
El Camino College
Parking Committee

June 27, 2007

__ Tom Brown

__ Chris Jeffries

__ A.S.O. Representative
x Carolee Casper

x Cheryl Peacock for Sharin Nakayama

x Beverly Gilmore
x Mike Stupy

__ Nancy Hammond
x Dal Toruno

Also Attending: Interim Chief – Stephen Port

The meeting began at 3:05 pm.
The minutes of April 18, 2007 were approved.

Parking Structure Update
The plans for the new parking structure are still being held up by the Department of State Architecture.

Additional Signs for Parking Lots

Funds for the additional signs are waiting for approval for the new fiscal year. Some of the signs will state no skateboarding on campus and also signs stating specified hours for Lot J.
Update on Summer Parking Conditions

The current parking structure (Lot F) is forty percent full for this summer session. The red tractor in Lot F is gone. Part of the parking structure usually is closed off during the summer to save electricity.
Closure of Lot A
The dropoff zone in Lot A is closed due to construction of the new permanent dropoff zone. Staff and reserved parking have been reduced. The road in front of the administration building will be closed until August 3rd.
As for other areas on campus, there is no vehicle access but there are some staff parking in the Stadium Way (north) area. Near the field house there is still staff parking. Tom Brown and Dipte Patel are making sure that handicap access is not removed due to construction projects.
Temporary Dropoff Zone in Lot C (South)

Due to the closure of the dropoff zone in Lot A, a temporary dropoff zone has been placed in Lot C.
Bicycle Patrol

Officers are out and about campus on bike patrol. The Police Department has better staffing now and is able to have officers on bike patrol in addition to their police vehicles. They are able to catch skateboarders on campus while on bike patrol. It also makes it easier to patrol the Lot B area which is known to have vehicles parked in staff stalls while waiting to pickup students. Cadets are doing extended patrol of the Lot B area.
Roundtable

Beverly Gilmore – She noticed that a car wandered inside the construction area in Lot A while the construction fences were open. She questioned whether the dropoff zone in Lot A can be placed further into the campus. The dropoff zone will be in the same area just widened and configured differently, but can’t be pushed further into the campus.
Cheryl Peacock – She wanted to know how long the 3 blue stalls in Lot C will be coned off. She commended the police department for blocking off the no left turn by Alondra Park on the north end of the parking structure by facilities. She noticed at the stop sign on Lemoli and Manhattan Beach Boulevard some cars do not use the cutoff to turn right.
Carolee Casper – She is replacing Jeff Conrad as the ECCE representative.
Mike Stupy – In Lot C there is wasted space. He suggested that the turn around area be pushed further in to increase space in that area. He suggested the cement area be taken out to widen the parking lot for Access transportation to park. The grass area would also be perfect for parking if taken out. He sees that more parking can be made available by the auto shops and the planetarium.
He feels that Chris Jeffries’ recommendation about the reserved parking during construction is a good idea and that there shouldn’t be any reserved parking while construction is taking place.
The recommendation needs to go to Jeff Marsee then to College Council.

The meeting ended at 3:50 pm.

The next meeting is September 19th.

