

Alternative and Renewable Fuel and Vehicle Technology Program

FINAL PROJECT REPORT – APPENDIX R EV Charging Station Site Maps

Electric Vehicle Readiness Plan for Ventura, Santa Barbara, and San Luis Obispo Counties (Central Coast)

Prepared for: California Energy Commission

Prepared by: EV Communities Alliance

With Contributions from the Plug-in Central Coast Coordinating Council
Steering Committee Represented by Ventura County APCD, Santa Barbara
County APCD, San Luis Obispo County APCD, Community Environmental
Council, and the Central Coast Clean Cities Coalition (C5).

APRIL 2014

CEC-XXX-XXXX-XXX

Cover Photo Credit: Stan Cowen, VCAPCD

Prepared by:

Primary Author(s):

Richard Schorske, EV Communities Alliance
Michael Chiacos, Community Environmental Council
Stan Cowen, Ventura County APCD
Aeron Arlin Genet, San Luis Obispo County APCD
Melissa Guise, Central Coast Clean Cities Coalition
Ron Tan, Santa Barbara County APCD
Molly Pearson, Santa Barbara County APCD

Agreement Number: ARV-11-002

Prepared for:

California Energy Commission

Lindsee Tanimoto
Agreement Manager

Jennifer Masterson
Office Manager

Randy Roesser
Deputy Director
FUELS and TRANSPORTATION DIVISION

Robert P. Oglesby
Executive Director

DISCLAIMER

This report was prepared as the result of work sponsored by the California Energy Commission. It does not necessarily represent the views of the Energy Commission, its employees or the State of California. The Energy Commission, the State of California, its employees, contractors and subcontractors make no warrant, express or implied, and assume no legal liability for the information in this report; nor does any party represent that the uses of this information will not infringe upon privately owned rights. This report has not been approved or disapproved by the California Energy Commission nor has the California Energy Commission passed upon the accuracy or adequacy of the information in this report.

Acknowledgement

Funding and Administration of the Plug-in Central Coast Planning Process: Plug-in Central Coast (PCC) was initiated in 2011 as the regional PEV Coordinating Council for Ventura, Santa Barbara, and San Luis Obispo counties. The planning process for Plug-in Central Coast was initiated by the joint efforts of C5 – the Central Coast Clean Cities Coalition, the Community Environmental Council of Santa Barbara, and the Air Pollution Control Districts of Ventura, Santa Barbara, and San Luis Obispo Counties. Key leaders from these organizations formed the Steering Committee of Plug-in Central Coast and obtained grants for tri-county PEV planning from the U.S. Department of Energy (DOE) and the California Energy Commission (CEC).

The DOE grant was administered by the Central Coast Clean Cities Coalition (C5) on behalf of the Plug-in Central Coast PEV Coordinating Council, while the CEC grant was administered by the Ventura County Air Pollution Control District (APCD).

TABLE OF CONTENTS

Introduction to the Charging Site Maps	1
Strategic Approach to the Plug-in Central Coast EVSE Siting Plan	1
Siting Criteria.....	2
DC Fast Charging.....	3
Existing and Proposed Charging Infrastructure on the Central Coast	3
Theory of Constraints Applied to Future PEV Charging Installation Planning	3
PEV Charging Installation Mapping Priorities for the Central Coast	4
Central Coast EV Charging Station Planning Maps	6
Central Coast Corridor DC Fast Charger Priority Sites.....	6
Ventura County DC Fast Charger Priority Sites.....	7
Ojai (Ventura County): Existing Public Level 2 EV Charging Stations.....	8
Ventura (Ventura County): Existing Level 2 EV Charging Stations	9
Oxnard (Ventura County): Existing Level 2 EV Charging Stations.....	10
Camarillo (Ventura County): Existing Level 2 EV Charging Stations.....	11
Moorpark and Simi Valley (Ventura County): Existing Level 2 EV Charging Stations	12
Thousand Oaks (Ventura County): Public Level 2 EV & Level 3 Charging Stations	13
Oak Park (Ventura County): Existing Level 2 EV Charging Stations.....	14
Ojai (Ventura County): Potential Workplace EV Charging Stations	15
Santa Paula and Fillmore (Ventura County): Potential Workplace EV Charging Stations	16
Ventura – Workplace: Potential Public Level 2 EV Charging	17
Oxnard (Ventura County): Potential Workplace EV Charging.....	18
Port Hueneme and Point Mugu (Ventura County): Potential Workplace EV Charging	19
Camarillo (Ventura County): Potential Workplace EV Charging.....	20
Cities of Moorpark and Simi Valley (Ventura County): Potential Workplace EV Charging	21
Thousand Oaks (Ventura County): Potential Workplace EV Charging.....	22
West Ventura County Park N Ride Lots: Potential (P) and Existing (flagged) EV Charging...	23
East Ventura County Park N Ride Lots: Potential (P) and Existing (flagged) EV Charging	24
Ventura County Shopping Centers: Potential Public Level 2 EV Charging.....	25
Santa Barbara County DC Fast Charger Priority Sites.....	26

Santa Maria (Santa Barbara County): Existing Public Level 2 EV Charging.....	27
Cities of Lompoc, Buellton, Solvang, and Santa Ynez (Santa Barbara County): Existing Public EV Charging	28
City of Goleta and University of California at Santa Barbara (Santa Barbara County): Public Level 2 EV Charging.....	29
Santa Barbara (Santa Barbara County): Existing Public Level 2 EV Charging.....	30
City of Carpinteria (Santa Barbara County): Existing Public Level 2 EV Charging.....	31
Santa Maria (Santa Barbara County): Potential Workplace EV Charging	32
Cities of Lompoc, Solvang, and Santa Ynez (Santa Barbara County): Potential Workplace EV Charging.....	33
Goleta (Santa Barbara County): Potential Workplace EV Charging.....	34
Santa Barbara (Santa Barbara County): Potential Workplace EV Charging.....	35
City of Carpinteria and Summerland (Santa Barbara County): Potential Workplace EV Charging.....	36
Santa Barbara County Park N Ride Lots: Potential EV Charging.....	37
Santa Barbara County Shopping Centers: Potential Public Level 2 EV Charging.....	38
San Luis Obispo County DC Fast Charger Priority Sites	39
City of Paso Robles (San Luis Obispo County): Existing and Planned Public Level 2 EV Charging.....	40
City of Morro Bay (San Luis Obispo County): Existing Public Level 2 EV Charging.....	42
San Luis Obispo (San Luis Obispo County): Existing Public Level 2 EV Charging.....	43
Cities of Pismo Beach and Grover Beach (San Luis Obispo County): Existing Public Level 2 EV Charging	44
Paso Robles (San Luis Obispo County): Potential Workplace EV Charging.....	45
North San Luis Obispo County: Potential Workplace EV Charging.....	46
City of San Luis Obispo: Potential Workplace EV Charging.....	47
South San Luis Obispo County: Potential Workplace EV Charging	48
San Luis Obispo County (North) Park N Ride Lots: Potential EV Charging	49
San Luis Obispo County (South) Park N Ride Lots: Potential EV Charging	50
San Luis Obispo County Shopping Centers: Potential Public Level 2 EV Charging	51

Introduction to the Charging Site Maps

Strategic Approach to the Plug-in Central Coast EVSE Siting Plan

Charging infrastructure siting is essential to successful PEV deployment. To address siting requirements, the Ventura County Air Pollution Control District – a founding member of the Plug-in Central Coast Steering Committee – has developed a siting plan for the region. The siting plan is built on the understanding that the preponderance of PEV charging occurs at home. However, public charging is an essential adjunct to residential charging as a spur to PEV adoption. Therefore, the Plug-in Central Coast siting plan has developed a response to these key questions:

- **Location:** What are optimal locations for public EVSE in the region? Options include workplaces, multi-unit residential developments, and recreational and commercial destinations, and key travel corridors, on either public or private property.
- **Quantity:** How many EVSE are needed to support PEV drivers?
- **Level of charging:** What charging rates are appropriate for various kinds of charging sites: Level 1, Level 2, or DC fast charging?

There is no single right answer to these questions, as the requirements for EVSE infrastructure will shift over time in response to changes in battery range and cost, charging technology, and PEV and EVSE deployment trends. Therefore, the siting plan provides an overview of the different PEV market segments and recommends criteria and locations for consideration by public agencies and private entities when siting future PEV charging infrastructure in the Central Coast.

The goal of this siting plan is to help guide and coordinate future PEV charging infrastructure-siting efforts based on projected demand. To that end, this siting analysis combines various parameters such as PEV usage, EVSE usage, land use, and regional travel patterns to identify the most appropriate areas to:

- **Extend the range of PEVs** for intra- and inter-regional travel along various corridors;
- **Maximize all-electric miles** by providing ample opportunities for charging while minimizing the risk of stranded PEVs; and
- **Provide charging opportunities for PEV owners who lack access to home charging.**

Siting Criteria

The Plug-in Central Coast siting plan is designed to identify optimal places to deploy EVSE for the consideration of various stakeholders. This exercise is not intended to mandate specific locations for deployment, which is outside the authority of Plug-in Central Coast -- but rather to guide infrastructure siting more broadly at the sub-regional level. As noted above, the siting plan focuses on workplace charging and publicly accessible charging (also referred to as opportunity charging), and includes locations proximate multiple-unit dwellings (MUDs). The number of EVSE needed to support PEV deployment will change based on parameters such as the PHEV/BEV balance, all-electric range, and charging cost factors. EV Service Providers (EVSPs) are still developing their business models, and the price that consumers are willing to pay for vehicle charging is not yet fully determined. These factors will also be important in determining how rapidly EVSE are deployed in the region.

Workplace charging deployment is especially important as a means to increase electric miles driven for PHEVs and to extend the commute range and usability of BEVs.

Opportunity charging is distinguished from residential and workplace charging and covers a wide range of situations where a PEV driver may need to charge when away from home and work. Within this category are retail parking lots, on-street parking, transit center parking, cultural and recreational centers, etc.

This Plan provides some general guidance with respect to whether chargers should be Level 1, Level 2, or a mix of these – for anyone who is considering installing EVSE. **Table 1** below (developed by ICF International) shows that the preference for one type of charging over another will be mainly biased by the duration of time that the PEV driver may be parked at that specific location:

Table 1: Preferred Charging Methods at Various Locations

Category	Typical Venues	Available Charging	Charging Method
Opportunity and Destination	Shopping Centers Airport (short term parking) Street/Meters Cultural and Sports Centers Parking Garages Hotels/Recreation Sites	0.5 – 2 hours < 1 hour 1– 2 hours 1– 5 hours 2 – 10 hours 8 – 72 hours	Level 2/DC Fast Level 2/DC Fast Level 2/DC Fast Level 1/Level 2 Level 2/Level 1 Level 2/Level 1 Level 2/Level 1
Corridor/Pathway	Interstate Highways Commuting/Recreation Roads	< 0.5 hours < 0.5 hours	DC Fast/Level 2 DC Fast/Level 2
Emergency	Fixed Mobile	< 0.1 hours < 1 hour	DC Fast Level 2/DC Fast

DC Fast Charging

Fast charging is particularly well-suited to serve inter- and intra-regional travel corridors, as an alternative for PEV owners who do not have access to charging at home, and for emergency charging situations. In the short term, Fast Charging is not yet standard on all PEVs, and is an extra cost option on many models. DC fast charging – via the established Japanese Chademo standard or the emerging SAE Combo standard -- is the most readily available technology at this time. The California Energy Commission is requiring that many new state-funded DC Fast Chargers have dual compatibility to serve both SAE Combo and Chademo vehicles, which should reduce chances for obsolete or under-utilized hardware. However, AC fast charging (up to 22 KWh charge rates – which is approximate half the speed of current Fast Chargers) and even battery switch (newly proposed by Tesla) may also emerge as significant technologies in the future. Finally, it is important to note that as Fast Charging is deployed more densely in the region, and more PEV models are equipped for Fast Charging, there may be a reduced demand on the Level 1 and Level 2 opportunity-charging network.

Existing and Proposed Charging Infrastructure on the Central Coast

The principal goal of the Plug-in Central Coast PEV Readiness Plan is to encourage and facilitate mass adoption of Plug-in Electric Vehicles in the tri-county Central Coast region. The installation of PEV charging infrastructure near major highways in the tri-counties is a critical factor to support this goal. The development of this plan has coincided with the construction of almost 200 Level 2 charging stations and several DC Fast Charge stations along the Central Coast. This initial infrastructure has not only provided range-extending electrical miles for PEVs, but it also serves to showcase the technology and raise public awareness. Maps of existing PEV charging sites provide the baseline case. The process of installing these stations has also provided crucial information on the steps needed for the future construction of new charging locations. This appendix contains four sets of maps of the tri-county region including:

- 1) Existing or Near Complete PEV Charging Sites
- 2) Potential Workplace Charging Sites
- 3) Potential Charging Sites at Park and Ride Lots
- 4) Potential and Existing Commercial Center Locations

Theory of Constraints Applied to Future PEV Charging Installation Planning

One of the principal lessons learned from the initial build-out of PEV charging stations in the Central Coast and other areas across the country is the existence of several constraints that limit the construction of new PEV charging stations. Motivated site hosts were crucial to the development of existing installations. However, many other desirable sites were canvassed in the process of placing these first 200 stations, and most of the sites that did not move

forward were due to site owner reluctance – due to the lack of necessary resources, lack of available staff to work on the project, or absence of demand from customers or stakeholders to push forward and assume the responsibility for constructing (and in most cases) operating and maintaining an EV charging station.

The theory of constraints according to E.M. Goldratt states, “The throughput of any system is determined by one constraint (bottleneck).”¹ This mapping portion of the PEV Readiness Plan was created with this theory in mind. Rather than deplete limited grant resources on computer modeling, the mapping work below integrates local knowledge of population centers, major traffic arteries, and large employers that has been gained in more than two years of intensive siting efforts by Plug-in Central Coast and its member agencies. This has enabled Plug-in Central Coast to focus planning resources on identification and outreach to those locations that are most likely to: a) serve the maximum number of PEV drivers; and, b) be most welcome by prospective site hosts, taking into account local knowledge of previous siting efforts.

PEV Charging Installation Mapping Priorities for the Central Coast

The first set of maps on existing installations provides a snapshot of current infrastructure, and illustrates where future infrastructure bottlenecks may occur. Many existing sites were developed under the California Energy Commission’s *Reconnect California* grant program, which upgraded legacy PEV charging stations constructed over a decade ago, at very little cost to the site owner.

The second set of maps focuses on potential workplace PEV charging stations, where employers may install PEV charging stations for employees and authorized visitors to use. These EVSE sites may provide the largest impact on PEV adoption and the most significant increase in electric miles travelled (EMT), both for battery EVs and plug-in hybrids. This set of workplace charging maps identifies the largest employers on the Central Coast, which typically have the greatest resources for potential infrastructure investment, and the largest number of current and prospective PEV drivers. Initial surveys indicate that technology companies with more white-collar employees are more likely to install workplace charging.

The third set of maps identifies Park and Ride lots that may be potential sites for EV charging stations adjacent to major highway corridors. Some of these may be ideal locations for DC Fast Charge stations, particularly in cases where they are proximate to amenities such as coffee shops. As many of these sites are government owned and maintained, they are appropriate candidates for public investment, and the process of obtaining approvals can be simpler. Many previous efforts at Fast Charge development at commercial centers have been

¹ Eliyahu Goldratt and Jeff Cox. The Goal: A Process of Ongoing Improvement, (Great Barrington, MA, North River Press, 1984).

stymied by site owner reluctance to surrender parking spaces in long-duration agreements, in return for either no revenue or very limited revenue sharing.

Large retail shopping centers on the Central Coast are plotted in the fourth set of maps to highlight opportunities for additional Level 2 or (potentially) Fast Charge locations. Many of the region's retail shopping centers want to attract EV drivers as customers and present a "green" image. While larger shopping centers are shown in the maps, some neighborhood retail centers may also be ideal candidates for infrastructure placement as the most desirable locations are built out.

Ventura County DC Fast Charger Priority Sites

First Tier (Anchors) and Second Tier (Push Pins)

Ojai (Ventura County): Existing Public Level 2 EV Charging Stations

Ojai Park N Ride, 500 E. Ojai Avenue, Ojai

Ojai City Hall, 401 S. Ventura Avenue, Ojai

Ojai Valley Inn & Spa, 905 Country Club Road, Ojai

Casitas Water District, 1055 Ventura Avenue, Oak View

Ventura (Ventura County): Existing Level 2 EV Charging Stations

Patagonia, 259 W. Santa Clara St, Ventura

Ventura City Hall, 501 Poli Street, Ventura (Public and Workplace Charging)

Downtown Parking Garage, 555 Santa Clara St, Ventura

Beachfront Parking Structure, 460 E. Harbor Blvd, Ventura

City of Ventura – Public Works, 336 San Jon Road, Ventura (Public and Workplace Charging)

Island Packers, Ventura Harbor, 1691 Spinnaker Drive, Ventura

Ventura County Medical Center, 3291 Loma Vista Road, Ventura

Pacific View Mall, S. Mills Road and E. Main St, Ventura

Ventura County APCD, 669 County Square Drive, Ventura

Ventura County Government Center, 800 S. Victoria Ave, Ventura

Ventura Police/Fire Headquarters, 1401 Dowell Drive, Ventura (Workplace Charging Only)

Ralston Courtyard, 5525 Ralston Ave, Ventura (Apartment Residents Charging Only)

California Board of Equalization, 4820 McGrath St, Ventura

East Ventura Metrolink Station, 6175 E. Ventura Blvd, Ventura

Oxnard (Ventura County): Existing Level 2 EV Charging Stations

Team Nissan, 1801 Auto Center Drive, Oxnard

Courtyard by Marriott, 600 E. Esplanade Drive, Oxnard

Parking Garage, 4th and B Streets, Oxnard

Oxnard Transportation Center, 600 E. Esplanade Drive, Oxnard

Camarillo (Ventura County): Existing Level 2 EV Charging Stations

Camarillo Premium Outlets, 740 E. Ventura Blvd, Camarillo

Camarillo Metrolink Station, 30 Lewis Road, Camarillo (planned)

California State University at Channel Islands, One University Drive, Camarillo

Moorpark and Simi Valley (Ventura County): Existing Level 2 EV Charging Stations

Moorpark Metrolink Station, 300 High Street, Moorpark

A.G. Machining, 609 Science Drive, Moorpark

Post Office, 100 W. High Street, Moorpark

City Hall, 799 Moorpark Avenue, Moorpark

City of Simi Valley – Maintenance, 500 W. Los Angeles Ave, Simi Valley

First Nissan, 2325 First Street, Simi Valley

Simi Valley Ford, 2440 First Street, Simi Valley

Grand Vista Hotel, 999 Enchanted Way, Simi Valley

Thousand Oaks (Ventura County): Public Level 2 EV & Level 3 Charging Stations

Municipal Services Center, 1993 Rancho Conejo Blvd, Thousand Oaks

Home Depot, 2745 Teller Road, Thousand Oaks

Rancho Sierra Vista/Satwiwa, 4126 Potrero Road, Thousand Oaks

Amgen, One Amgen Center Drive, Thousand Oaks (Employee Workplace Charging Only)

National Park Service, 401 W. Hillcrest Drive, Thousand Oaks

Janns Marketplace, 215 N. Moorpark Road, Thousand Oaks

Park N Ride, 1405 E. Janns Road, Thousand Oaks (scheduled)

Thousand Oaks City Hall and Civic Arts Plaza, 2100 Thousand Oaks Blvd, Thousand Oaks

Thousand Oaks Transportation Center, 265 S. Rancho Road, Thousand Oaks (Levels 2 & 3)

Rusnak BMW, 3645 Auto Center Mall Drive, Thousand Oaks

Nissan, 3755 Auto Center Mall Drive, Thousand Oaks

The Boat Works, 2251 Townsgate Road, Westlake Village

Oak Park (Ventura County): Existing Level 2 EV Charging Stations

Oak Park High School, 889 Kanan Road, Oak Park

Oak Park Unified School District, 5701 Conifer Street, Oak Park

Ojai (Ventura County): Potential Workplace EV Charging Stations

Ojai Valley Hospital	1306 Maricopa Hwy	Ojai
Ojai Valley Inn	905 Country Club Road	Ojai
Ojai Valley School	723 El Paseo Road	Ojai
Ojai Unified School District	414 E. Ojai Avenue	Ojai
Ojai City Hall	401 S. Ventura Avenue	Ojai
Nordhoff High School	1401 Maricopa Highway	Ojai

Santa Paula and Fillmore (Ventura County): Potential Workplace EV Charging Stations

BendPak Inc. 1645 Lemonwood Dr Santa Paula

Santa Paula City Hall 970 Ventra St Santa Paula

Santa Paula High School 404 N. 6th St Santa Paula

Santa Paula Hospital 825 N. 10th St Santa Paula

County of Ventura Jail 600 S. Todd Road Santa Paula

Fillmore City Hall 250 Central Ave Fillmore

Fillmore High School 555 Central Avenue Fillmore

Fillmore Unified School District 627 Sespe Ave Fillmore

Ventura – Workplace: Potential Public Level 2 EV Charging

City of Ventura City Hall
501 Poli ST,
Ventura

City of Ventura Police
Dept
1425 Dowell DR
Ventura

Coleman Welding
100 Rocklite Road
Ventura

Community Memorial
Hospital
147 N. Brent ST
Ventura

CoorsTek
4544 McGrath St
Ventura

County of Ventura 4651
Telephone Road
Ventura

County of Ventura –
VCMC
3291 Loma Vista Road
Ventura

County of Ventura HCA
2323 Knoll Drive
Ventura

Patagonia
259 W. Santa Clara
Ventura

SCE
10060 Telegraph Road
Ventura

Valex Corp
6080 Leland St
Ventura

Ventura College
4667 Telegraph Road
Ventura

Ventura County Govt
Center
800 S. Victoria Dr
Ventura

Ventura Port District
1603 Anchors Way
Ventura

Ventura School District
255 W. Stanley Ave
Ventura

Oxnard (Ventura County): Potential Workplace EV Charging

BMW Corp
5650 Arcturus Ave

CA State Comp Insurance
2901 N. Ventura Road

CalAmp Corp
1401 N. Rice Ave

Chicago Title
500 E. Esplanade

Child Development Resources
221 Ventura Blvd

City of Oxnard City Hall
300 W. 3rd ST

County of Ventura-Public Health
2240 Gonzales Road

County of Ventura-Mental Health
1400 Vanguard

County of Ventura-Public Defender
4333 E. Vineyard Dr

Haas Automation
2800 Sturgis Road

J. M. Smucker Co
800 Commercial Ave

Oxnard College
4000 S. Rose Ave
Oxnard

Procter & Gamble
800 N. Rice Ave

PTI Technologies
501 Del Norte

Raypak
2151 Eastman

So Cal Gas Co HQ
1640 E. Gonzales Road

St. Johns Hospital
1600 N. Rose Avenue

Waterway Plastics
2200 Sturgis Road

Port Hueneme and Point Mugu (Ventura County): Potential Workplace EV Charging

Naval Air Station	Point Mugu
Cal Air National Guard	4146 Naval Air Road Port Hueneme
City of Port Hueneme City Hall	250 N. Ventura Road Port Hueneme
Consolidated Precision Products	705 Industrial Ave Port Hueneme
Naval CBC Base	Port Hueneme
Port of Hueneme	3330 Pomona St Port Hueneme

Camarillo (Ventura County): Potential Workplace EV Charging

Advanced Motion Controls
3805 Calle Tecate

Channel Islands Aviation
771 E. Daily Drive

Cooper Interconnect
750 W. Ventura Blvd

Camarillo Airport
195 Durley Ave

Data Exchange
3600 Via Pescador

Harbor Freight HQ
3491 Mission Oaks Blvd

Hi-Temp Insulation
4700 Calle Alto

Johanson Technology
4001 Calle Tecate

OSI Electronics
2385 E. Pleasant Valley Rd

Parker Hannifin
3800 Calle Tecate

Pleasant Valley Hospital
2309 Antonio Avenue

Power-One
740 Calle Plano

Semtech
200 Flynn Road

Skurka Aerospace
4600 Calle Bolero

Teledyne Imaging Sensors
5212 Verdugo Way

Ventura County Newspaper
550 Camarillo Center Drive

Ventura County Education
5189 Verdugo Way

Youth Correctional Facility
3100 Wright Road

Wilwood Engineering
4700 Calle Bolero

Cities of Moorpark and Simi Valley (Ventura County): Potential Workplace EV Charging

CTS Electronics	200 Science Dr Moorpark	
Ensign Bickford Aerospace	14370 White Sage Road	Moorpark
Fiserv	405 Science Dr Moorpark	
Kavlico Corp	14501 Princeton Ave Moorpark	
Moorpark College	7075 Campus Road	Moorpark
Penny Mac Mortgage Corporate	6101 Condor Drive	Moorpark
Pentair Pool Products	10951 W. Los Angeles Ave	Moorpark
Aerovironment	900 Enchanted Way	Simi Valley
Bank of America Home Loans	400 National Way	Simi Valley
City of Simi Valley City Hall	2929 Tapo Canyon Road	Simi Valley
City of Simi Valley Police	3901 Alamo St	Simi Valley
Farmers Insurance	3041 Cochran St	Simi Valley
Meggitt Safety Systems	1915 Voyager Ave	Simi Valley
Milgard Manufacturing	355 Easy St	Simi Valley
Nexicore Services	4201 Guardian St	Simi Valley
Poly-Tainer/CMD	450 W. Los Angeles Ave	Simi Valley
Rexnord Industries	2175 Union Place	Simi Valley
Simi Valley Hospital	2975 Sycamore Dr	Simi Valley
Simi Valley School District	875 E. Cochran St.	Simi Valley
Waste Management	195 W. Los Angeles Ave	Simi Valley

Thousand Oaks (Ventura County): Potential Workplace EV Charging

Aetna Service Center
2545 W. Hillcrest Drive
North Ranch Country Club
4761 Valley Spring Dr

Alcoa Fasteners
1300 Rancho Conejo
Silver Star Automotive
3601 Auto Mall Dr

Amgen
1 Amgen Center Drive
Skyworks Solutions
2427 Hillcrest Drive

Anthem Blue Cross
4553 La Tienda Rd
Teledyne Scientific
1049 Camino Dos Rios
Baxter Healthcare Biotech
1700 Rancho Conejo Blvd
Verizon Corporate
2535 W. Hillcrest Dr

Cal Lutheran University
60 W. Olsen Road
WellPoint Inc
4553 La Tienda Dr.
City Hall
2100 E. Thousand Oaks

JD Power & Associates
2625 Townsgate Road

Conejo Unified School District
1400 E. Janss Rd
Baxter Healthcare
1 Baxter Way

General Dynamics
112 Lakeview Canyon Rd

Los Robles Hospital 215
W. Janss Road

West Ventura County Park N Ride Lots: Potential (P) and Existing (flagged) EV Charging

Ojai Park N Ride, 450 E. Ojai Avenue, Ojai (existing)

Oak View Community Center, 18 Valley Road, Oak View

National Guard Armory, 1270 Arundell Ave, Ventura

Montalvo Metrolink Station, 6175 Ventura Blvd, Ventura (existing)

K Mart, 895 Falkner Rd, Santa Paula

The Palms, Outlet Center Dr, Oxnard

Oxnard Transportation Center, 201 E. 4th St, Oxnard (existing)

Las Posas Park N Ride, 690 Ventura Blvd, Camarillo

Camarillo Metrolink Station, 30 Lewis Rd, Camarillo (existing)

Pleasant Valley Park N Ride, Santa Rosa Rd, Camarillo

East Ventura County Park N Ride Lots: Potential (P) and Existing (flagged) EV Charging

Moorpark College, 7075
Campus Rd, Moorpark

Moorpark Metrolink
Station, 300 High St,
Moorpark (existing)

Erringer Rd Park N Ride,
Simi Valley

Simi Valley Metrolink
Station, 5050 Los Angeles
Ave, Simi Valley

Stearns St. Park N Ride,
2501 Stearns St, Simi
Valley

Swank' Chevron Station,
2449 Stearns, Simi Valley

Sycamore Square Center,
3041 Cochran, Simi Valley

Sycamore Dr. Park N Ride,
2599 Sycamore Simi Valley

St. Peter Claver Church,
5649 E. Pittman St, Simi
Valley

Tapo Canyon Rd Park N
Ride, Tapo Canyon Road,
Simi Valley

Thousand Oaks
Transportation Center, 265
S. Rancho Rd, Thousand
Oaks (existing)

Janans Rd Park N Ride,
Janans Rd & 118 Fwy,
Thousand Oaks

Ventura County Shopping Centers: Potential Public Level 2 EV Charging

Potential and Existing Electric Vehicle Charging Station Sites

Pacific View Mall, 3301 E Main Street, Ventura (existing station)

Esplanade Shopping Center, 195 W. Esplanade Drive, Oxnard

The Collection, Park View Court, Oxnard

Camarillo Town Center, 209 W Ventura Blvd, Camarillo (existing station)

Camarillo Premium Outlets, 740 Ventura Blvd, Camarillo (existing station)

The Oaks, 222 W Hillcrest Drive, Thousand Oaks

The Janss Mall, 275 N. Moorpark Road, Thousand Oaks

The Promenade at Westlake, 140 Promenade Way, Thousand Oaks

Moorpark Marketplace, 872 New Los Angeles Avenue, Moorpark

Simi Valley Town Center, 1555 Simi Town Center Way, Simi Valley

Santa Barbara County DC Fast Charger Priority Sites

First Tier (Anchors) and Second Tier (Push Pins)

Santa Maria (Santa Barbara County): Existing Public Level 2 EV Charging

Existing Electric Vehicle Charging Station Sites

Pine Tree Plaza, E. Battles Road and S. Broadway, Santa Maria

Rabobank, 1554 S. Broadway, Santa Maria

Nissan, 1001 E. Battles Road, Santa Maria

Santa Barbara County Government Center, 511 Lakeside Parkway, Santa Maria

Cities of Lompoc, Buellton, Solvang, and Santa Ynez (Santa Barbara County): Existing Public EV Charging

Santa Barbara County Health, 1201 E. Chestnut Avenue, Lompoc

Rancho Market, 2886 Mission Drive, Solvang

Parking Lot No. 3, 1556 Mission Drive, Solvang

Veteran's Hall, 1745 Mission Drive, Solvang

Parking Lot No. 1, Alisol Road near Mission Drive, Solvang

Santa Ynez Valley Marriott, 555 McMurray Road, Buellton

Santa Ynez Chumash, 100 Via Juana Lane, Santa Ynez

Chumash Casino and Resort, 3400 E. Highway 246, Santa Ynez

City of Goleta and University of California at Santa Barbara (Santa Barbara County): Public Level 2 EV Charging

Rabobank, 5956 Calle Real, Goleta

Nissan, 425 S. Kellogg Way, Goleta

UCSB Parking Lot No. 10

UCSB Parking Lot No. 18

UCSB Parking Lot No. 22

Santa Barbara (Santa Barbara County): Existing Public Level 2 EV Charging

Ramada, 4770 Calle Real,
Santa Barbara

Santa Barbara County
Social Services, 260 N. San
Antonio Road, Santa
Barbara

Best Western Pepper Tree
Inn, 3850 State St, Santa
Barbara

Santa Barbara City
College, 721 Cliff Drive,
Santa Barbara

City of Santa Barbara -
Swim Club, 401 Shoreline
Drive, Santa Barbara

City of Santa Barbara
Helena Parking Lot, 217
Helena Ave, Santa Barbara

Allen Associates, 201 N.
Milpas St, Santa Barbara

Canary Hotel, 31 W.
Carrillo St, Santa Barbara

County of Santa Barbara
Govt Center, 1220 Santa
Barbara St, Santa Barbara

Brisas Del Mar, 223
Castillo St, Santa Barbara

Metropolitan Transit
District, 550 Olive St, Santa
Barbara

City of Santa Barbara -
Parking Lot No. 6, 1221
Anacapa St, Santa Barbara

County of Santa Barbara
Parking Lot, 1226 Anacapa
St, Santa Barbara

City of Santa Barbara -
Parking Lot No. 7, 1115
Anacapa St, Santa Barbara

Santa Barbara Botanic
Gardens, 1212 Mission
Canyon Road, Santa
Barbara

City of Carpinteria (Santa Barbara County): Existing Public Level 2 EV Charging

Lookout Beach – Santa Barbara County, 102 Lookout Road, Summerland

Pacifica Graduate Institute, 249 Lambert Road, Carpinteria (Planned)

Amtrak Station, 499 Linden Avenue, Carpinteria

Rincon Beach, 6728 S. Via Real, Carpinteria

Santa Maria (Santa Barbara County): Potential Workplace EV Charging

CD Zodiac
264 Airpark Dr

Costco
1335 S. Bradley Rd

Den-Mat Holdings
2727 Skyway DR

Hardy Diagnostics
1430 W. McCoy Ln

Macy's
302 Town Center East

Okonite
2900 Skyway Dr

Pictsweet
732 Hanson Way

Santa Maria Airport
3249 Terminal Dr

Santa Maria Times
3200 Skyway DR

US Post Office
201 E. Battles Rd

Walmart
2220 S. Bradley Ave

Allan Hancock College
800 S. College Drive

Marian Regional Med
Center
1400 E. Church Street

Cities of Lompoc, Solvang, and Santa Ynez (Santa Barbara County): Potential Workplace EV Charging

Big E Produce 901 Floradale Ave Lompoc
 Lompoc Unified School District 1301 N. A Street Lompoc
 Lompoc Valley Med Center 1515 E. Ocean Ave Lompoc
 Walmart 701 W. Central Ave Lompoc
 Chumash Casino 3400 E. Highway 246 Santa Ynez
 River Course Golf Club 150 Alisal Road Solvang
 Vandenberg AFB 747 Nebraska Ave Vandendbury AFB

Goleta (Santa Barbara County): Potential Workplace EV Charging

Advanced Vision Science
5743 Thornwood DR
Goleta

Devereux Foundation
2727 Seaway Dr
Goleta

Medtronics
125 Cremona Dr
Goleta

Allergan
71 S. Los Carneros Rd
Goleta

FLIR Commercial Systems
70 Castilian Dr
Goleta

Moss Motors
440 Rutherford St
Goleta

Brown & Brown Insurance
1 S. Los Carneros RD
Goleta

Home Depot
6975 Market Place Dr
Goleta

Raytheon
7418 Hollister Ave
Goleta

Bruker Nano
112 Robin Hill
Goleta

Inogen
326 Bollay Dr
Goleta

Renco Encoders
26 Coromar Dr
Goleta

CONMED
7416 Hollister Ave
Goleta

Intriple Tech
751 S. Kellogg Ave
Goleta

Toyon Research
6800 Cortona Dr
Goleta

Costco
7095 Market Place DR
Goleta

Karl Stortz Imaging
175 Cremona Dr
Goleta

Santa Barbara (Santa Barbara County): Potential Workplace EV Charging

4 Seasons
1260 Channel Dr
Santa Barbara

BMW
402 S. Hope Ave
Santa Barbara

Channel Industries
879 Ward Dr
Santa Barbara

Commission Junction
530 E. Montecito St
Santa Barbara

Cottage Hospital
400 W. Pueblo St
Santa Barbara

Doubletree Fess Parker
Resort
633 E. Cabrillo Blvd
Santa Barbara

Green Hills Software
30 W. Sola ST.
Santa Barbara

Make it Work
1187 Coast Village
Road Santa Barbara

Marborg Industries
728 E. Yanonali St
Santa Barbara

Montecito FM Inc
302 W. Carrillo St
Santa Barbara

Sansum Medical Center
317 W. Pueblo ST
Santa Barbara

Santa Barbara Public
Works
630 Garden St
Santa Barbara

Santa Barbara City College
721 Cliff Dr.
Santa Barbara

SB City Hall
735 Anacapa St
Santa Barbara

SB County Coroner
4434 Calle Real
Santa Barbara

SB County Education
4400 Cathedral Oaks Rd
Santa Barbara

SB County Public Works
123 E. Anapamu St
Santa Barbara

UCSB
552 University Rd
Santa Barbara

City of Carpinteria and Summerland (Santa Barbara County): Potential Workplace EV Charging

QAD 100 Innovator Pl Summerland
Helix Medical 1110 Mark Ave Carpinteria
Associate Group Insurance 1155 Eugenia Pl Carpinteria
Clipper Wind Power 6305 Carpinteria Ave Carpinteria
Dako 6392 Via Real Carpinteria
Nusil Tech 1050 Cindy Lane Carpinteria

Santa Barbara County Park N Ride Lots: Potential EV Charging

Clean Air Express Station, 3455 Skyway Dr, Santa Maria

Park N Ride Lot, Clark Ave at Hwy 135, Orcutt

Clean Air Express Station, W. Cypress Ave, Lompoc

Ocean Lanes Park N Ride, 1420 E. Ocean Ave, Lompoc

Home Depot, 1701 E. Ocean Ave, Lompoc

Avenue of the Flags (south), Buellton

Carrillo Lot, Carrillo and Castillo Sts, Santa Barbara

Cota Lot, Cota and Santa Barbara Sts, Santa Barbara

Bailard Park N Ride Lot, Bailard Ave, Carpinteria

Santa Barbara County Shopping Centers: Potential Public Level 2 EV Charging

Santa Maria Town Center, 371 Town Center Circle, Santa Maria

Santa Maria Broadway Plaza, 1405 S. Broadway, Santa Maria

Pepper Tree Plaza, 1621 N. Broadway, Santa Maria

Camino Real Marketplace, 7004 Marketplace Drive, Goleta

Fairview Shopping Center, 173 N. Fairview Avenue, Goleta

Calle Real Shopping Center, 5660 Calle Real, Goleta

Five Points Shopping Center, 3957 State Street, Santa Barbara

Paseo Nuevo Shopping Mall, 651 Paseo Nuevo, Santa Barbara

La Cumbre Plaza, 121 S. Hope Avenue, Santa Barbara

San Luis Obispo County DC Fast Charger Priority Sites

First Tier (Anchors) and Second Tier (Push Pins)

City of Paso Robles (San Luis Obispo County): Existing and Planned Public Level 2 EV Charging

The Oaks Hotel, 3000 Riverside Avenue, Paso Robles

Train Station, 800 Pine Street, Paso Robles (planned)

City of Atascadero (San Luis Obispo County): Public Level 2 EV Charging

Rabobank, 6950 El Camino Real, Atascadero, CA

City of Morro Bay (San Luis Obispo County): Existing Public Level 2 EV Charging

Morro Bay Transit, 535 Harbor Street, Morro Bay

Chamber of Commerce, 695 Harbor Street, Morro Bay

San Luis Obispo (San Luis Obispo County): Existing Public Level 2 EV Charging

- Coast Nissan, 12150 Los Osos Valley Road, San Luis Obispo
- Home Depot, 12121 Los Osos Valley Road, San Luis Obispo
- Target Shopping Center, 12076 Los Osos Valley Road, San Luis Obispo
- The Promenade, 319 Madonna Road, San Luis Obispo
- Marsh Street Parking Garage, 881 Marsh St, San Luis Obispo
- 1st Bank of San Luis Obispo, 995 Higuera St, San Luis Obispo
- Marcum Copp Barbieri DDS, 1129 Pacific St, San Luis Obispo
- San Luis Obispo County APCD, 3433 Roberto Court, San Luis Obispo

Cities of Pismo Beach and Grover Beach (San Luis Obispo County): Existing Public Level 2 EV Charging

Rancho Market (Pacific Coast Plaza), 555 Five Cities Drive, Pismo Beach

Pismo Beach Premium Outlets, 333 Five Cities Drive, Pismo Beach

Grover Beach City Hall, 154 South 8th Street, Grover Beach

Paso Robles (San Luis Obispo County): Potential Workplace EV Charging

Applied Technologies
3025 Buena Vista Dr

Calif Mid State
Fairgrounds
2198 Riverside Ave

City of Paso Robles
1000 Spring St

Cuesta College
2800 Buena Vista Dr

Heritage Oaks Bancorp
1222 Vine ST

IQMS
2131 Wisteria Road

Jit Co
1610 Commerce Way

Juvenile Justice
4545 Airport Rd

Lowe's
2445 Golden Hill Rd

Paris Precision
1650 Ramada Dr

Paso Robles Airport
4900 Wing Way

Paso Robles School District
800 Niblick Road

Walmart
180 N. Niblick Rd

Zurn Wilkins
1747 Commerce Way

North San Luis Obispo County: Potential Workplace EV Charging

Atascadero High School
1 High School Hill Rd
Atascadero

Atascadero State Hospital
10333 El Camino Real
Atascadero

Atascadero School District
5601 W Mall
Atascadero

PGE
Diablo Canyon
Avila Beach

Coast Unified School
District

1350 Main St.
Cambria

Ralphs
1240 Los Osos Valley Rd
Los Osos

Rantec Power Systems
1173 Los Olivos Ave
Los Osos

Inn at Morro Bay
60 State Park Road
Morro Bay

Morro Bay Golf Course
201 State Park Rd
Morro Bay

Hearst Castle
750 Hearst Castle Rd
San Simeon

Twin Cities Hospital
1100 Las Tablas Rd
Templeton

Mental Marketing
1080 Tishlini Lane
Templeton

Templeton School District
960 Old Country Road
Templeton

City of San Luis Obispo: Potential Workplace EV Charging

Apple Farms Resort
 2015 Monterey
 French Hospital
 1911 Johnson Ave
 Cal Poly SLO
 Grand Dr/Highland
 Madonna Inn Resort
 100 Madonna Rd
 Calif Dept of Forestry
 635 N. Santa Rosa
 Pacific Gas & Electric
 406 Higuera St.
 California Mens Colony
 Highway 1
 Sierra Vista Med Center
 1010 Murray Ave
 Caltrans
 50 Higuera St

San Luis Coastal USD
 1500 Lizzie St.
 Carlson Diagnostic Center
 79 Casa St SLO
 County Education
 3350 Education Dr.
 CDM Technologies
 2975 McMillan Ave
 SLO District Attorney
 1035 Palm St
 Central Coast Pathology
 3701 S. Higuera Dr
 SLO Parks and Recreation
 1341 Nipomo St
 County Govt Center
 1055 Monterey St SLO
 Sheriff's Dept
 1585 Kansas Ave

County Health
 2191 Johnson Ave SLO
 Regional Airport
 4900 Wing Way
 County Social Services
 3433 S. Higuera St
 Steno-Wolf Associates
 253 Granada Dr
 County Superior Court
 1050 Monterey St
 Symantec 708 Fiero
 Lane
 County of SLO 976
 Osos St Tribune
 3825 S. Higuera S
 Cuesta College
 Highway 1US Postal
 Service 1655 Dalido Dr
 Ernie Ball 151
 Suburban Rd

South San Luis Obispo County: Potential Workplace EV Charging

Albertsons	1132 W. Brand St.	Arroyo Grande
Arroyo Grande High School	495 Valley Rd	Arroyo Grande
Lucia Mar School District	602 Orchard Ave,	Arroyo Grande
Arroyo Grande Hospital	345 S. Halycon Rd	Arroyo Grande
City of Arroyo Grande	300 E. Branch office	Arroyo Grande
Five Cities Shopping Center	1168 W. Brand St	Arroyo Grande
Oak Park Plaza	1570 West Branch	Arroyo Grande
Ace Hardware	1056 W. Grand Ave	Grover Beach
Vons	1758 W. Grand Ave	Grover Beach
Cliffs Resort	2757 Shell Beach Road	Pismo Beach
F. McClintocks Saloon	750 Mattie Road	Pismo Beach
Steamers of Pismo	1601 Price St	Pismo Beach

San Luis Obispo County (North) Park N Ride Lots: Potential EV Charging

10th and K Streets
 San Miguel
 Paso Robles Transit Center
 (near Robins Field Park),
 800 Pine Street
 Paso Robles
 Woodland
 Plaza/Walmart,
 Niblick Rd

, Paso Robles
 Las Tablas Rd Park N Ride
 Las Tablas Rd at Hwy 101,
 Templeton
 St. Williams Church
 6401 Santa Lucia Rd,
 Atascadero
 Route 41 East at Hwy 101
 (Rabo Bank), Atascadero –

Curbaril Ave at Hwy 101,
 Atascadero
 Santa Rosa Rd at Hwy 101,
 Atascadero
 Santa Barbara Park N Ride
 Lot, 12020 San Antonio
 Road, Atascadero

San Luis Obispo County (South) Park N Ride Lots: Potential EV Charging

Santa Margarita Park N Ride, Highways 58/101
 Nazarene Church
 Santa Ysabel Ave and S. Bay Blvd, Los Osos
 Vons Parking Lot, 1130 Los Osos Valley Road, Los Osos

Bob Jones Parking Lot
 Ontario Road near Avila Beach
 Pismo Premium Outlets, Five Cities Drive, Pismo
 Grover Beach Park N Ride, Ramona Ave and N. 9th St, Grover Beach

Walmart
 1168 W. Branch Street, Arroyo Grande
 Arroyo Grande Park N Ride
 Halcyon Road at Highway 101

San Luis Obispo County Shopping Centers: Potential Public Level 2 EV Charging

Williams Plaza, 1131 Creston Road, Paso Robles

Woodland Plaza, 116 Niblick Road, Paso Robles

Atascadero Factory Outlets, 2290 El Camino Real, Atascadero

Marigold Center, 3940-8 Broad Street, San Luis Obispo

San Luis Obispo Promenade, 1601 El Mercado, San Luis Obispo

Central Coast Plaza, 445 Madonna Road, San Luis Obispo

Madonna Plaza, 221 Madonna Road, San Luis Obispo

Pismo Beach Premium Outlets, 33 Five Cities Drive, San Luis Obispo