
El Camino College

Parking Committee

October 14, 2009

x Tom Brown

x Sharin Nakayama

___ Patricia Gebert

x Nina Velasquez

x Beverly Gilmore
___ Fernando Vicente

x Erick Mendoza

x A.S.O. Representatives – Jose Iglesias & Walter

 Mendez

Also attending: Chad Miller from Campus Police
The meeting began at 3:04 p.m.

The minutes of August 12, 2009 were approved.

Demolition of the Business Building
On November 1st, the contractors for the Business building will be coming on board and will start fencing the area around the Business building. Tom Brown is not aware yet of where their staging area will be until he talks with the contractors. Twenty parking stalls in the row directly south of the Business and Fine Arts building will be taken away. In Lot A, reserved parking south of the Presidents and Vice Presidents stalls may be moved to the northern part of Lot A. In January to February staff stalls in Lot A south will be taken away.

Staff Parking
In December, 15 spaces in Lot A north will be taken away due to construction.
When the demolition of the Social and Behavioral Sciences building takes place, the stalls in the north row of Lot J will be taken away. Tom Brown suggested that Lot L (pie) be converted into staff parking during construction.
Visitor Parking Fees
There are some colleges that charge visitors for parking. They sell permits in increments of time. Our parking permit machines are capable of selling permits in increments if programmed.
The Parking Committee members discussed the idea and decided against charging for visitor parking. They felt that people would park in visitor parking all day, taking up available stalls for people who actually are on campus for a short time. The idea did not seem fair or friendly to the public.
Second Permit for Staff Members
Some staff members have requested to have a second permit to place on their second car. The Parking Committee members agreed that issuing a second permit was not a good idea. The second permit can possibly be misused by other members of the staff member’s family.
Policy for Booting Cars
The policy for booting of a vehicle was explained. After five or more outstanding citations for El Camino College or the ECC Compton Educational Center, a vehicle will get booted. For liability reasons, no boots are placed on a vehicle over the weekend; instead the vehicle will be towed. To have the boot removed, Campus Police must receive a cashiers check or money order for the outstanding violations and another cashiers check or money order for the administrative fee. An average of ten to fifteen vehicles are booted per semester.
Enforcing Parking at the Auto Shops
An instructor at the auto shops would like parking to be enforced inside and outside the auto shop area. The instructor has her own permit system and gives permits to her students to allow them to park in the area. She has currently seen other cars without her permit parking in the area and would like Campus Police to start enforcing parking there. Campus Police needs to have a specific violation in order to enforce that area and the violation would need to be board approved. The Parking Committee suggested holding off on enforcement and taking the issue to the Dean of that division.
Student Field Trip Meeting Place
Instructors for Natural Sciences make their pick-up point for field trips behind Campus Police. The students usually block the area around the Chief’s office and in the stalls behind Campus Police and they sometimes leave trash. Would it be possible for them to have a different staging area? Campus Police will talk to the instructor about the issue.
Round Table
Tom Brown – Although there are signs posted not to park in the area, people are still parking on the west side of the automotive building where there are air conditioner units and containers.
Erick Mendoza – He showed the committee the new signs that were ordered. In addition to the signs stating that a parking permit is required 24 hours a day, seven days a week, signs were ordered stating that skateboarding, bicycling, roller skating and the use of scooters on the inner campus weren’t allowed. The signs will go up as soon as Erick gives Tom Brown a map of where they need to be placed.
Walter Mendez – He would like to have discussed at the next meeting the possibility of accommodating an additional location for student government parking.

Nina Velasquez – She sees that people that aren’t disabled are parking in Lot C in the Disabled Parking Area. Tom Brown mentioned that as part of the construction project, there will be more disabled parking by the Bookstore.

Chad Miller – Will there be crosswalks painted on the south side of Lot H by the entrance? Tom will put in a work order for it.
The meeting ended at 3:50 p.m.

