
El Camino College

Parking Committee Meeting

April 17, 2013
___ Michael Blada

x Sharin Nakayama

x Mike Trevis

___ Patricia Gebert

___ Gary Robertson

x Nina Velasquez

x Beverly Gilmore

___ Joe Saldana

x A.S.O. Representative -

x Erick Mendoza

x Dal Toruno

Michael Le

Also attending: Jeff Lewis from Campus Police
The meeting started at 2:32 p.m.
The minutes of December 12th were approved.
AQMD (Air Quality Management District)
Erick received the results of the AQMD Rideshare survey that was recently sent out campus wide. We did not meet the AQMD’s basic requirements based on the number of surveys completed. Erick feels he needs to give out more incentives for people to carpool and would like more ideas on what kind of incentives to give out. There are various ones in place, such as food, monetary incentives and carpool stalls in prime areas but it is not attracting the numbers to meet AQMD requirements. Erick runs a Rideshare marketing program as a plan required by the AQMD because the requirements have not been met.
Committee members suggested that Erick come out with another survey asking employees why they don’t participate and what would make them participate. The committee will explore more ideas to get voluntary compliance in the carpool program.
Parking for A.S.O. Members
There are eleven executive A.S.O. members that get staff parking in Lot H and Stadium Way North. The A.S.O. would like to know if it can be expanded to other staff lots and not restricted to the two current ones. As much as the committee would like to accommodate the A.S.O, the problems of expanding their parking would cause problems with faculty. It would raise questions because lack of convenient parking for staff and faculty is an ongoing issue.
Blue Signs on Peripheral Road
The big blue campus signs on the peripheral roads are visible from the main streets. Unfortunately, if you are travelling on campus roads, you would not be able to see them and might get lost because of the placement of the signs. Erick would need to talk with Tom Brown to correct the issue.
Signage in Lot C
There is no signage in Lot C, near the Lemoli Avenue entrance, stating that the lot is for staff. Other signs in the area have been marked on, causing confusion and making it difficult to enforce. A work order will be placed to correct the issue.
Complaints – Lots J&K Evening Parking
Some faculty members in the Special Resource Center have complained that students have been occupying stalls in Lots J and K as early as 5:30pm and waiting in their cars until 6pm. Instructors would like more enforcement in these lots. The police department will try and send out cadets in that area at that time. They are short staffed and they have received complaints in other lots where the same issue is happening.
Handicap Parking Rules & Enforcement
Special Resource Center wanted clarification on the rules and enforcement.
If a person has a disabled placard/plate, they can park in any blue zone or in any time restricted zone. They cannot park in a red or reserved stall. To park in the staff or student lots, they must display the placard and ECC parking permit.
Roundtable
Nina Velasquez –She wanted to address the faculty parking issues that were brought to her.

In Lot B, when going out of the lot onto the perimeter road, there is no visibility because of the fence in that area. The fence has a green screen, making it hard to see around the corner. Dal will look at it and meet with Facilities to form a solution.
Can we waive the parking for concerts that are presented by the performance classes at ECC? Chief Trevis had met with Bruce Spain a couple of years ago with this issue. The police department can’t afford to have it done anymore. They are trying to break even with the parking revenues and expenses.
Staff Parking in Lot L (pie) be returned to student parking? The question was asked before the opening of the MBA building. Since the opening, the stalls in Lot L pie have been utilized. It will not revert to student parking.
Is it possible to park in red stalls after 5pm? There is no parking at all in the red/reserved stalls. Managers pay for the stalls and would like them available at all hours. Some managers come in after 5pm and expect that their stall be available since they paid for it.
Electric vehicle plug-in station – At a previous meeting this issue was brought up by Don Brown. Dal looked into the matter and found that there were plans to have some electric vehicle plug-in stations installed when the college was going to redo parking lot F. The stations were going to be on the third level. The administration did not want to go with the third level project because the costs were too high. The electric vehicle plug-in stations will be installed in the new Lot C structure. We are looking of at least a minimum of two years for an approval for the Lot C structure project.
Adjunct Faculty of the Year parking space award – The committee recommended that it be approved but it could not be implemented because the Vice Presidents had said that there were no procedures and policies in place. The issue was dropped.

The meeting ended at 3:25 pm.

