El Camino Community College District

Citizens’ Bond Oversight Committee

April 2, 2003

Present: Leandro Carde, Leonard Cormier, Thomas Fallo, Ann Garten, Don Greco, Robert Hammond, Victor Hanson, Mary Ann Keating, Raymond Roney, Cameron Samimi, Frances Stiglich, and Kurt Weideman.

President Fallo opened the meeting at 7:45 a.m. He reviewed the Facilities Needs Presentation dated 5/6/02; Resolution 2002-1-Resolution of the Board of Trustees of the El Camino Community College District Ordering an Election and Establishing Specifications of the Election Order adopted by the Board of Trustees on July 15, 2002; Citizens’ Bond Oversight Committee Bylaws adopted by the Board of Trustees on March 10, 2003; and Ralph M. Brown Public Meetings Act. President Fallo noted that the Citizens’ Bond Oversight Committee Bylaws would be amended at the next El Camino Community College District Board of Trustees meeting. Mr. Gann presented the El Camino College Facilities Master Plan Financial Projection and the Facilities Improvements Priority list.

President Fallo appointed Kurt Weideman, to serve as chair of the Citizens’ Bond Oversight Committee. Committee members will elect a vice-chair at the next meeting.

The following are the terms of office for committee members: Leandro Carde, two years; Leonard Cormier, two years; Don Greco, one year; Robert Hammond one year; Mary Ann Keating, two years; Raymond Roney, two years; Cameron Samimi, one year; Frances Stiglich, one year; and Kurt Weideman, one year. Please note that student terms will always be one year.

Meeting adjourned at 9:05 a.m.

ositemin4203
