Meeting Minutes

Parking Advisory and Appeals Committee

October 8, 2009

Present: D. Bukovinsky, S. Greene, J. Holm, R. Kretzer, D. Rhodes

1.
The meeting commenced at 3:30.

2.
Rob Kretzer gave update on parking situation for Fall quarter. The enrollment increase resulted in more students using lot 20, the Nutter Center lot, and parking at Meijer. Approximately 400 cars used these remote lots during the first two weeks of the quarter. One additional bus was added to provide service to the Nutter Center.

3.
Rob Kretzer indicated that his department stopped selling C permits once the ratio of permits to spaces approached 3:1. Ideally, the ratio would not exceed 2.5:1. Additional requests for permits were filled by issuing permits to the remote lots.

4.
The controversy over the spaces for hybrid cars was discussed. As part of the LEEDS certification of the Diggs building, the university was required to set aside a certain number of spaces for car pooling and fuel efficient vehicles. It became obvious that policing the use of these spaces was difficult to impossible since it could not be determined whether a vehicle was used for carpooling and the list of vehicles qualifying as fuel efficient (according to the state of California) was long and very specific (if car X has engine Y, it is fuel efficient, but if it has engine Z it is not). The process was simplified by providing spaces only for hybrid vehicles since these vehicles usually have some emblem proclaiming their hybrid status. The controversy arose when the spaces were distributed around campus instead of being clustered by the Diggs building. Some individuals thought that the number of “regular” faculty/staff spaces was reduced to make the hybrid spaces when there was only a redistribution of the spaces to various lots.

5.
The cost of running buses vs. adding additional spaces near the campus core was discussed. The committee recommended that a request for additional spaces be forwarded to faculty senate. This would reaffirm the faculty senate’s request for 500 additional spaces which was made several years ago and has not yet been acted upon.

6.
Volunteers were requested for the parking appeals committee. John Holm volunteered. Barbara Kraszpulska had volunteered previously and will continue to serve.

7.
The committee recommended that a more clear description of the committee’s charge and composition be made to the quadrennial review committee for inclusion in the university constitution. The proposed listing is included in exhibit 1 at the end of these minutes.

8.
The student representatives expressed concern about security issues in the lots, particularly lot 4. The possibility of installing security cameras was discussed.

9.
The meeting ended at 4:30.

Exhibit 1

Proposed Listing of Committee Charge and Composition

A Parking Services and Traffic Appeals Committee shall

1. Study and make recommendations on the impact of new building projects and the planning process on parking.

2. Study, plan and make improvements to the existing parking system to improve space location and allocation, and to alleviate congestion.

3. Study and make recommendations on means to allocate space for special requirements.

4. Recommend parking fees for faculty, staff and students.

5. Receive and process complaints about parking.

6. Receive and process appeals of parking and traffic violations.

The committee shall report to the Faculty Senate and be composed of one faculty member from each college, one member from classified staff and one member from unclassified staff, one student representing residential students and one student representing commuter students. Ex-officio members shall include the Faculty President, the Director or other representative from Parking Services, one member from the Buildings and Grounds Committee, and one member from Disability Services.

