Parking & Transportation Proposal
February 20, 2006___

Background
In an effort to properly address parking and transportation concerns on the Milledgeville campus of GC&SU and in the downtown Milledgeville business & residential districts, GC&SU hired Walker Parking Consultants in April 2005 to conduct a comprehensive parking and transportation analysis of GC&SU operations. Their final report was submitted in September 2005. (A copy of this report is on file at the Auxiliary Services office, Maxwell Student Union, Suite 114.)
A Parking and Transportation Review Committee was commissioned on October 10, 2005, by Mr. Harry Keim, Vice President for Business & Finance, for the purpose of reviewing the report submitted by Walker Parking Consultants, and for making recommendations for improving parking and transportation services at GC&SU. Members of this cross-campus committee include:

Kyle Cullars (Auxiliary Services), serving as chair of the committee

Ken Vance (Public Safety)

John Webb (Plant Operations)

Janessa Hartmann (Student Government Association)

Ruby Griffin (Staff Council)

Gerald Fisher (Budget & Planning Committee of University Senate)

Roger Noel (University Services Committee of University Senate)

Jen Russell (University Housing)

Based upon thorough review of the Walker report, and to address additional concerns not included in the Walker report, the committee initially made the following recommendations (intentionally general in nature) on November 10, 2005:

1. All vehicles operated by University faculty, staff, and students should be registered with GC&SU’s parking office.

2. Aggressive enforcement of parking rules/policies is imperative. Proper tools for this enforcement should be provided (proper signage, card-accessible gating of lots, towing, booting, electronic ticket-writers, parking management software, etc.). In conjunction with aggressive enforcement, GC&SU should initiate an immediate plan to increase parking fines for the most significant parking violations.

3. Parking permits should be issued by zones, and zone-specific permits should be priced strategically to foster desired parking behaviors.

4. Freshmen should be required to park in designated lots only.

5. Working closely with City of Milledgeville officials, downtown merchants, and residents, GC&SU’s parking office should incorporate city streets and state highways directly adjacent to the main campus into the permit-parking-only plan in a way that maximizes benefits for all constituencies.

6. A Parking & Transportation Office should be established as a stand-alone management office overseeing all aspects of parking and transportation, separate from Public Safety. Full funding should be secured for Public Safety’s budget, to include an appropriate level of Auxiliary funding for services provided by Public Safety, including those services provided outside the normal business hours of the Parking & Transportation office.

7. Improvements should be made to the Shuttle program to ensure a maximum wait time of six to eight minutes. (This would, at a minimum, include additional buses as well as two-way radios utilizing their own frequency, separate from Public Safety.)

8. Privatization of transportation/shuttle service should be considered as a possible alternative for meeting transportation/shuttle service needs.

9. A transportation fee (separate from Parking fees) should be established in order to properly fund needed improvements in shuttle services.

10. An express shuttle route between Bobcat Village and the main campus should be maintained.

11. A comprehensive pedestrian/bicycle transportation plan should be developed and implemented.

12. GC&SU should actively promote alternative modes of transportation (Club Cars, bicycles, walking, etc.) for internal campus trips.

13. GC&SU should develop a policy for personnel training on the use of Club Cars.

14. Whenever a new campus building displaces existing parking facilities, the Parking & Transportation office should be reimbursed the cost of providing equivalent replacement parking.

15. Whenever a new campus building generates the need for additional parking, the cost of those additional parking spaces should be included in the capital construction cost of the new building, or the Parking & Transportation office should be reimbursed the cost of providing equivalent parking.

16. Loading/unloading space should be increased at residence hall areas and at academic/administrative buildings.

17. GC&SU should pursue leasing additional parking space on land adjacent to the Depot/Centennial Center area.

18. Dumpsters at the Centennial Center lot should be relocated to provide additional parking space in that location.

19. Shelters should be provided at shuttle-stop locations to encourage further use of shuttles.

20. The Parking & Transportation Office should develop a comprehensive five-year plan for ongoing maintenance and improvement of all parking and transportation services and facilities (to include building new parking lots; re-engineering, resurfacing, and re-striping existing lots; cleaning of existing facilities; purchasing new vehicles; improving shuttle stops; etc.)

21. The Walker Report suggests that GC&SU prepare now for a possible future need of a parking structure (garage/deck) by immediately increasing parking fees substantially, but it doesn’t clearly note the actual need for such a facility, given the fact that the main campus enrollment will be capped at 5,800 students. The committee recommends instead that further needs analysis for a parking deck be conducted in 2008, only after full implementation of the recommendations in this report.

22. Upon approval of these recommendations, the Parking & Transportation Review Committee (with the same members) should be reconvened to develop detailed implementation plans for each recommendation.
Upon review of the above general recommendations, President Dorothy Leland asked the committee to reconvene to iron out the details of a proposal for implementation of the recommendations. The committee has since met many hours to develop this more detailed proposal. It is submitted with unanimous support from all committee members.

- Proposal -

Parking Space Inventory
Under the proposed parking plan, GC&SU provides 4,048 parking spaces on the Milledgeville main campus and west campus (not including city, state, and federal street/highway spaces). (See Attachment – GC&SU Parking Space Inventory with Proposed Permit Designations) All of these 4,048 spaces are already part of the current inventory, with the exception of approximately 400 spaces to be made available by leasing additional parking space behind the Depot, along the Norfolk-Southern rail line, adjacent to the current Depot gravel lot and the Franklin Street side of the Centennial Center parking lot. Negotiations are already underway to lease this additional property, so it has been added to the figures for this proposal.

These 4,048 spaces must be shared by a conceivable community of roughly 6,543 patrons (4,788 undergraduate students; 828 graduate students; 289 full-time faculty; 141 part-time faculty; and 497 full-time staff). So, if all patrons actually visited the campus at the same time, our parking space inventory would accommodate 62% of them. This figure is substantially higher than those of many colleges and universities. Georgia Tech, for example, currently accommodates less than 40% of its conceivable patrons.

The parking space inventory at GC&SU clearly substantiates the fact that we don’t have a parking problem as much as we have a convenience problem. The plan proposed herein attempts to balance the desire of patrons to park most conveniently with the fact that parking must be properly managed for the greater good of the whole community.
Guiding Principles

The following principles have served as guidelines for developing the proposed parking and transportation plan:

1. Parking in the heart of the main campus is primarily set aside for faculty and staff, although a premium should not be charged for these spaces. These groups have the greatest need to be closest to the academic and administrative buildings on campus, and accommodation should be made to permit employees to leave campus for work-related trips and yet be able to find parking when they return without costing the state additional money by spending time looking for parking. Employees should have an option to park in more remote areas if they wish to pay a lower fee for doing so, and “basic” parking should be provided at no cost for employees who make below a minimum pay grade (less than $16,000/year).
2. All students should be provided a “basic” parking permit at no additional charge beyond the normal student parking fee, allowing them to park on campus, but primarily in perimeter areas.

3. Freshmen should be permitted to park in designated locations only, specifically in perimeter areas.

4. Upper class resident students and commuter students should be permitted to voluntarily upgrade (for a fee) to more convenient parking locations while not having a negative impact on space needed for employees.
5. Transportation services should be improved as more patrons park in perimeter areas and need more frequent and reliable transportation from outer lots to the heart of campus.

6. For all parking and transportation considerations, the campus master plan and way-finding plan should be followed.

Current and Proposed Permit-Types

GC&SU currently offers three permit-types:
1. “A” Permit – Faculty and Staff Only.

2. “B” Permit – Resident Students and Commuter Students Only; Voluntary upgrade at additional cost to student; Allows student to also park in “C” spaces.

3. “C” Permit – Faculty, Staff, or Students; Automatically provided to all full-time students paying the parking and transportation fee; Offered at a discounted rate (lower than the rate for an “A” permit) for faculty and staff.

We propose replacing the existing permit-types with new designations. We feel the current permit designations give connotations of "us and them"; "A" is better than "B" so some people are perceived as more important than others. Our hope is that the new designations will alleviate some of these negative perceptions, while also indicating in a better manner who is actually allowed to park in specific areas. (See Attachments – GC&SU Parking Space Inventory with Proposed Permit Designations; Proposed Permit-Types; Current Parking Map; Proposed Parking Map)
First, we propose an “E” permit to designate employee parking, which will be located in those areas closest to the heart of the main campus and closest to academic buildings and offices. Currently, we provide 304 “A” spaces; under this proposal, we will provide 393 “E” spaces, NOT including any street spaces.
We also propose a "P" permit, for perimeter lots, which will be the only lots where freshmen will be allowed to park (“freshmen” to be defined as those students who are required to live in University Housing by the first-year residency requirement). In addition to freshmen parking, these lots will also serve as economy lots that are open to anyone who wishes to park at a lower cost. This permit will allow parking in the Irwin Street lot, the North Clarke Street lot, the Bobcat Village main lots (not the gated residential lots), and the newly leased lot on the lower side of the Centennial Center.

In addition to the “E” and “P” permits, we also propose an "R" permit for resident students only (not freshmen). These lots will be protected lots (gated) for upper-class resident students (no commuters or faculty/staff). The “R” permit areas include the Foundation, Adams, and Depot lots, and the gated lots at Bobcat Village. We also propose that the Wilkinson Street lot (corner of Wilkinson and Montgomery Streets) be designated an “R” lot to recognize the fact that many resident students live on the main campus square, in Bell Hall.

A final permit type should be designated "C" for commuter students, and it should include the Peabody lot (not the street spaces at Peabody, along North Liberty Street) and the main Centennial Center lots (not including the Foundation lot). We suggest the Peabody lot in order to provide a more convenient parking option to encourage eligible students to upgrade from the “P” permit. The majority of “C” spaces will be provided in the Centennial Center area in order to ensure that these spaces are available in the evenings when they are needed for events at the Centennial Center (when commuters typically are not on campus in large numbers).

Continued…
So, to recap, we propose four permit-types:

E - Employees - Heart of campus; Closest to academic buildings and offices
R - Resident Students (Non-Freshmen) – Voluntary upgrade for students to park closer to residence halls and apartment buildings
C - Commuter (Non-Resident) Students – Voluntary upgrade to allow students the opportunity to park more conveniently

P - Perimeter Lots – The only areas for freshmen; also available for anyone else who wishes to park at a lower cost

Evening/Night Permits

Anyone parking on the GC&SU campus, day or night, must be properly permitted. Evening/night students, faculty, and staff (those not parking during normal business hours, 7:30am – 5:00pm) should have an evening/night permit.
Enforcement

Aggressive enforcement of parking rules and policies is imperative. Proper tools for this enforcement should be provided (proper signage, card-accessible gating of lots (where appropriate), towing, booting, electronic ticket-writers, parking management software, etc.). In conjunction with aggressive enforcement, GC&SU should initiate an immediate plan to increase parking fines for the most significant parking violations.
We propose raising citation rates as follows:

Offense

 Current Fine
 Proposed Fine

Out of Zone/No Permit

$20.00

$30.00
Handicap Zone

$50.00

$100.00

Parking Against Flow of Traffic

$15.00

$20.00

Yellow Marking

$15.00

$20.00

Fire Lane/Hydrant

$30.00

$60.00

Expired Permit

$10.00

$10.00

No Parking Zone

$20.00

$30.00

Sidewalk/Lawn

$30.00

$30.00

Blocking Traffic or Roadway

$30.00

$30.00

Service Area

$30.00

$30.00

Other Tow Zones

$30.00

$30.00

Load/Unload Zones After 30 Minutes

$15.00

$30.00

Double Pkg/Occupying More Than One Space
$20.00

$20.00

Boot Removal

N/A

$25.00

Further, we propose that the above rates be doubled for a second offense; and for a third offense, we propose that the initial rate be doubled AND the vehicle be booted.
Hours of Enforcement

We recommend that normal hours of enforcement should be Monday through Friday, 7:30am – 5:00pm. At other times, anyone with a valid parking permit may park in any regular parking space on campus (except in “R” spaces (protected for residents only), handicap spaces, reserved spaces, etc.). Evening/night students, faculty, and staff may park in any regular space, but an evening/night permit is still required.
Visitor Parking

We propose that a limited number of visitor spaces be clearly marked at various locations throughout the campus (See Attachments – GC&SU Parking Space Inventory with Proposed Permit Designations; Proposed Parking Map). These spaces may be used by GC&SU visitors without prior permission by the Parking & Transportation Office. Offices expecting guests with advance notice should contact the Parking & Transportation Office to request a special visitor permit which will allow guests to park in any E, C, or P space for the duration of the time period indicated on the permit.

We further recommend that the Parking & Transportation Office consider the feasibility of metering a limited amount of visitor spaces at various strategic locations.
Motorcycle Parking

We propose that small self-adhesive parking permits (rather than hang-tag permits) be issued for use with motorcycles. They should be provided at no additional charge to anyone who has paid for a regular parking permit.

We also propose that additional motorcycle parking spaces be designated as new parking lots are built, or as existing lots are re-engineered/re-striped.

Reserved Parking

We propose that any faculty or staff member may voluntarily elect to purchase a reserved parking space for the current parking term at a cost of $250.00/year, in addition to the parking permit fee. The location of the space, however, must be determined jointly with the Parking & Transportation Office. Proper signage will be installed to clearly designate the space, and towing will be ordered anytime someone parks in the space illegally.
Loading/Unloading Zones

Loading/unloading space should be increased at residence hall areas and at academic/administrative buildings. In addition to current loading/unloading space, we propose that all of Greene Street between Tattnall and Clarke Streets be designated for loading/unloading only, with the exception that six regular street spaces should be kept beside the Bone House. Also, loading/unloading space should be provided at Bell Hall, Porter/Health Sciences, and along Montgomery Street near the Student Health Services office.
Continued…

Parking Rates
The following rates are recommended (See Attachments – Financial Data Supporting Auxiliary Services Proposed Rates for both Parking Services and Transportation Services):

 Comparable Permit

 New Permit

 Current Price

 Proposed Price
“E” Permit:

A = $80.00/yr

$80.00/yr

“R” Permit:

B = $46.00/yr Upgrade

$40.00/yr Upgrade

“C” Permit:

B = $46.00/yr Upgrade

$40.00/yr Upgrade

“P” Permit:

C = Included in Pkg Fee

Included in Pkg Fee

for Full-Time Students;

for Full-Time Students;

$24.00/yr Fac/Staff

$40.00/yr Fac/Staff;
Free to Fac/Staff whose gross annual salary is less than $16,000

Evening/Night Permit:

$40.00/yr

Permit Replacement/Change Fee:

$25.00/replacemt or change

Reserved Space (In Addition To Parking Permit):

$250.00 each
All parking fees should be pro-rated for the actual time of usage (discounted for new employees who begin work in mid-year).
Transportation (Shuttle) Services
Improvements should be made to the shuttle program to ensure a maximum wait time of six to eight minutes. This would, at a minimum, include additional buses as well as two-way radios utilizing their own frequency, separate from Public Safety.

We propose that consideration be given to privatizing GC&SU’s shuttle services in order to cut costs and to provide for transportation needs that have not been accommodated in the past couple of years due to insurance constraints. We may find that privatization is not advantageous to us at all, but it's worth pursuing.
Parking & Transportation Office

We propose that a Parking & Transportation Office be established separately from the Public Safety Office, as a stand-alone unit of Auxiliary Services. Clearly, the service-oriented business of Parking & Transportation has a different mission than that of a police department (to protect life and property), and Board of Regents guidelines make it clear that the services provided by this new office should be considered an auxiliary enterprise.

Some amount of auxiliary funding is appropriate to pay the Office of Public Safety for services it provides to the Parking & Transportation operation (things such as after-hours and weekend support, the SNAP program, etc.). We do not, however, propose an entirely new staff in addition to those currently working in Public Safety. Rather, we simply propose separating the existing parking & transportation staff from its current operational structure under Public Safety. The cost of making this operational separation will be minimal, and doing so will provide great benefit to the campus community as a whole. The new Parking & Transportation Office will be better able to provide needed services, and Public Safety will be able to devote itself more fully to its core mission. We propose that this transition take place by May 15, 2006.
We propose that the Parking & Transportation Office be located in a portion of the old Atlanta Gas Light building. This location provides sufficient, secure (fenced) space for bus storage. It provides a nice “storefront” for conducting business, and it provides sufficient parking for visitors conducting business at the office.
Street Parking

Working closely with City of Milledgeville and Georgia DOT officials, downtown merchants, and residents, GC&SU’s parking office should incorporate city streets and state highways directly adjacent to the main campus into the permit-parking-only plan in a way that maximizes benefits for all constituencies. Streets that aren’t clearly, directly adjacent to GC&SU property should not be included.

In particular, we suggest the following should be included, and this will add 242 additional “E” spaces to our inventory (not currently included):

1. Hancock Street in front of main campus, between the Student Center & Clarke Street; South Side
2. Hancock Street in front of main campus between Wilkinson & Clarke Streets; North Side

3. Hancock Street between Columbia & Clarke; South Side Only

4. Wilkinson Street between Hancock & Montgomery; West Side & In Front of Herty

5. Montgomery Street between Clarke & Wilkinson; Not in front of residences

6. Clarke Street between Hancock & Montgomery; Not in front of residences

7. Clarke Street between Greene & Hancock

8. Montgomery Street between Wilkinson & Wayne

9. Greene Street between Tattnall & Clarke; Beside Bone House only

Remaining Items

Several of the original twenty-two general recommendations of the Parking & Transportation Review Committee have not been addressed specifically in this proposal. We defer implementation plans for these outstanding items to the Parking & Transportation Office.

These items include:

· Establishing a transportation fee (separate from Parking fees) in order to properly fund needed improvements in shuttle services. The Parking & Transportation Office should work to split the current “Parking & Transportation Fee” into two separate fees for “Parking” and “Transportation.”

· Developing and implementing a comprehensive pedestrian/bicycle transportation plan.

· Actively promoting alternative modes of transportation (Club Cars, bicycles, walking, etc.) for internal campus trips.

· Developing a policy for personnel training on the use of Club Cars.

· Ensuring that project funds are set aside to pay for equivalent replacement parking whenever a new campus building displaces existing parking facilities.
· Ensuring that project funds are set aside to pay for additional parking spaces whenever a new campus building generates the need for additional parking.
· Providing shelters at shuttle-stop locations to encourage further use of shuttles.

· Developing a comprehensive five-year plan for ongoing maintenance and improvement of all parking and transportation services and facilities (to include building new parking lots; re-engineering, resurfacing, and re-striping existing lots; cleaning of existing facilities; purchasing new vehicles; improving shuttle stops; etc.)

· Following the Walker Report’s recommendation that further consideration be given to the possible future need of a parking structure (garage/deck). The report doesn’t clearly note the actual need for such a facility, given the fact that the main campus enrollment will be capped at 5,800 students. The committee recommends, therefore, that further needs analysis for a parking deck be conducted in 2008, only after full implementation of the recommendations in this proposal.

For Further Information…

For further information, please contact any member of the Parking & Transportation Review Committee.
