

Texas Tech University Faculty Senate

1999-2000:06

October 17, 1999 Minutes #201

Parking Garage Actions Resolution

Lewis Held represented the Budget Study Committee and he passed out two handouts. The handouts Held passed out had to do with the parking situation. Held stated that the two resolutions in the handout were worked up by a joint committee of student, staff, and faculty senators. After lengthy discussion both resolutions were passed. They are:

Resolution #1

WHEREAS the Administration's "Parking Feasibility Study" shows a demand for parking spaces that exceeds the supply and is expected to worsen in the next 5 years,

THEREFORE BE IT RESOLVED THAT the TTU Faculty Senate gives its approval for the following Amended proposals for the parking Feasibility Study:

An increase in fees for reserved, area-reserved, and commuter spaces of 20% for the 2000-2001 school year, and

A conversion of parts of existing reserve lots to area-reserve status, with accommodation for any users who wish to retain a reserved space.