

Community Profile

This page intentionally left blank.

History

“This place of San Joseph Cupertino has good water and much firewood, but nothing suitable for a settlement because it is among the hills very near to the range of cedars which I mentioned yesterday, and lacks level lands.”

When Spanish explorer San Juan Bautista De Anza traveled through California in 1776, he and his party documented these words about the land surrounding Stevens Creek, named back then as Arroyo San Joseph Cupertino. However, first impressions can often be misleading. Underneath the spiny, overgrown bush was a completely different land waiting to be uncovered. During this time, the area was populated by Native Americans who hunted and gathered, prospering from the abundant resources the land had to offer.

It wasn't until 1848 when the first American settler, Elijah Stephens, a blacksmith from South Carolina, moved to the area—at this time, named simply 'West Side' and primarily owned by the government. After crossing over the Sierra Nevada in wagons, he discovered the true value of the land underneath the bush, and proceeded to purchase over 300 acres of farmland to grow grapes and blackberries. Stephens pioneered the way for farmers, which established West Side as an agricultural hot spot. The land Stephens owned eventually became Blackberry Farm, and the road, creek, and reservoir were all named after him, although misspelled.

In early West Side, many of the newest advances in agriculture were being developed. Settlers were drawn to the land because of its rich earth, where they were able to grow products that competed on the world market. Once the bush had been cleared, they grew grapes, which covered the West Valley area with vineyards by the late 1800s. By the 1900s, a plant louse called Phylloxera spread throughout the vineyards, attacking the roots of the grape vines, killing the grapes and putting a halt to wine production. As a solution, nearly everything was replanted with fruit orchards. When the fruit trees blossomed, visitors would come to the orchards for “The Valley of Heart's Delight” festivals, which celebrated the prosperous agriculture of the West Valley area.

Apart from the farmland, West Side was primarily known as a crossroads, an intersection between Saratoga-Sunnyvale Road and Stevens Creek. This served as a way station for travelers to pass through while going from town to town. As more people came to West Side to take advantage of the rich farm land, more family holdings gathered around the cross-roads. Starting off as just a post office and home union store, West Side's humble cross-roads brought many diverse communities, all attracted by the preferable climate and profitable market for crops.

As more people were drawn to the area around the cross-roads, the orchards were gradually replaced with modern houses for workers. The population steadily grew, and the face of West Side changed, progressing to a more modern town. The community wanted to rename the city, as to not confuse it with other cities, as well as establish a unique identity. John T. Doyle, a lawyer from San Francisco, and writer of historical anthologies on the area, chose the name “Cupertino” after the original name of the creek.

After the post-World War II population boom, the growing community petitioned for Cupertino to become an incorporated town. Members of the community were worried that the alternative to incorporation was to have parts of Cupertino annexed by surrounding cities, splitting up the community and erasing the local culture. To preserve the rural atmosphere, lower taxes for farmers, start a local government, and prepare for growth, Cupertino voted for incorporation. In 1955, Cupertino officially became the 13th city in Santa Clara County.

By the 1970s, Cupertino once again began to undergo dramatic changes. The growing community attracted several large technology corporations. Lockheed Martin, HP, Intel, and many other big names established themselves in the Silicon Valley. Apple Inc. was founded in Cupertino in 1976 and quickly grew into the tech giant it's known for today.

In the late 20th century, Cupertino and the surrounding areas experienced another surge in population growth, this time due to the immigration of people from Asian countries. Immigration laws at the time were in the favor of families looking to move to the Silicon Valley. People immigrated here for a variety of reasons –whether they were aspiring for career prospects with major tech companies, or striving for a quality education for their children, everyone who immigrated here had a common goal: to find opportunities to work hard for a better life for themselves and their families.

Community Economic Profile

Cupertino, with a population of 66,274 and City limits stretching across 13 square miles, is considered one of the most prestigious cities to live and work in the Bay Area.

Economic health is an essential component to maintaining a balanced city, which provides high-level opportunities and services that create and help sustain a sense of community and quality of life. Public and private interests must be mutual so that success as a partnership is a direct reflection of success as a community. The cornerstone of this partnership is a cooperative and responsive government that fosters residential and business prosperity and strengthens working relationships among all sectors of the community.

Because Cupertino is a mature, 93% built-out city, the City of Cupertino focuses on business retention and revitalization. Cupertino is world renowned as the home to high-tech giant Apple, Inc., and as a community with stellar public schools. De Anza College, one of the largest single-campus community colleges in the country, is another major employer and a magnet for attracting local and international students. The City's proactive economic development efforts have resulted in an innovative environment for start-ups and growing companies to thrive, including Bromium, DURECT, SugarCRM, Panasonic Venture Group, Altia Systems, Mirapath, Aemetis Inc, Mist Systems, and Plus. The City strives to retain and attract local companies through active outreach and a responsive and customer-oriented entitlement process.

Cupertino is excited to have a number of new mixed-use development projects offering more retail and dining options, as well as provide additional housing opportunities to meet the needs of the growing community.

The Main Street and Nineteen800 mixed-use developments have created a vibrant downtown area for Cupertino, offering a large selection of restaurants and retailers, including Alexander's Steakhouse, Eureka!, Oren's Hummus, Lazy Dog, Ippudo, Pasta Armellino, HaiDiLao Hot Pot Restaurant, Pineapple Thai, Pressed

Juicery, Orangetheory, 85 Degree Bakery, SomiSomi, Sul & Beans, Kura Sushi, Vitality Bowls, La Pizzeria, Tan-cha, Koja Kitchen, Bishops Cuts & Colors, Capezio, Howard's Shoes, and Meet Fresh. Housing, office, and the Residence Inn by Marriott are available to support the thriving area.

Serving as a long-time retail anchor for the community, The Marketplace has a variety of stores and restaurants popular with students, families, and working professionals. They include Galpao Gaucho, Daiso, Marukai Groceries, Harumi Sushi, La Patisserie Bakery, Beard Papa's, Legend's Pizza, Icicles, Kong's Tofu & BBQ, Rori Rice, One Pot Shabu Shabu, Olarn Thai, and Erik's DeliCafé to name a few.

Cupertino Village is undergoing renovations to upgrade existing buildings, construct new buildings, parking, and open-courtyard space. The shopping center is home to 99 Ranch Market, Duke of Edinburgh Pub & Restaurant, JSJ Street Kitchen, Kira Kira Beauty, MOD Pizza, Ten Ren Tea, Fantasia Coffee & Tea, Kee Wah Bakery, Happy Lemon, and many other Asian restaurants, bakeries, and shops. The property owners have received approval to construct a new full-service boutique hotel with 185 rooms to accommodate business and leisure travelers.

Cupertino features many other retail opportunities, including TJ Maxx and Home Goods, Whole Foods, Target, Party City, and over 180 restaurants to serve residents and the local workforce. There are now seven hotels providing over 1,000 rooms, to serve the area: The Aloft Cupertino, Cupertino Hotel, Hilton Garden Inn, Hyatt House, Juniper Hotel operated by Curio, Marriott Courtyard, and Residence Inn by Marriott.

Another longtime retail anchor in north Cupertino is Homestead Square Shopping Center, located at Homestead Road and De Anza Boulevard. This shopping center includes a 24-hour Safeway, Ulta Beauty, Ross Stores, Pet Club, Michael's, Rite Aid, FedEx, and numerous restaurants, such as Fish's Wild, Pho Hoa Noodle Soup, Yayoi Teishoku Japanese Restaurant, Starbucks, Chipotle, and financial institutions.

Recently approved is the redevelopment of The Oaks Shopping Center site, located off of State Route 85 freeway and across from De Anza College. The Westport Cupertino project will be a mixed-used development consisting of 267 housing units (Rowhouse/Townhomes, senior apartments, memory care rooms) and 20,000 square feet of commercial space.

Apple Park, Apple's newest corporate campus, features approximately 2.8 million square feet of office and R&D space north of Highway 280 between Wolfe Road and Tantau Avenue. A state-of-the-art Visitors Center, Observation Deck, flagship retail store and café are open to the public.

City Profile

The City of Cupertino operates as a general law city with a City Council-City Manager form of government. Five council members serve four year, overlapping terms, with elections held every two years. The Council meets twice a month on the first and third Tuesday at 6:45 p.m. in Cupertino Community Hall. The meeting schedule is available on the City's website, and currently public participation in the Council meetings is available through online remote access.

The City has 202.75 authorized full-time benefited employee positions. Departments include:

- City Council & Commissions
- Administration (City Manager, City Clerk, City Attorney)
- Innovation Technology (GIS, Infrastructure, Applications)
- Administrative Services (Finance, Human Resources)
- Parks and Recreation (Business and Community Services, Recreation and Education, Sports, Safety, and Outdoor Recreation)
- Community Development (Planning, Building, Housing Services, Code Enforcement, Economic Development)
- Public Works (Environmental Programs, Developmental Services, Service Center, Grounds, Streets, Trees and Right of Way, Facilities and Fleet, Transportation, Storm Drain Management)
- Public Safety services are provided by the Santa Clara County Sheriff's Department and the Santa Clara County Fire District.

Assisting the City Council are several citizen advisory commissions and one committee including:

- Audit Committee
- Fine Arts Commission
- Housing Commission
- Library Commission
- Parks and Recreation Commission
- Planning Commission
- Public Safety Commission
- Sustainability Commission
- Teen Commission
- Technology, Information and Communication Commission

The Commissioners are appointed by Council and vacancies are announced so that interested residents can apply for the positions. For more information, visit cupertino.org/commissions.

Housing

Based on data from Corelogic the median sales price for an existing single-family home was \$2,185,000 in February 2021. For housing programs in Cupertino, please see "Programs & Applications."

Community Health Care Facilities

Cupertino is served by a number of private medical practitioners and El Camino Health Urgent Care. Nearby hospitals include Kaiser Permanente Medical Center in Santa Clara, Valley Health Center in Sunnyvale, El Camino Hospital in Mountain View, O'Connor Hospital in San Jose, Community Hospital of Los Gatos, Stanford Hospital in Palo Alto, and the Saratoga Walk-in Clinic in Saratoga.

Utilities

Utility	Company	Phone Number
Gas & Electric	Pacific Gas and Electric	800-743-5000
Phone	AT&T residential service	800-894-2355
Phone	AT&T business service	800-750-2355
Cable	Comcast	800- 945-2288
Solid Waste & Recycling	Recology	408-588-7200
Water	San Jose Water Company	408-279-7900
Water	California Water Service	650-917-0152
Sewer Service	Cupertino Sanitary District	408-253-7071

Tax Rates and Government Services

Residential, commercial, and industrial property is appraised at full market value as it existed on March 1, 1975, with increases limited to a maximum of 2% annually. Property created or sold since March 1, 1975 bears full cash value as of the time created or sold, plus the 2% annual increase. The basic tax rate is \$1.00 per \$100 (full cash value) plus any tax levied to cover bonded indebtedness for county, city, school, and other taxing agencies. Assessed valuations and tax rates are published annually after July 1.

Assessed Valuation (Secured and Unsecured) as reported in the Santa Clara County 2020-2021 Annual Report:

Cupertino: \$27,821,316,543

County: \$551,542,708,166

Retail Sales Tax Distribution

Agency	Sales Tax Distribution
State	6.000%
VTA	1.125%
City of Cupertino	1.000%
County General Purpose	0.625%
County Transportation	0.250%
Total	9.000%

Transportation

Rail: The CalTrain station is four miles north of Cupertino. The Amtrak station is 10 miles south.

Air: The San Francisco International Airport is located roughly 30 miles north, and the Mineta San Jose International Airport is located approximately 11 miles south.

Bus: Cupertino is served by the Santa Clara Valley Transportation Authority. The routes listed below pass through the City. For Cupertino-specific schedules and maps visit their online website:

- Route 23 San Jose – Mountain View/Palo Alto
- Route 25 San Jose – De Anza College
- Route 26 Eastridge – Lockheed
- Route 36 East San Jose – Vallco
- Route 51 Vallco – Moffett/Ames
- Route 53 Westgate – Sunnyvale
- Route 55 De Anza – Great America
- Route 81 East San Jose – Vallco
- Express 101 Camden/Branham – Palo Alto
- Express 501 Palo Alto – I.B.M Bailey

Car: The City of Cupertino is in the heart of the world-renowned Silicon Valley. The major highway transportation facilities are Interstate Route 280 and State Route 85 freeways. The City is linked internally by several principal arterials and Santa Clara County expressways. Principal arterials are De Anza Boulevard, Stevens Creek Boulevard, and Wolfe Road. Nearby expressways are Lawrence Expressway and Foothill Expressway.

Sister Cities

City of Cupertino recognizes the value of developing people-to-people contacts by strengthening the partnerships between the city and its four sister cities of Copertino, Italy; Hsinchu, Taiwan; Toyokawa, Japan, and Bhubaneswar, India. Cupertino’s Sister City partnerships have proven successful in fostering educational, technical, economic, and cultural exchanges. Over the years, there have been many delegations visiting both the cities as well as many local students participating in annual student exchange programs.

Education

Winners of numerous state and national awards for excellence, Cupertino's schools are widely acknowledged as models of quality instruction.

Cupertino Union School District serves over 18,000 students in a 26 square mile area that includes Cupertino and portions of five other cities. The district has 20 elementary schools and five middle schools, including several choice programs. Eighteen schools have received state and/or national awards for educational excellence.

Student achievement is exceptionally high. Historically, district test scores place Cupertino among the premier public school districts in California. The district is a leader in the development of standards-based system of education and is nationally recognized for leadership in the use of technology as an effective tool for learning. Quality teaching and parent involvement are the keys to the district's success.

The Fremont Union High School District serves 10,000 students in a 42 square mile area covering all of Cupertino, most of Sunnyvale, and portions of San Jose, Los Altos, Saratoga, and Santa Clara. The five high schools of the district have garnered many awards and recognition based on both the achievement of students and the programs designed to support student achievements. Many high schools in the district exceed their established achievement targets for the State Academic Performance Index. District students are encouraged to volunteer and provide service to organizations within the community. During their senior year, if students complete 80 hours of service to a non-profit community organization, they are recognized with a "Community Service Award" medal that may be worn at their graduation ceremonies.

Building on its tradition of excellence and innovation, De Anza College challenges students of every background to develop their intellect, character, and abilities; to achieve their educational goals; and to serve their community in a diverse and changing world.

De Anza College offers a wide range of quality programs and services to meet the work force development needs of our region. The college prepares current and future employees of Silicon Valley in traditional classroom settings and customized training arranged by employers. Several De Anza programs encourage economic development through college credit courses, short-term programs, services for manufacturers, technical assistance, and/or recruitment and retention services. De Anza College is the top Silicon Valley

college in numbers of students transferring to four-year schools, and is always at or near the top statewide, earning it the distinction of, "Tops in Transfer."

Programs and Applications

Community Outreach Programs

Leadership 95014

Leadership 95014 is a program designed by the City of Cupertino, Wilfred Jarvis Institute, and other local sponsors to offer an exciting adult program that is guaranteed to enhance the participants' leadership skills. The ten full-day sessions feature inside looks at local governments, the social sector, local non-profit organizations, and educational institutions. This 9-month program is offered annually, September to May, and applications can be found online.

Neighborhood Block Leader Program

Good neighborhoods are those where neighbors work together on common issues and look out for each other. Block leaders take extra steps to connect neighbors and build community, making our neighborhoods safer and more harmonious. The Block Leader Program teaches residents how to get to know their neighbors and how to organize activities so neighbors can more easily communicate with each other. Block leaders are vital links between City Hall and the neighborhoods, and leaders gain the inside track on neighborhood development activities.

Neighborhood Watch

Neighborhood Watch is a crime prevention program that enlists the active participation of citizens in cooperation with law enforcement to reduce crime in our communities. The program involves: neighbors getting to know each other and working together in a program of mutual assistance; citizens being trained to recognize and report suspicious activities in their neighborhoods; and implementation of crime prevention techniques such as home security and operation identification. To organize a Neighborhood Watch program in your neighborhood, please contact the Neighborhood Watch Coordinator at 408-777-3177.

eCAP

Email Community Alert Program (eCAP) was created by the Santa Clara County Sheriff's Office to prevent and reduce crime by raising community awareness, minimizing opportunities for crime, and increasing the possibility of solving crimes with the public's help. Cupertino residents may voluntarily register their email addresses with the Sheriff's Office for community alert messages. Citizens can sign-up at a Neighborhood Watch meeting or log-on to the City of Cupertino's eCAP online registration.

Affordable Housing: BMR (Below Market Rate) Program

The City of Cupertino requires 15% of all new construction be affordable to households below 120% of the County median income. Rental units are affordable to very low and low-income households while ownership units are affordable to median and moderate-income households.

The City of Cupertino contracts with Hello Housing to screen and place qualified households in most of the city's BMR units. Hello Housing maintains a waiting list of interested persons for these BMR units. For more information, visit the website at www.hellohousing.org/stewardship/cupertino/faq or call (415) 863-3036 (messages returned within 36-48 hours).

Smart Phone Applications

Mobile 95014

City of Cupertino's Mobile 95014 app offers latest listing of Cupertino news and events as well as local parks, schools, and recreation offerings in the city. This app showcases environmental services and community services such as Block Leaders and Neighborhood Watch programs. Users can learn about public safety and contact City Council members and City officials. The app also offers links to Cupertino's social media sites.

Trees 95014

Trees 95014 is an iPhone/iPad and Android app which provides details about the city-planted trees in Cupertino. Users can search for trees by street name or by current location. The search results show the picture of the tree and details such as location, height, diameter, and species. Cupertino residents can also sign up their tree, name their tree, and request tree service through this app.

Eats 95014

Eats 95014 is the local restaurant app that showcases Cupertino's dining options such as restaurants, grocery stores, farmers' markets, and vineyards. The app provides information on the services offered at such eating places including store hours, parking information, noise level, directions, and website link.

Ready 95014

Ready 95014 is an app that puts safety information into the hands of Cupertino residents. Steps to prepare and respond to emergencies including earthquakes, floods, fires, and pandemics are outlined in an easy-to-understand format. The app also streams Cupertino’s own AM radio station (1670 AM) and has a map of the City’s Area Resource Centers, satellite locations opened after disasters to provide public assistance.

Website Applications

Cupertino.org/ShopAndDine

This interactive website app offers users mapping features of current Cupertino businesses and restaurants.

Community Statistics

Facts and Figures ¹

Population in City Limits	66,274
Average Household Income	\$259,061
Average Age	40.6
Registered Voters	33,080
Democrats	14,832
Republicans	4,498
American Independent	465
Other	334
No Political Party Designated	12,951

¹ Claritas 2021 Estimates and County of Santa Clara Registrar of Voters as of April 8, 2021

Top 25 Sales Tax Producers: Fourth Quarter 2020 in Alphabetical Order

- 99 Ranch Market
- Alexander's Steak House
- Apple
- Argonaut Window & Door
- Benihana
- California Dental Arts
- Chevron
- Insight Direct
- Insight Public Sector
- Jo Ann Fabrics & Crafts
- Keysight Technologies
- Michaels Arts & Crafts
- Mirapath
- Precor Home Fitness
- Ross
- Rotten Robbie
- Safeway
- Seagate Technology
- Shane Company
- Target
- TJ Maxx
- Trail Head Cyclery
- Valero
- Whole Foods Market
- World Wide Technology

Population by Single-Classification Race

Source: Claritas 2021 Estimates

Community and Recreation Services

Blackberry Farm

Blackberry Farm has been upgraded and restored to improve the natural habitat for native trees, animals, and fish. Improvements to the park include construction of a new ticket kiosk, re-plastered pools, a new water slide, bocce ball, horseshoe courts, and numerous upgrades to the west bank picnic area. The park is located at 21979 San Fernando Avenue. Telephone: 408-777-3140.

The Blackberry Farm Golf Course is located at 22100 Stevens Creek Boulevard. Telephone: 408-253-9200.

The Quinlan Community Center

The City of Cupertino's Quinlan Community Center is a 27,000 square foot facility that provides a variety of recreational opportunities.

Most prominent is the Cupertino Room - a multi-purpose room that can accommodate 300 people in a banquet format.

Telephone: 408-777-3120.

Cupertino Sports Center

The Sports Center is a great place to meet friends. The facility features 17 tennis courts, complete locker room facilities, and a fully-equipped fitness center featuring free weights, Cybex, and cardio equipment. A teen center and a child-watch center are also included. The center is located at the corner of Stevens Creek Boulevard and Stelling Road. Telephone: 408-777-3160.

Cupertino Senior Center

The Senior Center provides a welcome and friendly environment for adults over age 50. There is a full calendar of opportunities for learning, volunteering, and enjoying life. There are exercise classes, computer lab classes, and English as a second language classes, and cultural and special interest classes. The center also coordinates trips and socials.

The Senior Center is located at 21251 Stevens Creek Boulevard and is open Monday through Friday, 8 a.m. to 5 p.m. Telephone: 408-777-3150.

Civic Center and Library

The complex has a 6,000 square foot Community Hall, plaza with fountain, trees, and seating areas. City Council meetings, Planning Commission sessions, and Parks and Recreation Commission sessions are held in the Community Hall.

The 54,000 square foot library continues to be one of the busiest libraries in the Santa Clara County Library system. For more information, call 408-446-1677.

McClellan Ranch Park

A horse ranch during the 1930's and 40's, this 18-acre park has the appearance of a working ranch. Preserved on the property are the original ranch house, milk barn, livestock barn, and two historic buildings: Baer's Blacksmith Shop, originally located at DeAnza and Stevens Creek, and the old water tower from the Parish Ranch, now the site of Memorial Park. Rolling Hills 4-H Club members raise rabbits, chickens, sheep, swine, and cattle. The Junior Nature Museum, which features small live animal exhibits and dispenses information

about bird, animal, and plant species of the area, is also located at the ranch. The newly opened Environmental Education Center has Open House hours on Friday, Saturday, and Sunday. McClellan Ranch is located at 22221 McClellan Road. Telephone: 408-777-3120.

Things To Do and See

Euphrat Museum of Art

The highly regarded Euphrat Museum of Art, at its new location next to the new Visual Arts and Performance Center at De Anza College, presents one-of-a-kind exhibitions, publications, and events reflecting the rich diverse heritage of our area. The Museum prides itself on its changing exhibitions of national and international stature emphasizing Bay Area artists. Museum hours are 10 a.m. – 3 p.m. Monday through Thursday. Telephone: 408-864-5464

Apple Park Visitor Center, Store & Café

A state-of-the-art Visitors Center, Observation Deck, flagship retail store and café are open to the public seven days a week. The Visitor Center is located at 10600 N Tantau Avenue.

Free parking is available. For more information, visit the website at www.apple.com/retail/appleparkvisitorcenter or call 408-961-1560.

Fujitsu Planetarium

The Fujitsu Planetarium on the De Anza College campus is a must-visit Cupertino facility for stargazers. It hosts a variety of planetarium shows and events, including educational programs for school groups and family astronomy evenings. For more information, visit the website at <http://planetarium.deanza.edu> or call 408-864-8814.

Cupertino Historical Society

The Cupertino Historical Society was founded in 1966 by a group of 177 longtime residents and is dedicated to the preservation and exhibition of the city's history. Their museum, located at the Quinlan Community Center, develops and expands the learning opportunities that it offers to the ethnically diverse community of the City of Cupertino. Telephone: 408-973-1495.

Farmers' Markets

There are two farmers' markets located in the City of Cupertino. One is held on Fridays from 8:30 a.m. to 1:00 p.m. at Creekside Park located at 10455 Miller Avenue, and the other is held every Sunday from 9:00 a.m. to 1:00 p.m. at the Senior Center/Memorial Park parking lot, behind 21251 Stevens Creek Blvd.

California History Center

The California History Center and Foundation is located on the De Anza College campus. The center has published 37 volumes on California history and has a changing exhibit program. The center's Stockmeir Library Archives boast a large collection of books, pamphlet files, oral history tapes, videotapes, and a couple thousand student research papers. The library's collection is for reference only. Heritage events focusing on California's cultural and/or natural history are offered by the center each quarter. For more information, call 408-864-8987. The center is open September through June, Tuesday through Thursday, from 9:30 a.m. to noon and 1:00 p.m. to 4:00 p.m.

Local Wineries

The Santa Cruz Mountains has played a pivotal role in the history of winemaking in California, with roots going back over 100 years, and including legendary winemakers such as Paul Masson, Martin Ray, David Bennion (Ridge), and David Bruce. The Santa Clara Valley Wine Trail features wineries in the southern portion of Santa Clara County, including Cupertino.

Take some time to enjoy Cupertino-based wineries: Fellom Ranch Vineyards, Naumann Vineyards, Picchetti Winery, R&W Vineyards, Ridge Vineyards, and Vidovich Vineyards, as well as the breathtaking scenery of the surrounding foothills.

Photo courtesy of Ridge Vineyards