Meeting Minutes

Parking Advisory and Appeals Committee

March 11, 2010
Present: D. Bukovinsky, S. Greene, J. Holm, B. Kraszpulska, R. Kretzer, M. Ondrasek, D. Rhodes, J. Tomlin, M. Wendeln
1. The meeting commenced at 3:00.

2. Committee reviewed the listing of the Committee in the Faculty Constitution proposed by the Quadrennial Review Committee
a. R. Kretzer suggested minor revisions to correct the name of the Committee (from Parking Services and Traffic Appeals Committee to Parking Advisory and Appeals Committee)

b. R. Kretzer also suggested that the Director of Parking and Transportation and the chair of the Parking Advisory and Appeals Committee be named as ex-officio members of the Buildings and Grounds Committee

c. D. Bukovinsky agreed to take the matters to the Quadrennial Review Committee
3. The Committee was informed of the decision to add 479 spaces to Lot 4. Some discussion of the layout, access, landscaping and other issues followed.
4. At the request of the Buildings and Grounds Committee, suggestions were solicited for controlling the foot traffic across University Blvd. once Lot 4 is expanded, particularly near Colonel Glenn Highway. The following suggestions and their pros and cons were discussed

a. Traffic light or some other visual control. Pedestrians may not heed the device and the device may make traffic congestion worse if it operates when not needed.

b. Crossing guard. Least expensive option in the short-term. Undesirable in inclement weather. Potentially unreliable.

c. Foot bridge. Costly, but completely removes the foot traffic from the first crosswalk on University Blvd. Would have to be ADA compliant.
d. Addition to the tunnel system. Simplest form would be a tunnel under University Blvd. Committee favored a more extensive tunnel connecting Lot 4 to the Student Union. This option would be very costly. Would add to the disabled-accessibility of the University. Could fulfill the need for a covered drop-off area for disabled while keeping vehicles from having to enter the more congested areas of campus.

5. Discussed the possibility of a parking structure.

a. Cost and related fee increases was discussed. D. Rhodes suggested that fees could be raised somewhat now and set aside for future construction to lessen the impact of a large fee increase in the future.

b. The question of whether the University had to own the structure was raised. It was suggested that a structure could possibly be operated by a private contractor, as with the dorms.
6. Automatic renewal of faculty/staff permits was discussed. Automatic renewal would reduce the need for faculty/staff to apply each year and would lessen the processing required. Keeping the hangtags for more than one year would reduce cost. There was some concern about the ability to automatically make annual payroll deductions without the express permission of the employee.

7. Other issues

a. A-permits and the apparent lack of use of the related spaces were discussed. A-permits for non-administrative personnel are being phased-out through attrition.

b. A suggestion was made to sell permanent, reserved parking spaces to individual faculty/staff as a way to provide guaranteed parking availability and to raise additional revenue.

8. The meeting ended at 4:10.

1. 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.

