El Camino College

Parking Committee Minutes

October 16, 2002

___ Bill Benson
 X Kirk Johnston

 __ Michael D’Amico

X Ray Lovell

 X Chris Jeffries

 X Michael Stupy

_X__

Guests: Socorro Martinez, Bianca Mercado

The meeting began at 3:05 pm. The minutes to the February 20, 2002 were approved as submitted.

Certificate of Appreciation Award

A Certificate of Appreciation was presented to Services Officer Joshua Armstrong for the excellent job he has done in enforcing fraudulent use of disabled placards.

Lot B/Modular Classrooms/Parking Update
Staff/Faculty parking in Lot B will be available until January 2003. Once this lot is closed, one (1) stall at disabled parking area will be converted to a loading/unloading stall. When this stall is used, the car’s emergency flashers must be on.

Lot J Parking Lot Controller

The parking lot controllers in Lot J have been replaced with a new model.

Winter Intersession & Parking Fee

Few classes will be offered during the winter intersession. There was a question on whether the cost ($33) for the student parking fee that is quoted in the schedule of classes is correct. Kirk Johnston will verify this information.

Additional Parking Stalls for Associated Student Organization

The Associated Student Organization would like to have 10 stalls in Lot L. designated for ASO officers. Currently there are five stalls for ASO in Lot H. If the stalls are moved to Lot L, the five stalls at Lot H will be reverted back to staff/faculty stalls. A suggestion was made to have ASO do a random poll of the student population regarding designating 10 parking stalls for ASO.

Student Parking Permits

A suggestion was made to extend the expiration date on the student semester permits to expire on the date before the next semester begins. At the present time, the expiration dates are the last day of each semester.

There was a discussion regarding creating a yearly student parking permit. If this is instituted it would be non-refundable and sold at a discount of possibly $10 less than one that is purchased per semester.

A motion was made to recommend to the El Camino Community College District that the district institute an annual student-parking permit. Motion was made by Chris Jeffries and seconded by Ray Lovell. The motion was unanimously accepted.

Parking – Joy of Music, Discovery Series
In the past, the Joy of Music and Discovery Series patrons were allowed to park in

Lot J & K, which are parking lots for faculty/staff. Because of the remodeling projects that are in progress on campus, faculty/staff parking is impacted. The parking policy for the Joy of Music and Discovery Series patrons was changed beginning this season. Patrons have been asked to now park in Lot L. This will keep Lot J and K open to staff and faculty. Disabled patrons are still allowed to park in these lots.

Round Table

A motion was made to recommend cutting the curb line at Lot C which will open about 25” to 28” to traffic. Motion was made by Bill Benson and seconded by Chris Jeffries. The motion was unanimously accepted.

The meeting ended at 4:12 pm. The next meeting was changed from December 18 to December 11 at 3:30 pm. Meeting location to be determined.

