. We arrived and found 35 year old Nathaniel Brantley in the driver's seat working on a stereo. We eventually got a hold of the owner who confirmed Brantley was ok to be in the car. Unfortunately for Brantley, he had two warrants for his arrest for burglary. He was booked into county jail.
- 9/11/2016 at 11:09 pm, 21 year old Francisco Ramirez was contacted at 2105 Lemontree Way and found to have a warrant for his arrest for theft related charges. Ramirez was arrested and taken to county jail.
- 9/11/2016 at 3:28 pm, the victim was driving west bound on Lone Tree Way when he was cut off by 31 year old Gary Grant driving in the same direction. The two exchanged words while stopped at traffic signal. During the argument, Grant got out of his car and struck the victim's vehicle with a baseball bat. The victim threw a milk shake at Grant's vehicle. Grant got back in his car and as they started driving again, Grant sideswiped the victim's vehicle causing minor scratches. The sideswipe appeared to be accidental. The victim followed Grant to his residence, where Grant started striking the victim's vehicle with the bat again. Grant ran back in the house and as the victim drove away, Grant came out with a shotgun. Grant did not point the gun at the victim and eventually put it away before police arrived. Grant was contacted at his home and arrested without incident. He was sent to county jail for vandalism and hit and run.
- 9/11/2016 at 1:32 pm, the unknown female responsible entered Fallas at Somersville Towne Centre and selected three pairs of Jeans. She attempted to leave the store without paying when a loss prevention employee attempted to stop the responsible. The two had a brief struggle and the responsible was able to leave with the stolen goods. She fled in a newer maroon sedan. The loss prevention employee had minor injuries from the incident.
- 9/11/2016 at 9:52 am, an officer was in the area of Shaddick Dr. and Garrow Dr. when he saw a Honda traveling at a high rate of speed. He caught up to the vehicle after several blocks when the driver, 22 year old Richard Raymundo-Wilcox parked

the Honda and walked away. Wilcox was contacted and eventually detained. The registered owner of the vehicle responded to the scene and reported that the vehicle was stolen sometime during the night. Raymundo-Wilcox was arrested without incident and booked into county jail for auto theft.

- 9/10/2016 at 10:33 pm, officers responded to the report of shots fired at the Ramada Inn on Mahogany Way involving a large party in two of the rooms. On arrival, an adult male was found on the ground with multiple gunshot wounds and was bleeding heavily. Several subjects were detained in and around the rooms. It was learned that this was a birthday party for the victim and subjects showed up wanting to fight with a female at the party. They were told to leave and an argument ensued. A 21 year old suspect produced a pistol and began shooting at the rooms. The victim was the only one struck. The subjects who were fighting fled in a white vehicle. The victim was transported to the hospital and went into surgery. He was later listed in stable condition. It took most of both patrol teams to complete the numerous interviews and process the scene. The majority of the party goers were found to be 16-18 years old. All parents were contacted and collected their children. As of this writing, the suspect had not been located and probable cause for his arrest was put out. This case is still under investigation.
- 9/10/2016 at 9:08 pm, APD received several calls regarding 28 year old Andrew Lucero's driving. He was seen swerving in his lane and appeared to be impaired. Officers located him in the area of Contra Loma Blvd. and Centennial Way just getting out of his vehicle after he drove over the curb and struck a city sign. Lucero was found to be intoxicated and submitted to a blood test. He was later booked into county jail.
- 9/10/2016 at 7:09 pm, 49 year old Melinda Vanosten was driving west bound on Barn Hollow Way from Metcalf Dr. and collided into two separate parked vehicles on Barn Hollow Wy. Vanosten attempted to flee in her vehicle after the second collision; however, the neighbors were able to take the keys away from her. Officers made contact with Vanosten and performed field sobriety tests, which she was unable to perform successfully. Vanosten later admitted to being under the influence of narcotics. She was booked at APD and later sent to county jail for felony DUI.
- 9/10/2016 at 3:52 pm, an officer observed 35 year old Michael Kyle walking on Lemontree Way and knew he had an outstanding warrant for his arrest for burglary and evading arrest. The officer was able to make contact and arrest Kyle without incident. He was booked on the warrant and sent to county jail.
- 9/10/2016 at 2:18 pm, officers were dispatched to the 5400 block of San Martin Way after a resident called 9-1-1 to report his Ford delivery van stolen. The victim was making a delivery at the location and left the van running in the street. During a canvas of the area, an officer located the van travelling westbound on Mokelumne Dr. A vehicle pursuit ensued and continued eastbound on Lone Tree Way. During the pursuit, the driver, 20 year old Travon Jackson, drove into an officer's vehicle head-on causing damage to both vehicles. Jackson then fled on foot from the van on Lone Tree Way in front of Denny's. Both officers gave chase and apprehended

Jackson on Wagon Wheel Way when he surrendered to commands. He was taken into custody without incident. Jackson was booked into county jail.

- 9/10/2016 at 12:08 pm, 30 year old Mark Mora was arrested after he spray painted graffiti on the exterior wall of Wal-Mart. When contacted he explained that he was "creating artwork." The damage was estimated in excess of \$1,500 and Wal-Mart management requested prosecution. He was taken into custody without incident and booked at county jail.
- 9/10/2016 at 8:03 am, an officer recognized 46 year old Daniel Semelsberger walking in the intersection of A St. and W. 17th St. and knew he had an outstanding warrant for his arrest. A records check confirmed he had two outstanding no-bail warrants for his arrest that were narcotics related. Semelsberger was taken into custody without incident and booked at county jail.
- 9/10/2016 at 12:29 am, 24 year old Roger Joseph was contacted near 617 West 19th St. attempting to access a truck. He was trying to use a key to open the passenger door. A records check showed the truck was stolen. Joseph was taken into custody without incident. Joseph stated he bought the truck two weeks ago, but could not provide any information or from who. Joseph was booked into county jail for grand theft auto.
- 9/9/2016 at 10:19 pm, 48 year old Jason Elliot was contacted at Lowes on Auto Center Dr. and was found to have a warrant for his arrest for DUI. He was taken into custody without incident. Elliot was booked into county jail.
- 9/9/2016 at 11:54 pm, Elk Grove PD responded to an audible alarm and observed a silver van fleeing at a high rate of speed in their city. CHP took over the pursuit which led through four different counties and lasted almost two hours. Apparently the suspects were calling family members during the entire chase. In turn family members began following the pursuit to make sure there was no inappropriate behavior by the police. Two CHP air units, a K-9 unit and numerous ground units were involved. The driver of the getaway car's mother lives in Antioch so the entire event ended at the front door of APD. As the suspects approached 4th and L St., a female family member jumped in front of the suspect's car causing them to come to a stop. A high risk stop was conducted and both suspects were taken into custody by CHP.
- 9/9/2016 at 9:01 pm, officers observed a reported stolen vehicle driving westbound on South Lake Dr. The vehicle stopped on its own at 70 South Lake Dr. Officers conducted a high risk stop on the vehicle. The driver of the vehicle, 29 year old Adam Renfroe, was taken into custody without incident. The passenger was released without charges at this time. Renfroe was arrested and found to be on parole. He was sent to county jail for auto theft and violation of probation. The vehicle was drivable and returned to its owner.
- 9/9/2016 at 7:56 pm, numerous 911 calls came in regarding a house fire in the 4400 block of Parkview Ct. The fire started near a shed in the rear yard of 4877 Parkview. The fire quickly spread to 4855 and both residences were evacuated. Contra Costa County Fire arrived and put out both fires. Neither of the residences was still habitable and there were no signs of arson.

- 9/9/2016 at 3:51 pm, dispatch received a call stating that 25 year old Richard Cendejas was at 2735 G Street and that he had a warrant. A records check showed that Cendejas had a felony warrant out of Alameda County for three counts of felony assault on a peace officer. Cendejas was also a listed responsible in an 8/22/16, APD pursuit where officers were victims of a felony assault with a vehicle. Several Officers and two K9 units went to the residence. Cendejas fled out the back of the residence but gave up when he realized he was surrounded. Cendejas was booked into county jail.
- 9/9/2016 at 11:26 am, on 9/4/16, three males entered the Quickstop on Sycamore Dr. and one of the males jumped the counter and stole a box with cash. The clerk attempted to stop the male and was thrown to the ground by all three males. The cash fell on the ground and all three subjects picked up the cash and fled on foot. Today, 9/9/2016, the Quickstop owner called dispatch and stated that two of the suspects were in the parking lot and were associated with a silver Toyota Camry. Officers arrived on scene as the vehicle was leaving the parking lot. A traffic stop was conducted and 18 year old Lamar Crawford was found to have a loaded 9mm pistol in his waistband. Crawford also had a warrant for his arrest. 25 year old Jeremiah White was found to have individually wrapped baggies of suspected cocaine in his pocket. Both Crawford and White were identified during an infield show up as being responsible for the robbery. The driver of the vehicle was released from the scene. Crawford and White were booked into county jail.
- 9/9/2016 at 10:33 am, officers responded to the Chevron at 2413 A St. for an armed robbery that just occurred. A male entered the store and told the clerk he had a gun. The male took cash from the register and two packs of cigarettes and fled towards Bryan Ave. The clerk ran outside and saw the suspect running away with a heavy set female. The two were last seen running on McGinley Ave. An extensive area check was done, but the suspects were not located.
- 9/8/2016 at 9:51 pm, a motorcyclist was westbound on San Carlos Dr. and lost control of his motorcycle and fell to the ground. He was not wearing a helmet and struck the pavement with his head. He suffered a large laceration to his head. The rider was transported to the hospital for treatment. Due to the head injury, he was kept in the hospital overnight for observation purposes only.
- 9/8/2016 at 9:49 pm, residents called to report a male slumped over at the wheel of a Nissan in the 2400 block of Whitetail Dr. in the roadway. Officers located the vehicle and 24 year old Gabrielle Cassell. Contra Costa County Fire forced entry into the vehicle to get to the male. Once pulled from the vehicle he came to life and we discovered he had just injected heroin. We located numerous needles some with heroin still inside. He was taken to the hospital and blood was drawn. He was released pending further investigation due to his medical requirements. There were no reported accidents or injuries. His vehicle was towed for 30 days for driving on a suspended license. This case will be presented to the District Attorney's Office for charges at a later date.

- 9/8/2016 at 9:44 pm, a vehicle was southbound on Hillcrest Ave. when the driver lost control just north of Sterling Hills Dr. The vehicle slid onto the adjacent sidewalk and struck a fire hydrant before coming to a stop in the middle of the intersection. The driver was uninjured and claimed a black Nissan Maxima had cut him off. The Maxima was never located. Public Works responded and shut off the hydrant.
- 9/8/2016 at 10:55 am, Uber Exchange called dispatch and stated that an Uber vehicle had been stolen in Sacramento on 9/2/2016 and they had a GPS location on the vehicle driving in Antioch. Officers were directed to where the vehicle was driving and attempted a traffic enforcement stop on the vehicle. The vehicle fled at a high rate of speed and officers chased the vehicle for about three blocks before terminating due excessive speeds. The vehicle was abandoned and witnesses stated three males fled from the vehicle on foot. An extensive area check was done with negative results. The vehicle was returned to its owner.
- 9/8/2016 at 7:30 am, dayshift patrol conducted a probation search at 85 South Lake Dr. 26 year old Corey Whittington was contacted inside of the residence and found to have warrants for his arrest for burglary and grant theft. He was arrested and booked into county jail.

Calls for Service and Arrest Data:

Time Period:	09/08/16 00:00:00 – 09/14/16 23:59:59		
Number of Calls for Service:			1,511
Number of Case Reports:			265
Number of Arrests:			67
		Felony:	37
		Misdemeanor:	30
		Arrests with DUI charge:	3
<i>The data is based upon unaudited CAD/RMS data at time of report generation.</i>			

CITY MANAGER’S NOTES

I had no other-agency meetings this week.

Thanks to the Mayor, City Council and employees attending the City employee picnic last Saturday for creating a family fun day at Prewitt Water Park.