
El Camino College

Parking Committee Meeting

June 12, 2013
___ Michael Blada

x Sharin Nakayama

___ Nina Velasquez
___ Patricia Gebert

___ Gary Robertson

x A.S.O. Representative -

x Beverly Gilmore

___ Joe Saldana

Alejandro Ventura

x Erick Mendoza

x Dal Toruno

Also attending: Chris Jeffries from Counseling

The meeting started at 1:05 p.m.
The minutes of April 17th were approved.
Hybrid Vehicle Charging Stations

At the last meeting it was discussed that there were plans for electric vehicle charging stations in the new structure on the north side of campus. Construction is not expected to start on the new structure for at least another two years. Chris Jeffries wanted to know if there would be a temporary solution for charging hybrid vehicles on campus. There are outlets in Lot H but she would prefer a charging station or a location that is in the camera’s view because of the possibility of personal chargers being stolen. She suggested a temporary solution of having 2 to 3 stalls near the elevator to charge vehicles. The committee replied that people may question the receipt of free electricity. The committee will ask Tom Brown to look into the costs and feasibility in order for the committee to find a temporary and long term solution.
Reserved Stalls for Community Education
The Community Education department had a reserved stall at their old location and requested to have a reserved stall next to their new location in the Technical Arts building. The old location for Community Education was in a remote location. Their new location is near visitor parking in Lot D. The committee does not recommend accommodating a reserved stall because of the proximity to visitor parking. Other departments would question the reserved stalls and accommodation would have to be given to other departments. A manager’s reserved stall would be available for the manager or director of the department for $100 a year.
Roundtable
Alejandro Ventura – Stadium Way north by the soccer field, one of the two areas where executive A.S.O. members are able to park, has been coned off for three weeks. Will there be another area where the A.S.O can park? The area should reopen in the fall and we are currently in the summer session where there is ample parking.
Alejandro is the incoming V.P. of the A.S.O and wanted to announce the need for more members for the new A.S.O. If anyone has access to students he has forms available to hand out.

Erick Mendoza - Lot F will be closed the whole summer for retrofitting.
The meeting ended at 1:45 p.m.

