

**OFFICE OF
THE CITY MANAGER
MEMORANDUM**

DATE: October 14, 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
Monday, October 17, 2016 6:30 p.m.	Lone Tree Golf Course Committee Meeting	Lone Tree Golf Course 4800 Golf Course Road
Monday, October 17, 2016 7:00 p.m.	Crime Prevention Commission Meeting	Police Department Community Room 300 L Street
Wednesday, October 19, 2016 6:30 p.m.	Planning Commission Meeting	City Council Chamber 200 H Street
Thursday, October 20, 2016 7:00 p.m.	Parks & Recreation Commission Meeting	City Council Chamber 200 H Street
Saturday, October 22, 2016 9:00 a.m.-3:00 p.m.	2016 Anonymous Gun Buyback Program CC District Attorney in Partnership With Antioch Police Department For more information: (925) 779-6977	Contra Costa County Fairgrounds (Main Entrance) 1201 W. 10 th Street
Tuesday, October 25, 2016 7:00 p.m.	City Council Meeting	City Council Chamber 200 H Street
Wednesday, November 2, 2016 6:30 p.m.	Planning Commission Meeting	City Council Chamber 200 H Street

Thursday, November 3, 2016 3:00 p.m.	Board of Administrative Appeals	City Council Chamber 200 H Street
Saturday, November 5, 2016 9:00 a.m.-11:00 a.m.	Neighborhood Cleanup	TBD
Tuesday, November 8, 2016 7:00 p.m.	City Council Meeting	City Council Chamber 200 H Street
Wednesday, November 16, 2016 6:30 p.m.	Planning Commission Meeting	City Council Chamber 200 H Street

CITY CLERK UPDATES

The Annotated Agenda for the October 11th City Council Meeting is posted on the City's Website. 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 November 3, 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 Vacancy:

- Contra Costa County Library Commission: 1 Antioch Citizen Representative vac., 2-year term, expiring June 2018. Extended deadline date to apply: 10/14/16

Any interested resident is encouraged to apply. To be considered for this volunteer position, a completed application must be received in the Office of the City Clerk by 4:30 p.m. on the date 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.

The 2nd pre-election campaign finance reports for those candidates with a campaign finance committee are due no later than **4:30 p.m. on Thursday, October 27th** covering the period 9/25 to 10/22/16. Candidate campaign finance reports are available for the public to review at the City Clerk's Office.

As of June 25, 2016 there were 46,677 registered voters in the City of Antioch.

Mail-in ballots for the November 8th General Election were mailed out by the County Elections office on October 10th. You will be able to save yourself 67 cents in postage by dropping your completed mail-in ballot in the red ballot boxes that are located on the City Clerk's counter on the ground floor of City Hall (200 H Street).

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.

The City Clerk's Office received 6 California Public Records Act requests which were forwarded to the appropriate departments for a response or answered by the City Clerk's Office.

HUMAN RESOURCES UPDATES

Hires/Reclassifications/Promotions:

- Chad Truesdell and Marc Miglin were hired as Collection Systems Worker I for the Public Works Department on Wednesday, October 12, 2016.

Please join me in welcoming this employee to the City of Antioch.

Recruitment Updates:

- Police Trainee and Academy Graduate accepted applications through 9/2/2016, applications reviewed, physical agility held 9/23/2016, Police Trainee written exam held on 9/26/2016. Oral Boards scheduled for 10/21/2016.
- 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. Hiring in process.
- Police Lieutenant accepted applications through 9/2/2016. Applications reviewed. Assessment Center held on 9/28/2016. Eligibility list submitted to the Police Department.
- 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 held 9/19/2016 and 9/20/2016. Eligibility list submitted to the Police Department. Hiring in process.

- Animal Care Officer accepted applications through 8/19/2016. Applications in review. Oral boards held 9/15/2016. Eligibility list submitted to the Police Department. Hiring in process.
- Currently accepting applications for Part-Time Animal Care Attendants.
- Collection Systems Workers accepted applications through 8/12/2016. Applications reviewed, Oral Boards held 9/13/2016 and 9/14/2016. Eligibility list submitted to the Public Works Department. Hiring in process.
- Recreation Specialist for the Parks & Recreation Department accepted applications through 9/2/2016. Oral Boards held 9/27/2016. Eligibility list submitted to the Parks & Recreation Department.

Currently open recruitments include:

- Police Officer Lateral (continuous)
- Police Academy Graduate/Student (continuous)
- Police Trainee (continuous)
- Payroll Specialist
- 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: 130/129

- Staff migrated and updated Public Works CMMS database and application to new server.
- Staff configured new routing option to supervisor's patrol cars.
- Staff setup accounts and email for new officer and Public Works employees.
- Staff added new employees to utility billing and content management systems.
- Staff performed monthly updates and patches on servers.
- Staff performed maintenance on the virtual machine and server environment.
- Staff installed new computer at Public Works.

ECONOMIC DEVELOPMENT UPDATES

Rivertown Business Spotlight - The City of Antioch, as part of our Rivertown Revitalization Project, is featuring businesses in the Rivertown Business District on the banks of the San Joaquin River in downtown Antioch. This week, we are featuring **Reign Salon**. Reign Salon's owner, Jeanne, has been blessed in having the opportunity to live out her passion of hair designing and utilizing this vehicle as a way of connecting to her community. Jeanne has been cultivating her craft and refining her skills not only in haircutting, coloring and extensions, but also in hair design work as a Diamond Key Educator for Kevin Murphy Hair Care Products International. Her business brings many people into Downtown Antioch, some that don't know we have an historical downtown. Jeanne, through her business, faith, and as an educator, helps others succeed. She has partnered with programs like the Delta Blues Festival, Adopt-A-Family to enrich many lives in our community. Find the whole interview on Facebook and Twitter.

Check us out on Twitter!
@AntiochCAgov

Check us out on Facebook!
City of Antioch – City Hall

ARTS & CULTURE:

The Arts & Cultural Foundation presents its **Nature's Canvas Exhibit**, which features nature, in all mediums, the artworks of over 30 artists. Nature submissions can be anything from fruit to animals, children to pets, etc. **The exhibit continues through October 15th** from 1-4 PM.

Take a Cruise Down Memory Lane this Weekend in Rivertown - Remember when cruising downtown was a weekly event? Come join in and Cruise Down Memory Lane, sit and watch the event while shopping at the many local downtown shops. There will be a variety of contest like: Best Letterman Jacket, music, car clubs, food and fun for all the family! Most Downtown Merchants will be open till 9:00pm. Information:

Saturday, October 15th

Downtown Antioch

Cruise begins at 4:30pm-10:00pm

Cruise will go down 2nd Street to L Street, L Street to 10th Street left on 10 Street down G Street to 2nd Street and loop back around. Due to traffic concerns and safety, we won't be cruising to Hazel's

PLEASE- NO LOUD STEREOs, BURNING TIRES OR HYDRALIC LIFTING

1st Annual Monster Dash 5k run/walk: The Drama Factory has announced they will host their 1st Annual Monster Dash 5k run/walk on October 15 at Contra Loma Regional Park in Antioch. This event is a Halloween-themed athletic event for all ages that includes a 5k run, a one mile run, and a children's costume parade through Antioch's scenic Contra Loma Regional Park. This is a fundraiser that helps keep the performing arts accessible to the community. Registration fees include a unisex event t-shirt designed by local artist, and

director, John Ballesteros; and a finisher's ribbon. Registration is closed; but show up and cheer on the runners for a good cause.

Costumes are encouraged, but optional. Spectators are also encouraged to wear a costume. For more information check out our website below:

Website: <http://www.eventbrite.com/e/the-monster-dash-5k-and-one-mile-run-tickets-27500897926>

Student Scholarship Opportunity: Do you know a student that needs a scholarship?

One is being offered to a student of an East Contra Costa High School, who seeks an education in music by Long Live the Delta Blues Festival

Check out the link below for an application and more information:

<http://www.deltabluesfestival.net/scholarship.html>

El Campanil Theatre

602 W. Second St.

Downtown Antioch

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

Coming Attractions:

PETER PAN

Presented By El Campanil Children's Theatre

Friday October 28, 2016 7:30 pm

Sunday October 30, 2016 2:00 pm

This superb adaptation captures all the magic and charm of everyone's favorite story. The Darling children love to hear of Peter Pan's adventures during his visits through the open window of the nursery. Then one night after Nana has taken his shadow and Wendy has sewn it back on, Peter Pan and Tinker Bell whisk the children off to Neverland to be part of the adventures. Wendy, John and Michael become friends with the Lost Boys and Princess Tiger Lily and Wendy becomes everyone's mother. When the evil Captain Hook captures Wendy and the Lost Boys, Peter Pan comes to their rescue. Together with the ticking crocodile, Peter Pan puts Captain Hook in his place and returns the Darling children to their home.

Performed by the children of El Campanil Children's Theatre.

Tickets: Adults: \$12 Seniors (62& Over): \$10 Youth: (under 18): \$8

Get Tickets: <http://www.elcampaniltheatre.com/peter-pan.html>

Hotel California

A Salute to The Eagles

Friday November 4, 2016 8:00 pm

HOTEL CALIFORNIA "A Salute to the Eagles" was founded with the intent of filling the void left by the demise of The Eagles in 1982. By blending their extraordinary vocal and musical talents, HOTEL CALIFORNIA faithfully and accurately reproduces the sound of the Eagles studio recordings while recreating a classic sound which undeniably transcends

the boundaries of Rock, R&B, and Country while delivering a modern, action packed performance that brings this timeless music into the new millennium.

Tickets: Adults: \$27 Seniors (62 & Over): \$25 Youth (Under 18): Free with paid adult or senior

<http://www.elcampaniltheatre.com/hotel-california.html>

4th Annual Nature's Canvas Last weekend: 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, the artworks of 30+ artists. Nature submission can be anything from fruit to animals, children to pets, etc. The work must focus on nature, however the work is not juried; it is left up to the artist to determine what nature means to them.

Downtown Location:

Lynn House Gallery Exhibit

September 24th - October 15th

Free Artist Reception Saturday, September 24th, 2-4 PM

Open 1-4 PM Wednesdays & Saturdays

809 West First Street, Antioch

RECREATION UPDATES:

- Throughout the week, staff entered the 2017 Winter/Spring classes and activities into our Active® database to create the new recreation guide. Over 188 classes were added to the system with many new and exciting activities coming in January!
- On Wednesday, staff received training to better optimize our registration software with the Active Engagement Platform, a custom branded solution that creates better communication and tracking between participants and the department. This platform will help to retain participants, increase important communication, and market our events, classes, and activities through interactive online content.
- Weekly field rental applications for the multi-use fields at Antioch Community Park are increasing as various user groups anticipate bad weather arriving at any given moment. Current average rentals per week are at 12; the coming weeks increase to 24 and higher through the end of January. Soccer, football, cheerleading and baseball are the sports that make up the majority of these reservations.
- This week, staff received 65 inquiries regarding reservable facilities at the Antioch Community Center, Antioch Water Park, and Nick Rodriguez Community Center and 4 new facility rental contracts were processed, increasing November rentals to 12 events including wedding receptions, baby showers, and quinceañeras.
- By Wednesday, three new Youth Scholarship applications were processed. Many scholarship funds are allocated towards registration for the Jr. Warriors Youth Co-Ed Basketball leagues, which just increased its rosters due to its popularity!

- Last week, the Water Safety Instructor class continued at the Antioch Water Park. The class is set to finish by the end of October or early November providing the park with four more new swim instructors for the upcoming season.
- Last week, Water Park staff continued inventory of uniforms in preparation for the large order that has to be made each year as the park hires up to 150 part time seasonal staff.
- On Wednesday, the new Spray Park was added to the ActiveNet software system for the 2017 season. Facility settings are also being updated to reflect the new deposit policy for the 2017 Water Park rental season.
- Throughout the week, staff worked with Antioch Council of Teens (ACT) members to develop a marketing plan for the upcoming blanket drive in November.
- On Tuesday, Recreation Maintenance staff participated in the preliminary punch list walk for the Prewett Community Park Projects.
- On Wednesday, the Aquatic Maintenance Worker attended a class on energy efficient building lighting; part of a series of classes that continue through December and are part of the Building Operator Certification Program.
- On Thursday, staff met with both the piano tuner as well as an electrician to complete work on cabling in the Nick Rodriguez Community Center Theater. Both contractors completed their work in a timely manner.

Senior Center Services

- Over the last week, 388 affordable, healthy meals were served through the C.C. Café. This program helps prevent heart attacks, depression, asthma and congestive heart failure. No membership or income requirements are required to eat at the C.C. Cafe. Staff collected daily nutrition deposits and submitted them to finance. All supplies are provided by the County for participating cafes.
- On Monday, the Co Co Café program was closed due to the Contra Costa County Columbus Day Holiday. Staff worked with the Antioch Senior Citizens Club and hosted a Pizza party complete with pizza, salad, and dessert for 85 seniors.
- On Tuesday, American Plumbing was on site looking at the hot water heater for the kitchen area. A repair was made to bring in a higher temperature of water to the kitchen.
- On Tuesday, staff introduced “Karaoke Tuesday’s” as a new activity for all seniors!
- On Wednesday, Staff began to meet with the Senior Services America employees. These employees are provided by Contra Costa County (Department of Employment and Human Services). Due to a shortage in the grant funding, the five employees at the Antioch Senior Center will have their hours reduced to 14 hours per week. Staff met with them to discuss a revised schedule.
- Also on Thursday, Staff joined the Board of director’s president and 1st Vice President (Linda and John Fredrickson) at the Delta Realtors Community Services Foundation meeting. The Delta Realtors have been making a monetary donation the Antioch Senior Citizen’s Club for the past number of years. This meeting was to secure funding again in 2016.

- Throughout the week, staff coordinated new programs and services with various organizations; the East County Senior Coalition, Comfort Keepers, and the Antioch Senior Center’s very own four musical classes.
- To date the Senior Club has received a total of new and renewal membership applications from 973 seniors. For the months of October through December membership dues are dropped to half price (\$10.00).

COMMUNITY DEVELOPMENT UPDATES

Planning:

- Public inquiries responded to via email/phone/counter 78
- On October 11th, the City Council approved the Vineyard Mini Storage project located at East 18th Street and Vineyard Dr.

Building Permit Activity:

- Permits issued 48
- Inspections requested 238
- Public inquiries responded to via email/phone/counter 293

Code Enforcement:

- Cases Followed Up On 131
- New Cases Opened 52
- Posted Sub-Standard 3
- Citations Issued 2
- Warrants Obtained and Served 0
- Cases Closed 31
- Homeless encampment contacts 25
- Blight & Rubbish Removal from Public/City property 81 yards
- Graffiti Removal 2
- Shopping Carts Removed 26
- Demand to Title for Cost Recovery 7
- Demands to property owners 4
- Special Assessment Liens recorded 0
- Prepare & Record Release of Lien 6
- Phone messages reporting violations 64
- Web Reports 18

- Canada Hills Dr. – Posted sub-standard.
- Shelbourne Way – Posted sub-standard.
- Wagon Wheel Way – Posted sub-standard

- Sycamore Dr. – Worked with the property owner to make contact with several transient encampments along the rear of Sycamore Dr by the railroad tracks. The property was cleaned by the property owner at that time.

Environmental Resources:

- **Reuse Roundup-** Last Saturday's Reuse Roundup was well attended with over 50 vehicles bringing lots of great reusable items for local non-profits. The event is part of Republic Services franchise agreement with the City. Some of the non-profits that benefited and helped staff the event included East County Veterans, Wave Mission and Grace's Closet.
- **Women's Empowerment Project-** On Tuesday, Julie Haas-Wajdowicz was honored to be invited to participate again this year in Rotary's Women Empowerment Project as a panelist for the 8th grade young women at Dallas Ranch Middle School.
- **New Drivers Oil Grant Outreach-** Staff joined our interns and consultants working on the Competitive Oil Grant out at Los Medanos College on Wednesday, where they had an outreach effort to increase recycling rates of used motor oil and oil filters.
- **SunShares:** This is the first year that the City of Antioch has joined SunShares. If there is participation, we will continue to be a partner. It is just one of the low cost tools that we are offering our residents to help them become a more sustainable community. SunShares is a community-wide clean energy program offering discounted residential solar and zero-emissions vehicles in the Bay Area! The program also includes free, informational workshops and can even help renters find out more about their clean energy options. This is a limited time offer so be sure to sign-up before November 4, 2016!

SunShares is Simple and Affordable:

- Discounts and tax credits on the Nissan Leaf and Toyota Mirai.
- Three qualified solar installers selected: PetersenDean, SkyTech Solar, and SunRun.
- Price approximately 15% below market rate, plus installer rebates.
- Range of financing options available, including power purchase agreements / lease.
- Workshops will be held to help residents understand the basics of solar, zero-emission vehicles, financing options, and answer any questions.
- Schedule your home solar evaluation. Once you receive a proposal, there is no obligation to move forward with your project. Although it would be cool if you did!

- Sign your contract by November 18, 2016 to move forward with solar installation and take advantage of the discounted program pricing.
- Spread the word by encouraging your friends, family, neighbors and co-workers to sign up at: www.bayareasunshares.org

Community Development Block Grant (CDBG):

- The Consortium Kickoff meeting for the 2017-20 three-year grant funding cycle was attended by over 110 people! Attendees represented a wide variety of nonprofit agencies serving Contra Costa's lower income individuals, and learned how to apply for grant funds to support their work.

The City of Antioch will be accepting applications for CDBG funds for the coming three-year grant cycle in these categories for the following high priority needs identified in the Consolidated Plan:

- **Public Services – Senior and Disabled services, Youth services, Homeless Services, Fair Housing and Tenant Landlord Counseling ONLY.** Public Services are capped by HUD to 15% of the grant amount, which is approximately \$100,000 for Antioch, so this category is HIGHLY competitive.
- Economic Development – job training and placement, microenterprise development.
- Housing – Homeowner and Mobile Home Owner rehabilitation loans and grants, Rental Housing rehabilitation loans, and Code Enforcement.
- Infrastructure – City street improvement and homeless infrastructure/public facility.

A CDBG Subcommittee, consisting of two Antioch City Council members and CDBG Program staff, review the applications and make funding recommendations. The Subcommittee will ask applicants to make a brief presentation in February or March 2017. A public hearing will be tentatively held April 25, 2017 for the full City Council to review and allocate funding for the three-year funding cycle. Proposals will be evaluated based upon a published 100 point criteria.

ALL NEW APPLICANTS or applicants not funded in the previous funding cycle are **STONGLY** advised to discuss their proposed activity with Teri House prior to submitting a grant application. Please call her at 925-779-7037 to discuss or schedule an appointment.

Housing:

- All are invited to the Tabora Gardens Groundbreaking ceremony on Thursday October 20th at 10:00 a.m. Satellite Affordable Housing Associates is constructing 85 new units of very affordable senior and senior Veteran housing on Tabora Drive and James Donlon Blvd. The plans are quite beautiful, so come to the Groundbreaking, say goodbye to the ugly shed and empty field, and welcome some beautiful new senior housing to our community. Refreshments will be served.

Homeless

- **November is Homeless Awareness Month** – To educate and inform the public about homelessness in our County, the City's CDBG/Housing Consultant, Teri House, will be making presentations at City of Antioch, Pittsburg, Brentwood, and Oakley Council meetings in November.
- **Housing Security Fund Accepting Donations** - In partnership with the Richmond Community Foundation, Contra Costa is building a fund to help address many of the barriers people transitioning out of homelessness face, including deposits, credit check and other startup costs. Once active, the Contra Costa Housing Security Fund will be able to cover those costs and also offer financial benefits to landlords who offer our clients an opportunity. The fund will be managed by a well-established community nonprofit and all participants will be pre-screened. **This fund will directly help get hard-to-place homeless persons off the streets and into housing with the services they need!**

To donate, go to <http://bit.ly/1ScFnLN> (direct the donation to the "Contra Costa Housing Security Fund" on the drop down menu) or send a check to the Richmond Community Foundation @ 1014 Florida Ave #200, Richmond, CA 94804 (In the memo section, write "Housing Security Fund"). **You can also drop off your donation at City Hall, attention Teri House, and it will be delivered to the Foundation.**

Drought Updates – 'Chance of rain this weekend, don't forget to turn off your sprinklers!

Last Week's Irrigation Repairs and Service:

- Park Irrigation: All park irrigation watering was reduced to 50% of normal.
- Almondridge Park: An irrigation water leak was repaired.
- Antioch Water Park: 2 irrigation valves and 8 sprinklers were replaced.
- Contra Loma Estates Park: A leaking irrigation valve in the ivy was repaired.
- Deer Valley Rd. – 3 sprinklers repaired and 1 valve rebuilt.
- James Donlon Blvd. – 4 sprinklers repaired, 4 nozzles replaced, 1 lateral line repaired and 3 mainline repairs.
- Lone Tree Way – 9 sprinklers capped.
- L St. – Completed installation of new controller.
- Cheyenne Ct. – 3 sprinklers repaired, 3 sprinklers adjusted and 1 controller reprogrammed.

- Dallas Ranch Rd. – 1 valve rebuilt and 4 molded caps replaced.
- Hillcrest Ave. – 12 molded caps replaced.

PUBLIC WORKS UPDATES

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.
- 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 and will appeal at the November 8th City Council meeting.
- The Habit Burger, 2424 Mahogany Way: New restaurant development. Staff is reviewing construction drawings for building permit.
- Olive Groves Subdivision, 263 single-family detached senior housing units with assisted living facility, commercial uses and open space. Residential portion gated with private streets. Staff is preliminarily reviewing the PDP-16-01 application.
- 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 is grading the site “at-risk”. 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.
- 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 issued an encroachment permit for installation of a 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. 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 approved at the October 11th City Council 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 is reviewing the 3rd submittal for the first phase of construction documents and plans.
- Tabora Gardens, a senior apartment complex on James Donlon and Tabora Drive: Staff has issued an encroachment permit for the project.
- Child Care Education Building in Williamson Ranch Plaza: Staff has returned the plans with comments. We are waiting for quitclaim of easement from Contra Costa County Flood Control District. Staff has the approval to issue the site work permit only before quitclaim of easements.
- 326 Nash Avenue: The owner/applicant is requesting to merge parcels. The merger has been approved by the Planning Commission. Staff is waiting for submittal of documents for review and recording.

Capital Improvements Division

- Sunset Booster Pump Station Replacement: Bacteriological testing is being performed on the new pump and associated piping. The station's communication and control facilities field testing has commenced.
- Zone I Transmission Pipeline Rehabilitation at HWY 4: RMC Water and Environment is developing final project plans and specifications.
- Downtown Sanitary Sewer Rehabilitation: Staff is developing 100% draft project plans and specifications.
- Water Treatment Plant Disinfection Improvements: CDM Smith is developing the 99% draft project plans and specifications.
- 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 are developing 90% draft project plans and specifications.
- 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.
- 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 is working on the fencing and finalizing the construction for the playground and the spray ground facilities. Both projects are expected to be completed by October 14, 2016.
- Rubberized Cape Seal Program: The Department of Resources Recycling and Recovery (CalRecycle) issued a Notice of Grant Funds available for Rubberized

Cape Seal projects for FY 16-17 for the maximum grant amount of \$350,000. The grant application due date is October 26, 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.
- James Donlon Retaining Wall Rehab: Staff completed the design and the project will be out for bid in October 2016. Construction is expected to start in December 2016 and completed January 2017.

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.
- Pumped out the remaining standing water in the holding pond.
- Replaced and cleaned chemical lines on the centrifuge.
- Mounted brackets on 'B' plant roof and 'A' plant east and west walls for the installation of security cameras.
- Removed 'B' plant basin covers on the north basin for winter maintenance.

Water Distribution

- Water Distribution staff had 257 stops for water service including disconnections.
- Water Distribution staff had a total of 67 USA tickets completed for utility location.
- Water Distribution meter reading has now started for the month of October.
- Water Distribution issued one drought notice this week.
- The City of Antioch now has a 0% water conservation goal through 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 received training from ZCORR on new leak detection equipment.
- Staff repaired a water main on Lone Tree Way.

- Installation of new water meter test bench is in progress.
- Staff 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 hauled green waste, asphalt and concrete for recycling, as well as cleaned up debris at the city's Fulton yard.
- Central Stores staff removed debris and graffiti from Amtrak platform.
- Central Stores staff removed several bags of household debris and furniture from Fulton Shipyard Rd. boat launch area.

Public Works Operations – Parks and Landscape

- Playground and Park Safety Inspections: Completed at Almondridge, City, Fairview and Jacobsen Parks. Follow-up inspections were completed at Almondridge and Deerfield Parks.
- Park Irrigation: All park irrigation watering was reduced to 50% of normal.
- Almondridge Park: Repaired an irrigation water leak and installed a new tennis net headband.
- Antioch Water Park: Replaced two irrigation valves and eight sprinklers.
- Contra Loma Estates Park: Repaired a leaking irrigation valve in the ivy.
- Harbour Park: Installed two new swing seats and chains.
- Tree Maintenance: Pruning was completed at Fairview Park.
- Tree Removal Permits: Permits were issued for 18 West 15th Street and 2215 Field Street.
- Irrigation: Repaired 50 irrigation leaks on City property as needed.
- Trim Crews: Davison Dr., James Donlon Blvd. rights of way, Canada Valley Rd., Ferngrove Dr., Wildflower Dr., Vista Grande Dr., and Slatten Ranch Dr.
- Spot Spray: Deer Valley Rd. medians and Hillcrest medians.
- Pre-emergent Spray Program: Hillcrest Ave. rights of way, Indian Hills Dr., Williamson Ranch Dr., Fredrickson Ln., L St., 4th St., 10th St., Somersville Rd., Buchanan Rd., Delta Fair Blvd., Golf Course Rd., and Mt. Hamilton Dr.
- New Controller: Installed on L St.

Public Works Operations – Street Maintenance

- Graffiti: Crews removed graffiti from numerous areas around the City.
- Signs: Crews replaced nine existing signs due to poor reflectivity or line of sight issues.
- Red Curb: Crews continued to prepare for red curb painting on Delta Fair Blvd. and San Jose Dr.
- Potholes: Filled 18 potholes.
- Debris: Removed two yards of debris in roadway.
- Pavement Markers: Replaced 600 raised pavement markers.

- Pre-emergent Spray: Crews assisted the Parks Department with its annual pre-emergent spray application.

Public Works Utilities – Collections Division

- Calls for Sewer Service: Received and responded to nine calls for service from the public. Responding crews televised 70 linear feet of public sewer laterals connecting to the City's sewer system.
- Sewer Mains: Daily preventative maintenance performed on over 22,812 linear feet of sewer main lines.
- Quarterly Sewer Main Cleaning: The route schedule is under review to increase inspection frequency of identified priority locations and integrate a proactive preventative cleaning schedule for these pipelines.
- Sewer Lateral Maintenance Program (SLMP): Repaired one lateral that was severely damaged requiring immediate repair. Crews also televised one lateral.
- Manhole Inspection Program: Crews inspected 91 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.
- Sanitary Sewer Overflow (SSO) Reduction Program: Staff has located strategic areas within the collections system manholes to place SMART Manhole Monitoring Devices and staff is currently installing them. The tentative start date for live system monitoring is October 11, 2016. The use of "SMART Manholes" in strategic areas will be utilized to alert leadership staff within the division of potential SSOs. This program will also address the need for locking mechanisms.
- Closed Caption Televising (CCTV): Crews televised 6,164 feet of sewer main lines this past week. The CCTV Preventative Maintenance inspects sewer mains to identify the condition and causes of blockages and SSOs. The lateral crew inspected 111 sites and televised 26 public sewer laterals consisting of 910 linear feet.
- National Pollutant Discharge Elimination System (NPDES): Crews removed 229 yards of green waste, trash and homeless debris, 21 yards of illegal dumping, four pieces of furniture, four mattresses, and eight shopping carts from various creeks and channels. De-silted 210 yards of cattails that obstructed the water flow in various creeks and channels. Weed abated 3.7 acres 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: 14 services on City vehicles as scheduled.
- Unscheduled Repairs: 55 unscheduled necessary repairs to City vehicles.

Public Works Operations – Municipal Marina

- The Marina received three applications for permanent berthing, responded to six berthing inquiries, and provided four facility tours.
- Maintenance: Removed Hyacinth and debris from the Marina basin. Repaired a bench along the pathway, and replaced four bulbs along B dock with new LED lighting.
- Salmon fishing is in full swing along the shoreline of the Marina. Over 15 salmon were caught in one day! Come visit the Marina and enjoy the great fishing along the banks of the San Joaquin River.
- Lady Washington Tall Ship from Grey's Harbor Historical Seaport is scheduled to be at the Antioch Marina from October 18th to Nov 1st. Vessel 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 Shelter: Repaired the broken PVC pipe for the kennel water supply.
- City Hall: Replaced multiple lights on the third floor, and adjusted the first floor women's bathroom stall door.
- Lynn House: Elevator updating project is complete with an operating permit.
- Williamson Ranch Park: Installed two LED flood lights and new photocells.
- Police Department: Assisted opening a safe in the evidence room and modified the dip station gym equipment.
- Public Works: Installed a new exhaust fan for the mechanic shop bathroom.

GIS Division

- CMMS (Lucity) PC software update: Complete.
- Began Pavement Management Template and dataset: 5% complete.
- 2016 CDBG Census Tract 11 x 17 Map: 75% complete.
- Began Collection System Grid Map Updates: 90% complete.
- Began Streets Centerline Update: 90% complete.
- Began Streets Bi-directional centerline update: 85% complete.
- Began City Building imprint update: 90% complete.

POLICE DEPARTMENT UPDATES

- 10/13/2016 at 3:08 am, 42 year old Otis Wyatt was contacted in the apartment complex located at 3915 Delta Fair Blvd. He was found with a narcotics warrant out

of Sacramento PD. He was taken into custody without incident and booked into county jail.

- 10/13/2016 at 2:00 am, APD units were in the area of Sycamore Dr. and Banyan Way watching a recently parked stolen vehicle when an unrelated stolen vehicle was picked up by a license plate reader camera and an alert was received by area units. The vehicle was quickly located and an enforcement stop was conducted. 21 year old Sydney Frachon was taken into custody without incident. She was later booked into county jail and the vehicle was returned to the registered owner.
- 10/12/2016 at 9:18 pm, an officer made routine traffic enforcement stop for tailgating at W. Tregallas Rd. and Lone Tree Way. 28 year old Marcos Ruiz was contacted at the driver's seat and it was discovered Ruiz had a warrant for his arrest for felony DUI. Ruiz was taken into custody without incident and sent to county jail.
- 10/12/2016 at 5:53 pm, officers were dispatched to Oliver's Fish House on A St. for a report of suspicious subjects walking up and down the street. Upon arrival, officers contacted 26 year old Clarence Smith in front of the business. Smith is on three separate counts of probation with a search clause. During a search of Smith's person, officers located methamphetamine in his pocket. Smith was booked at APD and later transported to county jail.
- 10/12/2016 at 9:07 am, 26 year old Denzel Foster came to the APD lobby to turn himself in on an outstanding warrant for assault on a peace officer. Foster was arrested and booked into county jail.
- 10/12/2016 at 9:06 am, an officer made a vehicle stop at the Arco station on Contra Loma Blvd. and contacted the driver, 23 year old Caesar Railey. Railey was found to have a warrant for Identity Theft out of Minneapolis Minnesota. The warrant was extraditable and Railey was arrested and booked into county jail.
- 10/12/2016 at 1:38 am, The Green Education Foundation has a donation box in the Macy's parking lot. The container has surveillance cameras and APD was advised that someone was in the container. Officers arrived and found 29 year old Ashley Hammond inside the container. A representative from the foundation responded and requested that Hammond be arrested for trespassing. Hammond was arrested and issued a citation for trespassing.
- 10/12/2016 at 1:08 am, 36 year old Andrew Burns was contacted during an enforcement stop on Davison Dr. near Harris Dr. Burns is on probation with a search clause. Burns was found in possession of a switch blade knife. Burns was arrested without incident and sent to county jail for a probation violation and being in possession of the switch blade knife.
- 10/12/2016, an officer conducted a traffic enforcement stop for expired registration at Romi's liquors on E. 18th St. 44 year old Succhina Collins was passenger. She was found to have a no-cite warrant in the system for petty theft. She was arrested and booked at county jail.
- 10/11/2016 at 11:54 pm, 32 year old Eduardo Silva was contacted during an enforcement stop at A St. and W 16th St. He was determined to be driving under the influence of alcohol. Silva was arrested without incident and sent to county jail.

- 10/11/2016 at 4:57 pm, officers responded to the 5000 block of Heacock Way on a call that 35 year old Bryan Anderson was causing a disturbance in his house. While in route, dispatch advised that Anderson had a felony warrant in the system for assault with a deadly weapon. Anderson was contacted and arrested for the warrant. He was booked into county jail.
- 10/11/2016 at 10:36 am, APD dispatch received a call of an audible alarm at a home in the 4800 block of Valley Way. Prior to police arriving, the resident of the home called to report a burglary. The suspects were recorded on the home's surveillance system. One of the suspects was armed with a firearm. The victim recognized one of the suspects as 20 year old Ricky Dawson, who was a family acquaintance. A few minutes prior to the alarm call, dispatch received a call of a suspicious Mercedes Benz at Knoll Park on Country Hills Dr. in which two males were seen exiting the vehicle with black hoodies. The caller on the suspicious Mercedes provided a license plate that showed the vehicle was registered to Dawson. An area check for Dawson, which included his residence, had negative results. Later in the shift, officers received information that Dawson was at a house on Belshaw St. When officers arrived, Dawson was seen going to a detached garage where he lives. Dawson was confronted by officers and taken into custody. 21 year old Raymond Smith was also contacted in the garage. Officers found that Smith matched the description of the second suspect in the burglary. Smith is on parole for robbery and was also arrested. A loaded handgun was recovered from the garage. Both Dawson and Smith were booked into county jail for several felony charges.
- 10/11/2016 at 5:19 am, officers were sent to an AED call for an unconscious male at a residence in the 2300 block of Shelbourne Way. It was determined the residence did not have power and the residents have been using a generator since August. Three residents suffered carbon monoxide poisoning and were sent to the hospital. A message was left with Antioch Code Enforcement and a Contra Costa County Arson Investigator remained on scene until code enforcement arrived.
- 10/11/2016 at 3:44 am, an officer located a suspicious vehicle in the 5100 block of Canada Hills Dr. APD dispatch advised the vehicle was stolen and 28 year old Taralynn Williams was the driver. Williams was arrested and sent to county jail.
- 10/10/2016 at 11:38 pm, 36 year old John Sanborn was contacted by an officer as he was sitting in a car at the Executive Inn located at 515 E. 18th St. Officers located 16 grams of methamphetamine and a dagger in Sanborn's possession. Sanborn was arrested and sent to county jail.
- 10/10/2016 at 9:21 pm, officers responded to a fire assist call at 2201 Willow Ave. The garage caught fire and it was discovered that the garage had been turned into a space to grow marijuana. PG&E responded and determined the meter had been bypassed and the resident was stealing power. An arson investigator was on scene. The resident had paperwork on hand to grow marijuana medicinally and told officers she hired an electrician she met at a hydroponics shop to wire her grow room. APD Investigations was notified. Damage to the home was minimal. This case is still under investigation.

- 10/10/2016 at 6:53 pm, an adult male was walking near Jack-in-the-Box located at 2505 A St. when he observed 25 year old Freddy Gonzalez in the parking lot. The male suspected his girlfriend of cheating on him with Gonzalez and decided to confront him. Gonzalez obtained a large machete from his vehicle and began attacking the male. The male sustained lacerations to his legs and hand. He was transported to the hospital where he will likely undergo surgery, but is expected to survive. Gonzalez was located in his vehicle and arrested without incident. He was identified as the responsible by an independent witness and sent to county jail for assault with a deadly weapon.
- 10/10/2016 at 2:33 pm, an officer was in the area of D St. and W 13th St. and attempted to make a traffic stop on a vehicle for excessive speed. The vehicle accelerated at a high rate of speed failing to yield to the officer. A short pursuit ensued while dispatch was giving the registered owner information on the license plate. The vehicle was approximately two blocks ahead of the officer when it collided into a tree at the intersection of W 7th St. and D St. The driver, and solo occupant, fled on foot through yards. A perimeter was established and two canine officers conducted yard to yard searches with the canines. 19 year old Bryce Colton was located hiding between a garage and fence in the rear yard of 207 W 6th St. Colton refused commands by officers and was bit on the upper left leg by one of the police canines. Colton also had an outstanding no bail warrant for his arrest for a probation violation. Colton sustained a minor abrasion to his upper left leg as a result of the bite. He was medically cleared from hospital and transported to county jail.
- 10/10/2016 at 7:32 am, 31 year old Aaron Esposito was contacted during a pedestrian stop at 4045 Lone Tree Way. A name check revealed he had a misdemeanor non citable warrant for his arrest for a misdemeanor charge. He was arrested without incident and transported to the county jail.
- 10/10/2016 at 1:50 am, 30 year old Jacob Schmidt was contacted during a pedestrian stop on Contra Loma Blvd. near San Carlos Dr. and had warrants for his arrest for the charges of auto theft, possession of stolen property, and being under the influence of drugs. Schmidt was arrested without incident and sent to county jail.
- 10/9/2016 at 8:42 pm, officers responded to a report of a traffic collision in a driveway in the 4400 block of Elk Dr. Upon arrival, it was determined that no collision occurred, but 22 year old Patrick Herrick was driving a vehicle while under the influence. Herrick was arrested without incident and sent to county jail.
- 10/9/2016 at 3:30 pm, a citizen called APD reporting a Jaguar with paper plates was on fire at Blue Rock Dr. and Boulder Dr. The citizen provided a good description of the male and female that exited and ran from the vehicle. Officers arrived quickly and a VIN check revealed the car was listed as stolen out of San Mateo County. During an area check, an officer located two subjects matching the description walking on Eagleridge Dr near Eagleridge Park. As the officer approached, the male, 34 year old Joshua Tanasescu, took off on foot through the park and the

female, 24 year old Jamie Hampton, was detained. A perimeter was established and a canine officer conducted a track. The police canine located Tanasescu hiding in the backseat of an unsecure Ford Mustang in the neighborhood. Tanasescu surrendered to officers once he realized he was found by the canine. Tanasescu was identified as the driver and Hampton was identified as the passenger. As it turns out, the stolen vehicle sustained engine troubles which caused a large amount of smoke and was not intentionally set on fire. Tanasescu was found to have an outstanding felony warrant for auto theft. He was transported to county jail on the warrant and for the new charges of auto theft, possession of stolen property, and resisting arrest. Hampton was released pending further investigation from the scene.

- 10/9/2016 at 3:28 pm, an officer observed 49 year old Isidro Revuelta walking in the area of L St. and Loma Ln. and knew Revuelta had two warrants for his arrest. One for DUI and the other for driving on a suspended license. Revuelta was arrested and issued a new court date.
- 10/9/2016 at 2:52 pm, loss prevention for Kmart observed 51 year old Dilistia Graffenread conceal various fishing accessories and exit the store without paying for them. Graffenread was detained and brought back to the loss prevention office. Graffenread was placed under citizen's arrest for shoplifting and later released with a citation.
- 10/8/2016 at 10:02 pm, 27 year old Brentyn Vincent was contacted during a traffic enforcement stop in the area of Cavallo Rd. and E. Tregallas Rd. and found to have warrants for his arrest for auto theft and drug charges. He was arrested without incident and he was sent to county jail.
- 10/8/2016 at 6:11 pm, officers were at 901 Mullberry Way investigating a suspicious person at the residence. While at the home, officers contacted 18 year old Angelina Jaimes and discovered she had a felony warrant for her arrest on several theft related charges. Jaimes was taken into custody without incident and transported to county jail.
- 10/8/2016 at 11:31 am, officers were dispatched to a report of a male sleeping in the shopping center at 18th St. and 'A' St. Upon arrival, they located 39 year old Richard Kearnes sleeping in front of Bella Nails. A records check showed Kearnes had a non citable warrant for his arrest on the charges of indecent exposure and public intoxication. Kearnes was taken into custody without incident and later sent to county jail.
- 10/8/2016 at 10:18 am, officers were dispatched to the old AAA located on Verne Roberts Cir. on a report of an alarm. Upon arrival, they located 44 year old Nicole Costa who had an encampment set up to the rear of the business. A records check showed Costa had an outstanding warrant out of Tuolumne County for narcotics related charges. Costa was issued a new court date and was released from the scene.
- 10/8/2016 at 5:00 am, 37 year old Kentrell Hall was involved in a vehicle collision in the area of Canada Valley Rd. and McFarland Ranch Rd. Hall was found to be DUI

and was transported by ambulance to the hospital for non life threatening injuries. Hall was released from the hospital pending further investigation.

- 10/7/2016 at 11:41 pm, an officer made an enforcement stop in the area of Davison Dr. and Lone Tree Way and found the driver of the vehicle, 24 year old Eddy Castaneda, was DUI. The driver was arrested without incident and sent to county jail.
- 10/7/2016 at 11:12 pm, an officer made a vehicle enforcement stop and contacted 38 year old William James in the parking lot of 7-11 located at 4355 Hillcrest Ave. James displayed objective symptoms of being under the influence of an alcoholic beverage. After doing several field sobriety tests, the officer arrested James for DUI. James agreed to a breath test showed to be over the legal limit. James was then transported to county jail for a sobering period.
- 10/7/2016 at 9:52 pm, an officer located 45 year old David Bledsoe riding his bicycle on A St. and knew he was a parolee at large. The officer contacted Bledsoe and arrested him without incident. Bledsoe was transported to county jail.
- 10/7/2016 at 11:17 am, 35 year old Melvin Russell is transient and was found sleeping in the garbage can area of the Somerset Apartments located at 3185 Contra Loma Blvd. A staff member asked Russell to leave the property and he started yelling and became irate. Russell was contacted and arrested for trespassing. Russell was issued a citation and released on his signed promise to appear.
- 10/7/2016 at 7:06 am, an employee of the Community Integrated Works Program located at 1105 Buchanan Rd. called APD dispatch and reported that an unknown person popped all of the tires on four vans belonging to the program. There was video of the incident but unfortunately the video did not capture the face of the suspect. No other suspect information could be provided and it is unknown at this time why someone would have damaged the vehicles.
- 10/7/2016 at 4:26 am, 19 year old Ethan McCoy was contacted at the Economy Inn on E. 18th St. McCoy was found to be in possession of 12 "dime bags" of methamphetamine, a scale, and cash. He was arrested and sent to county jail.
- 10/6/2016 at 10:17 pm, an officer saw a vehicle driving in the area of E. 18th St. and Cavallo Rd. and ran its license plate. The car was listed as stolen. The driver, 33 year old Joseph Esquer, pulled into the Little Caesar parking lot and was arrested without incident and sent to county jail for auto theft.
- 10/6/2016 at 7:31 pm, officers were dispatched to a brush fire at Costco. Upon arrival, witnesses advised they observed 45 year old Thomas Grant intentionally set the shrubs on fire and flee on foot. During an area check, Grant was located and he was positively identified as the responsible by witnesses. A Contra Costa County Fire Investigator responded to the scene and determined the fire to be arson. Grant was arrested without incident and transported to county jail.
- 10/6/2016 at 2:07 pm, officers were notified by a parole agent that 31 year old Dupree Straughter was out of compliance per his sexual assault registration requirements for failing to register since his release from prison. Officers located Straughter on Mahogany Way near Dogwood Way. During a search of Straughter's

person, officers located suspected methamphetamine and a glass pipe. Straughter was booked at APD and later sent to county jail on charges of violating his registration requirements and narcotics charges.

- 10/6/2016 at 1:30 pm, an employee of Sunseri Construction Company was using a nuclear density gauge at a construction site on Tabora Dr. The employee sat the device on the ground and an excavator ran it over causing the radioactive material inside of the device to become exposed. Contra Costa County Fire, County Hazmat, Code Enforcement, Parking Enforcement, APD VIPS and several APD officers assisted in securing the area. James Donlon Blvd. and Contra Loma Blvd. were closed down. The east half of the apartments at 1111 James Donlon Blvd. were evacuated. The incident took about 5 1/2 hours to resolve and ultimately it was determined that there was no health hazard.

Calls for Service and Arrest Data:

Time Period:	10/06/16 00:00:00 – 10/12/16 23:59:59		
Number of Calls for Service:		1,676	
Number of Case Reports:		247	
Number of Arrests:		78	
	Felony:	38	
	Misdemeanor:	40	
	Arrests with DUI charge:	4	
<i>The data is based upon unaudited CAD/RMS data at time of report generation.</i>			

CITY MANAGER'S NOTES

On Thursday, I attended the monthly meeting of the Contra Costa Public Managers Association in Walnut Creek.

Thursday evening, Assistant City Manager Ron Bernal attended the monthly meeting of the Contra Costa Mayors' Conference in Martinez with Mayor Harper. Also attending were Mayor Pro-Tem Ogorchock and Council Member Tiscareno.