
El Camino College

Parking Committee

December 12, 2007

__ Donna Asato

__ Chris Jeffries

__ A.S.O. Rep (Bessie Vigil)

x Tom Brown

x Dipte Patel for Sharin Nakayama

x Carolee Casper

x Mike Stupy

x Beverly Gilmore
x Dal Toruno

Also attending: Interim Chief – Stephen Port, Erick Mendoza (Campus Police) and Patrick Knox (Campus Police)

The meeting began at 3:05 pm.
The minutes of September 19, 2007 were approved.

Pacific Parking Presentation
A presentation was done by Glenn Mossman and Vern Cash of Pacific Parking Solutions, Inc. They presented information on the new technology for parking permit machines. The new technology has an event paging system for maintenance problems, where notification would be given if there is a problem with the machine.

The financial reporting of transactions in the program for the permit machines is the biggest module change. Detailed individual transactions are recorded and stored, showing what type of payment was made (cash or credit), what denomination of money was used, and the change given. The financial transaction audit details are stored on an offsite database. Connectivity is independent from the campus and credit card information is secure and not in any physical place on campus.
Because the new machines would take credit cards, Interim Chief Port stated that this would result in less cash collection which would make it easier for the parties involved that collect and count the cash from each machine. It will be timesaving for the police department, accounting and also for the students. The upgrade of the current system will go for proposal to administration in the first part of January. There will be the same amount of permit machines as there are now and more will be added when the new parking structure is completed.
Review Process for Blue Curb Stalls

Sharin Nakayama has been working on counting the number of blue curbs on campus, especially during construction. An ECC map of the number of blue curb locations was reviewed.
Accessible Stalls During Construction Closures
The review of the blue curb locations brought a concern by the Special Resource Center for the number of blue stalls lost during construction. There are many complaints from faculty for the lack of stalls. Tom Brown explained that whenever a blue stall is taken away because of construction, the stall is always replaced somewhere else.
Accessible Shuttles and Vans
There is a shuttle or escort service for staff, faculty and students, but there is no service for disabled persons on campus. Dipte Patel wanted to know if the college would be able to get at least one accessible vehicle not only for escort services but also for off campus events. Interim Chief Port suggested that the college could lease a van for this purpose. The issue would be looked into further.
Temporary Staff/Faculty Disabled Parking

The Special Resource Center has gotten many requests from faculty for the use of blue stalls. The SRC had been handing out H and W blue permits to accommodate them but had run out of those permits. She gets 3 to 4 requests per semester. Medical verification is needed however it is a Title One violation to ask for medical verification.
Roundtable
Dipte Patel – She was concerned that the construction on and around Lot H would take away blue stalls. In response to her concern, Tom Brown stated that the blue stalls in Lot H would move to Lot J.

Tom Brown – He discussed ways that the college is looking into to gain more parking during construction. Managers were asked about converting some of their reserved red curbs back into regular parking. There is consideration into turning some of the perimeter roads into one way roads however this would impact some of the traffic for construction workers.

Suggestions from other members to alleviate the lack of parking during construction included parking at Alondra Park, increasing the carpool incentive, and parking off campus and shuttling people onto campus.

Mike Stupy – There used to be painted arrows in Lot B to show the direction of entrance and exits to the lot. Students are taking up parking stalls and are coming into the lot in the wrong direction causing a safety hazard. It was noted that Lot B can be accessed from both directions.
He noticed that more students are getting staff permits. They shouldn’t be able to park in staff and faculty lots. Dal Toruno said that the police department has taken a couple of permits back and is trying to crack down on the misuse of staff permits. Temporary staff permits are handed out to people based on their classification; they are not all students.
The meeting ended at 3:45 p.m.

