Parking Committee Minutes

El Camino College

May 16, 2001

x Bill Benson

x Kirk Johnston

__ Michael D’Amico

x Ray Lovell

x Chris Jeffries

x Michael Stupy

__ Dal Toruno

__ ASO Representative

The meeting began at 2:40 pm

The minutes of the February 21, 2001 meeting were approved as submitted.

Part-Time Faculty Parking Permit Distribution

Each September 1st part-time faculty is issued a new permit. To help eliminate the incorrect issuance of permits to someone who should not receive a part-time parking permit, Sergeant Johnston will send a memo to the division offices asking for a list of part-time faculty who should receive a parking permit. Each dean/director must review and sign the list that will verify that the names listed should receive a permit.

Employee Recognition – 40 year designated stalls
In the past, employees who have been with the District for 40 years received an assigned parking stall. This has created a problem because the stalls aren’t used every day.

A recommendation was made to eliminate the three parking stalls which would be awarded to three employees who have been with the District for 40 years and eliminate the two stalls that are currently assigned to two 40-year employees. The voting was unanimous.

A recommendation was made not to approve any new 40-year employee assigned parking stalls and to allow the two stalls currently assigned to two 40-year employees to keep those stalls. The voting was 3 yes and 2 opposed.

Self-Study Survey
The Office of Planning, Research and Development did a campus wide self-study survey. The police department was rated very responsible. The survey also revealed that the campus community feel that there isn’t adequate parking. Some things that have contributed to this problem are that in the past parking was allowed at the west curb on Crenshaw Boulevard. Students were also allowed to park on the streets at El Camino Village, which is no longer available. Parking is still allowed at the east curb on Crenshaw Boulevard. During the first five weeks of school, parking is impacted, however, after this period, ample parking is available.

Kirk Johnston will bring more information on the survey to the next meeting.

Parking Permit Machine Upgrade
The parking permit machines are being upgraded which will allow the machines to be programmed with up to five multi-language screens. The machines are now able to give change.

Emergency Telephone Replacement Update
The second phase of replacement of the old emergency phones and installation of the new phones

Next week 2 more phones will be replaced; funded by FIT monies, this should be the last

Abuse of Parking Permits

There was a recent incident where a staff turned in a parking permit to the appropriate division office and the permit was given to someone else who was not authorized to use it.

A recommendation was made that if a staff/faculty member is caught abusing his/her parking privileges, that person will loose parking privileges for one semester or the remainder of semester, and an additional semester. Should the person wish to appeal the suspension, it should be brought to the Parking Committee. The voting was unanimous.

New Parking Signs for Change Over Lots
New signs have been made. Staff only signs

The 40-minute time zone in Lot D has eliminated parking problems in that area. During the semester the stalls not used as much so the last row was converted to staff parking. Three rows of visitor parking are still available. The staff parking can be converted to 40-minute visitor as needed. Signage at Lot D will be changed so that it is more visible. The signs will read “visitor” or “short-term” parking.

Roundtable
Bill Benson – He would like the committee to revisit the suggestion to cut back the planter or put in a roadway at Lot C where the handicapped buses pick-up handicap students. Kirk Johnston and Bill Benson will meet with Bob Gann to discuss this possibility. Results of the meeting will be brought to the next Parking committee meeting.

Michael Stupy – The shuttle service has been taking at least 30 minutes or longer to arrive at designated shuttle pick-up points. Kirk Johnston will meet with the shuttle drivers to determine why there is a delay.

Chris Jeffries – The reserved parking stalls for managers who paid $100 isn’t used in the evenings. Is it possible to have those stalls opened to staff after the administrator leaves?

People who enter at Lot J stop at the booth to ask the attendant for directions. This creates a traffic jam. Can the booth attendant have the driver pull over to the side before giving further directions to the driver?

Next meeting is scheduled for Wednesday, July 18, 2001 at 2:30 p.m.

Meeting adjourned 3:23 p.m.

PAGE
3

