

Transportation & Parking Committee

February 21, 2019

1. Escooter Update
2. Budget Update
3. Parking Study Update
4. Other Project Updates
5. Meeting Content & Schedule

ESCOOTER & EBIKE SHARE

- UVA Policy Published Feb 19, 2019 - <https://uvapolicy.virginia.edu/policy/SEC-043>
- City's web site much improved - <http://www.charlottesville.org/departments-and-services/departments-h-z/neighborhood-development-services/scooters-and-dockless-bike-share>
- Educational/Safety event being developed with students and each provider – March 20, 2019
- P&T web site - <https://parking.virginia.edu/dockless-scooters-and-bikes>
- UBike will sunset on May 20, 2020

PARKING BUDGET UPDATE

Committee recommendation was forwarded to Associate VP for Business Operations and VP for Operations.

Expecting approval for student and employee permit rate increase of \$1-\$2/month.

Service Pass recommendation will be considered for calendar year 2020.

Hospital Close-in Rates are TBD, but may see price changes for the first time in 6 years.

PARKING STUDY

Findings and strategies are being finalized to address parking supply and demand over a 10-year planning horizon.

Steering Committee and Executive Sponsor Group has provided direction to both develop traditional approaches (like building more inventory) and progressive approaches (like developing off-site commuter options).

Results should be released within about 45 days and possibly in time for a presentation to the staff senate meeting on March 19, 2019

PROJECT UPDATES

- Brandon Avenue – Parking inventories and access will continue to shift through Summer 2021.
- 2420 Old Ivy Road – Continuing to work on options to meet the parking demand in the corridor. Traditional transit is not an option due to intersection conditions.
- Hospital Parking & Transportation Options – Potential changes to pricing, assignment processes, and commuter transit hubs under consideration. Hospital Employee Council has been advising.
- Athletics Master Plan – No Update

MEETING CONTENT & SCHEDULE

2/25/2019, Night Tour with General Safety and Security
(meet at 6:30PM at the Facilities Management parking lot)

4/8/2019 @ 3:30PM, 389 Newcomb

5/14/2019 @ 3:30PM, 389 Newcomb

Additional joint meeting with General Safety and Security
TBD