Transportation & Parking Committee

November 132018

- 1. Committee Resources
- 2. Meeting Schedule
- 3. Updates & Discussion

COMMITTEE RESOURCES

Committee Web Site (Membership, Meeting Notes):

http://parking.virginia.edu/transportation-and-parking-committee-notes-and-membership

Appointment letters will be coming soon from the Senior VP for Operations

Charge - Make recommendation to the Senior VP for Operations (Colette Sheehy)

Meeting Notes - Available at web site above shortly after meetings

MEETING SCHEDULE

12/11/2018 @ 3:30PM, 389 Newcomb 2/12/2019 @ 3:30PM, 389 Newcomb 4/8/2019 @ 3:30PM, 389 Newcomb 5/14/2019 @ 3:30PM, 389 Newcomb

Joint meetings with General Safety and Security TBD

UPDATES & DISCUSSION

Policy Discussions re: Employees with Disabilities Parking & Transportation Study Brandon Avenue Construction Impacts Electric Scooter Share Budget Preview

EMPLOYEES WITH DISABILITIES

P&T met with Office of Civil Rights and Equal Opportunity and Employee Relations. Likely outcome ⁻ is to shift parking accommodations to a "workplace accommodation" which would standardize the practice. Timeline – Spring 2019

T&P Subcommittee of Jess Wenger and Mark Stanis met to discuss policy implications. Timeline – Spring 2019

PARKING STUDY

Shortage of parking manifests when Ivy Corridor and Athletics Master Plans are being built.

Steering Committee assessing philosophical continuums and potential scenarios to address supply/demand.

Draft Findings by Year-End

BRANDON CONSTRUCTION

http://parking.virginia.edu/brandon-avenue-update-through-december-2018http://www.officearchitect.virginia.edu/pdfs/BrandonAveMasterPlan.pdfB

December 2018 – February 2019:

South Lawn Service Road Shifts North and then Back Brandon Avenue One Lane (Flagged or Signaled) <u>March 2019</u>: Lot B Closes, Lot C Opens

North end of Brandon Closes – Access via Monroe Lane

Completion of Student Health moves most permit holders back into structured parking

ELECTRIC SCOOTER SHARE

City Council approved a pilot program

http://www.charlottesville.org/departments-and-services/departments-h-z/neighborhood-development-services/scooters-and-dockless-bike-share

Escooters could be in operation per the pilot by the end of November

Gloria Graham sending a safety message out this week

UVA Continuing to work on policies and practices

BUDGET PREVIEW

Fee Type	Approved By:	Notes:
Comprehensive Transportation fee charged to all enrolled students	Board of Visitors	1.6% increase submitted and reviewed with Student Leadership. Approval pending
Monthly parking fees for Health System employees parking close-in	Health System EVP	Monthly rate has remained steady at \$95/month for many years. Possible increases coming in 19/20 and beyond.
Other parking and service fees for Parking & Transportation	Senior VP for Operations after review by the Transportation and Parking Committee	Early assessments point toward typical fee increases of \$1-\$3/month. More information at next meeting.

FUTURE TOPICS

- Becca Presenting at Staff Senate Meeting
 - Student Involvement
 - Budget
 - Service Passes

